
Sejmiki koronne 
wobec problemów wewnętrznych Rzeczypospolitej 
za panowania Michała Korybuta Wiśniowieckiego 

(1669–1673)


NR 3173


Jacek Kaniewski

Sejmiki koronne
wobec problemów wewnętrznych Rzeczypospolitej 
za panowania Michała Korybuta Wiśniowieckiego

(1669–1673)

Wydawnictwo Uniwersytetu Śląskiego • Katowice 2014


Redaktor serii: Historia
Sylwester Fertacz

Recenzenci

Anna Filipczak-Kocur
Henryk Lulewicz


Spis treści

Wstęp

Rozdział pierwszy 
Od elekcji do konfrontacji – sejmiki wobec antykrólewskiej opozycji

Geneza antykrólewskiej opozycji
Przed sejmem koronacyjnym 1669 roku 
Przed pierwszym sejmem w  1670 roku 
Przed drugim sejmem w  1670 roku 
Sejmiki w  1671 roku 

Rozdział drugi 
Tragiczny rok 1672 i  trudna droga do pojednania

Sejmiki przed pierwszym sejmem w  1672 roku 
Sejmiki przed drugim sejmem w  1672 roku 
Sejmiki posejmowe i  konfederackie
Sejmiki przedsejmowe przed zjazdem warszawskim i  sejmem w  1673 roku
Trudna droga do pojednania z  malkontentami

Rozdział trzeci 
Propozycje reform i  „naprawy” państwa

Propozycje królewskie
Sejmiki wobec wolnej elekcji
Postulaty dotyczące sejmów
Postulaty dotyczące sejmików

7

261
232
201

199

179
140

96
73
23

21

432
391
387
373

371

351
316


6

Rozdział czwarty
Kwestie monetarne 

Propozycje od tronu 
Postulat naprawy pieniądza i  otwarcia mennicy
Komisja mennicza
Projekt urzędowego wykupu szelągów i  określenia kursu monet
Problem fałszowania monety
Ustalenie personalnej odpowiedzialności za kryzys monetarny

Rozdział piąty 
Sejmiki wobec spraw wojskowych

Podatki i  obronność
Fortyfikacje

Zakończenie

Wykaz skrótów

Bibliografia

Aneks

Indeks osób

Summary

Резюме 

719

469

647
495

493

474
477

465
454
443

441

741

751

723


Wstęp

Każdy historyk zajmujący się dziejami parlamentaryzmu Rzeczypospolitej 
szlacheckiej siłą rzeczy zetknął się z  laudami i  instrukcjami sejmikowymi. Sej-
miki były lokalnym fundamentem szlacheckiego parlamentaryzmu – zarówno na 
poziomie ziemi, powiatu, województwa, jak i kilku województw, jeżeli mówimy 
o  sejmikach, które swoim zasięgiem obejmowały dwa lub trzy województwa, 
jak w  przypadku sejmiku generalnego Prus Królewskich. Sejmiki szlacheckie 
wyrażały określone stanowiska wobec polityki dworu oraz wielu spraw natury 
politycznej, społecznej, wojskowej, religijnej czy ekonomicznej. Czym zajmowały 
się sejmiki? – tego po prostu nie można streścić w  jednym zdaniu. Tych spraw 
były setki, jeśli nie tysiące, począwszy od generaliów dotyczących politycznego 
bytu państwa polsko‍‑litewskiego, zagadnień natury społeczno‍‑gospodarczej, po-
przez problemy lokalne, mające decydujące znaczenie dla szlachty danego woje-
wództwa, powiatu czy ziemi, aż po sprawy natury czysto prywatnej, czyli takie, 
które umieszczane w  instrukcjach sejmikowych nie bez powodu nazywane były 
w  sposób całkowicie uzasadniony „petitami”. 

W rozprawie poddałem analizie merytorycznej kilka wybranych problemów, 
które – moim zdaniem – podejmowane przez sejmiki koronne miały istotne 
znaczenie dla spraw wewnętrznych Rzeczypospolitej w czasie panowania króla 
Michała Korybuta Wiśniowieckiego. Oczywiście, ich wybór był decyzją czysto 
subiektywną, wynikającą z  mojego punktu widzenia. Uznałem więc za istot-
ne cztery aspekty działań sejmików. Po pierwsze, chciałbym zaliczyć do nich 
postawę sejmików koronnych wobec antykrólewskiej, profrancuskiej opozycji, 
która zmierzała do dokonania detronizacji króla Michała i osadzenia na tronie 
kandydata wskazanego przez Francję. Po drugie, za ważne uznałem podsuwane 
przez sejmiki koronne recepty uzdrowienia sposobu obrad sejmów oraz postu-
laty usprawnienia obrad samych sejmików. Postulaty te wypływały ze szlachec-
kiej troski o  dobro państwa i  pośrednio wynikały z  zerwania po raz pierwszy 
w  historii sejmu koronacyjnego w  1669 roku oraz z destrukcyjnych działań 
antykrólewskiej opozycji powodującej zrywanie kolejnych sejmów. Po trzecie, 
omówię sprawy dotyczące konieczności dokonania naprawy pieniądza, gdyż 
podjęte za panowania Jana Kazimierza decyzje o  wyemitowaniu niepełnowar-
tościowego pieniądza w  postaci miedzianych szelągów i  złotówek o  obniżonej 
próbie srebra (tymfów / tynfów) wywołały kryzys monetarny, który dotknął 
wszystkich mieszkańców Rzeczypospolitej, a któremu król i  szlachta pragnęli 
jakoś zaradzić. I wreszcie po czwarte, uwzględnię problemy wojskowości, w tym 
aspekt finansowania wojska oraz fortyfikacji ze względu na militarne zagrożenie 
ze strony Turcji. 

Poszukiwania źródeł rękopiśmiennych, które posłużyły do napisania niniej-
szej rozprawy, objęły swoim zasięgiem piętnaście archiwów i bibliotek krajowych 


8

oraz trzy archiwa zagraniczne. Kwerenda była prowadzona w archiwach ukraiń-
skich, przede wszystkim w  Centralnym Państwowym Archiwum Historycznym 
Ukrainy w  Kijowie. W  archiwum kijowskim udało mi się dotrzeć do laudów 
i  instrukcji sejmików województw bracławskiego, czernihowskiego, kijowskie-
go i  wołyńskiego (Księgi Grodzkie Włodzimierskie – Fond 25, opis 1, dieło 
340, oraz Księgi Grodzkie Łuckie – Fond 28, opis 1, dieło 109, 110, 113, 114). 
Uwzględniłem również dokumenty z  Centralnego Państwowego Archiwum 
Historycznego Ukrainy we Lwowie oraz Lwowskiej Naukowej Biblioteki im.  
W. Stefanyka NAN Ukrainy we Lwowie.

Kwerenda archiwalna objęła także główne archiwa i biblioteki krajowe. W Ar-
chiwum Głównym Akt Dawnych w Warszawie wykorzystałem archiwalia takich 
zespołów, jak: Archiwum Radziwiłłów – dział II i VI, następnie Zbiór Branickich 
z Suchej oraz Księgi Grodzkie Łęczyckie i  Księgi Grodzkie Sieradzkie. 

W Archiwum Państwowym w Bydgoszczy dotarłem do Zespołu Akt miasta 
Bydgoszcz z  lat 1559–1774/1875, nr 5 – Acta Consularia, obejmujących chro-
nologicznie lata 1671–1675. To źródło zawierało informacje dotyczące spraw 
obronności miasta.

Obfity materiał dotyczący analizowanego przeze mnie tematu pochodzi 
z  Archiwum Państwowego w  Gdańsku. Duży zespół Recesów Stanów Prus 
Królewskich zawiera listy króla Michała Korybuta Wiśniowieckiego, uniwersały 
i  instrukcje królewskie, korespondencję dygnitarzy, lauda i  instrukcje sejmiku 
generalnego pruskiego oraz odpisy laudów i  instrukcji kilku innych sejmików 
koronnych (sejmik województwa sandomierskiego oraz wspólny sejmik woje-
wództw poznańskiego i  kaliskiego), do których nie udało mi się dotrzeć w  in-
nych archiwach.

Poszukiwania w  Archiwum Państwowym w  Lublinie objęły dwa zespoły: 
Księgi Grodzkie Chełmskie, Relacje, Manifestacje, Oblaty (RMO), nr 89, 90, 
91, oraz zbiór Archiwum Woronieckich z Huszlewa, nr 84, co pozwoliło mi na 
dotarcie do laudów i  instrukcji sejmiku ziemi chełmskiej.

W  Archiwum Państwowym w  Krakowie – Oddział na Wawelu w  Zbiorze 
Sanguszków, nr 190 dotarłem do ciekawego dokumentu związanego z  poczy-
nionymi przygotowaniami do obrony Zbaraża.

Poszukiwania w Archiwum Państwowym w Poznaniu objęły Księgi Grodzkie 
Kaliskie: Gr. 292, oraz Księgi Grodzkie Poznańskie: Gr. 1220, dotyczące sejmiku 
województw poznańskiego i  kaliskiego.

Kwerenda prowadzona była również w Bibliotece Jagiellońskiej, w której znaj-
dują się rękopisy nr 116 III, 213 III, 8845 IV oraz Zbiór Dzikowski z Biblioteki 
hrabiów Tarnowskich rękopis: Akc. 70/52.

Archiwalia znajdujące się w  Bibliotece im. Książąt Czartoryskich obejmują: 
korespondencję króla Michała Korybuta Wiśniowieckiego kierowaną do sena-
torów, dygnitarzy, urzędników ziemskich, listy pisane do różnych osób (w  tym 
do czołowego opozycjonisty prymasa Mikołaja Prażmowskiego) oraz szczególnie 


9

ważny rękopis nr 978 IV, zawierający lauda i  instrukcje sejmiku generalnego 
pruskiego.

Wykorzystano również zasób rękopisów Bibilioteki Naukowej Polskiej Aka-
demii Umiejętności i Polskiej Akademii Nauk w Krakowie, w tym oprócz ręko-
pisów zawierających korespondencję, awizy i  gazety pisane, również spuściznę 
Adolfa Pawińskiego. Owe słynne Teki Pawińskiego to podstawowy zbiór laudów 
i  instrukcji sejmików koronnych, stanowiących bazę w  badaniach nad polsko
‍‑litewskim parlamentaryzmem XVI–XVIII stulecia. Przy pisaniu niniejszej 
pracy sięgnąłem do następujących rękopisów: ziemia ciechanowska – nr  8318, 
ziemia czerska – nr 8319, ziemia liwska – nr 8322, województwo lubelskie i zie-
mia łukowska – nr 8325, województwo łęczyckie – nr 8328, ziemia łomżyńska  
– nr  8331, województwo lubelskie – nr 8333, sejmik generalny województwa 
mazowieckiego – nr 8334, ziemia nurska – nr 8335, województwo płockie – 
nr  8336, ziemia różańska i  powiat makowski – nr 8337, województwo sando-
mierskie – nr 8338, województwo sieradzkie – nr  8343, województwo rawskie 
– nr 8346, ziemia warszawska – nr  8348, ziemia wiska – nr 8350, ziemia wy-
szogrodzka – nr 8352, ziemia zakroczymska – nr  8353.

Kolejnym miejscem poszukiwań była Biblioteka Polskiej Akademii Nauk 
w Kórniku, posiadająca w  swoich zbiorach rękopisy: BK 355, BK 356, BK 364, 
BK 372, BK 378, BK 423, BK 828, BK 829, BK 953, BK 1558, BK 1618. Wśród 
tego zestawienia jako najważniejsze należy wymienić rękopisy BK 828 oraz 
BK  829, zawierające odpisy laudów i  instrukcji sejmiku województw poznań-
skiego i  kaliskiego. 

Istotne materiały znalazły się również w  zbiorach Biblioteki Narodowej 
w  Warszawie – rękopisy: 6639 III, 6640 III, 6643 III, oraz w  tejże Bibliotece 
w zespole Biblioteki Ordynacji Zamojskiej – rękopisy: 927, 933, 935, 950, 1175, 
1176, 1225, 1313, 1547/1, 1809/t. 2, 2036/8.

Kwerenda objęła także Bibliotekę Publiczną im. Hieronima Łopacińskiego 
w Lublinie: rękopis nr 213, Bibliotekę Śląską w Katowicach: rękopis nr R. 254 IV, 
Bibliotekę Uniwersytecką w Warszawie: rękopisy nr 47, 71, 82, 1956, 1957, 1958.

Ze zbiorów Biblioteki Zakładu Narodowego im. Ossolińskich we Wrocła-
wiu bardzo przydatne dla badanego tematu okazały się Teki Stanisława Luka-
sa, będące odpisami z  archiwów berlińskich – rękopisy: nr 2990/I, nr 2992/II, 
nr  2993/II, nr 2994/I, nr 2995/I, nr 2996/I, zawierające odpisy korespondencji 
króla Francji Ludwika XIV kierowanej do liderów opozycji: prymasa Mikołaja 
Prażmowskiego oraz marszałka wielkiego koronnego i  hetmana wielkiego ko-
ronnego Jana Sobieskiego. Rękopisy te pozwoliły również prześledzić politykę 
elektora brandenburskiego Fryderyka Wilhelma oraz ukazać postawy i  plany 
malkontentów wobec króla Michała Korybuta Wiśniowieckiego. Teki Lukasa 
zawierały odpisy korespondencji elektora Fryderyka Wilhelma oraz jego dyplo-
matów działających w  Rzeczypospolitej: Euzebiusza Brandta, Jana Hoverbecka, 
Fryderyka Jeny. Dowodnie ukazały, jak głęboko dyplomacja elektorska wniknęła 


10

w  tajemnice Rzeczypospolitej. Natomiast dla problematyki sejmikowej kluczo-
we znaczenie miał rękopis nr 15964, T. 1, vol. 1, zawierający lauda i  instrukcje 
województwa bełskiego. 

W prowadzonych badaniach niezbędne okazało się sięgnięcie do źródeł dru-
kowanych. Wśród nich należy tu wskazać wydane jeszcze w  XIX wieku przez 
Jozafata Ohryzkę poszczególne tomy cennego wydawnictwa Volumina Legum za-
wierające między innymi konstytucje sejmowe okresu panowania króla Michała 
Korybuta Wiśniowieckiego1. Niewątpliwie dopełnieniem konstytucji sejmowych 
są wydane diariusze sejmowe. Z  drukowanych współcześnie diariuszy sejmo-
wych należy wymienić wydany przez Kazimierza Przybosia i  Marka Ferenca 
wraz z gronem współpracowników diariusz sejmu koronacyjnego z 1669 roku2. 
Kazimierz Przyboś wraz z  Markiem Ferencem wydali diariusz sejmu nadzwy-
czajnego z  1670 roku3 oraz diariusz sejmu zwyczajnego z  tego samego roku4. 
Efektem edytorskiej działalności Kazimierza Przybosia było samodzielne wyda-
nie diariusza sejmu zwyczajnego z 1672 roku5. Natomiast diariusz sejmu z 1673 
roku wydał w  XIX wieku Franciszek Kluczycki6.

Niewątpliwie niezbędne do badań nad panowaniem króla Michała Korybuta 
Wiśniowieckiego, także nad dziejami parlamentaryzmu szlacheckiego oraz podej-
mowanymi działaniami sejmików są lauda i instrukcje sejmikowe. Niestety, te wy-
dane drukiem stanowią znikomy procent, gdyż większość z nich nadal pozostaje 
w  rękopisach rozproszonych w  wielu archiwach oraz bibliotekach zarówno kra-
jowych, jak i  zagranicznych. Wśród tych cennych i nielicznych inicjatyw można 
wskazać wydane przez Stanisława Kutrzebę, a później kontynuowane przez Adama 
Przybosia lauda i instrukcje sejmiku województwa krakowskiego z lat 1661–16737. 
Oprócz monumentalnej pracy Adolfa Pawińskiego związanej z samym zebraniem 
odpisów laudów i instrukcji sejmików koronnych cenną inicjatywą było wydanie 
przez niego laudów i  instrukcji sejmików województw brzesko‍‑kujawskiego oraz 
inowrocławskiego8. Lauda sejmiku ziemi dobrzyńskiej zostały wydane przez Fran-

1  Volumina Legum. Wyd. J. Ohryzko. T. 5. Petersburg 1860 (reedycja: Warszawa 1980).
2  Diariusz sejmu koronacyjnego 1669 roku. Oprac. K. Przyboś, M. Ferenc. Przy współpracy: 

J.  Elżbieciak, M. Jankiewicz, K. Jedynak, N. Skotniczny, M. Płazowskiej, B. Skrobka,  
J. Syguły, B. Śliwy, A. Trojnackiego, M. Żaka. Kraków 2004.

3  Diariusz sejmu nadzwyczajnego 1670 roku. Oprac. K. Przyboś, M. Ferenc. Kraków 2004.
4  Diariusz sejmu zwyczajnego 1670 roku. Oprac. K. Przyboś, M. Ferenc. Kraków 2005.
5  Diariusz sejmu zwyczajnego 1672 roku. Oprac. K. Przyboś. Kraków 2007.
6  Diariusz seymu warszawskiego w roku 1673, t.z. „Pacificationis”, zaczętego „kontinuatią kon‑

federacyi” dnia 4 stycznia, a  zakończonego jako seym po 8m kwietnia 1673. Wyd. F. Kluczycki. 
Kraków 1881. Odbicie osobne ze zbioru Pism do wieku i  spraw Jana Sobieskiego.

7  Akta sejmikowe województwa krakowskiego. T. 3: 1661–1673. Wyd. A. Przyboś. Wrocław–
Kraków 1959.

8  A. Pawiński: Dzieje ziemi kujawskiej oraz akta historyczne do nich służące. T. 2: Lauda 
i  instrukcje 1572–1674. Warszawa 1888.


11

ciszka Kluczyckiego9. Z kolei lauda sejmiku generalnego ruskiego (szczególnie te 
dotyczące lat 1648–1673) ukazały się w wielotomowej edycji wydanej przez Anto-
niego Prochaskę10. Lauda i instrukcje drugiego z ruskich sejmików, a mianowicie 
sejmiku ziemi halickiej (z  lat 1575–1695), również wydał Antoni Prochaska11. 
Lauda i instrukcje sejmiku województwa podolskiego, jednak chronologicznie już 
po dokonanej przez Turcję inwazji w  1672  roku, a  obejmujące swoim zasięgiem 
lata 1672–1698 opublikował Jarosław Stolicki12.

Zebranie części laudów i  instrukcji sejmików województw ukraińskich było 
efektem działań podjętych w  XIX wieku przez rosyjskich historyków w  wie-
lotomowym wydawnictwie Archiw Jugo‍‑Zapadnoj Rossii… Dla epoki Michała 
Korybuta Wiśniowieckiego szczególnie cenna i przydatna okazała się część druga 
tomu drugiego13.

Wśród opublikowanych zbiorów listów i  dokumentów można wskazać wy-
dane przez Franciszka Kluczyckiego Pisma do wieku i  spraw Jana Trzeciego, 
obejmujące też swoim zasięgiem chronologicznym panowanie króla Michała14. 
Podobnie ważne znaczenie dla poznania epoki miało dwutomowe wydawnic-
two źródłowe Ojczyste spominki…, opracowane i wydane przez Ambrożego Gra-
bowskiego15. Ważny dokument związany z prokrólewską konfederacją zawiązaną 
w Gołębiu, a potem kontynuowaną pod Lublinem opracowali oraz wydali Adam 
Przyboś i Kazimierz Przyboś16. Natomiast Akta Zjazdów Stanów Wielkiego Księ‑
stwa Litewskiego, obejmujące chronologią panowanie króla Michała, opracował 
oraz wydał Henryk Lulewicz17. 

Cennym uzupełnieniem dokumentów o charakterze urzędowym są – niemają-
ce charakteru oficjalnego, a zarazem będące subiektywnym dopełnieniem obrazu 

  9  Akta historyczne do objaśnienia rzeczy polskich służące. T. 10: Lauda sejmików ziemi do‑
brzyńskiej. Wyd. F. Kluczycki. Kraków 1887.

10  Akta grodzkie i ziemskie z czasów Rzeczypospolitej Polskiej z archiwum tak zwanego bernar‑
dyńskiego we Lwowie T. 21: Lauda sejmikowe. T. 2: Lauda wiszeńskie 1648–1673. Oprac. A.  Pro-
chaska. Lwów 1911.

11  Akta grodzkie i ziemskie z archiwum ziemskiego we Lwowie. T. 24: Lauda sejmikowe halickie 
1575–1695. Wyd. A. Prochaska. Lwów 1931.

12  Akta sejmiku podolskiego in hostico 1672–1698. Wyd. i  oprac. J. Stolicki. Kraków 2002. 
13  Архив Юго-западной России, издаваемый временной комиссией для разбора древних 

актов, состоящей при Киевском, Подольском и Волынском генерал-губернаторе. Ч. 2. Т. 2. 
Киев 1888.

14  Pisma do wieku i  spraw Jana Sobieskiego. T. 1. Cz. 1–2. Wyd. F. Kluczycki. Kraków 1880.
15  Ojczyste spominki do dziejów dawnej Polski. Diariusze, Relacye, Pamiętniki itp., służyć mogą‑

ce do objaśnienia dziejów krajowych tudzież listy historyczne do panowania królów Jana Kazimierza 
i Michała Korybuta oraz listy Jana Sobieskiego marszałka i hetmana wielkiego koronnego z  rękopi‑
smów zebrane przez Ambrożego Grabowskiego. T. 1–2. Kraków 1845. 

16  Diariusz kołowania i  konfederacji pod Gołębiem i  Lublinem w  1672 r. wraz z  aktem konfe‑
deracji. Oprac. A. Przyboś, K. Przyboś. Wrocław–Warszawa–Kraków–Gdańsk 1972.

17  Akta Zjazdów Stanów Wielkiego Księstwa Litewskiego. T. 2: Okresy panowań królów elekcyj‑
nych XVI–XVII wiek. Oprac. H. Lulewicz. Warszawa 2009. 


