

КРЫНИЦЫ І ЛІТАРАТУРА

КРЫНИЦЫ

Архіўныя крыніцы

Берлін
Geheimes Staatsarchiv
Preußischer Kulturbesitz:

Perg. Urk., Schiebl. 52, № 3,
Schiebl. 53, № 4, Schiebl. 64, № 11,
Schiebl. 64, № 5, Schiebl. 66, № 17,
Schiebl. 66, № 19;

Ordensbriefarchiv (OBA),
671, 672, 737, 836, 894, 928, 1025,
1048, 1189, 1190, 1191, 1196, 1197,
1200, 1208, 1212, 1213, 1305, 1772,
1829, 2012, 2155, 2760, 3782, 4283,
4359, 4472, 5300, 5399, 5406, 5410,
5575, 5579, 5597, 5606, 5631, 5633,
5636, 5650, 5651, 5652, 5658, 5660,
5665, 5666, 5764, 5784, 5821, 5822,
5830, 5832, 5840, 5854, 5859, 5861,
5873, 5875, 5889, 5932, 5939, 5942,
5950, 5959, 5966, 5964, 5968, 6003,
6007, 6011, 6022, 6030, 6031, 6035,
6042, 6076, 6089, 6096, 6114, 6115,
6119, 6124, 6133, 6138, 6162, 6171,
6173, 6185, 6190, 6191, 6201, 6210,
6214, 6226, 6236, 6247, 6251, 6275,
6277, 6280, 6287, 6288, 6312, 6427,
6438, 6447, 6527, 6532, 6540, 6541,
6561, 6587, 6589, 6601, 6626, 6701,
6788, 6799, 6809, 6896, 7000, 7027,
7156, 7160, 7170, 7217, 7237, 7374,
7600, 7694, 9079, 9394, 9424, 9897,
10423, 10693, 10749, 10789, 1111,
11294, 11345, 11392, 11854, 12126,
12131, 12201, 12336, 12378, 12392,
12395, 12474, 12498, 12508, 12556,
12573, 13276, 13725, 13752, 14635,

14822, 14881, 14981, 15247, 15287,
15383, 15620, 15627, 15855, 16030,
16338, 16400, 16460, 16569, 16656,
16692, 16704, 16705, 16715, 16803,
16874, 16881, 16915, 16938, 16947,
16948, 16968, 17113, 17114, 17295,
17480, 17494, 17645, 17737, 18388,
18761, 18880, 19099, 19122, 27873,
27874, 27876, 27877, 27879, 27881,
27914, 27945, 28512, 28563, 28833,
29038;

Ordensfolianten (OF) 2c, 3, 13,
14, 15, 16, 17, 18a, 18b, 18d;

XX. HA. *Ex collectione Alberti
Ludivici Zasztowt (Urkunden
Zasztowt)*, nr. 3, 5.

Кракаў
Biblioteka XX. Czartoryskich w
Krakowie:
Dokumenty pergaminowe,
nr. 302, 361, 1275, 1278, 1282;
Teki Naruszewicza, vol. 11, 18,
20.

Варшава
Archiwum Główne Akt
Dawnych:
Archiwum Radziwiłłów, spr.
XI/9, XI/10, XI/57, XV/1—1;

Dokumenty pergaminowe,
nr. 665, 750, 780, 4450, 4451, 4628,
4783, 4784, 5854, 6725, 6739, 6734,
6795, 7269, 7288, 7297, 7310, 7336,
7344, 7346, 7347, 7348, 7370, 7371,
7374, 7375, 7380, 7381, 7385, 7386,
7387, 7391, 7397, 7398, 7419, 7423,
7438, 7470, 8403, 8404, 8405, 8415;

Zbiór Muzeum Narodowego,
sign. 184.

Вільня

Mokslų Akademijos biblioteka,
Rankraščių skyrius:

F 1—21, 24, 31; F 6—38; F
21—799; F31—1234; F 37—797,
798, 799, 800, 5894; F 443—420,
5434, 17943, 19554, 21114; F 256—
1092, 1730, 2070, 2272, 2273, 2275,
2459, 2615, 2747, 2920, 3526, 3528,
3610, 3637, 3810, 4214, 4216, 4255,
4265, 4297, 4415, 4418, 4431, 4439;
F 273—1122, 2166; F276—1494; F
318—23839.

Анупбiкаваныя крыніцы

*Acta capitulorum nec non
iudiciorum ecclesiasticorum
selecta* / Ed. B. Ulanowski.
Vol. 3. Cracoviae, 1908.

*Acten der Ständetage Preussens
unter der Herrschaft des
Deutschen Ordens* / Hrsg. v.
M. Töppen. Bd. 1. Leipzig, 1878;
Bd. 5. Leipzig, 1886.

*Akta grodzkie i ziemskie z czasów
Rzeczypospolitej Polskiej* /
Wyd. X. Liske. T. 5—6.
Lwów, 1875—1876.

*Akta unii Polski z Litwą 1385—
1791* / Wyd. S. Kutrzeba i
W. Semkowicz. Kraków, 1932.

*Akten und Rezesse der
livländischen Ständetage* /
Bearb. v. O. Stavenhagen
und L. Arbusow. Bd. 1.
Riga, 1907—1930.

Alminauskis K. Vytauto skundas //
Archivum Philologicum. 1939.
Vol. 8. P. 182—224.

*Annales seu cronicae incliti Regni
Poloniae opera venerabilis
domini Joannis Dlugossii
canonici Cracoviensis.
Liber XI et XII, 1431—1444.
Varsaviae, 2001.*

Antanavičius D. Du neskelbti 1396
m. Vytauto raštai // *Lietuvos
istorijos metraštis*. 1993.
Vilnius, 1994. P. 138—146.

*Archiwum książąt Lubartowiczów
Sanguszków w Sławucie* / Wyd.
Z. L. Radziszewski i in. T. 1—3.
Lwów, 1887—1890.

*Die Berichte der
Generalprokuratoren des
Deutschen Ordens an
der Kurie. 4* / Bearb. v.
K. Forstreuter und H. Koeppen.
Göttingen, 1973—1976.

Błaszczyk G. Regesty dokumentów
diecezji wileńskiej z lat
1507—1522 Jana Fijałka i
Władysława Semkowicza //
*Lituanio-Slavica Posnaniensia:
Studia historica*. 2003. Vol. 9.
S. 247—299.

Bullarium Poloniae / Ed.
I. Sułkowska-Kuraś et
S. Kuraś. 3 (1378—1417).
Romae, 1988; 4 (1417—1431).
Romae—Lublin, 1992; 5
(1431—1449). Romae—Lublin,
1995; 6 (1447—1464). Romae—
Lublin, 1998; 7 (1464—1471).
Romae—Lublin, 2006.

- Caro J. *Geschichte Polens*. Bd. 5. Gotha, 1886 (у додатку — крыніцы).
- Caro J. *Liber cancellariae Stanislai Ciołek // Archiv für österreichische Geschichte*. 1871. Bd. 45; 1875. Bd. 52.
- Codex diplomaticus Lithuaniae* / Ed. E. Raczynski. *Vratislaviae*, 1845.
- Codex diplomaticus Prussicus* / Hrsg. v. J. Voigt. Bd. 5—6. *Königsberg*, 1857—1861.
- Codex diplomaticus Warmiensis* / Hrsg. v. C. P. Woelky und J. M. Saage. Bd. 1. *Mainz*, 1860.
- Codex epistolaris saeculi decimi quinti*. T. 1. / Wyd. A. Sokołowski i J. Szujski. *Kraków*, 1876; T. 2—3 / Wyd. A. Lewicki. *Kraków*, 1891—1894.
- Codex epistolaris Vitoldi magni ducis Lithuaniae 1376—1430* / Ed. A. Prochaska. *Cracoviae*, 1882.
- Codex Mednicensis seu Semogitiae Dioecesis*. 1 / Ed. P. Jatulis. *Roma*, 1984.
- Contarini A. *Viaggio in Persia // Барбаро и Контарини о России*. *Ленинград*, 1971.
- Cracovia Lithuanorum saeculis XIV—XVI* / Ed. W. Urban. S. Lūžys. *Vilnius*, 1999.
- Daniłowicz I. *Skarbiec dyplomatów etc. posługujących do krytycznego wyjaśnienia dziejów Litwy, Rusi Litewskiej i ościennych im krajów*. T. 1—2. *Wilno*, 1860—1862.
- Długossii Joannis *Historiae Polonicae libri XII* / Ed. A. Przewdziecki. T. 3—5. *Cracoviae*, 1876—1878.
- Dokumenty polskie z archiwów dawnego królestwa Węgier* / Wyd. S. A. Sroka. T. 1. *Kraków*, 1998.
- Dokumenty strony polsko-litewskiej pokoju melneńskiego z 1422 roku* / Wyd. P. Nowak i P. Pokora. *Poznań*, 2004.
- Doubek Fr. A. *Skarga żmudzinów i odpowiedź Zakonu Niemieckiego z roku 1416 // Ateneum Wileńskie*. 1930. R. 7. Z. 3—4. S. 873—892.
- Dubiński P. *Zbiór praw i przywilejów miastu stołecznemu W. X. L. Wilnowi nadanych*. *Wilno*, 1788.
- Dubonis A. *Įdomesni dokumentai apie Lietuvos bajorus: bajorystės atsisakymas, gavimas ir gynimas (XV—XVI a. pirma pusė) // Lietuvos istorijos metraštis*. 1998. *Vilnius*, 1999. P. 173—186.
- Dunin-Kozicki Z. *Szczątek kalendarza Franciszkanów wileńskich z XV wieku // Kwartalnik litewski*. 1910. R. 1. T. 4. S. 3—12.
- Elementa ad fontium editiones*. Vol. 61 / Ed. C. Lanckorońska et L. Olech. *Romae*, 1985;

