

Nazwa instytucji

Książnica Cieszyńska

Tytuł jednostki/Tytuł publikacji

Historja Polski w najważniejszych datach i streszczeniach od czasów najdawniejszych aż do najnowszych jako repetytorjum do użytku szkolnego i podręcznego / oprac. Jan Galicz.

Liczba stron oryginału

144

Liczba plików skanów

144

Liczba plików publikacji

145

Sygnatura/numer zespołu

C I 003696

Data wydania oryginału

1925

Zdigitalizowano w ramach projektu pt.

Udostępnienie cieszyńskiego dziedzictwa piśmienniczego on-line

Fundusze Europejskie
Program Regionalny

Śląskie.

Unia Europejska
Europejski Fundusz
Rozwoju Regionalnego

HISTORJA POLSKI

W NAJWAŻNIEJSZYCH DATACH I STRESZCZENIACH

OD CZASÓW NAJDAWNIEJSZYCH
AŻ DO NAJNOWSZYCH

JAKO REPETYTORJUM DO UŻYTKU
SZKOLNEGO I PODRĘCZNEGO

OPRACOWAŁ

DR JAN GALICZ

CIESZYN 1925

NAKŁADEM WŁASNYM

L. d. 29. / 4. 1936.

Od autorki

Dziękuję

Vol. 100

1874

1874

HISTORJA POLSKI

W NAJWAŻNIEJSZYCH DATACH I STRESZCZENIACH

OD CZASÓW NAJDAWNIEJSZYCH
AŻ DO NAJNOWSZYCH

JAKO REPETYTORJUM DO UŻYTKU
SZKOLNEGO I PODRĘCZNEGO

OPRACOWAŁ

DR. JAN GALICZ

CIESZYN 1925

NAKŁADEM WŁASNYM

943.8*09/18° SL

C.0036961

Odbito czcionkami drukarni P. Mitęgi w Cieszynie.

OKRES PRZEDHISTORYCZNY.

Naród polski należy do wielkiej rodziny narodów słowiańskich, a mianowicie do Słowian zachodnich, do których obok nich należą Połabianie (wytepieni przez Niemców), Czesi, Słowacy i Łużyczanie, których szczątki dotąd jeszcze zachowały się w Saksonji.

Powstaje on z kilku plemion pokrewnych, zajmujących już od końca VI. wieku stałe siedziby między Odrą i Wisłą; do nich należą Polanie, Słężanie, Pomorzanie, Łęczycanie, Sieradzanie, Kujawianie, Wiślanie, Mazowszanie.

Najsilniejsze z nich plemię Polan w dorzeczu Warty podbija słabsze plemiona sąsiednie i wytwarza z czasem pierwsze zorganizowane państwo monarchiczne.

Odgrodzone od centrów cywilizacji zachodniej przez szczepy Słowian połabskich (Obotrytów, Lutyków, Sorabów czyli Serbów łużyckich i Morawian), do X. wieku nie styka się z cywilizowanymi ludami Zachodu i dlatego też długo nie jest bliżej znane. Dopiero podboje niemieckie, skierowane przeciw zachodnim szczepom słowiańskim przez cesarzy niemieckich *Henryka I.* i *Ottonów I. i II.*, docierają do siedzib, zamieszkałych przez Polan.

Polska znaczy tyle, co kraina pól, i stąd mieszkańcom jej dano nazwę Polaków.

Kultura Polan posiada te same cechy charakterystyczne, co u reszty Słowian: budowle palowe,

grody (gródki), otoczone wałami z kamieni; narzędzi używają kamiennych, później z łatwo topliwych metali. Religia pogańska, najwyższy bóg *Swantewit* (*Światowit*), mnóstwo bóstw drugorzędnych (rusałki, dziwożony, świtezianki, topielce, upiory). Cześć oddają bóstwom w świętych gajach, na górach, uroczyskach (pustkowiach) i w drewnianych świątyniach (kontynach); ofiary składają się z zwierząt, płodów ziemi, rzadko z ludzi (jeńców wojennych). Kult zmarłych; zwłoki palą lub grzebią; po pogrzebie wspólna uczta (stypa, tryzna, strawa); uroczystości na cześć zmarłych (zaduszki, dziady). Polanie wierzą w nieśmiertelność duszy.

Główne cechy charakteru: pracowitość; szczerłość, łagodne usposobienie, nadzwyczajna gościnnosc, zamiłowanie w wolności, której w razie potrzeby mężnie bronią, ale obok tego niezgodliwość, utrudniająca celową pracę.

Główne zajęcia: myśliwstwo, rybołówstwo, bartnictwo i hodowla bydła.

Organizacja jest rodowa; rody (pewna ilość rodzin) zajmują pewien większy obszar ziemi, zwany opolem, kilka rodów składa się na plemię. Najwyższą władzą początkowo są wiece czyli zebrania starostów rodowych. Własność (lasy, pastwiska) jest wspólna.

W celach obronnych wybierają opola naczelników, żupanów, związki plemion zaś wodza naczelnego, zwanego wojewodą. Wojewodowie z czasem zatrzymują najwyższą władzę i po wojnie i w ten sposób powstaje władza książęca, która jest absolutną.

W zaraniu dziejów spotykamy tylko legendy i podania historyczne, opisane przez najstarszych

kronikarzy, o początkach władzy książęcej (podania o **Lechu, Krakusie, Wandzie, Popielu i Piaście**). Z tego pewnem jest tylko to, że pierwszym rodem panującym w Polsce był ród Popielów, po których rządy obejmują Piastowie.

Ok. 850—963. **Historja niepewna pierwszych Piastów, Ziemowita, Leszka, Ziemiomyśla i pierwszych lat panowania Mieszka I.**

963—1370. Panowanie Piastów w Polsce.

963—992. **Mieszko I.** jest władcą przezornym i mądrym politykiem w stosunku do Niemców; przez przyjęcie chrześcijaństwa łączy Polskę z cywilizacją Zachodu.

963. Zetknięcie się *Mieszka* z wysłanym przez margrabię Gerona hrabią niemieckim *Wichmanem* i klęska w walce. Mieszko obowiązuje się płacić daninę cesarzowi z krajów położonych na zachód od Warty. Fakt ten jest zarazem pierwszą pewną datą w historii polskiej.

966. **Mieszko poślubia księżniczkę czeską Dąbrówkę**, przyjmuje chrzest, **zaprowadza w Polsce chrześcijaństwo** i zakłada pierwsze biskupstwo w *Poznaniu* (968), zależne od arcybiskupstwa w *Magdeburgu*.

981. *Włodzimirz Wielki*, książę ruski, zabiera Mieszkowi *Grody Czerwieńskie*.

984. Mieszko uznaje zwierzchność cesarza niemieckiego.

988. *Włodzimirz Wielki* zaprowadza na Rusi chrześcijaństwo.

992—1025. **Bolesław I. Chrobry** czyli **Wielki** wypędza braci przyrodnych z kraju, zdobywa *Po-*

morze i przywraca państwu jedność. W zwycięskich wojnach z Czechami bierze w posiadanie *Morawy* i *Słowaczną*. Nawewnątrz okazuje się wielkim organizatorem i utwierdza chrześcijaństwo, które uznaje za główny czynnik cywilizacyjny.

997. Zamordowanie św. *Wojciecha* przez Prusaków.
1000. Pielgrzymka cesarza niemieckiego *Otona III. do Gniezna*. Przy pomocy cesarza i papieża *Sylwestra II.* zakłada Bolesław **arcybiskupstwo w Gnieźnie** i oprócz niepodległości politycznej zyskuje dla państwa swojego także **niezawisłość kościelną**.
- 1002—1018. Wojny niemieckie z cesarzem *Henrykiem II.* z powodu zajęcia *Czech*.
1018. **Pokój w Budziszynie.** Bolesław ustępuje z *Czech*, natomiast cesarz przyznaje mu posiadanie *Łużyc*, *Moraw* i *Śląska* i uznaje niezależność Polski. W tym samym roku wyprawia się Bolesław na *Ruś*, zdobywa *Kijów* (Złota Brama, Szczerbiec), osadza na tronie ruskim swego zięcia *Świętopelka*, a w powrocie zajmuje Grody Czerwieńskie.
1025. **Koronacja na króla** i wkrótce potem śmierć Bolesława Chrobrego.
- 1025—1034. **Mieszko II.** koronuje się na króla, ale nie może złamać koalicji, utworzonej przez cesarza *Konrada II.* przeciw monarchji bolesławowskiej. Polska odstępuje *Słowaczną* *Węgrom* (1027), *Czesi* zabierają *Morawy* (1029), cesarz *Łużyce*, *Duńczycy* *Pomorze*, *Rusini* *Grody Czerwieńskie*.

- 1034—1039. Rozruchy w kraju, reakcja pogaństwa, bunt *Masława* na Mazowszu.
1038. Najazd Czechów pod księciem *Brzetysławem* na Polskę, złupienie Śląska i Wielkopolski; wśród ogólnego zamętu śmierć starszego syna *Mieszka II. Bolesława*.
- 1040—1058. **Kazimierz I. Odnowiciel** zwycięża przy pomocy *Jarosława* ruskiego *Masława* i odzyskuje Śląsk. Uznawszy zwierzchnictwo cesarza niemieckiego *Henryka III.*, przywraca panowanie religii chrześcijańskiej i odnawia państwo.
- 1058—1079. **Bolesław II. Śmiały.** Zwycięskie walki przeciw stronnikom cesarskim w Czechach i na Węgrzech. Na tronie kijowskim osadza *Bolesław* wypędzonego księcia *Izastawa*.
1076. **Koronacja Bolesława na króla polskiego.**
1078. Podburzony przez Niemców i Czechów brat króla, *Władysław Herman*, wszczyna bunt przeciwko niemu.
1079. Skazanie na śmierć *Stanisława z Szczepanowa*, biskupa krakowskiego i osobiste wykonanie wyroku. Wypędzenie króla i niedługo potem śmierć jego na wygnaniu.
- 1079—1102. **Władysław I. Herman.** Rządy ulubieńca jego, wojewody *Sieciecha*, utrata Pomorza i Grodów Czerwieńskich, bunt synów przeciw ojcu i wydalenie *Sieciecha*. Rządy w kraju obejmują synowie *Bolesław* i *Zbigniew*.
- 1102—1138. **Bolesław III. Krzywousty** prowadzi szczęśliwie wojny z Pomorzanami i Niemcami. Podział państwa pomiędzy 4 synów powoduje rozpadanie się tegoż na drobne księstwa i upadek.

1102—1130. **Podbój Pomorza.**

1124—1127. Nawrócenie Pomorza przez św. *Otona*, biskupa bamberskiego; biskupstwo pomorskie w *Julinie* (1130).

1109. Wojna z cesarzem Henrykiem V. (Głogów. Psie pole.)

1138. **Śmierć Bolesława i jego testament.** Ustanowienie prawa spadkowego dla następców. Bolesław dzieli państwo między 4 synów, ale najstarszy wiekiem ma być naczelnikiem państwa i oprócz własności dziedzicznej posiadać Ziemię Krakowską, Sieradzką, Łęczycką i Pomorze. (**Senjorat albo pryncypat**).

Najstarszy z synów Bolesława **Władysław II.** otrzymuje jako własność dziedziczną **Śląsk, Bolesław Kędzierzawy Mazowsze i Kujawy, Mieszko Wielkopolskę, Henryk Ziemię Sandomierską.** Najmłodszy jako małoletni nie otrzymuje żadnej dzielnicy.

Skutki testamentu Bolesława Krzywoustego: Rozbicie Polski na szereg drobnych księstw, między którymi ciągle panują zatargi. Wojny domowe jeszcze bardziej przyczyniają się do upadku kraju, z czego korzystają sąsiedzi.

Forma rządów w tym okresie jest **absolutna.** Ludność dzieli się na wolnych i niewolnych. Najważniejsze urzędy: **palatyn** (zast. podkomorzy), **kanclerz i wojewoda.** Ludność utrzymuje się głównie z myślistwa, chowu bydła, rybołówstwa i bartnictwa, uprawy roli uczy się później od zakonników (*benedyktyni*). Krzewicielem kultury umysłowej jest głównie Kościół; szkoły klasztorne, parafjalne i katedralne. Najstarszy kronikarz **Marcin Gallus**

(Włoch?) pisze kronikę, kończącą się rokiem 1113.

1138—1306. Okres Polski dzielnicowej.

Senjorat czy pryncypat nie jest w stanie ochronić jedności państwa przed rozbiem. Możliwe rody szlacheckie i duchowieństwo korzystają z słabości książąt dzielnicowych i zdobywają uprzywilejowane stanowisko. Od drugiej połowy wieku 13. wielkie znaczenie zyskują miasta, odbudowane po napadzie tatarskim lub nowo zakładane na prawie niemieckim.

1138—1146. **Władysław II.** obejmuje rządy jako naczelny monarcha (wielki książę krakowski).

1146. Władysław, wygnany przez braci, uchodzi do Niemiec, drugi z synów Krzywoustego Bolesław Kędzierzawy, pan Mazowsza, ziemi Dobrzyńskiej, Chełmińskiej i Kujaw, obejmuje rządy.

1146—1173. **Bolesław IV. Kędzierzawy**, zmuszony do upokorzenia się i uznania zwierzchnictwa niemieckiego w *Krzyszkanie* (1157) przez cesarza niemieckiego *Fryderyka I. Rudobrodęgo*, mimo wszystko nie zezwala Władysławowi na powrót do kraju. Słabość Polski wykorzystują Niemcy i dokonywują podboju północnozachodniej Słowiańszczyzny (*Albrecht Niedźwiedź*, margrabstwo Brandenburskie (od słow. Branibor) między Łabą a Odrą), Polska traci kraje zaodrzańskie i Pomorze zachodnie aż po rzekę Persantę.

1163. Po śmierci Władysława wracają synowie jego do Polski i otrzymują Śląsk na własność dzie-

dziczną: *Bolesław Wysoki* obejmuje Śląsk Środkowy z Wrocławiem, *Mieszek* z przydomkiem *Plątonogi* Górny z Raciborzem, *Konrad* Dolny z Głogowem. Najstarsza linja piastowska. Coraz luźniejsza łączność Śląska z Polską, głównie z powodu małżeństw Piastów śląskich z księżniczkami niemieckimi i ciągłych stosunków z Zachodem.

1173—1177. **Mieszko III. Stary** dąży jako pan ziemi Krakowskiej po śmierci Bolesława do przywrócenia absolutnej władzy monarszej, jednak po krótkim czasie, zmuszony przez zbuntowanych magnatów, opuszcza Kraków i wycofuje się do swojej dzielnicy. Założyciel linji Piastów wielkopolskich.

1177—1194. **Kazimierz II. Sprawiedliwy** szuka oparcia u możnowładców i duchowieństwa. Po śmierci Leszka, syna Bolesława Kędzierzawego, który był bezdzietny, obejmuje jego dzielnicę Mazowsze w posiadanie, wskutek czego jednoczy większą część państwa ojcowskiego, gdyż obok Krakowa sprawuje rządy nad Sandomierzem, Mazowszem i Kujawami. Wpływ na ruskie księstwa włodzimierskie i halickie.

1180. **Synod w Łęczycy**, w którym obok duchowieństwa biorą także udział panowie świeccy z księciem na czele. Nowy porządek następstwa tronu. Wbrew testamentowi Bolesława Krzywoustego tytuł starszeństwa przypada Kazimierzowi i jego następcom. *Prymogenitura w linji najmłodszej*. Zwolnienie dostojników kościelnych od pewnych ciężarów państwowych.

1194—1202. Walki o tron krakowski. Moźnowładcy

z wojewodą krakowskim *Mikołajem* pragną na tronie krakowskim osadzić małoletniego *Leszka*, syna *Kazimierza*, przeciwko czemu występuje *Mieszko Stary*. Ośmioletnie walki domowe, zwycięża wreszcie *Mieszko*, ale już w r. 1202 umiera.

- 1202—1227. **Leszek Biały**. Ponieważ *Leszek* nie chce usunąć od siebie swego doradcy, wojewody sandomierskiego *Goworka*, powołują możnowładcy na tron krakowski syna *Mieszka Władysława Laskonogiego*, który wstępuje w ślady swego ojca i naraziwszy się możnowładcom i duchowieństwu, już po kilku miesiącach opuszcza Kraków.
1205. **Bitwa pod Zawichostem**. *Leszek* i brat jego *Konrad Mazowiecki* pokonywują **Romana**, księcia włodzimirskiego, który w bitwie tej poległ, pozostawiwszy małoletnich synów (*Daniel*, *Wasyłko*). Zamieszki na Rusi, współzawodnictwo z królem węgierskim *Andrzejem II*, zakończone traktatem spiskim (1214); zaślubiny 5 letniego syna *A. Kolomana* z 3 letnią córką *Leszka Salomeą*.
1210. **Synod borzykowski**. *Leszek Biały*, *Władysław Laskon.*, *Konrad Mazowiecki* i *Kazimierz Opolski* wydają przywilej, na podstawie którego **Kościół** w państwie zyskuje zupełną **samodzielność**, uwolnienie od ciężarów publicznych, sądownictwo w obrębie majątków kościelnych i wybór biskupów przez kapituły.
1227. *Leszek* przygotowuje się do wojny z buntowniczym księciem Pomorza Wschodniego, *Świętopelkiem*, z którym połączył się *Władysław Odonicz*, i zwołuje zjazd książąt pia-

stowskich do *Gasawy*, lecz ginie podstępnie napadnięty. Pomorze zrywa łączność z Krakowem i zamienia się w odrębną dzielnicę.

Za Leszka znikają ostatnie ślady jedności państwowej; w obrębie dawnej Polski wytworzyły się odrębne niezależne państewka. Ziemia Krakowska i Sandomierska stanowią dziedziczną własność Leszka i jego następców (linja Piastów małopolska).

1226. **Celem obrony przed pogańskimi Prusakami sprowadza Konrad Mazowiecki do Polski krzyżaków** i nadaje im jako lenno ziemię Chełmińską i Nieszawską z obowiązkiem, by pomagali mu w wojnie z Prusakami.
1228. Konrad wydaje krzyżakom akt nadania ziemi Chełmińskiej i Nieszawskiej; jeszcze przedtem uzyskali oni przywilej od cesarza niem. Fryderyka II. (prawdopodobnie sfałszowany). W parę lat później nadaje im papież na podstawie sfałszowanego przywileju Konrada te same ziemie jako lenno papieskie.
- 1230—1283. **Podbój Prus Wschodnich przez krzyżaków.** Miejsce wytepionych ogniem i mieczem Prusaków zajmują osadnicy z Niemiec.
- 1227—1234. Walki o tron krakowski. *Konrad Mazowiecki* i *Henryk Brodaty* walczą o rządy opiekuńcze nad małoletnim Bolesławem, synem Leszka; zwycięzcą jest wreszcie Henryk, oddaje Bolesławowi Sandomierz, ale zatrzymuje Kraków.
- 1234—1238. **Henryk I. Brodaty** łączy w swoich rękach *Śląsk Dolny*, *Małopolskę* i część *Wielkopolski* i jest najpotężniejszym z pomiędzy

wszystkich ówczesnych Piastów. Początek kolonizacji niemieckiej na wielką skalę.

1238—1241. **Henryk II. Pobożny.**

Pierwszy napad Tatarów na ziemie polskie, którzy już przedtem pod chanami *Temudżynem* i *Batu* pokonali i ujarzmili książąt raskich 1224. Spustoszenie kraju.

1241. **Bitwa pod Lignicą**, klęska i śmierć Henryka Pobożnego.

1241—1243. Walki wewnętrzne. (Bolesław Łysy, Konrad Maz. i Bolesław, ks. sand.)

1243—1279. **Bolesław V. Wstydlivy.** Dalsze rozpadanie się Polski na coraz to drobniejsze dzielnice.

1253. *Daniel*, ks. halicki i kijowski otrzymuje z rąk legata papieża Innocentego IV. koronę królewską w *Drohiczynie* (na Podlasiu).

1259. Drugi napad Tatarów, ponowne spustoszenie Małopolski i spalenie Krakowa.

1279—1288. **Leszek II. Czarny** gromi *Jadźwingów*, lecz nie jest w stanie obronić kraju przed Tatarami, którzy w r. 1287 po raz trzeci najechali Polskę i spalili Kraków.

1289—1300. Walka o tron krakowski, do której stają książę wrocławski *Henryk Probus*, brat Leszka, *Władysław Łokietek*, książę brzesko-kujawski i król czeski *Wacław II. Łokietek*, zdradzony przez zniemczonych mieszczan krakowskich, ustępuje przed Henrykiem, a gdy tenże już w r. 1290 umiera, występuje do walki z Wacławem, lecz pobity wraca do swojego księstwa, wskutek czego cała południowa część Polski przechodzi pod obce panowanie (1291).

- 1295—1296. Przemysław II.**, książę wielkopolski, otrzymawszy po *Mszczuju II.* Pomorze gdańskie (1295), występuje przeciw niemiecko-czeskim roszczeniom w Polsce.
- 1295. Koronacja Przemysława na króla polskiego w Gnieźnie** i wznowienie idei połączenia Polski pod berłem jednego monarchy.
- 1296.** Zamordowanie króla w *Rogoźnie*.
- 1300—1305. Wacław II. Czeski.** Walka o Wielkopolskę między nim a Władysławem Łokietkiem, który pobity po raz trzeci musi ustąpić, tym razem nawet z dziedzicznego swego księstwa i szukać przytułku na obczyźnie, podczas gdy Wacław koronuje się na króla polskiego (1300).
- 1304.** Łokietek, znalazłszy pomoc przeciw Czechom u papieża *Bonifacego VIII.* i połączywszy się z królem węgierskim *Karolem Robertem*, wraca do Polski i rozpoczyna wojnę podjazdową z Wacławem. Śmierć *Wacława II.* (1305) i syna jego *Wacława III.* (1306) uwalnia go od najeźdców, poczem przeważna część ziem polskich uznaje go za prawowitego władcę.

Charakterystyka ogólna okresu: Polska rozbita na szereg drobnych księstw. Książęta dzielnicowi tylko w teorii mają pełnię władzy, w praktyce faktycznie są ograniczeni przez wiece t. j. radę, złożoną z najwyższych dostojników świeckich i duchownych. Na korzyść najsilniejszych warstw ludności wydają liczne przywileje czyli immunitety (zwolnienia od pewnych obowiązków względem państwa). W okresie tym wzrasta także liczba wysokich urzędników dworskich jak wojewodów, pod-

komorzych, kanclerzy i t. d., gdyż każdy książę ma swych własnych urzędników. Władza księcia krakowskiego jako zwierzchnika nad innymi książętami znika już z początkiem w. XIII-go. Jedność narodu podtrzymuje Kościół. Duchowieństwo, składające się już prawie wyłącznie z Polaków, popiera dążności do zjednoczenia Państwa (arcybiskup gnieźnieński Jakób). Owocną działalność rozwijają także zakony; *benedyktyni* i *cystersi* uczą ludność racjonalniejszej uprawy roli i rzemiosł, *dominikanie* i *franciszkanie* pracują nad szerzeniem oświaty.

Obok możnowładców powstaje liczny stan rycerski (nazwany później szlachtą), przyjmujący około połowy 13. wieku zewnętrzne znaki tzw. herby i posiadający organizację rodową. Organizacji feudalnej Polska nie zna, a różnica między możnowładcami (panami) i szlachtą zwykłą nie jest prawna i polega jedynie na majątku i godnościach.

Dalszym ważnym czynnikiem w tym okresie jest powstanie miast z grodów warownych i osad. Są one wynikiem potrzeby stworzenia centrów dla handlu i rzemiosł, jak niemniej odbudowy zniszczonych przez napad tatarski osad grodowych. Miasta powstają na prawie niemieckiem (magdeburskiem). Osadnicy są wolni z pod władzy urzędników książęcych, nie płacą żadnych danin i opłat na rzecz państwa, nie pełnią służby wojskowej, wybierają radę miejską i sądy (ławnicze). Opłaty dla księcia ograniczają się do podatku gruntowego i części opłat sądowych ($\frac{2}{3}$). Na prawie nie-

mieckiem powstają również wsie. Miasta i wsie rozwijają się pomyślnie, a dla książąt i panów są źródłem wielkich dochodów, wskutek sprowadzenia licznych osadników z Niemiec mają jednakże przez dłuższy czas charakter niemiecki.

Siła obronna państwa polega wyłącznie na pospolitem ruszeniu, w którym zobowiązany jest brać udział każdy, który posiada dobra ziemskie.

Kultura robi postępy dowolne. Na dworach książęcych rozpoczynają szerzyć się obyczaje zachodnie. Z budowli na uwagę zasługują kościoły, budowane z początku w stylu romańskim, później gotyckim (np. kościół N. M. Panny w Krakowie). Oświata spoczywa w ręku duchowieństwa, rozwój piśmiennictwa jeszcze bardzo słaby; łacińska kronika biskupa krakowskiego *Wincentego Kadłubka*.

1306—1370. Ostatni Piastowie. Dokonywuje się zjednoczenia państwa i zupełne wewnętrzne skonsolidowanie tegóż.

1306—1333. **Władysław Łokietek** jednoczy rozdarte na części wskutek testamentu Krzywoustego dzielnice Polski.

1309. Łokietek zajmuje Wielkopolskę i Pomorze gdańskie. Przy pomocy niechętniej Łokietkowi rodziny *Święców* opanowuje Pomorze margrabia brandenburski. Przywołani przeciwko niemu *krzyżacy* wypierają wprawdzie Brandenburczyków, zajmują *Gdańsk* i *Tczew*, ale cały kraj dla siebie zagarniają. Przeniesienie stolicy krzyżackiej do Malborge.

1310—1311. Bunt w Poznaniu i Krakowie, wywo-

lane przez Niemców, bezwzględnie stłumione i surowo ukarane.

1320. Koronacja Władysława Łokietka na króla polskiego w Krakowie, który odtąd pozostaje miastem koronacyjnym królów polskich, a do Zygmunta III. Wazy także stolicą Państwa.

1321. W sporze o posiadanie Pomorza wydaje komisja ustanowiona przez papieża w Inowrocławiu wyrok, przysądzający Polsce zwrot Pomorza oraz kosztów wojny. Krzyżacy atoli wyroku nie uznają. Łokietek szuka pomocy w przymierzach, wydając córkę *Elżbietę* za króla węgierskiego *Karola Roberta* i zyskując sobie *Litwę* przez małżeństwo syna swego *Kazimierza z Aldoną*, córką wielkiego księcia litewskiego *Gedymina*.

1326—1333. Pierwsza wojna Polski z krzyżakami, których popiera król czeski *Jan Luksemburczyk*. W czasie zawieruchy wojennej przyjmuje część książąt śląskich zwierzchnictwo czeskie. Krzyżacy zajmują ziemię Dobrzyńską i pustoszą Wielkopolskę. Mimo **zwycięstwa Łokietka pod Płowcami (1331)** zdobywają w następnym roku Kujawy. Rozejm za pośrednictwem papieża i śmierć króla (1333).

1333—1370. Kazimierz III. Wielki prowadzi politykę pokojową, dąży do wzmocnienia państwa na wewnątrz i do wszechstronnego podniesienia cywilizacji i dobrobytu.

1334. Celem ożywienia handlu rozszerza K. W. przywilej przyznany żydom przez Bolesława księcia kaliskiego, na całe państwo.

1335—1339. Traktaty wyszehradzkie. (*Wyszehrad koło Ostrzyhomia nad Dunajem*). **Kazimierz**

zrzeka się zwierzchnictwa nad księstwami śląskimi, które już uznały lenną zwierzchność Czech, wzamian za co król czeski *Jan* zrzeka się pretensyj do korony polskiej. **Prawie cały Śląsk (z 17 księstw 14) odpada od Polski;** narazie zostaje tylko jeszcze na pewien czas zależność kościelna od arcybiskupstwa poznańskiego.

1340. Po wygaśnięciu rodziny Romanowiczów (1324) i śmierci siostrzeńca tychże Bolesława Trojdenowicza **obejmuje Kazimierz w posiadanie Ruś Czerwoną.** Walki o Ruś Cz. z Tatarami, zwycięstwo nad nimi pod *Lublinem*, układy z Węgrami i Litwą.
1343. Traktat kaliski. Kazimierz otrzymuje z powrotem Kujawy i ziemię Dobrzyńską od krzyżaków, zrzeka się natomiast za pewne daniny i pomoc przeciw poganom Pomorza na rzecz Zakonu.
1347. Kodyfikacja prawa zwyczajowego z odpowiadającymi wymogom czasu uzupełnieniami z pominięciem przepisów przestarzałych w Wiślicy. „Statut wiślicki“ dla Małopolski, obok niego „Statut wielkopolski“ z pewnymi zmianami.
- 1352—1358. *Maćko Borkowicz*, wojewoda poznański, niezadowolony z silnych rządów królewskich, organizuje z szlachty wielkopolskiej pierwszą zbrojną konfederację przeciw królom, za co skazany zostaje na śmierć głodową w *Olsztynie*.
1362. *Olgierd* gromi Tatarów nad *Sinemi Wodami* (dopływ Bohu) i włącza *Ukrainę* i *Podole* do

swego państwa. Koniec panowania tatarskiego na Rusi.

