
 1

НАЦІОНАЛЬНА АКАДЕМІЯ НАУК УКРАЇНИ
ІНСТИТУТ ІСТОРІЇ УКРАЇНИ

СПЕЦІАЛЬНІ ІСТОРИЧНІ
ДИСЦИПЛІНИ:

ПИТАННЯ ТЕОРІЇ ТА МЕТОДИКИ

ЗБІРКА
НАУКОВИХ ПРАЦЬ

ЧИСЛО 24

ГЕНЕАЛОГІЯ ТА ГЕРАЛЬДИКА

КИЇВ – 2014

 2

УДК 930-2
ББК Т 2

Затверджено до друку Вченою радою Інституту історії України НАН України.
Протокол № 8 від 30 жовтня 2014 р.

Спеціальні історичні дисципліни: питання теорії та методики. Генеалогія та

геральдика. Збірка наукових праць / Відп. ред. Г.В. Боряк; Упорядник: В.В. Томазов. —
К.: НАН України, Інститут історії України, 2014. — Число 24. — 223 с.

Збірка наукових праць розрахована на фахівців у галузі спеціальних знань

історичної науки, архівних, бібліотечних, музейних працівників, викладачів, аспірантів,
студентів вузів гуманітарного профілю.

Редакційна рада: д.і.н, проф., акад. НАН України В.А. Смолій (голова), д.і.н.,

проф., член-кор. НАН України Г.В. Боряк (відп. ред.), д.і.н. Я.В. Верменич, д.і.н., проф.
І.Н. Войцехівська, д.і.н., проф. М.Ф. Дмитрієнко, д.і.н., проф., член-кор. НАН України
Л.А. Дубровіна, д.і.н., член-кор. НАН України М.Ф. Котляр, д.і.н. Ю.В. Легун, д.і.н.,
проф. Г.В. Папакін, д.і.н., проф., член-кор. НАН України О.П. Реєнт, д.і.н., проф.
О.С. Рубльов.

Редакційна колегія: д.і.н., проф. Г.В. Боряк (відп. ред.), к.і.н. В.В. Томазов (заст.

відп. ред.), к.і.н. О.А. Алфьоров (відп. секретар).

Упорядник: к.і.н. В.В. Томазов.

Рецензенти:
– доктор історичних наук, проф. Г.Д. Казьмирчук;
– доктор історичних наук, проф. І.Б. Матяш;
– доктор історичних наук, проф. Я.С. Калакура.

Автори вміщених статей та матеріалів висловлюють власну думку, що не

обов’язково співпадає з поглядами членів редколегії, і несуть відповідальність за
дотримання наукової етики та достовірність наведених фактів.

У разі передруку статей із даної збірки узгодження з редколегією обов’язкове.

Видання внесено Вищою Атестаційною Комісією України до переліку наукових

фахових видань зі спеціальності «історичні науки» (постанова президії ВАК України від
6.10.2010, № 1–05/6).

Свідоцтво про державну реєстрацію друкованого засобу масової інформації серія

КВ № 6934 від 04.02.2003 р. видане Державним комітетом інформаційної політики,
телебачення та радіомовлення України.

© Автори, 2014
© Інститут історії України НАН України, 2014

 3

ВІД РЕДАКЦІЙНОЇ КОЛЕГІЇ

До Вашої уваги пропонується черговий випуск збірки, присвячений
проблемам генеалогії, геральдики та суміжних спеціальних історичних
дисциплін — просопографії, сфрагістики, символіки. Такі тематичні ви-
пуски стали вже традиційними та завжди викликають зацікавленість
наукової громадськості. Наше видання користується певним авторитетом
серед фахівців та стало своєрідним барометром розвитку спеціальних
галузей історичної науки, чим ми не можемо не пишатися.

На сторінках збірки друкуються розвідки як вже досвідчених учених,
так і молодих науковців, котрі ще тільки починають свій професійний
шлях. Більшість із оприлюднених досліджень має значний науковий
рівень, ґрунтується на широкій джерельній базі, висвітлює актуальні, а
нерідко й дискусійні питання.

Ми намагаємося всіляко розширювати коло авторів, запрошуючи до
співпраці науковців із різних регіонів нашої країни та іноземців. У цьому
випуску — праці істориків Києва, Сум, Дрогобича, Львова, Глухова,
Польщі та Греції.

Ми запроваджуємо також нову рубрику — повідомлення, в якій
плануємо публікувати невеликі за обсягом матеріали, але такі, що містять
цікаві факти та огляди джерел. Такі дрібнички, як правило, десятиліттями
накопичуються в архівах науковців у процесі дослідницької роботи, але
переважно так і не доходять до читача.

Редакційна колегія традиційно залишає авторам право на висловлення
власних оригінальних думок, навіть якщо вона не поділяє їх. Запрошуємо
всіх до обговорень, дискусій, рецензування наукових праць, які обов’яз-
ково знайдуть місце на сторінках нашого видання.

Статті, відгуки й побажання просимо надсилати на адресу: 01001,
Київ-1, вул. М. Грушевського, 4, Інститут історії України НАН України,
кім. 505.

Спеціальні історичні дисципліни. Число 24

 4

Неля Герасименко. О.І. Ханенко та його рід

 5

ГЕНЕАЛОГІЯ ТА
ПРОСОПОГРАФІЯ

Спеціальні історичні дисципліни. Число 24

 6

УДК:930.2: 929.52 ХАНЕНКО

Неля Герасименко

ОЛЕКСАНДР ІВАНОВИЧ ХАНЕНКО ТА ЙОГО РІД

Серед родів української козацької старшини, які зробили значний

внесок у суспільно-політичне й культурне життя України, вагоме місце
належить Ханенкам. Яскравим представником цієї родини являється
Олександр Іванович Ханенко.

Історія цього роду завжди привертала увагу дослідників. Життя та
діяльність його представників, а насамперед, генерального хорунжого
Української козацької держави Миколи Даниловича Ханенка, дослідив у
передмові до видання щоденника останнього відомий історик і археограф
О.М. Бодянський1. Він згадав і про О.І. Ханенка, зазначивши лише, що в
той час останній проживав у своєму маєтку в Чернігівській губернії і
служив, імовірно, «по дворянскимъ выборам»2.

Цим відомим родом цікавився також і О.М. Лазаревський. 1884 р. в
передмові до видання щоденника М.Д. Ханенка за 1727–1753 рр. він
дослідив родовід Ханенків, акцентуючи найбільшу увагу на історії життя
й діяльності М.Д. Ханенка. Про Олександра Івановича він зазначив лише,
що в нього зберігався оригінал щоденника його прадіда — Миколи
Даниловича3.

Відомості про життя, службову й наукову діяльність О.І. Ханенка
О.М. Лазаревський зазначив також у некролозі, опублікованому з при-
воду смерті Олександра Івановича, яка сталася 4 липня 1895 р. Учений не
обмежився власними документами й матеріалами для його написання.
У листі до відомого історика Г.О. Милорадовича від 21 липня 1895 р. він
просив надіслати йому відомості «для подробного некролога» про
О.І. Ханенка4.