- Vol. 64: *Brevia Romanorum Pontificum ad Poloniam spectantia* (Vol. 1: *Brevia saeculi XV*) / Coll. et red. H. D. Wojtyńska CP. Romae, 1986.
- Fontes rerum Polonicarum e tabulario Reipublicae Venetae / Ed. A. Cieszkowski. Ser. 1a. Fasc. 3. Posnaniae, 1891.
- Gedimino laiškai / Parengė V. Pašuta ir I. Štal. Vilnius, 1966.
- Górski K. Kilka dokumentów toruńskich z r. 1453 // *Zapiski Towarzystwa naukowego w Toruniu*. 1949. T. 15. S. 181—186.
- Halecki O. Z Jana Zamoyskiego inwentarza Archiwum Koronnego. Materyały do dziejów Rusi i Litwy z XV wieku // *Archiwum Komisji Historycznej*. 1938. T. 12. S. 146—218.
- Hansisches Urkundenbuch. Bd. 6 / Bearb. v. K. Kunze. Leipzig, 1905; Bd. 8 / Bearb. v. W. Stein. Leipzig, 1899; Bd. 9. / Bearb. v. W. Stein. Leipzig, 1903.
- Hiereth S. *Zeitgenössische Quellen zur Landshuter Fürstenhochzeit*. Landshut, 1959.
- Index corporis historico-diplomatici Livoniae, Esthoniae, Curoniae / Ed. C. E. Napiersky. Tl. 1—2. Riga — Dorpat, 1833—1835.
- Index studentów Uniwersytetu krakowskiego w latach 1400—1500 / Oprac. J. Zathej i J. Reichan. Wrocław, 1974.
- Jablonskis K. Archyvinės smulkmenos // *Praeitis*. 1933. T. 2. P. 412—436.
- Jablonskis K. Nauji Vytauto laikotarpio aktai // *Praeitis*. 1933. T. 2. P. 375—411.
- Jasas R. Lietuvos kanclerio Alberto Goštauto memorialas karalienei Bonai (1525) // *Mokslinės bibliotekos metraštis*. Vilnius, 1972. P. 226—249 (2-e vyd.: *Šešioliktojo amžiaus raštija*. Vilnius, 2000. P. 25—54).
- Jaworski R. Z najdawniejszych dokumentów do dziejów domeny Radziwiłłowskiej // *Studia źródłoznawcze*. 2001. T. 39. S. 101—114.
- Kalendarz krakowski // *Monumenta Poloniae Historica*. T. 2. / Wyd. A. Bielowski. Lwów, 1872. S. 905—941.
- Kiaupa Z. Pimosios Kauno miesto privilegijos // *Lietuvos miestų istorijos šaltiniai*. Kn. 2. Vilnius, 1992. P. 6—39.
- Klimas P. Ghillebert de Lannoy. Dvi jo kelionės Lietuvon Vytauto Didžiojo laikais (1413—1414 ir 1421 metais). Kaunas, 1931.
- Kodeks dyplomatyczny katedry i diecezji wileńskiej / Wyd. J. Fijałek i W. Semkowicz. Kraków, 1932—1948.

- Kodeks dyplomatyczny Księstwa Mazowieckiego / Wyd. J.T. Lubomirski. Warszawa, 1863.
- Krantz Albertus. Wandalia. Coloniae, 1519.
- Kutrzeba S., Fijałek J. Kopiarz rzymski Erazma Ciołka z pocz. wieku XVI-go // Archiwum Komisji Historycznej. Ser. II. 1923. T. 1. S. 66—113.
- Lietuvos didžiojo kunigaikščio Aleksandro Jogailaičio dvaro sąskaitų knygos (1494—1504) / Parengė D. Antanavičius ir R. Petrauskas. Vilnius, 2007.
- Lietuvos metraštis: Bychovco kronika / Vertė, įvadą ir paaiškinimus parašė R. Jasas. Vilnius, 1971.
- Lietuvos Metrika:
Užrašymų knyga 1 / Parengė A. Baliulis ir R. Firkovičius. Vilnius, 1998;
Užrašymų knyga 3 / Parengė L. Anužytė ir A. Baliulis. Vilnius, 1998;
4-oji Teismų bylų knyga / Parengė S. Lazutka, I. Valikonytė ir kt. Vilnius, 1997;
Užrašymų knyga 5 / Parengė E. Banionis. Vilnius, 1993;
6-oji Teismų bylų knyga / Parengė S. Lazutka ir I. Valikonytė. Vilnius, 1995;
Užrašymų knyga 6 / Parengė A. Baliulis. Vilnius, 2007;
8-oji Teismų bylų knyga / Parengė S. Lazutka, I. Valikonytė ir N. Šlimienė. Vilnius, 1999;
Užrašymų knyga 8 / Parengė A. Baliulis, R. Firkovičius, D. Antanavičius. Vilnius, 1995;
Užrašymų knyga 10 / Parengė E. Banionis ir A. Baliulis. Vilnius, 1997;
Įrašų knyga 11 / Parengė A. Dubonis. Vilnius, 1997;
11-oji Teismų bylų knyga / Parengė I. Valikonytė ir S. Viskantaitė. Vilnius, 2001;
12-oji Teismų bylų knyga / Parengė I. Valikonytė, N. Šlimienė, S. Viskantaitė-Savišcevienė, L. Steponavičienė. Vilnius, 2007;
Užrašymų knyga 12 / Parengė D. Antanavičius ir A. Baliulis. Vilnius, 2001;
Užrašymų knyga 15 / Parengė A. Dubonis. Vilnius, 2002;
Užrašymų knyga 25 / Parengė D. Antanavičius ir A. Baliulis. Vilnius, 1998.
- Listy króla Zygmunta Augusta do Radziwiłłów / Oprac. I. Kaniewska. Kraków, 1999.
- Lites ac res gestae inter Polonos Ordinemque Cruciferorum. T. 2. Posnaniae, 1892.
- Liv-, Est, und Curländisches Urkundenbuch / Hrsg. v. F. G. Bunge. Bd. 2. Reval, 1855; Bd. 3. Reval, 1857; Bd. 4. Reval, 1859; Bd. 5. Riga, 1867; Bd. 6. Riga, 1873; Bd. 7. Riga—Moskau, 1881; Bd. 8. Riga—Moskau, 1884; Bd. 9. Riga—Moskau, 1889; Bd. 10. Riga—Moskau, 1896; Bd. 11. Riga—Moskau, 1905; Bd. 12. Riga—Moskau, 1910; Abt. 2. Bd. 3. Riga—Moskau, 1914.

- Livländische Reimchronik / Hrsg. v. L. Meyer. Padeborn, 1876.
- Das Marienburger Tresslerbuch der Jahre 1399—1409 / Hrsg. v. E. Joachim. Königsberg, 1896.
- Materiały do dziejów dyplomacji Polskiej z lat 1486—1516 (Kodeks zagrzebski) / Oprac. J. Garbacik. Wrocław—Warszawa, 1966.
- Mathias de Miechow. Chronica Polonorum. Cracoviae, 1519.
- Matricularum regni Poloniae summaria / Ed. T. Wierzbowski. Pars 1—2. Varsoviae, 1905—1907.
- Memoriale Ordinis Fratrum minorum a fr. Ioanne de Komorowo compilatum // Monumenta Poloniae Historica. T. 5. Lwów, 1888. S. 1—406.
- Mitkowski J. Księga zmarłych bractwa kościoła Panny Marii w Krakowie (wiek XIV—XVIII) // Studia historyczne. 1968. R. 11. S. 71—95.
- Monumenta Poloniae Historica. T. 2. / Wyd. A. Bielowski. Lwów, 1872.
- Najdawniejsze księgi sądowe mazowieckie. T. 3 / Wyd. K. Tymieniecki, Warszawa, 1920.
- Napiersky K. E. Russisch-livländische Urkunden. St. Petersburg, 1868.
- Paprocki B. Herby rycerstwa polskiego. Kraków, 1858.
- Piekosiński F. Jana Zamoyoskiego notaty heraldyczno-sfragistyczne // Piekosiński F. Studya, rozprawy i materyały z dziedziny historii polskiej i prawa polskiego. T. 7. Kraków, 1907. S. 18—138.
- Pietkiewicz K. Metryka litewska — księga wpisów za lata 1516—1518 // Lituano-Slavica Posnaniensia: Studia historica. 1994 (Wyd. 1995). Vol. 6. S. 159—199.
- Pomianyk of Horodyshche. Part 1: a. D. 1484 / Ed. by J. B. Rudnyćkyj. Winnipeg, 1962.
- Preussisches Urkundenbuch. Bd. 5 / Hrsg. v. K. Conrad und H. Koeppen. Marburg, 1969.
- Pułaski K. Stosunki z Mendli-Girejem chanem tatarów perekopskich (1469—1515). Akta i listy. Kraków—Warszawa, 1881.
- Prochaska A. Z Archiwum Zakonu Niemieckiego. Analecta z wieku XIV i XV // Archiwum Komisji Historycznej. 1909—1913. T. 11. S. 217—256.
- Rachunki dworu króla Władysława Jagiełły i królowej Jadwigi z lat 1388 do 1420 / Wyd. F. Piekosiński. Kraków, 1896.
- Rachunki królewskie z lat 1471—1472 i 1476—1478 / Oprac. S. Gawęda, Z. Perzanowski, A. Strzelecka. Wrocław—Kraków, 1960.