12

okresu królowania Michała Korybuta Wiśniowieckiego – listy, pamiętniki i  dia-
riusze spisywane przez osoby prywatne. Wśród pamiętników można wymienić 
pamiętnik Jana Cedrowskiego i Jana Drobysza Tuszyńskiego wydany przez Adama 
Przybosia18, pamiętnik Jana Chryzostoma Paska w opracowaniu Romana Pollaka19, 
następnie pamiętnik Stanisława Zygmunta Druszkiewicza wydany przez Marka 
Wagnera20, pamiętnik Mikołaja Jemiołowskiego wydany przez Augusta Bielow-
skiego21 oraz ponownie, w nowym opracowaniu, przez Jana Dzięgielewskiego22. 

Szczególnie cenne są prywatne diariusze, spisywane na bieżąco, stanowią-
ce aktualny, choć subiektywny dokument epoki. Wśród opracowanych i  wyda-
nych diariuszy z  czasów królowania Michała Korybuta Wiśniowieckiego należy 
wyróżnić Dyaryusz autorstwa Teodora Hieronima Obuchowicza, wydany przez 
Michała Balińskiego23. Do niezwykle cennych i  zawierających wiele interesują-
cych informacji należy Dyaryusz… wojewody witebskiego Jana Antoniego Chra-
powickiego24, biorącego udział w  rokowaniach z  malkontentami. Współcześnie 
Diariusz… Chrapowickiego doczekał się krytycznych wydań. Jego część pierw-
sza, obejmująca lata 1656–1664, została wydana przez Tadeusza Wasilewskie-
go25. Część drugą Diariusza…, zawierającą zapiski z  lat 1665–1669, opracowali 
i wydali Andrzej Rachuba i Tadeusz Wasilewski26. Część trzecią, obejmującą lata 
1669–1673, wydał Leszek Andrzej Wierzbicki27. Ciekawym źródłem jest Diariusz 
prywatny… Bazylego Rudomicza, pisany z  pozycji osoby bardzo życzliwej kró-
lowi Michałowi i  zarazem dość dobrze poinformowanej. Z  łaciny ów diariusz 
przełożył Władysław Froch, a  opracował Marian Lech Klementowski28. 

18  J. Cedrowski, J.F.D. Tuszyński: Dwa pamiętniki z  XVII wieku. Wyd. A. Przyboś. Wroc- 
ław–Kraków 1954.

19  J.Ch. Pasek: Pamiętniki. Oprac. R. Pollak. Warszawa 1989.
20  S.Z. Druszkiewicz: Pamiętniki 1648–1697. Oprac. M. Wagner. Siedlce 2001.
21  Pamiętnik Mikołaja Jemiołowskiego towarzysza lekkiej chorągwi, ziemianina województwa 

bełzkiego, obejmujący dzieje Polski od roku 1648 do 1679 spółcześnie, porządkiem lat opowiedziane. 
Wyd. A. Bielowski. Lwów 1850.

22  M. Jemiołowski: Pamiętnik dzieje Polski zawierający (1648–1679). Wyd. J. Dzięgielewski. 
Warszawa 2000.

23  Dyaryusz Teodora Hieronima Obuchowicza. W: Pamiętniki historyczne do wyjaśnienia spraw 
publicznych w  Polsce XVII wieku. Posługujące w  dziennikach domowych Obuchowiczów i  Cedrow‑
skiego pozostałe. Wyd. M. Baliński. Wilno 1859. 

24  Dyaryusz wojewody witepskiego Jana Antoniego dwóch imion Chrapowickiego jako przyczy‑
nek do dziejów z  czasów Jana Kazimierza, Michała Wiszniowieckiego i  Jana Sobieskiego, królów 
polskich. Warszawa 1845.

25  J.A. Chrapowicki: Diariusz. Część pierwsza: lata 1656–1664. Oprac. i wstęp T. Wasilewski. 
Warszawa 1978.

26  Idem: Diariusz. Część druga: lata 1665–1669. Oprac. i wstęp A. Rachuba, T. Wasilewski. 
Warszawa 1988.

27  Idem: Diariusz. Część trzecia: lata 1669–1673. Oprac. L.A. Wierzbicki. Warszawa 2009.
28  B. Rudomicz: Diariusz prywatny pisany w  Zamościu w  latach 1656–1672, część pierwsza 

1656–1664, część druga 1665–1672. Przeł. W. Froch. Oprac. M.L. Klementowski. Oprac. filolog. 
W. Froch. Lublin 2002.


13

Z  innych przydatnych w  pracy drukowanych źródeł z  epoki należy wymie-
nić: Roczniki… Wespazjana Kochowskiego29, następnie Diariusz Aleksandra 
Dionizego Skorobohatego, wydany przez Tadeusza Wasilewskiego30, Latopisiec… 
autorstwa Joachima Jerlicza, wydany przez Kazimierza Władysława Wójcickie-
go31, oraz Zapiski… Jerzego Szornela, niedawno wydane przez Leszka Andrzeja 
Wierzbickiego32.

Specyficznym i  wielce intymnym żródłem dla historyka są listy, które nie 
tylko ukazują życie prywatne nadawcy czy też adresata, ale mogą też bardzo 
wiele powiedzieć o ich poglądach politycznych (pod warunkiem, że nie są spre-
parowane przez przeciwników politycznych lub nie są pisane w charakterze „po-
ufnych wyznań” mających –  według założeń propagandowych – przeniknąć do 
jak najszerszej opinii publicznej). Wiele takich cennych informacji o charakterze 
politycznym udało się wyzyskać z  listów malkontenta, a  zarazem podskarbiego 
wielkiego koronnego Jana Andrzeja Morsztyna (Morstina), wydanych przez Ste-
fanię Ochmann‍‑Staniszewską33. Listy innego z liderów antykrólewskiej opozycji, 
marszałka wielkiego koronnego i hetmana wielkiego koronnego Jana Sobieskiego 
zostały wydane przez Leszka Kukulskiego34. 

Dotychczas jedyną naukową biografią Michała Korybuta Wiśniowieckie-
go jest praca autorstwa Adama Przybosia35. Z  kolei efektem badań Mirosławy 
Kameckiej‍‑Skrajnej jest biografia królowej Eleonory Marii Józefy Wiśniowieckiej 
z Habsburgów36.

Zasadniczymi syntezami spożytkowanymi przy pisaniu niniejszej rozpra-
wy, traktującymi o szlacheckim parlamentaryzmie państwa polsko‍‑litewskiego 
w  czasach panowania Michała Korybuta Wiśniowieckiego, są prace: Henryka 
Olszewskiego Sejm Rzeczypospolitej epoki oligarchii 1652–176337 oraz Histo‑
ria sejmu polskiego, w  której Władysław Czapliński opracował okres sejmu 
w  latach 1587–169638. Istotna okazała się również praca Wojciecha Kriegse-

29  W. Kochowski: Roczników Polski klimakter IV obejmujący dzieje Polski pod panowaniem 
króla Michała przez Wespazyana z  Kochowa Kochowskiego wojskiego krakowskiego, podkomorzego 
i dziejopisa królewskiego. Lipsk 1853.

30  A.D. Skorobohaty: Diariusz. Oprac. T. Wasilewski. Warszawa 2000.
31  Latopisiec albo kroniczka Joachima Jerlicza. T. 2. Wyd. K.W. Wójcicki. Warszawa 1853.
32  J. Szornel: Zapiski z  lat 1669–1673. Oprac. L.A. Wierzbicki. Lublin–Radzyń Podlaski 

2008.
33  Listy Jana Andrzeja Morstina. Wyd. S. Ochmann‍‑Staniszewska. Wrocław 2002.
34  J. Sobieski: Listy do Marysieńki. Oprac. L. Kukulski. Wyd. 2. Warszawa 1970.
35  A. Przyboś: Michał Korybut Wiśniowiecki 1640–1673. Kraków–Wrocław 1984.
36  M. Kamecka‍‑Skrajna: Królowa Eleonora Maria Józefa Wiśniowiecka (1653–1697). Toruń 

2007.
37  H. Olszewski: Sejm Rzeczypospolitej epoki oligarchii 1652–1763. Prawo – praktyka – teoria 

– programy. Poznań 1966.
38  W. Czapliński: Sejm w latach 1587–1696. W: Historia sejmu polskiego. T. 1. Red. J. Michal-

ski. Oprac. J. Bardach, W. Czapliński, J. Michalski, A. Sucheni‍‑Grabowska, W. Uruszczak. 
Warszawa 1984.


14

isena podejmująca problematykę sejmowania wraz z  jego kryzysem za pano-
wania króla Michała39. Następnie należy wymienić pracę autorstwa Stefanii 
Ochmann‍‑Staniszewskiej i Zdzisława Staniszewskiego poświęconą sejmowi za 
panowania Jana Kazimierza40. 

Spośród autorów piszących o sejmie i  zagadnieniach z  nim związanych, 
z  których ustaleń badawczych skorzystałem, należy wskazać Jana Dzięgielew-
skiego41 oraz Macieja Matwijowa, który omówił sejmy z  1667 i  1668 roku42. 
W  tym gronie badaczy polsko‍‑litewskiego parlamentaryzmu trzeba wymienić 
Stefanię Ochmann, autorkę monografii dwóch sejmów 1661 i 1662 roku43, oraz 
Edwarda Opalińskiego, autora pracy traktującej o  kulturze politycznej epoki 
Wazów44. Z  prac mających charakter syntez spożytkowałem również dzieło 
Zbigniewa Wójcika traktujące o liberum veto45. Z punktu widzenia litewskiego 
parlamentaryzmu ważne miejsce zajmuje praca Andrzeja Rachuby, obejmująca 
swoim zasięgiem panowanie Michała Korybuta Wiśniowieckiego46. Natomiast 
najbliższe otoczenie polityczne króla Michała, jego personalną strukturę, pro-
wadzoną politykę oraz metody działania w  sposób wnikliwy omówiła Joanna 
Matyasik47. 

Problematyka sejmików szlacheckich była przedmiotem szczegółowych stu-
diów, choć należy zauważyć, że jeszcze nie wszystkie sejmiki koronne zostały 
zbadane. Do grona autorów monografii sejmików obejmujących swoim zakresem 
chronologicznym okres panowania Michała Korybuta Wiśniowieckiego należą: 
Anna Burkietowicz, autorka monografii sejmiku sieradzkiego (1669–1717)48, 
Robert Kozyrski, autor monografii sejmiku ziemi chełmskiej (1648–1717)49, 
Zbigniew Naworski, autor monografii sejmiku generalnego Prus Królewskich 

39  W. Kriegseisen: Sejm Rzeczypospolitej Szlacheckiej (do 1763 roku). Geneza i kryzys władzy 
ustawodawczej. Warszawa 1995.

40  S. Ochmann‍‑Staniszewska, Z. Staniszewski: Sejm Rzeczypospolitej za panowania Jana 
Kazimierza. Prawo – doktryna – praktyka. T. 1. Wrocław 2000.

41  J. Dzięgielewski: Izba poselska w  systemie władzy Rzeczypospolitej w  czasach Władysła‑
wa  IV. Warszawa 1992; Idem: O  tolerancję dla zdominowanych. Polityka wyznaniowa Rzeczypo- 
spolitej w  latach panowania Władysława IV. Warszawa 1986. 

42  M. Matwijów: Ostatnie sejmy przed abdykacją Jana Kazimierza 1667 i  1668. Wrocław 
1992.

43  S. Ochmann: Sejmy lat 1661–1662: przegrana batalia o  reformę ustroju Rzeczypospolitej. 
Wrocław 1977.

44  E. Opaliński: Kultura polityczna szlachty polskiej w latach 1587–1652. System parlamentarny 
a  społeczeństwo obywatelskie. Warszawa 1995.

45  Z. Wójcik: Liberum veto. Kraków 1992.
46  A. Rachuba: Wielkie Księstwo Litewskie w systemie parlamentarnym Rzeczypospolitej w  la‑

tach 1569–1763. Warszawa 2002.
47  J. Matyasik: Obóz polityczny króla Michała Korybuta Wiśniowieckiego. Warszawa 2011.
48  A. Burkietowicz: Sejmik sieradzki w  latach 1669–1717. Sieradz 2009.
49  R. Kozyrski: Sejmik szlachecki ziemi chełmskiej 1648–1717. Lublin 2006. 


15

(1569–1772)50, Zofia Trawicka, autorka monografii sejmiku województwa san-
domierskiego (1572–1696)51, Magdalena Ujma, autorka monografii sejmiku wo-
jewództwa lubelskiego (1572–1696)52. Monografią, która nadal zachowała swój 
walor badawczy, jest XIX‍‑wieczna praca Adolfa Pawińskiego obejmująca bardzo 
szeroki przedział czasowy, odnosząca się do sejmików województw kujawskich 
lat 1572–179553. Ze współczesnych opracowań należy wskazać ważne ustalenia 
badawcze dotyczące sejmików XVII i XVIII stulecia poczynione przez Wojciecha 
Kriegseisena54. Z  kolei Marcin Sokalski poddał analizie postawy szlachty mało-
polskiej za panowania króla Michała55, a Jarosław Stolicki zanalizował polityczne 
postawy szlachty ruskiej, ukrainnej i wołyńskiej, choć podjął temat w dużo szer-
szym przedziale czasowym, obejmującym bowiem również panowanie Jana  III 
Sobieskiego56. 

Do opracowań mających związek z  podjętym przeze mnie tematem należą 
monografie sejmów epoki króla Michała, takie jak monografia sejmu elekcyjnego 
1669 roku autorstwa Mieczysławy Chmielewskiej57. Bardzo ważną pracę stano-
wi monografia sejmu pacyfikacyjnego z  1673 roku autorstwa Leszka Andrzeja 
Wierzbickiego58. 

Przedmiotem naukowych studiów była postać marszałka wielkiego koronne-
go i  hetmana wielkiego koronnego Jana Sobieskiego, należącego do profrancu-
skich malkontentów i  zarazem czołowych liderów opozycji. Z  szerokiego grona 
polskich historyków, którzy sportretowali Jana Sobieskiego, warto tu wymienić: 
Otto Forsta de Battaglię59, Tadeusza Korzona60, Artura Śliwińskiego61, Zbigniewa 
Wójcika62.

50  Z. Naworski: Sejmik generalny Prus Królewskich 1569–1772. Organizacja i  funkcjonowanie 
na tle systemu zgromadzeń stanowych prowincji. Toruń 1992.

51  Z. Trawicka: Sejmik województwa sandomierskiego w  latach 1572–1696. Kielce 1985.
52  M. Ujma: Sejmik lubelski 1572–1696. Warszawa 2003.
53  A. Pawiński: Rządy sejmikowe w Polsce 1572–1795 na tle stosunków województw kujawskich. 

Oprac. i  wstęp. H. Olszewski. Warszawa 1978
54  W. Kriegseisen: Samorząd szlachecki w  Małopolsce w  latach 1669–1717. Warszawa 1989; 

Idem: Sejmiki Rzeczypospolitej Szlacheckiej w  XVII i  XVIII wieku. Warszawa 1991. 
55  M. Sokalski: Między królewskim majestatem a  szlachecką wolnością. Postawy polityczne 

szlachty małopolskiej w  czasach Michała Korybuta Wiśniowieckiego. Kraków 2002. 
56  J. Stolicki: Egzulanci podolscy (1672–1699) Znaczenie uchodźców z Podola w życiu politycz‑

nym Rzeczypospolitej. Kraków 1994; Idem: Wobec wolności i króla. Działalność polityczna szlachty 
ruskiej, ukrainnej i  wołyńskiej w  latach 1673–1683. Kraków 2007.

57  M. Chmielewska: Sejm elekcyjny Michała Korybuta Wiśniowieckiego 1669 roku. Warszawa 
2006.

58  L.A. Wierzbicki: O  zgodę w  Rzeczypospolitej. Zjazd warszawski i  sejm pacyfikacyjny 1673 
roku. Lublin 2005. 

59  O.F. de Battaglia: Jan Sobieski król Polski. Warszawa 1983.
60  T. Korzon: Dola i  niedola Jana Sobieskiego. T. 1–3. Kraków 1898.
61  A. Śliwiński: Jan Sobieski. Warszawa 1924.
62  Z. Wójcik: Jan Sobieski 1629–1696. Warszawa 1982.


16

Wiele osób z  grona najbliższych współpracowników króla Michała, odgry-
wających czołowe role w  polityce, ministrów, dygnitarzy dworskich, senatorów 
duchownych oraz świeckich czy magnackich opozycjonistów, którzy nie docze-
kali się jeszcze swoich politycznych biografii, zostało przedstawionych w  bio-
gramach znajdujących się w  Polskim słowniku biograficznym (pełne zestawienie 
zamieszczam w  bibliografii). 

Problematyka skarbowości i pieniądza również była jednym z badanych prze-
ze mnie aspektów działania sejmików koronnych. Z przedwojennych prac mają-
cych tu istotne znaczenie należy wymienić dzieło Romana Rybarskiego traktujące 
o  epoce Michała Korybuta Wiśniowieckiego63. Obecnie badania nad skarbowo-
ścią państwa polsko‍‑litewskiego są prowadzone przez Annę Filipczak‍‑Kocur, 
z której dorobku naukowego szczególnie ważna ze względu na ustalenia badaw-
cze okazała się synteza dotycząca skarbowości Rzeczypospolitej lat 1587–164864. 
Przydatne pod kątem tematu, a związane z ogólnymi zagadnieniami dotyczącymi 
polskiego pieniądza epoki nowożytnej okazały się opracowania o  charakterze 
encyklopedycznym, między innymi prace autorstwa: Henryka Cywińskiego65, 
Adama Dylewskiego66, Mariana Gumowskiego67, Janusza Kurpiewskiego68, An-
drzeja Mikołajczyka69, Józefa Andrzeja Szwagrzyka70. 

Wojskowość doby panowania Michała Korybuta Wiśniowieckiego zamyka się 
generalnie w epoce XVII wieku, kiedy to Rzeczpospolita toczyła wiele wojen, a suk-
cesy bojowe (choć były też, niestety, porażki) odbijały się szerokim echem w ówczes- 
nej Europie. Wśród autorów syntez dotyczących polskiej wojskowości epoki wyko-
rzystanych przy pisaniu tej rozprawy należy wymienić: Konrada Bobiatyńskiego71, 
Jana Gerlacha72, Tadeusza Korzona73, Romana Łosia74, Tadeusza Mariana Nowaka75, 

63  R. Rybarski: Skarb i pieniądz za Jana Kazimierza, Michała Korybuta i  Jana III. Warszawa 
1939. 

64  A. Filipczak‍‑Kocur: Skarbowość Rzeczypospolitej 1587–1648. Projekty – ustawy – reali‑
zacja. Warszawa 2006.

65  H. Cywiński: Dziesięć wieków pieniądza polskiego. Wyd. 2. Warszawa 1987. 
66  A. Dylewski: Historia pieniądza na ziemiach polskich. Warszawa 2012.
67  M. Gumowski: Podręcznik numizmatyki polskiej. Kraków [b.r. wyd.].
68  J. Kurpiewski: Zarys historii pieniądza polskiego. Warszawa 1988.
69  A. Mikołajczyk: Leksykon numizmatyczny. Warszawa–Łódź 1994.
70  J.A. Szwagrzyk: Pieniądz na ziemiach polskich X–XX w. Wrocław–Warszawa–Kraków–

Gdańsk–Łódź 1990.
71  K. Bobiatyński: Michał Kazimierz Pac – wojewoda wileński, hetman wielki litewski. Dzia‑

łalność polityczno‍‑wojskowa. Warszawa 2008.
72  J. Gerlach: Chłopi w  obronie Rzeczypospolitej. Studium o  piechocie wybranieckiej. Lwów 

1939
73  T. Korzon: Dola i  niedola Jana Sobieskiego…
74  R. Łoś: Z dziejów i  kart artylerii polskiej. Warszawa 2001.
75  T.M. Nowak: Polska artyleria, inżynieria i  kartografia wojskowa XVII w. – teoria i  prakty‑

ka. W: „Studia i Materiały do Historii Wojskowości”. T. 22. Wrocław–Warszawa–Kraków–Gdańsk 
1979. 


17

Michała Sikorskiego76, Marka Wagnera77, Jana Wimmera78, a także Kazimierza 
Zająca79.

Problematyka fortyfikacji epoki nowożytnej, szczególnie tych usytuowanych 
na Podolu i  Ukrainie, ze względu na swoje strategiczne położenie, była przed-
miotem wnikliwych analiz wielu badaczy. Prace, które spożytkowałem, miały za-
sadniczo charakter syntez. Do nich należy zaliczyć publikacje autorstwa Janusza 
Bogdanowskiego80, Aleksandra Czołowskiego81, Bogusława Dybasia82, Zbigniewa 
Pianowskiego83, Zbigniewa Pilarczyka84. 

Niniejsza praca została podzielona na pięć rozdziałów. Rozdział pierwszy 
składa się z  pięciu części. Część pierwsza – będąca niejako wprowadzeniem do 
zasadniczych rozważań zawartych w rozprawie – wybiega chronologicznie poza 
panowanie króla Michała Korybuta Wiśniowieckiego, gdyż ukazuje sytuację po-
lityczną w  Rzeczypospolitej w  schyłkowym okresie panowania Jana Kazimierza 
Wazy oraz polityczne plany pary królewskiej, Ludwiki Marii i  Jana Kazimierza, 
dotyczące promowania idei elekcji vivente rege, zmierzające do osadzenia na 
tronie Rzeczypospolitej kandydata francuskiego. Polityczne plany Ludwiki Marii 
wymagały pozyskania sojuszników wśród koronnych i litewskich magnatów oraz 
dygnitarzy, toteż zarysowałem genezę tworzenia profrancuskiego stronnictwa, 
które później, już za panowania Michała Korybuta Wiśniowieckiego, było nazy-
wane antykrólewskim stronnictwem malkontentów. Naszkicowany został rów-
nież przebieg elekcji 1669 roku oraz wstępne oceny jej nieoczekiwanego wyniku, 
jakim był wybór Michała Korybuta Wiśniowieckiego. Na podstawie zachowa-
nych źródeł starałem się przedstawić stanowisko poszczególnych sejmików ko-
ronnych wobec króla elekta oraz budzącej się potężnej antykrólewskiej opozycji. 
W części drugiej przedstawiłem stanowiska sejmików koronnych przed sejmem 
koronacyjnym zwołanym na dzień 1 października 1669 roku i  nieoczekiwanie 

76  M. Sikorski: Wyprawa Sobieskiego na czmbuły tatarskie 1672. Zabrze 2007.
77  M. Wagner: Wojna polsko‍‑turecka 1672–1676. T. 1–2. Zabrze 2009.
78  J. Wimmer: Historia piechoty polskiej do roku 1864. Warszawa 1978; Idem: Wojsko polskie 

w drugiej połowie XVII wieku. Warszawa 1965.
79  K. Zając: Wojsko Rzeczypospolitej w  latach 1668–1673. W: „Studia i Materiały do Historii 

Wojskowości”. T. 5. Warszawa 1960.
80  J. Bogdanowski: Architektura obronna w krajobrazie Polski. Od Biskupina do Westerplatte. 