Некролог учений опублікував того ж року в журналі «Киевская ста-
рина»5. У ньому йшлося про рід Ханенків і про прадіда О.І. Ханенка —
Миколу Даниловича. О.М. Лазаревський коротко охарактеризував основ-
ні етапи життя та службової діяльності О.І. Ханенка, зазначивши також
опубліковані ним історичні праці6.

О.М. Лазаревський не оминув увагою в некролозі й зібрану впродовж
довгого життя бібліотеку О.І. Ханенка, в якій переважали богословські та
історичні праці. Учений розумів їхню цінність і наголошував на необ-
хідності збереження цього зібрання7.

Історію роду Ханенків досліджував також відомий історик і генеалог
В.Л. Модзалевський. Проте видати підготовлені ним матеріали за життя

Неля Герасименко. О.І. Ханенко та його рід

 7

він не зміг. Вони були впорядковані В.В. Томазовим і вийшли друком
2004 р.8

У матеріалах В.Л. Модзалевського йдеться і про О.І. Ханенка, насам-
перед про його службову діяльність9. Вони далеко неповні й потребують
значних уточнень. Так, у них не згадуються, наприклад, його служба в
Чернігівській межовій палаті, а також дата смерті, наведені в опублі-
кованому О.М. Лазаревським некролозі.

Історії роду Ханенків присвячені дві розвідки О.П. Оглоблина10. В од-
ній із них зазначено, що О.І. Ханенко (1816–1895) — суразький повітовий
маршал (1846–1849), один із діячів селянської реформи на Чернігівщині,
великий аматор української старовини, який опублікував низку мемуар-
них матеріалів і власних історичних праць. Назви деяких із них О.П. Ог-
лоблин навів у примітці11.

Життю й діяльності відомих представників роду Ханенків присвячена
стаття О.І. Путро, опублікована 1992 р. в матеріалах читань «Українська
козацька держава» і передрукована в 2005 р., та стаття Т.В. Чухліба про
Михайла Ханенка12. Проте про О.І. Ханенка вони не згадують.

Про Олександра Івановича як відомого аматора й збирача української
старовини йдеться в передмові Б.М. Шевелева до публікації листів
О.М. Лазаревського до О.І. Ханенка13. У ній наведені відомості про рід
Ханенків, про походження Олександра Івановича, про його прадіда, відо-
мого своєю освіченістю генерального хорунжого М.Д. Ханенка. Також
тут зазначено деякі праці О.І. Ханенка та наведено інформацію про його
службову діяльність14.

2009 р. були опубліковані листи О.І. Ханенка до О.М. Лазаревського з
авторською передмовою й коментарями. У передмові досліджено життя,
наукова, службова й громадська діяльність Олександра Івановича15.

Отже, перелічені дослідження свідчать, що життя, службова й наукова
діяльність Олександра Івановича Ханенка як одного з відомих представ-
ників роду Ханенків заслуговують на увагу вчених і потребують більш
ретельного вивчення.

Одним із джерел нашої розвідки є документи фамільного архіву Ха-
ненків. До їхнього збереження доклали зусиль покоління українських
істориків і аматорів старовини. Про це турбувався в ХІХ ст. відомий
історик О.М. Лазаревський, про що й написав батькові М.І. Лазарев-
ському.

9 січня 1856 р. Матвій Ілліч відповів сину: «О архиве Ханенко и я
жалею, но ничего не придумаю». На той час архів зберігався, імовірно, у
вдови Михайла Івановича Ханенка (1818–1852), новгород-сіверського
повітового маршала, почесного попечителя Новгород-Сіверської гімназії,
автора статей з історії України, який опублікував змістовні документи з

Спеціальні історичні дисципліни. Число 24

 8

фамільного архіву Ханенків. Проте його вдова, на думку М.І. Лазарев-
ського, «далека от того, чтоб архивой заниматься, по крайней мере
сохранить ее»16.

Пізніше архів Ханенків знаходився, вірогідно, у О.І. Ханенка, а після
його смерті перейшов до його сина — Олександра Олександровича
(1850–1901), відомого громадського діяча, чернігівського міського голо-
ви. 1897 р. члени новоствореної Чернігівської губернської архівної комісії
на засіданні 15 червня прийняли рішення звернутися до О.О. Ханенка з
проханням про дозвіл оглянути архів і бібліотеку, а також невидані праці
його батька. Проте цей задум, як і проект комісії скласти опис цього
архіву, залишився не здійсненим17.

Потім архів перейшов до онука Олександра Івановича — Василя Олек-
сандровича Ханенка. До 1918 р. він знаходився в с. Городище Стародуб-
ського повіту, згодом потрапив до м. Стародуба, а звідти 1926 р. був
перевезений до Гомельського обласного архіву, де й був знайдений на-
передодні Другої світової війни18. Частина архіву Ханенків зберігається в
Центральному державному історичному архіві України в м. Києві
(ф. 983).

Отже, О.М. Лазаревському й наступним дослідникам історії та архі-
вістам вдалося зберегти цю збірку й зробити її доступною для вивчення,
використання, а також дослідження роду Ханенків.

Джерелом для дослідження життя й діяльності О.І. Ханенка стали
також його листи до відомого українського історика О.М. Лазаревського,
оригінали яких зберігаються в Інституті рукопису НБУ ім. В.І. Вер-
надського19.

Олександр Іванович Ханенко народився 12 липня 1816 р. в с. Горо-
дище Стародубського повіту. Він був прямим нащадком Лаврентія, брата
правобережного гетьмана Михайла Стефановича Ханенка. Їхній батько,
Стефан Ханенко, відомий своєю боротьбою з кримськотатарським і ту-
рецьким військом, відбив від татарського полону Ганну Домашевську,
«старостянку Лукомську», і одружився з нею. У них народилися троє
синів: Лаврентій, Сергій і Михайло. Як і батько, вони з молодих років
служили в Запорозькому війську20.

9 вересня 1661 р. разом із братом Сергієм Лаврентій Ханенко отримав
від польського короля Яна-Казимира жалувану грамоту21 на шляхетство
за службу в правобережному козацькому війську. У ній зазначено, що
рідні брати Сергій і Лаврентій Ханенки свою молодість присвятили
службі в Запорозькому війську й військовим вправам, брали участь у
багатьох битвах, проявивши високу відвагу й хоробрість. Тому, від-
повідно до Гадяцького й Чуднівського договорів і на особливе прохання
їхнього брата Михайла Ханенка, їм надане польське шляхетство й герб.

Неля Герасименко. О.І. Ханенко та його рід

 9

У грамоті наведено опис і зображення герба Ханенків: «Башта червона на
голубому полі, над нею золота зірка на військовому шлемі й така ж зірка
над шлемом»22.

17 березня 1674 р. Михайло Ханенко (з 1669 р. гетьман Правобережної
України, якого підтримувала Річ Посполита) перейшов під протекцію
Росії й під час обрання гетьманом І.С. Самойловича передав йому вій-
ськові клейноди: булаву, бунчук, печатку, надані йому польським коро-
лем. 10 квітня того ж року він отримав царську грамоту про підданство
московському царю й оселився на Лівобережній Україні — спочатку в
м. Києві, а згодом у м. Лохвиці Лубенського полку — разом із своїм
сином Яковом і дружиною Ганною Ліщанкою23.