- Radziwiński A., Tandecki J. Katalog dokumentów i listów królewskich z Archiwum Państwowego w Toruniu (1345—1789). Warszawa, 1999.
- Regesta historico-diplomatica Ordinis S. Mariae Theutonicorum 1198—1525 / Hrsg. v. E. Joachim und W. Hubatsch. T. 1—3. Göttingen, 1948—1950.
- Saliamono Risinskio veikalas apie Radvilų giminės kilmę // Risinskis Saliamonas. Trumpas pasakojimas apie garsiuosius šviesiausiojo didiko Biržų ir Dubingių kunigaikščio Kristupo Radvilos žygius / Parengė, vertė, komentarus ir pratarinę parašė S. Narbutas. Vilnius, 2000. P. 128—180.
- Scriptores rerum prussicarum / Hrsg. v. T. Hirsch, M. Töppen, E. Strehlke. Bd. 1—3, 5. Leipzig, 1861—1874:
- Peter von Dusburg. Cronica terrae Prussie. Bd. 1. S. 21—219.
- Hermann de Wartberge. Chronicon Livoniae. Bd. 2. S. 21—116.
- Wigand von Marburg. Cronica nova prutenica. Bd. 2. S. 453—662.
- Die littauischen Wegeberichte. Bd. 2. S. 664—711.
- Annalista Thorunensis. Bd. 3. S. 57—316.
- Johann von Posilge. Chronik des Landes Preussen (nebst Fortsetzungen). Bd. 3. S. 79—388.
- Semkowicz W. Przywileje Witolda dla Moniwida, starosty wileńskiego i testament jego syna Jana Moniwidowicza // Ateneum Wileńskie. 1923. R. 1. S. 253—267.
- Die Staatsverträge des Deutschen Ordens in Preußen im 15. Jahrhundert / Hrsg. v. E. Weise. T. 1. Königsberg, 1939; T. 2. Marburg, 1955.
- Strykowski M. Kronika polska, litewska, żmódzka i wszystkiej Rusi. T. 1—2. Warszawa, 1846.
- Strykowski M. O początkach, wywodach, dzielnościach, sprawach rycerskich i domowych sławnego narodu litewskiego, żemodzkiego i ruskiego / Oprac. J. Radziszewska. Warszawa, 1978.
- Supplementum ad historica Russiae monumenta. Petropoli, 1848.
- Szybkowski S. Dokument wielkiego księcia litewskiego Witolda dla młynarza łuckiego Piotra Luby z 31 I 1429 r. // Kopijnicy, szyprowie, tenutariusze / Pod red. B. Śliwińskiego. Gdańsk, 2002. S. 345—356.
- Szybkowski S. Dokument wielkiego księcia litewskiego Witolda Kiejstutowicza dla Stanisława Milewskiego z 23 XII 1429 r. // Książęta, urzędnicy, złoczyńcy / Pod red. B. Śliwińskiego. Gdańsk, 1999. S. 291—302.
- Teki Pawińskiego. T. 2: Liber quitanciarum regis Casimiri ab a. 1484 ad a. 1488. Warszawa, 1897.

- Tylus S. SAC. Dokumenty kaplicy zamkowej w Kamionce Strumiłowej // Archiwa, biblioteki i muzea kościelne. 1998. T. 69. S. 9—14.
- Vitoldiana: codex privilegiorum Vitoldi magni ducis Lithuaniae 1386—1430 / Zebrał i wyd. J. Ochmański. Warszawa—Poznań, 1986.
- Vygandas Marburgietis. Naujoji Prūsijos kronika / Vertė R. J. J. Vilnius, 1999.
- Volanas A. Rinkiniai raštai / Sudarė M. Ročka ir I. Lukšaitė. Vilnius, 1996.
- Zbiór dyplomatów rządowych i aktów prywatnych posługujących do rozjaśnienia dziejów Litwy i złączonych z nią krajów / Pod. red. M. Krupowicza. Wilno, 1858.
- Źródła dziejowe. T. 17. Cz. 1—3 / Oprac. A. Jabłonowski. Warszawa, 1909—1910.
- Акты, издаваемые Виленскою комиссиею для разбора древних актов. Т. 11. Вильна, 1880.
- Акты Литовской метрики / Собр. Ф. И. Леонтович. Т. 1. Вып. 1—2. Варшава, 1896—1897.
- Акты Литовско-Русского государства / Изд. М. В. Довнар-Запольский. Вып. 1. Москва, 1899.
- Акты, относящиеся к истории Западной России. Т. 1. Санкт-Петербург, 1846.
- Акты, относящиеся к истории Южной и Западной России. Т. 1. Санкт-Петербург, 1863.
- Археографический сборник документов, относящихся к истории Северо-Западной Руси. Т. 7. Вильна, 1870.
- Барвінський Б. Кілька документів і заміток до часів вел. князів Свитригайла и Жигимонта Кейстуовича // Записки Наукового Товариства імени Шевченка. 1913. Т. 115. С. 1—22.
- Бучинський Б. Кілька причинків до часів вел. князя Свитригайла (1430—1433) // Записки Наукового Товариства імени Шевченка. 1907. Т. 76. С. 117—142.
- Метрыка Вялікага Княства Літоўскага. Кніга запісаў № 30 (копія канца XVI ст.) / Падрыхт. В. С. Мянжынскі. Мінск, 2008.
- Описание документов и бумаг, хранящихся в Московском архиве Министерства Юстиции. Кн. 21. Москва, 1915.
- Описание рукописного отделения Виленской публичной библиотеки. Вып. 3. Вильна, 1898.
- Памятники истории Восточной

- Европы. Источники XV—XVII вв. Т. 2. / Подг. к печати Б.Н. Морозов. Москва—Варшава, 1997.
- Полное собрание русских летописей:
- Т. 3. Новгородские летописи (1—3 летопись). Санкт-Петербург, 1841.
- Т. 7. Летопись по Воскресенскому списку. Санкт-Петербург, 1856.
- Т. 8. Продолжение летописи по Воскресенскому списку. Санкт-Петербург, 1859.
- Т. 11. Патриаршая или Никоновская летопись. Санкт-Петербург, 1897.
- Т. 12. Патриаршая или Никоновская летопись. Санкт-Петербург, 1901.
- Т. 16. Летописный сборник, именуемый летописью Аврамки. Санкт-Петербург, 1889.
- Т. 18. Симеоновская летопись. Санкт-Петербург, 1913.
- Т. 23. Ермолинская летопись. Санкт-Петербург, 1910.
- Т. 25. Московский летописный свод конца XV века. Москва—Ленинград, 1949.
- Т. 32. Хроники: Литовская и Жомойтская, и Быховца. Москва, 1975.
- Т. 35. Летописи белорусско-литовские. Москва, 1980.
- Полоцкие грамоты XIII — начала XVI вв. / Изд. А.Л. Хорошкевич. Вып. 1, 3. Москва, 1977, 1980.
- Русская историческая библиотека:
- Т. 6. Памятники древнерусского канонического права. Санкт-Петербург, 1908.
- Т. 20. Литовская Метрика. Книги судебных дел. Санкт-Петербург, 1903.
- Т. 27. Литовская Метрика. Книги записей. Санкт-Петербург, 1910.
- Сборник материалов, относящихся к истории панов-рады Великого Княжества Литовского / Изд. И. Малиновский. Томск, 1901.
- Українські грамоти XV ст. / Підг. тексту, вступна стаття і коментарі В.М. Русанівського. Київ, 1965.

ЛІТАРАТУРА

Adamus J. Zastaw w prawie litewskim XV i XVI w. Lwów, 1925.

Ahrens K.-H. Residenz und Herrschaft: Studien zur Herrschaftsorganisation, Herrschaftspraxis und Residenzbildung der Markgrafen von Brandenburg im späten Mittelalter. Frankfurt am Main, 1990.

Althoff G. Verwandte, Freunde und Getreue. Zum politischen Stellenwert der Gruppenbildungen im früheren Mittelalter. Darmstadt, 1990.

Antoniewicz M. Manifestacja genealogiczna w herbie złożonym biskupa Pawła Olgimunta księcia Holszańskiego // Prace naukowe Wyższej szkoły pedagogicznej w Częstochowie. 1997. Z. 4. S. 387—435.

- Asadauskienė N. Kiškų giminė LDK XV—XVII a. (genealoginis tyrimas). Vilnius, 2003.
- Aścik K. O pochodzeniu rodu Ościków (Legends a rzeczywistość) // *Acta Baltico-Slavica*. 1977. T. 11. S. 317—329.
- Avižonis K. Die Entstehung und Entwicklung des litauischen Adels bis zur litauisch-polnischen Union 1385 (= *Historische Studien*. Bd. 223). Berlin, 1932.
- Avižonis K. Rinkiniai raštai. T. 4. Vilnius, 1994.
- Backus O. P. Mortgages, Alienations and Redemptions. The Rights in Land of the Nobility in Sixteenth Century Lithuanian and Muscovite Law ad Practice Compared // *Forschungen zur osteuropäischen Geschichte*. 1973. Bd. 18. S. 139—167.
- Backus O. P. Motives of West Russian Nobles in Deserting Lithuania for Moscow 1377—1514. Kansas—Lawrence, 1957.
- Backus O. P. Die Rechtsstellung der litauischen Bojaren 1387—1506 // *Jahrbücher für Geschichte Osteuropas*. 1958. 6. S. 1—32.
- Banionis E. Lietuvos bajorai 1413 m. Horodlėje // *Žalgirio laikų Lietuva ir jos kaimynai* (= *Acta historica Universitatis Klaipedensis*. T. 1). Vilnius, 1993. P. 189—203.
- Banionis E. Lietuvos Didžiosios Kunigaikštystės pasiuntinybių tarnyba XV—XVI amžiais. Vilnius, 1998.
- Bardach J. Adopcja w prawie litewskim XV i XVI w. // Bardach J. *Studia z ustroju i prawa Wielkiego Księstwa Litewskiego XIV—XVII w.* Warszawa—Białystok, 1970. S. 191—259.
- Bardach J. Darowizna wzajemna na Litwie w XV i XVI w. // Bardach J. *Studia z ustroju i prawa Wielkiego Księstwa Litewskiego XIV—XVII w.* Warszawa—Białystok, 1970. S. 174—187.
- Bardach J. Geneza romanizacji II Statutu litewskiego // *Dawnie prawo i myśl prawnicza: prace historyczno-prawne poświęcone pamięci Wojciecha Marii Bartla*. Kraków, 1995. S. 191—206.
- Bardach J. Niedział w statutach litewskich na tle praktyki // Bardach J. *Studia z ustroju i prawa Wielkiego Księstwa Litewskiego XIV—XVII w.* Warszawa—Białystok, 1970. S. 113—173.
- Bardach J. Statuty litewskie a prawo rzymskie. Warszawa, 1999.
- Bardach J. Trzecizna — część swobodna w litewskim prawie majątkowym XV—XVI wieku // Bardach J. *O dawniej i niedawniej Litwie*. Poznań, 1988. S. 120—139.