1363. **Zjazd monarchów w Krakowie** (*Karol IV.*, cesarz niemiecki i król czeski, *Ludwik*, król węgierski i królowie duński i cypryjski). *Karol IV.* poślubia *Elżbietę*, wnuczkę *Kazimierza*. Uczta u *Wierzyńka*.
1364. **Założenie wszechnicy w Krakowie** bez udziału teologicznego.
1370. **Śmierć Kazimierza Wielkiego**. Wygaśnięcie linii kujawskiej Piastów.
 Za *Kazimierza W.* Polska staje się doskonale zorganizowanym i zagospodarowanym państwem, z którym wszyscy sąsiedzi liczyć się muszą. Król opiekuje się szczególnie stanem chłopskim i rycerskim, podnosi znaczenie miast (*Sukiennice* w *Krakowie*, odbudowanie i umocnienie *Lwowa*), zaprowadza dobrą monetę (grosze krakowskie), ulepsza sądownictwo (sądy grodzkie dla spraw karnych i wyższy sąd prawa magdeburskiego na zamku krakowskim) i dba o siłę zbrojną, rozszerzając obowiązki służby w pospolitem ruszeniu.
- 1370—1382. **Ludwik Węgierski** nie troszczy się o Polskę, w której rządy oddaje matce swojej *Elżbiecie*; na Rusi osadza jako lennika swego *Władysława*, księcia opolskiego.
1374. **Przywilej koszycki**. Celem zapewnienia jednej z swych córek korony polskiej przyznaje *Ludwik* szlachcie następujące przywileje: 1) uwolnienie od jakichkolwiek danin i ciężarów z wyjątkiem dwóch groszy od łanu (30—42 morgów); 2) wszelkie urzędy ziemskie nadaje król jedynie ziemianom tej ziemi, w któ-

rej opróżniona jest godność i to kandydatom (4) wybranym przez szlachtę; 3) szlachta pełni służbę wojenną tylko w granicach państwa; za służbę zagraniczną należy jej się wynagrodzenie.

Ujemne skutki traktatu: uszczuplenie skarbu państwa, ograniczenie władzy królewskiej i utrudnienie wszelkiej akcji państwa nazewnątrz.

1382—1384. Bezkrólewie po śmierci Ludwika. Na zjazdach w *Radomsku* i *Wiślicy* postanawiają Polacy tylko tę córkę Ludwika przyjąć za królowę, która w Polsce zamieszka.

1384. Przyjazd młodszej córki *Jadwigi* do Polski i koronacja jej w Krakowie.

1385. **Umowa** między posłami królowej *Elżbiety*, panami polskimi a *Jagiellą* i jego braćmi w **zamku Krewie** (unja krewska). Wielki książę litewski Jagiełło wzamian za rękę Jadwigi składa obietnicę przyjęcia chrztu wraz z braćmi i całym narodem litewskim. Litwa i Ruś mają tworzyć z Polską jedną całość, a Polacy uznają Jagiełłę przez małżeństwo z Jadwigą swym panem i królem.

Litwini, szczep niesłowiański, jednakowóz z Słowianami spokrewniony, osiadły w dorzeczu Niemna, żyją w pogaństwie (bóg piorunu *Perkunas*, ogień *Znicz*, czczenie przedmiotów natury, gadów i płazów, kapłani „wajdeloci“). Właściwym założycielem państwa litewskiego jest *Mendog* (Mindowe), który przyjął już nawet chrześcijaństwo i od papieża otrzymał koronę królewską (1253). Do wielkiej potęgi

podnosi Litwę *Gedymin* (1315—1341), zdobywając *Podlasie*, *Polesie* i *Ziemię Witebską*. Ustrój państwa feudalny. Granice jego rozszerza dalej syn jego *Olgierd* (1345—1377), gromi Tatarów nad *Sinemi Wodami*, zabiera im *Podole* i *Ukraine*, podczas gdy brat jego *Kiejstut* broni granicy zachodniej państwa przeciw krzyżakom. Po śmierci Olgierda obejmuje rządy na Litwie syn jego *Jagiello* (1377—1434) wychowany już przez matkę, księżniczkę twerską *Juljanę*, w duchu chrześcijańskim. Będąc zagrożonym przez krzyżaków, postanawia drogą małżeństwa z *Jadwigą* połączyć Litwę z Polską.

1386. Jagiello przybywa do Krakowa, przyjmuje chrzest, poślubia *Jadwigę* i koronuje się na króla polskiego.

1386—1572. Jagiellonowie w Polsce.

Wskutek połączenia się Polski z Litwą powstaje na wschodzie pierwszorzędne mocarstwo, wywierające wielki wpływ na zachodnią Europę. W monarchji Jagiellonów największe znaczenie zdobywają najpierw możnowładcy, później ogół szlachty, przemieniając stopniowo ustrój wewnętrzny państwa na konstytucyjny.

1386—1434. **Władysław Jagiello** zaprowadza chrześcijaństwo na Litwie, niszczy potęgę Zakonu, ale zawdzięczając tron panom polskim, ustępuje im i kieruje się ich radami, przyznaje im liczne przywileje i przyczynia się wskutek tego do niebywałego wzrostu wpływów możnowładztwa.

1387. Chrzest Litwy i założenie biskupstwa w Wilnie. W tym samym roku Jadwiga odzyskuje *Ruś Czerwoną*, zagarniętą przez Węgrów. Wojewoda mołdawski Piotr składa hołd Jagielle, a nieco później czynią to samo gospodarowie wołoski i besarabski.
1392. Za pośrednictwem Jadwigi ustanawia Jagiełło swego brata stryjecznego *Witolda* wielkorządcą Litwy.
1399. Witold ponosi zupełną klęskę od Tatarów nad rzeką *Worskłą* (dopływ Dniepru z lewego brzegu). Śmierć królowej Jadwigi, która umierając przeznaczając swoje na odnowienie akademii krakowskiej.
1400. Spełniając wolę zmarłej, odnawia Jagiełło akademię krakowską (uniwersytet Jagielloński), uzupełniając ją wydziałem teologicznym.
- 1409—1411. Wielka wojna z krzyżakami, wywołana przez nich dążeniem do zniszczenia państwa polsko-litewskiego, zanimby jeszcze urosło w potęgę. Bezpośrednią przyczyną wybuchu wojny była sprawa Żmudzi i zajęcie przez krzyżaków Drezdenka (nad Notecią).
- 1410. Bitwa pod Grunwaldem.** Polacy i Litwini odnoszą pod dowództwem *Zyndrama* z *Maszkowic* i *Witolda* świetne zwycięstwo nad wojskami krzyżackimi, którymi dowodzi wielki mistrz *Ulryk von Jungingen*. Wojska polskie zdobywają wszystkie chorągwie krzyżackie i cały obóz. Ulryk wraz z kwiatem rycerstwa niemieckiego ginie w boju. Oblężenie *Malbarga*.
1411. **Pokój w Toruniu.** Krzyżacy odstępują Jagielle i Witoldowi w dożywocie Żmudź i zobowią-

zują się zapłacić 100.000 kóp groszy praskich odszkodowania.

Zwycięstwo grunwaldzkie decyduje o mocarstwowem stanowisku Polski w Europie, a dla Zakonu oznacza upadek, z którego nie jest już w stanie się podnieść.

1412. Traktat w Lubowli (na Spiszu) i w Budzie. *Zygmunt Luksemburczyk*, który wypowiedział Polsce wojnę po stronie krzyżaków, ale w niej nie wziął udziału, zawiera pokój z Jagiełłą, przynając mu *Ruś Czerwoną* i zwierzchnictwo nad *Moldawją* do końca życia. Pożyczka od Jagiełły w Budzie 40.000 kóp groszy praskich i oddanie w zastaw 13 miast spi-skich, które pozostają przy Polsce aż do roku 1769.

1413. Unja w Horodle (nad Bugiem). Uchwały: 1) Polacy zobowiązują się nie wybierać króla bez zgody Litwinów, Litwini wielkiego księcia bez zgody Polaków; 2) szlachta polska przyjmuje bojarów litewskich do swoich herbów; 3) Litwa otrzymuje ten sam podział terytorjalny, co Polska, tj. na kasztelanje i województwa (Troki, Wilno); 4) wedle potrzeby mają się odbywać wspólne zjazdy.

1414—1422. Druga wojna z krzyżakami o charakterze wojny podjazdowej, zakończonej pokojem nad jeziorem *Melnem* (poł.-zach. Prusy). Zakon zrzeka się ostatecznie wszelkich pretensyj do *Żmudzi*.

1420. Po wybuchu wojen husyckich w Czechach umiarkowani husyci (utrakwiści) ofiarowują koronę czeską Jagielle. Wyprawa do Czech bratanka Jagielle, *Zygmunta Korybuta*. Przed-

- tem biorą Polacy (arcyb. gniez. *Mikołaj, Paweł Włodkowiec*, rektor akad.) wybitny udział w powszechnym soborze w *Konstancji* (1414—1418), który arcyb. gnieźnieńskiemu przyznaje godność prymasa państwa.
- 1422—1433. Przywileje na korzyść szlachty, a głównie możnowładztwa, w *Czerwińsku* (1422), *Jedlnie* (1430) i *Krakowie* (1433), zawierające potwierdzenie i rozszerzenie przywilejów ko-szyckich, między innymi przywilej, że szlachta nie będzie więziona ani karana konfiskatą majątków, chyba za wyrokiem sądowym (neminem captivabimus). W zamian za to przyznają panowie w Jedlnie prawo następstwa jednemu z synów króla. Wielkie wpływy biskupa krak. *Zbigniewa Oleśnickiego*.
- 1430—1435. Powstanie Świdrygiełły i trzecia wojna z krzyżakami. Wyniesiony po śmierci Witolda (1430) na wielkie księstwo brat Jagiełły *Świdrygiełło* podburza przeciw Polsce Rusinów i Litwinów.
1432. Aktem w *Grodnie* nadaje Jagiełło te same przywileje Rusinom, które w Horodle otrzymali Litwini.
1434. Śmierć Władysława Jagiełły. Władysław III królem na podstawie formalnej elekcji za sprawą Oleśnickiego, który staje na czele regencji, mającej sprawować rządy aż do pełnoletności króla.
- 1434—1447. Władysław III. Warneńczyk.** Szczyt potęgi możnowładztwa w Polsce.
1435. Zwycięstwo Polaków i Litwinów nad krzyżakami pod *Wilkomierzem*. Upokorzenie Świdrygiełły. Zakon zrzeka się w pokój w *Brze-*

ściu Kujawskim podejmowania wojny lub zawierania sojuszów bez wiedzy Polaków.

1439. Unja florencka. Patriarcha carogrodzki *Józef* i metropolita kijowski *Izidor* podpisują we *Florencji* akt unji Kościoła wschodniego z zachodnim i uznają papieża głową Kościoła, zachowując własne obrzędy.
1440. **Za sprawą Zb. Oleśnickiego** i wpływowych magnatów węgierskich **obejmuje Władysław rządzący na Węgrzech** jako król węgierski.
1443. Kościół grecko-unicki otrzymuje w Polsce te same prawa, co Kościół łaciński.

Zwycięska wyprawa Władysława III. przeciw Turkom w głąb *Balkanu*. *Sultan Murat II.* ofiarowuje Węgrom korzystne warunki i rozejm, który na lat 10 zawarto w *Szegedynie*.

1444. Niedotrzymanie rozejmu i druga wyprawa przeciw Turkom za namową legata papieskiego *Cezariniego*, klęska pod *Warną* i zniknięcie bez śladu bohaterskiego króla. Następstwem tej klęski jest zdobycie Konstantynopola przez Turków (1453) i rozciągnięcie władzy ich na cały półwysep Bałkański.
- 1444—1447. Bezkrólewie w Polsce. Litwini obierają wielkim księciem królewicza Kazimierza.
1446. Na zjeździe parczowskim (*Parczów* koło *Lublina*) Kazimierz przyjmuje koronę polską. Spór o Wołyń i Podole.
- 1447—1492. Kazimierz IV. Jagiellończyk.**

Rządy wymykają się po zaprowadzeniu sejmików stopniowo z rąk możnowładców i przechodzą na ogół szlachty. Dynastia Jagiellońska dochodzi do szczytu swej potęgi,

osadzając członków swej rodziny na tronie czeskim i węgierskim. Na wschodzie powstaje jako groźna potęga uwolniona z pod jarzma tatarskiego Moskwa, od południowego wschodu poczynają zagrażać Polsce Turcy, którzy po zdobyciu Konstantynopola usadawiają się nad Dunajem i Dniestrem.

1454. Stany pruskie wypowiadają posłuszeństwo Zakonowi i proszą króla polskiego, by kraj ich, od Polski oderwany, znów z Polską połączył. **Akt wcielenia Prus do Polski.**

1454—1466. Trzynastoletnia wojna z krzyżakami o Prusy.

1454. Rozruchy szlachty zebranej na pospolite ruszenie w *Cerekwicy*, klęska pod *Chojnicami*. Wymuszenie na królu przywilejów.

Ustawodawstwo nieszawskie (*Nieszawa* na Kujawach, na lewym brzegu Wisły), skierowane przeciw możnowładztwu: 1) wpływ szlachty na sądownictwo; odtąd król mianuje sędzią jednego z 4 kandydatów, przedstawionych przez szlachtę; 2) godności starościńskich i ziemskich nie wolno łączyć w jednej osobie; 3) ulgi ekonomiczne przy zakupnie soli, drzewa, uwolnienie od ceł; 4) król zobowiązuje się, że odtąd nie powoła ani pospolitego ruszenia, ani żadnego nowego prawa nie wyda bez zezwolenia szlachty danej ziemi, na sejmiku zgromadzonej.

Początki rządów konstytucyjnych; sejmi-ki — zgrom. szlachty z województw i ziem, **sejmiki generalne** — zjazdy delegatów szlachty z pewnej dzielnicy, **sejmy walne** — zebra-

nia posłów z całego państwa, wybranych na sejmikach.

1457. Wydanie Polsce *Malboga* przez najemnych żołnierzy czeskich pod dowództwem *Ulryka Czerwonki*.
1462. Polskie wojska zaciężne odnoszą znaczniejsze zwycięstwo (Piotr Dunin) pod *Puckiem* i zdobywają ostatnią twierdzę krzyżacką na Pomorzu, *Chojnice*.
1466. **Pokój w Toruniu.** *Pomorze gdańskie* i zachodni pas *Prus z Malborgiem, Elblągiem, Warmią i ziemią Chełmińską* wraca do Polski, resztę ziem pruskich zatrzymują krzyżacy jako lenno. Stolicą państwa krzyżackiego jest odtąd *Królewiec*, a każdorazowy wielki mistrz w sześć miesięcy po objęciu stanowiska ma składać hołd królowi polskiemu jako swemu zwierzchnikowi. Dla ziem ongiś krzyżackich utrwalają się nowe nazwy; części zachodnie, należące do króla polskiego, nazywają się odtąd *Prusami Królewskimi* albo *Zachodniemi*, części, pozostałe pod panowaniem krzyżackim, *Prusami Wschodniemi* albo *Książęcemi*.

Polska zyskuje ważny pod względem handlowym dostęp do morza.

1471. Na podstawie umowy sukcesyjnej z królem czeskim *Jerzym z Podjebradu* zostaje po jego śmierci najstarszy syn Kazimierza *Władysław* królem czeskim.
- 1471—1478. Wojna z królem węgierskim *Maciejem Korwinem*, roszcującym sobie prawa do korony czeskiej, zakończone pokojem w *Ołomuńcu* (1478), na mocy którego otrzymuje *Maciej Korwin* w dożywocie *Morawy, Śląsk i Łużyce*.

1478. Wielki książę moskiewski *Iwan III. Wasylewicz Srogi* (1462—1505), pojawiający za żonę *Zofję* z rodu *Paleologów* bizantyjskich, przybiera tytuł cara i herb bizantyjski, dwugłowego orła, i niszczy republiki ruskie *Psków* i *Nowogród*, którym *Kazimierz* z powodu wojny węgierskiej nie udzielił pomocy.
1480. **Iwan III. uwalnia Moskwę od zwierzchnictwa tatarskiego**, wyzyskawszy rozbięcie *Złotej Hordy* tatarskiej na pomniejszych państw.
1484. Turcy, rozpoczynając po zdobyciu Konstantynopola (1453) podbój północnych wybrzeży Morza Czarnego, zdobywają porty *Kilję* i *Białogród (Akerman)*, przecinając połączenie handlowe Polski ze Wschodem.
1490. Potęga dynastyczna Jagiellonów w Europie środkowej dochodzi do szczytu, gdy po śmierci króla *Macieja Korwina* *Władysław* z koroną czeską łączy koronę węgierską.
1492. *Kazimierz Jagiellończyk* umiera w Grodnie, pozostawiając z żony *Elżbiety Rakuszanki* (córeczki cesarza *Albrechta II.*, przezwanego później „matką Jagiellonów“) 5 synów: *Władysława*, króla czeskiego i węgierskiego, *Jana Olbrachta*, *Aleksandra*, *Zygmunta* i *Fryderyka*. Drugi z rzędu syn *Kazimierz* zmarł jeszcze za życia ojca i dla świątobliwego życia policzony został w poczet świętych.

Na drugą połowę wieku XV. przypada wspaniały rozkwit uniwersytetu krakowskiego: św. *Jan Kanty*, *Grzegorz* z *Sanoka*, kardynał *Zbigniew Oleśnicki*, prawnik *Jan Ostroń*, matematyk i astronom *Wojciech Brudzewski*, pierwszy znakomity historyk *Jan Długosz*

(† 1480) ojciec historii polskiej, uczony włoski *Filip Buonacorsi (Kallimach)*, obok Długo-sza nauczyciel synów króla Kazimierza.

Sztuka rzeźbiarska; słynny rzeźbiarz *Wit Stwosz*, twórca głównego ołtarza w kościele Marjackim.

Do rozpowszechnienia oświaty przyczyniają się książki drukowane, pojawiające się już także w Polsce dzięki wynalezieniu sztuki drukarskiej.

1492—1501. **Jan Olbracht**. Zamysły absolutystyczne króla Olbrachta pod wpływem jego nauczyciela, znakomitego humanisty włoskiego *Kallimacha*. Rządy wbrew możnowładztwu. Szlachta ma dostarczyć królowi środków na prowadzenie wojny z Turcją i dlatego przyznaje on jej nowe przywileje z upośledzeniem stanu mieszczańskiego i chłopów.

1492. Litwini wnoszą wbrew postanowieniom unji horodelskiej na tron wielkoksiążęcy królewicza *Aleksandra*.

1493. Pierwsze sejmy walne w *Piotrkowie*. Zatwierdzenie ustawodawstwa nieszawskiego, składającego się pierwotnie z osobnych statutów dla każdej ziemi i zaprowadzenie go powszechne w całym państwie. Szlachta otrzymuje dalsze przywileje: 1) wyższe godności kościelne są dostępne tylko dla szlachty; 2) mieszczanom, jako uchylającym się od służby wojskowej, nie wolno nabywać dóbr ziemskich; 3) sądownictwo nad chłopami przechodzi do rąk właścicieli wsi, tylko 1 chłopu wolno co roku wieś opuścić.

1497. Wyprawa wołoska. Zamiast przeciwko Tur-

kom zwraca się wyprawa przeciwko hospodarowi mołdawskiemu *Stefanowi*, który króla zdradził. Klęska po odstąpieniu od oblężenia *Suczawy* w lasach bukowińskich.

1499. Litwini, poniósłszy klęskę w wojnie z sprzymierzeńcami cara Iwana, Tatarami i wojewodą mołdawskim pod *Wiedroszą*, odnawiają na sejmie litewskim w *Brześciu* unję horodelską.
- 1501—1506. **Aleksander**. Słabe rządy, możnowładztwo odzyskuje na krótki czas swe dawne wpływy, dalszy rozwój parlamentaryzmu polskiego.
1501. Przywilej mielnicki, wymuszony za cenę korony przez możnowładców polskich. Państwem ma rządzić odtąd przyboczna rada królewska z królem jako przewodniczącym na czele.
1503. Ukończenie wojny z Iwanem III. 6 letnim rozjemem. Moskwa zabiera kraje w dorzeczu rzeki *Desny*.
1504. Za radą podkanclerza *Jana Łaskiego* nawiązuje Aleksander stosunki z szlachtą i zwołuje sejm do *Piotrkowa*. Ustawa o „incompactibiliach“ czyli łączeniu urzędów w jednej osobie. określenie najwyższych urzędów (*marszałek, kanclerz, podskarbi*), rozróżniając urzędników koronnych i nadwornych (zastępców).
1505. **Ustawy radomskie. Konstytucja „nihil novi“**. Sejm w *Radomiu* postanawia: 1) że odtąd **nic nowego (nihil novi) nie może być przez króla i jego następców postanowione bez zgody senatorów i posłów ziemskich, zgromadzonych na sejmie**; 2) że ustawy dawne piotrkowskie w sprawie uwolnienia stanu ziemiańskiego od ceł, zakazu nabywania ziemi przez mieszczan

mają ważność w całym państwie; 3) że dla całej Rzeczypospolitej ma odtąd obowiązywać jednolity kodeks praw, czyli zbiór wszystkich statutów i ustaw, dokonany przez podkancl. *Jana Łaskiego (statut Łaskiego)*.

1506. Książ *Michał Gliński* gromi Tatarów pod *Kleckiem*. Nagła śmierć króla.

1506—1548. Zygmunt I. Stary. Roztropna polityka króla nazewnątrz, staranie, ażeby odeprzeć Moskwę, dążąca do zaboru krajów litewskich, dążność do utrzymania Czech i Węgier, jak niemniej mocarstwowego stanowiska Polski, neutralność wobec antagonizmów austriacko-francuskich, dobre stosunki z rosnącą w siłę Turcją. Nawewnątrz uporządkowanie stosunków administracyjnych w dobrach królewskich, dbałość o dobrobyt miast i rozwój handlu.

1507—1508. Pierwsza wojna moskiewska, spowodowana przez zbiegłego do Moskwy księcia *Michała Glińskiego*.

1508. Zwycięstwa hetmana litewskiego *Konstantego Ostrogskiego* pod *Orszą*. Następca Iwana, car *Wasyl*, zawiera pokój wieczysty z Polską na warunkach rozejmu z r. 1503.

1512—1522. Car *Wasyl*, zachęcony przez cesarza *Maksymiljana I.*, łamie pokój i wznawia wojnę, która toczy się głównie o posiadanie *Smoleńska*. Sprzymierzeńcami Moskwy we wszystkich walkach na wschodzie są gospodarowie mołdawscy *Bohdan* i *Petryło*. Mimo zwycięstwa pod *Orszą* (1514) *Smoleńsk* pozostaje w ręku *Wasyla*. Rozejm na lat 11 (1522 r.).

1515. **Kongres wiedeński.** W obecności króla *Zygmunta I.*, cesarza *Maksymiljana I.* i króla cze-

sko-węgierskiego *Władysława* przychodzi do skutku układ małżeński między dziećmi *Władysława Ludwikiem* i *Anną* a wnukami *Maksymiljana Ferdynandem* i *Marją*. W razie bezpotomnej śmierci *Ludwika* korona czeska i węgierska miały przejść na *Ferdynanda*, co nastąpiło już w r. 1526, gdy *Ludwik* zginął w bitwie z Turkami pod *Mohaczem*.

1520—1525. Pierwsze ruchy reformacyjne w Polsce, w *Królewcu* i *Gdańsku*; bunt *Gdańszczan*, uśmierzony przez króla.

1525. **Sekularyzacja Prus.** Intrygi i wyłamywanie się z pod obowiazku lenniczego wielkiego mistrza krzyżackiego *Albrechta* z domu *Hohenzollernów* powoduje wojnę, (1520—1521) zakończoną zawieszeniem broni. W. mistrz *Albrecht* zrzuca suknię zakonną, przechodzi na protestantyzm i za zgodą króla polskiego ogłasza się świeckim księciem Prus. Złożenie hołdu na rynku krakowskim (1525). Zczasem po połączeniu się Księstwa z Brandenburgią początek groźnej później potęgi pruskiej.

1526. Wygaśnięcie *Piastów mazowieckich*.

1529. Po śmierci ostatniego z *Piastów mazowieckich* (1526) wciela **Zygmunt formalnie Mazowsze do Polski**, pozostawiając mu odrębne prawa (Statut mazowiecki).

1530. *Królowa Bona* przeprowadza przy pomocy panów wybór jedynaka królewskiego *Zygmunta Augusta* na króla polskiego mimo jego młodego wieku (10 lat).

1530. **Wydanie Statutu Litewskiego** czyli zbioru praw dla Litwy, wzorowanych na urządzeniach i ustawodawstwie polskiem.

1531. Hetman *Jan Tarnowski* gromi wojewodę mołdawskiego w bitwie pod *Obertynem*.
1534. Szlachta zgromadzona na sejmie, podburzona przez magnatów (*Zborowscy, Kmita*), odmawia zatwierdzenia nowego zbioru ustaw, dokonanego z polecenia króla (*Statut Taszyckiego*).
1535. Sejm uchwała egzekucję dóbr tj. odebranie zastawionych w czasach dawniejszych dóbr królewskich, przeprowadzoną dopiero, i tylko częściowo, za panowania następcy Zygmunta.
- 1534—1537. Trzecia wojna moskiewska. *Jan Tarnowski* zdobywa twierdzę *Starodub* za Dnieprem. Wojna kończy się 7 letnim rozejmem.
1537. Rozruchy szlachty, zgromadzonej na pospolite ruszenie przeciw *Petryle* pod *Lwowem*. Szlachta, niezadowolona z wpływów na rządy królowej Bony, jak niemniej sprawą egzekucji dóbr, występuje gwałtownie przeciw królowi (*Kmita, Zborowscy*), udaremniając wyprawę (wojna kokosza).
Druga próba rozpętania anarchji w państwie. (Pierwsza pod *Cerekwicą* opodal *Chojnic* 1454).
- 1538—1539. Król, zmuszony intrygami, zabezpiecza w konstytucjach piotrkowskich i krakowskich szlachcie prawa, w pierwszym rządzie prawo wolnej elekcji.
1544. *Zygmunt August* obejmuje rządy na *Litwie*.
1547. Potajemne małżeństwo jego z *Barbarą Radziwiłówną*.
1548. Śmierć Zygmunta I. Starego.
- 1548—1572. **Zygmunt II. August**. Tolerancja religijna wobec rządzącego się w Polsce ruchu reformacyjnego, wcielenie Inflant do Polski, re-

- formy skarbowe i wojskowe i doprowadzenie do skutku ścisłej unji Litwy z Polską.
1548. Burza na sejmie koronacyjnym z powodu małżeństwa z Barbarą. Stałość króla zwycięża.
- 1548—1555. Pierwsze spory religijne na sejmach, wynikiem których są tzw. interimy czyli zawieszanie wyroków sądowych duchowieństwa od sejmu do sejmu. Żądanie soboru narodowego w sprawie reform kościelnych w Polsce odrzuca kurja rzymska (1555).
1551. Podniesienie się katolicyzmu w Polsce. Synod piotrkowski przyjmuje wyznanie wiary, opracowane przez *Stanisława Hozjusza*.
1553. Projekt nowego kodeksu praw *Jakóba Przyłuskiego*. Egzekucja praw szlacheckiego stronnictwa reform. Traktat *Frycza Modrzewskiego* „De emendanda republica“ (O naprawie Rzeczypospolitej), domagający się reformy obyczajowej, ulżenia doli ludu i równomiernego rozkładu ciężarów podatkowych.
1556. Królowa Bona, pokłócona po śmierci Barbary z synem, wyjeżdża do Włoch, do dziedzicznego swego księstwa *Bari*, uwożąc z sobą nagromadzone w Polsce skarby, które wypożyczone królowi hiszp. *Filipowi II.*, nazawsze przepadają (sumy neapolitańskie).
1559. Wykorzystując spór arcybiskupa ryskiego z mistrzem Kawalerów Mieczowych, **wciela Zygmunt Inflanty do Polski.**
1561. Zakon Kawalerów Mieczowych rozwiązuje się. Mistrz Zakonu *Gothard Kettler* otrzymuje jako świecki książę część Inflant i *Kurlandję z Semigalją* w lenne posiadanie na tych samych prawach, co ongiś Albrecht Hohenzollern Pru-

sy Książęce (sekularyzacja Zakonu Mieczowego).

