
Prace Naukowe Uniwersytetu Humanistyczno-Przyrodniczego im. Jana Długosza w Częstochowie
ZESZYTY HISTORYCZNE 2019, t. XVIII, s. 47–68

http://dx.doi.org/10.16926/zh.2019.18.03

Marzena GONERA

https://orcid.org/0000-0003-0657-3910

Uniwersytet Humanistyczno-Przyrodniczy im. Jana Długosza w Częstochowie

Aktywność parlamentarna i oratorska Adama

Kazimierza Czartoryskiego na sejmie 1782 roku

Streszczenie

Celem artykułu była prezentacja działalności parlamentarnej ks. Adama Kazimierza Czartory-

skiego podczas sejmu 1782 r. Rozważania były skupione na udzieleniu odpowiedzi na następujące

pytania: Czy ks. Czartoryski był skutecznym politykiem?, Jakie poglądy generał ziem podolskich

wyznawał w najważniejszych sprawach poruszanych w czasie sesji sejmowych? Jak na jego mowy

reagowało audytorium? Różnie istotną kwestią był sposób argumentacji, dlatego autorka wskazała

najważniejsze cechy książęcego oratorstwa.

Głównymi źródłami są: diariusz sejmu 1782, zbiory mów, prasa i pamiętniki. Co więcej autorka

zastosowała metodę analizy historycznej.

Słowa kluczowe: działalność polityczna, opozycja magnacka, biskup Kajetan Sołtyk, Rada Nie-

ustająca, oratorstwo.

Działalność parlamentarna posłów i senatorów Rzeczypospolitej po I rozbio-

rze odbywała się w specyficznych warunkach. Realizację rodzącej się powoli

i opornie myśli reformatorskiej (np. w postaci Kodeksu Zamoyskiego odrzuco-

nego na sejmie 1780 r.1) ograniczało skrępowanie sejmu przez ambasadora ro-

syjskiego Ottona Magnusa Stackelberga oraz przez Radę Nieustającą (utworzoną

w latach 1773–1775), a także konieczność uzyskania nad Newą zgody na prze-

prowadzenie nawet drobnych zmian ustrojowych. W związku z tym plany stron-

1 Łukasz KURDYBACHA, Dzieje Kodeksu Andrzeja Zamoyskiego, [b.m.w.] 1951, s. 136; Andrzej

STROYNOWSKI, Przyczyny odrzucenia Kodeksu Zamoyskiego, „Czasopismo Prawno-Histo-

ryczne”, t. 36/1–2: 1984, s. 187–198.

http://dx.doi.org/10.16926/zh.2019.18.03
https://orcid.org/0000-0003-0657-3910

48 Marzena GONERA

nictwa regalistycznego w stosunku do kolejnego „wolnego”2 i pracującego bez

asysty wojsk rosyjskich zgromadzenia parlamentarnego 1782 r. były skromne.

Dotyczyły bieżących spraw gospodarczych, tj. wynagrodzeń dla deputatów try-

bunału oraz zdobycia dostawców soli i funduszy na jej przywóz (Rzeczpospolita

utraciła do niej dostęp po I rozbiorze, gdyż Wieliczka znalazła się w zaborze au-

striackim). Zamierzano zająć się także uregulowaniem kwestii granicznych3

i rozwiązaniem spraw monetarnych, tzn. przekazaniem zwierzchnictwa nad men-

nicą Komisji Skarbowej. Liczono na zwiększenie liczby senatorów z Wielkiego

Księstwa Litewskiego4. Zadaniem sejmujących była również weryfikacja dzia-

łalności Rady Nieustającej i jej departamentów oraz udzielenie im absolutorium5.

Do tego zaś nie chciała dopuścić wewnętrznie zróżnicowana6 opozycja ma-

gnacka, (mimo, iż jej przedstawiciele – Celestyn Czaplic, Adam Kazimierz Czar-

toryski, Stanisław Lubomirski, Józef Mierzejewski, Ignacy Potocki, Kazimierz

Nestor Sapieha – weszli w 1778 r. w skład magistratury)7, zręcznie wykorzystu-

2 Z powodu sprzeciwu Rosji nie ziściły się królewskie plany zwołania sejmu skonfederowanego,

co miało osłabić działanie opozycji. Dlatego też regaliści zaniechali działań reformatorskich.

Vide: A. STROYNOWSKI, Opozycja sejmowa w dobie rządów Rady Nieustającej: studium z dzie-

jów kultury politycznej, Łódź 2005, s. 158.
3 Vide: Marzena GONERA, Działalność parlamentarna Adama Kazimierza Czartoryskiego, Praca

doktorska napisana pod kierunkiem naukowym prof. dr hab. Andrzeja STROYNOWSKIEGO, Ma-

szynopis znajduje się w Bibliotece Głównej Uniwersytetu Humanistyczno-Przyrodniczego im.

Jana Długosza w Częstochowie, s. 98.
4 O składzie senatu: Stanisław KUTRZEBA, Skład sejmu polskiego 1493–1793, „PH”, t. 2: 1906,

z. 1, s. 72–73; Tomasz SCHRAMM, Senat I Rzeczypospolitej – geneza, skład i kompetencje, [in:]

Senat w tradycji i praktyce ustrojowej I Rzeczypospolitej, Warszawa 2013.
5 Sesja XI – 12 X 1782 r., [in:] Dyariusz seymu ordynaryjnego warszawskiego sześcioniedzial-

nego roku pańskiego MDCCLXXXII w Warszawie w Drukarni Jego Królewskiej Mości, War-

szawa 1782 [dalej: Diariusz sejmu]; Witold FILIPCZAK, Uwagi o funkcjonowaniu „wolnych” sej-

mów okresu Rady Nieustającej 1778–1786, [in:] Parlamentaryzm w Polsce we współczesnej histo-

riografii, red. Jerzy BARDACH, przy współudziale Wandy STUDNIK, Warszawa 1995, s. 17–26.
6 A. STROYNOWSKI, Pierwszy wolny sejm stanisławowski 1778 (główne problemy obrad),

„AUL.FH”, t. 37: 1990, s. 46–47. Opozycja magnacka dzieliła się na dwa odłamy: tj. Nowa Familia

czyli przedstawiciele rodziny Czartoryskich i skoligaconych z nimi przez małżeństwa córek prze-

wodniczącego ugrupowania S. Lubomirskiego z braćmi Potockimi: Ignacym i Stanisławem Kostką

oraz Sewerynem Rzewuskim. Drugie skrzydło opozycyjnego stronnictwa to grupa hetmańska pod

wodzą Franciszka Ksawerego Branickiego. Vide: Władysław KONOPCZYŃSKI, Branicki Franci-

szek Ksawery, [in:] PSB, t. 2, Kraków 1936, s. 398–401; Jerzy MICHALSKI, Lubomirski Stanisław,

[in:] PSB, t. 18, Wrocław 1973, s. 53–56; idem, Początki opozycyjnej działalności Franciszka Ksa-

werego Branickiego, „KH”, R. 113/2: 2006, s. 75–131; Zofia ZIELIŃSKA, Potocki Roman Ignacy,

[in:] PSB, t. 28, Wrocław 1984–1985, s. 1–17; eadem, Rzewuski Seweryn, [in:] PSB, t. 34, Wrocław

1992–1993, s. 138–152; Barbara GROCHULSKA, Potocki Stanisław Kostka, [in:] PSB, t. 28, Wro-

cław 1984–1985, s. 158–170; W. FILIPCZAK, Sejm 1778 roku, Warszawa 2000, s. 38; A. STROY-

NOWSKI, Hetmani koronni na sejmach stanisławowskich, [in:] idem, Wieczory sejmowe. Studia nad

dziejami parlamentaryzmu w epoce stanisławowskiej, Częstochowa 2013, s. 172–173.
7 Stanisław August PONIATOWSKI, Pamiętniki Stanisława Augusta Poniatowskiego. Antologia,

oprac. Anna GRZEŚKOWIAK-KRWAWICZ, Warszawa 2013, s. 510; W. KONOPCZYŃSKI, Geneza

 Aktywność parlamentarna i oratorska… 49

jąc w tym celu sprawę uwięzionego przez kapitułę krakowską niezrównoważo-

nego psychicznie biskupa krakowskiego Kajetana Sołtyka i brak interwencji

w obronie hierarchy Departamentu Wojskowego i króla. Podkreślano, iż postę-

powanie dworu jest działaniem celowym, korzystnym dla monarchy, gdyż funk-

cję koadiutora byłego więźnia Kaługi pełnił brat Stanisława Augusta – biskup

płocki Michał Poniatowski8.

Mimo znacznego postępu badań naukowych dotyczących parlamentaryzmu

okresu Rady Nieustającej, sejm 1782 r. nie doczekał się (podobnie jak większość

zgromadzeń9 z tego okresu) odrębnej monografii. Nie omówiono również dzia-

i ustanowienie Rady Nieustającej, Kraków 1917; idem, Pierwszy rozbiór Polski, Kraków 2010;

Ryszard ŁASZEWSKI, Sejm polski w latach 1764–1793. Studium historyczno-prawne, Poznań

1973; Emanuel ROSTWOROWSKI, Mierzejewski Józef Wojciech, [in:] PSB, t. 21, Wrocław 1976,

s. 12–15; Zdzisław JANECZEK, Ignacy Potocki. Marszałek wielki litewski (1750–1809), Kato-

wice 1992, s. 41; Łukasz KĄDZIELA, Sapieha Kazimierz Nestor, [in:] PSB, t. 35, Warszawa

1994, s. 52–65; Katarzyna BUCHOLC-SROGOSZ, Departament Wojskowy Rady Nieustającej

w latach 1775–1789 i 1793–1794, Poznań 2007, s. 19–20; eadem, Poszerzenie kompetencji Rady

Nieustającej na sejmie 1776, „Teki Sejmowe” , nr 2: 2011, s. 71–85; eadem, Polityczne aspekty

sejmowej kontroli Rady Nieustającej – wybrane zagadnienia, „Przegląd Nauk Historycznych”,

t. 11/2: 2012, s. 86–87; A. STROYNOWSKI, Patriotyczne wystąpienia opozycji na sejmie 1778

roku, „AUL.FH”, t. 19: 1984, s. 173; idem, Rola elity w życiu parlamentarnym epoki stanisła-

wowskiej, „AUL.FH”, t. 22: 1985, s. 50; idem, Ignacy Potocki – marszałek Rady Nieustającej

(1778–1780), [in:] idem, Wieczory sejmowe, s. 191.
8 Papiery dotyczące sprawy uwięzienia przez kapitułę krakowską biskupa K. Sołtyka w 1782 r.,

Archiwum Morstinów, rkps. 25 533 196; Jędrzej KITOWICZ, Pamiętniki, czyli Historia polska,

oprac. i wstępem poprzedziła Przemysława MATUSZEWSKA, komentarz Zofii LEWINÓWNY,

Warszawa 2009, s. 360–363; Michał ZALESKI, Pamiętniki Michała Zaleskiego, senatora, woje-

wody Wielkiego Księstwa Litewskiego i posła na Sejm Czteroletni, Poznań 1849, s. 150; Kazi-

mierz RUDNICKI, Biskup Kajetan Sołtyk (1715–1788), Kraków 1906, s. 238; Michał Marian

GRZYBOWSKI, Pochodzenie, młodość i początki kariery Michała Jerzego Poniatowskiego, „Stu-

dia Płockie”, t. 2: 1974, s. 233–240; A. STROYNOWSKI, Sejmowa opozycja antykrólewska

w czasach rządów Rady Nieustającej (Kryteria klasyfikacji), „AUL.FH”, t. 18: 1984, s. 25; Ma-

ria CZEPPE Sołtyk Kajetan, [in:] PSB, t. 40, Warszawa–Kraków 2001, s. 401; eadem, Józef

ŚMIAŁOWSKI, Sołtyk Maciej Kajetan, [in:] PSB, t. 40, s. 404–406; M. CZEPPE, Kanonik pułkow-

nikiem czyli ksiądz rotmistrz. Ksiądz Maciej Kajetan Sołtyk, „Napis”, z. 8: 2002, s. 80–81; Ewa