З ним перейшли на Лівобережну Україну його брати Сергій і Лав-
рентій. Перший не мав дітей і помер «безъ наследія». Лаврентій мав, за
одними даними, трьох синів — Данила, Федора й Прокопа, за іншими,
двох — Данила й Федора. Обидва брати, Данило й Федір, служили в
козацькому війську. Федір Лаврентійович 1705 р. — козелецький сотник,
полковий осавул, 1722–1737 рр. — київський полковий обозний. Помер
1744 р., похований у м. Козельці в Спаському соборі24.

Данило Лаврентійович, наказний лубенський полковник, був одруже-
ний з дочкою Івана Ломиківського, який був генеральним писарем у
правобережного гетьмана М.С. Ханенка. Коли Ханенки перейшли на
Лівобережну Україну, до них приєднався й І.В. Ломиківський. 1697 р.,
або 1698 р., Д.Л. Ханенко загинув, за одними даними, у битві за фортецю
Тамань, за іншими — за Казикермен25.

І.В. Ломиківський зробив на Лівобережжі, де продовжувала існувати
Українська козацька держава як автономія у складі Росії, блискучу
кар’єру, ставши 1700 р. при гетьмані І.С. Мазепі генеральним обозним.
Дружина Д.Л. Ханенка, дочка І.В. Ломиківського, померла раніше чоло-
віка. Тому їхній син, Микола Данилович, залишившись сиротою, вихо-
вувався в сім’ї діда, І.В. Ломиківського, та бабки, удови Лаврентія
Ханенка26.

М.Д. Ханенко був високоосвіченою людиною. Він навчався в Київ-
ській і Львівській академіях. Закінчивши навчання в останній, повернувся
в Українську козацьку державу приблизно 1710 р. й довідався, що його
дід, І.В. Ломиківський, разом із гетьманом І.С. Мазепою перейшов на бік
шведів. Після поразки в Полтавській битві І.В. Ломиківський разом із
гетьманом відбув до Туреччини, а після його смерті оселився в м. Ясси.
Його старший син — Іван Ломиківський — отримав пробачення росій-
ського імператора Петра І завдяки клопотанню миргородського полков-
ника Д. Апостола, з дочкою якого він був одружений27.

Спеціальні історичні дисципліни. Число 24

 10

Микола Данилович зробив блискучу кар’єру в Українській козацькій
державі. Він, як видно з його «Сказок о службах», розпочав свою діяль-
ність 1710 р. спочатку в козацькому війську, а 1717 р. перейшов у Ге-
неральну військову канцелярію, де його здібності були помічені й від-
значені гетьманом І. Скоропадським, а після смерті останнього 1722 р. —
наказним гетьманом П. Полуботком. 1723 р., разом із П.Л. Полуботком та
іншими козацькими старшинами, М.Д. Ханенко був заарештований і
ув’язнений. Їх було звільнено лише після смерті Петра І. За царським
указом від 8 лютого 1725 р. вони мали жити в Петербурзі, а М.Д. Ха-
ненко, крім того, як людина високоосвічена, навчати в гарнізонній школі
офіцерських і солдатських дітей28.

1726 р. його відпустили в Україну, надавши дозвіл на повернення
відібраних у нього маєтків і підтримавши клопотання обраного 1727 р.
гетьмана Д.П. Апостола про призначення Миколи стародубським полко-
вим суддею. 1728 р. він одружився з дочкою бунчукового товариша Петра
Корецького — Уляною, завдяки чому породичався з впливовою стар-
шиною Стародубського полку: Миклашевськими, Скорупами, Галець-
кими, Максимовичами та ін. Згодом він отримав і підвищення по службі:
1738 р. уряд стародубського полкового обозного, 1741 р. — генерального
бунчужного29.

У шлюбі Ханенки мали трьох синів і п’ятеро дочок. Молодший із синів
Іван, дід О.І. Ханенка, розпочав службу 1763 р. бунчуковим товаришем30.

Із скасуванням 1764 р. гетьманства й ліквідацією наприкінці ХVІІІ ст.
української держави, котра майже століття проіснувала на території Ліво-
бережної України як політична автономія, та інкорпорацією її до складу
Російської імперії сталися зміни у всіх сферах суспільного життя укра-
їнців, зокрема в козацькому війську. 1784 р. російський уряд ліквідував
полковий устрій України. Замість 10 козацьких полків було сформовано
10 карабінерних. Із них складався окремий корпус — «Малоросійська
кіннота». У російській армії карабінерні полки мали майже автономну
організацію, зберегли багато рис козацького війська, а також здебільшого
колишній рядовий і командний склад. 1788 р. їх було поділено на важко-
й легкокінні.

Глухівський полк, у якому служив І.М. Ханенко, було залишено як
важкокінний. Тут він дослужився до військового звання підполковника.
Під час російсько-турецької війни його призначено флігель-ад’ютантом
генерал-фельдмаршала П.О. Румянцева. 1790 р. Іван Миколайович брав
участь у штурмі Ізмаїла. У лютому 1793 р. подав прохання про звільнення
від військової служби за станом здоров’я31.

Відомо також, що Іван Миколайович був обраний першим маршалом
(предводителем дворянства) Погарського повіту. Він володів значними

Неля Герасименко. О.І. Ханенко та його рід

 11

маєтностями, які отримав за заповітом від батька. Це були села Горо-
дище, Чубарів, Курів і хутір Василівка, в яких 1783 р. проживало близько
1322 селян. У шлюбі з Софією Григорівною, дочкою надвірного радника
Г.А. Горленка, у І.М. Ханенка було декілька синів, серед них — батько
Олександра Івановича — Іван Іванович Ханенко32.

Він теж був військовим, брав участь у битвах під Аустерліцом (1805),
Пултуском (1806), Прейсіш-Ейлау (1807), Смоленськом і Бородіним
(1812) під час антинаполеонівських кампаній. За відвагу, проявлену в
боях, його було нагороджено орденом св. Володимира 4 ст. з бантом.
30 травня 1816 р. він вийшов у відставку в чині штабс-ротмістра.
У І.І. Ханенка було троє синів — Олександр, Іван, Михайло та три дочки33.

Отже, О.І. Ханенко виріс у шляхетній родині козацького походження,
де панувала атмосфера любові до української старовини, історії України
та власного роду з давніми козацькими військовими традиціями, де
цінувалися мужність і відвага, що справило значний вплив на формування
його світогляду.

Відомості про освіту, яку здобув Олександр Іванович, та про його
службову діяльність — неповні й суперечливі. Так, за даними О.М. Ла-
заревського, він навчався, імовірно, у Московському благородному
пансіоні, а В.Л. Модзалевський вважав, що О.І. Ханенко був студентом
Московського університету, але не закінчив його. У 1835–1836 рр., тобто
в 19 років, він уже працював канцеляристом у канцелярії чернігівського
цивільного губернатора. У 1836–1837 рр. — у Головному архіві Колегії
іноземних справ. 1838 р. отримав чин колезького регістратора, 1839 р.
його було призначено помічником столоначальника архіву34.