1562. Początek wojny o Inflanty z carem *Iwanem Groźnym* a w następnym roku na morzu z Szwecją. Początkowe sukcesy Iwana (*Polock*) wyrównane zwycięstwami polskimi pod *Czaśnikiem* i *Ułą*.

1562/3. **Organizacja skarbu i wojska na sejmie piotrkowskim.** Zastawione po r. 1504 dobra królewskie mają być Państwu zwrócone. Podział dóbr na koronne tj. właściwe, rządowe i stolowe, z których dochód przeznaczono na utrzymanie dworu i króla. Dobra koronne oddaje król w dożywotnią dzierżawę za niskim czynszem ludziom zasłużonym (starostwa). Utworzenie skarbu koronnego z dochodów ze starostw. Obok czwartej części dochodu ze starostw, przeznaczonej dla króla, przeznaczono jeszcze jedną część (właściwie piątą) na utrzymanie stałego wojska, które się odtąd nazywa wojskiem kwarcianem (*quarta pars* = czwarta część).

1565. Kardynał *Hozjusz* sprowadza zakon *jezuitów* do Polski.

1569. **Unja Litwy z Polską na sejmie lubelskim**, dokonana głównie za poparciem szlachty drobnej mimo oporu magnatów, chcących utrzymać na Litwie dawny ustrój, gwarantujący im przewagę, i dzięki bezustannym usiłowaniom króla, który już przedtem celem ułatwienia unji zrzekł się za siebie i dom swój dziedzicznych praw do Księstwa Litewskiego (1564). Najważniejsze postanowienia unji: 1) **jeden król**, 2) **wspólna elekcja**, 3) **wspólny sejm**, 4) **jedna**

1566

~ arcyksiężniczka Katarzyna

moneta, 5) wolność osiedlania się w obu częściach państwa, 6) *Wolyń, Ukraina i Podlasie* mają należeć do Korony, 7) Litwa otrzymuje te same urzędy ministerjalne (kanclerz, marszałek, podskarbi); 8) sejmy mają się odbywać w Warszawie.

1570. Zgoda sandomierska. Bracia czescy, kalwini i luteranie łączą się i tworzą tzw. wyznanie polskie; nadaremne próby pozyskania króla dla nowego wyznania. Początek stopniowego upadku protestantyzmu i innowierstwa w Polsce. (Ukończenie soboru trydenckiego, Hozjusz i jezuici.)
1571. Rozejm w wojnie z Moskwą. *Iwan Groźny* zatrzymuje Połock i północnowschodni pas Inflant.
1572. +Zygmunt II. August umiera w Knyszynie. Wygaśnięcie dynastji Jagiellońskiej w Polsce.
- 1572—1573. Bezkrólewie. Walka obozu katolickiego pod wodzą dzielnych biskupów (Hozjusz, Uchański prymas) z obozem różnowierczym z marszałkiem w. k. Janem Firlejem na czele. Zwycięstwo pierwszego, zjazd obu partyj w *Kaskach* (Mazowsze), gdzie obmyśla się sposób elekcji.
1573. Sejm konwokacyjny w Warszawie ustanawia prymasa „interreksem“ tj. naczelnikiem państwa w czasie bezkrólewia; marszałek ma publicznie obwołać elekta. Przywódca szlachty *Jan Zamojski* przeprowadza uchwałę elekcji „*viritim*“ tj. pogłównej, czyli przez całą szlachtę. Dyssydenci (innowiercy) zawierają *konfederację warszawską*, poręczając sobie

wolność sumienia, na co się Sejm zgodził, wskutek czego zyskują prawną podstawę.

Sejm elekcyjny wybiera w maju królem *Henryka Walezjusza*, księcia andegaweńskiego, brata króla francuskiego *Karola IX*. Pełnomocnik jego, poseł *Montluc*, zaprzysięga przed ogłoszeniem go królem pakta konwenta i tzw. „*artykuły henrycjańskie*“ (uznanie przez króla wolnej elekcji, zrzeczenie się tytułu dziedzica, wolność sumienia, rządu przy pomocy 16 senatorów rezydentów, zwoływanie sejmów co 2 lata, najdłużej na 6 tygodni, wreszcie postanowienie, że królowi wolno wypowiedzieć posłuszeństwo, jeżeli warunków tych nie dotrzyma — tzw. artykuł „*de non praestanda oboedientia*“). Odtąd **zasada wolnej elekcji i bezkrólewia podkopują byt państwa, pakta konwenta krępują władzę królewską, uniemożliwiają silne rządy, szlachta zaś stopniowo zapomina o obowiązkach swych wobec ojczyzny.**

1573—1574. **Henryk Walezzy**; opuszcza potajemnie Polskę, dowiedziawszy się o śmierci brata.

1574—1576. Bezkrólewie. Rozdwojenie między stronnictwem senatorskim, popierającym wybór cesarza *Maksymiljana II*. na króla, a szlachectwem z *Zamojskim* na czele, oświadczającym się za *Anną Jagiellonką*.

1576. Wybór wojewody siedmiogrodzkiego *Stefana Batorego* i ślub tegóż z *Anną Jagiellonką*.

1576—1586. **Stefan Batory**. Sprawiedliwe i energiczne rządy genialnego króla. Reformy wojskowe i wewnętrzne. Zaprowadzenie sądów apelacyjnych tzw. trybunałów. Rozumne stanowi-

sko w sprawach religijnych. Pogrom Moskwy. Ukrócenie swawoli szlacheckiej i stworzenie silnego rządu.

1577. Król zmusza zbuntowany *Gdańsk* siłą do uległości, pozostawia mu atoli jego przywileje handlowe.

Car *Iwan Groźny* wpada do Inflant i zdobywa większą część tychże.

1577—1582. Wojny z Moskwą.

1578. Przygotowania do wojny, reformy wojskowe, piechota wybraniecka czyli łanowa (z każdego 20 łanów w dobrach królewskich wybierano po 1 żołnierzu). Zwycięstwo nad Moskwą pod *Kiesią*. Trzy wyprawy: podczas pierwszej wojska królewskie zdobywają *Połock* (1574), druga (1580) kończy się zdobyciem *Wieliza*, *Uświaty* i *Wielkich Łuk*, trzecia (1581) staje pod murami *Pskowa*.

1578—1581. Utworzenie najwyższych sądów apelacyjnych w sprawach cywilnych i usunięcie tychże z pod dotychczasowej kompetencji sądów sejmowych dla Polski (1578) i Litwy (1581) z współudziałem szlachty, która na sejmikach wybiera na nie swoich deputatów. Sądy takie powstają w *Piotrkowie* dla *Wielko-* w *Lublinie* dla *Małopolski*, dla *Litwy* (1581) pierwotnie w *Nowogródku* i *Mińsku*, później w *Wilnie* i *Grodnie*.

1582. Za pośrednictwem papieża *Grzegorza XIII* i jego posła jezuitę *Possewina* przychodzi do skutku w *Jamie Polskim* 10-letni rozejm z Moskwą, na podstawie którego Polska otrzymuje miasta *Połock* i *Wieliz* i prawie całe *Inflanty*.

1584. Z rozkazu króla ponosi śmierć na zamku kra-

kowskim banita i wichrzyciel *Samuel Zborowski*.

1585. Sąd sejmowy nad rodziną *Zborowskich Krzysztofem i Andrzejem*, zwycięstwo króla nad warcholstwem i anarchją.
1586. Przedwczesna śmierć króla Stefana Batorego obraca w niwecz dalsze jego plany względem Moskwy i Turcji.

Kultura w Polsce w epoce zygmunto-wskiej i za panowania Stefana Batorego: Oświata dochodzi do szczytu swego rozwoju, święt-ny okres uniwersytetu krakowskiego, wpływy humanizmu (niekorzystne pod względem spo-łecznym), rozbudzenie umysłów przez refor-mację.

Nauki ścisłe: *Mikołaj Kopernik* (O obrocie ciał niebieskich — de revolutionibus orbium coelestium 1543), *Marcin Bielski* (Kronika wszyst-kiego świata (1551), *Marcin Kromer* (O pocho-dzeniu i czynach Polaków, 1555, Polska (1575), *Reinhold Heidenstein* (Pamiętniki o wojnie moskiewskiej (1584).

Pisarze polityczni: *Frycz Modrzewski* (O na-prawie Rzeczypospolitej — De Republica emen-danda 1551), *Stanisław Orzechowski* (Quin-cunse, to jest wzór Korony polskiej.)

Poezja: *Mikołaj Rej*, twórca literatury narodo-wej (Zwierciadło — Żywot człowieka poczci-wego 1568), **Jan Kochanowski**, największy przed Mickiewiczem poeta polski (Satyr 1563), Odprawa posłów greckich (1577), Psalterz Dawidowy (1579), Treny — 1580), *Mikołaj Sep Szarzyński; Sebastjan Klonowicz*, (Rokso-lania, Flis, Worek Judaszów). *Proza:* *Łukasz*

Górnicki (Dworzanin polski — 1566), *Piotr Skarga* (pierwsze dzieła — *Żywoty Świętych* (1579).

1586—1587. Bezkrólewie. Walka *Zborowskich* z stronnikami *Zamojskiego* (koło „Generalne“ i „Czarne“.) *Zamojski* przeprowadza wybór *Zygmunta Wazy*, syna *Jana III.* króla szwedzkiego i *Katarzyny Jagiellonki*, siostry króla *Zygmunta II. Augusta*. Klęska *Zborowskich*; kandydata ich, arcyksięcia austriackiego *Maksymiljana*, bierze *Zamojski* do niewoli pod *Byczyną* (1588).

1587—1668. Panowanie Wazów.

1587—1632. *Zygmunt III. Waza*. Zamknięty w sobie, nieprzystępny i podejrzliwy król uprawia politykę dynastyczną, niezgodną z interesami państwa, otacza się ludźmi miernymi, odsuwając na bok ludzi wybitnych. Mimo świetnych czynów oręża polskiego w wojnach szwedzkiej i moskiewskiej Polska małe tylko odnosi korzyści. Szerzenie się nietolerancji religijnej.

1589. Zjazd *Zygmunta* z ojcem w *Rewlu*. Postanowienie rozpoczęcia tajnych rokowań z *Austrją* o odstąpienie Polski arcyksięciu *Ernestowi*, za co tenże miał się zrzec *Estonji* na korzyść Szwecji.

1592. Sejm domaga się inkwizycji na króla (dlatego nazwany sejmem inkwizycyjnym), wskutek czego tenże zmuszony zaprzecza oskarżeniom. Śmierć króla szwedzkiego *Jana III.* Rządy w Szwecji obejmuje *Zygmunt*, zniechęcony

przez Szwedów dla swego katolickiego wyznania. Regencja *Karola Sudermańskiego*.

1595. **Synod w Brześciu Litewskim.** Metropolita kijowski *Michał Rakoza* z biskupami ruskimi zawierają unję z kościołem rzymskokatolickim, zatwierdzoną przez papieża *Klemensa VIII*.
1596. Przeniesienie stolicy Państwa z Krakowa do Warszawy.
1598. Klęska Zygmunta, zjawiającego się po raz drugi w Szwecji, pod *Stöngebrö*. Szwedzi nie chcą nadal uznać Zygmunta królem.
- 1601—1629. Wojny z Szwecją. Przyczyny: Zygmunt nie chce zrzec się korony szwedzkiej, Szwedzi dążą do opanowania wybrzeży morza Bałtyckiego.
1601. *Karol* zajmuje z Estonji prawie całe Inflanty, skąd po 2 latach wypiera go Zamojski.
1605. Burzliwy sejm z powodu niefortunnej domowej i zagranicznej polityki króla. Zarzewie rokoszu.

Świetne zwycięstwo **Jana Karola Chodkiewicza nad Szwedami pod Kircholmem.** (Sława europejska zwycięzcy; 4.770 żołnierzy polskich gromi 14.000 Szwedów.)

Dymitr Samozwaniec, popierany przez wojewodę sandomierskiego *Jerzego Mniszcha* i awanturniczą szlachtę, wkracza do Moskwy.

- 1606—1608. Rokosz *Zebrzydowskiego*, wojewody krakowskiego. Konfederacja w *Sandomierzu*; konfederaci chcą zbrojną ręką wymusić na królu ustępstwa.
1607. Klęska rokoszan pod *Guzowem*, pobitych przez hetmanów *Chodkiewicza* i *Żółkiewskiego*.

1608. Przyciszenie burzy ogłoszeniem ogólnej amnestji. Utrzymuje się stan rzeczy, jaki był przed rokoszem, a równocześnie utrwała się skrajny konserwatyzm szlachty i zanika wszelka myśl o potrzebie jakiegokolwiek reformy.
- 1609—1618. **Wojna moskiewska.** Przyczyny: Sprawa *Dymitra Samozwańca* i przymierze cara *Szujskiego* z Szwecją.
1610. Zwycięstwo *Stanisława Żółkiewskiego* pod *Kłuszynem* i zajęcie Moskwy. Bojarowie ofiarowują koronę carską królewiczowi *Władysławowi*.
1611. Śmierć Karola IX. i rozejm z Szwecją. Polska zatrzymuje Inflanty.
Zajęcie *Smoleńska*. Hetman *Żółkiewski* sprowadza cara *Wasyla Szujskiego* i rodzinę jego jako jeńców do Warszawy.
1613. **Michał Teodorowicz Romanow** carem rosyjskim.
1617. Wybuch wojny szwedzkiej. Następca Karola IX. *Gustaw Adoli* wznawia wojnę z Polską i zajmuje *Inflanty* (1621) i *Prusy Królewskie* (1626).
- 1617—1618. Wyprawa królewicza *Władysława* i hetmana *Chodkiewicza* na Moskwę wspólnie z kozakami *Konaszewicza*.
1618. Zawieszenie broni na lat 14 w *Dywilinie*. Polska zyskuje *Smoleńsk* i obszerny pas kraju po lewym brzegu Dniepru (*Zadnieprze*) i dochodzi w ten sposób do największych w historii swej rozmiarów terytorjalnych.
Zygmunt przyznaje elektorowi brandenburskiemu *Janowi Zygmuntowi* prawo posia-

dania *Prus Książęcych* jako lenna polskiego, wskutek czego następuje **połączenie obydwu krajów pod berłem głównej linii Hohenzollernów.**

1619. Napady kozackie na wybrzeże morze *Czarnego*, spory w sprawie *Moldawji* i *Włoszczyzny* i pomoc, udzielona Austrii po wybuchu wojny 30 letniej (*Lisowczycy*), sprowadzają wojnę z Turcją.
1620. Klęska pod *Cecora*. Śmierć bohaterskiego hetmana Stan. Żółkiewskiego.
1621. **Zwycięstwo pod Chocimem.** 70.000 Polaków i kozaków powstrzymuje 300.000 armję sułtana *Osmana*. Śmierć hetmana Karola Chodkiewicza w obozie. Zaszczytny pokój dla Polski.
- 1626—1629. Napady Tatarów na Polskę i poskromienie ich przez Stefana Chmieleckiego, wojewodę kijowskiego.
1629. Zwycięstwo hetmana *Konieczpolskiego* nad Szwedami pod *Trzciana* (koło Kwidzyna). Rozejm 6 letni za pośrednictwem Francji w *Altmarku*, niekorzystny dla Polski; Szwedzi zatrzymują *Inflanty* i otrzymują prawo obsadzania swemi załogami miast pruskich.
1632. Śmierć króla Zygmunta III.
- 1632—1648. **Władysław IV.** Pomyślne zakończenie wojen z Moskwą i Turcją. Król dąży do załagodzenia sporów i zatargów wyznaniowych, kontynuuje początkowo politykę ojca w stosunku do Habsburgów, licząc na pomoc Austrii przy ewentualnem odzyskaniu korony szwedzkiej, której się nie zrzeka. Później zbliża się do Francji (małżeństwo z *Marją Ludwiką Gonzagą*) i snuje plany wielkiej wojny z Tur-

- cją, udaremnionej przez możnowładztwo. Wrzenie wśród kozaków, wybuch powstania kozackiego.
1633. Car *Michał* zrywa rozejm dywiliński. Wódz rosyjski *Sehin* po zajęciu *Drohobuża* i *Nowogrodu Siewierskiego* oblega *Smoleńsk*. Król Władysław przybywa z odsieczą. Równocześnie gromi h. k. *Stan. Konięcpolski* sprzymierzeńców Moskwy *Tatarów budziackich* (Budziak, kraj między Dunajem a Dniestrem) pod *Sasowym Rogiem* (w Mołdawji); drugi sprzymierzeniec basza *Widdynia* (w Bułgarji nad Dunajem) *Abazy* ponosi klęskę z liczną armją Turków, Tatarów i Wołochów pod *Paniowcami* (koło Kamieńca Pod.) Turcja obowiązuje się wyrugować z Budziaku Tatarów i gospodarstwo wołoskie i mołdawskie nadawać tylko w porozumieniu z Polską.
1634. *Sehin* poddaje się. Pokój w *Polanowie* (nad rzeką Polanówką). Moskwa zrzeka się nazawsze pretensyj do *Inflant*, *Smoleńska* i *Siewierszczyzny*, a król Władysław pretensyj do korony moskiewskiej.
1635. Rozejm 26-letni z Szwecją w *Sztumdorfie* (koło Malborga na prawym brzegu Wisły). Inflanty pozostają przy Szwedach, wojska szwedzkie wycofują się z Prus, amnestja z obu stron i wolność handlu, sprawa tronu szwedzkiego pozostaje dla króla nadal nierozstrzygnięta.
1637. Małżeństwo króla z *Cecylją Renatą*, siostrą cesarza austriackiego *Ferdynanda III*. Zbliżenie się do Austrii.
1638. Komisja z ramienia sejmu uwalnia od cel

miasto *Gdańsk*, które wykupuje się jednorazowym większym datkiem.

Sejm uchwała ostre konstytucje przeciw kozakom.

1645. Zjazd religijny w *Toruniu*. Próba pojednania wyznań chrześcijańskich w Polsce zapomocą tzw. „colloquium charitativum“ (rozmowa przyjacielska), bezowocna z powodu nieustępliwości protestantów.

Stolica Apostolska (nuncjusz de *Torres*) i Republika Wenecka (poseł *Tiepolo*) zachęcają króla do wielkiej akcji przeciw Turcji przy pomocy Włoch i Wenecji. Pozyskany dla planu tego Władysław czyni przygotowania do wojny w porozumieniu z het. w. k. *Stanisławem Koniecpolskim* i kanclerzem w. k. *Jerzym Ossolińskim*. Małżeństwo (po śmierci Cecylji Renaty) z księżniczką francuską *Marją Ludwiką Gonzagą* daje mu możność przeprowadzania zbrojeń bez oglądania się na szlachtę przy pomocy wielkiego posagu żony (1646).

1646. Sejm i senat, obawiając się wzmocnienia władzy królewskiej, odrzucają projekty królewskie, ponawiają zakaz zaciągów bez upoważnienia sejmu, jak również zakaz przebywania cudzoziemców na dworze. Król ustępuje ze względu na syna *Władysława Zygmunta*, któremu pragnie zapewnić koronę.

1648. **Bunt kozaków pod wodzą Bohdana Chmielnickiego.**

Stosunki na południowym wschodzie: Kolonizacja urodzajnych stepów na wschód od Rusi Czerwonej aż po Dniepr w XVI. i XVII. wieku. Król nadaje zasłużonym mężom puste

obszary, którzy kolonizują je przy pomocy chłopów, otrzymujących tzw. „wole“ czyli „słobodę“ tj. uwolnienie na szereg lat (20—40) od pańszczyzny i danin. W ten sposób powstają olbrzymie latyfundja panów polskich i ruskich na wschodzie. Po upływie lat „woli“ panowie przywracają pańszczyznę, stąd niezadowolenie u chłopów.

Równocześnie z powyższą kolonizacją udawają się jeszcze dalej na wschód, zdala od zamieszkałych okolic, ludzie najrozmaitszych narodów, stanów i wyznań, najczęściej jednak chłopci ruscy (często przestępcy, uchodzący przed karzącym ramieniem sprawiedliwości), prowadząc życie przeważnie koczownicze, żyjąc z rybołówstwa, myślistwa i łupów, zdobytych na Tatarach. Stąd nazwa ich „kozacy“, co w języku tatarskim oznacza włóczęgów. Zczasem kozacy zakładają wielki obóz, zwany *Siczą*, na wyspach i ostrowach *Dniepru* poniżej porohów cz. progów skalnych w jego łożysku (stąd także nazwa „zaporoziec“), tworzą organizację wojskową z obieralnym dowódcą, atamanem koszowym na czele i starszyzną, żyjąc głównie z wypraw łupieskich i napadów na Tatarów i Turków. Z tego powodu ciągłe kłopoty z Turcją. Kozacy służą także w pocztach prywatnych panów i jako lekka jazda w wojsku kwarcianem i niejednokrotnie oddają wielkie przysługi państwu. Najświetniejsze czasy rozwoju kozaczyzny przypadają na czas wojny moskiewskiej i wyprawy chocimskiej (ataman *Piotr Konaszewicz, Sahajdaczny*). Celem ujęcia w rygor rozswa-

wolonych kozaków postanawia sejm z r. 1590 spisać ich w rejestr i poddać pod rozkazy hetmana w. k., niestety uchwała pozostaje bez wykonania. Po zawarciu pokoju z Turcją w r. 1634 celem poskromienia swawoli kozackiej i uniemożliwienia wypraw łupieskich wznosi rząd Rzeczypospolitej nad *Dnieprem* twierdzę *Kudak*, którą jednakże Kozacy burzą. Po stłumieniu buntu i odbudowaniu twierdzy sejm z r. 1638 zakazuje samowolnych napadów, przyjmowanie na Sicz zbiegłych chłopów i ustanawia nad kozakami komisarza królewskiego w miejsce obieralnego atamana. Niezadowolone, powstałe z powodu tego zarządzenia, podnieca jeszcze duchowieństwo schizmatyckie, wypierane z parafij w Polsce, które stara się narzucić kozakom rolę obrońców uciskanego prawosławia. Zawiedzione nadzieje kozaków, pokładane w projektowanej przez króla Władysława wojnie z Turcją.

Setnik czehryński i pisarz wojska zaporoskiego, *Bohdan Chmielnicki*, dochodząc sprawy osobistej (podstarości czehryński *Czapliński* zagarnął mu futor), porywa wzburzone kozactwo ze sobą i podnosi bunt.

1648. Stefan Potocki, syn hetmana k. *Mikołaja Potockiego*, wysłany celem uśmierzenia buntu, ginie wraz z garstką rycerstwa polskiego pod *Żółtymi Wodami*. (15 kwietnia).

Śmierć króla Władysława w Mereczu (21 maja). Obydwaj hetmani *Mikołaj Potocki* i *Marcin Kalinowski* dostają się wraz z wojskiem pod *Korsuniem* (w dolinie Kruta Bałka) do niewoli. (26 maja).

Srom piławiecki. Szlachta zebrana na pospolite ruszenie pod dowództwem regimentarza Dominika ks. *Zastawskiego*, *Aleksandra Konięcpolskiego* i *Mikołaja Ostroroga* (pierzyna, dziecina, łacina) na wieść o zbliżaniu się Tatarów pod *Tuhaj-bejem*, haniebnie idzie w rozsypkę pod *Piławcami* (sierpień). Chmielnicki z pod *Lwowa* podchodzi pod *Zamość*.

Sejm elekcyjny w Warszawie. Wybór przyrodniego brata królewskiego *Jana Kazimierza* (paźdz. 1648).

1648—1668. Jan II. Kazimierz. Najburzliwsze panowanie z pomiędzy wszystkich, prawdziwy potop zalewa Polskę w postaci wojsk nieprzyjacielskich; wojny kozackie, szwedzkie, moskiewskie i domowe. Król mimo osobistej dzielności i przedsiębiorczości jest człowiekiem niestałym i zmiennym. Wskutek stosowania „liberum veto“ Polska odtąd pozbawiona jest właściwie już zupełnie władzy ustawodawczej.

1648. *Chmielnicki*, ujęty przyrzeczeniami króla, że otrzyma buławę hetmańską i że swobody kozackie będą przywrócone, wycofuje się z pod *Zamościa* na *Ukrainę*.

1649. Panowie (*Wiśniowiecki*, *D. Potocki* i *Zastawski*) na własną rękę rozpoczynają wojnę z kozakami. Chmielnicki z chanem *Islam Girejem* oblega ks. *Wiśniowieckiego* w *Zbarażu*. Król Jan Kazimierz zdąża pod *Zborów* z odsieczą. Uгода zborowska: prawie zupełna niezależność *Ukrainy*, podniesienie liczby kozaków rejestr. do 40.000, przywrócenie przywilejów

kozackich, usunięcie z Ukrainy żydów i jezuitów. Mimo ugody dalsze knowania Chmielnickiego (Mołdawja, Wołoszczyzna).

1650. Sejm uchwała podatki na dalszą wojnę z Kozakami. FK

1651. **Bitwa pod Beresteczkiem.** Wojska polskie pod dowództwem króla i ks. *Jeremiego Wiśniowieckiego* odnoszą świetne zwycięstwo (100.000 Polaków na przeszło 200.000 Kozaków i Tatarów). Pospolite ruszenie, podburzone przez woj. pozn. *Krzysztofa Opalińskiego* i podkancl. *Hieronima Radziejowskiego*, rozchodzi się do domów, jedynie hetmani z wojskiem zaciężnym ścigają Kozaków. Śmierć J. Wiśniowieckiego. FK

Ugoda w *Białej Cerkwi*, ograniczająca nieco warunki ugody zborowskiej, pozostawiająca atoli Ukrainę nadal w ręku Chmielnickiego. (Rejestrowych ma być tylko 20.000 i tylko oni mają prawo korzystania z przywilejów wolnych Kozaków.) FK

1652. **Władysław Siciński**, poseł z *Upity* (na Żmudzi) zakłada „veto“ (nie pozwalam) przeciw przedłużeniu obrad sejmowych ponad termin sześćciodzielnny. Marszałek Maks. Fredro i senatorowie uznają sejm za zerwany. *Początek osławionego „liberum veto“*. Szlachta korzysta zeń skwapliwie przy każdej sposobności, uważając je za „żrenicę wolności“. Odtąd Polska, pozbawiona naczelnej władzy prawodawczej, jak okręt bez steru, szybkim krokiem zbliża się do przepaści. FK

Wyprawa Chmielnickiego na *Mołdawię* przeciw wojewodzie *Lupulemu*. Zupełna klęska

zastępującego mu drogę *hetmana Kalinowskiego* pod *Batohem*.

1653. Król Jan Kazimierz zawiera w obozie pod *Zwańcem* (koło Chocimia) ugodę z Tatarami, którzy porzucają Kozaków.

1654. Chmielnicki poddaje się *Moskwie*. Polska traci Ukrainę.

1654—1656. Pierwsza wojna moskiewska. Po poddaniu się Chmielnickiego Moskale wkraczają na *Litwę* i *Ukrainę*. Zwycięstwo h. w. k. *Stanisława „Rewery“ Potockiego* pod *Ochmatowem* (koło Humania) 1655). Owoce zwycięstwa niweczy najazd Szwedów. Rozejm w *Niemierzu* (nad Wilejką) na zasadzie dotychczasowego stanu posiadania.

1655—1660. Wojna szwedzka. Król szwedzki *Karol X.* (cioteczny brat królowej *Krystyny*, córki *Gustawa Adolfa*) wypowiada Polsce wojnę, podając jako powód, że król Jan Kazimierz nie zrzekł się tytułu króla szwedzkiego, w rzeczywistości pragnąc Polskę, wyczerpaną wojną kozacką i moskiewską, zawojować.

Za namową *Krzysztofa Opalińskiego* i *Radziejewskiego* wielkopolskie pospolite ruszenie wpuszcza pod *Ujściem* (nad *Notecią*) Szwedów do kraju (lipiec 55). Na *Litwie* poddaje się Szwedom h. w. l. ks. *Janusz Radziwiłł* w *Kiejdanach* (koło *Kowna* — sierpień 1655). Szwedzi zajmują niebawem *Warszawę*, *Kraków* i cały kraj. Jan Kazimierz uchodzi na *Śląsk*. Równocześnie elektor brandenburski *Fryderyk Wilhelm* zajmuje *Prusy Zach.* Moskale wpadają na *Litwę*, *Chmielnicki* pustoszy *Ruś*,

prawdziwy potop zalewa Polskę z wyjątkiem Lwowa i Częstochowy.

Bohaterska obrona Częstochowy (list. grudzień 1655) fKs. Augustyn Kordecki. V.

29. grudnia. Konfederacja w *Tyszowcach*, zawiązana przez hetmanów *Potockiego* i *Lanckorońskiego*.