ZIELIŃSKA, Otto Magnus Stackelberg wobec planów skonfederowania sejmu. Przyczynek do

polityki rosyjskiej przed Sejmem Wielkim, „KH”, t. 106/3: 2004, s. 89; Ewa M. ZIÓŁEK, Biskupi

senatorowie wobec reform Sejmu Czteroletniego, Lublin 2008, s. 60–61; Richard BUTTERWICK,

Polska rewolucja a Kościół Katolicki (1788–1792), tłum. Marek UGNIEWSKI, Warszawa 2010,

s. 220–221; Paweł ZAJĄC, Giovanni Andrea Archetti i Stanisław August Poniatowski. Obraz

króla i relacji w depeszach nuncjusza do sekretariatu stanu stolicy apostolskiej, „KH”, t. 118/2:

2016, s. 300–303; Barbara WOLSKA, O mentekaptacji księcia biskupa Sołtyka, www.wila-

now_palac.pl [data dostępu: 14.02.2019]. Jak pisała Zofia Zielińska „biskupstwo krakowskie

było ważne dla Poniatowskiego ze względów politycznych. Administrację kościelną powierzył

natomiast swoim współpracownikom” – vide: Z. ZIELIŃSKA, Poniatowski Michał Jerzy, [in:]

PSB, t. 27, Wrocław 1982–1983, s. 468.
9 Dysponujemy dwiema monografiami sejmów okresu Rady Nieustającej – W. FILIPCZAK, Sejm,

oraz Adam DANILCZYK, W kręgu afery Dogrumowej. Sejm 1786 roku, Warszawa 2010. Na ten

50 Marzena GONERA

łalności ks. A.K. Czartoryskiego podczas tego zjazdu parlamentarnego. Niewiel-

kie wzmianki na ten temat możemy znaleźć w pracach i artykułach naukowych

autorstwa: Henryka Schmitta10, Kajetana Rudnickiego11, Adama Michała. Skał-

kowskiego12, Bronisława Dembińskiego13, Andrzeja Stroynowskiego14, Witolda

Filipczaka15, Richarda Butterwicka16, Marii Czeppe17 oraz Ewy Zielińskiej18, to-

też celem mojego artykułu było uzupełnienie tej wyraźnej luki badawczej, dzięki

czemu jeszcze pełniej zostaną ukazane działania opozycji magnackiej. Dodat-

kowo rozważania poszerzono o książęce oratorstwo i erystykę.

Głównymi źródłami, na podstawie których opracowałam temat były: diariusz

zgromadzenia parlamentarnego 1782 r.19, mowy sejmowe wydane drukiem20,

protokoły głosowań21, relacje z obrad sejmowych opublikowane na łamach „Ga-

zety Warszawskiej”22, gazetki pisane23 oraz pamiętniki24 obrazujące zakulisowe

rozgrywki i przedsejmowe przygotowania.

problem wskazywali również K. BUCHOLC-SROGOSZ, Stan badań nad parlamentaryzmem pol-

skim doby rządów Rady Nieustającej. Potrzeba podjęcia szerszych badań nad funkcjonowaniem

stronnictwa królewskiego, „Teki Sejmowe”, t. 1: 2010, s. 93–106; eadem, Senat stanisławowski

w historiografii polskiej, Częstochowa 2015, s. 97–98 oraz Michał GŁUSZAK, Rada Nieustająca

– badawcze osiągnięcia i perspektywy, „Studia z Dziejów Państwa i Prawa Polskiego”, t. 19:

2016, s. 131; R. BUTTERWICK, Jak pisać o dziejach sejmów Rady Nieustającej? W związku

z książką Adama Danilczyka o sejmie 1786 roku, „KH”, t. 119/3: 2012, s. 567–569.
10 Henryk SCHMITT, Dzieje Polski XVIII i XIX wieku osnowane na przeważanie nie wydanych do-

tąd źródłach, t. II, Kraków 1867.
11 K. RUDNICKI, op. cit.
12 Adam M. SKAŁKOWSKI, O cześć polskiego imienia, Lwów 1908.
13 Bronisław DEMBIŃSKI, Książę Adam Czartoryski, generał ziem podolskich i jego działalność

polityczna w latach 1780–1782, „Sprawozdania z Czynności i Posiedzeń Polskiej Akademii

Umiejętności”, t. 37/6: 1932, s. 33–39.
14 A. STROYNOWSKI, op. cit., idem, Znaczenie alternaty sejmów dla Wielkiego Księstwa Litew-

skiego, „Przegląd Nauk Historycznych”, t. 17/1: 2018, s. 121–142.
15 W. FILIPCZAK, Stanisław August i Elżbieta Sapieżyna. Spór wokół losów sejmu 1782, [in:] Wła-

dza i polityka w czasach nowożytnych, red. Zbigniew ANUSIK, Łódź 2011, s. 53–72; idem, Życie

sejmikowe prowincji wielkopolskiej w latach 1780–1786, Łódź 2012.
16 R. BUTTERWICK, Polska Rewolucja, s. 220–221.
17 Maria CZEPPE, Sołtyk Kajetan, s. 386–406.
18 E. ZIELIŃSKA, op. cit., s. 73–87.
19 Diariusz sejmu.
20 Zbiór mów różnych w czasie sześcioniedzielnego sejmu roku 1782 mianych [dalej: Zbiór mów],

Wilno 1782.
21 Tabele głosowań w izbie poselskiej 1782, AGAD, Zbiór Popielów, rkps 108, k. 29–88.
22 „GW”, nr 76 z 25 IX 1782 r. – nr 90 z 9 XI 1782 r.
23 Gazetka pisana z Warszawy 7 X 1782, BK PAN, rkps 01577; Teodor OSTROWSKI, Poufne wie-

ści z oświeconej Warszawy. Gazetki pisane z 1782, wyd. Roman KALETA, Wrocław 1972.
24 Johann BERNOULII, Podróż po Polsce (1778), [in:] Polska stanisławowska w oczach cudzoziem-

ców, oprac. i wstępem poprzedził Wacław ZAWADZKI, t. I, Łódź 1965; Franciszek KARPIŃSKI,

Historia mojego wieku i ludzi z którymi żyłem, oprac. Roman SOBOL, Warszawa 1987; J. KITO-

WICZ, op. cit.; Julian Ursyn NIEMCEWICZ, Pamiętniki czasów moich, oprac. i wstępem poprze-

dził Jan DIHM, Warszawa 1957; S.A. PONIATOWSKI, op. cit.; M. ZALESKI, op. cit.

 Aktywność parlamentarna i oratorska… 51

Przebieg obrad sejmowych

Sejm 1782 r. należał do istotnych momentów w karierze politycznej ks.

A.K. Czartoryskiego. Nie przyniósł wprawdzie znacznego przełomu politycz-

nego, ale był wielkim powrotem generała ziem podolskich na salę sejmową po

dwunastoletniej absencji spowodowanej pobytem za granicą oraz sprawami ro-

dzinnymi, bądź nieuzyskaniem mandatu. Książę był już wówczas doświadczo-

nym parlamentarzystą, miał bowiem za sobą posłowanie podczas czterech zgro-

madzeń parlamentarnych okresu saskiego (1758, 1760, 1761 i 1762), marszał-

kowstwo sejmu konwokacyjnego 1764 r., udział w zjeździe elekcyjnym w roli

marszałka starej laski i poselstwo na sejmie koronacyjnym tego roku. Brał także

udział w „sejmie Czaplica” (1766 r.), dwa lata później i niemal milcząco (zabrał

głos tylko jeden raz, prosząc o pozwolenie na wyjazd ze stolicy z powodu waż-

nych spraw rodzinnych, powodowany interesami rodowymi, a przynaglany przez

ojca ks. Augusta Czartoryskiego i stryja Fryderyka Michała25) oraz uczestniczył

w pracach delegacji 1767–1768. Interesował się przebiegiem sejmików przedsej-

mowych przed sejmem 1776 r. w województwie małopolskim. Sam nie wszedł

na salę sejmową, gdyż nie podpisał aktu konfederacji przedsejmowej. Zasiadał

również w latach 1778–1780 w Departamencie Wojskowym Rady Nieustającej.

W 1781 r. pełnił funkcję marszałka trybunału litewskiego26. Spełniał się wówczas

jako pedagog, komendant Korpusu Kadetów, redaktor „Monitora” i współpra-

cownik „Zabaw Przyjemnych i Pożytecznych”, teatrolog i tłumacz francuskich

sztuk oraz poeta i dramatopisarz (niezbyt udanych warsztatowo utworów). Dzia-

łał także w Komisji Edukacji Narodowej i Towarzystwie Ksiąg Elementarnych27.

25 W. KONOPCZYŃSKI, Czartoryski Michał Fryderyk, [in:] Czartoryscy: trzydzieści sześć życiory-

sów, Kraków 1938, s. 72; Helena WANICZKÓWNA, Czartoryski Adam Kazimierz, [in:] PSB, t. 4,

Kraków 1938, s. 251; Tadeusz FRĄCZYK, Adam Kazimierz Czartoryski. Biografia literacka na

tle przemian ideowych polskiego Oświecenia, Kraków 2012, s. 266; M. GONERA, op. cit., s. 92.
26 Diariusz sądowy Tryb. Główny W.X.Lit, KAD. VII, t. II, AGAD, Zbiór Branickich w Suchej,

rkps 58/74; Ludwik DĘBICKI, Puławy (1762–1830): monografia z życia towarzyskiego, poli-

tycznego i literackiego, t. I: Czasy przedrozbiorowe, Lublin 1887 s. 46–51; J. MICHALSKI, Sar-

matyzm i europeizacja Polski w XVIII wieku, [in:] idem, Studia Historyczne w XVIII i XIX wieku,

t. II: Ideologia, nauka, historiografia, Warszawa 2007, s. 25; T. FRĄCZYK, op. cit., s. 336.
27 S.A. PONIATOWSKI, op. cit., s. 459; H. WANICZKÓWNA, op. cit., s. 250–251; Kamila MROZOW-

SKA, Szkoła Rycerska Stanisława Augusta Poniatowskiego (1765–1794), Wrocław 1961; ea-

dem, Komisja Edukacji Narodowej (1773–1794), Warszawa–Kraków 1973; Julian PLATT, Za-

bawy Przyjemne i Pożyteczne (1770–1777). Zarys monografii pierwszego polskiego czasopisma

literackiego, Gdańsk 1986; Elżbieta ALEKSANDROWSKA, W kręgu poezji zabawowej pałacu

Błękitnego. Nieznane wiersze Adama Kazimierza Czartoryskiego, Kaspra Rogalińskiego i Jó-

zefa Bielawskiego, „Pamiętnik Literacki”, t. 77/1: 1986, s. 218–226; eadem, Na tropie autorstwa

króla w „Monitorze”, „Pamiętnik Literacki”, t. 82/2: 1991, s. 184; Z. JANECZEK, op. cit., s. 35;

Zofia WOŁOSZYŃSKA, Adam Kazimierz Czartoryski, [in:] Pisarze polskiego Oświecenia, t. I,

red. Teresa KOSTKIEWICZOWA i Zbigniew GOLIŃSKI, Warszawa 1992, s. 399–411; Wojciech

STANEK, Konfederacja sejmowa z roku 1776 jako narzędzie zamachu stanu, „Acta Universitatis

52 Marzena GONERA

W 1782 r. starania generała ziem podolskich o mandat poselski zostały

uwieńczone sukcesem i wszedł on do sali sejmowej jako reprezentant wojewódz-

twa wileńskiego28.