- Berger P. L., Luckmann T. Socialinės tikrovės konstravimas. Žinajimo sociologijos traktatas. Vilnius, 1999.
- Bernatowicz T. Nagrobki dziecięce Mikołaja Krzysztofa Radziwiłła Sierotki // Lituanoslavica Posnaniensia: Studia historica. 1991 (Wyd. 1992). Vol. 5. S. 69—80.
- Bieniak J. Polska elita polityczna XII wieku // Społeczeństwo Polski średniowiecznej : zbiór studiów. 1982. T. 2. S. 11—61; 1985. T. 3. S. 13—74.
- Bieniak J. Rody rycerskie jako czynnik struktury społecznej w Polsce XIII — XV wieku (Uwagi problemowe) // Polska w okresie rozdrobnienia feudalnego / Pod red. H. Łowmiańskiego. Wrocław—Gdańsk, 1973. S. 161—200.
- Biržiška V. Kryžiuočių keliai į Lietuvą XIV a. // Praeitis. 1930. T. 1. P. 1—63.
- Biskup M. Spisy jeńców polskich z bitwy pod Chojnicami // Przegląd historyczny. 1965. T. 56. S. 88—103.
- Biskup M. Wokół «Landshuckiego wesela» 1475 roku // Biskup M., Górski K. Kazimierz Jagiellończyk. Zbiór studiów o Polsce drugiej połowy XV wieku. Warszawa, 1987. S. 285—300.
- Bloch M. La société féodale. Vol. 1—2. Paris, 1939—1940 [польски пераклад: Społeczeństwo feudalne. Warszawa, 1981].
- Błaszczyk G. Diecezja żmudzka od XV do początku XVII wieku: ustrój. Poznań, 1993.
- Boniecki A. Herbarz polski. T. 11: Komorowscy — Kotowski. Warszawa, 1907.
- Boniecki A. Poczet rodów w Wielkim Księstwie Litewskim w XV i XVI wieku. Warszawa, 1887.
- Boockmann H. Die Geschichtsschreibung des Deutschen Ordens: Gattungsfragen und «Gebrauchssituationen» // Geschichtsschreibung und Geschichtsbewußtsein im späten Mittelalter / Hrsg. v. H. Patze. Sigmaringen, 1987. S. 447—469.
- Borgolte M. Sozialgeschichte des Mittelalters. München, 1996.
- Bourin M. Ein europäisches Projekt zur Erforschung der mittelalterlichen Ursprünge moderner Namengebung // Memoria in der Gesellschaft des Mittelalters / Hrsg. v. D. Geuenich und O. G. Oexle. Göttingen, 1994. S. 361—371.
- Brückner A. Słownik etymologiczny języka polskiego. Warszawa, 1974.
- Brunner O. Das «Ganze Haus» und die alteuropäische «Ökonomik» // Brunner O. Neue Wege der Verfassungs-

- und Sozialgeschichte. Aufl. 2. Göttingen, 1968. S. 103—127.
- Brunner O. Land und Herrschaft: Grundfragen der territorialen Verfassungsgeschichte Österreichs im Mittelalter. 5. Aufl. Wien, 1965.
- Chodyncki K. Geneza i rozwój podania o zabójstwie Zygmunta Kiejstutowicza // *Ateneum Wileńskie*. 1928. R. 5. Z. 15. S. 79—103.
- Czuczynski J. Traktat książąt litewskich z Kazimierzem Wielkim z roku 1366 // *Kwartalnik historyczny*. 1890. Nr 4. S. 513—515.
- Čapaitė R. Vytauto laišakai kaip Viduramžių epistolinio žanro pavyzdys // *Metraščiai ir kunigaikščių laišakai*. Vilnius, 1996. P. 47—95.
- Dąbkowski P. Dobra rodowe i nabyte w prawie litewskim od XIV do XVI wieku (= *Studia nad historią prawa polskiego*. T. 6. Z. 3). Lwów, 1916.
- Dąbrowski J. Dawnie dziejopisarstwo polskie (do roku 1480). Wrocław, 1964.
- Duby G. *Hommes et structures du Moyen Age*. Paris, 1973.
- Duby G. Lignage, Adel und Rittertum im 12. Jahrhundert in der Gegend von Macon // *Schrift und Materie der Geschichte* / Hrsg. v. C. Honegger. Frankfurt am Main, 1977. S. 415—439.
- Dumin S., Rachuba A., Sikorska-Kulesza J. *Ciechanowieccy herbu Dąbrowa*. Warszawa, 1997.
- Dundulis B. Lietuvos kova dėl valstybinio savarankiškumo XV amžiuje. 2-as leid. Vilnius, 1993 (1-e wyd. — Vilnius, 1968).
- Fałkowski W. *Elita władzy w Polsce za panowania Kazimierza Jagiellończyka (1447—1492): studium aspektów politycznych*. Warszawa, 1992.
- Fichtenau H. Die Reihung der Zeugen und Konsentienten // Fichtenau H. *Beiträge zur Mediävistik*. Bd. 3. Stuttgart, 1986. S. 167—185.
- Fijałek J. Kościół rzymsko-katolicki na Litwie. Uchrześcijanienie Litwy przez Polskę i zachowanie w niej języku ludu po koniec Rzeczypospolitej // *Polska i Litwa w dziejowym stosunku*. Warszawa—Kraków, 1914. S. 37—333.
- Forstreuter K. *Der Deutsche Orden und die Kirchenunion während des Basler Konzils* // *Annuaire Historiae Conciliorum*. 1969. Bd. 1. S. 114—139.
- Gawlas S. *O kształt zjednoczonego Królestwa: niemieckie władztwo terytorialne a geneza społeczno-ustrojowej odrębności Polski*. Warszawa, 1996.

- Gąsiorowski A. Rotacja elity władzy w średniowiecznej Polsce // Społeczeństwo Polski średniowiecznej: zbiór studiów. 1981. T. 1. S. 264—290.
- Genicot L. La noblesse dans l'Occident médiéval. London, 1982.
- Glinka J. Ród Klausucia w wiekach XIII—XVI. Ze studiów nad kształtowaniem się i różnicowaniem społecznym bojarstwa litewskiego // Studia źródłoznawcze. 1959. T. 4. S. 85—107; 1960. T. 5. S. 35—55.
- Golebiowski Ł. Dzieje Polski. T. 1—2. Warszawa, 1846.
- Graus F. Die Entstehung der mittelalterlichen Staaten in Mitteleuropa // Historica. 1965. 10. S. 5—65.
- Gudavičius E. Aukščiausia žemės nuosavybė «barbarinėje» Lietuvoje // Lietuvos TSR aukštųjų mokyklų mokslo darbai. Istorija. 1983. T. 23. P. 3—12.
- Gudavičius E. Baltų alodo paveldėjimas ir disponavimas juo // Lietuvos TSR Mokslų Akademijos darbai. Serija A. 1980. T. 3. 1980. P. 55—62.
- Gudavičius E. Baltų alodo raida // Lietuvos TSR Mokslų Akademijos darbai. Serija A. 1979. T. 4. P. 95—103.
- Gudavičius E. Mindaugas. Vilnius, 1998.
- Gudavičius E. Šlėktų atsiskyrimas nuo bajorų Lietuvoje XVI a. (1. Bajorų luomo susidarymas XV a.) // Lietuvos TSR Mokslų Akademijos darbai. Serija A. 1975. T. 2. P. 97—106; (2. Dėl XVI a. privilegijuotųjų ir «neprivilegijuotųjų» bajorų) // Lietuvos TSR Mokslų Akademijos darbai. Serija A. 1975. T. 3. P. 65—74.
- Gudavičius E. Žymenys ir ženklai Lietuvoje XII—XX a. Vilnius, 1980.
- Hahn P.-M. Adel und Landesherrschaft in der Mark Brandenburg im späten Mittelalter und der frühen Neuzeit // Jahrbuch für brandenburgische Landesgeschichte. 1987. Bd. 38. S. 43—57.
- Halbach U. Der russische Fürstenhof vor dem 16 Jh. Eine vergleichende Untersuchung zur politischen Lexikologie und Verfassungsgeschichte der Alten Rus'. Stuttgart, 1985.
- Halecki O. Anna z Radziwiłłów // PSB. T. 1. S. 125—126.
- Halecki O. Czupurna // PSB. T. 4. S. 373.
- Halecki O. Dzieje Unii Jagiellońskiej. T. 1. Kraków, 1919.
- Halecki O. Kwestje sporne w sprawie początków szlachty litewskiej // Kwartalnik historyczny. 1916. R. 30. S. 62—72.