1656. Powrót Jana Kazimierza do kraju. Odnowienie konfederacji tyszowieckiej w *Łańcucie*, *Stefan Czarniecki* jako główny wódz, *Stan. Rew. Potocki*, *Jerzy Lubomirski*, *Paweł Sapięha* i *Wincenty Gosiewski* rozpoczynają walki podjazdowe z Szwedami.

Śluby króla w katedrze lwowskiej.

29—31 lipca. Bitwa pod Warszawą. Karol X i elektor brandenburski odnoszą zwycięstwo pod Warszawą. Polska zawiera rozejm z Moskwą (1656) i traktaty z Austrią i Danją, skierowane przeciw Szwedom (1657).

1657. Traktat welańsko-bydgoski z elektorem brandenburskim Fryderykiem Wilhelmem (Welań na wschód od Królewca, *Bydgoszcz* nad rzeką Brdą). Za ofiarowaną pomoc przeciw Szwedom uwalnia Jan Kazimierz elektora od obowiązku składania Polsce hołdu z Prus Książęcych.

Rakoczy najeżdża Polskę z 40.000 Węgrów, Wołochów i Kozaków i zdobywa *Kraków* i *Warszawę*. W drodze powrotnej rozbijają go zupełnie pod Lwowem *Sapięha* i *Czarniecki*.

Śmierć Bohdana Chmielnickiego.

1658. Zwycięskie walki sprzymierzonych i Czarnieckiego na Pomorzu szwedzkim i w Danji aż do pokoju w Oliwie (1660).

1658—1667. Druga wojna moskiewska.

1658. Ugoda w *Hadziaczu* (na Zadnieprzu, koło Połtawy). Następca Chmielnickiego, *Jan Wyhowski*, poddaje się na nowo Polsce; warunki: 1) oddzielenie 3 południowych województw pod władzą hetmana; 2) wolne urzędy dla Ukrainy (kanclerza, marszałka i podskarbiego); 3) zniesienie unji i zrównanie religii katolickiej z prawosławną; 4) miejsce w senacie dla metropolity kijowskiego i biskupów ruskich. Wojna z Moskwą o Ukrainę, trwająca lat 9, zwycięskie walki z nią (klęska Moskwy pod *Cudnowem* na Wołyniu 1660) wreszcie rozejm wskutek poddania się nowego atamana *Piotra Doroszeńki* Turcji w Andruszowie (1667).

1660. **Wieczysty pokój Polski z Szwecją w Oliwie** (pod Gdańskiem). Król Jan Kazimierz zrzeka się swych praw dziedzicznych do Szwecji, zatrzymując tylko dożywotni tytuł króla szwedzkiego. Polska traci Inflanty z wyjątkiem województwa inflanckiego z miastem *Dynaburgiem* (Polskie Inflanty) i zatrzymuje zwierzchnictwo lenne nad Kurlandją.

1661—1667. Starania króla naprawy rządów Rzeczypospolitej przez przeprowadzenie jeszcze za życia wyboru następcy. Walki stronnictw francuskiego (książę *d' Enghien*) i austriackiego. „Związek Święcony“ zbuntowanego wojska, któremu żołdu nie wypłacono po stronie *Lubomirskiego*, przeciwnika króla. „Związek Pobożny“ skłania wojsko do rozejścia się,

poczem sejm (1664) skazuje Lubomirskiego na banicję i infamję.

1664—1666. Rokosz Lubomirskiego. Klęska wojsk królewskich pod *Częstochową* (1665) i *Matwu-
mi* nad *Notecią* (1666).

1666. Ugoda w *Łegonicach* (nad *Pilicą*). Król zrzeka się przeprowadzenia elekcji za życia.

1667. Rozejm 13 letni z Moskwą w *Andruszowie* (koło *Mścislawia* za *Dnieprem*). Moskwa zostawia Polsce *Witebsk* i *Połock*, Polska zrzeka się *Smoleńska*, *Siewierszczyzny* i *Zadnieprza*, oraz *Kijowa* (na 2 lata).

Wskutek poddania się atamana *Doroszeńki* Turcji, początek walk z Turcją. Hetman p. *Jan Sobieski* odiera najazd Tatarów pod *Podhajcami* (koło *Brzeżan*).

1668. Abdykacja króla Jana Kazimierza, wyjazd do Francji i śmierć w opactwie *St. Germain* (1672).

1668—1669. Bezkrólewie. Podczas gdy panowie podzieleni są na 2 stronnictwa, z których jedno popiera kandydaturę ks. *d' Enghien*, drugie austriacką ks. *Karola Lotaryńskiego*, szlachta przeprowadza wybór ks. *Michała Wiśniowieckiego*, syna ks. *Jeremiego*.

1669—1673. Michał Korybut Wiśniowiecki.

człowiek młody bez większych zdolności i doświadczenia politycznego, jak również bez majątku i wpływów w kraju, szuka oparcia w Austrii (małżeństwo z siostrą cesarza *Eleonorą*). Namiętne walki szlachty z stronnictwem francuskim. Upokorzenie Polski przez Turcję.

1672. Konfederacja w *Gołębju* (u ujścia *Wieprza*) — szlachecka i w *Szczebrzyszynie* (koło *Zamo-*

*Tobruk t.
enryk*

ścia) — wojskowa pod h. Sobieskim, zakończone ugodą w Łowiczu.

1671—1673. Wojna turecka wskutek ponownego podania się Kozaków Turcji. Sultán *Mahomet IV.* zdobywa *Kamieniec Podolski* (1672) i oblega *Lwów*.

1672. Król przez posłańców swoich zawiera traktat w *Buczaczu*; Ukraina ma przypaść Kozakom, Podole z Kamieńcem Turcji, oprócz tego ma Polska płacić roczny haracz.

1673. Sejm odrzuca haniebne warunki traktatu. **Hetman Sobieski** zdobywa obóz turecki pod **Chocimiem**; 120 dział i 66 chorągwi dostaje się do rąk zwycięzcy.

Śmierć króla Michała Wiśniowieckiego we Lwowie w przeddzień zwycięstwa.

1673—1674. Bezkrólewie. Upadają kandydatury austriacka (*ks. Karola Łotaryńskiego*, popieranego przez królowę Eleonorę) i neuburska (*Fryderyka Wilhelma*, syna palatyna i siostrzeńca króla Jana Kazimierza), poczem poseł francuski i wojewoda ruski *Stan. Jabłonowski* przeprowadzają jednomyślny wybór pogromcy Turków z pod Chocimia, hetm. *Jana Sobieskiego*.

1674—1696. **Jan III. Sobieski.** Na rozstrajającą się coraz bardziej wewnątrz Polskę pada blask chwały wojennej bohaterskiego króla. Starania króla francuskiego *Ludwika XIV.* celem pozyskania Polski dla koalicji przeciw Austrii i Habsburgom. Nastrój społeczeństwa, nieszczerość Francji i groźne niebezpieczeństwo tureckie nakłaniają króla do zawarcia przymierza z Austrią, z którego tylko Austria cią-

gnie korzyści. Niepowodzenia króla w sprawie mołdawskiej wskutek nieotrzymania zobowiązań ze strony Moskwy i Austrii.

Postępy unji kościelnej na Rusi Czerwonej.

1674—1675. Dalszy ciąg wojny tureckiej. Sobieski zajmuje znaczną część *Podola* i prawie całą *Ukrainę*.

1675. Zwycięstwo pod *Lwowem*. Bohaterska obrona Trembowli. (Sam. Chrzanowski).

Traktat jaworowski (Jaworów na wschód od Jarosławia) z Ludwikiem XIV. Polska zobowiązuje się do wojny z elektorem, sprzymierzeńcem Austrii.

Sejm koronacyjny przeprowadza „konstytucję o powiększeniu sił Rzeczypospolitej“ (do 100.000 ludzi), która atoli wskutek intryg i oporu sejmików (obawa przed dążnościami króla do „absolutum dominium“) nie wchodzi w życie.

Król z szczupłym wojskiem pod *Zurawnem* otoczony przez baszę tureckiego *Ibrahima Szejtana*.

Traktat żurawiński zawarty za pośrednictwem Francji *Zurawno* na wschód od Stryja). Warunki: dwie trzecie Ukrainy mają wrócić do Polski, reszta ma pozostać w rękę Kozaków pod zwierzchnictwem Turcji, w sprawie *Podola* dalsze rokowania.

1677—1678. Rokowania w sprawie *Podola* z Turcją, są bezskuteczne (poselstwo *Gnińskiego* do *Konstantynopola*).

Porozumienie się z Szwecją przeciw Austrii i elektorowi (*traktat gdański*).

Turcja zwraca się przeciw Moskwie; woj-

rc

rk

na ta kończy się pokojem z Tatarami (1681) w *Bakczyseraju* (na *Krymie*) i w *Stambule* z Turcją, na mocy którego Moskwa utrzymuje się w posiadaniu *Zadnieprza*, przeddnieprzeńską Ukrainą otrzymuje *Jerzy Chmielnicki* (młodszy syn *Bohdana*) jako lennik turecki, którego wszakże Turcy wreszcie skazują na śmierć i tracą. — Ostateczny koniec wojen kozackich.

1679. Sejm w *Grodnie* odrzuca traktat żurawiński i oświadcza się przeciw zaciągom do Prus i na Węgry.

1680. Zawieszenie broni z Moskwą na lat 13 z pozostawieniem jej (za opłatą) *Smoleńska* i *Kijowa*.

Król, zawiedziony w swoich rachubach, myśli pod wpływem opinii publicznej o utworzeniu między państwami chrześcijańskimi „*Ligi Świętej*” przeciw Turcji.

1683. Sejm warszawski zgadza się na sojusz z Austrią. Ostateczne pogwałcenie stronnictwa francuskiego (poseł de *Vitry* i podsk. w. k. *Andrzej Morsztyn*). Przymierze zaczepno-odporne z cesarzem austr. *Leopoldem*. Cesarz ma zapłacić 1,200.000 złotych i dostarczyć 60.000, Polska 40.000 ludzi; państwo niezaczezione bezpośrednio ma sprzymierzeńcowi spieszyć z pomocą.

1683—1699. Druga wojna turecka.

Wielki wezyr *Kara Mustafa* wkracza do Austrii i oblega w 300.000 Turków, Tatarów, Wołochów i Węgrów Tökölego *Wiedeń* (lipiec 1683). Król Sobieski w 30.000 doborowego wojska (głównie jazdy) wyrusza na odsiecz

Ta

i obejmuje naczelne dowództwo nad całą armią i wojskami niemieckimi *ks. Korola Lotaryńskiego*.

1683. Wspaniałe zwycięstwo w bitwie pod Wiedniem. Cały niezmiernie bogaty obóz Turków wraz z zieloną chorągwią proroka wpada w ręce zwycięzców.

7. paźdz. Drugie zwycięstwo króla Jana nad Turkami w bitwie pod *Parkanami* (koło *Ostrzyho-*
nia nad Dunajem) Złamanie potęgi Turcji.

Po powrocie z wyprawy wiedeńskiej snuje król plany zawojowania dla synów swoich *Moldawji i Wołoszczyzny*.

1685. Neiudała wyprawa hetm. *Jablonowskiego* na *Moldawję*.

1686. Traktat *Krzysztofa Grzymultowskiego* z Moskwą. Celem pozyskania Moskwy dla ligi przeciw Turcji rzeka się Polska raz na zawsze *Ukrainy* zadnieprskiej wraz z *Kijowem*. Niepowodzenie króla w wyprawie na *Wołoszczyznę*, gdyż ani Moskwa ani Austria nie dotrzymują zobowiązań. Także późniejsze wyprawy (1687 i 1691) pozostają bez skutku.

1696. Śmierć króla Jana Sobieskiego w Wilanowie (pod Warszawą) przed ostatecznym ukończeniem wojen tureckich.

Literatura wieku XVII: Utwory piśmiennictwa cechuje stopniowe zanikanie mądrości i piękna. Upadek oświaty ogólnej, jednostronny kierunek szkół jezuickich, zwyrodnienie akademji krakowskiej, brak tolerancji religijnej. Coraz więcej uciskani chłopię nie biorą udziału w życiu umysłowem, a coraz mniejszy upadające miasta. Nad wszystkim góruje

egoizm stanowy szlachty, u której zanika zupełnie zmysł państwowości; wszystkie jej dążności streszczają się w strzeżeniu „złotej wolności“ z poświęceniem najżywotniejszych interesów państwa.

Poezja: *Szymon Szymonowicz*, (Sielanki); *Maciej Sarbiewski*, polski Horacy (Ody łacińskie), *Szymon Zimorowicz* (Roksolanki), *Krzysztof Opaliński* (Satyry albo przestrogi (1650), *Andrzej Morsztyn* (Pieśni miłosne), *Samuel Twardowski* (Satyr na twarz Rzeczypospolitej — 1640, Dafnis; poematy historyczne: Władysław IV (1649), Wojna domowa z Kozaki i Tatory, Moskwą, potem Szwedami i z Węgry (1681); *Bartłomiej Zimorowicz*, (Sielanki ruskie); *Wacław Potocki* Wojna Chocimska (1670), *Wespazjan Kochowski* (Psalmodja polska, Niepróżnujące próżnowanie, Fraszki).

Proza: Na pierwszą połowę panowania Zygmunta III. Wazy przypada jeszcze dalsza działalność ks. *Piotra Skargi* (Kazania na niedziele i święta, Kazania sejmowe — 1597 i 1610); *Fabjan Birkowski* (Kazania); *Szymon Starowolski* (Prawy rycerz, Reformacja obyczajów polskich); *Łukasz Opaliński* (Rozmowa plebana z ziemianinem); *Andrzej Maksymilian Fredro* (Pisma polityczne — obrońca „złotej wolności szlacheckiej“ i „liberum veto“); *Jan Pasek* (Pamiętniki).

1696—1697. Bezkrólewie po śmierci Sobieskiego. Kandydaci do korony polskiej: *Jakób królewicz*, ks. *Ludwik de Conti*, kandydat francuski i elektor saski *Fryderyk August*.

Mimo wyboru *ks. Conti'ego* wkracza z przygotowanym wojskiem do Polski elektor Fr. August i zyskuje przemocą uznanie za króla.

1697—1763. Panowanie Sasów w Polsce.

1697—1733. August II. Mocny pragnie przy pomocy Polski zbudować potęgę własnego domu. Temu celowi podporządkowuje całą swoją politykę wewnętrzną i zewnętrzną. Hulaszczem i niemoralnym życiem przyczynia się do zupełnego upadku dawnych cnót w narodzie, co wobec panującej ciemnoty tem okropniejsze skutki za sobą pociąga. Pod jego rządami rozpoczyna się dla Polski okres gwarancji moskiewskiej, przygotowującej podziały.

1699. Pokój w Karłowicach (nad Dunajem w Serbji). Po zwycięstwach *Eugenjusza Sabaudzkiego* pod *Zentą* (1697) i h. p. *Feliksa Potockiego* pod *Podhajcami* (1698) zawiera Turcja pokój, w którym oddaje Polsce *Podole* wraz z *Kamieńcem* i przednieprzańską *Ukrainę*, *Austrię* *Siedmiogród* i *Węgry* całe z wyjątkiem *Banatu*. Koniec wojen tureckich dla Polski.

Zjazd Augusta II. z carem Piotrem I. w *Rawie Ruskiej* i plan wojny z Szwecją.

1700—1721. Wojna północna. *Rosja*, *Polska* i *Dania* wypowiedają wojnę młodemu królowi szwedzkiemu *Karolowi XII*.

1700. Klęska sprzymierzonych. Król duński zmuszony zamiera pokój w *Travendal*; car Piotr ponosi klęskę pod *Narwą* (nad ujściem *Narwy* do zatoki *Fińskiej*).

ry.

1701. Elektor brandenburski koronuje się w *Królewcu* królem pruskim.

Kłeska Augusta II. pod *Rygą*. Szwedzi wkraczają na *Litwę*.

1702. Karol XII wkracza do *Warszawy*, a po zwycięstwie pod *Kliszowem* (nad *Nidą*) zajmuje *Kraków*. August podsuwa pierwsze projekty podziału Polski królowi pruskiemu i szwedzkiemu.

703. Podczas walk Karola z Augustem zakłada car Piotr nad morzem nową stolicę swojego państwa *Petersburg* i zabezpiecza ją twierdzami od strony morza i lądu (*Kronstadt* i *Schlüsselburg*).

704. Wielkopolanie zawiązują konfederację generalną przeciw królowi w *Warszawie*, Małopolanie w *Sandomierzu* przy królu, który zawiera sojusz z carem Piotrem.

August więzi królewiczów *Jakóba* i *Konstantego Sobieskich*.

Zjazd elekcyjny w *Warszawie* po uwięzieniu *Jakóba Sobieskiego* pod naciskiem wojsk szwedzkich wybiera królem wojewodę poznańskiego *Stanisława Leszczyńskiego*.

14—1709. *Stanisław Leszczyński* królem polskim.

16. Pokój w *Altranstädt* (koło *Lipska*) z królem Augustem. Karol zmusza Augusta II.: 1) do abdykacji i uznania za króla polskiego *St. Leszczyńskiego*, 2) do uwolnienia z więzienia *Sobieskich* i 3) utrzymania wojska szwedzkiego w *Saksonji* przez zimę.

17—1708. Operacje Karola na wschodzie przeciw Rosji.

9. Za radą atamana kozackiego *Mazepy* wyru-

sza Karol na Ukrainę i pod Poltawą ponosi zupełną klęskę i chroni się z niedobitkami do Turcji (*Bender*). Koniec wolnej kozaczyzny.

Powrót Augusta II. do Polski, który traktatem w *Toruniu* odstępuje carowi Inflanty, dla których wojnę rozpoczął. Leszczyński, opuszczony przez wszystkich, wyjeżdża z Polski.

1711. Pozyskana do wojny z Rosją Turcja mimo osaczenia Piotra nad *Prutem* wskutek przekupności w. wezyra zawiera korzystny dla cara pokój, na podstawie którego mają się wojska rosyjskie z Polski wycofać.
1715. **Konfederacja tarnogrodzka** (*Tarnogród* na północ od *Jarostawia*) przeciw grasującym po kraju wojskom saskim przy królu, który marzy o zdławieniu jej przemocą i o przeprowadzeniu równoczesnym zamachu stanu w celach dynastycznych i absolutystycznych.
1716. Car Piotr narzuca się na pośrednika między królem a szlachtą. Nadzieja szlachty na pomoc Turcji zawodzi z powodu klęski tejże w wojnie z Austrią (pod *Piotropołem*). Wkroczenie wojsk rosyjskich zniewala obydwie strony do ugody.
1717. **Traktat w Warszawie:** 1) wojska saskie mają kraj opuścić; 2) znosi się konfederacje *sandomierską* i *tarnogrodzką* i zabrania się na przyszłość wszelkich wogóle konfederacyj; 3) władzę hetmana ogranicza się tylko do „miecza i komendy na rozkaz Rzeczypospolitej“, administrację obejmuje trybunał skarbowy (władza cywilna); 4) na podstawie tajnego skryptu ad archivum ogranicza się liczbę stałych wojsk

Rzeczypospolitej do 24.000 (18.000 dla Polski, 6.000 dla Litwy).

Sejm warszawski ratyfikuje traktat (31 stycznia) bez dyskusji („Sejm niemy i głuchy“, tak nazw. przez h. p. Stan. Rzewuskiego). Od czasu przeprowadzenia ugody przez Rosję, Polska staje się coraz bardziej od niej zawisła.

20. Synod unitów w *Zamościu*. Kościół ruski otrzymuje księgę ustaw, na której dotąd się opiera.
24. Rozruchu w *Toruniu* na tle wyznaniowem, wywołane przez studentów kolegium jezuickiego i luterskiego. Surowy i jednostronny wyrok na burmistrza i hilku mieszczan.
32. *Prusy, Rosja i Austria* zawierają traktat w *Berlinie* (alians trzech czarnych orłów) albo traktat *Löwenwolda* — od nazw. posła rosyjskiego): 1) wspólne działanie przy przyszłej elekcji polskiej; 2) wykluczenie od elekcji Leszczyńskiego jak i Fryderyka Augusta, syna Augusta II.

Celem ratowania syna proponuje August podział Polski dworowi pruskiemu.

3. Śmierć Augusta wśród matactw, intryg i tajnych rokowań.
- 3—1735. Bezkrólewie. Sejm konwokacyjny (1733) ogranicza prawa szlachty dyssydenckiej i jednomyślnie obiera królem *Stanisława Leszczyńskiego*. Wojska rosyjskie wypierają Leszczyńskiego do *Gdańska*, skąd po dłuższem oblężeniu miasta w przebraniu uchodzi. Pod naciskiem wojsk rosyjskich nieliczny zjazd elekcyjny wybiera Królem *Fryderyka Augusta*, syna zmarłego króla.

- 33—138. Polska wojna sukcesyjna, którą, ujmując się za Leszczyńskim, prowadzi z Austrią Francja w *Alpach* i nad *Renem*. Brak wydatniejszego poparcia Leszczyńskiego przeciw Rosji.
35. Preliminarze pokoju wiedeńskiego (zawartego dopiero 1738). Leszczyński zrzeka się tronu, zatrzymuje dożywotni tytuł królewski i otrzymuje w dożywocie księstwa *Lotaryngji* i *Baru*.
- 1735—1763. **August III.** z natury ociężały i leniwy, ale mniej przewrotny i uczciwszy od ojca kontynuuje w stosunku do Polski jego politykę dynastyczną, wystrzegając się jednakże środków przewrotowych. O Polskę zresztą nie dba, polegając we wszystkim na swym pełnomocnym ministrze hr. *Brühl*. Wskutek ciemnoty szlachty, braku poczucia prawa i sprawiedliwości, zrywania sejmów, ogólnego bezrządu i gwałcenia międzynarodowych praw przez sąsiadów najsmutniejszy okres w historii Polski. Walka stronnictwa *Potockich* z *Czartoryskimi*.
1736. **Sejm pacyfikacyjny.** Naród godzi się ostatecznie z narzuconym mu królem Augustem III. (Jedyny sejm, który doszedł do skutku za Augusta III.)

Za króla, nie troszczącego się o nic, załatwiają czynności urzędowe początkowo ks. *August Sułkowski* (naturalny syn Augusta II.), później (od r. 1738) hr. *Henryk Brühl*.

Rywalizacja dwóch rodzin, dążących do podźwignięcia kraju z upadku. Prymas *Teodor* i hetman w. k. *Józef Potoccy*, później hetman *Klemens Branicki*, (stronictwo narodowe czyli partjotyczne) szukają przymierza z *Francją*,

Tarcją i Szwecją, Michał podkancl. litew., i *August*, wojew. ruski, *Czartoryscy* i wojew. mazow. *Stanisław Poniatowski* (tzw. „familja“) łączą się z królem i Rosją. Namiętne walki, ciągłe zrywanie sejmów.

740—1748. Austrjacka wojna sukcesyjna, w której *August III* bierze udział, ale tylko jako elektor saski.

744. Licznie zgromadzony sejm w *Grodnie*, poprzedzony sejmikami instrukcyjnymi, ma się zająć sprawą powiększenia wojska i reformami, jak np: sposobu sejmowania oraz poprawienia bytu biednego ludu, niestety rozchodzi się na niczem, udaremniiony przez posłów, przekupionych przez króla pruskiego *Fryderyka II*.

749. Bezrząd ogarnia nawet sądownictwo. Pierwszy wypadek zerwania wskutek kłótni między Czartoryskimi i Potockimi trybunału koronnego w Piotrkowie.

754. Spór o bogatą ordynację ostrogską (ks. *Janusz Sanguszko*). Czartoryscy zrywają z dworem, który zbliża się do stronnictwa Potockich i postanawiają działać jedynie na terenie *Petersburga*, dokąd wysyłają siostrzeńca *Stanisława Poniatowskiego* (1755).

756—1763. Wojna siedmioletnia. Koalicja Austrii, Francji, Rosji, Saksonji i Szwecji przeciw Prusom. Udział w niej Augusta jako elektora saskiego. Niesłychane upokorzenie Polski, która stoi otworem dla przemarszów wojsk pruskich i rosyjskich. Król pruski *Fryderyk* wyciąga żywność i rekruta z Polski i zasypuje ją fałszywą monetą.

1. Po śmierci carowej *Elżbiety* (1762) i zamordo-

waniu cara *Piotra III*. obejmuje rządy w Rosji żona jego *Katarzyna II*. (1763—1796). Czar-toryscy marzą o tronie dla jednego z członków swojej rodziny i postanawiają projekt reform przeprowadzić przy pomocy Katarzyny.

Śmierć króla Augusta III. w Dreźnie.

Czasy saskie są epoką najgłębszego upadku Polski. W kraju panuje bezrząd i ciemnota obok straszliwego zepsucia obyczajów — „za króla Sasa, jedz, pij i popuszczaj pasa“. — Społeczeństwo jest zupełnie zmaterializowane, zanikły doszczętu cnoty staropolskie i miłość ojczyzny. Nieznana jest tolerancja religijna, którą się niegdyś Polska tak szczyciła, dawna religijność zamieniła się w bezmyślną dewocję i zabobon.

Piśmiennictwo ówczesne nosi na sobie cechy zdziczenia, zwyrodnienia i zaniku poczucia piękności formy. Mimo wszystko około połowy wieku XVIII. widoczne już są pierwsze brzaski odrodzenia.

Poezja: *Wacław Rzewuski* (Psalmy pokutne, dramaty), *Elżbieta Drużbacka* (powieści fantastyczne, satyry, Opisanie czterech części roku).

Proza: *Matuszewicz* (Pamiętniki), *Kasper Niesiecki* (Korona polska), *ks. Benedykt Chmielowski* (Nowe Ateny — encyklopedia).

Pierwsi pisarze polityczni: Król *Stanisław Leszczyński* (Głos wolny, wolność ubezpieczający — 1749), *ks. Stanisław Konarski* (O skutecznym rad sposobie 1760—1763). W r. 1740 zakłada Konarski w Warszawie swoje *Collegium nobilium* (kolegium szlacheckie) i prze-

prowadza *reformę szkół* (nauki przyrodnicze, jęz. polski, geogr. i historia, matematyka, prawo, jęz. nowoczesne, zwł. francuski).

1763—1764. Bezkrólewie. Reformy Czartoryskich; po zerwaniu sejmu konwokacyjnego przez Potockich zawiązują Czartoryscy konfederację i przeprowadzają na sejmie konfederackim ważne reformy (1764): 1) ustalenie pewnego porządku dla obrad sejmowych; 2) uwolnienie posłów od przysięgi na instrukcje sejmików; 3) ustanowienie dwóch komisyj, skarbowej i wojskowej, z władzą wykonawczą w sprawach skarbu i wojska. Do zniesienia „*liberum veto*“ nie dopuszczają posłowie pruski i rosyjski.

Pogrom stronnictwa Potockich (2 konfederacje generalne, koronna i litewska, przeciw Potockim).

Katarzyna II. zawiera z królem pruskim *Fryderykiem II.* przymierze w celu niedopuszczenia reform w Polsce i podtrzymywania anarchji. Za jej sprawą sejm elekcyjny wybiera królem siostrzeńca Czartoryskich, *Stanisława Augusta Poniatowskiego.*

1764—1795. Stanisław August Poniatowski.

Lubo człowiek zdolny, wszechstronnie wykształcony, protektor nauk i sztuk, ożywiony dobrymi chęciami służenia krajowi, nie posiada jednak żadnej siły woli przy braku stałego charakteru, tak iż jest tylko powolnym narzędziem w ręku carycy *Katarzyny*, niezdolnym oprzeć się jej zbrod-

niczej polityce wobec Polski. Korzystne objawy z czasów jego panowania to założenie szkoły kadetów w Warszawie (*Kościszko, Niemcewicz*), otwarcie mennicy, popieranie nauk i sztuk (obiady czwartkowe), jak również ruchu umysłowego w kierunku przeprowadzenia nieodzownych reform politycznych.

1766. Pragnąc kraj zawichrzyć, wywleka *Katarzyna* sprawę dyssydentów i przez posła swego *Mikołaja Repnina* domaga się na sejmie zniesienia ustawy z r. 1733.

1767—1768. **Konfederacja radomska** pod laską ks. *Karola Radziwilla* „*Panie kochanku*“ przeciw konfederacjom (2) szlachty dyssydenckiej. Gwałty wojsk rosyjskich, sprowadzonych przez *Repnina*, który na sejmie, odbywającym się w Warszawie, żąda zawiązania konfederacji przy królu, zrównania praw innowierców i uznania carowej gwarantką praw zasadniczych. Przeciw tym gwałtom protestują: *Kajetan Soltyk*, biskup krakowski, *Józef Zaluski*, biskup kijowski, *Wacław Rzewuski*, hetman p. k. i syn jego *Seweryn*, poseł, za co *Repnin* rozkazuje ich porwać i wywieść do *Kalugi*. Steroryzowani konfederaci godzą się na wszystko, wobec czego **Polska staje się zupełnie zależną od Rosji.**

1768—1772. **Konfederacja barska.** Przeciw gwałtom i naruszeniom praw sejmowych przez Rosję zawiązują biskup kamieniecki *Adam Krasiński* i starosta warecki *Józef Puławski* konfederację w miasteczku *Barze* (na Podolu). Celem związku była obrona wiary i wolności szla-

checkiej; o reformach ustroju państwa konfederacji nie myślą.