1841 р. Олександра Івановича обрано депутатом від дворянства Старо-
дубського повіту й почесним попечителем повітових училищ у м. Погарі.
1843 р. він отримав чин губернського, а 1846 р. — колезького секретаря.
1846 р. обраний на триріччя суразьким повітовим маршалом, а 1858 р. —
членом Чернігівського губернського комітету з поліпшення побуту се-
лянства. Він одразу ж заявив про себе як прихильника реформи, яка мала
на меті скасування кріпацтва35.

1860 р. утворено Чернігівську межову палату й О.І. Ханенка обрано її
членом. Під час роботи він познайомився з історією межової справи в
Україні й 1864 р. опублікував ґрунтовну розвідку про історію заснування
й функціонування межових установ на українських землях у ХІV–
ХVІІІ ст., а також проаналізував законодавчу базу з цього питання. Це
була одна з перших спроб дослідити стан межової справи в Україні.
Значну увагу в праці приділено українським одиницям виміру земельних
площ, описано найбільш поширені на Лівобережній Україні земельні міри
та визначено їхній розмір. Через шість років автор перевидав її під тією ж
назвою, доповнивши новими документальними матеріалами36.

Спеціальні історичні дисципліни. Число 24

 12

Праця була позитивно оцінена в тогочасних наукових колах, на-
приклад, відомим ученим О.Ф. Кистяківським. У листі від 20 грудня
1876 р. О.І. Ханенко дякував йому за «лестный отзывъ», який «ободряетъ
меня въ моихъ занятіяхъ по изследованію нашей родной старины, кото-
рой я не могу назвать себя знатокомъ, а только страстнымъ люби-
телемъ»37.

1866 р. О.І. Ханенко опублікував у журналі «Русский архив» записані
ним розповіді генерал-лейтенанта, колишнього ад’ютанта імператора
Павла І М.О. Кутлубицького, який проживав на хуторі Нікольському,
недалеко від м. Городні Чернігівської губернії, і помер 15 липня 1849 р.
У них ідеться про роки правління імператора Павла І та особисті вра-
ження генерала і його оцінки цього державного діяча38.

1868 р. Олександр Іванович видав доповнення до розповідей генерала
М.О. Котлубицького (так у даній публікації зазначено прізвище гене-
рала). Крім власне розповідей генерала, у публікації наведено перекази
його сучасників про відомих діячів ХVІІІ ст., які за походженням були з
Лівобережної України39.

Того ж року О.І. Ханенко опублікував у «Черниговских епархиальных
известиях» розвідку про Феодосія Углицького, архієпископа чернігів-
ського. Автор подав опис його життя, діяльності та смерті, яка сталася
5 лютого 1696 р., і поховання в чернігівському Борисоглібському соборі.
Він навів також приклади чудес, які за життя здійснив архієпископ
Феодосій40.

Праця О.І. Ханенка про Феодосія Углицького користувалася великим
попитом у віруючих, які приходили до місця поховання архієпископа для
зцілення від хвороб. Тому 1871 й 1878 рр. вийшло доповнене видання цієї
розвідки. Автор додав нові матеріали, опублікував листи архієпископа до
рідних і близьких41.

1871 р. у «Черниговских губернских ведомостях» була надрукована
розвідка Олекандра Івановича про м. Погар, яка вийшла й окремою від-
биткою. У ній ішлося про історію міста та наведено статистичні відомості
про його тогочасних жителів42.

1883 р. в журналі «Киевская старина» О.І. Ханенко опублікував заміт-
ку про археологічні знахідки в м. Чернігові43. У ній повідомлялося, що під
час поховання в Борисоглібському соборі м. Чернігова соборного про-
тоієрея Євфимія Пучковського, який помер 24 січня 1883 р., були роз-
криті давні поховання, де знайдено золоті медальйони, прикрашені пер-
лами, срібні ланцюжки зі зміїними головами, сережки й вісім золотих
кілець. Автор статті вважав, що ці речі мали характерні ознаки візан-
тійського стилю44.

У замітці він охарактеризував знайдені прикраси. Так, срібні ланцюги
зі зміїними головами О.І. Ханенко вважав символом мудрості, зігнуту

Неля Герасименко. О.І. Ханенко та його рід

 13

кільцем змію, яка тримала в роті хвіст, — емблемою вічності та пере-
могою християнства над язичництвом. Автор зазначив також, що чер-
нігівський Борисоглібський собор був побудований 1120 р. чернігівським
князем Давидом Святославичем, батьком преподобного Миколи Свято-
ши. Давид похований там зі своїм сином — великим князем Ізяславом.
Тому О.І. Ханенко був переконаний, що ці давні поховання могли нале-
жати лише знатним особам, імовірно, чернігівській боярині та її дочці, які
померли в період князювання Давида Святославовича або його сина45.

9 жовтня 1887 р. київська цензура дала дозвіл О.І. Ханенку на пуб-
лікацію його праці «Историческое описание некоторых местностей Чер-
ниговской губернии», яка того ж року побачила світ46.

Для її написання автор використав ґрунтовну джерельну базу: Іпатіїв-
ський літопис, Литовську метрику, Генеральне слідство про маєтності
Стародубського полку, книгу актів новгород-сіверського Спаського мо-
настиря та інші. У праці описано населені пункти Новгород-Сіверського
повіту. У вступі наведено стислі відомості про його географічні особ-
ливості, про історію повітового міста та навколишніх сіл. При описі
населених пунктів автор зазначив, коли й ким вони засновані, кому
належали раніше та їхніх тогочасних власників. Він описав також церкви
та інші пам’ятки, які знаходилися в той час у цій місцевості47.

1888 р. О.І. Ханенко готував до публікації «Фамильные документы из
рода Ханенков». Про це йшлося в листі до О.М. Лазаревського від
10 березня 1888 р. У ньому зазначено, що документи будуть опубліковані
в «Черниговских губернских ведомостях» і з них будуть віддруковані
окремі відбитки. Один із них він обіцяв надіслати Олександру Матвійо-
вичу. Проте в переліку праць, зазначених О.М. Лазаревським у некролозі
на смерть О.І. Ханенка, ця розвідка не наведена48. Отже, питання про
публікацію цих документів потребує подальшого дослідження.

О.І. Ханенко зібрав за життя велику бібліотеку, переважно з історич-
них і богословських книг. До неї увійшла також збірка, яка належала
бунчуковому товаришу А.В. Дуніну-Борковському, сину генерального
обозного. Олександр Іванович знайшов її в одному із придбаних ним
маєтків. Він щедро ділився книгами зі своєї бібліотеки, а також доку-
ментами з фамільного архіву, які знаходилися в с. Городище Стародуб-
ського повіту, з дослідниками історії України. Так, на прохання О.Ф. Кис-
тяківського, який досліджував зведення малоросійських законів «Права,
по которым судится малороссийский народ», Олександр Іванович напра-
вив йому рукопис свого прадіда М.Д. Ханенка, котрий той готував свого
часу для друку під назвою «Ексцерптъ зъ правъ Малороссійскихъ», а
також книгу, в якій опубліковані дослідження з правових питань. Крім
того, він надіслав видання, в яких розкривалася діяльність М.Д. Ханенка з
підготовки у ХVІІІ ст. кодексу законів Української козацької держави49.