- Halecki O. Litwa, Ruś i Żmudź jako części składowe Wielkiego Księstwa Litewskiego. Kraków, 1916.
- Halecki O. Na marginesie najdawniejszych dyplomów katedry wileńskiej // *Ateneum Wileńskie*. 1935. R. 10. S. 44—70.
- Halecki O. O początkach szlachty i heraldyki na Litwie // *Kwartalnik historyczny*. 1915. R. 29. S. 177—207.
- Halecki O. Ostatnie lata Swidrygiełły i sprawa wołyńska za Kazimierza Jagiellończyka. Kraków, 1915.
- Halecki O. Przyczynki genealogiczne do dziejów układu krewskiego // *Miesięcznik heraldyczny*. 1935. R. 14. S. 97—111.
- Irsigler F. Untersuchungen zur Geschichte des frühfränkischen Adels. 2. Aufl. Bonn, 1981.
- Ivinskis Z. Geschichte des Bauernstandes in Litauen. Von den ältesten Zeiten bis zum Anfang des 16. Jahrhunderts (= *Historische Studien*. Bd. 236). Berlin, 1933.
- Ivinskis Z. Karaliaučiaus archyvo svarba Lietuvos praeičiai // *Ivinskis Z. Rinktiniai raštai*. T. 2. Roma, 1986. P. 22—32.
- Jablonowski H. Westrussland zwischen Wilna und Moskau: Die politische Stellung und die politischen Tendenzen der russischen Bevölkerung des Grossfürstentums Litauen im 15. Jh. Leiden, 1955.
- Jablonskis K. Lietuvos valstybės ir teisės istorija iki XVI a. vidurio // *Jablonskis K. Istorija ir jos šaltiniai*. Vilnius, 1979. P. 140—218.
- Jablonskis K. XVI a. belaisviai kaimynai Lietuvoje // *Jablonskis K. Istorija ir jos šaltiniai*. Vilnius, 1979. P. 15—63.
- Jakubczak S. Jerzy Strumiłło — przywódca konfederacji lwowskiej 1464 roku // *Spółczesność Polski średniowiecznej: zbiór studiów*. 1992. T. 5. S. 245—254.
- Jakubowski J. Opis księstwa Trockiego z r. 1387 // *Przegląd historyczny*. 1907. T. 5. S. 22—48.
- Jankowski R. Burzliwe losy archiwum Radziwiłłów z Nieświeża od XV w. do 1838 // *Miscellanea historico-archivistica*. 2000. T. 11. S. 35—68.
- Jarmolik W. Kariery polityczne dworzan litewskich Kazimierza Jagiellończyka // *Europa orientalis. Polska i jej sąsiedzi od średniowiecza po współczesność. Studia i materiały ofiarowane Profesorowi Stanisławowi Alexandrowiczowi w 65 rocznicę urodzin*. Toruń, 1996. S. 93—101.

- Jasas R. Bychovco kronika ir jos kilmė // Lietuvos metraštis: Bychovco kronika / Vertė, įvadą ir paaiškinimus parašė R. Jasas. Vilnius, 1971. P. 8—38.
- Jaszczolt T. Fundacje kościelne na Podlasiu do końca XV wieku // Kościoły a państwo na pograniczu polsko-litewsko-białoruskim. Źródła i stan badań. Białystok, 2005. S. 13—48.
- Jogaila / Red. A. Šapoka. Kaunas, 1935.
- Jonynas I. Vytauto šeimyna // Jonynas I. Istorijos baruose. Vilnius, 1984. P. 33—99 (першая публікацыя — Praeitis. 1933. T. 2. P. 183—244).
- Jučas M. Lietuvos ir Lenkijos unija (XIV a. vid. — XIX a. pr.). Vilnius, 2000.
- Jučas M. Lietuvos metraščiai ir kronikos. Vilnius, 2002.
- Jurginis J. Baudžiovos įsigalėjimas Lietuvoje. Vilnius, 1962.
- Jurginytė K. Įjiničiai ir jų žemėvalda XV—XVI a. Magistrinis darbas. Vilniaus universitetas, 1999.
- Kamieniecki W. Chorążowie z parlamentaryzmie litewskim przed unią lubelską // Antemurale. Romae, 1965. S. 165—203.
- Kamieniecki W. Rozwój własności na Litwie w dobie przed I Statutem // Rozprawy Akademii Umiejętności. Wydział historyczno-filozoficzny. 1914. T. 57.
- Kamieniecki W. Społeczeństwo litewskie w XV wieku. Warszawa, 1947.
- Kantak K. Bernardyni polscy. T. 1 (1453—1572). Lwów, 1933.
- Karczewski J. Replika ze strony jeneralnego prokuratora... funduszów... x. Stefanii Radziwiłłowny.... Wilno, 1824.
- Kelma E. Ród Sakowiczów i jego majątności w XV i pierwszej połowie XVI wieku // Lituano-Slavica Posnaniensia: Studia historica. 1989. Vol. 3. S. 155—177.
- Kiaupienė J. Lietuvos Didžiosios Kunigaikštystės riterio vaizdinys Motiejaus Stryjkovskio tekstuose // Kultūros sankirtos. Skiriama doc. dr. Ingės Lukšaitės 60-mečiui. Vilnius, 2000. P. 117—141.
- Kirkienė G. LDK politikos elito galingieji: Chodkevičiai XV—XVI amžiuje. Vilnius, 2008.
- Kirkienė G. Pastabos kai kuriais Chodkevičių kilmės klausimais // Tarp istorijos ir būtovės. Studijos prof. Edvardo Gudavičiaus 70-mečiui / Sudarė A. Bumblauskas ir R. Petrauskas. Vilnius, 1999. P. 177—192.
- Klimecka G. Czy rzeczywiście «doradcy Władysława

- Jagielly» // Społeczeństwo Polski średniowiecznej: zbiór studiów. 1990. T. 4. S. 214—235.
- Koczarska M. Świadomość genealogiczna możnowładztwa polskiego w XV wieku: podstawy i środki wyrazu // Społeczeństwo Polski średniowiecznej: zbiór studiów. 1982. T. 2. S. 266—322.
- Kolankowski L. Dzieje Wielkiego Księstwa Litewskiego za Jagiellonów. T. 1. Warszawa, 1930.
- Korczak L. Adaptacja polskich wzorów ustrojowych w Wielkim Księstwie Litewskim na przykładzie kształtowania się litewskiej rady wielkksiążęcej w XV wieku // History, Culture and Language of Lithuania. Poznań, 2000. S. 141—149.
- Korczak L. Litewska rada wielkksiążęca w XV wieku. Kraków, 1998.
- Korczak L. Marszałkowie ziemscy w Wielkim Księstwie Litewskim w XV wieku // Cracovia — Polonia — Europa. Studia z dziejów średniowiecza ofiarowane Jerzemu Wyrozumskiemu w 65-rocznicę urodzin i 40-lecie pracy naukowej. Kraków, 1995. S. 373—376.
- Korczak L. W kręgu litewskich zwolenników unii kościelnej w drugiej połowie XV wieku // Polska i jej sąsiedzi w późnym średniowieczu. Kraków, 2000. S. 323—332.
- Kosman M. Dokumenty wielkiego księcia Witołda // Studia źródłoznawcze. 1971. T. 16. S. 139—168.
- Kosman M. Kancelaria wielkiego księcia Witołda // Studia źródłoznawcze. 1969. T. 14. S. 91—119.
- Kotzebue A. von. Switrigail, ein Beytrag zu den Geschichten von Littauen, Russland, Polen und Preussen. Leipzig, 1820.
- Krasauskaitė M. Die litauischen Adelsprivilegien bis zum Ende des XV. Jahrhunderts. Leipzig, 1927.
- Krupa K. Książęta litewscy w Nowogrodzie Wielkim do 1430 roku // Kwartalnik historyczny. 1993. R. 100. S. 29—46.
- Krupa K. Polityczne związki Giedyminowiczów z Nowogrodem Wielkim w latach 1430—1471. // Przegląd historyczny. 1993. T. 84. S. 289—306.
- Krupska A. W sprawie genezy tzw. spisku książąt litewskich w 1480—1481 roku. Przyczynek do dziejów walki o «dominium Russiae» // Roczniki historyczne. 1982. R. 48. S. 121—146.
- Krzyżaniakowa J. Kancelaria królewska Władysława Jagielly. Cz. 1—2. Poznań, 1972—1979.
- Kulisiewicz W. Zaruka (vadium) w prawie litewskim XV—XVII wieku. Warszawa, 1993.

- Kurczewski J. Biskupstwo wileńskie. Wilno, 1912.
- Kurtyka J. Posiadłość, dziedziczość i prestiż. Badania nad późnośredniowieczną i wczesnonowożytną wielką własnością możnowładczą w Polsce XIV—XVII wieku // Roczniki historyczne. 1999. R. 65. S. 161—194.
- Kurtyka J. Problem klienteli możnowładczej w Polsce późnośredniowiecznej // Genealogia: władza i społeczeństwo w Polsce średniowiecznej / Pod red. A. Radziwińskiego i J. Wroniszewskiego. Toruń, 1999. S. 47—124.
- Kurtyka J. Tęczyńscy: studium z dziejów polskiej elity możnowładczej w średniowieczu. Kraków, 1997.
- Kuźmińska M. Olbracht Marcinowicz Gasztołd // Ateneum Wileńskie. 1927. R. 4. S. 347—391; 1928. R. 5. Z. 14. S. 120—174.
- Lackner Ch. Hof und Herrschaft. Rat, Kanzlei und Regierung der österreichischen Herzoge (1365—1406). München, 2002.
- Lazutka S., Gudavičius E. Albertas Goštautas ir Lietuvos istoriografija (друкаpic).
- Lewicki A. Powstanie Świdrygiełły. Kraków, 1892.
- Lewicki A. Przymierze Zygmunta Kiejstutowicza z królem rzymskim Albrechtem II. Kraków, 1899.
- Lexer M. Mittelhochdeutsches Taschenwörterbuch. Stuttgart, 1992 (2-e перавыд. з 3-га выд. 1885 г.).
- Loho-Sobolewski J. Prawo opiekuńcze w dawnej Litwie (= Studia nad historią prawa polskiego. T. 15. Z. 2.). Lwów, 1937.
- Łowmiański H. Studja nad początkami społeczeństwa i państwa litewskiego. T. 1—2. Wilno, 1931—1932.
- Łowmiański H. Uwagi w sprawie podłoża społecznego i gospodarczego unii Jagiellońskiej. Wilno, 1934.
- Łowmiański H. Z zagadnień spornych społeczeństwa litewskiego w wiekach średnich // Przegląd historyczny. 1949. T. 40. S. 96—127.
- Łowmiański H. Zaludnienie państwa litewskiego w wieku XVI. Zaludnienie w roku 1528. Poznań, 1998.
- Maciejauskienė V. Lietuvių pavardžių susidarymas XIII — XVIII a. Vilnius, 1991.
- Malczewska M. Latyfundium Radziwiłłów w XV do połowy XVI wieku. Warszawa—Poznań, 1985.