1768. Ruch hajdamacki (hajdamak od wyrazu tureckiego „hajdy“ — „ruszaj“, tyle co „hajduk“ lub „uskok“ w języku serbskim) wywołany celem stłumienia konfederacji za sprawą Rosji przez ihumena (przeora klasztoru prawosł.) *Jaworskiego* i setnika kozackiego *Żeleźniaka*, do których przyłączył się *Gonta*, setnik milicji nadwornej jednego z Potockich. Rzeź miasta *Humania* (20.000 ludzi).

Konfederatom udzielają pomocy: *Turcja*, która wypowiedzi Rosji wojnę, *Austria*, która pozwała Radzie naczelnej konfederacji czyli Generalności obradować w *Bielsku* i *Preszowie*, i *Francja*, która dostarcza im pieniędzy i oficerów (*Dumoriez*). Walka toczy się 4 lata; duchowym wodzem konfederatów jest karmelita *ks. Marek*, głównymi bohaterami bracia *Kazimierz* i *Franciszek Puławscy*.

1771. Porwanie króla (lubo nieudane) w Warszawie przez konfederatów (*Strawiński* i *Łukawski*) pozbawia konfederację poparcia rządów zagranicznych. Równocześnie Turcja ponosi klęski w wojnie z Rosją. Ostatnie twierdze konfederatów (*Częstochowa* — *Kazimierz Puławski*) poddają się.

1772. Ażeby nie dopuścić do wzmożenia się Rosji kosztem pobitej Turcji na Bałkanie, czemu głównie sprzeciwiła się Austria, podsuwa król pruski mocarstwu projekt podziału bezbronnej Polski.

5 sierpnia. Uгода między Rosją, Prusami i Austrią w sprawie podziału Polski.

Pierwszy rozbiór Polski:

Rosja zabiera województwo inflanckie i Ruś Białą aż po Dźwinę, Druż i Dniepr.

Prusy Warmię i Prusy królewskie aż po Noteć z wyjątkiem Gdańska i Torunia.

Austria, która już przedtem zagarnęła Spisz (1769), część Małopolski i Ruś Czerwoną (późniejszą Galicję bez Krakowa, ale zato z Zamościem i okolicą).

Ogółem Polska traci 3.860 mil kwadr. i około 4,000.000 mieszkańców.

1773—1775. Sejm rozbiorowy. Przekupiony przez Rosję zdrajca *Adam Poniński* zawiązuje pokątnie konfederację. Niezlomny opór *Tadeusza Rejtana*, *Korsaka* i innych. Wybór delegacji z 30 członków z zupełnem pełnomocnictwem. Po 2 latach haniebnych rządów Ponińskiego dokonuje delegacja zamierzonego celu. Najważniejsze jej uchwały są:

1. Zatwierdza traktat rozbiorowy mocarstw sąsiednich.

2. Nowe prawa kardynalne, obejmujące wszystkie główne wady ustroju Rzeczypospolitej (obieralność króla, liberum veto) poddaje na nowo pod gwarancję imperatorowej rosyjskiej.

3. Przeznacza dobra zniesionego przez papieża *Klemensa XIV.* zakonu jezuitów (1773) na utworzenie Komisji Edukacyjnej czyli pierwszego ministerstwa oświaty w Europie, do którego wchodzi *Joachim Chreptowicz*, *Ignacy Potocki*, *Adam Czartoryski*, *Andrzej Zamojski*, ks. *Hugo Kollataj* i ks. *Grzegorz Piramowicz*.

4. Ustanawia tzw. **Radę Nieustającą** (pomysł amb. rosyjsk. *Stackelberga*), składającą się z 36 członków (4 ministrów, 14 senatorów i 18 posłów, wybieranych co 2 lata) pod przewodnictwem króla. Rada dzieli się na 5 departamentów: interesów cudzoziemskich (spr. zagran.), policji (spr. wewnętrznych), sprawiedliwości, wojny i skarbu. Króla pozbawia się prawa rozdawania starostw i uszczupla się prawo nadawania urzędów.

Na okres stanisławowski przypada odrodzenie literatury polskiej. Do rozkwitu literatury przyczyniły się: 1) opieka, którą otaczał literaturę król i możnowładcy; 2) otwarcie biblioteki *Zaluskich* w *Warszawie* (założonej przez ks. *Józefa Zaluskiego*, biskupa kijowskiego i brata jego *Andrzeja*, biskupa krakowskiego); 3) szkoły zreformowane przez ks. *Konarskiego* i przez Komisję Edukacyjną (uniw. krakowski i wileński); 4) wpływ literatury francuskiej.

Najwybitniejsi **poeci i uczeni**: *Ignacy Krasicki*, biskup warmiński (Bajki, Myszejda, Monachomachja, Mikołaja Doświadczyńskiego Przypadki, Pan Podstoli, Satyry), *Stanisław Trembecki* (Zofijówka, Bajki), *T. Kajetan Węgierski*, *Franciszek Książnin*, *Franciszek Karpiński*; komedjopisarze *Fr. Bohomolec*, *Franciszek Zabłocki* (Fircyk w zalotach, Sarmatyzm) i *Jul. Ursyn Niemcewicz* (Powrót posła).

Prozaicy: pamiętnikarz *Andrzej Kitowicz* i wybitny historyk ks. *Adam Naruszewicz*, biskup łucki (Historja narodu polskiego) (1786;

pedagogowie: *Onufry Kopczyński* i *ks. Grzegorz Piramowicz*, astronom i matematyk *ks. M. Poczubut*; **pisarze polityczni:** *ks. Stanisław Starzyc* (Uwagi nad życiem Jana Zamojskiego, Przestrogi dla Polski), *ks. Hugo Kollataj* (Listy anonima — 1788).

1788—1792. Sejm czteroletni czyli wielki. Pod wpływem rozwijającej się coraz bardziej oświaty i zdrowej myśli politycznej społeczeństwo samo domaga się już poprawy wewnętrznych urządzeń państwowych. Sejm, zwołany w r. 1788, zawiązuje się w konfederację pod laskami *Stanisława Małachowskiego* dla Korony a *Kazimierza Nestora Sapiehy* dla Litwy celem przeprowadzenia dzieła reformy. Dwa główne stronnictwa: 1) *patryotyczne*, dążące do gruntownych zmian w ustroju Rzeczypospolitej i pozbycia się gwarancji rosyjskiej, do czego nadarzyła się właśnie dobra sposobność wskutek wojny Rosji z Turcją (1787—92); należą do tego stronnictwa najznakomitsi mężowie jak *Stan. Małachowski*, *Ignacy* i *Stanisław Potoccy*, *Adam Czartoryski*, *ks. Hugo Kollataj* i w. i.; 2) *str. tzw. hetmańskie*, na którego czele stoi hetman *Ksawery Branicki* i *Szczesny Potocki*, dąży do ścisłej łączności z Rosją i sprzeciwia się wszelkim zmianom w ustroju państwa.

Sejm uchwała: 1) podniesienie liczby wojska do 100.000; 2) zniesienie Rady Nieustającej i gwarancji rosyjskiej; 3) prawo o sejmikach, wykluczające szlachtę, nie posiadającą żadnego majątku od udziału w tychże; 4) prawo nabywania dóbr ziemskich przez mieszczan

i rozległą dla tychże autonomję (zarząd, sądownictwo, zniesienie władzy starostów i wojewodów nad miastami), 5) prawo udziału miast w sejmie (ograniczone); 6) zniesienie prawa zabraniającego szlachcie trudnić się handlem i przemysłem.

Najdonioślejszą zdobyczą sejmu wielkiego jest jednak

- 1791. Konstytucja 3 maja**, składająca się z 11 artykułów: 1) religja katolicka jest religją panującą, atoli przy zupełnej wolności innych wyznań; 2) szlachta ma zapewnione przywileje dawne i pierwszeństwo w państwie; 3) zatwierdza się uchwalone przez sejm nowe prawo dla mieszczan; 4) lud wiejski ma doznawać opieki rządu; umowy zawarte między dziedzicami a chłopami mają moc obowiązującą; 5) władza rządowa dzieli się na prawodawczą, wykonawczą i sądowniczą; 6) władzę prawodawczą wykonuje sejm, mogący być każdego czasu zwołany i dzielący się na izbę poselską i senatorską. Uchwały zapadają większością głosów, raz na zawsze znosi się liberum veto i konfederacje; 7) tron polski jest dziedziczny; pierwszym dziedzicznym następcą tronu jest elektor saski *Fryderyk August*; władzę wykonawczą sprawuje król ze Strażą tj. radą, składającą się z prymasa i 5 ministrów odpowiedzialnych przed sejmem; król rozdziela urzędy i jest naczelnym wodzem wojska; 8) władzę sądowniczą wykonywują w każdym województwie sądy pierwszej instancji, a obok nich trybunały jako sądy apelacyjne, dla włościan w każdej prowincji sądy

referendarskie; 9) i 10) dotyczy ustanowienia na wypadek małoletności króla regencji i dozoru nad wychowaniem dzieci królewskich; 11) do strzeżenia granic państwa i bezpieczeństwa publicznego powołane jest wojsko, mające wykonać przysięgę królowi i konstytucji. Król, senat, sejm i lud składają w katedrze św. Jana przysięgę na nową konstytucję.

Ogłoszenie konstytucji przyjmuje zagranica z uznaniem.

Przeciw konstytucji występuje Rosja, ukończywszy wojnę turecką; u niej szukają pomocy zwolennicy dawnej anarchji, zaślepieni magnaci *Szczęśny Potocki*, *Ksawery Branicki* i *Se-weryn Rzewuski*, którzy zawiązują konfederację w *Targowicy* (na Ukrainie). Wojska rosyjskie wkraczają z 2 stron do Polski. Armje polskie pod dowództwem *ks. Józefa Poniatowskiego* i *Tadeusza Kościuszki* zmuszone cofają się wobec liczebnej przewagi Moskwy po częściowo pomyślnych walkach pod *Połonnem*, *Zielińcami* i *Dubienką*, gdzie szczególnie odznacza się *T. Kościuszko*.

Po przystąpieniu króla do konfederacji targowickiej zgłaszają generałowie dymisję i wraz z głównymi działaczami z stronnictwa patriotycznego wyjeżdżają zagranicę. Targowiczanie i Rosja obejmują władzę nad krajem, znosząc postanowienia konstytucji 3 maja.

1793. Konwencja prusko-rosyjska i drugi rozbiór Polski. Król pruski *Fryderyk Wilhelm II.*, który Polaków za czasów sejmu czterolet. sam zachęcał do zerwania z Rosją i zawarł nawet z nimi przymierze, ponosząc klęski w wojnie

koalicyjnej przeciw Francji, żąda wynagrodzenia kosztów i strat ziemiami polskimi pod groźbą odstąpienia od dalszej wojny, na co godzą się Austria i Rosja. Zebrany z rozkazu ambasadora ros. *Siewersa* sejm w *Grodnie* (17 czerwca) zatwierdza pod groźą bagnetów i dział prusko-rosyjską konwencję podziałową:

W drugim podziale Polski:

Rosja zabiera: resztę *Białej Rusi*, resztę *Ukrainy*, *Podole* i wschodnią część *Polesia* i *Wołynia* aż po linię idącą od *Dynaburga* na *Pińsk* do *Zbrucza* (4.000 mil kw.).

Prusy zabierają: *Gdańsk* i *Toruń*, *Wielkopolskę*, *Kujawy* i część *Mazowsza* z wyjątkiem województwa mazowieckiego.

Nadto sejm grodzieński przywraca Radę Nieustającą i ogranicza liczbę wojska do 15.000.

1794. W odpowiedzi na haniebne gwałty rządów zaborczych układa stronnictwo patriotyczne (*Ignacy Potocki*, *Kollataj*) zagranicą (w Dreźnie i Lipsku) plan powstania. W kraju czynni są generałowie *Działyński* i *Madaliński* i bankier *Kapostas*. **Tadeusz Kościuszko przybywa do Krakowa i dnia 24 marca ogłasza insurekcję (powstanie).**

4 kwietnia. Zwycięstwo nad Moskalami pod *Racławicami*, gdzie odznaczają się chłopci kosynierzy (ok. 2.000), między nimi *Wojciech Bartos* (Głowacki). Na wieść o powstaniu i zwycięstwie Kościuszki wyrzuca Warszawa garnizon rosyjski (18 kwietnia) głównie przy pomocy cechów (szewc *Jan Kiliński*), *Wilno* oswobadza pułk. *Jasiński*.

7 maja. **Manifest połaniecki.** Chcąc pobudzić lud do walki o wolność, rozszerza Kościuszko postanowienia sejmu 4 letniego; włościanie otrzymują wolność osobistą i majątkową, służący w wojsku są uwolnieni od pańszczyzny, reszta korzysta z ulg co do dni robocizny.

5 czerwca. Porażka pod *Szczekocinami*.

Skuteczna obrona Warszawy przeciw Prusakom i Moskalom (lipiec, sierpień).

Po zdobyciu *Wilna* dwie armje rosyjskie pod wodzą generałów *Fersena* i *Suworowa* zagrażają Warszawie. Chcąc przeszkodzić ich połączeniu się, wydaje naczelnik wśród niekorzystnych warunków (spóźnienie się gen. *Ponńskiego*) bitwę pod *Maciejowicami* (poniżej ujścia Wieprza nad Wisłą), ponosi klęskę i ranny dostaje się do niewoli.

Suworow zdobywa Pragę, wycina w pień 12.000 mieszkańców, Warszawa poddaje się, wojsko polskie składa broń (17 list.).

1795. **Traktaty podziałowe między Rosją i Austrią** (3 stycz.), między **Rosją a Prusami** (24 paźdz.).

Trzeci rozbiór Polski:

Austria zajmuje kraj między *Bugiem*, *Wisłą* i *Pilicą* wraz z *Krakowem*.

Prusy zabierają kraj położony na zachód od *Pilicy*, *Wisły*, *Bugu* i *Niemna* wraz z *Warszawą*.

Rosja zagarnia resztę ziem polskich tj. *Kurlandję*, *Litwę*, do *Niemna*, *Wolyń* i *Ziemie Chełmińską* do *Bugu*.

Król Stanisław August abdykuje w Grodnie († w Petersburgu 1798).

Najważniejsze przyczyny upadku Polski:

1) wyłączność stanowa szlachty, która doprowadziła czasem do zupełnie niemożliwej formy rządu wskutek zaprowadzenia elekcji *virilium*, paktów konwentów, artykułów henrycjańskich, konfederacji i *liberum veto*, przez co Polska utraciła władzę wykonawczą i prawodawczą, nie miała ani należycie uposażonego skarbu ani potrzebnej ilości wojska;

2) upośledzenie stanu mieszczańskiego i chłopskiego i wynikający stąd upadek gospodarczy;

3) zbyt duża ekspansja na wschód w połączeniu z nierównym traktowaniem kościoła wschodniego z kościołem zachodnim i uciskiem ludu na kresach wschodnich, co wywołało okropne wojny kozackie, w następstwie których mechanizm państwowy już w XVII. w. zupełnie się rozstroił;

4) upadek oświaty; ciemna szlachta nie umie już rozróżnić swoich korzyści od interesów państwa i do żadnych wobec niego nie poczuwa się obowiązków;

5) niekorzystne położenie geograficzne, wskutek czego Polska przez szereg wieków narażona jest na napady Tatarów i Turków, a później okoliczność ta ułatwia armjom zaborczym wtargnięcie do kraju;

6) zaborczość i zła wola sąsiadów, spóźnienie się dzieła reformy stosunków wewnętrznych i brak ducha wojennego w narodzie w chwili decydującej.

1795—1918. Polska pod rządami zaborczemi 3 mocarstw, niewola narodu i usiłowania odzyskania niepodległości.

Rządy zaborcze dążą do ścisłego i trwałego połączenia zagarniętych krajów z resztą swych posiadłości i chcą Polaków przerobić na Prusaków, Austriaków i Rosjan, stąd robota germanizacyjna w Prusach i Austrii a rusyfikacyjna w zaborze rosyjskim.

Zabór pruski. Tak za *Fryderyka II.* (1740—1786) jak i za *Fryderyka Wilhelma II.* (1786—1797) rząd pruski germanizuje zapomocą szkół i urzędów, zwłaszcza w miastach i sprowadza masy kolonistów niemieckich do kraju; chłopów wyjmuje z pod jurysdykcji szlachty, a celem utrudnienia oświaty w duchu narodowym zaprowadza surową cenzurę. Za rządów *Fryderyka Wilhelma III.* (1797—1840) zezwala rząd na założenie *Towarzystwa Przyjaciół Nauk w Warszawie* (1800) i otwarcie liceum (1804).

Zabór austriacki. Cesarzowa *Marja Teresa* (1740—1780) dzieli kraj nazwany Galicją, na cyrkuły (*Kreise*), zaprowadza język urzędowy łaciński i niemiecki; *sejmy stanowe* zw. także postulatowemi (*Postulatlandtage*) dla szlachty i deputowanych miasta Lwowa. *Józef II.* (1780—1790) proteguje bezwzględną germanizację i centralizację i w celach germanizacyjnych zakłada niemiecki uniwersytet we *Lwowie* (1784); oprócz tego sprowadza do kraju niemieckich, protestanckich kolonistów. Reformy na polu kościelnym. *Leopold II.*

(1790—1792) sprzyja konstytucji 3 maja, pragnie zaprowadzić pewne zmiany na lepsze i Polskę poprzeć, lecz umiera przedwcześnie. Syn jego *Franciszek II.* (jako cesarz austr. Franciszek I.) (1792—1835) bierze udział w 3-cim rozbiornie i pozostawia pod względem administracyjnym dawny stan rzeczy.

Zabór rosyjski. Wychodząc z założenia, że kraje, wydarte Polsce, są krajami „odwiecznie ruskimi“ a język białoruski i ruski tylko narzeczami rosyjskimi, przystępuje caryca Katarzyna II. do tępienia polskości i nie przebierającej w środkach rusyfikacji obok gnębienia Kościoła katolickiego; zmuszanie gwałtem unitów do przejścia na prawosławie. Zwrot na lepsze nastaje z chwilą objęcia rządów przez cara *Pawła* (1796—1801), który kładzie kres prześladowaniom religijnym, uwalnia z więzienia Tadeusza Kościuszkę i wprowadza zmiany administracyjne na korzyść Polaków (sejmiki szlacheckie celem obierania sędziów).

1795—1815. Czasy Napoleona Wielkiego i legionów.

Wspaniałe zwycięstwa genialnego wodza Francuzów *Napoleona Bonapartego* budzą na nowo ducha w narodzie. Polacy śpieszą pod jego sztandary i obficie krew swoją przelewają w nadziei, że Napoleon odbuduje ojczyznę.

1797. Generał Jan Henryk Dąbrowski tworzy za pozwoleniem Napoleona we Włoszech legiony polskie. Koło niego stają generałowie *Kniaźwicz, Wielhorski, Chłopicki* i in.

1798—1799. Zwycięskie walki legionów przy boku wojsk francuskich (*Werona, Rzym*).

1798. Powrót Kościuszki z Ameryki, który jednak-

że wobec braku jakichkolwiek zobowiązań ze strony Napoleona trzyma się na uboczu.

1799. *Józef Wybicki*, b. poseł na sejm czteroletni, układa we Włoszech pieśń bojową legionów „*Jeszcze Polska nie zginęła*“, późniejszy hymn narodowy polski.

1802. Po pokoju w *Lunevillu* (1801) z *Ausřrją* Francja, chcąc się pozbyć Polaków, wysyła ich na *San Domingo*, gdzie większa część ginie, jedni w walkach z krajowcami, drudzy od żółtej febry.

1804—1814. **Napoleon cesarzem Francji.**

1805. Trzecia koalicja przeciw Francji. Zwycięstwo Napoleona nad *Austrją* i *Rosją* pod *Słowkowem*.

1806. Pogrom Prus w bitwie pod *Jena i Auerstädt* (14 paźdz.) i zajęcie *Warszawy* przez wojska francuskie (27. list.)

1807. Napoleon zwycięża Moskali w bitwie pod *Frydlandem*.

Pokój w *Tylży* (nad *Niemnem*) i częściowe załatwienie sprawy polskiej. Napoleon tworzy z drugiego i trzeciego zaboru pruskiego **Księstwo Warszawskie** z wyjątkiem obwodu *białostockiego*, który otrzymuje *Rosja*.

1807—1815. **Księstwo Warszawskie.** Księciem warszawskim zostaje *Fryderyk August* ten sam, którego konst. 3. maja przeznaczała na następcę tronu polskiego. Księstwo otrzymuje konstytucję; sejm składa się z senatu (12 senat.) i z izby poselskiej (100 posłów); kraj dzieli się na departamenty (6) i powiaty. Podstawą wymiaru sprawiedliwości jest zbiór praw, zwany „*Kodeksem Napoleońskim*“, któ-

ry orzeka zniesienie poddaństwa chłopów, atoli bez przyznania im praw do roli, którą odtąd od dziedziców wydzierzawiają.

Oprócz zwrotu pożyczki pruskiej (sumy bajońskie — od układu w *Bayonne*) ma Księstwo obowiązek dostarczania Napoleonowi kontyngentu wojskowego.

1808. Walki wojsk polskich w *Hiszpanji*; oblężenie i zdobycie *Saragossy* (*Chłopicki*). Polacy otwierają bohaterstwem swoim Napoleonowi drogę do *Madrytu* (zdobycie wąwozu *Somo-Sierra* przez oddział jazdy Kozietulskiego).
1809. Wojna Napoleona z Austrią. Arcyks. *Ferdynand* z armją, liczącą 33.000 ludzi, wkracza do Księstwa. Książę *Józef Poniatowski* stawia armji austriackiej czoło w bitwie pod *Raszynem*, chociaż ma tylko 13.000 ludzi. Wobec przemocy ustępuje z Warszawy, przechodzi na prawy brzeg Wisły i zdobywa *Zamość*, *Sandomierz*, *Lwów*, *Przemyśl* a później i *Kraków*. Zwycięstwo Napoleona pod *Wagran* rozstrzyga kampanję. Pokój w *Schönbrunie*: Księstwo otrzymuje udział austriacki w 3. rozbiore (kraj między *Pilicą* i *Bugiem*, nadto *obwód zamojski* (z 1. rozbioru) i *krakowski* z *Krakowem*. Rosja otrzymuje obwody *czortkowski* i *tarnopolski* w *Galicji* wschodniej. W związku z przyrostem terytorjalnym Księstwa stoi pomnożenie liczby senatorów (o 12) i posłów (66). Z rozkazu Napoleona podwyższa ono również liczbę wojska (z 30.000 do 60.000 głów).
1812. **Wyprawa Napoleona do Rosji.** Napoleon ogłasza wojnę z Rosją jako drugą kampanję pol-

ską. Udział w niej Polaków (około 80.000 ludzi). Napoleon zdobywa *Smoleńsk*, odnosi zwycięstwo nad armją rosyjską pod *Kutusowem* w bitwie pod *Borodinem* i zajmuje spaloną z rozkazu gubernatora *Roztopczy*na *Moskwę*. Po nieudanych rokowaniach rozpoczyna odwrót (18 paźdz.), podczas którego armja jego ulega zupełnemu zniszczeniu. Wojska polskie szczególnie odznaczają się w bitwie pod *Borodinem* i podczas przeprawy przez *Berezynę*.

1813. Koalicja Rosji, Prus, Austrii i Anglii przeciw Francji. Bitwa pod *Lipskiem* (16—19 paźdz.) i klęska Napoleona. Śmierć ks. *Józefa Poniatowskiego* podczas odwrotu w nurtach *Elstery*.

1814—1815. Kongres wiedeński. Obok uporządkowania spraw europejskich zajmuje się kongres sprawą polską i przeprowadza nowy (4) podział ziem polskich na 5 części: 1) *Zabór pruski* obejmuje *Prusy Królewskie*, piątą część *Wielkopolski* na zachód od *Prosny* ze stolicą *Poznaniem* i miasto *Gdańsk* (będące od 1807 r. wolnym miastem). 2) Przeważna część *Ks. Warszawskiego* z *Warszawą* jako stolicą ma być osobnem państwem, połączonem unją personalną z Rosją. 3) Dawny *zabór rosyjski Litwa i Ruś*. 4) *Zabór austriacki t. j. Galicja* z obwodem czortkowskim i tarnopolskim. 5) Miasto *Kraków* z obwodem (*Rzeczpospolita Krakowska*) pod nadzorem 3 państw zaborczych.

Car Aleksander (1801—1825) zobowiązuje się nadać Królestwu Polskiemu konstytucję i odrębny rząd. We wszystkich innych zaborach

mają Polacy otrzymać reprezentację polityczną i swobody kulturalne.

1815—1831. Królestwo Polskie Kongresowe.

1815. Aleksander nadaje Królestwu konstytucję. Władza ustawodawcza spoczywa w ręku króla, senatu i sejmu. Pierwszy składa się z dygnitarzy duchownych i świeckich (województw i kasztelanów, mianowanych przez króla), drugi z posłów szlacheckich i deputowanych zgromadzeń gminnych (128). Władzę wykonawczą sprawuje król przez 6 ministrów: 1) spraw wewnętrznych, 2) sprawiedliwości, 3) wyznań i oświecenia publicznego, 4) skarbu, 5) wojny, 6) sekretarza stanu w stopniu ministra przy osobie monarchy. Naczelnikiem całego rządu jest namiestnik z „*Radą Stanu*“, składającą się z ministrów. Kraj dzieli się na 8 *województw*, sądownictwo jest niezależne, sędziowie dożywotni, dla zbrodni zdrady stanu wyznaczony sąd sejmowy. Wojsko polskie, złożone przeważnie z napoleońskich wiarusów, liczy na stopie pokojowej 30.000 głów.

Aleksander mianuje namiestnikiem generała *Zajączka*, dowództwo nad wojskiem powierza bratu swemu w. ks. *Konstantemu*, a celem szpiegowania Polaków pozostawia w Warszawie jako „komisarza rządu rosyjskiego“ przy rządzie Królestwa senatora *Mikołaja Nowosilcowa*.

1819—1821. Konferencja reprezentantów mocarstw zaborczych w *Karlsbadzie*, *Opawie* i *Lublanie* celem stłumienia wszelkich ruchów wolnościowych.

1820. Rozdźwięki między sejmem a Aleksandrem,

który występuje z zamiarem ukrócenia swobód (uchylenie sądów przysięgłych i odpowiedzialności ministrów).

- 1823—1824. Śledztwo przeciw związkom młodzieży wileńskiej, *Filaretom, Filomatom* (Tomasz Zan, Adam Mickiewicz), prowadzone przez Nowosilcowa. Zan, Mickiewicz i kilku innych skazanych na wywiezienie w głąb Rosji: szereg profesorów uniwersyteckiego traci posady.
1824. Szpiegowie w. ks. Konstantego wykrywają tajne „*Towarzystwo patriotyczne*”, założone przez majora Walerjana Łukasińskiego, który jest skazany na degradację i 9 lat robót w twierdzy.
1825. Śmierć Aleksandra I. w *Taganrogu* (1 grudnia). Wykrycie spisku *dekabrystów* w *Petersburgu*, o którego istnieniu wiadano w Warszawie. Następca Aleksandra, nowy car *Mikołaj I.* (1825—1855) nakazuje liczne aresztowania i domaga się surowego ukarania winnych (podp. Krzyżanowski, kaszt. Sołtyk).
1828. Sąd sejmowy pod przewodnictwem senatora *Bielińskiego* wydaje na oskarżonych łagodny, ale sprawiedliwy wyrok, uznając ich za niewinnych zdrady stanu i skazując tylko na zwykłe więzienie. Car nie uznaje wyroku i rozkazuje wywieźć głównych oskarżonych do Petersburga.
- Z dnia na dzień rośnie rozgoryczenie w kraju z powodu łamania konstytucji przez rząd rosyjski.
1829. Koronacja cara Mikołaja I. na króla polskiego w Warszawie. Spisek koronacyjny.
1830. Powstanie listopadowe w Warszawie.