Спеціальні історичні дисципліни. Число 24

 14

Великою заслугою Олександра Івановича є участь у підготовці до
публікації рукописів щоденника свого прадіда М.Д. Ханенка, які він пере-
дав для видання О.М. Бодянському й О.М. Лазаревському. Перша частина
щоденника за 1722 р. була видана О.М. Бодянським50.

Другу частину щоденника О.І. Ханенко передав спочатку для друку в
журналі «Русский архив». Вона пролежала в редакції років із десять і не
була опублікована через небажання редактора друкувати щоденник мо-
вою оригіналу. 1882 р. розпочалося видання українського громадсько-
політичного та літературного часопису «Киевская старина», який О.І. Ха-
ненко зустрів схвально й одразу ж став постійно підписуватися на нього.
Один із організаторів цього видання — О.М. Лазаревський — запропо-
нував Олександру Івановичу видати щоденник М.Д. Ханенка в оригіналь-
ному вигляді51. 1884 р. щоденник генерального хорунжого М.Д. Ханенка
побачив світ. Тут були описані події, які відбулися в Українській ко-
зацькій державі за 26-річну (1727–1753 рр.) історію її існування. Щоден-
ник було видано як додаток до журналу «Киевская старина». Передмову
та коментарі до нього підготував О.М. Лазаревський52.

Про наступні роки життя О.І. Ханенка відомостей дуже мало. Він про-
довжував листуватися з О.М. Лазаревським, який 1888 р. надіслав йому
щойно опублікований у м. Києві перший том своєї праці «Описание
старой Малороссии. Полк Стародубский»53.

Помер О.І. Ханенко 4 липня 1895 р. на 80-му році життя.

————————
1 Бодянский О. Историческое сведение о генеральном хоружем Николае Даниловиче

Ханенке // Диариуш или журнал, то есть повседневная записка случающихся при дворе
ясновельможного, его милости, пана Иоанна Скоропадского, войск пресветлейшого его
императорского величества, запорожских обоих сторон Днепра гетмана ... наченшийся
1722 году и оконченный в том же году Николаем Ханенком. — М., 1858. — С. І–ХХІ.

2 Там же. — С. І–ХХІ.
3 Лазаревский А. Дневник генерального хорунжого Николая Ханенка. 1727–1753.

Приложение к журналу «Киевская старина». — 1884. — С. І–ХV.
4 Листи Олександра Лазаревського // Український археографічний збірник. — К.,

1927. — Т. 2. — С. 351.
5 Л[азаревский] А. Александр Иванович Ханенко (Некролог) // Киевская старина. —

1895. — № 9. — С. 367–368.
6 Там же. — С. 367–368.
7 Там же. — С. 368.
8 Модзалевский В.Л. Малороссийский родословник / Упоряд. В. Томазов. — К.-СПб.,

2004. — Т. 5. — Вип. 3. — С. 46–55.
9 Там же. — С. 51.

Неля Герасименко. О.І. Ханенко та його рід

 15

10 Оглоблин О. Ханенки. Сторінка з історії українського автономізму ХVІІІ ст. —
Кіль, 1949; Його ж. Ханенки // Мезько-Оглоблин О. Люди старої України та інші праці. —
Острог-Нью-Йорк, 2000. — С. 245–260.

11 Його ж. Ханенки // Мезько-Оглоблин О. Вказ. пр. — С. 257.
12 Путро О.І. Славний рід Ханенків (до питання про джерела і авторство «Історії

русів») // Путро О.І. Сторінки політичної історії України ХVІІІ ст.: навч. посібник. — К.,
2005. — С. 98–101; Чухліб Т. Михайло Ханенко // Володарі гетьманської булави. — К.,
1995. — С. 312–345.

13 Шевелів Б. Листи О.М. Лазаревського до О.І. Ханенка // Ювілейний збірник на
пошану академіка Михайла Сергійовича Грушевського. — К., 1928. — Частина
історико-літературна. — С. 969–981.

14 Там само. — С. 969–970.
15 Герасименко Н.О. Невидані листи О.І. Ханенка до О.М. Лазаревського // Україн-

ський історичний журнал. — 2009. — № 3. — С. 92–108.
16 Листування родини Лазаревських та деякі родинні документи // Український архео-

графічний збірник. — К., 1927. — Т. 2. — С. 177–178.
17 Труды Черниговской губернской архивной комиссии. — Чернигов, 1897/1898. —

С. 28, 32; Оглоблин О. Ханенки // Мезько-Оглоблин О. Вказ. пр. — С. 258.
18 Оглоблин О. Ханенки // Мезько-Оглоблин О. Вказ. пр. — С. 258.
19 Інститут рукопису НБУ ім. В.І. Вернадського (далі — ІР НБУВ), ф. І, спр. 68306,

арк. 1–2 зв; спр. 68307, арк. 3–4; спр. 68308, арк. 5–6 зв.; спр. 68309, арк. 7–8 зв.;
спр. 68310, арк. 9–10.

20 Бодянский О. Указ. соч. — С. 1; Модзалевский В.Л. Указ соч. — С. 46.
21 Оригінал грамоти польського короля Сергію і Лаврентію Ханенкам зберігається у

Центральному державному історичному архіві України у м. Києві (далі — ЦДІАК
України): ф. 983, оп. 1, спр. 1а, арк. 1.

22 ЦДІАК України, ф. 983, оп. 1, спр. 1, арк. 1; спр. 1а, арк. 1.
23 Модзалевский В.Л. Указ соч. — С. 46; Лазаревский А. Дневник генерального

хорунжого Николая Ханенка. — С. ІV.
24 Бодянский О. Указ. соч. — С. ІV; Модзалевский В.Л. Указ. соч. — С. 46.
25 Лазаревский А. Дневник генерального хорунжого Николая Ханенка. — С. ІV;

Модзалевский В.Л. Указ. соч. — С. 46.
26 Бодянский О. Указ. соч. — С. V; Лазаревский А. Дневник генерального хорунжого

Николая Ханенка. — С. V.
27 Лазаревский А. Дневник генерального хорунжого Николая Ханенка. — С. V, VІ.
28 Там же. — С. VІ–VІІІ.
29 Там же. — С. ІХ–Х.
30 ЦДІАК України, ф. 983, оп. 1, спр. 53, арк. 1–1 зв.
31 Там само.
32 Модзалевский В.Л. Указ. соч. — С. 48.
33 Там же. — С. 49–52.
34 Л[азаревский] А. Александр Иванович Ханенко. — С. 367; Модзалевский В.Л. Указ.