- Malczewska M. Początki rodu Radziwiłłów. Przegląd i krytyka badań // Zeszyty naukowe Uniwersytetu im. Adama Mickiewicza w Poznaniu. Historia. 1971. Nr. 11. S. 5—22.
- Maleczyńska E. Rola polityczna królowej Zofii Holszańskiej na tle walki stronnictw w Polsce w latach 1422—1434. Lwów, 1936.
- Maroszek J. Siemiatycze jako ośrodek dóbr ziemskich w XV—XVIII w. (do 1801 r.) // Studia i materiały do dziejów Siemiatycz / Pod red. H. Majeckiego. Warszawa, 1989. S. 7—42.
- Matusas J. Švitrigaila Lietuvos didysis kunigaikštis. 2-as leid. Vilnius, 1991 (1-e wyd. — Kaunas, 1938).
- Melville G. Wozu Geschichte schreiben? Stellung und Funktion der Historie im Mittelalter // Theorie der Geschichte. Beiträge zur Historik. Bd. 4: Formen der Geschichtsschreibung / Hrsg. v. R. Koselleck, H. Lutz, J. Rüsen. München, 1982. S. 86—146.
- Mezník J. Der böhmische und mährische Adel im 14. Und 15. Jahrhundert // Bohemia. 1987. Bd. 28. S. 69—91.
- Mikulski W. Gramota wielkiego księcia Kazimierza Jagiellończyka dla wojewody wileńskiego Dowgirda z 1442 r. // Przegląd historyczny. 1995. T. 86. S. 67—74.
- Mittelniederdeutsches Wörterbuch / K. Schiller und A. Lübben. Bd. 1—6. Münster, 1931.
- Mitterauer M. Ahnen und Heilige: Namengebung in der europäischen Geschichte. München, 1993.
- Mitterauer M. «Senioris sui nomine». Zur Verbreitung von Fürstennamen durch das Lehenswesen // Mitteilungen des Instituts für österreichische Geschichtsforschung. 1988. Bd. 96. S. 275—330.
- Mortensen G. Beiträge zur Nationalitäten — Siedlungsverhältnissen von Pr. Litauen. Berlin—Nowawes, 1927.
- Możejko B. Kuchmistrz dworu królewskiego i starosta bielski Olechno Sakowicz // Szlachta, starostowie, zaciężni / Pod red. B. Śliwińskiego. Gdańsk—Koszalin, 1998. S. 135—145.
- Możejko B. Starosta bielski Iwaszko Dowojnowicz w sporze z mieszkańcami gdańskimi. Nieznane źródła do badań nad mentalnością szlachecką i bielską hierarchią urzędniczą // Społeczeństwo Polski średniowiecznej: zbiór studiów. 1999. T. 8. S. 207—218.
- Müller U. Das Geleit im Deutschordensland Preußen. Köln—Weimar—Wien, 1991.
- Neitmann K. Der Deutsche Orden und die Anfänge

- des ersten Hohenzollern in der Mark Brandenburg // Jahrbuch für brandenburgische Landesgeschichte. 1990. Bd. 41. S. 108—140.
- Neitmann K. Die Staatsverträge des Deutschen Ordens in Preußen 1230—1449. Köln—Wien, 1986.
- Nikodem J. Przyczyny zamordowania Zygmunta Kiejstutowicza // Białoruskie zeszyty historyczne. 2002. Nr. 17. S. 5—33.
- Nikodem J. Stosunki Świdrygiełły z Zakonem Krzyżackim w latach 1430—1432 // Białoruskie zeszyty historyczne. 2000. Nr. 14. S. 5—32.
- Nikodem J. Zbigniew Oleśnicki w historiografii polskiej. Kraków, 2001.
- Nikžentaitis A. Gediminas. Vilnius, 1989.
- Nikžentaitis A. Nuo Daumanto iki Gedimino: ikirikikščiōniškōs Lietuvos visuomenės bruožai (= Acta historica Universitatis Klaipedensis. T. 5). Klaipėda, 1996.
- Ochmański J. Biskupstwo wileńskie w średniowieczu: ustrój i uposażenie. Poznań, 1972.
- Ochmański J. Historia Litwy. Wyd. 2. Wrocław, 1982.
- Ochmański J. Moniwid i jego ród // Lituano-Slavica Posnaniensia: Studia historica. 2003. Vol. 9. S. 13—74.
- Ochmański J. Manivydas — Žalgirio mūšio dalyvis // Žalgirio laikų Lietuva ir jos kaimynai. Vilnius, 1993. P. 113—122.
- Oexle O. G. Aspekte der Geschichte des Adels im Mittelalter und in der Frühen Neuzeit // Europäischer Adel 1750—1950 / Hrsg. v. H.-U. Wehler. Göttingen, 1990. S. 19—56.
- Oexle O. G. Deutungsschemata der sozialen Wirklichkeit im frühen und hohen Mittelalter. Ein Beitrag zur Geschichte des Wissens // Mentalitäten im Mittelalter. Methodische und inhaltliche Probleme / Hrsg. v. F. Graus. (= Vorträge und Forschungen. Bd. 35). Sigmaringen, 1987. S. 65—117.
- Oexle O. G. Die funktionale Dreiteilung der «Gesellschaft» bei Adalbero von Laon // Frühmittelalterliche Studien. 1978. Bd. 12. S. 1—54.
- Oexle O. G. Haus und Ökonomie im früheren Mittelalter // Person und Gemeinschaft im Mittelalter. Karl Schmid zum fünfundsechzigsten Geburtstag / Hrsg. v. G. Althoff, D. Geuenich, O. G. Oexle und J. Wollasch. Sigmaringen, 1988. S. 101—122.
- Oexle O. G. Soziale Gruppen in der Ständegesellschaft: Lebensformen des Mittelalters und ihre historischen

- Wirkungen // Die Repräsentation der Gruppen: Texte — Bilder — Objekte / Hrsg. v. O. G. Oexle und A. von Hülsen-Esch. Göttingen, 1998. S. 9—44.
- Papée F. Polska i Litwa na przełomie wieków średnich. Kraków, 1904.
- Paravicini A., Paravicini W. «Alexander Soltan ex Lithuania ritum grecorum sectans». Eine ruthenisch-polnische Reise zu den Höfen Europas und zum Heiligen Land 1467—1469 // Zwischen Christianisierung und Europäisierung: Beiträge zur Geschichte Osteuropas in Mittelalter und Früher Neuzeit. Festschrift für Peter Nitsche zum 65. Geburtstag / Hrsg. v. E. Hübner, E. Klug, J. Kusber. Stuttgart, 1998. S. 367—401.
- Paravicini W. Adel im spätmittelalterlichen Frankreich. Zu Philippe Contamines neuestem Buch // Francia. 1999. 25/1. S. 259—270.
- Paravicini W. Fürschriften und Testimonia. Der Dokumentationskreislauf der spätmittelalterlichen Adelsreise am Beispiel des kastilischen Ritters Alfonso Mudarra 1411—1412 // Studien zum 15. Jahrhundert. Festschrift für Erich Meuthen / Hrsg. v. J. Helmuth und H. Müller. Bd. 2. München, 1994. S. 903—936.
- Paravicini W. Die Preußenreisen des europäischen Adels. T. 1—2. Sigmaringen, 1989—1994.
- Peltz W. Ród Giedygołda i jego majętności. Z dziejów tworzenia się wielkiej własności ziemskiej w Wielkim Księstwie Litewskim w XV wieku // Zeszyty naukowe Uniwersytetu im. Adama Mickiewicza w Poznaniu. Historia. 1971. Nr. 11. S. 23—44.
- Petrauskas R. Giminaičiai ir pavaldiniai: Lietuvos bajorų grupės XIV a. pab. — XV a. I pusėje // Lietuva ir jos kaimynai. Nuo normanų iki Napoleono: prof. Broniaus Dundulio atminimui. Vilnius, 2001. P. 107—126.
- Petrauskas R. Istoriskumas // Lietuvos Didžiosios Kunigaikštijos kultūra: tyrinėjimai ir vaizdai. Vilnius, 2001. P. 207—217.
- Petrauskas R. Knighthood in the Grand Duchy of Lithuania from the Late Fourteenth to the Early Sixteenth Centuries // Lithuanian Historical Studies. 2006. Vol. 11. P. 39—66.
- Petrauskas R. Luomai // Lietuvos Didžiosios Kunigaikštijos kultūra: tyrinėjimai ir vaizdai. Vilnius, 2001. P. 320—328.
- Petrauskas R. XV amžiaus Lietuvos bajorijos struktūra: giminės problema // Tarp istorijos ir būtovės. Studijos prof. Edvardo Gudavičiaus 70-mečiui / Sudarė A. Bumblauskas ir R. Petrauskas. Vilnius, 1999. P. 123—158.