Stosunki wewnętrzne i życie umysłowe na ziemiach polskich od 3. rozbioru aż do powstania listopadowego.

a) *Zabór pruski*. Król pruski *Fryderyk Wilhelm III.* (1797—1840) zbliża się w dziedzinie przyznanej mu przez kongres wiedeński pod nazwą Księstwa Poznańskiego do Polaków; nominacja na namiestnika ks. *Antoniego Radziwiłła*; tymczasowe pozostawienie języka polskiego w administracji, urzędach i szkołach, uwłaszczenie chłopów (1823) z równoczesnym odszkodowaniem właścicieli, ziemstwo kredytowe, sejmy prowincjonalne (1826).

b) *Zabór austriacki*. Cesarz *Franciszek I.* (1792—1835) wznawia system centralistyczny i germanizatorski, zaprowadza na nowo sejmy stanowe i odnawia (po kilkunastoletniej przerwie) uniwersytet we *Lwowie* (1817), ale z jęz. wykł. niemieckim. Obywatel *Maksymilian Ossoliński* tworzy we *Lwowie* „*Zakład Narodowy im. Ossolińskich*“, składający się z biblioteki, muzeum i galerji obrazów (budowa gmachu 1827), hr. *Skarbek* zakłada teatr.

c) *Zabór rosyjski*, późniejsze *Księstwo i Królestwo*. Przyjazny stosunek ks. *Adama Czartoryskiego* (1770—1861) do cara *Aleksandra*, który go mianuje swym ministrem spraw zagranicznych a nadto „kuratorem wileńskiego okręgu naukowego“ czyli zwierzchnikiem szkolnictwa polskiego w całym zaborze rosyjskim. Reorganizacja uniwersytetu wileńskiego (1803), słynni profesorowie (*Jan i Jędrzej Śni-deccy*, *Euz. Słowacki*, *Borowski*, *Groddek*,

później *Lelewel*); *Tadeusz Czacki* zakłada w *Krzemieńcu* (1805) gimnazjum, przekształcone później w słynne „liceum“. *Stanisław Potocki* prezes „Izby Edukacyjnej“ za Księstwa organizuje szkolnictwo niższe i średnie (w samym b. zaborze pruskim 1.100 szkół ludowych), a później jako minister „wyznań i oświecenia publicznego“ w Królestwie zakłada w *Warszawie uniwersytet* (1817). Niebывały wzrost nauki i piśmiennictwa (dziennikarstwo, poezja, rozwój teatru polskiego):

Najważniejsi **przedstawiciele nauki**: *Bogumił Linde* (słownik leksykograficzny), *Jan i Jędrzej Śniadeccy* (matematyka i przyroda, astronomja), *Lelewel* (historja).

Poezja: Spór klasyków (*Osiński, Koźmian, Wężyk, Morawski, Dmochowski*) z romantykami (*Brodziński* (O klasyczności i romantyczności), *Mickiewicz*); poeci: *Woronicz* (Sybilla, oprócz tego znakomity kaznodzieja), *Brodziński* (Wiesław), *Antoni Malczewski* (Marja), *Aleksander hr. Fredro* (komedje), pierwsze dzieła *Adama Mickiewicza* (Ballady i romanse, *Grażyna, Dziady, Konrad Wallenrod, Sonety*), *Zaleskiego* (Rusalki), *Goszczyńskiego* (Zamek Kaniowski).

Malarstwo: *Orłowski, Michał Stachowicz* (Przysięga Kościuszki w r. 1794), *Smuglewicz, Oleszkiewicz, Wańkiewicz* (portrety młodego Mickiewicza).

Muzyka: Rozwój opery w Warszawie dzięki zabiegom *Wojciecha Bogusławskiego*; *Józef Elsner i Karol Kurpiński*, pierwsi polscy kompozytorowie.

Wzrost przemysłu i handlu: minister skarbu ks. *Aleksander Drucki-Lubecki* zakłada Bank Polski w Warszawie (1828) popiera wszelkiego rodzaju przemysł tkacki, żelazny, hutniczy i buduje bite drogi i goścince; fabryki tkackie w *Żyrardowie* i *Łodzi*, górnictwo i hutnictwo w Kieleckiem; pierwsze szkoły zawodowe w Polsce, górnicza w Kielcach (*Staszyc*), leśna w *Warszawie*, rolnicza w *Marymoncie*.

1830—1864. Okres powstań i walk o niepodległość!

1830—1831. Powstanie listopadowe.

Przyczyny: 1) stopniowe ukracanie swobód konstytucyjnych z r. 1815 przez rząd rosyjski (wprowadzenie cenzury, uchylenie wolności osobistej i t. d.); 2) gwałty popełniane przez w. ks. *Konstantego* w wojsku, a *Nowosilcowa* na młodzieży; 3) zawiedzione nadzieje narodu co do połączenia z Królestwem Litwy i Rusi; 4) wybuch i pomyślny przebieg rewolucji lipcowej w Paryżu i Belgii; 5) zamiar cara *Mikołaja* wysłania wojska polskiego na Zachód.

Bezpośredniem hasłem do wybuchu jest spiszek w szkole podchorążych pod kierownictwem *Piotra Wysockiego*.

29 listopada. Wybuch powstania. Zamach na *Konstantego*, *Belwederczycy* (*Goszczyński*, *Nabielak* i in.). Pochód podchorążych przez miasto, opanowanie arsenału. *Konstanty* wycofuje się z pułkami rosyjskimi z miasta. Rada Administracyjna powierza dowództwo nad wojskiem generałowi *Chłopickiemu*.

- 4 grudnia. Rząd Tymczasowy (Ad. *Czartoryski, Pac, Dembowski, Kochanowski, Wł. Ostrowski i Lelewel*) zwołuje na 18 grudnia sejm do Warszawy.
- 5 grudnia. Chłopicki ogłasza się dyktatorem, ale zamiast wyzyskać zapał narodu, który rwie się do walki, nie wierzy w skuteczność wojny i wstępuje na drogę układów z carem, wysyłając do Petersburga *Lubeckiego i Jezierskiego*.
- 16 grudnia. Sejm uznaje powstanie za narodowe. Przygotowania do wojny, które dzięki uporowi Chłopickiego niewielkie robią postępy.
- 17 stycznia 1831. Posłańcy wracają z Petersburga z odmowną odpowiedzią Mikołaja, który żąda bezwarunkowego poddania się. Chłopicki, zmarnowawszy dużo czasu, składa dyktaturę.
Zebrany sejm przelewa władzę wykonawczą na *Rząd Narodowy*, do którego wchodzi ks. *Adam Czartoryski* jako prezes, *Stan. Barzykowski, Winc. Niemojewski, Teofil Morawski i Joachim Lelewel* jako członkowie.
- 25 stycznia. Sejm ogłasza detronizację Mikołaja I. i Romanowów.
Zagranica: *Francja i Anglja* zachowują się wobec powstania obojętnie, sprzyja początkowo *Austrja*, wprost wrogo występują *Prusy*.
- 5 i 6 lutego. Moskale w sile około 120.000 pod dowództwem marszałka *Dybicza* przekraczają granice Królestwa. Zwycięskie potyczki pod *Stoczkiem* (14 lut. gen. *Dwernicki*), pod *Dobrem* (17 lut. *Skrzynecki*) i pod *Wawrem*.
- 25 lutego. Bitwa pod *Grochowem*. W zastępstwie ks. *Radziwiłła*, zamianowanego po ustąpieniu Chłopickiego naczelnym wodzem, dowodzi

Chłopicki. Wspaniała postawa polskiego żołnierza („*Olszynka*“, „*Czwartacy*“), ale wskutek zranienia wodza i niezastosowania się do jego rozkazów niektórych generałów (*Krukowiecki*, *Łubieński*) bitwa pozostaje nierozstrzygnięta, odbiera jednak Moskalom możliwość dalszej ofensywy.

Podczas przerwy dalsze kompletowanie armji polskiej (z 40.000 do 76.000) pod dowództwem generała *Jana Skrzyneckiego*. Doskonałe plany szefa sztabu *Chrzanowskiego* i generała kwarturmistrza *Prądzyńskiego*. Sam *Skrzynecki*, lubo waleczny żołnierz, nie nadaje się na wodza i nie umie korzystać z żadnej, chociażby najkorzystniejszej sposobności.

31 marca. Według planu, opracowanego przez *Prądzyńskiego*, przechodzi *Skrzynecki* do działań zaczepnych. Zwycięstwo pod *Wawrem* (druga bitwa) i *Dębem Wielkim*, rozbitcie korpusów *Geismara* i *Rosena*.

10 kwietnia. Zwycięstwo pod *Iganiem* (koło Siedlec). *Prądzyński* rozbija 2 korpusy nieprzyjacielskie (*Rosena* i *Pahlena*), przyczem odznacza się major artylerji *Józef Bem*, za co mianowany podpułkownikiem.

Skrzynecki jednakże nie umie wyzyskać odniesionych zwycięstw.

27 kwietnia. Mimo zwycięstwa pod *Boremlem* (18 kwietnia) przekracza *Dwernicki*, otoczony przez przeważające siły, pod *Lulińcami* (koło *Brodów*) granicę i składa broń Austriakom, wskutek czego upada powstanie na *Wołyniu* i *Podolu*.

W początkach maja plan *Prądzyńskiego* zni-

szczenia korpusu gwardji ros. pod wodzą w. ks. *Michała*, stojącego koło *Łomży*. Wskutek niezaradności i opieszałości naczelnego wodza Skrzyneckiego gwardje wymykają się, Dybicz śpieszy z całą swą armją na pomoc, z którym Skrzynecki w najniekorzystniejszych warunkach przyjmuje bitwę pod *Ostrołęką* (nad *Narwią*), która się kończy klęską. W ostatniej chwili chroni wojsko polskie przed zagładą wspaniała szarża artylerji *Bema*, którego wódz naczelny na pobojuwisku mianuje pułkownikiem. Straty obustronne są bardzo ciężkie; po stronie polskiej poległo 270 oficerów, w tem 2 generałów (*Kicki*, *Kamieński*) i 8.000 ludzi, straty rosyjskie wynoszą 11.000 ludzi. Odcięta po bitwie ostrołęckiej dywizja *Gielguda* udaje się na *Litwę*, celem poparcia powstańców litewskich.

Bezczyнность Skrzyneckiego pozwala nieprzyjacielowi na reorganizację armji i uzupełnienie oddziałów, dziesiątkowanych nadto przez cholere, na którą umierają *Dybicz* i w. ks. *Konstanty* (czerwiec).

19 lipca. Nowy wódz, marszałek *Paskiewicz*, przeprowadza przy pomocy Prusaków koło *Ruciażka* (niedaleko *Nieszawy*) armję rosyjską na lewy brzeg *Wisły*, wskutek czego *Warszawa* jest bezpośrednio zagrożona.

Wyprawa na *Litwę* gen. *Gielguda* nie udaje się. Po klęsce pod *Wilnem* (czerwiec) i *Szawłami* (lipiec) dzieli *Gielgud* swój korpus na 3 oddziały pod wodzą *Chłapowskiego*, *Rolanda* i *Dembińskiego*. Dwaj pierwsi przekraczają granicę pruską i składają broń, trzeci, z ręcznie

manewrując, dostaje się z powrotem do Królestwa.

4 sierpnia. Dembiński z ocalonym oddziałem swoim wraca do Warszawy.

11 sierpnia. Rząd odbiera nieudolnemu Skrzyneckiemu dowództwo i powierza je *Dembińskiemu*.

15 sierpnia. Rozruchy w Warszawie. Pospólstwo, podburzone przez niesforne żywioty z radykalnego Towarzystwa Patriotycznego, wpada do więzień, morduje osadzonych tam szpiegów, a obok nich także kilku generałów, znajdujących się w więzieniu śledczym za niedołęstwo. Gen. *Krukowiecki* uspakaja wzburzoną ludność stolicy. Rząd z Czartoryskim na czele ustępuje, oddając władzę w ręce sejmu.

17 sierpnia. Sejm oddaje władzę niemal dyktatorską *Krukowieckiemu*, który przeprowadza szereg zmian w dowództwach; między innymi mianuje naczelnym wodzem gen. *Kaz. Małachowskiego* a pułkownika *Bema*, trafnie oceniając jego zasługi i zdolności, generałem brygady.

6—7 września. Paskiewicz przypuszcza szturm do obwarowań Warszawy. *Krukowiecki* popełnia błąd, wysyłając w krytycznej chwili 20.000 doborowego żołnierza pod dowództwem przybłądy francuskiego, generała *Ramoriny*, na wschód, wskutek czego siły polskie (około 35.000) są za słabe do należytego obsadzenia rozległych obwarowań stolicy. Mimo bohaterkiej obrony i brawurowych ataków rezerwy artylerji pod generałem *Bemem*, przyprowadzających nieprzyjaciela o olbrzymiej stracie, zdobywają Moskale już w pierwszym dniu *Wolę* (śmierć generała *Sowińskiego*), a na drugi

dzień obwarowania i szanice koło wsi *Czyste*. Po tych walkach Krukowiecki samowolnie poddaje Warszawę, wojsko polskie wycofuje się na Pragę.

8 września. Paskiewicz zajmuje Warszawę. Po Małachowskim obejmuje naczelne dowództwo *Maciej Rybiński*.

18 września. Ramorino wkracza do Galicji, gdzie go rozbijają Austriacy.

23 września. Rada wojenna w Słupnie; z 42 członków rady tylko 6 (Bem, Małachowski, Umiński, Węgierski, Pac, Chorzewski) głosuje za dalszą walką. Ogólne rozprężenie i upadek ducha w wojsku.

5 października. Rybiński z resztą wojska (około 24.000) przekracza granicę pruską i składa broń Prusakom w Brodnicy. Wkrótce potem kapitulują twierdze *Modlin* i *Zamość*, powstanie upada. Przyczyny upadku powstania listopadowego: 1) brak wiary w możliwość zwycięstwa, przecenianie sił wroga, niewyzyskanie następczających się korzystnych okoliczności (Chłopiński, Skrzynecki); 2) niezgoda i warcholstwo wśród generałów; 3) brak uświadomienia wśród szerokich mas ludowych, o których pozyskaniu dla sprawy powstania nikt nie myślał.

Bezpośredni następstwem upadku powstania było **zgnębienie Królestwa przez cara Mikołaja I.** Udzielona amnestja (list. 1831) pozostaje na papierze. Stan wojenny w kraju. Najwyższy sąd kryminalny, 2-letnie śledztwo; sąd skazuje na śmierć zaocznie 264 osób, między nimi członków Rządu Narodowego.

oprócz tego na „śmierć cywilną“ 2.540 osób przy równoczesnej konfiskacie majątków; 400.000 morgów ziemi przechodzi w ręce rosyjskie. Na Litwie i Rusi ulega konfiskacie 2.890 majątków. Żołnierzy armji polskiej wciela się przymusowo do pułków rosyjskich.

1832. Car ogłasza tzw. „Statut organiczny“, który znosi konstytucję Królestwa z r. 1815, uznaje Królestwo za część Rosji, znosi koronację na króla, sejm i wojsko polskie. Odtąd Polacy służyć muszą w pułkach rosyjskich. Dalej znosi statut odpowiedzialność ministrów i niezależność sędziów i orzeka, że urzędy mogą także zajmować Rosjanie. W ciągu najbliższych lat poddaje car administrację Królestwa ministrom petersburskim i wprowadza stopniowo język rosyjski jako urzędowy. Na Litwie i Rusi wysłał rząd carski 45.000 rodzin szlacheckich w głąb Rosji, znosi „*Statut litewski*“ (1840) i wprowadza ustawodawstwo rosyjskie. Administracja jest rosyjska. Niszczenie kultury polskiej w krajach zabranych i Królestwie; zamknięcie uniwersytetów warszawskiego i wileńskiego jak również słynnego liceum krzemienieckiego i całego szeregu szkół średnich i ludowych. Cenzura nie wpuszcza dzieł znakomitych pisarzy polskich do kraju. Prześladowanie unitów na Litwie i Rusi, do czego dopomaga metropolita *Józef Siemaszko*, który przeszedł na prawosławie. Męczeństwo sióstr *Bazylianek w Mińsku* (matka *Makryna Mieczysławska*).

1832—1848. Emigracja we Francji. Po upadku powstania członkowie Rządu Narodowego, posło-

wie, oficerowie wojska polskiego udają się na zachód, głównie do *Paryża*, gdzie im rząd francuski zapewnia przytułek, a niezamożnym stałe skromne płace. Wśród emigrantów znajdują się także wszyscy wybitniejsi uczeni, literaci i poeci, wskutek czego ognisko życia umysłowego przenosi się z pognębionego kraju do Francji.

Niezgoda i namiętne spory między konserwatystami i demokratami.

Stronnictwo ks. Adama Czartoryskiego, nazwane *Hotel Lambert* (od pałacu, w którym książę mieszkał); najwybitniejsi członkowie obok Czartoryskiego: *Niemcewicz, Kniaziewicz, Umiński, Bem*. Stronnictwo informuje zagranicę o sprawie polskiej przez artykuły dziennikarskie, broszury i dzieła, napisane w języku francuskim, angielskim i włoskim, zakłada stowarzyszenia naukowe i społeczne, między innymi „*Towarzystwo historyczno-literackie*“ w *Paryżu* z wielką biblioteką i bogatymi zbiorami.

Stronnictwo demokratyczne tworzy (17 marca 1832) związek pod nazwą „*Towarzystwo Demokratyczne*“; kieruje nim wydział zwany „*Centralizacją*“. Najwybitniejszymi członkami są: *Heltmann, Wiśniowski, Ludwik Mierosławski, Zygmunt Miłkowski* (P. P. Jeź). Demokraci utrzymują ożywione stosunki z zagranicznymi tajnymi organizacjami politycznymi i rewolucjonistami (*Giuseppe Mazzini*) i liczą na bliski wybuch ogólnej rewolucji europejskiej w przekonaniu, że podczas niej sprawa polska musi znów wypłynąć. Oprócz

tego rzucają centraliści hasła wyzwolenia ludu, który należy uwłaszczyć i przez oświatę narodowo uświadomić.

1832—1833. Nieudała organizacja legionu portugalskiego przez generała Bema w wojnie o tron portugalski (1831—1834, Dom Pedro, Dom Miguel).

1833. Wyprawa pułkownika *Józefa Zaliwskiego*, wysłanego przez komitet narodowy Lelewela, z Galicji do *Królestwa* celem wywołania ruchawki partyzanckiej. Wojska rosyjskie znoszą z łatwością poszczególne oddziały, a w konsekwencji próba ta ściąga na naród nowe represje ze strony rządów zaborczych. Utworzenie pierwszego biskupstwa prawosławnego w Warszawie.

W tym samym czasie rząd pruski po śmierci ks. Radziwiłła znosi urząd namiestnika prowincji poznańskiej, a prezesem naczelnym rejencji mianuje Niemca *Flottwella*. Zniesienie równouprawnienia jęz. polskiego z niemieckim w sądach i urzędach (1832), tajny rozkaz królewski poleca rugować właścicieli Polaków z ziemi i zastępować ich Niemcami, prześladowania religijne (uwięzienie ks. arcyb. poznańskiego *Marcina Dunina*).

1834. Założenie *uniwersytetu św. Włodzimierza* w Kijowie ze zbiorów zamkniętych uniwersytetów polskich.

1836. *Towarzystwo Demokratyczne* wydaje *manifest* do ludów Europy.

1837. Rząd znosi podział *Królestwa* na województwa i wprowadza podział na gubernje (pięć).

1839. Utworzenie okręgu naukowego warszawskie-

go, poddanego bezpośrednio władzom petersburskim.

- 1838—1845. Wielki proces polityczny we Lwowie z powodu wykrycia przez rząd austriacki organizacji pod nazwą „*Stowarzyszenie Ludu Polskiego*“, której założycielem był poeta *Seweryn Goszczyński* i która starała się wprowadzić w życie program Towarzystwa Demokratycznego. Główni oskarżeni, między nimi *Franciszek Smolka* i *Albin Dunajewski*, skazani na dożywotne więzienie.
1839. Za te same dążności ujęty i rozstrzelany przez Moskali w Wilnie *Szymon Konarski*.
1840. Zniesienie Statutu litewskiego i urządzenie Litwy na sposób rosyjski z urzędowym językiem rosyjskim.
1841. *Dr. Karol Marcinkowski* zakłada w Poznaniu „*Towarzystwo naukowej pomocy*“ i „*Bazar polski*“ dla popierania rodzimego przemysłu i handlu.
- Przybycie do Paryża *Andrzeja Towiańskiego*, szerzenie się mistycyzmu wśród emigracji.
1843. Rewolucyjne żywioły tworzą *Komitet Centralny w Poznaniu* celem przygotowania ogólnego powstania we wszystkich zaborach. Plan opracowuje *Ludwik Mierosławski*, przysłany przez Centralizację. (Tow. Demokratyczne).
1844. Uwzięcie i wywiezienie na Sybir *ks. Piotra Ściegiennego* za polityczno-partijotyczną działalność w Lubelskiem.
1846. *Mierosławski* naznacza termin wybuchu powstania na 21 lutego 1846, ale aresztowany wskutek zdrady przez policję pruską, dostaje

się razem z przywódcami do więzienia. W *Królestwie* rząd wszelkie próby powstania tłumi w zarodku. W *Galicji* udaje się powstańcom (*Tyssowski, Dembowski*) chwilowo zająć *Kraków*. Nieuświadomiona ludność wiejska na prowincji zajmuje wrogie wobec powstańców stanowisko. W obwodzie tarnowskim, bocheńskim i rzeszowskim podburzone przez urzędników austriackich (wiceprez. *Krieg*, starosta tarnowski *Breinl*) ciemne masy chłopstwa z popolitym zbrodniarzem *Jakóbem Szelą* na czele rzucają się na dwory, plebanje i klasztory i mordują szlachtę, księży i inteligencję wiejską. („Chorał“ K. Ujejskiego). Powstanie upada, resztki powstańców chronią się do Prus.

W porozumieniu z państwami zaborczemi **zajmuje Austria Rzeczpospolitą Krakowską.**

W Poznaniu wielki proces przeciw Mierosławskiemu i towarzyszom, srogie kary i więzienie, z którego uwalnia ich wybuch rewolucji w r. 1848.

- 1848. Rok 1848 w zaborze pruskim.** Na wieść o rewolucji lutowej w Paryżu przychodzi do zaburzeń w *Berlinie* (18 marca). Król *Fryderyk Wilhelm IV.* (1740—1861) ogłasza amnestję i zezwala na utworzenie w **Poznaniu „Komitetu Narodowego“**, który ma się zająć organizacją wojska polskiego, na którego czele ma stanąć *Mierosławski*, ażeby je poprowadzić jako przednią straż armji niemieckiej przeciw Rosji. Zdrada Prusaków po ściągnięciu większych sił pruskich pod generałem *Willisenem* do Poznańskiego. Względnie pomyślne walki dla Polaków pod Książem i Miłosławiem.

Główny oddział polski pod Mierosławskim kapituluje pod *Wrześnią* (koło Gniezna), otoczony przez Prusaków. Król pruski nadaje państwu swojemu konstytucję, z której korzystają Polacy o tyle, że mogą również wybierać posłów do sejmów prowincjonalnych i do parlamentu w Berlinie.

Rok 1848 w Austrii. Rewolucja w Wiedniu (13 marca); ucieczka ks. *Metternicha*, głównej podpory absolutyzmu, do Londynu. Cesarz *Ferdynand I.* (1835—1848) przyrzeka nadać konstytucję. Uwolnienie uwięzionych w dawnych procesach partjotów polskich. W *Krakowie* powstaje „*Komitet Narodowy*“, we *Lwowie* „*Rada Narodowa*“; tworzenie gwardyj narodowych. Wysłana do Wiednia deputacja, w której skład wchodzi szlachta i inteligencja, domaga się od cesarza wprowadzenia języka polskiego w urzędach i szkołach, odrębnego sejmu, osobnego wojska, zupełnego zniesienia pańszczyzny i uwłaszczenia chłopów.

Pozorne ustępstwa i nieszczerłość rządu. Walka uliczna w *Krakowie* i rozwiązanie *Komitetu Narodowego*. We *Lwowie* gubernator *Stadion* namawia Rusinów do wystąpienia przeciw Polakom. Biskup ruski w *Przemyślu* *Jakimowicz* tworzy „*Radę Ruską*“, która opowiada się za Austrią a przeciw dążeniom narodowym polskim.

Zwołana przez cesarza *Ferdynanda* do Wiednia pierwsza „*Rada państwa*“ — *Reichstag* (15 maja) znosi pańszczyznę i poddaństwo chłopów, przyznając właścicielom ziemskim

„indemnizację“ tj. odszkodowanie w papierach wartościowych. Wybitną rolę w tym parlamencie odgrywa jego wiceprezes i poseł lwowski *dr. Franciszek Smolka*.

Wybuch powtórnej rewolucji w Wiedniu (październik). Dwór cesarski chroni się do *Ołomuńca*, rada państwa obraduje w *Kromieżyżu* (na Morawach). Generał ks. *Windischgrätz*, który stłumił niepokoje w *Pradze*, gdzie odbywał się *kongres słowiański* z wyraźnym zabarwieniem panslawistycznym i rusofilskim (Czesi), zdobywa Wiedeń. We Lwowie generał *Hammerstein*, korzystając z drobnego starcia między wojskiem a gwardzistami, bombarduje miasto. Ofiarą pożaru pada ratusz i część biblioteki uniwersyteckiej.

1849. Reakcja; rząd austriacki rozwiązuje radę państwa, ogłasza konstytucję przez siebie opracowaną, nie wprowadza jej jednak w życie, a po 2 latach zawiesza.

Ostatnie ofiary ruchu z r. 1846; wykonanie wyroku śmierci na *Teofilu Wiśniowskim* i *Józefie Kapuścińskim*.

1848—1849. Udział Polaków w walkach o wolność w innych krajach.

1848. *Adam Mickiewicz* organizuje legion polski w *Rzymie*, który bierze udział w walkach między *Sardinią* a *Austrią*, ale niebawem dla braku poparcia rozwiązuje się.

Po wybuchu *powstania węgierskiego* (1848—1849) udają się do Węgier generałowie *Dembniński*, *Józef Bem* i *Józef Wysocki* (późniejszy generał), który tamże tworzy legion polski. *Dembniński* jest przez pewien czas głównym

dowodzącym armji węgierskiej. Generał Bem odnosi świetne zwycięstwa w *Siedmiogrodzie* w kampanji zimowej pod *Dees*, *Galfalwą*, *Piski*, zdobywa *Sybin* i *Braszów* (marzec 1849) i pozbawia Austriaków podstawy operacyjnej w Siedmiogrodzie. Następnie wyrzuca wojska cesarskie z *Banatu* i staje w *Orsowie* nad Dunajem. Niekorzystny obrót sprowadza dopiero interwencja rosyjska (*Paskiewicz*, *Lüders*) na Węgrzech, niesforność i zdrada niektórych generałów węgierskich (*Kasinczy*, *Görgey*). Rząd turecki przyjmuje rozbitków, mianuje generała Bema baszą w zamiarze wykorzystania jego wielkich zdolności na wypadek wojny z Rosją, Bem umiera jednakże już w następnym roku (1850) w Aleppo.

Mierostawski bierze udział w ruchach rewolucyjnych na *Sycylii* i w powstaniu w *Budenie* (Niemcy).

Chrzanowski jest przez pewien czas naczelnym wodzem armji sardyńskiej i walczy w północnych Włoszech z Austriakami (*Radecki*, bitwy pod *Custozzą* i *Nowarą*).

Życie umysłowe.

Czasy emigracji charakteryzuje olbrzymi rozwój życia umysłowego; do szczytu doskonałości dochodzi zwłaszcza poezja w trójcy wieszczów polskich, **Adamie Mickiewiczu** (*Dziadów* cz. III., *Pan Tadeusz*), **Juljuszu Słowackim** (*Ojciec zadżumionych*, *W Szwajcarji*, *Kordjan*, *Balladyna*, *Lilla Weneda*, *Mazepa*, *Anhelli*, *Horsztyński*, *Król-*

Duch) i **Zygmuncie Krasińskim** (Przedświt, Nieboska komedja, Irydjon, Psalmy przyszłości). Obok nich mniejsi: *Garczyński* (Wacława dzieje), *Gaszyński*, *Odyniec*, *Witwicki*, *Wasiński* (Katedra na Wawelu, krakowiaki), *Wincenty Pol* (Pieśni Janusza, Pieśń o ziemi naszej).

Powieściopisarze: Henryk Rzewuski (Listopad, Pamiętniki Soplicy), *Józef Korzeniowski*, *Ignacy Kraszewski* (pierwsze powieści), *Ignacy Chodźko*.

Historycy: Moraczewski, Wiszniewski (Dzieje literatury).

Filozofja: August Cieszkowski (Prolegomena).

Malarstwo: Wojciech Stattler, Wład. Łuszczkiewicz, Suchodolski, Piotr Michałowski.

Muzyka: Fryderyk Chopin (mazurki, polonezy, ballady, sonaty, koncerty, imprompty, nokturny, etiudy, preludja).