Warszawa–Kraków 2002.
81  A. Czołowski: Dawne zamki i twierdze na Rusi Halickiej. W: Teka Konserwatorska. Rocznik 

C.K. Konserwatorów Starożytnych Pomników Galicyi Wschodniej. Lwów 1892.
82  B. Dybaś: Fortece Rzeczypospolitej. Studium z  dziejów fortyfikacji stałych w  państwie 

polsko‍‑litewskim w  XVII wieku. Roczniki Towarzystwa Naukowego w  Toruniu, R. 88, z. 2. To-
ruń 1998.

83  Z. Pianowski: Wawel obronny. Zarys przemian fortyfikacji grodu i  zamku krakowskiego 
w  IX–XIX wieku. Kraków 1991.

84  Z. Pilarczyk: Fortyfikacje na ziemiach koronnych Rzeczypospolitej w  XVII wieku. Poznań 
1997. 


18

zerwanym przez Jana Aleksandra Olizara Wołczkiewicza. Następnie omówiłem 
działania dworu dotyczące planów królewskiego małżeństwa. W  części trzeciej 
zaprezentowałem postawę sejmików koronnych zwołanych przed pierwszym 
sejmem w  1670 roku. Część czwarta zawiera prezentację stanowiska sejmików 
przed drugim sejmem zwołanym w 1670 roku. W kończącej rozdział części piątej 
poddałem analizie sejmiki zwołane przez króla Michała w 1671 roku ze względu 
na konieczność uzupełnienia pustego skarbu oraz  finansowego wsparcia armii. 
W oceny postaw politycznych samych sejmików starałem się wpleść dodatkowe 
informacje wyzyskane z korespondencji oraz raportów dyplomacji brandenbur-
skiej, która dysponowała doskonałym wglądem w  wewnętrzne sprawy Rzeczy-
pospolitej. Narracja pierwszego rozdziału chronologicznie została doprowadzona 
do końca 1671 roku.

Rozdział drugi obejmuje wydarzenia tragicznego roku 1672 oraz przedstawia 
zaistniałe wydarzenia po klęsce w wojnie z Turcją, działania szlachty na początku 
1673 roku, rozpoczęcie zjazdu konfederackiego w  Warszawie i  trudne pertrak-
tacje z malkontentami. W rozdziale tym ukazałem kryzys, w  jakim znalazło się 
państwo polsko‍‑litewskie. Rozdział został podzielony na pięć części. W  części 
pierwszej zaprezentowałem stanowisko sejmików wobec malkontentów przed 
pierwszym sejmem zwołanym w  1672 roku oraz reakcje posejmowe. W  czę-
ści drugiej omówiłem reakcje sejmików przedsejmowych przed drugim sejmem 
zwołanym przez króla Michała w 1672 roku. Następnie w części trzeciej przed-
stawiłem przebieg sejmików posejmowych oraz sejmiki konfederackie zebrane 
pod Gołębiem i Lublinem, kreśląc powstający wówczas podział sceny politycznej 
na regalistów oraz malkontentów. Odpowiedzią malkontentów było zawiązanie 
23 listopada 1672 roku w Szczebrzeszynie konfederacji o antykrólewskim ostrzu. 
W części czwartej przedstawiłem postawę sejmików przedsejmowych (przedkon-
wokacyjnych) zwołanych przez króla Michała przed zjazdem warszawskim, który 
rozpoczął obrady 4 stycznia 1673 roku. Natomiast w części piątej naszkicowałem 
skomplikowany proces prowadzący do zgody narodowej, w tym długotrwałe ro-
kowania z malkontentami, zwieńczone powodzeniem i pogodzeniem obu stron 
konfliktu. 

W rozdziale trzecim podjąłem próbę przedstawienia tych wszystkich postula-
tów dotyczących konieczności przeprowadzenia politycznych reform w państwie 
polsko‍‑litewskim, które były sygnalizowane przez dwór oraz zgłaszane przez 
szlachtę w  laudach i  instrukcjach sejmików koronnych w  latach 1669–1673, 
a  które należało przeprowadzić, aby usprawnić funkcjonowanie Rzeczypospo-
litej. Rozdział ten został podzielony na cztery części. W  części pierwszej zapre-
zentowałem propozycje królewskie stanowiące polityczny program dworu, które 
należało przeprowadzić, aby usprawnić funkcjonowanie państwa. W części dru-
giej wyodrębniłem postulaty wysunięte przez sejmiki dotyczące wolnej elekcji. 
W części trzeciej zanalizowałem postulaty wysunięte przez sejmiki, a odnoszące 
się do samego sejmu, których wprowadzenie – zdaniem szlachty – usprawniłoby 


19

obrady. W części czwartej zaprezentowałem postulaty sejmików związane z pro- 
ponowanymi zmianami dotyczącymi sejmików szlacheckich.

Rozdział czwarty – podzielony na sześć części – dotyczy pieniądza. W części 
pierwszej starałem się naświetlić stanowisko dworu wobec problematyki mo-
netarnej, gdyż w  trakcie panowania Jana Kazimierza podejmowano działania 
mające na celu uzupełnienie pustego skarbu poprzez niefortunne podjęcie emisji 
miedzianych szelągów i niepełnowartościowych złotówek (tynfów / tymfów), co 
w  konsekwencji okazało się fatalne w  skutkach, gdyż wywołało zjawisko infla-
cji, a  w  efekcie – wyprowadzenie poza terytorium państwa polsko‍‑litewskiego 
dobrego pieniądza. Nowy monarcha usiłował zmienić tę sytuację poprzez lanso-
wanie programu reform. Jak się okazało, sejmiki w tej kwestii nie zachowały się 
biernie, gdyż stanowisko i postulaty króla Michała spotkały się z  ich odzewem. 
Sejmiki koronne podejmując w  laudach i  instrukcjach problematykę monetar-
ną, zwracały uwagę na całość zagadnienia, traktując je w  sposób ogólny, lub 
koncentrowały się na wybranych aspektach. Taką zatem konstrukcję posiada 
czwarty rozdział. W  części drugiej rozdziału analizę postulatów wysuniętych 
przez sejmiki rozpocząłem od problemu natury ogólnej, jakim była konieczność 
naprawy pieniądza oraz otwarcia mennicy. W części trzeciej podjąłem problem 
powołania komisji menniczej. W  części czwartej przedstawiłem sugestie sejmi-
ków związane z  propozycjami urzędowego wykupu miedzianych szelągów oraz 
określenia kursu monet. W  części piątej scharakteryzowałem problem fałszo-
wania monety. Natomiast część szósta poświęcona została stanowisku sejmi-
ków wobec ustalenia personalnej odpowiedzialności za wywołanie w  państwie 
kryzysu monetarnego.

Rozdział piąty odnosi się do spraw wojska. W laudach i instrukcjach sejmi-
ków armia i finanse stanowiły jeden z kluczowych elementów, gdyż tylko silne, 
sprawne i  regularnie opłacone wojsko dawało gwarancję bezpieczeństwa Rze-
czypospolitej. Aby jednak to bezpieczeństwo zagwarantować, wojsko musiało 
mieć zapewnione minimum materialnej egzystencji. Niestety, wiele sejmików 
sygnalizowało trudności w  wydawaniu podatków, co powodowało opóźnie-
nia w  wypłacaniu żołdu. A  ta sytuacja z  kolei rodziła kolejne napięcia z  racji 
nadużyć popełnianych przez niepłatnych żołnierzy, wymuszających niektóre 
należne im świadczenia, takie jak na przykład hiberna – chleb zimowy. To 
komplikowało ogólną sytuację w  państwie. Oprócz tych problemów przedsta-
wiłem podejmowane przez sejmiki sprawy zaciągów tzw. wojska powiatowego 
(wyprawy wojewódzkie) czy też pospolitego ruszenia. Trudnym aspektem były 
sprawy finansów, gdyż w  laudach i  instrukcjach nie znalazły się wszystkie in-
formacje odnoszące się do wojska, co pozwoliłoby odtworzyć kompletny obraz. 
Rozdział ten podzieliłem na dwie części. Część pierwsza dotyczy ogólnie poję-
tych spraw podatków i  obronności. Natomiast w  części drugiej wyodrębniłem 
zagadnienia  dotyczące fortyfikacji. Uznałem, że problematyka fortyfikacji była 
na tyle istotna i ważna (szczególnie dla sejmików kresowych), że wydało mi się 


20

uzasadnione potraktowanie jej odrębnie i przedstawienie stanowiska sejmików 
w  tej kwestii. 

Postulaty sejmików zostały zaprezentowane zgodnie z  kolejnością składa-
nych deklaracji podatkowych województw na sejmach w 1670 roku (drugi sejm) 
i w 1673 roku. 

Pracę dopełnia aneks, w  którym znalazły się między innymi dane źródło-
we odnoszące się do polskiego pieniądza, jego kursów, cen wybranych towarów 
(w tym egzotycznych i  luksusowych). Dane te – moim zdaniem – pozwolą czy-
telnikowi przybliżyć „finansowy” klimat panowania Michała Korybuta Wiśnio-
wieckiego. 

*

Chciałbym wyrazić serdeczne podziękowania dla recenzentów tej pracy – 
Pani Profesor zw. dr hab. Anny Filipczak‍‑Kocur z  Uniwersytetu Opolskiego 
i  Pana Profesora dr. hab. Henryka Lulewicza z  Instytutu Historii Polskiej Aka-
demii Nauk w  Warszawie. 

Dziękuję za wszelkie cenne i  wnikliwe uwagi, które przyczyniły się do do-
pracowania ostatecznej wersji pracy.


753

A
Abrahamowicz Zygmunt  293, 728
Abrek Andrzej, ksiądz  83
Achmet pasza, wezyr sułtana tureckiego Meh-

meda IV  365, 366
Achremczyk Stanisław  48, 80, 106, 160, 161, 

292, 360, 433, 616, 618, 619, 626, 629, 634, 
635, 638, 662, 708, 730, 736

Akakia Roger, agent francuski  117, 174, 176
Alisauskas Vytautas  443, 733
Amuretti Giovanni/Jan, były dzierżawca men-

nicy we Lwowie  475, 486
Antoniewicz Marceli  94, 649, 732, 739
Arnold Stanisław?  59, 735
Artemida  225
Aswerus? (Asferus, Awerus) pułkownik, do-

wódca regimentu w Barze  669, 692
August II Sas, król Polski  87, 533, 622, 736
August III Sas, król Polski  53, 430, 
Augustyniak Urszula  225, 281, 508, 730

B
Bal Stanisław  12, 30, 51, 71, 73, 80, 91, 108, 

121, 137, 171, 192, 268, 276, 326, 542, 669, 
728

Baliński Michał  12, 51, 728
Baluze Antoine de, agent francuski  91, 121, 

171
Bandinelli August, sekretarz królewski  367
Baranowski Bohdan  59, 169, 735
Baranowski Jan, miecznik bracławski  169
Bardach Juliusz  13, 373, 417, 428, 702, 731, 

739
Barski Piotr  16, 27, 29, 111, 123, 124, 127, 

219, 297, 453, 475, 486, 490, 736
Bartnicki Stanisław Michał, cześnik liwski  191
Barycz Henryk  422, 733
Batowski Henryk  285, 702
Battaglia Otto Forst de  15, 43, 58, 82, 84, 197, 

730
Bąkowski Jan Ignacy, wojewoda pomorski 

(1665–1677) i podskarbi ziem pruskich 
(1662–1679)  48, 80, 84, 85, 119, 138, 160, 
161, 171, 184, 307, 314, 373, 374, 617, 618, 
619, 621, 626, 633, 634, 639, 658, 735

Beaumont de, agent francuski  292, 306, 307, 
308

Behm Michał  634
Bejdo Rzewuski Kazimierz Franciszek, stolnik 

podolski (kamieniecki) (3 XII 1670–17 IX 
1681)  711

Bełżecki Aleksander Stanisław, starosta bełski 
(3 II 1663–22 IX 1676), wojewoda podolski 
(1657–1676)  57, 697

Benedykta, siostrzenica królowej Polski Ludwi-
ki Marii  25

Białłozor (Białozor) Krzysztof Kazimierz Alek-
sander, chorąży upicki (1664–1669), porucz-
nik JKM (1665), rotmistrz JKM (1669), mar-
szałek powiatu upickiego (1670–1678)  72

Białłozor Kazimierz, kasztelan witebski 1664, 
wojewoda miński (1667–1681 [?])  29

Białobłocki Paweł Antoni, pisarz ziemski po-
morski (1667–1689) i pisarz grodzki po-
morski (1659–1680)  160

Białobrzeski Łukasz, wcześniej mianowany na 
urząd łowczego nowogrodzkiego (9 XII 
1660–7 III 1676) niż Remigian Suryn 
(1672–1681)  329

Białochowski Andrzej, poseł królewski  204, 
448, 624

Bidziński Stefan, strażnik polny koronny 
(1668–1697)  177, 193, 218, 307

Biechowski  320
Bieganowski Mikołaj, starosta mostowski (1646), 

kapitan JKM  173
Biejkowski Janusz, podstoli czerski (1673) [czy 

nie jest tożsamy z Janem Bieykowskim?] 
339, 340

Bieliński Franciszek Jan, podkomorzy płocki 
(1661), miecznik koronny (1667–1681) 
299, 473, 616

Bielowski August  12, 86, 181, 728
Bielski Marcin, kronikarz  53, 61
Bieniaszewski Adam  143, 319, 534, 737
Bieniewski Stanisław Kazimierz, wojewoda 

czernihowski (1660–1679)  85, 644, 645, 
685, 730

Biesławski Franciszek, podczaszy dobrzyński?, 
towarzysz husarski [w spisach Urzędników 


754

kujawskich i dobrzyńskich… nie figuruje, 
s.  183]  173

Bieykowski Jan, rachmistrz powiatu wareckie-
go  169

Biły Stefan, setnik kozacki  346
Birkenmajer Aleksander  477, 730
Biskup Marian  524, 525, 730
Błędostowski Aleksander  191
Bobiatyński Konrad  16, 28, 32, 45, 176, 182, 

198, 248, 280, 301, 366, 367, 510, 562, 
730

Bobowski  689
Boczkowski Aleksander, skarbnik ziemi prze-

myskiej (19 VI 1669–25 VIII 1672)  672
Bogdanowski Janusz  17, 716, 730
Boglewski Mikołaj  339
Bogucka Maria  318
Bona Sforza, królowa Polski  318
Bondzy Michał  33
Bonzy Pierre de, biskup Bezières  34, 44, 45, 

46, 57, 61, 68, 69, 120
Boratini Teresa, żona Tytusa Liwiusza Borati-

niego  481
Boratini (Burattini, Boratyni) Tytus Liwiusz, 

przedsiębiorca menniczy  441, 443, 451, 
452, 453, 454, 460, 464, 475, 477, 478, 479, 
480, 481, 482, 483, 484, 485, 486, 487, 488, 
489, 491, 532, 570, 730, 734

Boreyko  569
Borkowski Stanisław Dunin, kasztelan poła-

niecki (25 IV 1670–18 V 1683)  364
Bóg  55, 56, 73, 89, 115, 124, 138, 177, 210, 

216, 237, 252, 253, 259, 268, 278, 286, 296, 
304, 305, 326, 344, 359, 371, 375, 415, 427, 
649, 708, 719, 743

Brandt Euzebiusz, dyplomata brandenbur-
ski  9, 43, 69, 70, 71, 72, 81, 85, 86, 111, 
112, 113, 114, 115, 116, 119, 120, 131, 137, 
139, 140, 162, 164, 169, 170, 171, 172, 173, 
174, 175, 176, 222

Brandt, pułkownik, szlachcic [czy nie jest to 
tożsama postać z Brantem?]  414, 630

Braniccy  8, 138, 380, 448, 467, 566, 688, 725
Branicki Jan Klemens, marszałek nadworny ko-

ronny (20 VI 1662–9 II 1673)  67, 89
Branicki Józef, [starosta rzeżycki?]  579

Brant, dowódca na służbie elektora Fryderyka 
Wilhelma  517

Brenner Maksymilian  697
Breza Wojciech Konstanty, starosta nowodwor-

ski (1661–1698)  364
Brodecki Jan Kazimierz, starosta jasielski  577
Broniewski Jan Firlej, szlachcic zamordowany pod 

Gołębiem w 1672 roku  294, 295, 350, 354
Broniewski Samuel Firlej, podkomorzy czerni-

howski (1662–1674)  166
Brykowski Stanisław, starosta średzki?  534
Brzostowski Cyprian Paweł, referendarz litew-

ski świecki (1650–1681)  259
Brzostowski Tomasz, cześnik różański  272
Brzuchowiecki Iwan, hetman koszowy Ukrainy 

Lewobrzeżnej (1663–1668)  24
Bukowiec Paweł  443, 733
Burkietowicz Anna  14, 456, 466, 523, 528, 

659, 730
Bużeński Stanisław, poseł królewski, kanonik 

gnieźnieński i warmiński, regent kancelarii 
królewskiej  637, 638

Bykowski Wiktoryn  531
Bystram Leonard, asesor sądowy ziemi tczew-

skiej (1667–1680) wicewojewoda (podwo-
jewodzi) pomorski (1671–1680)  635

C
Cedrowski Jan, pamiętnikarz  12, 94, 291, 727, 

728
Cerekwicki Jan, starosta średzki (1670–1688?), 

podczaszy wschowski (6 XI 1670–5 III 
1671)  207, 291, 319, 320, 534

Cetner Stanisław, miecznik lwowski (3 XI 
1665–4 II 1676)  568, 569

Chanenko Michał, hetman kozacki (1669–
1674)  176, 217, 279, 339, 346, 368, 593, 
738

Chanenko Paweł  279, 593
Chełmicki Franciszek, sędzia grodzki bobrow-

nicki  549
Chełmski Andrzej, rotmistrz  176
Chełmski Marcjan Ścibor, podstoli sandomierski 

(1666–1681), brat Andrzeja Ścibora Chełm-
skiego  173, 177, 503, 554

Chełmski Michał Ścibor?  254


755

Chełmski Stanisław, starosta pobiedziski (1669–
1676)  127, 130

Chełmski, porucznik  177
Chełstowski Paweł  639
Chludzieński, ks. proboszcz  334
Chłapowski Krzysztof  30, 282, 319, 376, 510, 

534, 601, 727, 730, 737
Chmielewska Mieczysława  15, 49, 50, 67, 454, 

730
Chmielnicki Bohdan, hetman kozacki  23, 

713, 734
Chodakowski Kazimierz  500
Chodorowski Aleksander, stolnik lwowski (3 XI 

1663–15 XII 1681)  356, 358, 675, 681
Chodorowski Krzysztof Stanisław, podkomorzy 

lwowski (6 XII 1672–27 VII 1681)  667
Chojnacki Aleksander, autor Diariusza elekcji 

w 1669 roku  54
Chojnowski Franciszek  434
Chojnowski Mikołaj, zwany „Bułką”  434
Chomętowski Marcin Karol  334
Chrapowicki Jan Antoni, podkomorzy smo-

leński (1659–1669), wojewoda witebski 
(1669–1685), autor Diariusza  12, 21, 26, 
52, 61, 66, 85, 114, 116, 199, 251, 252, 258, 
287, 313, 352, 356, 359, 360, 361, 362, 491, 
654, 727

Chrząstowski Jakub  145
Ciara Stefan  30, 376, 510, 737
Cieciszewski Jan, podkomorzy liwski  339, 340
Cieciszewski Wojciech, ksiądz, spowiednik króla 

Michała Korybuta Wiśniowieckiego  112, 
294, 295

Cielemięcki Krzysztof  512
Ciesielski Tomasz  43, 367, 539, 730, 731
Cieszkowski Aleksander Felicjan, stolnik łęczyc-

ki (1670–1672), chorąży nowogrodzki (6 II 
1672–13 XII 1676)  644

Cieszkowski Jan, ksiądz pleban kowelski  744
Cieszkowski, podstarości owrucki  569
Cikowski (Cykoski, Cykowski) Jerzy, komisarz 

wojskowy województw poznańskiego i ka-
liskiego  126, 128, 130, 143

Ciński Marcyan, towarzysz husarski  173
Ciświcki Franciszek  127

Ciświcki Ludwik, starosta stawiszyński, pułkow-
nik JKM  127, 175, 395

Codello Aleksander  41, 111, 118, 126, 197, 
198, 202, 203, 224, 248, 257, 265, 347, 
367, 730

Corassini François, pułkownik gwardii pieszej 
wojewody kijowskiego Andrzeja Potockie-
go  712

Courthonne Jean de, opat de Paulmiers et Har-
chagrats  171, 276, 281, 292, 307, 308, 717

Courtois, opat, dyplomata francuski  44
Cromwell Oliver  228
Croy Ernst Bogislav von, książę, namiestnik 

Prus Książęcych  29, 222, 236
Cynaki Jan, przedsiębiorca menniczy  460, 

486
Cywiński Henryk  16, 443, 730
Czamańska Ilona  60, 95, 225, 243, 730
Czaplic Marcjan, podstoli kijowski (1663–

1676)  269, 545
Czapliński Władysław  13, 113, 260, 373, 419, 

430, 644, 685, 731
Czapski Aleksander, starosta parchowski  639, 

756
Czapski Sebastian, asesor sądu ziemskiego cheł-

mińskiego  639, 756
Czarniecki Stefan Stanisław, starosta kaniow-

ski (1661), pisarz polny koronny (1671–
1703), marszałek konfederacji gołąbskiej 
1672  289, 293, 294, 297, 307, 315, 323, 
325, 326, 329, 330, 340, 341, 342, 351, 354, 
361, 363, 364, 515, 542, 567