- Petrauskas R. Ponas savo žemėje: Lietuvos pareigūnai XIV a. pabaigoje — XV amžiuje // Lietuvos istorijos metraštis. 2001/1. Vilnius, 2002. P. 9—30.
- Petrauskas R. Vytauto dvaras: struktūra ir kasdienybė // Naujasis Židinys-Aidai. 2003. Nr. 1—2. P. 39—44.
- Petrauskas R. Vytauto laikų didikų kilmė // Lituanistica. 2000. Nr. 1/2. P. 16—31.
- Piekosiński F. Goście polscy na soborze konstancyjskim // Rozprawy Akademii Umiejętnosci. Wydział historyczno-filozoficzny. 1899. T. 37. S. 130—158.
- Pietkiewicz K. Kieżgajłowie i ich latyfundium do połowy XVI wieku. Poznań, 1982.
- Pietkiewicz K. Wielkie Księstwo Litewskie pod rządami Aleksandra Jagiellończyka. Poznań, 1995.
- Polackówna H. Stemmata Polonica: rękopis Nr. 1114 Klejnotów Długosza w Bibliotece Arsenalu w Paryżu // Prace sekcji historii sztuki i kultury / Towarzystwo naukowe we Lwowie. 1924. T. 1. S. 161—250.
- Prochaska A. Czy istniał Krywe na Litwie // Kwartalnik historyczny. 1904. R. 18. S. 481—486.
- Prochaska A. Dzieje Witolda w. księcia Litwy. Wilno, 1914.
- Prochaska A. Hołd Fedka kniazia nieświeskiego // Kwartalnik historyczny. 1911. R. 25. S. 239—245.
- Prochaska A. Rokosz Hryčka Konstantynowicza 1387—1390 // Kwartalnik historyczny. 1908. R. 22. S. 392—396.
- Prosopographie als Sozialgeschichte? München, 1978.
- Puzyna J. Herb złożony Pawła Holszańskiego, biskupa wileńskiego // Miesięcznik heraldyczny. 1932. R. 11. S. 126—128.
- Radziwiński Z. L. Sprawa odrębnego pochodzenia Chodkiewiczów litewskich i białoruskich // Rocznik polskiego towarzystwa heraldycznego. 1926—1927. T. 8. S. 109—132.
- Ragauskienė R. Lietuvos Didžiosios Kunigaikštystės kancleris Mikalojus Radvila Rudasis (apie 1515—1584 m.). Vilnius, 2002.
- Rowell S. C. Anekdota ekklesiatika: 1. LDK krikščioniška kasdienybė pagal seniausią išlikusią XV amžiaus LDK katalikų bažnyčios teismo knygą // Lietuvos istorijos metraštis. 2010/1. Vilnius, 2011. P. 93—114.

- Rowell S. C. *Dynastic Bluff? The Road to Mielnik, 1385—1501* // *Lithuanian Historical Studies*. 2001. Vol. 6. P. 1—22.
- Rowell S. C. *Gedimainaičių dinastinė politika Žemaitijoje 1350—1430 m.* // *Žemaičių praeitis*. 1994. T. 3. P. 125—136.
- Rowell S. C. *Išdavystė ar paprasti nesutarimai? Kazimieras Jogailaitis ir Lietuvos diduomenė 1440—1481 metais* // *Lietuvos valstybė XII — XVIII a.* Vilnius, 1997. P. 45—74.
- Rowell S. C. *Rusena karas Žemaičiuose: keletas pastabų apie 1442 m. privilegijos genezę* // *Žemaičių praeitis*. 1998. T. 8. P. 5—28.
- Rowell S. C. *Winning the Living by Remembering the Dead? Franciscan Tactics and Social Change in Fifteenth-century Vilnius* // *Tarp istorijos ir būtovės. Studijos prof. Edvardo Gudavičiaus 70-mečiui / Sudarė A. Bumblauskas ir R. Petrauskas.* Vilnius, 1999. P. 87—121.
- Rowell S. C. *1446 and all that* // *Lietuva ir jos kaimynai. Nuo normanų iki Napoleono: prof. Broniaus Dundulio atminimui.* Vilnius, 2001. P. 189—207.
- Russocki S. *Średniowieczne kondycjeistany* // *Spółczesność Polski średniowiecznej: zbiór studiów*. 1985. T. 3. S. 189—218.
- Sablonier R. *Schriftlichkeit, Adelsbesitz und adliges Handeln im 13. Jahrhundert* // *Nobilitas: Funktion und Repräsentation des Adels in Alteuropa* / Hrsg. v. O. G. Oexle und W. Paravicini. Göttingen, 1997. S. 67—100.
- Saviščevas E. *Bilevičių kilmė ir genealogija (XV—XVI a.)* // *Lituanistica*. 2001. Nr. 4. P. 3—22.
- Saviščevas E. *Žemaitijos savivalda ir valdžios elitas 1409—1566 metais.* Vilnius, 2010.
- Schäfer K. H. *Die deutschen Mitglieder der Heiliggeist-Bruderschaft zu Rom am Ausgang des Mittelalters.* Paderborn, 1913.
- Schmale F.-J. *Funktion und Formen mittelalterlicher Geschichtsschreibung. Eine Einführung.* Darmstadt, 1985.
- Schmid K. *Geblüt, Herrschaft, Geschlechterbewusstsein: Grundfragen zum Verständnis des Adels im Mittelalter (= Vorträge und Forschungen. Bd. 44).* Sigmaringen, 1998.
- Schmid K. *Programmatisches zur Erforschung der mittelalterlichen Personen und Personengruppen* // *Frühmittelalterliche Studien*. 1974. Bd. 8. S. 116—130.
- Schmid K. *Über die Struktur des Adels im früheren Mittelalter* // *Jahrbuch für fränkische Landesforschung*. 1959. Bd. 19. S. 1—23.

- Schmid K. Zur Problematik von Familie, Sippe und Geschlecht, Haus und Dynastie beim Mittelalterlichen Adel // Zeitschrift für die Geschichte des Oberrheins. 1957. Bd. 105. S. 1—62.
- Semkowicz W. Braterstwo szlachty polskiej z bojarstwem litewskim w unji horodelskiej 1413 roku // Polska i Litwa w dziejowym stosunku. Warszawa—Kraków, 1914. S. 393—446.
- Semkowicz W. Dowgird // PSB. T. 5. S. 350—351.
- Semkowicz W. Łosk i wygaśnięcie Kaributowiczów // Rocznik polskiego towarzystwa heraldycznego. 1924—1925. T. 7. S. 197—209.
- Semkowicz W. O litewskich rodach bojarskich zbratanych ze szlachtą polską w Horodle 1413 r. // Miesięcznik heraldyczny. 1913. R. 6. 1914. R. 7; Rocznik polskiego towarzystwa heraldycznego. 1920. T. 5. 1921—1923. T. 6. 1924—1925. T. 7. 1926—1927. T. 8. 1928—1929. T. 9.
- Semkowicz W. Tradycja o kniaziowskim pochodzeniu Radziwiłłów w świetle krytyki historycznej. Lwów, 1921.
- Semkowicz W. W sprawie początków szlachty na Litwie i jej ustroju rodowego // Kwartalnik historyczny. 1915. R. 29. S. 224—256.
- Sienkiewicz W. Bojarzy-szlachta i ziemianie w dobrach prywatnych w Wielkim Księstwie Litewskim w I połowie XVI w. // Zapiski historyczne. 1983. T. 48. S. 31—65.
- Smolka S. Kiejstut i Jagiełło. Kraków, 1888.
- Sochacka A. Zjazdy polsko-litewskie w Lublinie i Parczewie w czasach Władysława Jagiełły // Annales Universitatis Mariae Curie-Skłodowska. Sectio F. 1986—1987. Vol. 41—42. S. 65—80.
- Spierski Z. Kiszka Stanisław Piotrowicz // PSB. T. 12. S. 515—517.
- Spieß K.-H. Familie und Verwandtschaft im deutschen Hochadel des Spätmittelalters. 13. bis Anfang des 16. Jahrhunderts. Stuttgart, 1993.
- Spieß K.-H. Ständische Abgrenzung und soziale Differenzierung zwischen Hochadel und Ritteradel im Spätmittelalter // Rheinische Vierteljahrsblätter. 1992. 56. S. 191—205.
- Starnawska M. Die Beziehungen des Königreichs Polen und des Herzogtums Litauen zu Wilsnack und die Christus-Reliquienverehrung im Spätmittelalter // Die Wilsnackfahrt. Ein Wallfahrts- und Kommunikationszentrum Nord- und Mitteleuropas im Spätmittelalter / Hrsg.

- v. F. Escher und H. Kühne. Frankfurt am Main, 2006. S. 79—95.
- Steindorff L. Memoria in Altrußland: Untersuchungen zu den Formen christlicher Totensorge (= Quellen und Studien zur Geschichte des östlichen Europa. Bd. 38). Stuttgart, 1994.
- Störmer W. Adel und Ministerialität im Spiegel der bayerischen Namengebung // Deutsche Archiv für Erforschung des Mittelalters. 1977. Bd. 33. S. 84—152.
- Störmer W. Früher Adel: Studie zur politischen Führungsschicht im fränkisch-deutschen Reich vom 8. Bis 11. Jahrhundert. Stuttgart, 1973.
- Suchocki J. Formowanie się i skład narodu politycznego w Wielkim Księstwie Litewskim późnego średniowiecza // Zapiski historyczne. 1983. T. 48. S. 31—78.
- Sułkowska-Kurasiowa I. Doradcy Władysława Jagiełły // Społeczeństwo Polski średniowiecznej: zbiór studiów. 1982. T. 2. S. 187—220.
- Sułkowska-Kurasiowa I. Polska kancelaria królewska w latach 1447—1506. Wrocław, 1967.
- Szybkowski S. Kariera Mikołaja Cebulki z Czechowa w służbie wielkiego księcia Witolda 1407—1430 // Władcy, mnisi, ryczerze / Pod red. B. Śliwińskiego. Gdańsk, 1996. S. 253—320.
- Szybkowski S. Pozakancelaryjne aspekty życiorysu Mikołaja Cebulki z Czechowa — sekretarza, dyplomaty i doradcy Witolda. Przyczynek do badań nad kręgiem polskich współpracowników wielkiego księcia // Społeczeństwo Polski średniowiecznej: zbiór studiów. 1996. T. 7. S. 243—265.
- Szybkowski S. O rządach Aleksandra Jagiellończyka na Litwie i pochodzeniu Kiszaków // Rocznik polskiego towarzystwa heraldycznego. N. S. 1997. 3 (14). S. 193—203.
- Szybkowski S. Rec.: [R. Petrauskas. Lietuvos diduomenė XIV a. Pabaigoje — XV a.: sudėtis — struktūra — valdžia. Vilnius, 2003.] // Zapiski historyczne. 2005. T. 70. S. 155—160.
- Tellenbach G. Vom karolingischen Reichsadel zum deutschen Reichsfürstenstand // Herrschaft und Staat im Mittelalter / Hrsg. v. H. Kämpf. Darmstadt, 1956. S. 191—242.
- Tellenbach G. Zur Bedeutung der Personenforschung für die Erkenntnis des frühen Mittelalters (= Freiburger Universitätsreden NF. Bd. 25). Freiburg, 1957.
- Tęgowski J. Małżeństwa księcia Witolda Kiejstutowicza //