Obrady sejmowe zainaugurowano mszą świętą w katedrze Św. Jana 30 wrze-

śnia 1782 r. Po zakończonym nabożeństwie senatorowie udali się do senatu, zaś

posłowie zasiedli w izbie poselskiej, gdzie prace rozpoczął uroczystą mową mar-

szałek starej laski Antoni Małachowski. W swoim wystąpieniu podziękował sej-

mującym za okazane mu dwa lata temu zaufanie i powierzenie laski marszałkow-

skiej. Powołując się na autorytet przodków, nawoływał do zgody, jedności, po-

szanowania wolności szlacheckiej i przestrzegania porządku sejmowania. Kurtu-

azyjnie zwrócił się również do króla, życząc mu szczęśliwego panowania. Na

zakończenie przemowy zainaugurował rugi poselskie. W tym dniu dokonano

również elekcji marszałka. Kierownictwo pracami izby poselskiej jednogłośnie

powierzono umiarkowanemu politykowi, a zarazem regaliście – posłowi drohic-

kiemu Kazimierzowi Krasińskiem29. Następnego dnia wyznaczył on członków

deputacji konstytucyjnej. Doceniono wiedzę prawniczą ks. Czartoryskiego, gdyż

znalazł się w jej składzie30.

Przestrzeganie porządku sejmowego było także tematem pierwszej mowy

Adama Kazimierza wygłoszonej tego dnia w trakcie weryfikacji legalności man-

datów poselskich. Książę zwrócił się do Antoniego Światopełka Czetwertyń-

skiego z prośbą o spokój i rezygnację z domagania się o kolejne (trzecie) zabranie

głosu. Swoją opinię argumentował tym, iż czas na merytoryczne dyskusje przy-

Lodziensis. Nicolai Copernici. Nauki Humanistyczno-Społeczne”, t. 259: 1993, s, 128; W. FI-

LIPCZAK, Sejm, s. 159, 164; A. STROYNOWSKI, Opozycja, s. 161; K. BUCHOLC-SROGOSZ, De-

partament Wojskowy, s. 19; Robert SAWICKI, Dzieje Szkoły Rycerskiej – Korpusu Kadetów

w latach 1765–1794, Warszawa 2015, s. 5; Waldemar BEDNARUK, Narodziny Szkoły Rycerskiej,

[in:] Szkoła Rycerska Kadetów Jego Królewskiej Mości i Rzeczpospolitej, red. idem, K. JASZ-

CZUK, Lublin 2016, s. 32; M. GONERA, op. cit., s. 73–74.
28 Diariusz sejmu, s. 3; „GW” nr 68 z 24 VIII 1782; F. KARPIŃSKI, op. cit., 115; W. FILIPCZAK,

Stanisław August i Elżbieta Sapieżyna, s. 61; M. GONERA, op. cit., s. 98. W „GW” podano, iż

ks. A.K. Czartoryski przybył do stolicy na obrady sejmowe pod koniec września – vide: „GW”,

nr 77 z 25 IX 1782. W jednej z gazetek pisanych zanotowano, iż Czartoryscy przed sejmem

prowadzili „dom otwarty”. W ten sposób zdobywano zwolenników. Była to częsta praktyka

w ferworze walki przedsejmowej oraz w trakcie obrad sejmowych. Vide: Gazetka pisana z War-

szawy 7 X 1782, BK PAN, rkps 01577, nlb; M. GONERA Życie codzienne posła w epoce stani-

sławowskiej, [in:] Między prawdą a zwątpieniem. W poszukiwaniu obrazu przeszłości, red. Ro-

bert MAJZNER i Łukasz CHOLEWIŃSKI, Częstochowa 2014, s. 125–138.
29 Sesja I 30 IX 1782 w izbie poselskiej, [in:] Diariusz sejmu, s. 4–5; Mowa Jaśnie Wielmożnego

Antoniego Małachowskiego, sekretarza Wielkiego Koronnego przy podniesieniu laski marszał-

kowskiej miana 30 września 1782, [in:] Zbiór mów, nlb; „GW”, nr 79 z 2 X 1782; Hanna DYM-

NICKA-WOŁOSZYŃSKA, Małachowski Antoni, [in:] PSB, t. 19, Wrocław 1974, s. 388–389; Piotr

OLSZEWSKI, Kanclerz Jacek Nałęcz Małachowski (1737–1821), Warszawa 2013, s. 34.
30 Sesja II 2 X 1782, [in:] Diariusz sejmu, s. 17. Pełny skład deputacji konstytucyjnej – vide:

M. GONERA, Działalność, s. 89. Postępowanie A. Czetwertyńskiego było legalne w tym sensie, iż

poseł pragnący zabrać głos każdorazowo musiał poprosić marszałka sejmowego o pozwolenie.

 Aktywność parlamentarna i oratorska… 53

padał w czasie procesu legislacyjnego, tj. po pierwszym rozłączeniu się izb. Tego

samego zdania byli: poseł inflancki Stanisław Rembieliński oraz poseł podolski

Antoni Polikarp Złotnicki. Apel odniósł zamierzony skutek, gdyż posłowie bez prze-

szkód (po sprawdzeniu legalności mandatów poselskich) przeszli do senatu31.

Kolejne sesje sejmowe zostały zdominowane przez wypełnianie formalności

związanych ze zgłaszaniem kandydatów do Rady Nieustającej, weryfikacją ich

uprawnień oraz głosowaniami. Pojawiła się wówczas okazja do kolejnego zakłó-

cenia prac parlamentarnych. Podczas posiedzenia 3 października starania się po-

sła dobrzyńskiego Jana Ośmiałowskiego o urząd konsyliarza magistratury, za-

kwestionował poseł starodubowski Jan Horain, podnosząc, iż kandydat nie po-

siadał dóbr ziemskich na terenie Wielkiego Księstwa Litewskiego (co było wa-

runkiem możności ubiegania się o niego32), z którego aplikował o członkostwo

w Radzie Nieustającej. Nie podjęto wówczas dyskusji na ten temat. gdyż kanclerz

wielki koronny, biskup poznański Antoni Okęcki oraz kanclerz wielki litewski

Aleksander Michał Sapieha, wyznaczyli senatorski skład deputacji do badania

działalności magistratur tzn. Rady Nieustającej, Departamentu Wojskowego, Ko-

misji Edukacji Narodowej oraz Komisji Skarbowych (Koronnej i Litewskiej).

Problem powrócił na sesji następnego dnia. W tej sprawie pojednawcze stanowi-

sko zajął ks. A.K. Czartoryski. Podziękował zainteresowanemu za dobrowolną

rezygnację z ubiegania się o funkcję urzędniczą, jednocześnie zapraszając go do

współpracy dla dobra prowincji Litewskiej i Rzeczpospolitej. Tematu nie konty-

nuowano33.

Następne posiedzenia parlamentu upłynęły na egzaminowaniu wspomnia-

nych wyżej ciał kolegialnych. Była to świetna sposobność do wygłaszania mów.

Generał ziem podolskich nie brał w nich czynnego udziału. W dniu 12 paździer-

nika złożył przysięgę jako nowy sędzia sejmowy34.

Czartoryski jako komendant Korpusu Kadetów reprezentował w sali sejmo-

wej interesy kierowanej przez siebie placówki. Okazja ku temu nadarzyła się na

sesji 17 października, podczas weryfikacji działalności Komisji Edukacji Naro-

dowej35. Zwrócił wówczas uwagę na konieczność monitorowania kariery jej ab-

solwentów i umożliwienie im rozwoju poprzez służbę w kawalerii narodowej.

Apelował o obsadzenie trzeciej części miejsc w formacji przez młodzieńców

31 Sesja II 1 X 1782, [in:] Diariusz sejmu, s. 13-14.
32 Johann BERNOULLI, op. cit., s. 270; Aleksander CZAJA, Między tronem, buławą, a dworem pe-

tersburskim. Z dziejów Rady Nieustającej 1786–1789, Warszawa 1988, s. 53–54.
33 Sesja III 3 X 1782 w senacie, Diariusz sejmu, s. 20; „GW” nr 80 z 5 X 1782; M. ZALESKI,

op. cit., s. 150; W. SZCZYGIELSKI, Ośniałowski Jan, [in:] PSB, t. 24, Wrocław–Warszawa 1979,

s. 618; Z. ZIELIŃSKA, Sapieha Michał Aleksander, [in:] PSB, t. 34, Wrocław 1992–1993, s. 565–

569; M. GONERA, Działalność, s. 99–100.
34 Sesja IX 12 X 1782, Diariusz sejmu, s. 39. O obowiązkach sędziów sejmowych – vide: M. GO-

NERA, op. cit., s. 100. Tam też podstawowa literatura.
35 Działalność KEN była oceniana przez parlamentarzystów na ogół pozytywnie. Vide: Sesja XVI,

[in:] Diariusz sejmu, s. 117.

54 Marzena GONERA

opuszczających mury szkoły. Podobną koncepcję przedstawił także poseł słonim-

ski Michał Szweykowski. Ich perswazje nie odniosły zamierzonego skutku pod-

czas omawianego zjazdu parlamentarnego. Poseł wileński musiał czekać na od-

powiednie regulacje do Sejmu Wielkiego36.

Następne wystąpienie generała ziem podolskich sekretarz sejmowy Pius Ki-

ciński odnotował dwa dni później. Tematem jego wypowiedzi było miejsce obrad

następnego sejmu. Kwestię tę podjęli posłowie: słonimski M. Szweykowski oraz

brzeskolitewski Stanisław Ursyn Niemcewicz. Książę Czartoryski reprezentując

interesy województwa wileńskiego, podobnie jak jego przedmówcy proponował,

by kolejny sejm odbywał się w Grodnie. Na dowód słuszności swoich słów po-

woływał się na zapisy konstytucji Unii Lubelskiej, według której zgodnie z za-

sadą alternaty miejsca i laski, co trzeci sejm winien pracować na Litwie pod prze-

wodnictwem marszałka z Wielkiego Księstwa Litewskiego (częściowo kwestię

tę rozwiązano na sejmie 1778 r., kiedy to marszałkiem sejmowym został poseł

wileński Ludwik Tyszkiewicz). Książę postulował także powołanie do życia

Szkoły Rycerskiej na Litwie. Nie omówiono jednak tych zagadnień, gdyż naglącą

sprawą była kontrola działalności Komisji Skarbowej37.

Istotnym problemem podczas omawianego sejmu okazało się zakwitowanie

działalności Rady Nieustającej i Departamentu Wojskowego. Papierkiem lakmu-

sowym przeciwko magistraturom była, jak napisano wyżej, sprawa pogwałcenia

prawa kardynalnego neminem captivabimus nisi iure victum względem bp K. Soł-

tyka przez Departament Wojskowy na zlecenie kapituły krakowskiej. W gorą-

cych, długotrwałych debatach na ten temat najbardziej aktywnymi byli opozycjo-

niści. W dniu 23 października włączył się w nie także ks. Czartoryski. Poseł wi-

leński przedstawiał siebie jako strażnika porządku sejmowego i prawa do wypo-

wiadania się na forum publicznym. Odniósł się do prośby reprezentanta woje-

wództwa lubelskiego Wojciecha Suchodolskiego i podobnie jak przedmówca do-

magał się prezentacji Zaświadczenia Rady zgłoszonego przez posła czernihow-

skiego Kajetana Kurdwanowskiego (klienta hetmana wielkiego koronnego Fran-

ciszka Ksawerego Branickiego). Procedurę tę próbował uniemożliwić biskup

smoleński Gabriel Wodziński. Działanie generała ziem podolskich było postępo-

waniem celowym, konsekwentnym, obliczonym na zablokowanie udzielenia ab-

36 Ibidem, s. 119; A. STROYNOWSKI, Walory Szkoły Rycerskiej w opinii sejmowej, „Prace Nau-

kowe Akademii im. Jana Długosza w Częstochowie. Rocznik Polsko-Ukraiński”, t. 17: 2015,

s. 19; M. GONERA, op. cit., s. 100–101.
37 Sesja XVIII 19 X 1782, [in:] Diariusz sejmu, s. 120; A. STROYNOWSKI, Problem odrębności

litewskiej na sejmach 1778–1786, [in:] idem, Wieczory sejmowe, s. 34; idem, Znaczenie alter-

naty, s. 122, 126; M. GONERA, op. cit., s. 101. Jedną z przyczyn niechęci do obradowania na

Litwie były wysokie koszty utrzymania, problemy komunikacyjne i lokalowe. Vide: Jerzy GOR-

DZIEJEW, Socjotopografia Grodna w XVIII wieku, Toruń 2002, 44–45; M. GONERA, Życie co-

dzienne posła, s. 127; Adam PERŁAKOWSKI, Z sejmem czy bez sejmu? Konflikt o prywatne żupy

solne na sejmie 1718 roku, „Studia Historyczne”, t. 59/2: 2016, s. 216; Natalia SLIŽ, Zamki

grodzieńskie w II połowie XVIII wieku, „Częstochowskie Teki Historyczne”, t. 6: 2016, s. 53–54.