Czarniecki Stefan, wojewoda ruski, hetman po-
lny koronny  28, 30, 315, 643

Czarnocki Jan, komendant miasta Zbara-
ża  689

Czartoryscy  8, 54, 203, 371, 373, 444, 725, 
728, 748, 750

Czartoryski Jan Karol, podkomorzy krakowski 
(26 II 1665–24 I 1680)  396, 501

Czartoryski Kazimierz Florian, biskup kujaw-
ski  49, 52, 54, 119, 120, 170, 252, 258, 
295, 299, 340, 362, 364

Czartoryski Michał Jerzy, wojewoda wołyński 
(1661–1681)  77, 131, 139, 567, 735, 750


756

Czecholewski Jan, poseł królewski  452, 626, 
627

Czempkowski Józef  329
Czermak Władysław  33, 34, 731
Czermiński Wojciech Stanisław, podczaszy par-

nawski (1659–1681)  569
Czerny Michał, starosta parnawski (15 I 1667–

25 VIII 1696)  317, 318
Czerski Stanisław, rotmistrz piechoty wybraniec-

kiej województwa sandomierskiego  508, 
509

Czołowski Aleksander  17, 676, 687, 731

D
d`Arquien Ludwik, brat Marysieńki Sobie-

skiej  44
d`Arquien Sobieska Maria Kazimiera, zob. So-

bieska Marysieńka
Daleszyński Jan, rzekomy pisarz ziemski 

wschowski 22 XI 1671 [trwał proces sądo-
wy o pisarstwo wschowskie]  320

Daleszyński Jan, sędzia ziemski poznański (30 
IX 1658–4 II 1672)  127

Daniłowicz Jan, starosta parczewski  119
Daniłowicz Mikołaj Franciszek, starosta czer-

wonogrodzki (1666–1688?), starosta borec-
ki (1672)  663

Danowski Maciej Kazimierz, marszałek rozdwo-
jonego sejmiku ziemi wiskiej  151, 152, 
406, 425, 434, 456, 459, 467, 590, 701

Dąbrowski Janusz S.  26, 731
Dąbrowski/Dąmbrowski Kazimierz, cześnik 

wileński (1663–1679), towarzysz roty 
husarskiej kasztelana wileńskiego, a na-
stępnie wojewody wileńskiego i  hetmana 
wielkiego litewskiego Michała Kazimierza 
Paca  72

Dąbski Jakub, chorąży zatorski i oświęcimski 
(1658–4 II 1676)  500

Dąbski Stanisław, sekretarz królewski, archi-
diakon płocki i kanonik władysławow-
ski  155, 157, 159, 446

Dąbski/Dąmbski Andrzej, kasztelanic biecki, 
syn Jacka Hiacynta Jacentego Dąmbskiego 
(Dąbskiego) kasztelana bieckiego (1663–
1675)  500, 501

Dąmbrowski Stanisław, starosta kościański?, 
[w  istocie był nim Jan Stanisław Korze-
niewski (1667–1683/1684), zob. K.  Chła-
powski: Starostowie w Wielkopolsce…,  
s. 30]  144, 319, 320, 655

Dederkał Aleksander  567
Dederkał Konstantyn  568, 569
Dekan Jan, projektant fortyfikacji  657
Dembińscy  215
Denemark (Dennemark, Donnemark, Dein-

mark, Denemark, Dynemark) Jan, puł-
kownik (1663–1667), dowódca regimen-
tu, otrzymał polski indygenat na sejmie 
w 1673 roku  173, 373, 642

Denhoff Ernest, generał major wojsk cudzo-
ziemskiego autoramentu, pułkownik JKM, 
dowódca regimentu gwardii koronnej  84, 
119, 177, 281, 584, 586, 587, 588, 589, 597, 
601

Denhoff Teodor, podkomorzy koronny (1661–
1684)  84

Denhoff Władysław, podkomorzy pomorski 
(1666–1677), dowódca regimentu piecho-
ty cudzoziemskiego autoramentu, starosta 
starogardzki  28, 135, 227, 589, 590, 592, 
594, 606, 614

Denhoffowie  119
Dębicki Ludwik, pamiętnikarz  54, 727
Dębicki Marcin Michał, chorąży sandomierski 

(1653–1676)  49, 54, 166, 169, 170
Dębiński Kazimierz  192
Dębiński Piotr, poseł królewski, opat koronow-

ski  446, 497
Dobrski Władysław, asesor sądowy ziemi cheł-

mińskiej (1665–1695), chorąży michałow-
ski  616

Dolski Jan Karol, marszałek powiatu pińskiego 
(1666–1676), krajczy litewski (1670–1676), 
pułkownik JKM  72

Dönhoff Fryderyk (Friedrich), pułkownik, do-
wódca sił posiłkowych elektora branden-
burskiego Fryderyka Wilhelma Hohenzol-
lerna  284, 285, 288, 289, 298, 299, 306, 
365

Doroszenko Grzegorz, brat Piotra Doroszen-
ki  193


757

Doroszenko Piotr, hetman kozacki (od 1666 
Ukrainy Prawobrzeżnej)  23, 24, 26, 34, 
69, 176, 193, 202, 221, 261, 279, 284, 368, 
475, 734, 738

Dowmont Siesicki Kazimierz Władysław, kuch- 
mistrz litewski (21 III 1667–26 V 1691) 
33

Dreiling Hans, rajca ryski  475
Drogłowicz Jan Kazimierz (błędna wersja na-

zwiska występująca w dokumencie), stolnik 
wiłkomirski?, porucznik  72

Drogomir Aleksander, podstarości lwowski 
(1668–1670, 1672–1676) i poborca ziemi 
lwowskiej (1668–1670), chorąży żydaczow-
ski (30 X 1671–zrezygnował przed 5  II 
1672)  681

Drogoń Aleksander  678
Drozdowicz Jan Kazimierz, stolnik wiłkomir-

ski?, porucznik  72
Drozdowski  65
Drozdowski Florian, sekretarz królewski  272
Drucki-Sokoliński Michał, marszałek drugiego 

sejmu zwołanego w 1672  roku  253, 364
Druszkiewicz Stanisław Zygmunt, pamiętni-

karz  12, 51, 52, 305
Dubas-Urwanowicz Ewa  219, 737
Duch Święty  41, 42, 46, 87, 334
Duczymiński/Duczymierski/Ducimiński? Kon-

stanty  334, 335, 604
Dumanowski Jarosław  713, 731, 734
Dwornicka Irena  414, 729
Dybaś Bogusław  17, 163, 648, 651, 665, 675, 

690, 695, 707, 712, 731
Dylewski Adam  16, 475, 491, 731
Dyrda Piotr  524, 731
Działyńscy  80, 259
Działyński Albert, kanonik warmiński, sekre-

tarz królewski  344
Działyński Michał, miecznik pruski (1669–

1676) i starosta kiszewski (1672?), starosta 
łąkorski (1672)  639

Działyński Stanisław, starosta bratiański  639
Działyński Stanisław, starosta tolkmicki (1650), 

starosta kiszporski (1657), wojewoda mal-
borski (1657–1677)  161, 259, 260, 341, 
625, 731

Działyński Zygmunt, starosta inowrocławski 
(1650–1685), wojewoda brzeski-kujawski 
(1661–1678)  126, 251, 735

Dzierbiński Kazimierz  192
Dzięgielewski Jan  12, 14, 32, 50, 63, 292, 434, 

436, 728, 731
Dziubiski Łukasz  329

E
Elżbieciak Joanna  10, 84, 373, 444, 728
Enghien Henri Jules de Bourbon Condé, książę, 

syn księcia Louisa II de Condé (Kondeusza 
Wielkiego)  24, 25, 28, 29, 32, 93

F
Fabiani Bożena  453, 731
Falniowska-Gradowska Alicja  282, 737
Fantoni Ludwik, opat  95, 176
Farnese Ranuzio II, książę Parmy  38
Felkersamb (Felkierzamb, Felkierzan, Felkersam, 

Felkierzon, Voelkersahm) Otto Fryderyk, 
starosta czorsztyński, pułkownik, komen-
dant Czorsztyna  707, 735

Ferenc Marek  10, 84, 112, 373, 376, 444, 728
Filip IV Piękny  524
Filipczak-Kocur Anna  16, 20, 161, 248, 367, 

381, 417, 474, 496, 539, 616, 731
Fitinghoff, oficer  216
Frale Barbara  524, 731
Franz Maciej  57, 731
Fredro Andrzej Maksymilian, kasztelan lwow-

ski (27 X 1654–18 II 1677)  27, 38, 51, 
267, 551

Fredro Stanisław Antoni Karol, stolnik podolski 
(kamieniecki) (1670–1676)  711

Fredro Stanisław Michał\Michał Stanisław, 
podstoli podolski (kamieniecki) (1662–
1673), pisarz ziemski przemyski (1673–
1682)  551, 671

Froch Władysław  12, 27, 201, 729
Frost Robert  715, 716, 731
Froszek Jakub, burmistrz Bydgoszczy  663
Fryderyk III, elektor brandenburski, następnie 

jako król Prus Fryderyk  I  525, 622
Fryderyk Wilhelm Hohenzollern, elektor bran-

denburski  9, 24, 40, 43, 50, 62, 64, 65, 69, 


758

70, 72, 81, 85, 86, 95, 107, 110, 111, 112, 
113, 114, 115, 116, 117, 119, 120, 126, 129, 
131, 137, 139, 140, 144, 162, 163, 164, 169, 
170, 171, 172, 173, 174, 175, 176, 180, 181, 
197, 201, 211, 225, 226, 230, 231, 236, 251, 
255, 257, 259, 277, 284, 285, 286, 287, 288, 
298, 299, 306, 310, 314, 348, 349, 350, 351, 
355, 365, 450, 517, 533, 542, 566, 573, 604, 
620, 622, 624, 702, 713, 737

Frydrych, żartobliwe określenie  39

G
Gałczyński  529
Gałecki/Gałęcki Franciszek, na służbie elektora 

brandenburskiego [Gałecki był w  istocie 
cześnikiem, gdyż podczaszym kijowskim 
był Jan Proskura Suszczański (1655–1679), 
Gałecki zrezygnował z cześnikostwa na sej-
mie w 1667 roku z powodu infamii]  171, 
172, 544

Gałęzowski Jan  574
Gargas Zygmunt  443, 732
Gąsiorowski Andrzej, starosta radziejowski 

(1665–1681)  208, 224
Gąsiorowski Antoni  30, 282, 376, 395, 510, 

531, 567, 573, 614, 690, 737
Gembicki Jan, biskup płocki  72, 299, 301, 302, 

309, 340
Gembicki Stefan, kasztelan rogoziński (30 X 

1669–23 VIII 1676)  143, 323
Gerlach Jan  16, 506, 732
Gibboni Jan, właściciel oraz dzierżawca zakła-

dów hutniczych, otrzymał indygenat na 
sejmie w 1654 roku  513, 659

Gidzielski Stanisław  531
Gierej/Gerej Aadil/Adil, chan tatarski (krym-

ski)  221
Gierowski Józef Andrzej  58, 59, 732, 735
Giraj/Gerej/Gierej Selim, chan tatarski (krym-

ski)  450
Girej Krym, sułtan-kałga  23
Girej Mehmed, chan tatarski (krymski)  23
Gisleni Jan Baptysta  50
Giziel Innocenty, archimandryta Ławry Pie-

czerskiej w Kijowie  34, 56

Glinka Janczewski Jan, pisarz ziemski wi-
ski  272, 292, 593, 594

Gliński Adam, stolnik sandomierski (1665–
1676)  254, 282

Głochowski/Głuchowski Mikołaj, asesor sądu 
ziemskiego chełmińskiego (25 XI 1665– 
6 XI 1676)  639

Głogowski Jan (Andrzej/Jan Andrzej), cześnik 
nowogrodzki (1671–1685)  408, 531

Głogowski Samuel, podsędek ziemski nowo-
grodzki 1665  323

Gmiterek Henryk  254, 573, 737, 738
Gniński Jan, wojewoda chełmiński (30 V 1668 

–20 X 1680)  48, 66, 67, 259, 298, 345, 
639

Godlewski Jan (?)  689
Godlewski Jerzy, chorąży czernihowski (13 IX 

1668–10 III 1683)  643, 645
Golański Aleksander  746
Goliński Franciszek, cześnik przemyski (1671) 

657
Gołocki Jan Maciej, podsędek lwowski (1667–

1679), starosta janowski (1667)  674, 675
Gołuchowscy  215
Gołyński Wojciech, cześnik czernihowski (1 VII 

1661–4 IV 1679)  559
Gomoliński Aleksander, poseł województwa 

sieradzkiego na pierwszy sejm w 1670 roku, 
rotmistrz wojewódzki  113, 526, 530

Gortzke Joachim Ernst von, generał, komen-
dant Kłajpedy  222

Gosiewski Wincenty Aleksander, hetman polny 
litewski  28

Góralski Zbigniew  435, 709, 732
Górecki, jezuita  294
Górski Konstanty  303, 732
Górski Zbigniew  614, 737
Grabia Wawrzyniec, pisarz ziemski łomżyń-

ski  335
Grabowski Ambroży  11, 184, 283, 728, 750
Grabowski Stanisław, starosta brokowski  167, 

591
Grabski Kazimierz, poborca poznański  657
Grajewski Jakub, podkomorzyc wiski  271, 

272, 290, 333, 593, 594


759

Grajewski, podkomorzy wiski  590, 593
Grange de la d`Arquien Maria, zob. Sobieska 

Marysieńka
Granowski Prokop Jan, chorąży husarski  321, 

323
Grądzki Jan, marszałek rozdwojonego sejmiku 

ziemi wiskiej  151, 401, 425, 436, 473, 590, 
700, 701

Grochowalski Melchior Ludwik, podczaszy 
dobrzyński (31 XII 1671–15 XII 1677) 
[z tytułem tym występują też inne oso-
by, zob. Urzędnicy kujawscy i dobrzyńscy 
XVI–XVIII wieku…, s.  183]  614

Grochowski Jerzy, łowczy przemyski (1659–
1671)  551, 671

Grodzicki Stanisław, cześnik łomżyński  334
Grodziski Stanisław  414, 729
Grotowski Zygmunt  522
Grudziński Andrzej Karol, wojewoda poznań-

ski (1661–1677) i starosta średzki (20 XI 
1664–12 VII 1670)  90, 534

Grudziński Kazimierz, wojewodzic rawski, zer- 
wał pierwszy sejm w 1672 roku  224, 225, 
226, 233, 383, 423, 455, 518, 531, 660

Grudziński Zygmunt, starosta bolemowski 
(1660–1675)  87

Gruszecki Jan Franciszek, podsędek podolski (ka-
mieniecki) (15 XI 1660–9 V 1672)  572

Gruszecki Stanisław, stolnik czernichowski  564, 
565

Grygajtis Krzysztof  277, 732
Grzybowski Teofil, podkomorzy czerski  339
Grzymułtowski Krzysztof, kasztelan poznański 

(1656-1677)  33, 44, 64, 72, 97, 116, 119, 
125, 126, 129, 130, 131, 137, 138, 142, 143, 
144, 146, 150, 164, 171, 174, 181, 197, 213, 
222, 227, 231, 254, 257, 258, 299, 314, 319, 
348, 354, 356, 374, 376, 378, 732 

Guiche, kawaler  136
Guldenstern/Guldensztern Władysław Kazi-

mierz, starosta sztumski  620
Gumowski Marian  16, 443, 732
Gurowski, poseł wojskowy  321
Gurzyński/Gorzeński/Górzyński Jan, pułkownik 

autoramentu cudzoziemskiego JKM  85, 
126, 128, 130, 321, 343, 344, 632

H
Habsburg Eleonora Maria Józefa, żona króla 

Michała Korybuta Wiśniowieckiego, przy-
rodnia siostra cesarza Leopolda I  88, 90, 
94, 104, 105

Habsburgowie  13, 24, 49, 65, 105, 403, 525
Hadziewicz Grzegorz  85
Hakiewicz Roman  643
Haratym Andrzej  23, 732
Harłakowicz, podtłumacz, poseł Rzeczypospo-

litej do Turcji  236
Herbst Stanisław  59, 735
Herostrates  225
Heś Robert  525, 630, 732
Heydenkampf Hans Albrecht, pruski wyższy 

dyrektor ceł  351
Hociszewski, regent ziemski (powiatu krzemie-

nieckiego?)  269
Hoffman Karol Boromeusz  59, 732
Horain Bogusław/Jan Bogusław/Bogusław Jan, 

sędzia ziemski kijowski (1663–1674) 
133

Horn Andrzej Jerzy, przedsiębiorca menni-
czy  491

Hoszowski Stanisław  732, 743, 744
Hoverbeck Jan, dyplomata brandenburski  9, 

25, 40, 50, 62, 64, 65, 92, 111, 113, 116, 
117, 139, 140, 144, 163, 201, 221, 222, 224, 
226, 231, 253, 257, 258, 259, 277, 278, 279, 
306

Hubert Leopold  314, 729
Hulewicz Erazm Paweł, chorąży czernihowski 

(1672–1674)  269, 568, 569
Hulewicz Wacław, podkomorzy łucki (1661–

1675)  77, 166

I
Iwanicki Marcjan, cześnik czernihowski (16 XII 

1667–4 IV 1679)  568
Iwanicki Stefan, podsędek ziemski włodzimierski 

(27 II 1670/7 XI 1670–2 IX 1673)  269
Iwanowski, rotmistrz JKM  643
Iwański Proskura Jan, poborca województwa 

kijowskiego  133
Iwchim  744


760

J
Jabłonowski Stanisław Jan, oboźny koronny 

(1661–1664), wojewoda ruski (1664–1692), 
starosta generalny ziem ruskich  26, 28, 
51, 57, 119, 144, 163, 177, 193, 194, 196, 
217, 218, 267, 268, 283, 284, 289, 291, 314, 
552, 553, 667, 676

Jackowski Jan Kazimierz  529
Jadwiga, święta  578
Jagiellonowie  8, 27, 51, 581, 725
Jakowenko Natalia  24, 732
Jakubowski, oficer?  218
Jałbrzykowski Marcin, sędzia ziemski zambrow-

ski  334, 335, 436
Jan II Kazimierz (Waza), król Polski  7, 11, 12, 

14, 16, 17, 19, 23, 25, 27, 28, 29, 31, 32, 33, 
34, 35, 36, 37, 50, 60, 62, 75, 77, 80, 88, 102, 
105, 125, 157, 159, 170, 173, 184, 185, 229, 
287, 302, 414, 430, 443, 453, 462, 475, 477, 
480, 483, 484, 486, 488, 490, 491, 562, 575, 
599, 624, 661, 682, 685, 691, 719, 728, 731, 
733, 734, 736, 739

Jan III Sobieski, chorąży wielki koronny (1656–
1665), marszałek wielki koronny (1665–
1674) i hetman wielki koronny (1668–1674), 
król Polski  9, 10, 11, 12, 13, 15, 16, 17, 23, 
24, 26, 27, 28, 30, 31, 34, 36, 41, 42, 43, 44, 
45, 46, 48, 49, 52, 53, 54, 56, 57, 58, 59, 60, 
61, 62, 64, 65, 66, 67, 69, 71, 74, 77, 81, 82, 
83, 84, 86, 87, 93, 95, 98, 101, 102, 105, 108, 
110, 111, 113, 115, 119, 120, 123, 124, 128, 
129, 131, 138, 139, 143, 144, 147, 149, 151, 
157, 158, 159, 163, 164, 171, 172, 173, 174, 
176, 178, 179, 180, 181, 182, 183, 184, 186, 
189, 193, 194, 195, 196, 197, 198, 201, 203, 
207, 208, 209, 211, 212, 214, 217, 218, 219, 
220, 223, 225, 226, 228, 229, 230, 232, 236, 
237, 238, 243, 244, 247, 248, 250, 251, 252, 
255, 257, 258, 264, 276, 277, 278, 279, 281, 
282, 283, 284, 287, 288, 289, 290, 292, 296, 
297, 298, 299, 300, 301, 303, 304, 305, 306, 
307, 308, 309, 310, 311, 312, 313, 314, 315, 
316, 317, 318, 319, 321, 322, 323, 325, 326, 
327, 328, 330, 331, 332, 333, 337, 338, 339, 
340, 341, 342, 343, 344, 345, 346, 347, 348, 

349, 350, 352, 353, 354, 355, 356, 358, 360, 
361, 362, 364, 366, 367, 368, 369, 373, 386, 
387, 392, 430, 448, 453, 471, 475, 486, 490, 
496, 498, 500, 506, 507, 510, 511, 513, 515, 
516, 519, 521, 523, 524, 527, 533, 535, 536, 
537, 538, 539, 540, 544, 548, 550, 551, 552, 
553, 555, 558, 559, 560, 562, 563, 567, 570, 
572, 573, 574, 575, 576, 577, 578, 581, 593, 
596, 599, 603, 612, 613, 614, 623, 627, 631, 
634, 636, 637, 643, 646, 649, 652, 670, 673, 
675, 676, 677, 680, 683, 684, 692, 697, 699, 
714, 717, 721, 728, 729, 730, 732, 733, 735, 
736, 737, 738, 739

Jan, święty  642
Janas Eugeniusz  325, 531, 544, 690, 737
Janczak Julian  277, 732
Janiewski Jan, podstarości dobrzyński  569
Janiszewski, instygator  693
Jankiewicz Monika  10, 84, 374, 444, 728
Janusonis Statys  491, 732
Jaranowski (Jarnowski) Sebastian, podsędek 

ziemski brzeski-kujawski (15 III 1662–19 
V 1676)  208, 225, 226, 240

Jarmolik Włodzimierz  219, 737
Jarmoliński Andrzej  168
Jarochowski Wojciech, sędzia ziemski wschow-

ski (1658–1678)  127
Jaroszuk Jan  378, 732
Jarzyna Adam z Rudek, rotmistrz, chorąży raw-

ski  615
Jaskólski Mariusz Stanisław, kasztelan sanocki (25 

IX 1663–5 II 1676)  304, 356, 358, 362
Jaszyński Piotr  639
Jażewski Maciej  272
Jedwabiński Paweł, chorąży wiski  167, 271, 

589, 590, 591
Jedynak Karolina  10, 84, 374, 444, 728
Jedynak Stanisław  59, 728
Jelec Jan Wacław, tytułujący się cześnikiem ki-

jowskim  329, 544
Jełowicki Andrzej Władysław, wojski łucki 

(1649–1683)  569
Jemialianczuk Uładzimir  737
Jemiołowski Mikołaj, pełniący funkcję pobor-

cy podatków, pamiętnikarz  12, 32, 50, 51, 
86, 181, 292, 575, 728


761

Jena Fryderyk, dyplomata brandenburski  9, 
40, 50, 62, 64

Jerlicz Joachim, pamiętnikarz  13, 32, 33, 53, 68, 
86, 125, 254, 279, 304, 728, 743

Jerzy II Rakoczy, książę Siedmiogrodu  24
Jeśman Krzysztof, kasztelan nowogrodzki 

(1672–1677?)  250, 260
Jeziorkowski Jan, chorąży różański  339
Jordan Piotr, ksiądz, poseł królewski  140, 379, 

447, 498
Jovaisa Liudas  443, 733
Judycki Walerian Stanisław, referendarz litewski 

duchowny (1670–1673), biskup metoneń-
ski (1669)  259

Juliusz II, papież (1503–1513)  695

K
Kabaciński Ryszard  449, 614, 728, 737
Kaczkowski Franciszek  127
Kaczmarczyk Zdzisław  428, 739
Kalckstein Christan Ludwig/Krystian Lu-

dwik  137, 222
Kalęba Beata  443, 733
Kalinowski Stanisław Samuel, łowczy podlaski 

(1669–1679), pułkownik JKM  501
Kalinowski Stanisław, komendant Wawelu  653
Kalinowski Walenty Józef, cześnik halicki (26 

IV 1671–12 III 1699)  559, 561
Kałczewski Remigian, zob. Skarbek Kiełczewski 

Remigian
Kałuszowski Michał  55, 56
Kamecka-Skrajna Mirosława  13, 82, 88, 362, 

732
Kamieński Andrzej  29, 40, 43, 64, 102, 137, 

222, 226, 732 
Kamieński Wacław  203
Kamiński Czesław  471, 491, 732
Kan Mehmed, murza  23
Kaniewski Jacek  243, 732
Kanon Jerzy, burgrabia sandomierski  659
Karauł Ahmed, pasza, czausz turecki  202
Karczewski (Korczewski) Aleksander, skarbnik 

kijowski (11 I 1672–20 IV 1674)  547
Karczewski Tomasz, podczaszy sanocki (1663–

1676), podwojewodzi lwowski (1664–
1689)  674, 675

Karna Mikołaj  667
Karol V, książę Lotaryngii/Karol Lotaryński 

42, 43, 44, 45, 46 50, 51, 54, 56, 92, 226
Karol X Gustaw, król Szwecji (1654–1660) 

475
Karol XI, król Szwecji (1660–1697)  450, 

475
Karwowski Jan, dworzanin królewski, poseł 

królewski, cześnik podolski (kamieniecki) 
(12 IV 1668–30 I 1682)  123, 220, 221, 
236, 315

Karwowski Paweł  333
Katylina  227
Kawiecki Hieronim, łowczy ziemi halickiej? 