- Rocznik polskiego towarzystwa heraldycznego. N. S. 1995. T. 2 (13). S. 177—182.
- Tęgowski J. Pierwsze pokolenia Giedyminowiczów. Poznań—Wrocław, 1999.
- Tęgowski J. Pochodzenie kniaziów Iwana i Fiodora Nieświckich // Genealogia: studia i materiały historyczne. 1996. T. 7. S. 125—135.
- Tęgowski J. Rodowód kniaziów Świrskich do końca XVI wieku. Wrocław, 2011.
- Tęgowski J. Ślub tajemny Jana Janowica Zabrzezińskiego. Garść uwag o powiązaniach rodzinnych elity możnowładczej na Litwie w XV i początkach XVI w. // Średniowiecze polskie i powszechne. 2002. T. 2. S. 246—257.
- Topolska M. B. Dobra dereczyńskie od XV do połowy XVII wieku // Zeszyty naukowe Uniwersytetu im. Adama Mickiewicza w Poznaniu. Historia. 1971. Z. 11. S. 45—70.
- Trajdos T. M. Kościół Katolicki na ziemiach ruskich Korony i Litwy za panowania Władysława II Jagiełły (1386—1434). T. 1. Wrocław, 1983.
- Trimonienė R. 1471 m. Čekijos sosto klausimas ir Lietuvos didžioji Kunigaikštystė // Tarp istorijos ir būtovės. Studijos prof. Edvardo Gudavičiaus 70-mečiui / Sudarė A. Bumblauskas ir R. Petrauskas. Vilnius, 1999. P. 193—212.
- Trimonienė R. Vakarų Europos valdovų rekomendaciniai raštai Lietuvos didžiojo kunigaikščio Kazimiero dvariškiui: Aleksandro Soltano politinės veiklos štrichai // Lietuvos istorijos studijos. 1996. T. 3. P. 101—119.
- Urzednicy centralni i dostojnicy Wielkiego Księstwa Litewskiego XIV—XVIII wieku: spisy / Oprac. H. Lulewicz i A. Rachuba. Kórnik, 1994.
- Urzednicy podlascy XIV—XVIII wieku: spisy / Oprac. E. Dubas-Urwanowicz, W. Jarmolik, M. Kulecki, J. Urwanowicz. Kórnik, 1994.
- Valikonytė I. Ar Lietuvos Didžiojoje Kunigaikštystėje XVI a. moteris buvo pilietė // Lietuvos istorijos studijos. 1994. T. 2. P. 62—73.
- Valikonytė I. Lietuvos Didžiosios Kunigaikštystės Ponų tarybos vaidmuo valstybiniame ir politiniame gyvenime XV a. antroje pusėje (iki 1492) // Lietuvos TSR aukštųjų mokyklų mokslo darbai. Istorija. 1972. T. 13. P. 71—81.
- Vansevičius S. Lietuvos Didžiosios Kunigaikštystės valstybiniai-teisiniai institutai. Vilnius, 1981.
- Vytautas Didysis / red. P. Šležas. Kaunas, 1930.

- Wasilewski T. Pochodzenie rodu Radziwiłłów-Ościków // *Miscellanea historico-archivistica*. 1997. T. 7. C. 11—17.
- Wawrzyńczyk A. Rozwój wielkiej własności na Podlasiu w XV i XVI w. Wrocław, 1951.
- Wenskus R. Studien zur Geschichte der Ritterschaft im Ordensland Preussen. I. Zur mittelalterlichen Geschichte des Geschlechts von Manstein // *Altpreußische Geschlechterkunde*. 1982. Bd. 13. S. 51—64.
- Werner K. F. Bedeutende Adelfamilien im Reich Karls des Großen // *Karl der Grosse: Lebenswerk und Nachleben*. Bd. 1: Persönlichkeit und Geschichte / Hrsg. v. H. Beumann. Düsseldorf, 1965. S. 83—142.
- Wiesiołowski J. Pielgrzymowanie Polaków do Rzymu na przełomie XV i XVI wieku (1478—1526) // *Peregrinationes: pielgrzymki w kulturze dawnej Europy* / Pod red. H. Manikowskiej i H. Zaremskiej. Warszawa, 1995. S. 160—164.
- Wiśniewski J. Dobra Dowspudzkie Raczkowiczów // *Rocznik Białostocki*. 1963. T. 4. S. 447—457.
- Wiśniewski J. Dzieje osadnictwa w powiecie augustowskim od XV do końca XVIII wieku // *Studia i materiały do dziejów Pojezierza Augustowskiego* / Pod red. J. Antoniewicza. Białystok, 1967. S. 13—294.
- Wiśniewski J. Dzieje osadnictwa w powiecie sejneńskim od XV do XIX wieku // *Materiały do dziejów ziemi sejneńskiej* / Pod red. J. Antoniewicza. Białystok, 1963. S. 9—222.
- Wiśniewski J. Pac Jerzy // *PSB*. T. 24. S. 703—704.
- Wojtkowiak Z. Urzędnicy zarządu lokalnego na Litwie. Tytułatura zarządców powiatowych przed reformą administracyjną z lat 1565—1566 // *Studia źródłoznawcze*. 1979. T. 24. S. 139—155.
- Wolff J. Kniaziowie litewsko-ruscy od końca czternastego wieku. Warszawa, 1895.
- Wolff J. Ród Gedimina. Dodatki i poprawki do dzieł hr. K. Stadnickiego. Kraków, 1886.
- Wolff J. Senatorowie i dygnitarze Wielkiego Księstwa Litewskiego 1386—1795. Kraków, 1885.
- Wroniszewski J. Alltagsleben und Privatleben des polnischen Adels im Spätmittelalter // *Adelige Welt und familiäre Beziehungen. Aspekte der «privaten Welt» des Adels in böhmischen, polnischen und deutschen Beispielen vom 14. bis zum 16. Jahrhundert* / Hrsg. v. H.-D. Heimann. Potsdam, 2000. S. 105—114.
- Wysłouch S. Dobra Szereszewskie. Ze studiów nad podziałem terytorjalnym W. Ks. Litewskiego

- przed reformą 1565—1566 // *Ateneum Wileńskie*. 1931—1932 (Wyd. 1933). R. 8. S. 57—135.
- Wysłouch S. Rozwój granic i terytorjum powiatu Kobryńskiego do połowy XVI wieku. Wilno, 1930 (Odb.: *Ateneum Wileńskie*. 1929. R. 6. Z. 3—4).
- Wysłouch S. Z dziejów Łosośny i jej posiadaczy XV—XVI w. Wilno, 1930 (Odb.: *Ateneum Wileńskie*. 1930. R. 7.).
- Zielińska T. Radziwiłłowie herbu Trąby — dzieje rodu // *Radziwiłłowie herbu Trąby*. Warszawa, 1996. S. 3—43.
- Барвінський Б. Жігімонт Кейстутович. Жовква, 1905.
- Блок М. Апология истории или ремесло историка. Москва, 1986.
- Варонін В. Князь Юрай Лынгвеневіч Мсціслаўскі: Гістарычны партрэт. Мінск, 2010.
- Гуревич А. Я. Большая семья в Северо-Западной Норвегии в раннее средневековье (по судебнику Фростатинга) // *Средние века*. 1956. Вып. 8. С. 70—96.
- Гуревич А. Я. Проблемы генезиса феодализма в Западной Европе. Москва, 1970.
- Дмитриева Р. П. Сказание о князьях Владимирских. Москва—Ленинград, 1955.
- Кром М. М. Меж Русью и Литвой: Западнорусские земли в системе русско-литовских отношений конца XV — первой трети XVI в. Москва, 1995.
- Лаппо И. И. Великое Княжество Литовское во второй половине XVI столетия. Литовско-русский повет и его сеймик. Юрьев, 1911.
- Лаппо И. И. Великое Княжество Литовское за время от заключения Люблинской унии до смерти Стефана Батория (1569—1586). Т. 1. Санкт-Петербург, 1901.
- Леонтович Ф. И. Панский двор в Литовско-русском государстве // *Варшавския университетския известия*. 1895. № 5. С. 1—59.
- Леонтович Ф. И. Рада великих князей литовских // *Журнал Министерства Народного Просвещения*. 1907. № 9. С. 122—178; № 10. С. 273—331.
- Любавский М. К. Литовско-Русский сейм. Москва, 1900.
- Любавский М. К. Областное деление и местное управление Литовско-Русского государства ко времени издания первого Литовского статута. Москва, 1892.
- Максимейко Н. А. Сеймы Литовско-Русского государства до Люблинской унии 1569 г. Харьков, 1902.

- Малиновский И. Рада Великаго Княжества Литовскаго в связи с боярской думой древней России. Ч. 2. Вып. 1—2. Томск, 1904—1912.
- Пташицкий С. Л. Деспоты Зеновичи в конце XVI и начале XVII вв. // Русская старина. 1878. Т. XXI. С. 125—138.
- Пятраўскас Р. Фармаванне інстытуцыйнага двара вялікага князя ў Літве (XIV — пачатак XV ст.) // Arche Пачатак. 2009. Т. 9 (84). С. 39—71.
- Хорошкевич А. Л. Печати полоцких грамот XIV—XV вв. // Вспомогательные исторические дисциплины. Т. 4. 1972. С. 128—146.
- Яковенко Н. М. Українська шляхта з кінця XIV до середини XVII ст. (Волинь і Центральна Україна). Київ, 1993.