 Aktywność parlamentarna i oratorska… 55

solutorium magistraturze. Jego apel spotkał się ze sporym oddźwiękiem ze strony

audytorium. Solidaryzowali się z nim posłowie podolscy Franciszek Pius Boreyko

i A.P. Złotnicki oraz reprezentant ziemi mielnickiej Antoni Bądzyński. Odmiennego

zdania byli: poseł łomżyński A. Małachowski i poseł czerski Antoni Suffczyński,

jednak ten ostatni dał się przekonać i projekt Kurdwanowskiego przeczytano38.

Podczas tego posiedzenia generał ziem podolskich ponownie zabrał głos. Na-

wiązując do swojego wcześniejszego wystąpienia, prosił o nieblokowanie czyta-

nia Zaświadczenia Rady podanego przez biskupa poznańskiego Antoniego Okęc-

kiego. Dokument został zaprezentowany. Spotkał się z falą krytyki ze strony opo-

zycji magnackiej, gdyż znosił odpowiedzialność Rady Nieustającej za uwięzienie

biskupa krakowskiego. Przeciwko jej zakwitowaniu wystąpili: ks. Czartoryski,

poseł łomżyński A. Małachowski, poseł słonimski M. Szwykowski i poseł czer-

nihowski Kajetan Mączyński39. Poseł wileński w swoim kolejnym przymówieniu

się nie akceptował także kształtu Zaświadczenia przedstawionego przez bp.

G. Wodzińskiego. Prosił o jego korektę, poprzez dodanie informacji o przekro-

czeniu uprawnień przez Radę Nieustającą w kwestii biskupa krakowskiego. Roz-

prężeniu w sali sejmowej skutecznie zapobiegł marszałek sejmowy poprzez za-

rządzenie głosowania. W ten sposób Krasiński realizował także interesy stron-

nictwa regalistycznego. Generał ziem podolskich opowiedział się w czasie tur-

num za jego przyjęciem40. Ostatecznie miażdżącą większością głosów zdecydo-

wano o odrzuceniu dopisku posła czernihowskiego.

Kolejna sesja sejmowa następnego dnia stanowiła ważny akord w krytyce

Rady Nieustającej. Książę Czartoryski występował na tym posiedzeniu w roli

strażnika porządku sejmowego. Prosił, aby napływające do laski marszałkow-

38 Sesja XXI, 23 X 1782, [in:] Diariusz sejmu, s. 228–229; Mowa Jaśnie Wielmożnego Antoniego

Małachowskiego, sekretarza wielkiego koronnego 23 października 1782 miana, [in:] Zbiór

mów, nlb; „GW”, nr 85 z 23 X 1782. Największe oburzenie wywołał czytany wcześniej projekt

zaświadczenia Rady zaprezentowany przez biskupa smoleńskiego G. Wodzińskiego, według

którego Rada nie ponosiła odpowiedzialności za postępowanie kapituły krakowskiej, toteż nie

było żadnych przeszkód do zaakceptowania jej działalności. Projekt posła czernihowskiego po-

wtarzał zarzuty wobec Rady wysuwane przez opozycjonistów, stąd niemożliwym było w ich

opinii udzielenie jej zakwitowania. Vide: J.U. NIEMCEWICZ, op. cit., s. 362–363; K. RUDNICKI,

op. cit., s. 239; H. SCHMITT, op. cit., s. 78; A. STROYNOWSKI Opozycja sejmowa, s. 162–163;

M. GONERA, Działalność, s. 102.
39 Sesja XXI 23 X 1782, [in:] Diariusz sejmu, s. 230. Bp Okęcki był członkiem komisji badającej

stan zdrowia bp. Sołtyka, która orzekła jego poważne zaburzenia psychiczne. Vide: H. DYM-

NICKA-WOŁOSZYŃSKA, Okęcki Antoni Onufry, [in:] PSB, t. 23, Wrocław 1978, s. 568–561;

K. BUCHOLC-SROGOSZ, Postawa polityczna biskupa Antoniego Okęckiego na sejmach stanisła-

wowskich, [in:] Wymiary tożsamości, t. V: Język-Religia-Tożsamość, red. Grzegorz CYGAN

i Elżbieta SKORUPSKA-RACZYŃSKA, Gorzów Wielkopolski 2011, s. 23–24; A. STROYNOWSKI,

Rola biskupów w obradach sejmów lat 1778–1786, [in:] idem, Wieczory sejmowe, s. 161.
40 Za odrzuceniem dodatku głosowało 30 senatorów, a za jego zamieszczeniem 6. Dopisek winien

być uwzględniony zdaniem 36 posłów, a przeciwnego zdania było aż 136. Vide: Sesja XXII 24

X 1782, [in:] Diariusz sejmu, s. 270.
40 Ibidem, s. 263; H. SCHMITT, op. cit., s. 80; K. RUDNICKI, op. cit., s. 237.

56 Marzena GONERA

skiej zażalenia wobec magistratury były prezentowane płynnie, w porządku chro-

nologicznym. Uspokoił również W. Suchodolskiego, iż takie rozwiązanie zapo-

biegnie nadmiernemu trawieniu czasu. Twierdził, że najlepszym rozwiązaniem

będzie przedstawienie najważniejszych założeń Zażaleń. Jego propozycję poparli

F.P. Boreyko i Antoni Mikołuski (poseł sandomierski). Ostatecznie jednak czę-

ściowo zmieniono temat i rozpoczęto dyskusję nad zakwitowaniem Departa-

mentu Wojskowego41.

Asumpt do jego podjęcia dał Stanisław Kostka Potocki, wnosząc opracowany

przez siebie projekt Zaświadczenia. Propozycja wywołała silne emocje i nową

falę sprzeciwów wobec pracy magistratur. Merytoryczne stanowisko w tej spra-

wie zajął również ks. Czartoryski. Reprezentując program opozycji magnackiej,

winą za postępowanie kapituły krakowskiej względem bp. K. Sołtyka konse-

kwentnie obarczał Radę Nieustającą i Departament Wojskowy. Ich autorytet

w jego oczach podkopało pogwałcenie prawa kardynalnego: captivabimus nisi

iure victum w stosunku do biskupa krakowskiego. Nie kontynuowano dyskusji

na ten temat, gdyż marszałek sejmowy solwował sesję na 25 października42. Tego

dnia generał ziem podolskich wypełnił także swoje obowiązki deputowanego do

konstytucji, złożył bowiem w senacie opracowany w izbie poselskiej projekt gra-

nicy miedzy polską Ukrainą a Rosją43.

Rozpoczynając kolejne posiedzenie sejmowe, marszałek apelował o zgodne

sejmowanie i rozpoczęcie dyskusji o kwestiach ekonomicznych, po czym P. Kiciń-

ski rozpoczął prezentację odroczonych44 projektów ekonomicznych i granicznych.

Taki porządek sesji pochwalił ks. A.K. Czartoryski. W dodatku prosił o ich nie-

zwłoczne przyjęcie. Z jego opinią zgodzili się: A. Suffczyński i poseł łęczycki

Franciszek Jerzmonowski. Podobnie jak na poprzedniej sesji oponował W. Sucho-

dolski – ostatecznie jednak wyraził zgodę i projekt jednogłośnie zatwierdzono45.

Jednym z uprawnień poselskich była inicjatywa ustawodawcza. Z tego przy-

wileju skorzystał również w tym dniu książę generał ziem podolskich. Oznajmił,

iż w najbliższym czasie złoży projekt uregulowania podatku drogowego dla prze-

woźników, prosząc marszałka sejmowego o czas na jego prezentację – K. Kra-

siński wyraził zgodę (marszałek nie mógł odmówić posłowi głosu)46.

41 Sesja XXII 24 X 1782, [in:] Diariusz sejmu, s. 263.
42 Ibidem, s. 278.
43 Ibidem,, s. 272.
44 Do deliberacji trafił przeczytany dzień wcześniej projekt uregulowania granicy polsko-pruskiej.

Kolejny zaś dotyczył uregulowania interesów majątkowych kasztelana krakowskiego Anto-

niego Barnaby Jabłonowskiego. Przeciwko przyjęciu tych projektów występował W. Suchodol-

ski. Ostatecznie marszałek solwował sesję na następny dzień. Vide: Sesja XXIII 25 X 1782, [in:]

ibidem, s. 277; Helena WERESZYCKA, Jabłonowski Antoni Barnaba, [in:] PSB, t. 10, Wrocław

1962–1764, s. 217.
45 Sesja XXIV 26 X 1782, [in:] Diariusz sejmu, s. 278.
46 Ibidem, s. 278; W. FILIPCZAK, Stanisław August i Elżbieta Sapieżyna, s. 65. Głównym założe-

niem zapowiadanego projektu było uregulowanie stosunków handlowych między Galicją

 Aktywność parlamentarna i oratorska… 57

Kolejny raz w tym dniu chaosowi wkradającemu się w prace parlamentarne,

z powodu licznych projektów, próbował zaradzić generał ziem podolskich. Tłu-

maczył sejmującym, iż niedopuszczalnym było przerywanie prezentacji wniesio-

nych do laski propozycji ustaw, a swoją dezaprobatę do ich treści można było

wyrazić w czasie głosowania. Prosił o spokojne wysłuchanie projektu ekono-

micznego wniesionego przez posła wileńskiego Radziwiłła47. Perswazje ks.

A.K. Czartoryskiego nie odniosły zamierzonego rezultatu, gdyż gro posłów, w tym:

Felicjan Wierzchlejski (poseł poznański) i F.P. Boreyko, domagało się przedstawie-

nia treści Zaświadczenia Rady autorstwa S.K. Potockiego. W tej sytuacji zainterwe-

niował marszałek sejmowy zapowiadając, iż sejmujący będą mogli zapoznać się

z treścią rzeczonego dokumentu na następnym posiedzeniu 28 października48.

Zagajając kolejną sesję dwa dni później, marszałek sejmowy ponownie zaa-

pelował o zgodne, efektywne sejmowanie i właściwe wykorzystanie czasu. Podał

również tematykę sesji sejmowej, zapraszając słuchaczy do wysłuchania projek-

tów, które kilka dni temu trafiły do deliberacji. Marszałkowska prośba nie spo-

tkała się ze zrozumieniem ze strony audytorium. W dyskusję włączył się także

ks. A.K. Czartoryski, broniąc swojego prawa do przedstawienia zapowiedzianego

dwa dni wcześniej projektu. Na pierwszeństwo książęcego wniesienia wskazywał

także marszałek sejmowy. Czynność tę blokował poseł krakowski Piotr Ożarow-

ski, dopominając się prezentacji Zaświadczenia Rady opracowanego przez

S.K. Potockiego. Zapewnienia K. Krasińskiego, iż zostanie on przedstawiony po

rozstrzygnięciu kwestii opłat transportowych odniosły skutek i zaprezentowano

w tym dniu propozycję generała ziem podolskich. Zdecydowano jednak o wzię-

ciu jej w deliberację. Projekt przyjęto jednogłośnie 2 listopada49.

Dalsza część sesji była zogniskowana na czytanie Uchylenia Rezolucji Rady.

Obok S.K. Potockiego projekt50 w tej sprawie przedstawił regalista, poseł nurski

a Rzeczpospolitą. Ks. A.K. Czartoryski realizował w ten sposób osobiste interesy, gdyż po

I rozbiorze część jego dóbr znalazła się w zaborze austriackim. Vide: J. MICHALSKI, Do dziejów

stronnictwa austriackiego i polskiej polityki Austrii po I rozbiorze, [in:] Z dziejów wojny i poli-

tyki. Księga pamiątkowa ku uczczeniu siedemdziesiątej rocznicy urodzin prof. dra Janusza Wo-

lińskiego, red. S. HABST i in. Warszawa 1964, s. 139–145; W. FILIPCZAK, Sejm, s. 30.
47 Nie udało się zidentyfikować jego personaliów. W wykazie posłów na sejm, nie widnieje na-

zwisko „Radziwiłł” – vide: Diariusz sejmu, s. 3–5.
48 Sesja XXIV 26 X 1782, [in:] ibidem, s. 280, 281. To także realizacja prawa do wypowiadania

się na forum publicznym. Vide: A. GRZEŚKOWIAK-KRWAWICZ, O formę rządu czy rząd dusz?