соч. — С. 51.
35 Оглоблин О. Ханенки // Мезько-Оглоблин О. Вказ. пр. — С. 257.
36 Ханенко А.И. Исторический очерк межевых учреждений в Малороссии. —

Чернигов, 1864. — 108 с.; Чернигов, 1870. — 126 с.
37 ІР НБУВ, ф. 61, спр. 686, арк. 2 зв.
38 Ханенко А. Рассказы генерала Кутлубицкого о временах императора Павла І //

Русский архив. — 1866. — С. 1301–1331.

Спеціальні історичні дисципліни. Число 24

 16

39 Его же. Рассказы о старине // Русский архив. — 1868. — С. 1070–1079.
40 Его же. Святитель Феодосий Углицкий // Прибавления к Черниговским епар-

хиальным известиям. Часть неофициальная. — 1868. — С. 516–534, 551–577.
41 Его же. Святитель Феодосий Углицкий, архиепископ черниговский и новгород-

ский. Историко-биографический очерк // Прибавления к Черниговским епархиальным
известиям. Часть неофициальная. — 1871. — № 11–14. — С. 227–247, 249–270, 386–401,
415–424; 1878. — № 13. — С. 185–208; № 19. — С. 239–242; № 23. — С. 253–272; № 29. —
С. 309–322; № 35. — С. 347–368; № 39. — С. 383–406.

42 Его же. Город Погар. Историко-статистический очерк. — Чернигов, 1871.
43 Его же. Археологическая находка в Чернигове // Киевская старина. — 1883. —

№ 5. — С. 174–178.
44 Там же. — С.175–176.
45 Там же. — С. 176–178.
46 ЦДІАК України, ф. 294, оп. 1, спр. 183, арк. 18; Ханенко А.И. Историческое опи-

сание некоторых местностей Черниговской губернии. — Чернигов, 1887.
47 Ханенко А.И. Указ. соч. — С. 1–19, 24.
48 ІР НБУВ, ф. 1, спр. 68310, арк. 9–10.
49 Там само, ф. 61, спр. 686, арк. 1–2 зв; спр. 687, арк. 1–2 зв.
50 Диариуш или журнал, то есть повседневная записка случающихся при дворе

ясновельможного, его милости, пана Иоанна Скоропадского, войск пресветлейшого его
императорского величества, запорожских обоих сторон Днепра гетмана ... наченшийся
1722 году и оконченный в том же году Николаем Ханенком. — М., 1858.

51 ІР НБУВ, ф. 1, спр. 68306, арк. 1–2 зв.; спр. 68309, арк. 7–8 зв.; ф. 112, спр. 265,
арк. 1.

52 Лазаревский А. Дневник генерального хорунжого Николая Ханенка.
53 ІР НБУВ, ф. 1, спр. 68310, арк. 9–10.

Славомір Гужинський. Про користь від читання надгробних інскрипцій

 17

УДК:930.2:929.6(438)

Славомір Гужинський

ПРО КОРИСТЬ ВІД ЧИТАННЯ НАДГРОБНИХ ІНСКРИПЦІЙ*

Серед багатьох полоніків, які знаходяться в замку в Монтрезорі, збе-
рігся образ, написаний олією (автор невідомий), на якому зображено
пам’ятну дошку з костелу кармелітів у Львові Пьотрові Браницькому
герба Корчак. Ця пам’ятка є особливою. Вона знаходиться в Тюрінгії, у
замку, що належав із першої половини XIX ст. графам Браницьким, a
нині — графам Реям. Образ не був знайдений у частині для відвідувачів.
Дивом Анджей Ришквіч, який видав каталог образів із замкових зібрань,
даного об’єкта не віднотував. Не будучи істориками мистецтва, не нама-
гатимемося навіть міркувати щодо художніх цінностей такого малюнка.
Натомість, він містить для нас важливу інформацію про пам’ятку, яка
знаходиться у Львові. У місцевому костелі кармелітів, праворуч від пре-
збітерію, у бічній наві — недавно реконструйована дошка з сірого мар-
муру, з інскрипціями та гербами, та сама, яка представляла образ у
Монтрезорі. На жаль, у Львові вона відтворена з помилками, про що
свідчить об’єкт, збережений у Монтрезорі.

Львівський надгробок, чи радше епітафій, віддавна знаний у літера-
турі. Інскрипція була частково цитована в історичних творах, хоча ніхто
не спокусився на критичне видання цього тексту. Вірогідно, відсутність
попередніх видань і, мабуть, поганий стан збереження спричинили те, що
під час реставрації текст був відтворений неправильно. Утрачений також
портрет померлого. На щастя, збережений образ дозволяє відтворити як
текст, так і образ Пьотра Браницького.

Про епітафію в костелі кармелітів також згадано в путівниках пам’яток
Львова. Це не видатний витвір, але з упевненістю можна сказати, що
зміст інскрипції, а також факт, що вона присвячена батьку однієї з досить
знаних постатей історії Польщі, зумовило велику увагу до неї1.

Нижче наведені порівняння двох іконографічних переказів (перед епо-
хою документальної фотографії), що дозволяють правильно реконстру-
ювати інскрипцію.

Опис епітафії у Львові:

————————
* Переклад з польської Віталія Перкуна. Оригінал статті опублікований: Генеалогія.

Збірка наукових праць. — К.: Видавничий дім «Простір», 2013. — Вип. І / Упор.
В. Томазов. — С. 125–134.

Спеціальні історичні дисципліни. Число 24

 18

Над образом немає пам’ятної дошки померлого. У пустому просторі
форми кола має знаходитися представлення голови та легко похилених
пліч, відомих з монтрезорського образу. Продовгувате обличчя з вусами,
торс покритий панцирем із білим полем сорочки-комірця, на плечах —
накинений червоний плащ.

Нижче в округлій плиті знаходиться герб Корчак, але без щита. Золоті
зруби утворюють псевдощит. На верхньому зрубі міститься забороло, з
якого видніється пес у чаші. Усе виконано позолотою, без зазначення
барв. Плита увінчана короною дивної форми й оточена декоративними
фрагментами озброєнь, гербів, із підвішеним ордерним хрестом на стріч-
ці. Нижче текст інскрипції:

«D.O.M.
TU LEŻE PIOTR BRANICKI CZŁOWIEK ZBYT UŁOMNY
CAŁY CZAS ŻYCIA MEGO DO ROSPUSTY SKŁONNY2.
WYZNAIĘ ŻEM ZACIĄGNOŁ NA SIEBIE KARANIE.
KTO PRZECZYTASZ PROŚ BOGA O ULITOWANIE
NIEPRZYSZEDŁ BOWIEM CHRYSTUS OSPRAWIEDLIWIONYCH3
LECZ PRZYGARNĄC4 DO SIEBIE GRZECHEM OBCIĄŻONYCH
Z TYCH LICZBY IESTEM PANIE NIEPOZWOL Z[E] ŁUPU5.
CZARTOM ZNĘDZNEY MEI6 DUSZY, SZACUNEK OKUPU
KRWI TWOIEY BY ZAGINOŁ PRZYIMIEY IA7 DO SIEBIE
TAK Z CZARTA SZYDZIC BĘDZIE CIEBIE WIELBIC W NIEBIE
CNY KARMELU WSPOCZYNEK WZIOŁES Z[M]A[RŁ]8 E CIAŁO
KTÓRE CI ZA ŻYWOTA WPAZ9 Z DUSZA SI ZYI ŁO10.
PRZY BEZ KRWAWYCH O[FIAR]ACH PAM[IĘ]TAIAC NA NIE
SKŁANIAY [JA]K NAYSPIESZNIEYSZE PANSKI[E] ZMIŁOWANIE
A. Dni 1762 Die [14] M. [Febr.]»11.
Знизу, після інскрипції, — герб більших розмірів із ідентичним вище-