[urząd ten pełnił Stanisław Kazimierz 
Kurdwanowski (1664–1672), zob. Urzęd‑
nicy województwa ruskiego…, s. 47]  686, 
687

Kawiecki Władysław, sędzic podolski, syn sędzie-
go podolskiego (kamienieckiego) Krzyszto-
fa Kawieckiego (1661–1672)  690

Kaźmierczyk Adam  508, 531, 668, 732
Kądziela Łukasz  30, 376, 510, 737
Kątski (Kącki, Kontski) Marcin Kazimierz, ge-

nerał artylerii koronnej (30 XII 1665–26 III 
1710)  157, 159, 265, 508, 511, 528, 606, 
617, 629, 632, 635, 636, 685, 717, 735

Keamek (Heamek?)  701
Kersten Adam  33, 731
Kersten Krystyna  94, 649, 732, 739
Kettler Jakub, książę Kurlandii i Semigalii, len-

nik Rzeczypospolitej  450, 511, 566
Kęder Wojciech  649, 732
Kierdej Jan Kazimierz, marszałek powiatu gro-

dzieńskiego (1668?/1669?–1683), marsza-
łek pierwszego sejmu w  1670  roku  112, 
116

Kiryk Feliks  94, 649, 732, 739
Kisiel Jakub  569
Klemens X, papież (1670–1676)  56, 220, 290, 

298, 308, 314
Klementowski Marian Lech  12, 27, 201, 729
Kluczycki Franciszek  10, 11, 70, 196, 242, 345, 

417, 453, 455, 547, 727, 728, 729
Kłaczewski Witold  25, 27, 29, 30, 32, 325, 531, 

544, 567, 690, 693, 699, 732, 733, 737


762

Kłobukowski, porucznik  178, 179
Kłodnicki, rotmistrz nadworny wołoski  282
Kmicic Jan, stolnik orszański  329
Kobielski Florian  529
Kobielski Mikołaj  530
Kobylnicki Andrzej  680
Kobylnicki Wojciech  678
Kochanowski Piotr, starosta radomski  91, 94, 

95, 96, 113, 137, 146, 174, 175, 254, 359
Kochanowski Piotr, wojski sandomierski (1661–

1676), [nie jest tożsamy ze starostą radom-
skim Piotrem Kochanowskim]  166, 254

Kochowski Wespazjan, pamiętnikarz  13, 82, 
83, 223, 292, 728

Kołakowski Andrzej, rotmistrz  506
Kołłątaj Hugo  58
Kołodziejczyk Dariusz  713, 733
Kołodziejczyk Ryszard  94, 649, 732, 739
Komada Jan  747
Komar Hieronim, sędzia ziemski orszański  289
Komaszyński Michał  42, 59, 318
Komornicki Hieronim Michał  166
Komorowski Mikołaj (Michał?), chorąży do-

brzyński (29 X 1664/19 VI 1669–1679) 
134, 196

Konarski Adam, rotmistrz piechoty ziemi sa-
nockiej  677

Konarski Adam, sekretarz królewski, kanonik 
płocki, kantor warmiński  160, 161

Konarski Kazimierz  43, 586, 733
Kondeusz Wielki  24, 26, 29, 32, 33, 34, 38, 40, 

41, 42, 45, 46, 48, 49, 50, 53, 56, 57, 84, 93, 
180, 226, 257, 285

Koniecpolski Stanisław, wojewodzic sandomier-
ski  257, 259, 362

Konopacki Jerzy, starosta wielicki, poseł kró-
lewski, pułkownik JKM  128, 628

Konopczyński Władysław  60, 733
Kopeć Jan Karol, kasztelan trocki (1670–

1681)  260
Koprek Dąbrowski Stefan, komendant twierdzy 

w Zbarażu  689
Köprülü Ahmed, wielki wezyr turecki  202
Korawicki/Korowicki Daniel/Daniel Rafał, 

podczaszy drohicki (29 VIII 1661 zrezy-
gnował przed 1 IX 1703)  167, 591

Korczewski (Karczewski) Aleksander, skarbnik 
kijowski (1672–1674)  547

Kordysz Krzysztof, podczaszy bracławski 
(1658–1678), sędzia grodzki łucki (1672–
1674)  118, 135

Korsak Bobynicki Jan Kazimierz, kasztelan po-
łocki  250, 260

Koryciński Wojciech, arcybiskup lwowski 
(1670–1677)  339

Korycki Krzysztof, generał major, podkomorzy 
chełmiński (1665–1676)  177, 179, 617, 
619, 629, 632, 635, 636, 641

Korycki Samuel Murza  277
Korzeniewski/Korzeniowski Jan/Stanisław, sta-

rosta kościański (1667–1683/4?)  207, 
319

Korzon Tadeusz  15, 16, 28, 303, 315, 348, 352, 
356, 361, 733

Kossakowski Jan, prawdopodobny właściciel 
wsi Pszenicznik  745

Kossakowski Jan, starosta wiski (1668–1680) 
593

Kossakowski Piotr Andrzej, cześnik wołyński 
(1657–1680)  569, 745

Kossowski/Kosowski Wawrzyniec, podczaszy 
łęczycki (11 IV 1667–30 I 1679)  132, 
250

Kościuszko Tadeusz  60, 733
Kot Stanisław  422, 733
Kotowicz Andrzej, kasztelan wileński (1672– 

1682)  248, 364
Kowalewski Stanisław Kazimierz, łowczy kijow-

ski (9 XII 1660–26 XI 1695)  133, 545, 
546, 547

Kowalski Marcin Wierusz  529
Kozyrski Robert  14, 555, 556, 682, 683, 733
Kożuchowski Stanisław Kazimierz, stolnik kali-

ski (30 IX 1659–30 X 1670)  128, 130
Krasicki Marcin Konstanty, hrabia, kasztelan 

przemyski (13 II 1671–25 V 1672)  671, 
672

Krasiński Jan Dobrogost (Bonawentura), refe-
rendarz koronny świecki (1668–1688) i sta-
rosta warszawski, przasnyski, nowomiejski 
(1668), syn zmarłego podskarbiego wielkie- 
go koronnego Jana Kazimierza Krasińskie-


763

go  108, 157, 376, 474, 478, 480, 482, 484, 
486, 487, 488, 607, 612, 627, 636

Krasiński Jan Kazimierz, podskarbi wielki ko-
ronny (1658–1668)  462, 474, 479, 480, 
482, 484, 485, 487, 488, 533, 570, 735

Krasiński Świętosław  241
Krasnosielski  641
Krasowski Piotr, komendant Krosna  667, 668, 

669, 672, 674, 680
Kraśnicki Krzysztof  329
Kraśnicki Wojciech, wojewoda mazowiec-

ki  275
Krawczuk Wojciech  409, 728
Kretkowski Damian, kasztelan chełmiński 

(1663–1675)  345
Kriegseisen Wojciech  14, 15, 30, 32, 61, 84, 86, 

87, 88, 104, 116, 135, 175, 185, 188, 222, 
243, 248, 251, 261, 262, 305, 317, 351, 352, 
383, 416, 430, 433, 438, 450, 664, 733

Kroll Piotr  23, 69, 339, 732, 738
Krosnowski Albert/Albrecht/Olbracht, podkomo-

rzy lwowski (2 XII 1671–9 III 1672)   667, 
674

Kryczyński Aleksander Murza  277
Krystian, książę legnicko-brzesko-wołowski 

83
Krystyna, królowa Szwecji (1632–1654)  475
Kryszpin Kirszensztein Hieronim, podskarbi 

wielki litewski (1663–1676)  364
Krzeczkowski Samuel Murza  277
Krzeczkowski, postać fikcyjna  528
Krzycki Stanisław, podkomorzy kaliski (25 II 

1667–15 VI 1678)  53, 57, 126, 130, 143, 
206, 226, 320, 321, 322

Krzykawski Aleksander, starosta zbaraski? 
689

Krzywiński (młody/junior?), poseł wojsko-
wy  321

Kucharski Sebastian, pisarz grodzki piotrkow-
ski  529

Kukulski Leszek  13, 305, 377, 729, 735
Kulecki Michał  88, 219, 737
Kuncewicz Jakub Teodor, kasztelan żmudzki 

(1661), później wojewoda brzeski (1664-
1666)  29

Kurdwanowski  659

Kurdwanowski Aleksander Michał, podstoli 
halicki (30 VIII 1658–2 V 1659), potem 
podsędek halicki (1680–1695)  559

Kurpiewski Janusz  16, 470, 471, 491, 732, 733
Kurtyka Janusz  690, 737
Kutrzeba Stanisław  10
Kwasocki Aleksander  689

L
Labuda Gerard  411, 524, 525, 711, 713, 730, 

733, 738
Lanckoroński Jacek Hiacynt, kasztelan przemy-

ski (1655/1668–1671)  143, 166
Lanckoroński M.J.  166
Lanckoroński Pakosław Kazimierz, podstoli 

krakowski (21 VI 1672, rezygnacja przed 
12 X 1681)  500

Lanckoroński Wespazjan, biskup kamieniec-
ki  236, 237, 279, 336

Laskowski  671
Lasocki Adam, kasztelan wyszogrodzki  104, 

402, 598
Laumenskaite Egidija  443, 733
Lech  58
Ledóchowski Michał, wojski nowogrodzki (21 

III 1668)  568
Ledóchowski Stefan, podkomorzy krzemie-

niecki (1659–1672), kasztelan bracławski 
(1672–1675)  86

Lehndorff Ahasverus von, podpułkownik, do-
wódca straży króla Michała Korybuta Wi-
śniowieckiego, brandenburski tajny radca 
legacyjny  137

Leopold I, cesarz (1658–1705)  88, 91, 207, 
226, 228, 230, 241, 247, 254, 289, 307, 
314, 349, 447, 448, 450, 469, 510, 627, 
673, 721

Lepszy Kazimierz  59, 735
Leszczyński Jan, kanclerz wielki koronny 

(1666–1677)  33, 44, 64, 83, 88, 102, 
113, 119, 128, 180, 194, 197, 201, 212, 
215, 221, 222, 223, 231, 285, 287, 289, 
298, 299, 319, 348, 349, 350, 351, 356, 
451, 624

Leszczyński Samuel, starosta łucki (1658–1673), 
cesja na rzecz Stanisława Kazimierza Bie-


764

niewskiego 3 X 1673, oboźny koronny 
(1664–1676)  173, 280, 321

Leszczyński Stanisław, król Polski  59, 728
Leszczyński Wacław, krajczy koronny (1658–

1673), wojewoda podlaski (1673–1688), 
starosta kowelski  206, 656

Leszczyński Władysław, wojewoda łęczycki 
(1656–1674)  132

Leśniewski Marcin  534
Leśnodorski Bogusław  428
Lewandowski Ignacy  712, 729
Lewiński Marcin  506
Leżeński Tomasz, biskup łucki  340, 570
Leżyński ksiądz, dominikanin  315
Libiszowska Zofia  25, 318, 649, 650, 716, 717, 

733
Lichtfus, kapitan  607
Linkauz (Linkhaus) Jan, chorąży owrucki 

(1673–1674)  588
Lionne Hugues (Hugo) de, minister spraw za-

granicznych Francji  44, 45, 57, 85, 94, 95, 
111, 112, 126, 176

Lionne Louis (Ludwik) de, syn francuskiego 
ministra spraw zagranicznych  83, 85, 88

Lipczyński Kazimierz  669, 680
Lipiński Samuel  168
Lipski Jan, chorąży bełski (1651–1681)  576, 

577, 578
Lipski Jan, wojewoda rawski  48
Lipski Samuel  582
Lipski Stanisław, ksiądz, regent kancelarii pod-

kanclerzego koronnego i biskupa chełmiń-
skiego Andrzeja Olszowskiego  54

Lisola Franciszek von, ambasador Austrii  25
Lityński Adam  548, 585, 733
Löbel Jan Zygmunt, pułkownik, komendant 

Białej Cerkwi  156, 159, 176, 366, 650, 
651, 655, 692, 696

Lobkowitz Georg Christian, minister cesar-
ski  91

Lobkowitz Wenzel Euzebiusz, kanclerz austriac-
ki  226

Lochman Martin, rajca krakowski  654
Longueville Karol de, książę, hrabia de Saint 

Paul, siostrzeniec Kondeusza  84, 94, 114, 
119, 228, 258, 281, 299

Lubieniecki Marek  269, 569
Lubieniecki Zbigniew, sędzia grodzki włodzi-

mierski (1655–1673) i stolnik wendeński 
(1670–1693)  567, 568

Lubomirscy  214, 215, 651
Lubomirski Aleksander Michał, wojewoda 

krakowski (1668–1677), starosta sądecki 
(1670–1675)?  45, 83, 93, 119, 214, 258, 
314, 384, 495, 499, 576, 583, 648, 653

Lubomirski Hieronim Augustyn, kawaler mal-
tański, starosta sądecki  138, 217, 218, 
304, 448

Lubomirski Jerzy Sebastian, marszałek wielki 
koronny (1650–1664), rokoszanin  25, 26, 
27, 28, 29, 30, 31, 32, 77, 100, 349, 387, 
388, 732, 736

Lubomirski Stanisław Herakliusz, syn Je-
rzego Lubomirskiego, podstoli koronny 
(1669–1673), marszałek nadworny koron-
ny (1673–1676), starosta spiski (1669–
1673)  25, 52, 94, 162, 164, 165, 166, 173, 
380, 495, 510, 540

Lubowicki (Łubowicki) Jan Franciszek, kaszte-
lan wołyński (1661–1675)  364

Lubowiecki Jan  548
Ludwik XIV, król Francji  9, 23, 28, 29, 33, 34, 

40, 42, 44, 45, 46, 57, 68, 81, 82, 83, 84, 
85, 87, 94, 112, 129, 156, 159, 176, 224, 
228, 230, 241, 248, 257, 265, 277, 281, 286, 
288, 289, 307, 314, 315, 352, 356, 361, 368, 
386, 716

Ludwika Maria, królowa Polski  17, 23, 24, 25, 
27, 28, 32, 33, 318, 453, 575, 731

Lukas Stanisław  9
Lulewicz Henryk  4, 11, 20, 51, 165, 176, 248, 

259, 727, 729, 737 
Lumbrès Antoine de, ambasador francuski  24
Lupia  282
Lupini Antoni, ksiądz  285
Lutosławski Szczęsny  529

Ł
Łada Jan, towarzysz husarski  173
Łaski?/Łącki, starościc nakielski, syn staro-

sty nakielskiego Jana Korzboka Łąckiego 
(1639–1662)  207


765

Łasko  217
Łastowiecki, major  677
Łaszcz Samuel  577, 579, 697
Łącki Eliasz Jan, generał major, komendant 

Lwowa, chorąży ziem pruskich  175, 283, 
677

Łączyński Józef, miecznik lwowski (1665), sta-
rosta buski (1665–1676), generał major 
piechoty JKM  279, 696

Łopaciński Hieronim  9, 117, 726
Łopatecki Kazimierz  529
Łosowski Janusz  254, 738
Łoś Jakub, pamiętnikarz  26, 27, 32, 728
Łoś Roman  16, 717, 733
Łoś Władysław, stolnik płocki  344, 345, 639
Łukowski Balcer, deputat skonfederowanej cho-

rągwi  326, 542
Łuszczewski Wojciech  37, 38
Łużecki Franciszek  559
Łużecki Stanisław Karol, podkomorzy dro-

hicki (1664–1670?), kasztelan podlaski 
(1670–1683), regimentarz wojsk koron-
nych  119, 193, 201, 219, 221, 280, 338, 
343, 355, 364

M
Machowski  674, 675, 677, 679
Maciszewski Jarema  422, 733
Macuk Andrej  737
Mailly Lascaris Jakub de, szwagier kanclerza 

wielkiego litewskiego Krzysztofa Zygmun-
ta Paca  46

Majewski Wiesław  32, 65, 324, 691, 733
Malec Jerzy  731
Malski, rotmistrz wojewódzki  530
Małachowski Jan ksiądz kanonik krakowski, 

referendarz koronny duchowny (1666–
1676)  236, 237, 364

Małachowski Rafał, sędzia grodzki piotrkow-
ski  132, 520

Małuski Sebastian, dworzanin królewski, rzeko-
my cześnik nowogrodzki (po 1662)  522, 
531

Maniecki Jerzy Michał, stolnik kijowski (1667–
1679)  128, 130

Manteuffel Tadeusz  59, 735

Marcin, święty  541, 564, 566, 578, 579, 749
Marescotti Galeazzo, arcybiskup koryncki, nun-

cjusz Stolicy Apostolskiej w Rzeczypospoli-
tej (1668–1670)  56, 95

Maria Kazimiera, królowa Polski, zob. Sobieska 
Marysieńka

Markiewicz Mariusz  55, 733
Mars, postać mityczna  350
Marszewski Mikołaj  529
Matczyński Marek, chorąży husarski 1658, 

starosta grabowiecki (1663–1683)  323, 
324

Matka Boska Bolesna  115
Matka Boska Gromniczna  596
Matka Boska Zwycięska  83
Matwijowski Krystyn  61, 131, 436, 507, 730, 

733, 734, 736, 737, 739
Matwijów Maciej  14, 33, 34, 36, 414, 477, 507, 

728
Matyasik Joanna  14, 37, 54, 60, 62, 64, 75, 77, 

88, 93, 97, 98, 133, 138, 164, 165, 175, 178, 
180, 181, 185, 193, 201, 216, 217, 225, 251, 
285, 299, 373, 386, 387, 444, 450, 452, 648, 
712, 734

Mayerberg August baron (hrabia Augustin 
Mayern von Mayerberg), dyplomata cesar-
ski  88, 91

Mazaraki  668
Mazarini Juliusz, kardynał  25
Mazurkiewicz Piotr  707
Mączak Antoni  216, 424, 734
Mączyński Aleksander  135
Megelin Ahasverus  636
Mehmed IV, sułtan turecki  23, 202, 221, 261, 

279, 313, 366, 367, 450, 687, 714
Merkuriusz, postać mityczna  351
Męciński Jan, kasztelan sieradzki (1666–

1679)  187, 523
Męciński Paweł  500
Miaskowski (Miastkowski) Wojciech, podko-

morzy lwowski  667
Michalski Jerzy  13, 373, 731
Michałowski, posłaniec hetmana wielkiego ko-

ronnego i marszałka wielkiego koronnego 
Jana Sobieskiego  309

Miczowski (Miczewski) Aleksander  567


766

Miecielski Franciszek, skarbnik poznański  298
Mielżyński ksiądz, poseł królewski  143
Mielżyński, marszałek sejmiku  207
Miełoszewski Maciej  132
Mieszkowski Andrzej, komornik poznań-

ski?  192
Mikołajczyk Andrzej  16, 475, 489, 490, 734
Mikulski Krzysztof  569, 614, 713, 731, 734, 