1848—1863. Czasy przed powstaniem styczniowym.

Nowy cesarz francuski *Napoleon III*. (1852—1870) głosi idee narodowościowe, tj. że każdy naród ma prawo do odrębnego bytu politycznego.

1854—1856. **Wojna krymska.** *Anglja, Francja i Turcja* łączą się przeciw *Rosji*. *Władysław Zamojski* i *Michał Czajkowski* (Sadyk-Basza) organizują oddziały polskie w Turcji do walki z Rosją. Spory powstałe między obu wodzami ma załagodzić *Adam Mickiewicz*, który w tym celu wyjeżdża do Turcji.

1855. Śmierć A. Mickiewicza w Konstantynopolu (26 listopada).

Śmierć cara Mikołaja I. Następcą jest *Aleksander II*. (1855—1881). Liberalniejszy kierunek rządów, złagodzenie ucisku rosyjskiego w Królestwie. Ks. *Gorczałow* znosi stan wojenny, amnestja dla zesłańców na Sybir i emigrantów, ulgi na polu cenzury.

1857. Rząd zezwala na założenie *Towarzystwa Rolniczego*, na którego czele staje hr. *Andrzej Zamojski*.

Spółeczeństwo polskie dzieli się na 2 główne stronnictwa: *Białych* i *Czerwonych*. Hasłem pierwszych jest organiczna praca na podstawie legalnej w ramach ustępstw przyznanych przez rząd rosyjski (obok Tow. Roln. istniały już w Warszawie: akademja medyczno-chirurgiczna, szkoła sztuk pięknych i instytut rolniczo-leśny) i podtrzymywanie ducha narodowego, drudzy natomiast wierzą niezachwianie w pomoc Napoleona III. i Europy i marzą o zbrojnym powstaniu. Biali, do których należy zamożniejsze ziemiaństwo i mieszczaństwo, grupują się koło hr. *A. Zamojskiego*, do *Czerwonych* należy przeważnie inteligencja miejska, drobna szlachta, oficjaliści i niższe duchowieństwo.

1860—1861. **Manifestacje patriotyczne**, organizowane przez Czerwonych, celem przygotowania ruchu zbrojnego (pogrzeb gen. *Sowińskiej* (czerwiec 1860), rocznica powst. list., bitwy grochowskiej, unji lubelskiej itp.)

1861. Wojsko rosyjskie strzela do manifestantów

w Warszawie (5 trupów). Ogromne wzburzenie w mieście.

Namiestnik ks. *Gorczałow* przedstawia carowi projekt powierzenia jednego z naczelnych urzędów w kraju wybitnemu Polakowi i pozyskania Polaków przez szereg korzystnych dla nich reform administracyjnych.

26 marca. Car mianuje margrabiego *Aleksandra Wielopolskiego* dyrektorem *Komisji Wyznań i Oświecenia* a w kilkanaście dni później także *Komisji Sprawiedliwości*.

Wielopolski, człowiek wielkich zdolności, przytem natura silna i nieugięta, ożywiona najlepszymi chęciami, ale z drugiej strony niestety niesłuchanie zarozumiała i dumna, postępowaniem swoim odpycha od siebie wszystkich bez wyjątku i Czerwonych i Białych.

6 kwietnia. Rozwiązanie przez *Wielopolskiego Towarzystwa Rolniczego*, wskutek czego przychodzi do demonstracyj ulicznych, które się kończą strzelaniną do zgromadzonego na placu Zamkowym ludu (8 kwietnia).

15 paźdz. Dalszy ciąg manifestacyj. Podczas jednej z nich w rocznicę śmierci *Tadeusza Kościuszki* wojsko rosyjskie wkracza do świątyń, w których przychodzi do rozlewu krwi. Zamknięcie kościołów; otwiera je dopiero po kilku miesiącach (13 lutego 1862) nowy biskup ks. *Zygmunt Feliński*.

Wielopolski wyjeżdża do Petersburga i wyjednywa dla Królestwa odrębny polski rząd cywilny.

1862. Car mianuje swego brata w. ks. *Konstantego*

namiestnikiem, a *Wielopolskiego* jego zastępcą jako „naczelnika rządu cywilnego“ (8 czerwca).

Mimo ustępstw stronnictwo Czerwonych bierze górę i tworzy „**Komitet Centralny Narodowy**“ jako tajny rząd, pokrywający siecią organizacji cały kraj. Zamachy na w. ks. Konstantego i *Wielopolskiego* (lipiec, sierpień).

Szlachta domaga się wprowadzenia projektowanych przez rząd reform także na Litwie i Rusi, na co tenże odpowiada wygnaniem *Zamojskiego* z kraju (wrzesień).

Ogólnego oburzenia nie jest w stanie przytłumić wznowienie przez *Wielopolskiego* uniwersytetu warszawskiego pod nazwą „*Szkoły Głównej*“ (listopad).

1863. Ażeby się pozbyć niespokojnych żywiołów, wpada *Wielopolski* na nieszczęsny pomysł wcielenia wszystkich podejrzanych o spiski przemocą do armji rosyjskiej (branka), wskutek czego tajny rząd daje hasło do powstania w nocy z 22 na 23 stycznia.

Powstanie styczniowe.

Przyczyny wybuchu powstania styczniowego: 1) dążenia wszystkich narodów europejskich do utworzenia państw narodowych (*Grecja, Belgja, Włochy*; 2) przyrzeczenia Napoleona III. i pomoc, jakiej udzielił Włochom w wojnie z Austrią; 3) działalność emigracji polskiej przez pisma i broszury; 4) bezwzględne postępowanie *Wielopolskiego* i namiestników rosyjskich wobec ogółu ludności polskiej. Bezpośrednim powodem wybuchu zbrojnego ruchu

było zarządzenie branki czyli rekrutacji przez Wielopolskiego.

Komitet Centralny wydaje (22 stycznia) *manifest do narodu*, ogłosiwszy się „*Tymczasowym Rządem Narodowym*“; celem pozyskania mas włościańskich ogłasza uwłaszczenie tychże, „uznając wszystkich synów Polski wolnymi i równymi obywatelami kraju“. Wezwanie to jednakże nie odnosi skutku.

Powstanie styczniowe to wojna partyzancka, wszczęta w najniekorzystniejszych warunkach. Szczupłe garstki powstańców, przeważnie źle uzbrojonych, walczą z regularną armją rosyjską. Wybitniejsi wodzowie: *Mierosławski* na *Kujawach*, *Marjan Langiewicz* w górach *Świętokrzyskich* (obydwaj walczą krótko), *Czechowski* w *Sandomierskiem*, *Padlewski* w *Płockiem*, *Borelowski* (Leleweł) w *Lubelskiem*, *Heidenreich* (*Kruk*) tamże, *Narbut* i *Sierakowski* na *Litwie*, ks. *Mackiewicz* na *Żmudzi*, *Traugutt* w *Pińszczyźnie*.

Nadzieja na interwencję zagraniczną (mazurec) zawodzi zupełnie. Rządy *Anglii*, *Francji* i *Austrji* zadowolają się wysłaniem nic nie znaczących not dyplomatycznych, o które się rząd rosyjski nie troszczy. Prusy stają wprost przy Rosji i zawierają z nią konwencję. Poparcie jakiego powstaniu udzielają *Biali*, wstępując do „*Rządu Narodowego*“ (maj) i zasilając je w sposób bardzo wydatny materialnie, nie zmienia sytuacji.

Ruch powstańczy tępi w *Królestwie* z bezwzględnem okrucieństwem generał *Berg* a na

Litwie hr. Murawjew (zwany „wieszatelem“ przez samych Rosjan).

Dymisja w. ks. Konstantego i Wielopolskiego (wrzesień).

Wysiłki dyktatora *Romualda Traugutta* (od paźdz.), pragnącego przekształcić partyzantkę w wojnę regularną i poruszyć lud, są bezskuteczne. Oddziały powstańcze topnieją coraz bardziej. Najdłużej trzyma się w lasach i górach Małopolskich gen. *Józef Hauke*, pseud. *Bossak* (aż do kwietnia 1864), na Podlasiu walczy ks. *Stan. Brzóska* aż do wiosny 1865.

1864. *Romuald Traugutt* uwięziony ponosi na stokach cytadeli warszawskiej śmierć męczeńską na szubienicy razem z 4 towarzyszami (*Krajewskim, Żulińskim, Toczyskim i Jeziorańskim*) (5 sierpnia). Powstanie upada.

Skutki upadku powstania styczniowego:

1) zniszczenie odrębnej administracji Królestwa i poddanie wszystkich urzędów pod zwierzchnictwo władz centralnych w Petersburgu; 2) bezwzględna rusyfikacja w urzędach i szkołach; 3) konfiskata dóbr ziemskich i kary za udział w powstaniu jak po r. 1831; 4) prześladowanie Kościoła katolickiego w Królestwie i na Litwie, a zwłaszcza znęcanie się nad unitami w *Chełmszczyźnie* i na *Podlasiu*; 5) reakcja w społeczeństwie polskiem, które nauczone smutnymi doświadczeniami, rzuca myśl wszelką o powstaniu i podejmuje się pracy organicznej celem polepszenia swego losu.

Życie umysłowe od 1848—1863. Poezja: *Ludwik Kondratowicz* (Jan Dęboróg, Janko Cmentarnik), *Teofil Lenartowicz* (Zachwyce-

nie, Błogosławiona), *Kornel Ujejski* (Skargi Jeremiego, Melodje biblijne), *Mieczysław Romanowski* (Dziewczę z Sącza).

Powieściopisarze: *Józef Ignacy Kraszewski* (powieści obyczajowe i historyczne (Stara baśń), dramaty, poematy bohaterskie — najpłodniejszy pisarz polski), *Zygmunt Kaczkowski* (Powieści ostatniego z Nieczujów, Olbrachtowi rycerze).

Dziejopisarstwo: *Karol Szajnocha* (Jadwiga i Jagiello).

Dzieje literatury polskiej: *Maciejowski* (Piśmiennictwo polskie), *Łucjan Siemieński* (Portrety literackie).

Nauki ścisłe: *Józef Supiński* (Szkoła polska gospodarstwa społecznego).

1864—1900. Okres od upadku ostatniego powstania do końca wieku XIX.

Okres ten cechuje pokojowa praca nad odrodzeniem narodu we wszystkich zaborach. W zaborze rosyjskim i pruskim bezwzględne prześladowanie wszystkiego, co polskie i niesłychany ucisk polityczny.

I. Zabór rosyjski.

1864—1871. „Komitet rządzący“, na którego czele stoją książę *Czerkaskij* i *Mikołaj Milutin* i którego zadaniem jest „ściślejsze zespolenie kraju nadwiślańskiego („prywislanski kraj“) z carstwem rosyjskiem“.

1864. Rząd rosyjski ogłasza *ukaz o uwłaszczeniu chłopów* (2 marca). Komisarze włościańscy sieją niezgodę między szlachtą a włościanstwem. Ruina finansowa szlachty (serwituty

czyli służebności, wspólne używanie pastwisk i lasów przez właściciela i chłopów). Samorządy wiejskie dostają się w ręce żywołów ciemnych, kierowanych przez komisarzy i naczelników powiatu przeciw ziemiaństwu, księżom i inteligencji.

Rząd zabiera majątki kościelne, księżom wyznacza bardzo skromne pensje roczne. Prześladowanie Kościoła katolickiego na Litwie i Rusi (zakaz odbudowywania i odnawiania kościołów) i resztek unitów w Królestwie. Zwalczanie i usuwanie biskupów kat. Od roku 1870—1872 niema w Królestwie ani jednego biskupa.

- 1865. Zakaz nabywania majątków ziemskich przez Polaków na Litwie i Rusi.
- 1868. Utworzenie *Okręgu naukowego* warszawskiego, podległego ministerstwu w Petersburgu.
- 1869. Zamknięcie *Szkoły Głównej* warszawskiej przy równoczesnem założeniu rosyjskiego uniwersytetu w Warszawie.
- 1874. Zniesienie godności namiestnikowskiej, utworzenie generał-gubernatorstwa w Warszawie.
- 1875. Zniesienie odrębnego biskupstwa unickiego w Chełmie i zaliczenie go w poczet prawosławnych.
- 1876. Reforma sądownictwa na sposób rosyjski (bez sądów przysięgłych z zatrzymaniem kodeksu Napoleona).
- 1881. Reakcja w Rosji przeciw absolutyzmowi; *związki „nihilistów“*, z których ręki pada Aleksander II.
- 1881—1894. *Aleksander III*. Dalszy ciąg bezwzględnych rządów absolutnych. Przemózny wpływ

na cara wywiera przewodniczący synodu *Pobiedonoszew*, zwolennik absolutyzmu, wróg katolicyzmu i polskości.

W Królestwie przeprowadza rusyfikację kraju, stosując ją nawet do przedsiębiorstw prywatnych generał-gubernator *Hurko*, na Litwie *Orżewskij*, szkolnictwo przerabia na modłę rosyjską kurator *Apuchtin*.

II. Zabór pruski.

1848. Polacy korzystają z przyznanej wszystkim obywatelom państwa konstytucji. Za czasów panowania *Fryderyka Wilhelma IV*. (1840—1861) i w pierwszych latach panowania *Wilhelma I*. (1861—1888) aż do niepomiernego wzrostu szowinizmu narodowościowego i buty pruskiej, wywołanej zwycięstwami odniesionymi nad *Austrją* (1866) i nad *Francją* (1870—71) panuje pewien liberalizm, oraz względne równouprawnienie obywatelskie i narodowe (jest jeszcze pewna ilość szkół polskich). Pomyślny rozwój przemysłu, handlu, rolnictwa i oświaty (*Tow. Przyjaciół Nauk w Poznaniu*). Stronnictwo liberalne w Berlinie jest dosyć przychylnie wobec Polaków usposobione. Posłowie polscy (*Kantak* 1867 i *Żółtowski* 1871) protestują przeciwko włączeniu ziem polskich do Związku północnego, wzgl. Rzeszy niemieckiej. Niekorzystny obrót bierze sprawa polska głównie za sprawą kanclerza Rzeszy ks. *Otona Bismarcka* (od 1862).
1873. Pod wpływem ks. Bismarcka wszczyną rząd pruski *walkę z Kościołem katolickim* (*Kulturkampf*). Ustawy majowe wnoszą cały szereg

ograniczeń dla duchownych katolickich (kontrola kazań, ograniczenie w nauczaniu religiji, wykonywaniu czynności duchownych). Opór duchowieństwa katolickiego (arcyb. pozn. *Le-dóchowski*), więzienia i kary.

- 1873—1877. *Rozporządzenia ministerjalne* i ustawy sejmowe *usuwają język polski z szkół, sądownictwa i administracji.*
1883. Rząd uchyla niektóre z ustaw majowych.
1885. Początek represyj przeciw Polakom. Bismarck wyrzuca Polaków, pochodzących z zaboru rosyjskiego i austriackiego (około 40.000 osób).
1886. Celem rugowania Polaków z ziemi rodzinnej ustanawia sejm *Komisję kolonizacyjną*, przeznaczając na cele osadnictwa niemieckiego kwotę 100 milionów marek (w latach późniejszych kilkakrotnie podnoszoną, tak że do r. 1914 doszła do wysokości 1 miljarda).
1888. Śmierć Wilhelma I. Rządy obejmuje syn jego Fryderyk III., panujący zaledwie kilka miesięcy.
- 1888—1918. *Wilhelm II.* daje wprawdzie dymisję Bismarckowi, ale ucisk Polaków jeszcze bezwzględniejszy.
1894. Na kresach wschodnich powstaje „*Towarzystwo popierania niemczyzny*“ (nazwane przez Polaków „*hakata*“ od liter początkowych twórców tegóż: *Hannemann, Kennemann, Thiedemann*).

III. Zabór austriacki.

Za czasów panowania cesarza *Franciszka Józefa I.* (1848—1916) przemienia się Austria w państwo konstytucyjne, w którym dzięki

większości słowiańskiej mają Polacy możność rozwoju narodowego.

- 1848—1859. Po krótkiej przygrywce konstytucyjnej po r. 1848 („wiosnie ludów“) wraca znów *absolutyzm* (epoka *Bacha*).
1859. Klęska Austrii we *Włoszech* (*Solferino*).
1860. Następstwem tejże tzw. „*dyplom październikowy*“, nadający państwu konstytucję a poszczególnym krajom autonomję. *Agenor Goluchowski* prezydentem ministrów. Wskutek opozycji Niemców i Węgrów konstytucja nie wchodzi w życie; rządy biurokratyczne na korzyść tych ostatnich *Schmerlinga* aż do klęski Austrii w bitwie pod *Sadową* (1866).
1861. Otwarcie pierwszego sejmu galicyjskiego.
1866. *Agenor Goluchowski* namiestnikiem Galicji.
1867. **Konstytucja grudniowa.** Władzę ustawodawczą otrzymuje „*Rada państwa*“, złożona z „*Izby Panów*“ i „*Izby Posłów*“ (wybory do Izby Posłów odbywają się na podst. systemu kurjalnego, od r. 1907 na podstawie wyborów powszechnych).
- 1867—1869. Ustanowienie *Rady szkolnej krajowej we Lwowie*, zaprowadzenie języka polskiego w szkołach, sądach (1868) i administracji (1869).
1868. Rezolucja sejmu galicyjskiego w duchu przemiany Austrii w państwo związkowe i przyznania krajom pełnej autonomji nie daje się przeprowadzić wobec zwycięstwa zasady dualizmu (Węgry). Mimo wszystko otrzymuje Galicja osobnego ministra w rządzie centralnym w Wiedniu i rozległy samorząd narodowy (*Wydział krajowy, Rady powiatowe*).

1873. Ustawa o szkolnictwie powszechnem.
Założenie w Krakowie *Akademji Umiejętności* jako najwyższej polskiej instytucji naukowej pod protektoratem arc. Leopolda, brata ces. Fr. Józefa.
1875. *Akademja techniczna* we Lwowie, przekształcona w politechnikę.
1891. W setną rocznicę ogłoszenia Konstytucji 3 maja powstaje w **Krakowie Towarzystwo Szkoły Ludowej** (T. S. L.) z *Adamem Asnykiem* jako pierwszym prezesem na czele.
1894. Wystawa krajowa we Lwowie.
Uzupełnienie uniwersytetu lwowskiego wydziałem medycznym (Uniw. Fr. Józefa).
Literatura i sztuki piękne pod koniec XIX. wieku.

Poezja stoi pod wpływem hasel naukowych i filozoficznych t. zw. *pozytywizmu*, przeniesionego na grunt polski z Zachodu, głównie z Francji (fil. *Comte*). Najważniejsi przedstawiciele: *Adam Asnyk*, *Marja Konopnicka*, *Andrzej Niemojewski*, *Aleksander Świętochowski*, *Józef Szujski*, *Zalewski*.

Powieść: *Teodor Tomasz Jeż* (Zygmunt Miłkowski), *Zacharyasiewicz*, *Michał Balucki* (nowele), *Eliza Orzeszkowa* (Nad Niemnem), *Bolesław Prus* (Aleks. Głowacki — Placówka, Lalka, Emancypantki, Faraon), **Henryk Sienkiewicz** (nowele, pow. *Ogniem i mieczem*, *Potop*, *Pan Wołodyjowski*, *Quo vadis*, *Krzyżacy*, *Rodzina Połanieckich*), *Wład. Łoziński*, *Krechowiecki*, *Jeske-Choiński*, *Sewer*, hum. *Jan Lam* (*Wielki świat Capowic*), *Gawalewicz*, *Kl. Ju-*

nosza (Pajaki), *Marja Rodziewiczówna* (Dewajtis), *Gomulicki*, *Dygasiński* (Gody życia), *Adam Szymański* (Szkice), *Gabryela Zapolska* i in.

Dziejopisarstwo: *Józef Szujski* (Dzieje Polski), ks. *Walerjan Kalinka* (Sejm czteroletni, Ostatnie lata panowania Stanisława Augusta), *Wojciechowski*, *Zakrzewski*, *Kubala*, *Semkowicz*, *Sokolowski*, *Smoleński*, *Bobrzyński*, *Dembiński*, *Finkel*, *Czermak*, *Krzyżanowski*, *Askenazy*.

Dzieje literatury:

Antoni Malecki, *Pilat*, *Stan. Tarnowski*, *Piotr Chmielowski*, *Aleksander Brückner*, *Nehring*, *Spasowicz*, *Tretiak*, *Kallenbach*, *Zdziechowski*, *Chrzanowski*, *Windakiewicz*, *Feldman*.

Filozofja: *Juljan Ochorowicz*, *Struve*, *Straszewski*, ks. *Stefan Pawlicki*, *Kaz. Twardowski*, *Winc. Lutostawski*.

Malarstwo: *Artur Grottger* (Warszawa, Polonia, Lituania, Wojna), *Juljusz Kossak*, *Jan Matejko* (Kazanie Skargi, Grunwald, Hołd pruski, Unja lubelska, Batory, Sobieski, Kościuszko pod Raclawicami, Dziewica Orleańska, Wernyhora), *Brandt*, *Siemiradzki* (Pochodnie Nerona, kurtyna teatru krakowskiego), *Chelmiński*, *Stachiewicz*, *Jacek Malczewski* (Dwa pokolenia, Śmierć Elenai, Derwid), *Gierymski*, *Ruszczyc*, *Wyczółkowski*, *Fałat*, *Wojciech Kossak*, *Tetmajer*, *Wyspiański*.

Rzeźba: *Walery Gądomski*, *Guyski*, *Tad. Błotnicki*, *Daun*, *Rygier* (pomnik Mickiewicza w Krakowie), *Cyprjan Godebski* (pomnik Mic-

kiewiczza w Warszawie), *Wacław Szymanowski, Wójtowicz, Lewandowski.*

Plaskorzeźba: Szymanowski, Madeyski, Lewandowski, Winc. Trojanowski, Jan Raszka.

Muzyka: **Stanisław Moniuszko** (opery *Halka*, *Straszny dwór*, *Verbum nobile*, *Hrabina*, *Flis*, pieśni, ballady), **Władysław Żeleński** (*Konrad Wallenrod*, *Gopłana*, *Janek*, *Stara baśń*), **Zygmunt Noskowski** (*Livia Quintilla*, *Step*), **Surzyńscy**, **Ignacy Paderewski** (*Manru*), **Jan Gall** (pieśni), **Stan. Niewiadomski**, **Nowowiejski**, **F. Szopski**, **Karłowicz**, **K. Szymanowski**, **Różycki**.

1900—1914. Na przełomie wieków.

W Rosji za czasów cara *Mikołaja II.* (1894—1917) prócz drobnych ustępstw (pozwolenie na odsłonięcie pomnika Mickiewiczza w Warszawie 1898) **żadnych zasadniczych zmian** nie widać, w *zaborze pruskim* natomiast wzmaga się ucisk Polaków z dnia na dzień, w *zaborze austriackim* podnoszą również głowę *Niemcy*, wygrywając w Galicji przeciw Polakom *Rusińców*, których w walce tej wydatnie popierają.

1901. Katowanie dzieci polskich we *Wrześni* (w Poznaniu) przez nauczycieli pruskich.

1902—1903. Radykalne stronnictwo ruskie w Galicji, *Ukraińcy*, wywołują strajki rolne, by zniszczyć polskich właścicieli dóbr.

1904—1905. *Wojna rosyjsko-japońska*, zakończona klęską Rosji. Pod wpływem tejże i wzmagającej się reakcji przeciw despotyzmowi ustępstwa rządu.

1905. *Ukaz tolerancyjny*, pozwalający na przechodzenie z prawosławia na inne wyznania (kwiecień).

Manifest carski zapowiada zwołanie dumy, parlamentu (październik).

W *Królestwie* wylaniają się 2 główne stronnictwa: *Polska Partja Socjalistyczna* (P. P. S.) i *Stronnictwo Narodowo-demokratyczne* (N. D.). Pierwsze dąży do walki zbrojnej o niepodległość (zamachy). *Józef Piłsudski* usiłuje wskrzesić wojskowość polską. Narodowa demokarcja pragnie uzyskać autonomję drogą porozumienia z rządem rosyjskim. Prezydent min. rosyj. hr. *Witte* odrzuca brutalnie projekt autonomji, opracowany przez głównego przedstawiciela narodowej demokracji *Romana Dmowskiego*. (1905)

1906. Otwarcie pierwszej dumy, do której Królestwo wysłało 36 posłów Polaków, Litwa i Ruś 23.

Rząd zatwierdza „*Polską Macierz Szkolną*“ (czerwiec). Przewodnictwo obejmuje mecenas *Antoni Osuchowski*.

1907. Po rozpędzeniu pierwszej i drugiej dumy ustanawia rząd nową ordynację wyborczą, według której Królestwo wybiera tylko 12 posłów.

Zamknięcie „*Polskiej Macierzy Szkolnej*“, w której zakładach pobierało naukę 63.000 osób, korzystało z ochronek 14.000 dzieci, z czyteln i bibliotek przeszło 400.000 osób.

Zjazd hakatystów w *Bydgoszczy*. Z przedłożonego sprawozdania okazuje się, że Towarzystwo „*Ostmarkverein*“ liczy 45.000 członków (w tem 4.446 urzędników państwowych)

i 1053 nauczycieli). Komisja kolonizacyjna zakupiła w ciągu 20 lat 326.000 hektarów ziemi i osiedliła na nich około 100.000 osadników niemieckich (z rodzinami włącznie).

Sejm pruski uchwala przedłożoną przez Bülowa ustawę o *przymusowym wywłaszczeniu Polaków* i ustawę o stowarzyszeniach, której § 7 orzeka, że w całym cesarstwie niemieckim rozprawy na publicznych zgromadzeniach mają się odbywać w języku niemieckim. Wyjątki dopuszczane są na przeciąg najbliższych lat 20 tam, gdzie Polacy stanowią najmniej 60% ludności (26 listopada).

1908. Agitacja przeciwpolska *Ukraińców* w Galicji, podsycana przez Wiedeń i Berlin, wywołuje istny szal nienawiści, której ofiarą pada namiestnik *Andrzej hr. Potocki*, zamordowany przez studenta Ukraińca *Siczyńskiego* (12 kwietnia).

1912. Rząd rosyjski odrywa od Królestwa *Chełmszczyznę*.

Mimo rosnącego z dnia na dzień ucisku pod zaborem pruskim, wzmagającej się reakcji pod zaborem rosyjskim i walk z zaciekłym wrogiem wewnętrznym dorobek kulturalno-gospodarczy i oświatowy przedstawia się na całym obszarze ziem polskich korzystnie.

Cały kraj pokrywa się gęstą siecią kółek rolniczych, włościańskich, kas Reiffeisenowskich, stowarzyszeń zarobkowych, spółek współdzielczych, kredytowych i spożywczych, wykazujących dziesiątki tysięcy członków i obracających milionowemi kapitałami. Na polu organizacyjnym zdobywają niespożyte zasługi

w *Poznańskim Maksymiljan Jackowski* i ks. *Piotr Wawrzyniak*, w *Galicji Towarzystwo Kółek Rolniczych*, w *Królestwie Centralne Towarzystwo Rolnicze* i *Stanisław Wojciechowski*.

Przemysł rozwija się szczególnie w *Królestwie*, zwłaszcza w *Łodzi*, *Warszawie* i *Częstochowie*; w 1905 roku 2.901 fabryk i zakładów przemysłowych i 289.102 robotników.

Oświata największe postępy robi w *Galicji*, która do r. 1913 miała 5.646 szkół ludowych, 128 gimnazjów, 14 szkół realnych, 15 liceów żeńskich, 41 seminarjów nauczycielskich, 2 wyższe szkoły przemysłowe, 7 średnich, 24 niższych, 2 szkoły handlowe średnie, 6 kupieckich i cały szereg innych szkół zawodowych. Szkolnictwo wyższe reprezentują 2 uniwersytety w *Krakowie* i *Lwowie*, akademja sztuk pięknych w *Krakowie*, politechnika i akademja weterynarii we *Lwowie*, akademja rolnicza w *Dublanach* i studjum rolnicze przy uniwers. w *Krakowie*.

Literatura w dobie najnowszej:

Poezja: Zenon *Przesmycki* (*Miriam*), *Kazimierz Przerwa Tetmajer*, *Jerzy Żuławski*, *Antoni Lange*, *Jan Kasprawicz*, *Łucjan Rydel* (*Zaczarowane koło*), *Or-ot* (*Artur Oppmann*), *Leopold Staff*, *Miciński*, *Stan. Przybyszewski*, *Kisielewski*, *Stanisław Wyspiański* (*Warszawianka*, *Wesele*). *Makuszyński*.

Powieść: *Wład. St. Reymont* (*Chłopi*), *Wacław Sieroszewski* (*Risztau*), *Stefan Żeromski* (*Szyfowe prace*, *Popioły*), *Gustaw Daniłowski* (*Z minionych dni*). *Weyssenhof*.