описаним малюнком, уміщений на картуші-щиті з фантазійним обрам-
ленням у стилі рококо. Зруби утворюють основу для насадження за-
борола, а тому відсутність щита замінено зрубами! Довкола ряд вій-
ськових декорацій у порівнянні з вищенаведеним гербом, але з подібним
зіставленням символів: штандарти, шаблі, гармати, бубни, стріли, піки.
Над щитом на декоративному оздобленні — шляхетська корона. Нижче
герба — на стрічці підвішений ордерний хрест12, який більше нагадує
звичайний, аніж відзнаку ордена Білого Орла — рівнораменний хрест із
вісьмома кінцями (рицарський хрест).

Композиція обрамлена кантуванням. У тлі, на стіні, помітно шкіц
костелу-каплиці, увінчаної високим купольним дахом.

Узагалі, якщо інскрипція на могилі або пам’ятна дошка є більш зміс-
товною, то отримуємо відомості про заслуги померлого, його урядування

Славомір Гужинський. Про користь від читання надгробних інскрипцій

 19

та обов’язки, що їх він виконував. Представлена інскрипція має зовсім
інший характер. Чи відомо про Браницького щось більше, що могли б
підтвердити вірші, які вміщені у знаних переказах?

Біографії в «Польському біографічному словнику» основані переважно
на генеалогічно-геральдичній літературі, a також деяких інших переказах
і не дають занадто багато інформації. Тому також слід приділити особ-
ливу увагу проповіді, виголошеній під час поховання Пьотра Браниць-
кого в костелі кармелітів. Її назва — «Троїста Повінь на Трьох Корчака
Ріках щедро пролитих сліз»: від Трьох розжалених сердець Дружини,
Сина і Доньки для достатньо неоплаканої століттями смерті Світлої
Пам’яті Ясно Вельможного Його Мосці Пана Пьотра Францішка Бра-
ницького Брацлавського Каштеляна, Ордеру Білого Орла Кавалера, Рот-
містра Панцерної Хоругви Коронних Військ наповнена казаннями на
Похованні, що було відправлене у Львівському костелі св. Архангела
Михаїла оо. Босих Кармелітів ощасливлені благославенством Божим, у
пам’яті незгаслій та благородній, Зріднених Сімей в славі несмертельній
Батьківщини. Для втіхи тих, хто змагається з осиротінням через
смерть Отця, плачів Ясно Вельможному Його Мосці Панові Францішку
Ксаверію Браницькому Каштеляну Брацлавському, Барвалдському, Яст-
жембецькому Старості, Ротмістру Панцерної Хоругви, Полковнику і
Генералові Ад’ютанту Його Королівської Мосці і Речі Постолитої.
Присвячене. Втамована кс. Ґжеґожем від Св. Духа Босих Кармелітів у
Львівському Колегіумі Св. Теології Лектора. Р.Б. 1762. д. 22 Березня13. На
титульній сторінці вміщено герб, про який зазначено нижче.

Поховальне казання розпочинається посиланням на Святе Письмо, яке
водночас через свою багатозначність є зверненням до герба померлого14.
Далі автор проповіді, кармеліт о. Ґжеґож Тжесьнєвський, порівнює смерть
із спровадженням рік (гербових) до пустелі, що означає їхнє осушення.
У тексті — кілька досить важливих деталей, які стосуються біографії
Пьотра Браницького. По-перше, дізнаємося про його друге ім’я —
Францішек15. Померлий був, як знаємо, кавалером ордена Білого Орла й
ротмістром панцирної хоругви коронних військ. За проповідником, він
відзначався щедрістю для вбогих і монастирів. Уже на початку зазначено,
що померлий буде похований «з Отцями своїми», що складало частину
розпорядження, яке здійснив перед смертю16, зокрема біля батька Юзефа
Браницького, галицького каштеляна, і бабусі (матері батька) Лігензини-
Mінорової, холмської каштелянової17. Тут є відмінності в порівнянні з
донині пропонованою генеалогією Пьотра, який мав бути сином Терези
Іскшанки герба Топач. Та, у свою чергу, мала бути донькою Анни Ко-
сінської, а не Лігензини. Тереза, згідно з А. Бонєцьким, була донькою
Вацлава Іскри, підстолія й буського стольника. Натомість, у генеалогії

Спеціальні історичні дисципліни. Число 24

 20

Улєницьких С.Й. Дуньчевський, за К. Нєсєцьким18, згадує Владислава
Іскру як буського стольника, поручника хоругви коронного підкоморія
Бєлінського19, який мав загинути в битві 1691 р. Говорить також про його
доньку, на жаль, не називаючи її імені, як про дружину галицького
каштеляна Браницького (Юзефа, батька Пьотра Браницького)20. Родинні
зв’язки між Браницькими та Іскрами також відомі з гербовника
А. Бонєцького21, але він подає ім’я Іскри як Вацлав. Вказує і його титул,
що теж було підставою для вміщення його до списку буських урядників22,
однак він не знає деталей, які стосуються цієї особи, відомостей про
смерть у битві на Волощині 1691 р. під час спроби возведення на мол-
давський престол королевича Якуба. Іскра, як видно з робіт К. Нєсєцького
та С.Й. Дуньчевського, був поручником у хоругві Бєлінського23. С. Уру-
ський проблему невизначеності з ім’ям вирішує означенням Владислава
як Вацлава. Дату смерті відносить до 1693 р., що є радше помилкою,
оскільки битва відбулася 1691 р. Згідно з автором біографії в «Поль-
ському біографічному словнику», матір’ю мала бути донька підстолія, a
не буського стольника. У цьому є чергова розбіжність — знову з
посиланням на перекази (А. Бонєцький24, К. Пуласький25).

Повернімося до питання, хто ж дружина того Іскри? А. Бонєцький
стверджує, що це Aнна, донька Єжи Косінського герба Равіч та його
першої дружини Ядвіги Курдвановської герба Пулкозіц. Це виявиться
істотним під час аналізу герба, який з’явився друком водночас із похо-
вальними проповідями. Другою дружиною, згідно з А. Бонєцьким, була
Ядвіга Каліновська26. Анна мала бути спочатку дружиною Вацлава Іскри
(Владислава), a потім Станіслава Мінора-Лігензи, холмського каште-
ляна27. Згідно з o. Ґ. Тжесьнєвським, «його бабусею» (Пьотра Браниць-
кого. — С.Г.), власне, є «Лігензина Мінорова», котра була б, відтак,
дружиною Лігензи, але далі вона згадується як «Лігензянка» — донька
Лігензи.