737
Minor, porucznik  177
Mleczko Wojciech Emeryk, starosta mielnicki 

(1646–1673), wojewoda podlaski (1665–
1673)  227, 228

Młodziejowski/Modrzewski (Modrzejowski) An-
drzej, podczaszy sieradzki (1663–1680), rot-
mistrz JKM  209

Mniewski Jan, kasztelan konarski-łęczycki 
(1665–1693)  325, 533

Mniszech Jan, starosta lwowski (1653–
1676)  673

Mniszech Jerzy Jan Wandalin, starosta sanocki 
(1661–1691)  267, 666, 669

Mnohohriszny Demian, hetman Lewobrzeżnej 
Ukrainy  24

Moczarski Wojciech  272
Modlibowski Kacper Franciszek, pisarz grodz-

ki poznański, stolnik poznański (1672–
1686)  127

Modrzejowski (Modrzejewski) Krzysztof, woj-
ski halicki (1660–1679), porucznik chorą-
gwi stolnika koronnego Jana Wielopolskie-
go  684, 745, 746

Mokronowski Kazimierz, chorąży warszaw-
ski  670

Montgommery de Hugon, porucznik  222
Morsztyn (Morstin) Jan Andrzej, referendarz 

koronny (1658–1668), podskarbi wielki 
koronny (1668–1683)  13, 28, 45, 46, 85, 
91, 93, 94, 95, 108, 111, 112, 119, 120, 121, 
124, 126, 128, 129, 130, 131, 137, 138, 142, 
144, 146, 150, 157, 159, 164, 171, 173, 174, 
176, 213, 224, 236, 281, 299, 353, 356, 359, 
360, 364, 376, 377, 444, 449, 451, 452, 459, 
480, 485, 488, 491, 495, 500, 504, 507, 511, 
515, 528, 529, 540, 549, 570, 575, 590, 612, 
614, 654, 655, 670, 700, 701, 735

Morsztyn Stanisław, podstoli chełmiński?, pod-
pułkownik, pułkownik JKM, komendant 
Krakowa  636, 642, 653

Morsztyn Władysław  654
Morwiński Aleksander, podstarości grodzki 

krzemieniecki  567
Mosbach August  83, 729
Moszczeński Stefan  547, 548
Moszyński (Moszczyński) Andrzej, wojski ho-

rodelski (12 IX 1667–9 III 1682)  578, 
583

Moszyński Jerzy  329
Motylewicz Jerzy  695, 734
Mrowiński Aleksander, sędzia grodzki krze-

mieniecki [jego nazwisko nie figuruje 
w  spisach Urzędników wołyńskich…, gdyż 
w  latach 1667–1670 urząd ten wakował, 
natomiast w  latach 1670–1673 sędzią 
grodzkim krzemienieckim był Samuel Le-
dóchowski]  175

Mrowiński Eugeniusz  451, 734
Murawski Dziafar  277
Mycielski Władysław, miecznik kaliski (1668–

1675)  319, 320, 455, 518, 529
Myszkowscy  508
Myszkowski Jan Aleksander, starosta tyszo-

wiecki, rotmistrz chorągwi pancernej JKM, 
podkomorzy bełski (1662–1674)  189, 
270, 271, 578, 579, 580, 583

Myszkowski Piotr  508
Myszkowski Zygmunt  508, 730
Myśliszewski Michał/Jan Michał, pułkow-

nik  649

N
Nagielski Mirosław  23, 664, 710, 713, 732, 734, 

738
Najświętsza Maria Panna  667
Naruszewicz Aleksander, podkanclerzy litewski 

(1658–1668)  33
Naworski Zbigniew  14, 15, 106, 439, 445, 

734
Necewicz Teodor, pisarz grodzki włodzimierski? 

[w latach 1667–1670 urząd ten wakował, 
zob. Urzędnicy wołyńscy…, s. 109]  569

Nesterowicz  668


767

Neuburg Filip Wilhelm (Wittelsbach), książę  33, 
34, 40, 42, 43, 46, 50, 51, 52, 56, 57, 114

Nieć Grzegorz  713, 739
Niemierski  619
Niemirycz Józef  169
Niemirycz Stefan  546
Niewieszyński/Niewieszczyński/Niewieściński 

Stanisław Kazimierz, dworzanin królew-
ski  635, 639

Niezabitowski Aleksander Ludwik, starosta lu-
belski (1666–1675), kasztelan sądecki (san-
decki) (1666–1669), awans na kasztelana 
bełskiego (1669–zmarł 1675)  82, 304, 
324, 356, 691, 733

Nieznanowski Stefan  252, 734
Niwiński Jerzy, komendant Krosna  677
Nowak Tadeusz Marian  16, 30, 376, 510, 587, 

712, 715, 734, 737
Nowak-Dłużewski Juliusz  252, 734
Nowakowski Tomasz  30, 376, 510
Noyers Pierre? de, agent francuski?  308

O
Obaneszkul  93
Obernicki (Uhernicki) Jan  572
Oborski Jan Zygmunt, kasztelan warszaw-

ski  587
Oborski Ludwik Konstanty, kasztelan liw-

ski  274
Oborski Marcin, starosta liwski (20 VIII 1669– 

7 II 1698), marszałek pierwszego sejmu 
w 1672 r.  218, 219, 225, 339, 383

Obuchowicz Teodor Hieronim, pamiętnikarz 
(1643–1707), starosta cyryński 1668, kasz-
telan nowogrodzki 1700  12, 51, 165, 728, 
729

Obuchowiczowie  12, 728, 729
Ochmann-Staniszewska Stefania  13, 14, 25, 

27, 28, 85, 281, 507, 728, 734
Ogiński Jan, pisarz polny litewski (1668–1672), 

wojewoda mścisławski (1672–1682)  303
Ogiński Marcjan/Marcin Aleksander, krajczy 

litewski (1665–1670), wojewoda trocki 
(1670–1690?)  28, 250, 269, 303

Ohryzko Jozafat  10, 106, 243, 381, 414, 443, 
666, 729

Okuń Stanisław, stolnik sochaczewski, po-
rucznik chorągwi Samuela Prażmowskie-
go  310, 312, 337, 338

Olejnik Karol  491, 735
Oleśnicki Jan Zbigniew, podkomorzyc sando-

mierski, syn Jana Oleśnickiego podkomo-
rzego sandomierskiego (1634–1674)  181, 
182, 254

Oleśnicki Marcin/Marcin Łukasz, stolnik dro-
hicki (1654–1688)  270

Olewiński Szymon, sędzia ziemski lwowski 
(przed 16 IX 1668–15 IV 1680)  667, 670, 
675, 676

Olizar Anna, siostra Jana Aleksandra Olizara 
Wołczkiewicza, żona stolnika orszańskiego 
Jana Kmicica  328

Olizar Wołczkiewicz Jan Aleksander, podsędek 
kijowski (1665–1699), poseł, zerwał sejm 
koronacyjny w 1669 roku  18, 75, 84, 86, 
87, 88, 98, 99, 103, 118, 146, 328, 399, 405, 
409, 418

Olszewski Henryk  13, 15, 75, 104, 116, 387, 
393, 496, 734

Olszowski Andrzej, biskup chełmiński (1661–
1674), podkanclerzy koronny (1666–1676) 
35, 38, 40, 43, 44, 54, 57, 59, 64, 83, 84, 85, 
86, 88, 90, 91, 92, 93, 98, 116, 121, 122, 138, 
140, 143, 144, 157, 162, 170, 180, 183, 187, 
192, 194, 197, 198, 201, 202, 203, 205, 206, 
215, 216, 217, 222, 223, 224, 237, 252, 258, 
278, 283, 288, 289, 291, 297, 298, 311, 340, 
343, 345, 350, 357, 358, 361, 362, 444, 448, 
449, 496, 510, 527, 562, 622, 624, 668

Olszowski Andrzej, bratanek podkanclerzego 
koronnego Andrzeja Olszowskiego  201

Olszowski Hieronim, brat podkanclerzego An-
drzeja Olszowskiego  201

Ołtarzewski Stanisław  579
Omieciński Jan  746
Opacki Jan Olbracht, podkomorzy ziemi wi-

skiej  167
Opacki Olbracht, podkomorzy warszaw-

ski  212
Opalińscy  56, 127, 289
Opaliński Edward  14, 30, 67, 250, 376, 395, 

408, 510, 531, 734, 737


768

Opaliński Jan, starosta międzyrzecki, 7 VII 1665 
– dożywotnio, 21 VI 1671 – cesja na rzecz 
brata wojewody kaliskiego Piotra Opaliń-
skiego (1671–1691) [zob. K. Chłapowski: 
Starostowie w Wielkopolsce…, s.  32]  207

Opaliński Jan, wojewoda kaliski (1666–
1678)  116, 123, 124, 125, 126, 127, 129, 
136, 143, 295, 319, 320, 321, 322

Opaliński Piotr, wojewodzic kaliski, syn woje-
wody kaliskiego Piotra Opalińskiego zmar-
łego w 1665 roku, starosta międzyrzecki 
(1671), starostwo przejął od brata Jana 
Opalińskiego (wojewody kaliskiego)  128, 
130

Opara Stefan, hetman kozacki  23
Oraczewscy  215
Orda Stanisław Wincenty, kasztelan żmudz-

ki  29, 33
Orłowski Damian  23, 195, 202, 283, 284, 367, 

368, 734
Orsetti Wilhelm  486
Orsini Virginio, kardynał  49
Orzechowski Bogusław  270
Orzechowski Hieronim, sędzia ziemski sanoc-

ki  679
Osiecki Mikołaj  567
Osiński Władysław, podsędek wieluński (23 VI 

1658–18 XI 1689)  375
Osowski  125
Ossolińscy  9, 40, 96, 201, 375, 444, 726, 747, 

749
Ossoliński Jerzy, kanclerz wielki koronny 

(1643–1650)  436
Ossoliński Krzysztof  712
Ostrogska-Zasławska Katarzyna, księżna, sio-

stra hetmana Jana Sobieskiego [była żoną 
księcia Władysława Dominika Ostrogskie-
go-Zasławskiego, wojewody krakowskiego 
zmarłego w 1656 roku, w 1658 roku wyszła 
za mąż za podczaszego litewskiego Michała 
Karola Radziwiłła]  164, 180

Ostrogski-Zasławski Aleksander Janusz, ksią-
żę  36, 37, 38, 251, 364, 563, 565

Ostrowski Felicjan, skarbnik sanocki (3 VI 
1667–8 XI 1668), podstarości grodzki 
trembowelski (1670–1680)  557, 563

Ostrowski Kazimierz, komornik graniczny sie-
radzki  529

Ożga Piotr, podkomorzy lwowski (4 VI 1671– 
9 IX 1671)  667, 680

P
Pac Aleksander, marszałek wielki litewski 

257 
Pac Bonifacy?, strażnik wielki litewski (1669–

1676)  364
Pac Krzysztof Zygmunt, kanclerz wielki litewski 

(1658–1684)  26, 45, 46, 54, 64, 88, 115, 
118, 122, 126, 140, 163, 180, 194, 198, 201, 
203, 216, 223, 224, 248, 250, 251, 252, 253, 
257, 347, 349, 361, 364, 510, 562, 622, 637, 
738

Pac Michał Kazimierz, hetman wielki litewski 
(1667–1682), wojewoda wileński (1669–
1682)  16, 28, 32, 33, 36, 45, 115, 164, 176, 
182, 197, 198, 203, 209, 224, 231, 248, 256, 
257, 260, 280, 301, 303, 313, 347, 349, 356, 
364, 366, 367, 368, 385, 386, 510, 553, 562, 
603, 646, 651, 730

Pac Piotr, wojewoda trocki  54
Pacowie  28, 41, 45, 111, 118, 126, 165, 197, 

216, 224, 248, 249, 347, 349, 730
Paknys Mindaugas  443, 733
Pakosławski Mikołaj  185
Pakosz Stanisław, poborca ziemi przemy-

skiej  681
Papara  668
Paprocki, burgrabia bobrownicki  547
Parys Feliks (Szczęsny) Zygmunt, starosta czerski 

1653, kasztelan lubelski (1667–1686)  63, 
731

Pasek Jan Chryzostom, pamiętnikarz  12, 29, 
30, 32, 51, 216, 364, 365, 441, 453, 729

Pawiński Adolf  9, 10, 15, 40, 47, 48, 75, 101, 
102, 132, 148, 166, 188, 208, 241, 266, 267, 
326, 328, 396, 397, 398, 405, 406, 413, 414, 
415, 417, 437, 455, 456, 457, 459, 461, 462, 
463, 480, 481, 482, 489, 496, 532, 535, 536, 
537, 538, 539, 540, 541, 542, 543, 544, 661, 
662, 663, 729, 734, 749

Pawlikowski Gwalbert  215, 221, 222, 232, 236, 
280, 293, 294, 295, 309, 451, 726


769

Perdenia Jan  23, 34, 261, 279, 284, 368, 475, 
734

Petrauskas Rimvydas  443, 733
Petrykowscy  376
Petrykowski Aleksander, podstarości kowelski 

[starosta nurski (1664–1668)]  744
Pęcherzewski Jan, komornik sieradzki  529
Pianowski Zbigniew  17, 653, 735
Piasczyński Wojciech  529
Piasecka Beata  443, 733
Piasecki Jan, stolnik lubelski (1670–1674) 

512
Piaseczyński Stefan Konstanty, starosta bracław-

ski 1669, kasztelan brzesko-litewski (1672–
1686?), wojewoda smoleński (1686)  49, 
226, 248

Piast  37, 39, 51, 52, 53, 54, 57, 112
Piast Kołodziej, legendarny władca Polski  39
Piekosiński Franciszek  654, 655, 727
Pieniążek Jan Odrowąż, starosta oświęcimski 

(1664–1683)  41, 87, 97, 99, 164, 173, 205, 
215, 226, 299, 409, 504

Pieniążek Tomasz  402, 591
Piestrzecki  91
Pigłowski vel Piegłowski Świętosław (Stanisław), 

tytułujący się cześnikiem kijowskim  329, 
544

Pilarczyk Zbigniew  17, 657, 703, 712, 715, 
735

Pilawski Grzegorz, dowódca chorągwi  557, 
560, 563, 589

Pinocci Hieronim, metrykant kancelarii kró-
lewskiej, sekretarz królewski  221, 449

Piwarski Kazimierz  59, 77, 251, 260, 374, 731, 
735

Piwo Jan, pułkownik  544, 547, 548
Płaza Stanisław  481, 709, 735
Płazowska Małgorzata  10, 84, 374, 444, 728
Pobiedziński, poborca podatków ziemi sanoc-

kiej  552
Poczobut-Odlanicki Wawrzyniec Michał, pod-

sędek wiłkomierski (1662–1676)  254
Podbereski Grzegorz (Hrehory) Kazimierz, 

kuchmistrz litewski (1664–1667), wojewoda 
smoleński (1667–1677)  33, 72

Podczaski Stanisław  690

Podlodowski Mikołaj, starosta radomski (7 IX 
1654–25 X 1669), kasztelan kijowski (12 XI 
1669–21 V 1674)  43, 735

Podoski Mikołaj Kazimierz, chorąży ziemi ró-
żańskiej, podkomorzy różański i makowski 
[przed III 1670]  168

Polaczek Janusz  695, 734
Polakowski Maciej, ławnik i pisarz bydgo-

ski  541
Polanowski Aleksander, chorąży sanocki (1 X 

1669–27 IV 1677)  51, 98
Pollak Roman  12, 30, 216, 441, 453, 729
Połubiński Aleksander Hilary, pisarz polny 

litewski (1654–1669), marszałek wielki li-
tewski (1669–1679)  33, 45, 250, 257, 260, 
280, 303, 361, 364

Pomponne Simone Arnaude de, minister spraw 
zagranicznych Francji  220, 288, 289, 314, 
315, 361

Poniatowski Jan, podwojewodzi lubelski i  ko-
mornik graniczny lubelski  691

Poniatowski Stanisław, poseł królewski  142, 
379, 380, 447, 464

Popioł-Szymańska Aleksandra  491, 735
Portius Wojciech, patrycjusz krośnieński  668, 

669, 678
Potoccy  33, 64, 119, 725
Potocka Urszula, wojewodzina bracławska, 

druga żona wojewody bracławskiego Jana 
Potockiego  663, 710

Potocki „Rewera” Stanisław, hetman wielki ko-
ronny (1654–1667)  28, 655, 684

Potocki Andrzej, starosta halicki i kołomyjski 
(1646–1682), wojewoda kijowski (1668–
1682)  30, 48, 119, 163, 177, 179, 218, 258, 
304, 507, 546, 557, 560, 561, 564, 565, 712

Potocki Andrzej, wojewoda bracławski  26, 
28

Potocki Bogusław  559, 561
Potocki Feliks (Szczęsny) Kazimierz, starosta so-

kalski 1657, starosta krasnostawski (1659–
1686), podstoli koronny (1664–1669), 
wojewoda sieradzki (1669–1682), marsza-
łek sejmu elekcyjnego i koronacyjnego w 
1669 roku  49, 52, 62, 87, 93, 119, 217, 259, 
265, 291, 353, 361, 364, 694, 696, 698


770

Potocki Jakub, pisarz polny koronny (1664–
1671)  26, 507, 557, 558

Potocki Jan Karol, podkomorzy, wojewoda bra-
cławski (1663–1675)  139, 166, 651, 664, 
710, 734

Potocki Jan, kapitan, dowódca chorągwi pan-
cernej (wojewódzkiej?)  500

Potocki Mikołaj, starosta generalny podolski 
5  IV 1662 (generał ziem podolskich, tj. 
starosta kamieniecki i latyczowski)  69, 
70, 279, 665, 673, 682, 693, 704

Potocki Wacław, poeta  350
Potrykowski Krzysztof, starosta nurski (1664–

1672?), sekretarz artylerii koronnej  586
Powalski Lewalt Piotr, asesor sądowy ziemi 

tczewskiej (1662–1674), poborca podat-
ków  618

Powodowski Samuel  329
Prawdowski, postać fikcyjna  39
Prażmowscy  227, 265, 327, 354, 358, 361
Prażmowski Franciszek, opat sieciechowski, se-

kretarz wielki koronny (1669–1691)  258, 
265, 735

Prażmowski Mikołaj Jan, arcybiskup gnieźnieński 
(1663–1673), prymas  8, 9, 23, 27, 28, 34, 
36, 41, 45, 46, 48, 49, 50, 52, 53, 54, 55, 64, 
65, 66, 67, 68, 70, 81, 82, 83, 87, 90, 92, 93, 
94, 95, 96, 113, 115, 116, 119, 120, 121, 122, 
123, 137, 139, 141, 145, 146, 163, 169, 170, 
171, 172, 174, 175, 180, 181, 182, 195, 201, 
204, 205, 206, 216, 220, 222, 223, 224, 226, 
227, 228, 229, 230, 231, 241, 247, 251, 252, 
257, 258, 264, 265, 276, 277, 285, 286, 288, 
289, 290, 291, 292, 293, 294, 295, 298, 299, 
301, 306, 307, 309, 313, 314, 324, 327, 328, 
340, 345, 347, 348, 352, 353, 354, 355, 356, 
357, 360, 361, 362, 363, 364, 365, 368, 385, 
386, 444, 543, 589, 613, 619, 722, 729, 735

Prażmowski Samuel Jerzy, chorąży nadworny 
koronny (3 XI 1661–6 X 1669), wojewoda 
płocki (6 X 1669–1688), starosta wyszo-
grodzki (14 VIII 1663–6 XII 1668) oraz 
(4 I 1673–21 V 1674)  119, 241, 265, 317, 
324, 337, 557, 559, 560, 701, 735

Prażmowski Wojciech Remigian, starosta łom-
żyński (25 VI 1667–10 IX 1685), chorą-

ży nadworny koronny (7 X 1669–16 V 
1683)  265, 735

Prochaska Antoni  11, 76, 167, 209, 210, 269, 
331, 389, 399, 455, 493, 550, 557, 727, 
735

Proski Jan, starosta nakielski (30 V 1668/28 VII 
1668–20 VII 1683)  144

Proskura Suszczański\Suszczeński Jan, podcza-
szy kijowski (28 IV 1655–9 XII 1679)  544

Prozor Adam, poseł powiatu kowieńskiego, 
jako pierwszy w historii zerwał konwoka-
cję litewską (wileńską) w 1671  roku  182, 
381, 382, 562

Pruszkowski, porucznik pancerny chorągwi 
JKM  217

Pruszkowski, szlachcic [tożsamy z porucznikiem 
pancernym JKM Pruszkowskim?]  287

Przebendowski Jan Jerzy, pułkownik JKM  639
Przeździecki Aleksander  202, 735
Przyboś Adam  10, 11, 12, 13, 28, 38, 43, 45, 

49, 58, 65, 66, 67, 73, 82, 83, 88, 90, 94, 98, 
115, 116, 140, 164, 170, 175, 183, 195, 197, 
206, 214, 215, 216, 222, 223, 225, 230, 252, 
253, 256, 265, 289, 290, 291, 301, 324, 351, 
361, 377, 443, 444, 446, 488, 497, 551, 691, 
707, 727, 733, 735

Przyboś Kazimierz  84, 95, 96, 97, 112, 114, 
116, 143, 170, 174, 222, 225, 268, 289, 373, 
376, 444, 451, 551, 672, 727, 728, 735, 736, 
737

Przyjemski Andrzej, chorąży kaliski (1657–
1677)  123, 127, 128, 143, 320

Przyjemski Piotr, kasztelan śremski (1659–
1676)  125, 127

Przystanowski Paweł  329
Pstrokoński Spytek, podkomorzy brzeski-ku-

jawski (1660–1680)  208
Pszczółka Wilczopolski Adam, poborca, wojski 

grabowiecki (4 II 1673–8 III 1688)  691, 
692

Putkamer, podpułkownik  636

R
Rachuba Andrzej  12, 14, 27, 29, 43, 51, 52, 

165, 198, 259, 381, 562, 569, 712, 727, 729, 
736, 737 


771

Radaszkiewicz Aleksander, notariusz zamoj-
ski  67

Radecki, porucznik  177
Radgowski Mateusz Franciszek, wojski łomżyń-

ski  334, 335
Radlicki Andrzej, sędzia ziemski poznański 

i nakielski (1672–1678)  320
Radlicki Krzysztof  656
Radliński Adam, łowczy łukowski (30 IX 1664–