Publicystyka polityczna Sejmu Czteroletniego, Gdańsk 2000, s. 15.
49 VL, t. IX, s. 5; Sesja XXV 28 X 1782, [in:] Diariusz sejmu, s. 286, 288; „GW”, nr 82 z 30 X

1782; T. OSTROWSKI, op. cit., s. 288; W. FILIPCZAK, Stanisław August i Elżbieta Sapieżyna,

s. 64; M. GONERA, Działalność, s. 104; W ten sposób K. Krasiński nie tylko wypełniał marszał-

kowskie obowiązki, ale także reprezentował królewskie interesy.
50 W projekcie przedstawionym przez Szczepana Zambrzyckiego podkreślano, iż kapituła krakow-

ska i Departament Wojskowy postąpiły niezgodnie z literą prawa i przekroczyły uprawnienia.

W związku z tym należał biskupowi krakowskiemu zwrócić wolność. Brak odpowiedzi na po-

wtórny list hetm. Seweryna Rzewuskiego w obronie hierarchy, z żądaniem pociągnięcia win-

58 Marzena GONERA

Szczepan Zambrzycki. W sali sejmowej zapanował chaos, gdyż posłowie spierali

się o kolejność prezentacji dokumentów. Zainterweniował wówczas ks.

A.K. Czartoryski, po raz kolejny apelując o ich czytanie w porządku chronolo-

gicznym. Realizował w ten sposób interesy opozycji magnackiej, gdyż kilka dni

wcześniej do laski wpłynęło pismo autorstwa brata I. Potockiego. O pierwszeń-

stwo zgłoszonego przez siebie projektu dopominał się, co zrozumiałe, S.K. Po-

tocki. W podobnym duchu przemawiali F.P. Boreyko i P. Ożarowski. Pierwszeń-

stwo projektowi Sz. Zambrzyckiego przydawał przedstawiciel ziemi nurskiej

Adam Szydłowski. Ostatecznie przeczytano obie propozycje, począwszy od tej

autorstwa Potockiego51.

Na następnym posiedzeniu znów pojawiły się problemy organizacyjne. Opo-

zycjoniści magnaccy nie ustawali w staraniach zablokowania projektu Zambrzyc-

kiego. Zwolennikami poddania pod głosowanie jedynie Uchylenia Rezolucji

opracowanej przez Stanisława Kostkę byli posłowie: podolski F.P. Boreyko oraz

lubelski W. Suchodolski. Do wypowiedzi przedmówców odniósł się A.K. Czar-

toryski, twierdząc, iż najpierw należy zdecydować o przyjęciu lub odrzuceniu

projektu przedstawiciela województwa lubelskiego, gdyż on pierwszy został

zgłoszony do laski. Perswazje Czartoryskiego nie odniosły rezultatu. O głosowa-

nie nad swoimi propozycjami dopominali się projektodawcy52. Marszałek długo,

bezskutecznie prosił o zgodę na głosowanie. Impas zakończył sam zaintereso-

wany, poseł nurski, Sz. Zambrzycki, wycofując projekt z prośbą: „by po przyję-

ciu lub odrzuceniu projektu JW Lubelskiego już więcej nie mówić w materii kra-

kowskiej”53. Nazajutrz zaplanowano turnum nad projektem Stanisława Kostki.

Kolejna sesja przebiegała zgodnie z marszałkowskim planem. Po krótkim za-

gajeniu rozpoczęto głosowanie nad pierwszym punktem projektu Potockiego.

W czasie wotowania Adam Kazimierz Czartoryski ponownie konsekwentnie

i konstruktywnie potępił postępowanie kapituły krakowskiej względem biskupa

nych do odpowiedzialności, był wyrazem troski o dobro publiczne i spokój w kraju, a nie za-

mierzonym sposobem znieważenia wojskowego. W projekcie S.K. Potockiego także uwypu-

klano konieczność uwolnienia biskupa. Dodatkowo zapisano iż brak responsu na hetmańską

epistolę stanowiło pogwałcenie prawa wolnego głosu. Vide: Sesja XXV 28 X 1782, [in:] Dia-

riusz sejmu, s. 288–289; K. RUDNICKI, op. cit., 239; Krystyna MAKSIMOWICZ, Seweryn Rzewu-

ski w Nowej Familii (lata 1779–1788), „Pamiętnik Literacki”, t. 84/2: 1993, s. 142; A. STROY-

NOWSKI, Opozycja, s. 162–163; W. FILIPCZAK, Sejmiki ziemi nurskiej w latach 1780–1786,

„Przegląd Nauk Historycznych”, t. 13/1: 2014, s. 35; M. GONERA, Działalność, s. 104.
51 Sesja XXV 28 X 1782, [in:] Diariusz sejmu, s. 283. Postawa posła Ożarowskiego (regalisty)

była spowodowana rachubami politycznymi. Parlamentarzysta nie chciał konfliktu z opozycją

– vide: Z. ZIELIŃSKA, Ożarowski Piotr, [in:] PSB, t. 24, Wrocław 1979, s. 673–678.
52 Sesja XXVI 29 X 1782, [in:] Diariusz sejmu, s. 305. Opozycjoniści odmawiali dokumentowi

posła nurskiego statusu projektu, stosując w tym celu mało znaczące szczegóły, np. krój pisma

czy sposób rozmieszczenia tekstu na karcie – vide: ibidem, s. 304. W rozprawie doktorskiej

podałam błędną informację, jakoby ks. Czartoryski zajął na tej sesji merytoryczne stanowisko

w kwestii prezentowanych projektów – vide: M. GONERA, Działalność, s. 104.
53 Sesja XXVI 29 X 1782, [in:] Diariusz sejmu, s. 312.

 Aktywność parlamentarna i oratorska… 59

Sołtyka, wnosząc o jego uwolnienie. W ten sam sposób głosowali posłowie san-

domierscy: Jan Nepomucen Zboiński i Antoni Lanckoroński, podolscy: Józef

Starzyński i F.P. Boreyko, lubelski W. Suchodolski i nowogródzki W. Rzewuski.

Za utrzymaniem Rezolucji Rady w tej sprawie opowiedzieli się posłowie: czerski

A. Suffczyński, lubelski Ignacy Karniewski, inflanccy S. Rembieliński i Andrzej

Dobiecki oraz poznański A. Gorzeński. Ostatecznie zarówno w senackim, jak

i poselskim głosowaniu punkt upadł54.

Głosowanie nad następnym ustępem projektu kontynuowano na sesji następ-

nego dnia. Fragment dotyczył braku odpowiedzi Rady Nieustającej na ponowny

list hetmana Seweryna Rzewuskiego w obronie bp. K. Sołtyka. Procedura nie

przebiegała. jednak płynnie. Sformułowanie propozycji do turnum blokował

K. Kurdwanowski, stronnik hetmana F.K. Branickiego, domagając się przeczy-

tania mowy I. Potockiego55 wygłoszonej na sesji Rady 12 marca 1782. Poparli

go: poseł starodubowski J. Horain, nowogródzki W. Rzewuski i wołkowyski

Aleksander Brzostowski. Porządek w dyskusji próbował razem z marszałkiem

dwukrotnie zaprowadzić ks. A.K. Czartoryski. Apelował do K. Kurdwanow-

skiego i sekundującego mu W. Suchodolskiego o rezygnację ze swych żądań,

z obawy o utratę czasu. W podobnym duchu przemawiał A. Małachowski. Prośba

generała ziem podolskich nie przyniosła pożądanego skutku i sekretarz sejmowy

zapoznał audytorium z treścią wystąpienia I. Potockiego. Po zakończeniu lektury roz-

poczęto głosowanie. W jego trakcie ks. Czartoryski opowiedział się za jego przyję-

ciem. Tak samo zagłosowali: I. Potocki i F.P. Boreyko. Rady Nieustającej bronili:

A. Gorzeński, W. Rzewuski i S. Rembieliński. Ostatecznie ustęp odrzucono56.

54 Sesja XXVII 30 X 1782, [in:] ibidem, s. 315–319; W. FILIPCZAK, Sejmiki ziemi czerskiej 1780–

1786, „Przegląd Nauk Historycznych”, R. IX/1: 2010, s. 155. Za uchyleniem rezolucji opowie-

działo się w jawnym głosowaniu 38 posłów, za jej utrzymaniem zaś 131. Proporcje niewiele

zmieniły się w czasie wotowania tajnego, gdyż wówczas projekt poparło 37 posłów, przeciw-

nych było 129. W senacie w głosowaniu jawnym za przyjęciem projektu opowiedziało się

8 senatorów, opozycyjne stanowisko zaprezentowało 46. W czasie głosowania tajnego za jego

przyjęciem było 16, a przeciwko 38 senatorów. Vide: Sesja XXVII 30 X 1782, [in:] Diariusz

sejmu 1782, s. 320; Sesja tego dnia w senacie, [in:] ibidem, s. 433; M. GONERA, Działalność,

s. 105–106.
55 W swoim wystąpieniu I. Potocki pomstował na kapitułę krakowską i Departament Wojskowy.

Oskarżał magistratury o złamanie prawa kardynalnego neminem captivabimus nisi iure victim

względem bp. K. Sołtyka. Vide: Sesja XXVIII 31 X 1782, [in:] Diariusz sejmu 1782, s. 404–

406; Z. JANECZEK, op. cit., s. 45.
56 Sesja XXVIII 31 X 1782, [in:] Diariusz sejmu 1782, s. 353. Był to także kolejny polityczny

policzek dla Departamentu Wojskowy, który odbierając władzę hetmanom, nie szanował prawa

i doprowadził do sytuacji, w której praworządni Obywatele byli pozbawiani wolności. Vide:

Z. ZIELIŃSKA, Republikanizm spod znaku buławy. Publicystyka Seweryna Rzewuskiego z lat

1788–1790, Warszawa 1988, s. 16–20; eadem, Seweryn Rzewuski – pułapki republikanizmu,

[in:] Bo insza jest rzecz zdradzać, insza dać się zdradzać, insza dać się zdradzie. Problem zdrady

w Polsce przełomu XVIII i XIX wieku, red. A. GRZEŚKOWIAK-KRWAWICZ, Warszawa 1995,

s. 31–47; K. BUCHOLC-SROGOSZ, Departament, s. 19; M. GONERA, Działalność, s. 98. W gło-

60 Marzena GONERA

Podczas kolejnego posiedzenia sejmowego rozpatrywano trzeci punkt Uchy-

lenia Rezolucji Rady autorstwa S.K. Potockiego. Tematem wystąpienia ks.

A.K. Czartoryskiego były sprawy organizacyjne. Poseł wileński wbrew obowią-

zującym przepisom Porządku sejmowania z 1768 r., prosił marszałka sejmowego

o umożliwienie wzięcia udziału w głosowaniu spóźnionym posłom. Poparł go

W. Suchodolski. Na takie rozwiązanie nie godzili się: A. Bądzyński i A.P. Złot-

nicki. Perswazje generała ziem podolskich odniosły skutek i dodatkowe turnum

przeprowadzono, ale nie udało się uratować projektu, na co liczyła opozycja57.

Zagajając następną sesje po południu, marszałek przywołując autorytet

przodków apelował o zgodne sejmowanie. Następnie przeczytano czwarty punkt

projektu S.K. Potockiego i rozpoczęto głosowanie, w czasie którego ks.