1914—1918. Okres wojny światowej.

Położenie narodu polskiego podczas wojny. Antagonizm *austrjacko-rosyjski* (Bałkan), *angielsko-niemiecki* (pierwszeństwo na morzu w handlu i przemyśle) i *francusko-niemiecki* (Alzacja i Loatryngja) powodują wielką wojnę. Bezpośrednią przyczyną wybuchu wojny światowej jest wypowiedzenie wojny *Serbji* 1914. przez *Austrję* (28 lipca). Z jednej strony stają do walki *państwa centralne* (Niemcy, Austro-Węgry, Turcja, później Bułgarja), z drugiej *koalicja* (Anglja, Francja, Rosja, Japonja, później Włochy i Stany Zjednoczone i cały szereg państw mniejszych).

Trudne położenie narodu polskiego w czasie tej wojny, gdyż po obydwóch stronach są najwięksi jego ciemniecy (Prusak, Moskal). Tragedja polskich żołnierzy, którzy w 3 armjach zaborczych walczą przeciw samym sobie. Nic nie znaczące proklamacje obu stron walczących. Państwa centralne przyrzekają uwolnienie od obcego jarzma, naczelny wódz rosyjski w. ks. *Mikołaj Mikołajewicz* usiłuje pozyskać Polaków mdłą obietnicą nieokreślonej bliżej autonomji. Rozdwojenie w narodzie. W Galicji powstaje *Naczelny Komitet Narodowy* (Juljusz Leo, Wład. Leopold Jaworski), który organizuje legjony po stronie mocarstw centralnych, *narodowa demokracja* natomiast z *Romanem Dmowskim* na czele oświadcza się za koalicją i tworzy Komitet Narodowy w Paryżu.

Józef Piłsudski i *Józef Haller* dowódcami pierwszych 2 brygad legjonów polskich; pierw-

sza walczy zaraz w początkach wojny w *Kieleckiem*, później nad Dunajcem i Nidą, druga w *Karpatach*.

Po zgwałceniu neutralności Belgji i zdobyciu całego szeregu twierdz dochodzą Niemcy w zwycięskim pochodzie aż do *Marny*, gdzie armja francuska pod dowództwem gen. *Joffrea* zadaje im ciężką klęskę (wrzesień). Odtąd walki pozycyjne, Niemcy w barbarzyński sposób gnębią mieszkańców zajętych obszarów.

W tym samym czasie wojska rosyjskie zajmują *Lwów* i większą część *Galicji*. Po klęsce pod *Dęblinem* i *Warszawą* (październik) odwrót wojsk pruskich i austriackich. Moskale podchodzą pod *Kraków* i wschodnie granice *Rzeszy*.

1915. Klęska rosyjska w *Prusiech Wschodnich* na *Pojezierzu Mazurskiem*.

Moskale zdobywają *Przemyśl* (marzec).

Zwycięska ofenzywa państw centralnych na froncie wschodnim (maj), zajęcie *Lwowa* (czerwiec), *Warszawy* i *Modlina* (sierpień). Królestwo przechodzi pod okupację pruską i austriacką; okupanci w bezwzględny sposób pozbawiają ludność żywności, którą wywożą do siebie.

Włochy wypowiedają wojnę *Austrji* (maj). Kilkakrotne ofensywy wojsk angielskich i francuskich pozostają narazie bez większych rezultatów. Nieludzki sposób prowadzenia wojny przez Niemców przy pomocy gazów trujących.

Bułgarja przechodzi na stronę mocarstw centralnych (październik), wskutek czego koa-

licja odstępuje od dalszego zdobywania *Dardanelów*, bliskich już upadku, i tworzy front bałkański.

Serbję i *Czarnogorę* zajmują wojska państw centralnych (listopad).

Otwarcie uniwersytetu polskiego w Warszawie.

Ażeby ulżyć nędzy ludności na ziemiach polskich, powstają liczne komitety, opiekujące się ofiarami wojny. Do najruchliwszych należą „*Komitet Biskupi Krakowski*“ (K. B. K.) i „*Komitet Polski*“ w *Vevey* w Szwajcarii, założony przez *Henryka Sienkiewicza*.

1916. *Anglja* wprowadza powszechną służbę wojskową.

Często ponawiane przez wojska włoskie ofensywy (od maja 1915) na froncie południowo-zachodnim z powodu trudności terenu nie przynoszą większych korzyści (krwawe walki nad *Soczą*, koło *Gorycji* i w *Tyrolu*).

Niemcy, chcąc przełamać front zachodni, rzucają olbrzymie siły na zdobycie twierdzy *Verdun*. Gen. *Pétain* udaremnia wszelako wszelkie zakusy (luty, marzec).

Bitwa morska nad *Skagerrakiem*. Pobita flota niemiecka, poniosłszy olbrzymie straty, szuka schronienia w portach (maj).

Ofensywa austriacka w *Tyrolu* koło *Asia-go*, wstrzymana przez kontrofensywę rosyjską pod generałem *Brusiłowem* koło *Łucka* (czerwiec). Rosjanie zajmują *Bukowinę* i *Galicję Wschodnią* po *Stanisławów*. Legjony polskie odznaczają się w bitwie pod *Rokitną*.

Wielka ofensywa koalicji na zachodzie

koło *Arras* i *Comble* (lipiec, sierpień), zmuszająca Niemców do wycofania się z pewnej części zajętego terenu.

Rumunja wypowiedziada wojnę Austrii (koniec sierpnia) i zajmuje połuniowo-wschodnią część *Siedmiogrodu* (wrzesień).

Manifest 2 cesarzy, Wilhelma II. i Franciszka Józefa I. (5 listopada), tworzący z b. Królestwa niepodległe państwo polskie, atoli *bez ściślejszego oznaczenia granic*. Tymczasowa *Rada Stanu*, składająca się z 25 członków, zajmuje się narazie tylko organizacją sądownictwa i szkolnictwa, podczas gdy administracja (policja, koleje, poczty) ma nadal pozostać w ręku władz okupacyjnych, których siedzibą jest dla okupacji niemieckiej *Warszawa* (gen. gub. *Beseler*), dla austriackiej *Lublin* (*Diller, Kuk* i in.). Równocześnie rząd austriacki zapowiada wyodrębnienie Galicji, która ma otrzymać rozszerzoną autonomję. Mocarstwa centralne dążą do wykorzystania materiału ludzkiego w Królestwie do własnych celów. W części społeczeństwa w Galicji i Królestwie w dalszym ciągu wojny wyłaniają się dwie orientacje, jedna austriacko-polska, chcąca sprawę polską oprzeć na Habsburgach, druga niemiecko-polska myśli o połączeniu ziem polskich pod berłem Hohenzollernów.

Śmierć cesarza Franc. Józefa I., rządy obejmuje Karol I. (listopad).

Załamanie się frontu rumuńskiego. Wojska niemieckie zajmują całą zachodnią i środkową część Rumunii wraz z stolicą *Bukaresztem* (grudzień).

1917. *Rewolucja w Rosji* usuwa cara Mikołaja II. Republika rosyjska z ks. *Lwowem* i *Kiereńskim* na czele (marzec).

Stany Zjednoczone Ameryki Północnej, oburzone z powodu bezwzględnej walki Niemców łodziami podwodnymi (od lutego 1916), wypowiadają im wojnę (kwiecień). Prezydent St. Zjednocz. *Wilson* ogłasza swoje 14 punktów, z których najważniejsze jest *prawo samostanowienia narodów* i *żądanie niepodległej Polski*, składającej się z ziem niewątpliwie polskich, wraz z dostępem do morza.

Przesilenie w legionach, które jako kadry przyszłego wojska polskiego jeszcze przed manifestem listopadowym odwołano z placu boju, z powodu przysięgi, którą mają złożyć nie tylko władzom polskim, lecz także obu cesarzom. Odmowa przysięgi powoduje internowanie oficerów i żołnierzy legionowych w obozach w *Szczypiórnice*, *Benjaminowie* i *Łomży*.

Prusacy wywożą *Pilsudskiego* i jego szefa sztabu *Sosnkowskiego* do *Magdeburga* (lipiec).

Oburzenie w społeczeństwie, popłoch wśród aktywistów, tj. polityków, którzy pragną organizować państwo polskie przy pomocy mocarstw centralnych.

Miejsce T. Rady Stanu zajmuje „*Rada Regencyjna*“, złożona z 3 członków (*Józef Ostrowski*, ks. *Zdzisław Lubomirski*, arcyb. ks. *Aleks. Kakowski*) i „*Rada Stanu*“, złożona z 100 członków. Pierwsze ministerstwa (prezydentami *J. Kucharzewski* i *J. Steczkowski*).

Zdemoralizowana armia rosyjska cofa się

przed wojskami austriackimi (koniec lipca), które powtórnie zajmują całą Galicję.

Ofensywa austriacko-niemiecka nad *Soczą* (koniec paźdz., listopad). Przełamanie frontu włoskiego i odwrót wojsk włoskich nad rzekę *Piawę*.

Nowy przewrót w Rosji. Do władzy dochodzą skrajni socjaliści (*bolszewicy*), którzy rozpoczynają rokowania o pokój z Niemcami.

1918. Niemcy tworzą na Wschodzie szereg państw buforowych (*Randstaaten*) jak *Estonję*, *Łotwę*, *Kurlandję*, *Litwę* i *Ukrainę*.

Pokój z bolszewikami w *Brześciu Litewskim*. Austria i Niemcy odrywają *Chełmszczyznę* od Królestwa i odstępują ją nowoutworzonej republice ukraińskiej (luty). Oburzenie w całym narodzie.

„*Polski korpus posiłkowy*“ tj. dawna karpacka brygada legionów pod pułkownikiem J. Hallerem protestuje przeciw temu bezprawiu i przechodzi pod *Rarańczą* (na Bukowinie) na Ukrainę, żeby się połączyć z korpusem gen. *Dowbor Muśnickiego*, który z tamtej strony gromadził żołnierzy polskich. Krwawy epilog pod *Kaniowem*, gdzie legjony ulegają przemocy niemieckiej. *Hallerowi* udaje się przez *Murmań* dotrzeć do *Francji*, gdzie obejmuje dowództwo nad tworzącą się (od lipca 1917) armją polską.

Wielka ofensywa Niemiec we Francji z dość znacznymi ale nie decydującymi sukcesami (od marca do lipca).

3 czerwca. Uchwała Wersalska. Anglja, Francja i Włochy oświadczają, że jednym z celów woj-

ny jest odbudowanie zjednoczonej i niepodległej Polski z dostępem do morza.

Nieudała próba ofensywy austriackiej na froncie włoskim nad Piawą (czerwiec).

Tymczasem przy wydatniej pomocy amerykańskiej gromadzi koalicja na froncie zachodnim olbrzymie masy wojsk, zaopatrzone w najnowsze rodzaje broni i środki techniczne (czołgi, samoloty, masy artylerji). Początek wielkiej ofensywy koalicji (18 lipca) pod dowództwem marszałka *Focha*. Pogrom państw centralnych. Mimo zacieklej obrony wojska niemieckie muszą się stopniowo wycofywać z zajętych terenów, ponosząc olbrzymie straty. Wojska sprzymierzonych zajmują wybrzeże belgijskie i wyrzucają nieprzyjaciela prawie zupełnie z Francji. Na południu załamuje się na *Balkanie* front bułgarsko-niemiecko-austriacki (wrzesień) i austriacki we *Włoszech* (październik), poczem Niemcy proszą o zawieszenie broni, godząc się na nadzwyczaj twarde warunki (11 listopada 1918). *Proklamacja republiki w Berlinie*, ucieczka Wilhelma II. do Holandji, *rozpadnięcie się Austrii*, cesarz Karol chroni się do Szwajcarii.

Polska wyzwolona.

1918. *Rada Regencyjna* wydaje proklamację, ogłaszającą „niepodległe państwo polskie, zjednoczone z wszystkich ziem polskich, zamieszkałych przez Polaków“. Równocześnie rozwiązuje Radę Stanu i zapowiada zwołanie w najbliższym czasie konstytuanty, wzgl. sejmu ustawodawczego.

Uwolniony przez Prusaków komendant Józef Piłsudski przybywa do Warszawy i obejmuje urząd *tymczasowego Naczelnika Państwa*.

Garnizony niemieckie i austriackie w Królestwie i Galicji składają broń.

W Galicji obejmuje władzę „*Polska Komisja Likwidacyjna*”.

Organizacja Państwa w najgorszych warunkach, gabinety *Świerzyńskiego i Moraczewskiego*.

Ukraińcy, korzystając z braku wojska w nowem państwie, opanowują Lwów w nocy z 31 paźdz. na 1 listopada. „*Ukraińska Rada Narodowa*” ogłasza niepodległą „*Republikę Zachodnio-Ukraińską*”, na której czele miał stanąć arcyks. austr. *Wilhelm*. Po kilkutygodniowych walkach ulicznych wypiera Ukraińców ze Lwowa gen. *Roja* (22 listopada). Dalszemi kilkumiesięcznymi walkami w obronie Lwowa i linii kolejowej kieruje generał *Rozwadowski*.

Bolszewicy zajmują Wilno.

Przyjazd do Warszawy przez Gdańsk i Poznań *Ignacego Paderewskiego*, zasłużonego działacza dla sprawy polskiej w Ameryce, Francji i Anglii (grudzień).

Polacy wypędzają Prusaków z Poznania (27 grudnia). Rządy w Poznańskim obejmuje *Naczelna Rada Ludowa*, wojsko organizuje generał *Józef Dowbor-Muśnicki*.

1919. Gabinet Moraczewskiego ustępuje, Paderewski prezydentem ministrów (17 stycznia).

Wybory do pierwszego *Walnego Sejmu Rzeczypospolitej* na podstawie pięcioprzymiotnikowego prawa wyborczego (równe, bezpośrednie, tajne, powszechne i stosunkowe). Głosują mężczyźni i kobiety (26 stycznia).

Komendant *Pilsudski* składa władzę jako Naczelnik Państwa do rąk Sejmu (20 lutego), który powierza mu ją nadal aż do wejścia w życie nowej ustawy zasadniczej o ustroju państwa, którą ma uchwalić.

Wojska polskie tworzą front przeciwbolszewicki. Naczelnik Piłsudski odzyskuje Wilno (18 kwietnia).

Po ściągnięciu posiłków z Wielkopolski i armii generała Hallera, która z wiosną przybyła z Francji do kraju, pomyślne walki z Ukraińcami. Generał *Iwaszkiewicz* zajmuje całą Wschodnią Małopolskę i dociera do linii *Zbrucza*.

28 czerwca. Pokój w Wersalu. Kongres mocarstw przyznaje Polsce prawie całe **Poznańskie** i **Prusy Królewskie** z wyjątkiem niektórych pogranicznych zniemczonych obszarów. *Gdańsk* wraz z deltą Wisły ma być wolnym miastem w luźnym związku z Polską. Na *Śląsku Górnym*, *Mazowszu pruskim* i w południowej części *Prus Wschodnich* ma o przynależności państwowej rozstrzygnąć głosowanie powszechne (*plebiscyt*).

Powstanie ludności polskiej na *Górnym Śląsku*, wywołane terorem niemieckim (sierpień).

Rada Najwyższa w Paryżu postanawia, że

o losie Ks. *Cieszyńskiego*, *Spisza* i *Orawy*, ma również rozstrzygnąć *plebiscyt* (wrzesień).

Rada Najwyższa nie zgadza się na wciele-
nie do Polski *Wschodniej Małopolski* i oddaje
ją tylko Polsce w zarząd na lat 25, poczem
„Liga Narodów“ o jej przyszłości zadecyduje
(listopad).

1920. Wyprawa kijowska (kwiecień, maj) powoduje
wojnę z bolszewikami (czerwiec). Ofenzywa
bolszewicka robi po przełamaniu słabo obsa-
dzonego frontu polskiego zastraszające po-
stępy (lipiec). *Rada Obrony Państwa* obmyśla
środki celem ocalenia Ojczyzny.

Po zajęciu *Wilna*, *Grodna* i *Brześcia Li-
tewskiego* hordy bolszewickie zagrażają samej
Warszawie i dochodzą już do Wisły (początek
sierpnia). Dzięki wydatnej pomocy Francji
w amunicji, materiałach wojennych i oficerach
(szef sztabu marszałka Focha gen. *Weygand*),
jak niemniej blisko 100 tysięcznej armji ochot-
niczej, składającej się głównie z inteligencji
miejskiej i młodzieży szkół średnich i wyż-
szych, udaje się nietylko powstrzymać nawałę
bolszewicką prawie tuż pod murami stolicy,
lecz zadać wojskom czerwonym taką klęskę,
że odwrót tychże zamienia się niebawem
w bezładną ucieczkę. W walkach tych szcze-
gólnie odznaczają się generałowie *Haller*, *Si-
korski* i gen. *Iwaszkiewicz* (połowa sierpnia).

Długie pertraktacje pokojowe, pierwotnie
w *Mińsku*, później w *Rydze*.

W tych ciężkich dla Polski chwilach Rada
ambasadorów w Paryżu przyznaje większą,
przemysłową część *Śląska Cieszyńskiego*

z najmniej 150 tysięczną ludnością polską *Czechom*, mniejszą z okrojonem miastem *Cieszynem Polsce*. Tak samo otrzymuje Polska tylko maleńkie części Spisza i Orawy (28 lipca).

Na Górnym Śląsku Niemcy wymyślają coraz to nowe sposoby terroryzowania ludności polskiej, ażeby wobec zbliżającego się plebiscytu zapewnić sobie posiadanie tego kraju.

1921. **Sejm Ustawodawczy ogłasza nową ustawę konstytucyjną dla Państwa (17 marca)**. Według niej władza ustawodawcza ma spoczywać w rękach *Sejmu i Senatu*. Władzę wykonawczą pełnić będzie wybierany przez *Zgromadzenie Narodowe* (Sejm i Senat) na 7 lat *Prezydent Rzeczypospolitej* wraz z ministrami, odpowiedzialnymi przed Sejmem. Senat ma prawo zawieszania uchwał sejmowych i proponowania zmiany tychże w tym lub owym kierunku. Do Sejmu wchodzi obywatele najmniej 25-letni, do Senatu najmniej 40-letni z powszechnych, równych, bezpośrednich, tajnych i stosunkowych wyborów. Czynne prawo wyboru do Sejmu mają obywatele (-lki), którzy ukończyli 21, do Senatu, którzy ukończyli 30 rok życia.

Traktat ryski ustala granice Polski od wschodu; granica ta biegnie od Zbrucza w kierunku północnym ku Dźwinie (18 marca).

Plebiscyt na *Górnym Śląsku*. W gminach wiejskich zwyciężają Polacy, w miejskich Niemcy (20 marca).

Więść, że koalicja zamierza cały okręg przemysłowy na *Górnym Śląsku* oddać Niemcom, powoduje tamże wybuch nowego powsta-

nia, którem kieruje niestrudzony działacz narodowy *Wojciech Korfanty* (maj).

Rozgraniczenie Śląska Górnego przez Radę ambasadorów (20 października). Polska otrzymuje prawie całe powiaty rybnicki i pszczyński, nadto części powiatów wschodnich z miastami *Katowice*, *Królewska Huta* i *Mysłowice*, tak iż przypada jej większa część okręgu przemysłowego. Resztę Górn. Śląska z miastami *Bytom*, *Zabrze*, *Gliwice* zatrzymują Niemcy wraz z ludnością polską, liczącą przeszło 700.000 głów.

1922. Ludność w *Wileńszczyźnie* wybiera posłów do Sejmu wileńskiego, który ma się wypowiedzieć co do losu ziemi Wileńskiej (8 stycznia).

Sejm w Wilnie uchwała prawie jednomyślnie przynależność Wileńszczyzny do Polski (20 lutego).

Sejm Ustawodawczy w Warszawie przeprowadza i zatwierdza połączenie się ziemi Wileńskiej z Polską (24 marca). Tem samym granice Polski po 3½ latach ciężkich przejść i krawych walk są ustalone.

1923. Mocarstwa uznawają wschodnie granice Polski.

1924. Spór z Czechosłowacją o Jaworzynę wypada na niekorzyść Polski.

—:—:—

1919-21 Józ. Piłsudski uniaclutk spanstwa
Natałowicz
1922-1926 Wojciechowicz
1926 - Mościcki.

Podział terytorjalny Polski przed r. 1772.

I. Korona.

A) **Wielkopolska:** 1. *Właściwa Wielkopolska* (Wojew. Poznańskie, Kaliskie i Gnieźnieńskie). 2. *Wojew. Sieradzkie*. 3. *Wojew. Łęczyckie*. 4. *Kujawy* (Woj. Brzesko-Kujawskie, Inowrocławskie). 5. *Mazowsze* (Wojew. Płockie, Rawskie, Mazowieckie). 6. *Prusy Królewskie* (Woj. Chełmińskie, Malborskie i Pomorskie).

B) **Małopolska:** 1. *Właściwa Małopolska:* (Wojew. Krakowskie, Sandomierskie i Lubelskie). 2. *Ruś Czerwona* (Wojew. Ruskie, Bełskie). 3. *Podole* (Wojew. Podolskie, Podlasie). 4. *Wołyń* (Woj. Wołyńskie). 5. *Ukraina* (Woj. Brzeclawskie, Kijowskie, Czernichowskie).

II. Litwa.

1. *Właściwa Litwa* (Wojew. Wileńskie, Trockie). 2. *Żmudź* (Woj. Żmudzkie). 3. *Ruś Biała* (Wojew. Połockie, Witebskie, Mińskie, Mściławskie, Smoleńskie). 4. *Ruś Czarna* (Woj. Nowogródzkie). 5. *Polesie* (Wojew. Brzesko-Litewskie). 6. *Inflanty* (Woj. Inflanckie). Księstwo hołdownicze: *Kurlandja*.

Czasowo należały do Polski: 1. *Śląsk*, 2. *Pomorze*, 3. *Inflanty* i *Estonja*, hołdowały Polsce prócz Kurlandji *Prusy Wschodnie* (Książęce), *Moldawja* i *Wołoszczyzna*.

Tablica chronologiczna książąt i królów, panujących w Polsce od r. 963—1795.

963—1370. **Piastowie.**

963—992. *Mieszko I.*

992—1025. *Bolesław Chrobry cz. Wielki.*

- 1025—1034. Mieszko II.
 1034—1039. Bolesław Mieszkowic, zamieszki wewn.
 1039—1058. Kazimierz I. Odnowiciel.
 1058—1079. *Bolesław II. Śmiały* cz. Szczodry.
 1079—1102. Władysław I. Herman.
 1102—1138. *Bolesław III. Krzywousty*.
 1138—1146. Władysław II.
 1146—1173. Bolesław IV. Kędzierzawy.
 1173—1177. Mieszko III. Stary.
 1177—1194. *Kazimierz II. Sprawiedliwy*.
 1194—1202. Walki o tron krakowski.
 Leszek Biały i Mieszko Stary.
 1202—1206. Władysław Laskonogi.
 1206—1227. Leszek Biały.
 1227—1234. Walki o tron krakowski.
 Konrad Mazowiecki i Henryk Brodaty.
 1234—1238. Henryk I. Brodaty.
 1238—1241. Henryk II. Pobożny.
 1241—1243. Walki wewnętrzne: Bolesław Łysy
 (Rogatka), Konrad Mazowiecki i Bolesław,
 książę sandomierski.
 1243—1279. Bolesław V. Wstydlivy.
 1279—1288. Leszek II. Czarny.
 1289—1300. Walki o tron krakowski. Henryk Probus,
 Władysław Łokietek, Wacław II.,
 król czeski.
 1289—1290. Henryk III. Probus.
 1295—1296. *Przemysław*.
 1300—1305. Wacław II. Czeski.
 1305—1306. Wacław III.
 1306—1333. *Władysław I. Łokietek*.
 1333—1370. *Kazimierz III. Wielki*.
1370—1386. Dom Andegaweński.
 1370—1382. Ludwik Węgierski.

- 1382—1384. Bezkrólewie.
 1384—1386. Jadwiga.
1386—1572. Jagiellonowie.
 1386—1434. *Władysław II. Jagiello.*
 1434—1444. Władysław III. Warneńczyk.
 1444—1447. Bezkrólewie.
 1447—1492. *Kazimierz IV. Jagiellończyk.*
 1492—1501. Jan Olbracht.
 1501—1506. Aleksander.
1506—1548. Zygmunt I. Stary.
1548—1572. Zygmunt II. August.
 1572—1573. Bezkrólewie.
1573—1795. Królowie elekcyjni.
 1573—1574. Henryk Walezy.
 1574—1576. Bezkrólewie.
 1576—1586. *Stefan Batory.*
 1586—1587. Bezkrólewie.
1587—1668. Wazowie.
 1587—1632. *Zygmunt III. Waza.*
 1632—1648. *Władysław IV.*
 1648—1668. *Jan II. Kazimierz.*
 1668—1669. Bezkrólewie.
 1669—1673. Michał Wiśniowiecki.
 1674—1696. *Jan III. Sobieski.*
 1696—1697. Bezkrólewie.
1697—1763. Sasi.
 1697—1733. August II. Mocny.
 (1704—1709. *Stanisław Leszczyński.*)
 1733—1735. Bezkrólewie.
 1735—1763. August III.
 1764—1795. Stanisław August Poniatowski.

Tablica genealogiczna Piastów od Bolesława III. Krzywoustego.*

* W tablicy uwzględniono tylko osobistości wybitniejsze.

Tablica genealogiczna Rurykowiczów.

Ruryk (około 860)
Włodzimierz Wielki (980—1015)

Jarosław Mądry (1018—1054) (podział państwa między 5 synów).	Świętopełk (zięc Bolesława Chr.).
---	--------------------------------------

Ruś podzielona przez Jarosława rozpada się na liczne drobne dzielnice. Na zachodzie największe znaczenie zdobywa państwo *halickie*, utworzone przez książąt z rodu *Rościszawiczów* (*Wołodymirko*, *Jarosław Ośmiomysł*, *Włodzimierz II.* († 1198). Na Włodzimierzu II. wygasa ród *Rościszawiczów* 1198.

Tablica gen. Romanowiczów.

Roman Mściszawicz (1198—1205)
 ks. halicki i włodzimierski

<i>Daniel I.</i> , ks. halicki, król Rusi † 1266	<i>Wasyłko</i> książę włodzimierski
---	--

<i>Lew I.</i> , ks. halicki	<i>Swarno</i> , ks. halicki i litewski	<i>Włodzimierz</i>
--------------------------------	---	--------------------

Jerzy I.,
ks. halicki i włodzimierski

<i>Andrzej</i> , ks. włodzimierski, † 1324 (przeciw Tatarom)	<i>Lew II.</i> , ks. halicki † 1324 (przeciw Tatarom)	<i>Marja</i> mąż <i>Trojden</i> ks. mazowiecki
--	---	--

Busza
mąż *Lubart*, syn *Gedymina*
Rodzina *Romanowiczów* wygasa 1324.

Bolesław Jerzy II., † 1340
żona *Euf. Gedymina*, siostra
Aldony, żony *Kazimierza W.*

Tablica genealogiczna Jagiellonów.*

Gedymin (1315—1341)

Olgierd (1345—1377)	Kiejstuf † 1382	Aldona, żona Kazimierza W.	Eufemja
1) <i>Jagiełło</i> , Skirgiełło, Dymitr Korybut, (1386—1434) żony	Świdrygiełło (1430—1432) w. ks. lit.	Witold (1398—1430) w. ks. lit.	Zygmunt (1431—1440) w. ks. lit.
1) Jadwiga † 1399, 2) Anna Cylejska, 3) Elżbieta Pilecka, 4) Zofja			
2) <i>Władysław III., Warneńczyk</i> , 3) <i>Kazimierz Jagiellończyk</i> (1447—1492) (1434—1444) żona Elżbieta austriacka			
Władysław II., król czeski i węgierski (1471—1516)	Kazimierz, 4) <i>Jan Olbracht</i> , święty (1492—1501) † 1484	5) <i>Aleksander</i> , od 1492 w. ks. lit. (1501—1506)	Zofja, 6) <i>Zygmunt I. Stary</i> , Fryderyk za Fryderykiem margr. brandb. 2-ga żona Bona Sforza † 1504
Ludwik † 1526 żona Marja austr.	Anna za Ferdynandem I. ces. niem., królem Węgier i Czech	Albrecht mł. mistrz krzyż.	
Izabella za Janem Zapolią		7) <i>Zygmunt II. August</i> (1548—1572)	Katarzyna za Janem III. Wazą, król. szw. <i>Stefanem Batorym</i> Anna † 1596 za
Jan Zygmunt, ks. siedm. † 1571.		Zygmunt III. (1587—1632)	

* W tablicy uwzględniono tylko osobistości wybitniejsze.

Biblioteka Śląska Komp.

C 003696

I

114