19 II 1665) i rotmistrz JKM [w  wykazach 
Urzędników lubelskich…, s. 67 figuruje jako 
aktualnie sprawujący ten urząd Aleksander 
Miczowski (Miczewski) (8 II 1670–4 V 
1676/26 VI 1684/1 VI 1688)]  567

Radoliński, poseł wojskowy  321
Radoński Andrzej, kasztelan żarnowski  509
Radoszewski Stanisław  530
Radowicki Mateusz, poseł królewski  633
Raduński (Radoński) Felicjan, tytułujący się 

cześnikiem kijowskim  329
Radziwiłł Bogusław, książę, koniuszy litewski 

(1646–1669)  29, 536
Radziwiłł Janusz, książę, hetman wielki litewski 

(1654–1655)  373
Radziwiłł Michał Kazimierz, podkanclerzy li-

tewski (1668–1680) i hetman polny litew-
ski (1668–1680)  29, 108, 119, 198, 204, 
219, 220, 258, 288, 293, 303, 308, 352, 351, 
364, 377, 378, 552, 553, 615, 671, 672, 676, 
732

Radziwiłłowie  8, 39, 313, 385, 450, 725
Raila Eligijus  443, 733
Rakoczy Jerzy II, książę Siedmiogrodu  24
Ranuzzi Angelus, nuncjusz papieski w RP 

(1671–1673)  298
Ratowski Tomasz, deputat  642
Regowski Samuel, podczaszy chełmski (1650–

1674)  556
Resczewski Aleksander [błędna wersja nazwi-

ska!], skarbnik kijowski, zob. Korczewski 
(Karczewski) Aleksander [zob. Urzędnicy 
województw kijowskiego i  czernihowskie‑
go…, s. 57]  329

Rey (Rej) Władysław, wojewoda lubelski (2 I 
1667–6 VIII 1682)  270, 305, 364, 625, 
699, 732

Rogaliński Franciszek  320
Rogowski Stanisław  588, 697
Rogowski, rotmistrz piechoty łanowej  697
Rogoziński  619
Rojowski Piotr, komornik sanocki, regent grodz-

ki sanocki i szafarz ziemi sanockiej  665, 
675, 678, 680

Rokitnicki Jakub Stanisław, chorąży dobrzyński 
(1664–1688) oraz starosta dobrzyński  325, 
535, 542

Rokszycki, kapitan wojsk Ordynacji Zamoj-
skiej  43

Roman Jan, podstoli wiski  434
Romaniuk Przemysław P.  737
Romanow Aleksy Aleksiejewicz, syn cara Rosji 

Aleksego Michajłowicza Romanowa  42
Romanow Aleksy Michajłowicz, car Rosji  24, 

37, 42, 69, 207, 279, 450, 641, 681
Romanow Fiodor Aleksiejewicz, syn cara Rosji 

Aleksego Michajłowicza Romanowa  37, 
44

Romanowski Jan Karol, chorąży chełmski (30 V 
1662–4 II 1676)  84, 91, 92, 112, 573

Rostocki Marcin, starosta lelowski  364
Rościszewski Stanisław  547, 548
Rozen, pułkownik  619
Rozwadowski, porucznik  573
Rożek Michał  49, 65, 115, 223, 230, 301, 351, 

361, 735
Rudomicz Bazyli, pamiętnikarz  12, 27, 36, 37, 

41, 42, 43, 44, 45, 64, 65, 66, 67, 81, 83, 84, 
85, 86, 87, 88, 112, 113, 116, 117, 119, 120, 
121, 162, 164, 170, 171, 175, 178, 179, 196, 
201, 214, 729

Rudomicz Krystyna, żona pamiętnikarza Bazy-
lego Rudomicza  42

Rudomina Dusiacki Piotr, starosta starodubow-
ski 1663 [zob. Urzędnicy Wielkiego Księstwa 
Litewskiego. Spisy. T. 1. Województwo wi‑
leńskie XIV–XVIII wiek. Red. Andrzej Ra-
chuba. Oprac. Henryk Lulewicz, Andrzej 
Rachuba, Przemysław P. Romaniuk, przy 
współpracy Uładzimira Jemialianczuka 
i Andreja Macuka. Warszawa 2004, s. 162, 
718], pułkownik JKM, podwojewodzi wi-
leński (1669–1682)  72, 185


772

Rudziński Samuel Stanisław, chorąży czerski 
1657, kasztelan czerski (30 III 1670)  151, 
169, 189, 400

Rudziński Stefan Atanazy, biskup bakoński 
i wołoski  37

Rupniowski Dobrogost  529
Rupniowski Krzysztof, kasztelan sądecki (1669–

1670)  648
Ruszczyc  567
Rutkowska Grażyna  30, 376, 510
Rutkowski Jan  497, 736
Rybarski Roman  16, 27, 453, 475, 486, 490, 

736
Rybiński Jerzy, poborca podatków powiatu puc-

kiego  618
Rychłowski Andrzej  529
Rychłowski Sebastian, poborca czopowego 

530
Rydziński\Rydzyński Łukasz, cześnik kaliski 

(15 III 1662–6 IV 1684)  127
Rykaczewski Erazm  50, 290, 729
Rylski Krzysztof, poborca ziemi sanockiej  677, 

680
Rzeczycki Jan, rotmistrz województwa lubel-

skiego  331, 573
Rzewuski Bejdo Kazimierz Franciszek, stolnik 

podolski (kamieniecki)  711
Rzewuski Michał Florian, pisarz ziemski lwow-

ski (1669–1687)  356, 358

S
Sakowicz Hrehory  41
Salmonowicz Stanisław  211, 736
Salvandy Narcisse Achilles de  57, 736
Sanguszkowie  8, 689, 725
Sapieha Aleksander, biskup żmudzki (1659/1660–

1667), biskup wileński (1667–1671)  54, 
772

Sapieha Jan  26
Sapieha Kazimierz Jan, podskarbi nadworny 

litewski (1663–1670), wojewoda połocki 
(1670)  284, 303, 361, 772

Sapieha Mikołaj Lew, starosta owrucki (1660–
1684)  133, 325, 535, 542, 661, 772

Sapieha Paweł  29, 772
Sapieha Stanisław, starosta trabski  55

Sapiehowie  29, 119, 562
Sapieżyna Helena, wdowa po krajczym litew-

skim Krzysztofie Franciszku Sapieże  55
Sarbiewski Rafał, wojewodzic mazowiecki, syn 

wojewody mazowieckiego Stanisława Sar-
biewskiego  134

Sardi Bartłomiej, sekretarz królewski  367
Sarnowski Stanisław, biskup przemyski (1658–

1676)  362, 364
Sarnowski Stefan, podkomorzy łęczycki (19 I 

1668–12 VII 1678)  35
Sauter Wiesław  225, 736
Schaffgotsch Krzysztof Leopold (Christoph 

Leopold), poseł cesarski  62, 85, 88, 91, 
729

Scultetus Joachim, dyplomata brandenbur-
ski  62, 180, 181, 195, 196, 197, 201, 224, 
231, 232, 247, 248, 251, 254, 255, 257, 285, 
287, 287, 288, 299, 348, 349, 350, 351

Senenko Piotr  346
Senes Wawrzyniec  712
Serebryski Jan  689
Sesko (Sesek?)  744
Siciński Stanisław, podsędek ziemski przemy-

ski (1661–1669), sędzia ziemski przemy-
ski (1670–1680)  86, 268, 667, 669, 674, 
680

Siciński Stefan, pisarz grodzki sanocki? [w spi-
sach Urzędników województwa ruskiego 
widnieje Jan Ciepliński]  677

Siciński Władysław Wiktoryn, poseł powiatu 
upickiego, zerwał sejm w 1652  roku  373

Siemieński Jan  529
Siemieński Stefan  526, 529
Sieniawska Cecylia, żona chorążego wielkiego 

koronnego Mikołaja Hieronima Sieniaw-
skiego  359

Sieniawski Mikołaj Hieronim, chorąży wielki 
koronny (1668–1676)  65, 163, 173, 177, 
193, 218, 227, 304, 320, 323, 359, 364, 558, 
559, 560, 561, 565, 675, 679, 733

Sienicki Wespazjan, podsędek buski  460 
Sieniński Stefan  175, 395
Sieniuta  569
Siennicki Paweł  567, 568
Sierakowski W.  57, 736


773

Siestrzewitowski Daniel Stanisław, podczaszy 
wołyński (1668–1679), porucznik pancer-
ny  173

Sikorski Michał  17, 24, 230, 278, 279, 282, 283, 
284, 288, 297, 310, 321, 366, 496, 677, 714, 
736

Silnicki Gabriel, rotmistrz JKM, stolnik po-
dolski (kamieniecki) (17 XII 1666–5 XII 
1670), kasztelan czernichowski (1670–
1676)  357, 695, 711

Sirko Iwan Dymitrowicz, ataman kozacki  368, 
346, 738

Skalski Stanisław  534
Skarbaszowski  569
Skarbek Kiełczewski Jan Krzysztof, podkomo-

rzy kowieński (24 VI 1665–21 X 1670), 
marszałek powiatu kowieńskiego (4 IV 
1671–10 V 1700)  382

Skarbek Kiełczewski Remigian (Kałczewski), 
miecznik lubelski (1667–1678) i podstaro-
ści grodzki lubelski 1671  693

Skarbek Kiełczewski Stanisław, cześnik lubelski 
(1667–1684)  691

Skarbek Krzysztof, porucznik pancerny  177
Skarszewski Stanisław, kasztelan wojnicki (14 

VIII 1667–4 IV 1685)  364, 648
Skorczycki (Skurczycki) Andrzej (Jan Aleksan-

der), wojski przemyski (ok. 1668–1674), 
chorąży pancerny  551, 672, 676

Skorobohaty Aleksander Dionizy, pamiętni-
karz  13, 36, 50, 729, 745

Skoroszewski Władysław Michał, chorąży 
poznański (1663–1682)  127, 128, 143, 
321

Skotniczny Natalia  10, 84, 374, 444, 728
Skrobek Bartłomiej  10, 84, 374, 444, 728
Skrodzki Jan, sędzia ziemski łomżyński  273, 

604
Skrzetuski [Mikołaj?, porucznik jazdy?]  287
Sławecki Sebastian, ławnik bydgoski  541
Słoniowscy  668
Sługocki Zbigniew, sędzia ziemski chełmski (14 

IX 1660–28 IX 1671)  682
Smidt Valentinus, rajca krakowski  654
Smogulecki Franciszek, poseł zamordowany 

w 1667 roku  414

Smogulecki Mikołaj, starosta lipieński 1665?, 
kasztelan gdański (1673–1675)  126, 128, 
130

Sobek Stanisław  500, 736
Sobieska Marysieńka [Grange de la d`Arquien 

Maria\Maria Zamojska (Zamoyska), potem 
Marysieńka Sobieska żona hetmana wiel-
kiego i marszałka wielkiego koronnego Jana 
Sobieskiego]  28, 42, 44, 49, 59, 62, 95, 111, 
252, 318

Sobieski Jan, zob. Jan III Sobieski
Sobieski Wacław  736
Sochacka Anna  690, 737
Sokalski Marcin  15, 384, 385, 396, 405, 422, 

736
Sokoliński Drucki Michał Karol, marszałek 

powiatu orszańskiego (1655–1690), pisarz 
wielki litewski (26 I 1672–8 X 1690)  253, 
364

Sokolnicki Andrzej, chorąży lwowski (26 VIII 
1658–25 II 1682)  268

Sokolnicki Gabriel, stolnik kaliski (1671–
1685)  207

Sokolnicki Jan, pisarz grodzki bełski (1664–1676) 
i podstarości bełski (1667–1673)  697

Sokołowski Franciszek, stolnik inowrocławski 
(29 V 1673–13 X 1698)  208

Spinek Stefan  529
Stadnicki Andrzej Samuel, kasztelan lubaczow-

ski (1661–1672), kasztelan przemyski (26 X 
1672–26 IV 1677)  167

Stadnicki, weteran wojenny [tożsamy? z  kasz-
telanem Andrzejem Samuelem Stadnickim, 
który w 1663 roku wycofał się z czynnej 
służby wojskowej]  642

Stanek Wojciech  292, 614, 736
Stanisław August Poniatowski, król Polski  58, 

142, 379, 380, 447, 464, 736, 737
Staniszewski Zdzisław  14, 25, 734
Starowolski Szymon  711, 712, 729
Stasiewicz Krystyna  292, 736
Staszewski Jacek  533, 622, 713, 731, 734, 

736
Staszewski Paweł, poseł królewski na sejmik 

generalny pruski, komornik JKM  106, 
107, 408, 446


774

Stawowski, ksiądz, kanonik gnieźnieński i wro-
cławski  533

Stawski Stanisław  556
Stecki Jan, cześnik kijowski (7 XII 1665–20 IV 

1674)  329, 544
Stefan Batory, król Polski  230, 504
Stefanyk Wasyl  8, 96, 727, 747
Stężyński-Bandtkie Kazimierz Władysław  491, 

736
Stobiecki Wojciech  529
Stokowski Paweł, kasztelan oświęcimski (3  III 

1658–8 IV 1685)  392
Stokowski Stanisław, chorąży pancerny chorą-

gwi Hieronima Augustyna Lubomirskie-
go  138, 177, 217, 218, 448

Stolicki Jarosław  11, 15, 269, 280, 283, 285, 
547, 569, 642, 645, 703, 736

Stryjewicz Sebastian, ksiądz proboszcz klewań-
ski  750

Strzałkowski Remigian Jan, rotmistrz, łowczy 
chełmski (29 VII 1663–2 II 1676)  746

Stum (Stom) Piotr, baron, poseł cesarski  247
Sucheni-Grabowska Anna  13, 373, 731
Suchodolski Andrzej, rotmistrz, starosta lityń-

ski  136, 573
Suchodolski Stanisław, łowczy czernihowski 

(7 VII 1662–3 X 1673), rotmistrz JKM  173, 
572

Suchojad Henryk  436, 736
Suchowij Piotr, pisarz siczowy, potem hetman 

siczowy  24
Suffankazi Aga, wezyr chana tatarskiego  313, 

631
Sulimierski, poseł od skonfederowanego woj-

ska  582
Suryn Jan  329
Suryn Remigian, łowczy nowogrodzki (27 IV 

1672–25 VIII 1681)  329, 544, 645
Suski Stanisław, regent wiski  333, 334, 604
Swierski/Świrski Hieronim (Jarosz), miecznik 

halicki (14 V 1668–29 XII 1673)  678
Sychowicz Krzysztof  131, 737
Syguła Jolanta  10, 84, 374, 444, 728
Szamota, szlachcic  282
Szamowski Krzysztof  325, 533
Szaniawski Adam  574

Szczawiński Jakub Olbrycht, kasztelan inowro-
cławski (15 X 1669–20 IV 1679)  541

Szczawiński Paweł Ludwik, wojewoda inowro-
cławski (14 X 1669–7 VIII 1678)  321, 
328

Szczucki  707
Szczuka  212
Szczygieł Ryszard  573, 737
Szemborski Henryk  90, 116, 126, 127, 737
Szeptycki Aleksander  671
Szornel Jerzy, sędzia ziemski lubelski (1658–

1677), pamiętnikarz  13, 136, 221, 248, 
291, 304, 690, 691, 729

Szuliński  128
Szumowski Jan, starosta opoczyński (1662), pod- 

skarbi nadworny koronny (1668–1679) 
254

Szwagrzyk Józef Andrzej  16, 462, 737
Szwed Ryszard  94, 649, 732, 739
Szymanowski Jan Kazimierz, podstoli warszaw-

ski, poseł na sejm  376
Szymański Józef  737, 747
Szymczak Barbara  40, 737
Szypowski Wojciech  132

Ś
Śliwa Beata  10, 84, 374, 444, 728
Śliwiński Artur  15, 59
Śmiłowski  91
Śreniawa-Szypiowski Romuald  27, 728
Świderski Jan Samuel, marszałek wojskowego 

Związku Święconego  30

Święcicki Mikołaj, podstoli mścisławski  382, 
383

Świrski Mikołaj, biskup sufragan chełmski  37

T
Tański Jan, instygator koronny (1658–1673)  29, 

674
Tarło Jan Aleksander, wojewoda lubelski (1650–

1667), wojewoda sandomierski (1667–1679), 
starosta krośnieński, zrzekł się starostwa 
krośnieńskiego  54, 84, 94, 185, 364

Tarło Karol, starosta stężycki  131, 262, 263
Tarło Stanisław, wojewodzic lubelski  181, 182
Tarnas-Tomczyk A.  525


775

Tarnowscy  8, 725
Tarnowski Aleksander, kasztelan sandomierski 

(1669–1685)  166
Tarnowski Dezydery Jacek, łowczy łęczycki 

(1640–1681)  534
Tarnowski Jan Stanisław Amor, hrabia  747
Taszycki Stanisław, miecznik owrucki (1673–

1678)  500
Tchórzewski Rogala Samuel Benedykt, horod-

niczy krzemieniecki (11 X 1669–5 VIII 
1681)  569

Telefus Piotr Felicjan, poseł ziemi halickiej  27, 
30

Tequier de markiz, poseł francuski w  Sztok- 
holmie  222

Tetera Paweł, hetman kozacki Ukrainy Prawo-
brzeżnej  23, 732

Thalia, postać mityczna  351
Tiapkin Wasilij Iwanowicz, poseł rosyjski 

34
Tolkierzon Adrian Ernest, major  585
Tomaszewski Łuba Justynian Bonifacy  335
Tomaszowski Bartłomiej, porucznik piecho-

ty  689
Topor Hynek Jan, dworzanin JKM  185
Trawicka Zofia  15, 27, 47, 54, 62, 101, 254, 411, 

433, 478, 506, 512, 513, 514, 737
Trąmpczyński (Trębczyński) Maciej, pełnomoc-

nik sejmiku średzkiego, poseł sejmiku do 
króla Michała, delator  130, 143

Trifani (Trifoni), inżynier, fortyfikator Lubli-
na  691, 692

Trojnacki Artur  10, 84, 374, 444, 728
Truskolaski Mikołaj, podkomorzy halicki (27  

I 1665–14 III 1676)  563
Trypolski Michał, pisarz ziemski kijowski (13 

IV 1667–23 IX 1681)  544
Trzciński Adam, asesor sądowy ziemi micha-

łowskiej  639
Trzciński, podstarości sochaczewski  707
Trzebicki Andrzej, biskup krakowski  49, 64, 

65, 93, 115, 119, 138, 139, 170, 175, 220, 
223, 230, 242, 248, 259, 260, 261, 295, 296, 
299, 300, 301, 302, 309, 317, 318, 351, 352, 
356, 361, 362, 364, 502, 648, 660, 668, 679, 
735

Trzebuchowski Marcin, podczaszy brzeski-ku-
jawski (1664–1676)  551, 670

Trzynicki Jerzy, sekretarz królewski  515
Tuchołka Piotr/Jan Piotr, podkomorzy malbor-

ski (11 X 1666–30 X 1677)  616, 639
Tuczyński Stanisław, stolnik inowrocławski (4 II 

1661–29 I 1672) [równocześnie wzmianko-
wani są Adam Lubstowski (7 X 1670–29 
VIII 1684) oraz Franciszek Sokołowski (29 
V 1673–13 X 1698), zob. Urzędnicy kujaw‑
scy i dobrzyńscy…, s.  112]  128, 207

Tuliński  212
Turiłowa Swietłana S.  34, 737
Turzański, rotmistrz pieszy  552, 672
Tuszyński Jan Florian Drobysz, pamiętni-

karz  12, 94, 128, 290, 291, 727
Tymf Tomasz, brat Andrzeja Tymfa  477, 481, 

488, 491
Tymf, (Tynf) Andrzej, dzierżawca mennic 

441, 443, 453, 477, 478, 479, 480, 481, 482, 
483, 484, 485, 486, 487, 488, 491, 570

Tymosza  744
Tyszkiemberk/Tyskiemberk Dawid, pułkow-

nik, otrzymał polski indygenat na sejmie  
w 1673  roku  373, 642

Tyzenhaus Jan Gotard, sufragan wileński, po-
tem opat hebdowski  29

U
Ubysz Stanisław Michał, chorąży gostyński, po-

seł, zerwał drugi sejm w  1672  roku  251, 
253, 254

Ujma Magdalena  15, 27, 150, 244, 270, 422, 
459, 571, 572, 573, 574, 575, 589, 693, 
737

Urban Wacław  567, 693
Urbańska Barbara  285, 702, 730
Uruszczak Wacław  13, 373, 414, 729, 731
Urwanowicz Jerzy  219, 737
Ustrzycki Maciej Stanisław, sędzia ziemski sa-

nocki (22 XII 1667–27 VIII 1681)  669
Ustrzycki Mikołaj, pisarz grodzki przemyski 

(1668–1674)  671

V
Vetulani Adam  542, 729


776

W
Wachowiak Bogdan  40, 738
Wagner Marek  12, 17, 23, 52, 69, 176, 184, 

202, 218, 223, 226, 247, 305, 339, 342, 346, 
357, 366, 368, 495, 496, 611, 647, 651, 666, 
667, 676, 679, 713, 714, 728, 732, 738 

Walaszek Adam  97, 736
Walewski Stefan, kasztelan spicymierski (22 X 

1657–5 XI 1680)  395, 521, 526, 531
Waliszewski Kazimierz  26, 28, 738
Warszycki Stanisław, kasztelan krakowski (1651–

1681)  226, 227, 228, 229, 233, 234, 278, 
497

Wasilewski Tadeusz  12, 13, 26, 29, 31, 32, 34, 35, 
36, 45, 52, 349, 491, 510, 727, 729, 738, 745

Waza zob. Jan II Kazimierz
Wazowie  14, 29, 31, 32, 34, 35, 36, 349, 738
Wąsowicz Felicjan, starosta narewski  315, 