A.K. Czartoryski opowiedział się za jego przyjęciem. Zwolennikami takiego roz-

wiązania byli także posłowie: F.P. Boreyko, W. Rzewuski, A. Bądzyński i Kon-

stanty Janikowski (poseł łęczycki). Opozycyjne stanowisko prezentowali:

A. Suffczyński, A. Gorzeński i Stanisław Paweł Jabłonowski, przedstawiciel

ziemi łęczyckiej. Ostatecznie punkt został odrzucony58.

sowaniu jawnym za przyjęciem tegoż ustępu było 36 posłów. Oponowało 128. W tajnym punkt

spotkał się z aprobatą 35 głosujących. Odrzuciło go 125. W senacie za projektem opowiedziało

się w głosowaniu tajnym i jawnym 5 senatorów. Oponowało 48, Sesja XXVIII, 31 X 1782, [in:]

Diariusz sejmu, s 353; Sesja dnia tegoż w senacie, [in:] ibidem, s. 363; K. RUDNICKI, op. cit.,

s. 240; M. GONERA, Działalność, s. 105. Regułą była wygrana w głosowaniach jawnych stron-

nictwa regalistycznego. Vide: W. FILIPCZAK, Stanisław August i Elżbieta Sapieżyna, s. 65.
57 Sesja XIX 2 XI 1782 ranna, [in:] Diariusz sejmu, s. 363. W pierwszym głosowaniu jawnym

i tajnym za projektem głosowało 15 posłów, a opozycyjne stanowisko zajęło 78. W drugim tur-

num za jego przyjęciem w glosowaniu jawnym opowiedziało się 15 posłów, a przeciwnego zda-

nia było 77. W glosowaniu tajnym za jego wprowadzeniem optowało 23 posłów, a odmiennego

zdania było 70. W senacie nie było dodatkowego głosowania. Za projektem w glosowaniu jaw-

nym opowiedziało się 4 senatorów, a przeciwnego zdania było 44. W glosowaniu tajnym projekt

poparło 5, a oponowało 43. Vide: Sesja XXIX 2 XI 1782 ranna, [in:] Diariusz sejmu, s. 363;

Sesja dnia tegoż w senacie, [in:] ibidem, s. 371; K. RUDNICKI, op. cit., s. 240; M. GONERA,

Działalność, s. 99. Rzeczony punkt Uchylenia Rezolucji Rady stanowił krytykę przekroczenia

kompetencji magistratury i wkraczania w zakres obowiązków sądów. Vide: K. BUCHOLC-SRO-

GOSZ, Departament, s. 19; eadem, Polityczne aspekty kontroli, s. 94; M. GONERA, Działalność,

s. 107. Działanie ks. A.K. Czartoryskiego było wypełnieniem planów opozycji, dążącej do

zmiany zasad głosowania, tzn. wprowadzenia dwóch jawnych głosowań i jednego tajnego za-

miast dotychczasowych jednego jawnego i tajnego. Vide: A. Stroynowski, Opozycja, s. 163.
58 Sesja XXX 2 XI 1782 w izbie poselskiej po południu, [in:] Diariusz sejmu, s. 391; K. RUDNICKI,

op. cit., s. 240; W. FILIPCZAK, Sejmiki ziemi czerskiej, s. 155; M. GONERA, Działalność, s. 107.

Ostatni punkt Uchylenia Rezolucji Rady dotyczył konieczności pociągnięcia kapituły i Departa-

mentu Wojskowego do odpowiedzialności karnej. Nie godzono się także na zakwitowanie dzia-

łalności magistratur. Vide: Sesja XXX 2 XI 1782 w izbie poselskiej po południu, [in:] Diariusz

sejmu, s. 376; M. GONERA, Działalność, s. 99. W czasie jawnego turnum za wprowadzeniem

projektu w życie opowiedziało się 37 posłów. Opozycyjne stanowisko zajęło 129. Od głosu

wstrzymał się poseł gnieźnieński Jan Nepomucen Dobrzycki. Podczas tajnego kreskowania wy-

niki nie uległy zmianom, gdyż projekt miał 35 zwolenników i 126 przeciwników. W senacie

wyniki były tożsame w obu głosowaniach. Jego zwolennikami było 14 senatorów, a oponowało

 Aktywność parlamentarna i oratorska… 61

Ostatnią sesją, w której ks. Czartoryski wziął aktywny udział, było posiedze-

nie 4 listopada. Tematem pierwszego przymówienia się posła wileńskiego w tym

dniu była alternata sejmowa. Podobnie jak w października, apelował o przygoto-

wanie obrad kolejnego sejmu w Grodnie. Jego wystąpienie spotkało się z aplau-

zem posłów litewskich, ale nie spowodowało debaty. Książęca propozycja zo-

stała wcielona w życie w 1784 r.59

Kolejne wystąpienie ks. A.K. Czartoryskiego dotyczyło interesów majątko-

wych Karola Stanisława Radziwiłła „Panie Kochanku”. Poseł wileński opowie-

dział się za zwrotem posiadłości magnata znajdujących się w zaborze rosyjskim.

Żądanie książęce miało głęboki wydźwięk polityczny obliczony na zdobycie po-

parcia wojewody wileńskiego. Zwolennikami takiego rozwiązania byli: A. Ma-

łachowski, F.P. Boreyko i poseł bracławski Adam Moszczeński. Sprawa przeszła

bez echa na tym sejmie60.

Podsumowanie

Książę Adam Kazimierz Czartoryski miał na sejmie 1782 r. 23 wystąpienia –

1 mowę i 1 głos oraz 21 przymówień61, w czasie których zaprezentował swoje

zdolności retoryczne. Niemal na każdej sesji celnie żonglował prawniczymi ar-

gumentami (Porządek sejmowania 1768 roku oraz prawo kardynalne neminem

captivabimus nisi iure victim)62. Wywody retoryczne obfitowały w specjali-

styczną leksykę parlamentarną – absolutorium, konsyliarz, projekt, rezolucja czy

turnum63. W zakresie erystyki stosował chwyty z autorytetu. Dogadzał próżności

audytorium. Stylizował siebie na obrońcę bp. K. Sołtyka, używając chwytów

z litości. Nie narzucał wprawdzie swojego sposobu rozumowania, lecz przywo-

44. Vide: Sesja XXX 2 XI 1782 w izbie poselskiej po południu, [in:] Diariusz sejmu, s. 391;

Sesja tego dnia w senacie, [in:] ibidem, s. 395; M. GONERA, Działalność, s. 107.
59 Sesja XXXI 4 XI 1782, [in:] Diariusz sejmu, s. 294; M. GONERA, Działalność, s. 100; A. STROY-

NOWSKI, Znaczenie alternaty, s. 55.
60 Sesja XXXI 4 XI 1782, [in:] Diariusz sejmu, s 362, 366; J. MICHALSKI, Od wrogości do przy-

jaźni. Czartoryscy wobec Karola Radziwiłła „Panie Kochanku”, „Miscellanea Historico-Ar-

chivistica”, t. 11: 2000, s. 145–158; idem, Wokół powrotu Karola Radziwiłła z emigracji pobar-

skiej, „KH”, t. 106/4: 1999, s. 41; M. GONERA, Działalność, 100. Rekompensatę finansową Ra-

dziwiłłowie uzyskali na sejmie 1784 r. – 200 000 złp przez kolejne dwa lata. Vide: J. MICHAL-

SKI, Radziwiłł Karol Stanisław, [in:] PSB, t. 30, Wrocław 1987, s. 260.
61 M. GONERA, Działalność, s. 109.
62 Sesja II 2 X 1782, [in:] Diariusz sejmu, s. 17; Sesja XVIII 19 X 1782, [in:] ibidem, s. 120; Sesja

XXVIII 31 X 1782, [in:] ibidem, s. 353.
63 Sesja XXVIII 31 X 1782, [in:] ibidem, s. 353; Sesja XIX 2 XI 1782 ranna, [in:] ibidem, s. 363.

O słownictwie specjalistycznym wykorzystywanym w debacie parlamentarnej pisała Małgo-

rzata DAWIDZIAK-KŁADOCZNA, Językowe aspekty kultury politycznej Sejmu Wielkiego, Często-

chowa 2012, s. 178–180.

62 Marzena GONERA

ływał myślenie życzeniowe bądź pozorne naradzanie się64. Do swoich przed-

mówców odnosił się z należytym szacunkiem, używając tytulatury. Wskazywał

także na ich zasługi dla dobra publicznego.

Jego wystąpienia zawierały także antyczny topos utraconego czasu w funkcji ar-

gumentu o intencji perswazyjnej. W związku z tym mowy generała ziem podolskich

były krótkie: jedno bądź dwuzdaniowe. Cechował je brak makaronizmów.

Jak wynika z powyższych rozważań, poseł wileński był aktywnym parlamen-

tarzystą na sejmie 1782 r. Tematem jego wystąpień była aktualna sytuacja poli-

tyczna oraz sposób prowadzenia obrad sejmowych. Książę wzywał do respekto-

wania regulaminu sejmowego, sprzeciwiając się nadmiernemu gadulstwu:(z wy-

jątkiem sesji XXIX 2 listopada, kiedy to skutecznie walczył o przeprowadzenie

dodatkowego głosowania w nadziei na zmianę wyników) i oszczędności czasu.

Mówił też o konieczności wypełnienia przepisów dotyczących alternaty laski

i miejsca prac sejmowych.

W sali sejmowej był członkiem i reprezentantem interesów opozycji magnac-

kiej. Bezpardonowo, konsekwentnie i konstruktywnie, stosując argumenty z ist-

niejącego prawa, krytykował Radę Nieustającą i Departament Wojskowy, do

czego asumpt dało postępowanie magistratur względem bp. K. Sołtyka. Podnosił,

podobnie jak inni jej członkowie (np. S.K. Potocki, I. Potocki F.P. Boreyko,

K. Kurdwanowski), niemożność udzielenia im absolutorium. Swoją dezaprobatę

w tej kwestii wyrażał również w głosowaniach, w czasie których opowiadał się

za przyjęciem wszystkich czterech punktów Uchylenia Rezolucji Rady. Jego

działania odniosły częściowy skutek, gdyż nie zakwitowano65 działalności De-

partamentu Wojskowego, a tylko całej Rady Nieustającej. Podejmował także

działania mające na celu powiększenie szeregów stronnictwa opozycyjnego, dla-

tego bezskutecznie upominał się o zwrócenie ks. K.S. Radziwiłłowi „Panie Ko-

chanku” zakordonowych dóbr.

Dbał również o interesy kierowanej przez siebie Szkoły Rycerskiej oraz jej

absolwentów, bez rezultatu prosząc o zarezerwowanie im 1∕3 miejsc w kawalerii

narodowej.

Sumiennie wypełniał też obowiązki deputowanego do konstytucji. Wykazał

również inicjatywę ustawodawczą, zgłaszając przyjęty jednogłośnie projekt Dro-

gowego dla furmanów.

Jego wystąpienia sejmowe spotykały się z dużym oddźwiękiem ze strony

grona poselskiego. Popleczników miał w osobach opozycjonistów: F.P. Boreyki,

W. Suchodolskiego, S.K. Potockiego, S. Rembielińskiego, W. Rzewuskiego,

A. Suffczyńskiego, A. Mikołuskiego, S.U. Niemcewicza, K. Moszczeńskiego

i K. Kurdwanowskiego. Przeciwne stanowisko zajmowali regaliści: K. Krasiński

czy A. Małachowski.

64 Sesja XVIII 19 X 1782, [in:] Diariusz sejmu, s. 120; Sesja XXVIII 31 X 1782, [in:] ibidem,

s. 353; M. GONERA, Działalność, s. 248.
65 „GW” nr 86 z 26 X 1782; M. ZALESKI, op. cit., s. 151.

 Aktywność parlamentarna i oratorska… 63

Bibliografia

Źródła archiwalne

Archiwum Morstinów, rkps nr 25533196

Archiwum Główne Akt Dawnych, Zbiór Popielów, rkps nr 108.

Archiwum Główne Akt Dawnych, Zbiór Branickich z Suchej, rkps nr 5874.

Biblioteka Kórnicka Polskiej Akademii Nauk: rkps nr 01577.

Źródła drukowane

BERNOULII Johann, Podróż po Polsce (1778), [in:] Polska stanisławowska w oczach cudzoziemców,

oprac. i wstępem poprzedził W. ZAWADZKI, t. I, Łódź 1965, s. 227–476.