774
Wąsowicz Zbigniew, cześnik sandomierski 

(1665–1680)  131
Wężyk Stanisław, starosta sieradzki (16 II 1661–

19 X 1688)  522, 526, 527, 530
Wielhorski Jerzy Piotr, podkomorzy włodzi-

mierski (19 I/25 I 1668–6 II 1679), rot-
mistrz JKM  269, 570

Wielopolski Jan, stolnik koronny (26 V 1662–5 
II 1676), starosta nowotarski (1666–1688) 
i krakowski (1667–1688)  119, 171, 227, 
258, 276, 307, 353, 356, 359, 364, 653, 745

Wierzbicki Andrzej  59
Wierzbicki Leszek Andrzej  12, 13, 15, 21, 42, 

46, 59, 85, 110, 119, 136, 145, 166, 171, 175, 
183, 185, 192, 193, 194, 198, 199, 203, 221, 
236, 249, 253, 256, 266, 270, 274, 275, 293, 
302, 304, 308, 312, 313, 319, 324, 331, 341, 
344, 345, 351, 352, 356, 359, 360, 361, 362, 
364, 377, 381, 383, 384, 533, 589, 633, 654, 
727, 729, 732, 738

Wierzbowski Ludwik, wojewodzic brzeski-ku-
jawski, syn zmarłego w 1657  roku woje-
wody brzeskiego-kujawskiego Władysława 
Wierzbowskiego, chorąży większy łęczycki 
(25 IV 1671–8 VIII 1687)  132, 534

Wierzbowski Mikołaj, chorąży większy łęczycki 
(26 VIII 1672–17 III 1676), brat Ludwika 

Wierzbowskiego, legitymujący się tym sa-
mym urzędem!  531, 534

Wierzbowski Mikołaj, starosta dybowski (25 III 
1661/1659–1665–28 II 1668), który wraz  
z pułkownikiem Brandtem w 1667  roku 
zamordował posła Franciszka Smogulec-
kiego  414

Wierzbowski Stefan, biskup poznański  54, 
212, 224, 252, 302, 318, 319, 328, 336, 337, 
340, 350, 358, 362, 364, 517

Więckowski Zygmunt  568
Wigura Siemion (Semen), horodniczy kijowski 

(1 III 1635–13 XII 1672)  329
Wimmer Jan  17, 189, 190, 421, 504, 738
Winnicki Stefan, poborca przemyski  665, 678
Wisner Henryk  403, 411, 738
Wiśniowiecka Gryzelda księżna, matka króla 

Michała  62, 66, 67, 83, 84, 112, 120, 162, 
178

Wiśniowiecki Dymitr Jerzy książę, wojewoda 
bełski (1660–1678) i hetman polny koron-
ny (1668–1676)  36, 46, 62, 71, 77, 82, 98, 
102, 110, 117, 131, 139, 147, 150, 163, 178, 
180, 207, 209, 211, 212, 244, 255, 257, 259, 
293, 297, 366, 516, 524, 547, 548, 555, 566, 
567, 575, 583, 623, 627, 642, 646, 689

Wiśniowiecki Jeremi książę, ojciec króla Micha-
ła  55, 59

Wiśniowiecki Konstanty, książę  269
Witowski Stanisław, kasztelan sandomierski 

(6 X 1642/22 X 1669–22 I 1670)  54, 178
Wkrzyński? Samuel  569
Władysław IV Waza, król Polski  14, 434, 436, 

439, 731
Wojakowski Kasper, sędzia ziemski przemys- 

ki (29 X 1660–23 II 1667)  268
Wojsławski Mikołaj, skarbnik łomżyński  335
Wolff, kapitan  217
Woliński Janusz  62, 66, 202, 651, 728, 729
Wolski Marian  567, 738
Wolski Wojciech, dworzanin królewski i komi-

sarz królewski  621
Wołodkowicz Krzysztof, wojewoda nowogródz-

ki, brat Teodora Wołodkowicza  29
Wołodkowicz Teodor, pisarz ziemski miński, 

brat Krzysztofa Wołodkowicza  29


777

Woronicz Aleksander Konstanty, podkomorzy 
kijowski (11 VII 1667–6 III 1672), rot-
mistrz JKM  86, 102, 544, 546

Woronieccy z Huszlewa  8, 458, 706, 725
Woyna Orański Aleksander, podstoli nowo-

grodzki (11 VI 1661–27 IV 1672), starosta 
krośnieński (1670–1672), sędzia ziemski 
czernihowski (1674–1677)  109

Wójcicki Kazimierz Władysław  13, 33, 94, 254, 
727, 728, 743

Wójcik Zbigniew  14, 15, 32, 41, 42, 43, 46, 
49, 57, 58, 66, 83, 88, 96, 308, 418, 711, 
729, 738

Wrzeszcz Stefan, rotmistrz pieszy  667
Wyczański Andrzej  59, 735
Wydżga Jan Stefan, biskup warmiński  44, 48, 

119, 137, 295
Wyrwicz Karol, opat hebdowski  46, 49, 54, 

61, 110, 121, 142, 738
Wysocki Franciszek Kazimierz, cześnik socha-

czewski, Kawaler Jerozolimski Grobu Pań-
skiego, poseł Rzeczypospolitej do Stambu-
łu  98, 220, 286, 354

Wysocki Stanisław, rotmistrz chorągwi woje-
wódzkiej  542

Wyszpolski Stefan, komornik generalny kijow-
ski  329

Wyszyński, poborca ziemi halickiej  684
Wyżycki Stanisław, chorąży kijowski (1665–

1679), były regimentarz, gdyż potem mia-
nowano kasztelana podlaskiego Stanisława 
Łużeckiego  201, 217, 218, 219, 546, 581

Z
Zabokrzycki/Żabokrzycki Aleksander, cze-

śnik bracławski, zerwał pierwszy sejm 
w  1670  roku  109, 116, 118, 135, 136, 
146, 405

Zaborski Adam, komornik ziemski chełmiń-
ski  506

Zagórski Ignacy  464, 729
Zahorowski Stefan, starosta włodzimierski 

(1668–1684)  269, 568, 569, 644
Zając Kazimierz  17, 59, 68, 186, 195, 198, 218, 

367, 713, 738, 748
Zajączek Stanisław  192

Zajączkowski Andrzej  390, 436, 739
Zaklika, major  354
Zakrzewski Andrzej, podstoli kaliski (22 X 

1664–28 V 1677)  127
Zakrzewski Maciej, poborca kaliski  656
Zaleski Andrzej  319
Zaleski Mścisław, burgrabia nakielski  145
Zaleski Wacław, chorąży mniejszy łęczycki (19 I 

1668–20 XII 1678)  130, 531
Zalewski Andrzej, chorąży? (dowódca chorągwi 

wojewódzkiej pospolitego ruszenia?)  321, 
322

Zambrzycki Jan, instygator litewski (9 XII 
1664–3 XI 1673), następnie awansowany 
na instygatora koronnego (3 XI 1673–
11 VI 1678)  333

Zamojscy (Zamoyscy)  162, 353, 354, 358, 
359, 362, 683, 712

Zamojski Aleksander  527
Zamoyski Marcin, podstoli lwowski (1658–

1677)  177, 217, 218
Zamoyski Stefan, kasztelan kijowski? [nomina-

cja ta jest kwestionowana przez Eugeniusza 
Janasa i Witolda Kłaczewskiego]  546

Zapolski Kazimierz Aleksander, podkomorzy 
sieradzki (9 XII 1667–11 VIII 1693)  131, 
520, 526, 530

Zaporski Tomasz Innocenty, skarbnik lubelski 
(1658–1681)  691

Zarudny Daniel  566
Zawadzcy  661, 662
Zawadzki Kazimierz, starosta pucki  636, 639
Zawisza Krzysztof, marszałek wielki litewski 

(1654–1669)  29
Zawojski Andrzej, rotmistrz pieszy  552, 675, 

680
Zbąski Jan (Sbąski), chorąży lubelski (30 XI 

1664, ponowna nominacja 22 IV 1671–
1678)  167

Zbierzchowski Jakub  609
Zbierzchowski Zygmunt, chorąży łomżyń-

ski  168, 191, 602
Zbijewski Wojciech  130, 207
Zboiński Jakub, kasztelan dobrzyński (1667–

1686)  547
Zbudniewek Janusz  94, 739


778

Zdrójkowski Zbigniew  428, 739
Zdziechowski/Zdzichowski? Stefan, zaufany 

kanclerza wielkiego litewskiego Paca  124, 
126, 137

Zebrowski/Żebrowski Michał, pułkownik JKM 
173, 281, 531, 584, 585, 607, 608, 609, 699

Zgórniak Marian  713, 739
Ziątkowski Leszek  61, 62, 64, 739
Zielińska Teresa  30, 376, 510, 737
Zieliński, zmarły poborca podatków ziemi ra-

domskiej  506
Zimmer Bolesław  682, 739
Złoczowski Stefan, chorąży halicki (1661–

1670)  684
Złotnicki, kapitan wyprawy pieszej wojewódz-

twa bełskiego  582
Złotnicki, poseł  313
Zubczewski Konstanty (Konstanty Bogusław), 

podstarości nowogrodzki?, podczaszy no-
wogrodzki (1667–1683)  269

Zygmunt III Waza, król Polski  26, 139, 229, 
403, 408, 417, 451, 734, 738

Zyrawski  565

Ż
Żabiński Zbigniew  451, 491, 739

Żabokrzycki Adam, komisarz województwa 
wołyńskiego  567

Żak Marcin  10, 84, 374, 444, 728
Żegocki Krzysztof, biskup chełmski  126, 224, 

225, 302, 319, 332, 340, 362, 364, 582, 
736

Żelęcki Jan, starosta bydgoski (1654–1673), 
łowczy koronny (1665–1673)  125, 126, 
128, 130, 227, 310, 312, 319, 327, 541

Żelski Seweryn, miecznik dobrzyński (1653–
1673)  549

Żelski Stanisław, skarbnik dobrzyński (1670–
1681)  549

Żerek-Kleszcz Hanka  250, 395, 531
Żmijewski Cyprian, bernardyn  29
Żochowski Adrian, kasztelan wiski  588, 

593
Żółkiewski Eliasz  556
Żurowski Stanisław Antoni, podwojewodzi 

przemyski (1660–1663), cześnik przemy-
ski (20 VIII 1661–23 IX 1690)  665, 666, 
667

Żychliński Piotr, starosta wałecki (7 XI 1668–16 
VI 1685)  126, 127, 130, 143, 321

Żychowski Andrzej  568
Żytkowicz Leonid  59, 735


Jacek Kaniewski

The Crown Assemblies (Sejmiks) and the Internal Conflicts of the Republic 
of Poland During the Reign of Michał Korybut Wiśniowiecki (1669−1673)

Summar y

In his work the Author researches the Crown assemblies’ (i.e. sejmiks’) attitude toward internal 
conflicts that the Republic of Poland had to deal with at the time of short but turbulent reign of 
King Michał Korybut Wiśniowiecki (Michael I). However, Wiśniowiecki’s reign was influenced 
by a destructive pro-French policy of the so-called Malcontents party, who aimed to dethrone 
the king, and thus elect a candidate who would be designated by Louis XIV of France. Another 
obstacle that Michał Korybut had to surmount was the Ukrainian conflict between a pro-Polish 
Cossack hetman, Michał Chanenka, and Piotr Doroszenko, a hetman who strove for a separation 
between Ukraine and the Republic of Poland. Doroszenko viewed himself as a Turkish subject, 
which was connected with the aggressive Turkish policy that ultimately led to a war and con-
sequently to a defeat that the Republic of Poland suffered in 1672. The scope as well as other 
aspects of the research are limited to the Crown territory, which was the Author’s intention. The 
book is divided into five chapters.

Chapter one, comprising five subchapters, transcends the reign of Michał Korybut. The his-
toric narrative delineates the time of John II Casimir (Jan Kazimierz) and Ludwika Maria reign, 
when the first pro-French party was formed. This newly-formed party was to pave the way for 
introduction of political reforms which in fact did harm to the privilege of the nobility which was 
a free (royal) election. The death of Ludwika Maria and the abdication of John II Casimir (Jan 
Kazimierz) created a need to elect a new candidate to throne. The election of 1669 highly surprised 
those who favored foreign candidates, as the nobility preferred Michał Korybut Wiśniowiecki over 
the foreigners. The election was opposed by the pro-French camp with Primate of Poland Mikołaj 
Prażmowski and Crown Hetman and marshal Jan Sobieski. The Malcontents Party, who were fa-
vored by Louis XIV of France, aimed to paralyze political plans of the young king and to dethrone 
him. However, the nobility who stood up for their „own” king was his ally. The chapter makes 
use of laudas and assemblies’ instructions on the basis of which it depicts the Crown assemblies’ 
attitude toward anti-royal opposition. The chapter presents chronological development till 1671. 

Chapter two also falls into five subchapters. It depicts the most dramatic events that took place 
during Michał Korybut Wiśniowiecki’s reign, and concerns the dissolution of two subsequent as-
semblies (sejmiks) summoned in 1672. The situation prevented from taking any defensive actions 
that would repel Turkish attacks, which finally led to taking over a significant fortress – Kamieniec 
Podolski, and to signing a treaty in Buczacz that sanctioned the loss of Podolia and Ukraine by 
the Republic of Poland. The internal conflicts in the Polish-Lithuanian state became even more 
complicated, for in 1672 they led to establishment of three confederacies, two of which were 


780

pro-royal – in Gołąb and Kobryń; whereas one was anti-royal – in Szczebrzeszyn. Further actions 
entailed the confederate gathering in Warsaw called by Michał Korybut, which started its sessions 
on January 4th, 1673. The sessions made it possible to hold talks with the Malcontent party, which 
paved the way for its transformation into sejm and reaching a national agreement. 

Chapter three splits into four subchapters which discuss reforms postulated by assemblies 
(sejmiks) and aimed to improve the political system. Presented at the beginning are bills intro-
duced at Crown assemblies by the monarch, and then – the assemblies’ reaction to a reformatory 
agenda proclaimed by the court as well as postulates that issued as effects of a creative reflection 
by Crown assemblies. 

Chapter four deals with monetary issues. It is divided into six subchapters, the first of which 
presents a reformatory agenda of improving the monetary system issued by the court. The subse-
quent subchapters illustrate the views of Crown assemblies on the reasons for the monetary crisis, 
sanctions for people responsible for that situation, and solutions proposed to remove sub-standard 
coins from circulation. 

Two subchapters of chapter five investigate the military issues. The first one presents the as-
semblies’ attitude toward issues of defense as well as awkward questions of funding the army due 
to areas of voivodeships and lands aroused tensions between the nobility and hetmans, as well 
as the army itself. The soldiers who did not receive any money would raid and make illegitimate 
requisition over the civilians’ possessions. The second subchapter discusses the issue of fortifica-
tions. Their role – including the borderland fortifications located in Podolia and Ukraine which 
were within the range of direct Turkish attacks – was of crucial importance. This was observed 
by king Michał Korybut Wiśniowiecki as well as by the assemblies, especially those located in 
areas prone to Tatars raids.

The author provides an appendix which includes twenty-two attachments (e.g. prices of arti-
cles, old weights and measures, prices of luxury items, approximate prices of items, soldiers’ pay 
in 1673, indirect taxes values (szelężny and czopowy), and certain currency exchange rates.


Яцек Каневски

Коронные сеймы в свете внутренних проблем Речи Посполитой 
во времена правления Михаила Корибута Вишневецкого (1669–1673)

Резюме

В настоящей работе автор исследует позиции коронных сеймов по отношению  
к внутренним проблемам, которые волновали Речь Посполитую во времена короткого, но 
вместе с тем драматического правления короля Михаила Корибута Вишневецкого. На это 
правление откладывала отпечаток разрушительная политика профранцузского течения так 
называемых малконтентов, политическим намерением которых была запланированная де-
тронизация монарха и водворение на трон кандидата, указанного Людовиком XIV. Второй 
проблемой, с которой пришлось столкнуться Михаилу Корибуту, был украинский вопрос, 
обусловленный борьбой между пропольско настроенным казацким гетманом Михаилом 
Ханенко и гетманом Петром Дорошенко, стремящимся к отрыву Украины от Речи По-
сполитой (Дорошенко одновременно признал себя турецкоподанным, с чем были связаны 
агрессивные намерения Турции, которые в итоге привели к войне и поражению, поне-
сенному Речью Посполитой в 1672 году). Сужение области исследования до территории 
Короны Королевства Польского было сознательным выбором автора работы, подобно как 
и рассмотренные аспекты. Монография была разделена на пять глав.  

В первой из них, состоящей из пяти частей, историческое повествование выходит за 
пределы господства Михаила Корибута и показывает время правления короля Яна Кази-
мира и Людовики Марии, когда произошло оформление профранцузского течения, с по-
мощью которого стремились произвести политические реформы в государстве, ударяющие 
однако в фундамент шляхетских свобод, каким была „свободная элекция” – непосредствен-
ное избрание польского короля всеми представителями шляхты. Смерть Людовики Марии  
и отречение от трона Яна Казимира поставила Речь Посполитую перед необходимостью 
выбора нового правителя. Элекция 1669 года оказалась полной неожиданностью для тече-
ний, поддерживающих кандидатов извне, поскольку выбор шляхты пал на князя Михаи-
ла Корибута Вишневецкого. Этот результат полностью не удовлятворял профранцузское 
течение малконтентов, которому предводительствовали примас Миколай Пражмовский,  
а также великий коронный маршал и великий гетман Ян Собеский. Малконтенты, актив-
но поддерживаемые дипломатией Людовика XIV, стремились парализовать политические 
планы молодого короля и свергнуть его. Король нашел однако союзника в шлехетском 
сословии, которое в целом высказалось за „своим” монархом. В этой главе на основании 
постановлений и инструкций сеймов показано отношение коронных сеймов к антикоролев-
ской оппозиции. Применение хронологического критерия было в этом случае продиктовано 
ритмом политического календаря, учитывающего позицию собирающихся малых сеймов 


784

перед каждым сеймом, созванным королем. Эта глава в хронологическом порядке доходит 
до 1671 года.

Вторая глава также состоит из пяти частей. В ней представлены наиболее драматиче-
ские события, которые произошли во время правления Михаила Корибута Вишневецкого. 
Они были связаны со срывом двух следующих друг за другом сеймов, созванных в 1672 
году. Их срыв сделал невозможным какую-либо оборонительную подготовку по отражению 
турецкой атаки, что в результате привело к взятию ключевой крепости, которой являл-
ся Каменец Подольский, к подписанию Бучачского мирного договора, санкционирующего 
утрату Речью Посполитой Подолья и Украины. Внутренняя политическая борьба в польско-
литовском государстве еще более осложнялась, что привело к созданию в 1672 году трех 
конфедераций – двух королевских в Голембе и Кобрине, а также антикоролевской в Щеб-
жешине. Дальнейшим этапом этой борьбы был созыв королем Михаилом конфедератского 
съезда в Варшаве, который открыл свои заседания 4 января 1673 года. В ходе заседаний 
были начаты переговоры с малконтентами, результатом чего стало его преобразование  
в сейм и достижение национального согласия. 

Третья глава – подразделенная на четыре части – касается выдвигаемых сеймами пред-
ложений реформ, ведущих к улучшению государственного строя. Вначале представлены 
предложения, направленные в коронные сеймы монархом, а затем – реакция сеймов на 
реформаторскую программу, выдвинутую двором, а также постулаты, являющиеся эффек-
том творческих размышлений коронных сеймов. 

Четвертая глава посвящена монетарным вопросам. Она состоит из шести частей.  
В первой из них анализируется реформаторская программа по улучшению денежной по-
литики, подготовленная двором. В следующих частях – на основании проблемного крите-
рия – были описаны взгляды коронных сеймов, касающиеся оценки причин монетарного 
кризиса, санкций для лиц, ответственных за него, а также предлагаемых решений, которые 
должны были привести к исчезновению из обихода неполноценной монеты.

В пятой главе работы рассматриваются вопросы армии. Первая из двух частей этой 
главы связана с позицией сеймов по отношению к проблемам обороны и соотносимых  
с ними щекотливых вопросов финансирования армии, т.к. имеющиеся задолженности во-
еводств и земель по выплате денежного довольствия приводили к напряженной ситуации 
между шляхтой и гетманами, а также самой армией. Вследствие этого неоплаченные сол-
даты позволяли себе разные выходки и незаконные реквизиции по отношению к мирным 
гражданам. Вторая часть этой главы касается проблем, связанных с фортификациями. Роль 
фортификаций, в том числе фортификаций на землях Подолья и Украины, т.е. находящихся 
в радиусе действия потенциальной турецкой атаки, трудно было переоценить. Значимость 
проблемы замечал как король Михаил, так и малые сеймы, особенно расположенные на 
территориях, подвергаемых опасности разбойничьих набегов со стороны татар.

В дополнении работы даются 22 приложения, которые включают, в частности: цены 
изделий, прежние меры объема и тяжести, цены предметов роскоши, приблизительные 
цены товаров, ставки денежного довольствия армии в 1673 году, местные суммы видов 
трактирного налога, а также курсы некоторых монет.


Na okładce zamieszczono wizerunek monety:
Dwudukat [bez daty]. Toruń

Popiersie króla w prawo, w wieńcu laurowym 
w otoku: MICHAEL DG REX POLO MDL RVS PR

udostępniony przez:
Paweł Niemczyk

Antykwariat Numizmatyczny
www.aukcjamonet.pl

Copyright © 2014 by
Wydawnictwo Uniwersytetu Śląskiego

Wszelkie prawa zastrzeżone

ISSN 0208-6336
ISBN 978-83-8012-168-3

(werska drukowana)

ISBN 978-83-8012-169-0
(wersja elektroniczna)

Wydawca
Wydawnictwo Uniwersytetu Śląskiego

ul. Bankowa 12B, 40-007 Katowice
www.wydawnictwo.us.edu.pl
e-mail: wydawus@us.edu.pl

Wydanie I. Ark. druk. 49,0. Ark. wyd. 66,5. Papier  
offset. kl. III, 90 g                 Cena 84 zł (+ VAT)
Druk i  oprawa: „TOTEM.COM.PL Sp. z  o.o.” Sp.K.

ul. Jacewska 89, 88‍‑100 Inowrocław

Redaktor:
Projekt okładki:

Redaktor techniczny:
Korektor:
Łamanie:

Olga Nowak
Magdalena Starzyk
Małgorzata Pleśniar
Marzena Marczyk
Alicja Załęcka