Dyariusz seymu ordynaryjnego warszawskiego sześcioniedzialnego roku pańskiego MDCCLXXXII

w Warszawie w Drukarni Jego Królewskiej Mości, Warszawa 1782.

KARPIŃSKI Franciszek., Historia mojego wieku i ludzi z którymi żyłem, oprac. Roman SOBOL,

Warszawa 1987.

KITOWICZ Jędrzej, Pamiętniki, czyli Historia polska, oprac. i wstępem poprzedziła Przemysława

MATUSZEWSKA, komentarz Zofii LEWINÓWNY, Wrocław 2009.

NIEMCEWICZ Julian Ursyn, Pamiętniki czasów moich, oprac. i wstępem poprzedził J. DIHM, t. 1,

Wrocław 1957.

PONIATOWSKI Stanisław August, Pamiętniki Stanisława Augusta Poniatowskiego. Antologia, oprac.

Anna GRZEŚKOWIAK-KRWAWICZ, Warszawa 2013.

Volumina Legum, Przedruk zbioru praw staraniem XX Pijarów w Warszawie od roku 1732 do roku

1782, t. IX, Petersburg 1860.

ZALESKI Michał Pamiętniki Michała Zaleskiego, senatora, wojewody Wielkiego Księstwa litew-

skiego i posła na Sejm Czteroletni, Poznań 1849.

Zbiór mów różnych w czasie sześcioniedzielnego sejmu roku 1782 mianych, Wilno 1782.

Prasa

„Gazeta Warszawska”, 25 IX 1782, nr 76; „Gazeta Warszawska”, 2 X 1782, nr 79; „Gazeta War-

szawska”, 5 X 1782, nr 80; „Gazeta Warszawska”, 12 X 1782, nr 82; „Gazeta Warszawska”,16

X 1782, nr 83; „Gazeta Warszawska”, „Gazeta Warszawska”, 19 X 1782, nr 84; „Gazeta War-

szawska”, 23 X 1782, nr 85; „Gazeta Warszawska”, 26 X 1782, nr 86; „Gazeta Warszawska”,

30 X 1782, nr 88; „Gazeta Warszawska”, 6 XI 1782, nr 89; „Gazeta Warszawska”, 9 XI 1782,

nr 90.

OSTROWSKI Teodor, Poufne wieści z oświeconej Warszawy, wyd. Roman KALETA, Wrocław 1972.

Opracowania

ALEKSANDROWSKA Elżbieta, Na tropie autorstwa króla w „Monitorze,” „Pamiętnik Literacki”,

t. LXXXII, 1991, z. 2, s. 184–196.

ALEKSANDROWSKA Elżbieta, W kręgu poezji zabawowej pałacu Błękitnego. Nieznane wiersze Ad-

ama Kazimierza Czartoryskiego, Kaspra Rogalińskiego i Józefa Bielawskiego, „Pamiętnik Li-

teracki”, 1986, z. 1, s. 218–226.

ALEKSANDROWSKA Elżbieta, [rec.] J. Platt Zabawy Przyjemne i Pożyteczne (1770–1777). Zarys

monografii pierwszego polskiego czasopisma literackiego, Gdańsk 1986, „Pamiętnik Literacki”,

t. LXXVIII, 1987, z. 4, s. 330–348.

64 Marzena GONERA

BEDNARUK Waldemar, Narodziny Szkoły Rycerskiej, [in:] Szkoła Rycerska Kadetów Jego Królew-

skiej Mości i Rzeczpospolitej, red. W. BEDNARUK, K. JASZCZUK, Lublin, TN KUL, 2016, s. 23–

35.

BUCHOLC-SROGOSZ Katarzyna, Departament Wojskowy Rady Nieustającej w latach 1775–1789

i 1793–1794, Poznań, Wydawnictwo Poznańskie, 2007.

BUCHOLC-SROGOSZ Katarzyna, Polityczne aspekty sejmowej kontroli Rady Nieustającej – wybrane

zagadnienia, „Przegląd Nauk Historycznych”, 2012, nr 2, s. 81–100.

BUCHOLC-SROGOSZ Katarzyna, Postawa polityczna biskupa Antoniego Okęckiego na sejmach sta-

nisławowskich, [in:] Wymiary tożsamości, t. V: Język – Religia – Tożsamość, red. Grzegorz CY-

GAN i Elżbieta SKORUPSKA-RACZYŃSKA, Gorzów Wielkopolski, Wydawnictwo Naukowe Pań-

stwowej Wyższej Szkoły Zawodowej, 2011, s. 17–31.

BUCHOLC-SROGOSZ Katarzyna, Poszerzenie kompetencji Rady Nieustającej na sejmie 1776, „Teki

Sejmowe”, 2011, nr 2, s. 71–85.

BUCHOLC-SROGOSZ Katarzyna, Senat stanisławowski w historiografii polskiej, Częstochowa, AJD,

2015.

BUCHOLC-SROGOSZ Katarzyna, Stan badań nad parlamentaryzmem polskim doby rządów Rady Nie-

ustającej. Potrzeba podjęcia szerszych badań nad funkcjonowaniem stronnictwa królewskiego,

„Teki Sejmowe”, 2010, nr 1, s. 93–106.

BUTTTERWICK Richard, Polska rewolucja a Kościół Katolicki 1788–1792, przekład z języka angiel-

skiego Marek Ugniewski, Kraków, ARCANA, 2012.

BUTTERWICK-PAWLIKOWSKI Richard, Jak pisać o dziejach sejmów Rady Nieustającej? W związku

z książką Adama Danilczyka o sejmie 1786 roku, „KH”, 2012, z. 3, s. 568–591.

CZAJA Aleksander, Między tronem, buławą, a dworem petersburskim. Z dziejów Rady Nieustającej,

1786–1789, Warszawa, Państwowe Wydawnictwo Naukowe, 1988.

CZEPPE Maria, Kanonik pułkownikiem, czyli ksiądz rotmistrz Ksiądz Maciej Kajetan Sołtyk, „Na-

pis”, 2002, z. VIII, s. 79–89.

CZEPPE Maria, Sołtyk Kajetan, [in:] PSB, t. XL, Warszawa–Kraków 2001, s. 386–406.

CZEPPE Maria, ŚMIAŁOWSKI Józef, Sołtyk Maciej Kajetan, [in:] PSB, t. XL, Warszawa–Kraków

2001, s. 404–406.

DANILCZYK Adam, W kręgu afery Dogrumowej. Sejm 1786 roku, Warszawa, Wydawnictwo NE-

RITON, 2010.

DAWIDZIAK-KŁADOCZNA Małgorzata, Językowe aspekty kultury politycznej Sejmu Wielkiego, Czę-

stochowa, Wydawnictwo AJD, 2012.

DEMBIŃSKI Bronisław, Książę Adam Czartoryski, generał ziem podolskich i jego działalność poli-

tyczna w latach 1780–1782, „Sprawozdania z Czynności i Posiedzeń Polskiej Akademii Umie-

jętności”, t. 37, 1932, z. 6, s. 33–39.

DĘBICKI Ludwik, Puławy (1762–1830): monografia z życia towarzyskiego, politycznego i literac-

kiego, t. I: Czasy przedrozbiorowe, Lwów, Nakład Księgarni Gubrynowicza i Schmidta, 1887.

DYMNICKA-WOŁOSZYŃSKA Hanna, Małachowski Antoni, [in:] PSB, t. XIX, Wrocław 1974, s. 388–389.

DYMNICKA-WOŁOSZYŃSKA Hanna, Okęcki Antoni Onufry, [in:] PSB, t. XXIII, Wrocław 1978,

s. 658–661.

FILIPCZAK Witold, Sejm 1778, Warszawa, Wydawnictwo Naukowe „Semper”, 2000.

FILIPCZAK Witold, Sejmiki ziemi czerskiej 1780–1786, „Przegląd Nauk Historycznych”, 2010, nr 1,

s. 139–180.

FILIPCZAK Witold, Sejmiki ziemi liwskiej 1780–1786, „Przegląd Nauk Historycznych”, 2018, nr 2,

s. 123–153.

FILIPCZAK Witold, Sejmiki ziemi nurskiej 1780–1786, „Przegląd Nauk Historycznych”, 2014, nr 1,

s. 23–62.

FILIPCZAK Witold, Stanisław August i Elżbieta Sapieżyna. Spór wokół losów sejmu 1782, [in:] Wła-

dza i polityka w czasach nowożytnych, red. Zbigniew Anusik, Łódź 2011, s. 53–72.

 Aktywność parlamentarna i oratorska… 65

FILIPCZAK Witold, Uwagi o funkcjonowaniu „wolnych” sejmów okresu Rady Nieustającej 1778-

1786, [in.] Parlamentaryzm w Polsce we współczesnej historiografii. Praca zbiorowa, red. Jerzy

BARDACH, przy współudziale Wandy STUDNIK, Warszawa, Wydawnictwo Sejmowe 1995,

s. 17–26.

FILIPCZAK Witold, Życie sejmikowe prowincji wielkopolskiej w latach 1780–1786, Łódź, Wydaw-

nictwo Uniwersytetu Łódzkiego, 2012.

FRĄCZYK Tadeusz, Adam Kazimierz Czartoryski. Biografia literacka na tle przemian ideowych pol-

skiego Oświecenia, Kraków, Księgarnia Akademicka, 2012

GŁUSZAK Michał, Rada Nieustająca - badawcze osiągnięcia i perspektywy, „Studia z Dziejów Pań-

stwa i Prawa Polskiego”, t. XIX, 2016, s. 127–134.

GOLIŃSKI Zbigniew [rec.], Teatr polskiego Oświecenia. pod red. J. Kotta, Komedie Adam Kazi-

mierz Czartoryski, oprac. Z. Zahrajówna, „Pamiętnik Literacki”, 1957, z. 1, s. 181–185.

GONERA Marzena Działalność parlamentarna Adama Kazimierza Czartoryskiego. Praca doktorska

napisana pod kierunkiem naukowym prof. zw. A. Stroynowskiego, Częstochowa 2017.

GONERA Marzena, Życie codzienne posła w epoce stanisławowskiej, [in:] Między prawdą, a zwąt-

pieniem. W poszukiwaniu obrazu przeszłości, red. Robert MAJZNER i Łukasz CHOLEWIŃSKI, Czę-

stochowa, AJD, 2014, s. 125–138.

GORDZIEJEW Jerzy, Socjotopografia Grodna w XVIII wieku, Toruń, Wydawnictwo Adam Marsza-

łek, 2002.

GROCHULSKA Barbara, Potocki Stanisław Kostka, [in.] Polski Słownik Biograficzny, t. XXVIII,

Wrocław 1984–1985, s. 158–170.

GRZEŚKOWIAK-KRWAWICZ Anna, O formę rządu czy rząd dusz? Publicystyka polityczna Sejmu

Czteroletniego, Gdańsk, Wydawnictwo Instytutu Badań Literackich PAN, 2000.

GRZYBOWSKI Michał Marian, Pochodzenie, młodość i początki kariery Michała Jerzego Poniatow-

skiego, „Studia Płockie”, 1974, z. 2, s. 233–240.

JANECZEK Zdzisław, Ignacy Potocki. Marszałek wielki litewski (1750–1809), Katowice, Wydaw-

nictwo Uniwersytetu Śląskiego, 1992.

JURGAITIS Robertas, Gdzie odbywały się obrady sejmiku wileńskiego w latach 1717–1795, „Prze-

gląd Nauk Historycznych, 2017, nr 2, s. 245–260.

Monika JUSUPOVIĆ, Działalność Adama Kazimierza Czartoryskiego na początku Sejmu Czterolet-

niego, „KH”, 2009, z. 3, s. 35–70.

Prawa Kardynalne (1768–1791), wyd. Zdzisław KACZMARZYK, Poznań, Księgarnia Akademicka

w Poznaniu 1947.

KĄDZIELA Łukasz, Sapieha Kazimierz Nestor, [in:] PSB, t. XXXV, Warszawa 1994, s. 52–65.

KONOPCZYŃSKI Władysław, Branicki Franciszek Ksawery, [in:] PSB, t. II, Kraków 1936, s. 398–401.

KONOPCZYŃSKI Władysław, Czartoryski Michał Fryderyk, [in:] Czartoryscy: trzydzieści sześć ży-

ciorysów, Kraków, Drukarnia Uniwersytetu Jagiellońskiego, 1938, s. 42–64.

KONOPCZYŃSKI Władysław, Geneza i ustanowienie Rady Nieustającej, Kraków, Polska Akademia

Umiejętności, 1917.

KONOPCZYŃSKI Władysław, Pierwszy rozbiór Polski, Kraków, ARCANA, 2010.

KURDYBACHA Łukasz, Dzieje Kodeksu Andrzeja Zamoyskiego, Kraków, „Czytelnik”, 1951.

KUTRZEBA Stanisław, Skład sejmu polskiego 1493–1793, „PH”, 1906, z. 1, s. 43–76.

LEŚNODORSKI Bogusław, Dzieło Sejmu Czteroletniego, Wrocław, Zakład Narodowy im. Ossoliń-

skich, 1951.

MAKSIMOWICZ Krystyna, Seweryn Rzewuski w Nowej Familii (lata 1779–1788), „Pamiętnik Lite-

racki”, 1993, z. 2, s. 135–166.

MICHALSKI Jerzy, Do dziejów stronnictwa austriackiego i polskiej polityki Austrii po I rozbiorze,

[in:] Księga pamiątkowa ku uczczeniu siedemdziesiątej rocznicy urodzin prof. dra Janusza Wo-

lińskiego, red. S. HABST i in. Warszawa 1964, s. 145–153.

66 Marzena GONERA

MICHALSKI Jerzy, [rec.] Łukasz KYRDYBACHA, Dzieje Kodeksu Andrzeja Zamoyskiego, Kraków

1951, „PH”, t. 42, 1951, s. 444–451.

MICHALSKI Jerzy, Lubomirski Stanisław, [in:] PSB, t. XVIII, Wrocław 1978, s. 53–56.

MICHALSKI Jerzy, Od wrogości do przyjaźni. Czartoryscy wobec Karola Radziwiłła „Panie Ko-

chanku”, „Miscellanea Historico-Archivistica”, t. XI, 2000, s. 145–158.

MICHALSKI Jerzy, Początki opozycyjnej działalności Franciszka Ksawerego Branickiego, „KH”,

2006, nr 2, s. 75–131.

MICHALSKI Jerzy, Radziwiłł Karol Stanisław, [in:] PSB, t. XXX, Wrocław 1987, s. 248–262.

MICHALSKI Jerzy, Sarmatyzm a europeizacja Polski, [in:] J. MICHALSKI, Studia Historyczne w XVIII

i XIX wieku, t. II: Ideologia, nauka, historiografia, Warszawa, Wydawnictwo STENTOR, 2007,

s. 7–37.

MICHALSKI Jerzy, Wokół powrotu Karola Radziwiłła z emigracji pobarskiej, „KH”, 1999, z. 4,

s. 21–72.

MROZOWSKA Kamila, Komisja Edukacji Narodowej (1773–1794), Warszawa–Kraków 1973.

MROZOWSKA Kamila, Szkoła Rycerska Stanisława Augusta Poniatowskiego (1765–1794), Wro-

cław 1961.

OLSZEWSKI Piotr, Kanclerz Jacek Nałęcz Małachowski (1737–1821), Kielce, Agencja „JP” s.c,

2013.

PERŁAKOWSKI Adam, Z sejmem czy bez sejmu? Konflikt o prywatne żupy solne na sejmie 1718 roku,

„Studia Historyczne”, 2016, z. 2, s. 215–231.

PIŁATOWICZ Józef, [rec.] Szkoła Rycerska Jego Królewskiej Mości i Rzeczpospolitej, red. Waldemar

BEDNARUK i K. JASZCZUK, Lublin 2016, „Historia i Świat”, 2017, nr 6, s. 195–209.

PLATT Julian, Zabawy Przyjemne i Pożyteczne (1770–1777). Zarys monografii pierwszego pol-

skiego czasopisma literackiego, Gdańsk, Wydawnictwo Uniwersytetu Gdańskiego. 1986.

RADWAŃSKI Zbigniew, Prawa kardynalne w Polsce, Poznań, Poznańskie Towarzystwo Przyjaciół

Nauk, 1952.

ROSTWOROWSKI Emanuel, Mierzejewski Józef Wojciech, [in:] PSB, t. XXI, Wrocław 1976, s. 12–15.

RUDNICKI Kazimierz Biskup Kajetan Sołtyk (1715–1788), Kraków, Drukarnia W.L. Anczyca

i Spółki, 1906.

SAWICKI Robert, Dzieje Szkoły Rycerskiej – Korpusu Kadetów w latach 1765–1794, Warszawa

2015.

SCHMITT Henryk, Dzieje Polski XVIII i XIX wieku osnowane na przeważanie nie wydanych dotąd

źródłach, t. II–III, Kraków 1867.

SCHRAMM Tomasz, Senat I Rzeczypospolitej – geneza, skład i kompetencje, [in:] Senat w tradycji

i praktyce Rzeczypospolitej, Warszawa, Kancelaria Sejmu, 2013.

SKAŁKOWSKI Adam M., O cześć polskiego imienia, Lwów 1908.

SLIZ Natalia, Zamki grodzieńskie w II połowie XVIII wieku, „Częstochowskie Teki Historyczne”,

t. VI, 2016, s. 51–90.

STANEK Wojciech, Konfederacja sejmowa z roku 1776 jako narzędzie zamachu stanu, „Acta

Universitatis Lodziensis. Nicolai Copernici. Nauki Humanistyczno-Społeczne”, 1993, z. 259,

s. 125–148.

STROYNOWSKI Andrzej, Opozycja sejmowa w dobie rządów Rady Nieustającej: studium z dziejów

kultury politycznej, Łódź, Wydawnictwo Wyższej Szkoły Studiów Międzynarodowych 2005.

STROYNOWSKI Andrzej, O oratorstwie politycznym sejmów stanisławowskich, „Przegląd Nauk Hi-

storycznych”, 2006, nr 1, s. 185–209.

STROYNOWSKI Andrzej, Patriotyczne wystąpienia opozycji na sejmie 1778 roku, „Acta Universi-

tatis Lodziensis. Folia Historica”', 1984, z. 19, s. 173–180.

STROYNOWSKI Andrzej, Pierwszy wolny sejm stanisławowski 1778 (główne problemy obrad), „Acta

Universitatis Lodziensis. Folia Historica” 1990, z. 37, s. 35–65.

 Aktywność parlamentarna i oratorska… 67

STROYNOWSKI Andrzej, Problem oratorstwa sejmowego czasów stanisławowskich, „Częstochow-

skie Teki Historyczne”, t. 1, 2010, s. 79–91.

STROYNOWSKI Andrzej, Przyczyny odrzucenia kodeksu Zamoyskiego, „Czasopismo Prawno-Histo-

ryczne”, 1984, z. 1–2, s. 187–198.

STROYNOWSKI Andrzej, Rola elity w życiu parlamentarnym epoki stanisławowskiej, „Acta Univer-

sitatis Lodziensis. Folia Historica, 1985, z. 22, s. 45–60.

STROYNOWSKI Andrzej, Sejmowa opozycja antykrólewska w czasie rządów Rady Nieustającej (Kry-

teria klasyfikacji), „Acta Universitatis Lodziensis. Folia Historica”, 1984, z. 18, s. 17–26.

STROYNOWSKI Andrzej, Walory Szkoły Rycerskiej w opinii sejmowej, „Prace Naukowe Akademii

im. Jana Długosza w Częstochowie. Rocznik Polsko-Ukraiński, t. XVII, 2015, s. 11–28.

STROYNOWSKI Andrzej, Wieczory sejmowe. Studia nad dziejami parlamentaryzmu w epoce stani-

sławowskiej, Częstochowa, Wydawnictwo AJD 2013.

STROYNOWSKI Andrzej, Znaczenie alternaty sejmów dla Wielkiego Księstwa Litewskiego, „Prze-

gląd Nauk Historycznych”, 2018, nr 1, s. 121–142.

SZCZYGIELSKI Wacław, Krasiński Kazimierz, [in:] PSB, t. XV, Wrocław–Warszawa–Kraków 1970,

s. 184–186.

SZCZYGIELSKI Wacław Ośniałowski Jan, [in:] PSB, t. XXIV, Wrocław–Warszawa 1979, s. 618.

WANICZKÓWNA Helena, Czartoryski Adam Kazimierz, [in:] PSB, t. IV, Kraków 1938, s. 249–257.

WERESZYCKA, Jabłonowski Antoni Barnaba, [in:] PSB, t. X, Wrocław 1962–1764, s. 216–218.

WOLSKA Barbara, O mentekaptacji księcia biskupa Sołtyka, www.wilanow_palac.pl.

WOŁOSZYŃSKA Zofia, Adam Kazimierz Czartoryski, [in:] Pisarze polskiego Oświecenia, t. I, red.

Teresa KOSTKIEWICZOWA i Zbigniew GOLIŃSKI, Warszawa 1992, s. 399–411.

ZAJĄC Paweł, Giovanni Andrea Archetti i Stanisław August Poniatowski. Obraz króla i relacji

w depeszach nuncjusza do sekretariatu stanu stolicy apostolskiej, „KH”, 2016, nr 2, s. 279–311.

ZIELIŃSKA Ewa, Otto Magnus Stackelberg wobec planów skonfederowania sejmu. Przyczynek do

polityki rosyjskiej przed Sejmem Wielkim, „KH”, 2004, z. 3, s. 73–87.

ZIELIŃSKA Zofia, Ożarowski Piotr, [in:] PSB, t. XXIV, Wrocław 1979, s. 673–678.

ZIELIŃSKA Zofia, Poniatowski Michał Jerzy, [in:] PSB, t. XXVII, Wrocław 1982–1983, s. 455–471.

ZIELIŃSKA Zofia, Potocki Roman Ignacy, [in:] PSB, t. XXVIII, Wrocław 1984–1985, s. 1–17.

ZIELIŃSKA Zofia, Republikanizm spod znaku buławy. Publicystyka Seweryna Rzewuskiego z lat

1788-1790, Warszawa, Wydawnictwo Uniwersytetu Warszawskiego, 1988.

ZIELIŃSKA Zofia, Rzewuski Seweryn, [in:] PSB, t. XXXIV, Wrocław 1992–1993, s. 138–152.

ZIELIŃSKA Zofia, Sapieha Michał Aleksander, [in:] PSB, t. XXXIV, Wrocław 1992–1993, s. 565–569.

ZIELIŃSKA Zofia, Seweryn Rzewuski- pułapki republikanizmu, [in:] Bo insza jest rzecz zdradzać,

insza dać się zdradzać, insza dać się zdradzie. Problem zdrady w Polsce przełomu XVIII i XIX

wieku: praca zbiorowa, red. Anna GRZEŚKOWIAK-KRWAWICZ, Warszawa, Wydawnictwo

Instytutu Badań Literackich PAN, 1995, s. 31–47.

ZIÓŁEK Ewa M, Biskupi senatorowie wobec reform Sejmu Czteroletniego, Lublin, Towarzystwo

Naukowe Katolickiego Uniwersytetu Lubelskiego, 2008.

68 Marzena GONERA

Adam Kazimierz Czartoryski sparlamentary activity

and elocution during the Seym of 1782

Summary

The purpose of this article was the presentation of Adam Kazimierz Czartoryski’s political ac-

tivity during the Seym of 1782. These considerations were concentrated on the answer of the fol-

lowing questions: Was Czartoryski effective policies? What kind of views did General Earth Pod-

olian have in the most important issues, which were discussed during parliamentary sessions? and

how did listeners react to his speeches? Equally important issue was way of argumentation, there-

fore the author indicated the most important traits of Prince’s elocution.

The main sources are session diary of the Seym 1782, speak parliamentary collection, newspa-

pers such as “Gazeta Warszawska” and memories. What is more, the author took advantage of the

method of historical analysis.

Keywords: political activity, magnate opposition, bishop Kajetan Sołtyk, Permanent council,

elocution.