Ще раніше у своїх дослідженнях ми звернули увагу (а згодом і
П. Стружек) на те, що багатопольові герби вміщувалися, зокрема, на
надгробках, не відповідаючи класичним генеалогічним засадам, тоді як
вони мають відображати важливі родинні зв’язки. Запропонований нами
термін «генеалогічний герб» передає частково його значення. У випадку
візерунка, що міститься в згаданій публікації, маємо справу з таким
власне генеалогічним гербом, який репрезентує суттєві генеалогічні зв’яз-
ки сім’ї Браницьких з іншими шляхетськими родинами. Він не пред-
ставляє натомість детальну генеалогію померлого, a також його дітей.

Це досить добре виконаний мідьорит зі щитом, оточеним декораціями,
подібними до відомих зі збереженого надгробка. Під ним підвішений на
смужці орден Білого Орла; на відміну від надгробка, тут ордерні відзнаки

Славомір Гужинський. Про користь від читання надгробних інскрипцій

 21

легко читаються та не викликають сумнівів щодо ідентифікації. Щит,
який увінчує клейнод герба Корчак, напівпес у мисці, п’ятипольовий із
серцевим щитком, кольори не зазначені, лише поле та емблеми є за-
темнені. У першому полі вміщена емблема герба Корчак родини Браниць-
ких. У другому — емблема герба Шембеків, дружини та матері його
дітей. Нею була Меланія Валерія, донька Пьотра, каштеляна освєнцим-
ського та Барбари Нелєпцівни герба Прус I. У проповіді o. Тжесьнєвський
звертається до дружини Пьотра Браницького: «Твої гербові три Троянди,
при трьох Корчака Ріках посаджені». Він посилається водночас на Святе
Письмо, в якому сказано: quasi Rosa plantate super Rivos aquarum28.
«Нині, — продовжував далі проповідник, — ті троянди мусять мліти,
коли ті Ріки, при яких у цілому донині прожитому житті Ти різні мала
втіхи та продовження задоволення, Бог впровадив та осушив». Меланія
Шембек була дамою ордена Зіркового Хреста (жіночий орден Габс-
бургів), який отримала 3 травня 1749 р.29

У третьому полі — емблема герба Пулкозіц. З ним пов’язані виражені
вище сумніви щодо предкинь померлого. Герб Пулкозіц мали на печатках
Лігензови, як «його бабусю» проповідник називає Лігензину (Анну). Чи
була вона дружиною або донькою холмського каштеляна — питання, на
яке складно відповісти. Згідно з гербом, долученим до проповіді, у тре-
тьому полі з’являється Пулкозіц, і хоча відсутній герб матері Топач, то
повинен з’явитися герб бабусі, a не прабабки. Нею, за А. Бонєцьким, була
Косінська герба Равіч, якого теж немає. Натомість є Пулкозіц. Останній
на печатках використовували Курдвановські, а також Лігензови. Якщо ж
(як пише o. Тжесьнєвський) бабусею Пьотра була Мінорівна-Лігензянка,
то Пулкозіц є цілковито в цьому місці доречний. Це був би — оминаючи
Терезу Іскшанку — генеалогічний вивід дітей Пьотра, оскільки в другому
полі знаходиться герб Шембеків. Тому схиляємося до ідеї, яка змінює
генеалогію Пьотра Браницького. Вона вказує на Анну Лігензянку (не
Лігензіну) як бабусю по материнській лінії, доньку Казімєжа Мінора-
Лігензи, холмського каштеляна.

У четвертому полі знаходиться емблема герба Помян. Безсумнівно,
слід її пов’язувати з Петронелою Богатківнею, дружиною діда по бать-
кові, також Пьотра Браницького. Петронела була донькою Вікторина
Богатки та Катерини Карчевської герба Ясєньчик. В інформації про бать-
ків галицького каштеляна Юзефа Браницького є розбіжності. Згідно з
однією біографією нашого героя, його батьками були Пьотр i Петронела
Богатківна. Натомість за А. Бонєцьким, батьком Юзефа мав бути Анджей.
Оскільки автор біографії посилається в літературі на А. Бонєцького,
складно визначити вірогідність цього факту. Але вміщення герба Помян
родини Богатків може бути вирішальним у версії, що саме Петронела
була бабусею по лінії батька30.

Спеціальні історичні дисципліни. Число 24

 22

Останнє, п’яте, поле, на жаль, складно ідентифікувати. Згідно зі
знаними генеалогічними переказами, поміж предків Браницького немає
Огоньчиків. Зв’язок цього герба зі згаданим у проповіді львівським архі-
єпископом Вацлавом Сєраковським є безпідставним, хоча о. Тжесьнєв-
ський згадує про піднесені гербові руки, а відтак, про клейнод герба
Огоньчик у контексті архієпископа Сєраковського. Однак, який мав би
бути генеалогічний зв’язок між цими двома особами? Не можемо вказати
жодних причин, які могли б пояснити розміщення герба i його зв’язок із
родиною Сєраковських (можна назвати досить далекі, середньовічні кон-
такти між цими родинами, і то через Шембеків).

Про предків Пьотра, або радше його дітей, наприклад, Францішка
Ксаверія, ми вже сказали. Подумаємо, що ще важливого знаємо про
померлого Пьотра Браницького. Його біографія в «Польському біогра-
фічному словнику» дає багато інформації31. Він мав бути послом до
сейму з 1722 р.32 1729 р. став, як товариш корогви королевича, галицьким
хорунжим. Того ж року був комісаром галицької землі в Радомській
скарбовій комісії. Кількома роками пізніше (1732 р.) батько передав йому
різні королівщини в Белзькому воєводстві. Був власником дібр у Клодно.
1733 р. для нього написано лист із сентенціями на панцирну корогву.
1736 р. брав участь у галицькому сеймику33. 1739 р. отримав спільно з
дружиною, Меланією Валерією Шембеківною (донькою Пьотра, освєн-
цимського каштеляна, та Барбари з Нелепців герба Прус I) королівський
консенс на викуп від її матері Барвалдського староства. Брацлавським
каштеляном став 8 вересня 1744 р. Орден Білого Орла йому урочисто
вручено 3 серпня 1754 р.34 Належав до французького табору «респуб-
ліканців». Згідно з розпорядженням короля, виданим в обох випадках у
Дрездені, мав брати участь 27 червня 1753 р.35 у розмежуванні дібр
Вінницького староства, a 17 листопада 1753 р. — королівських дібр у
Рогатинському повіті36. Разом з іншими сенаторами й представниками
найбільш впливових магнатських родин брацлавський каштелян Пьотр
Браницький брав участь в урочистостях, пов’язаних з Братством Пре-
найсвятійшої Трійці в Жовківській колегіаті 30 травня 1751 р., де був
охарактеризований кс. Шимоном Козловським як «в миру славний з
Антенатів Сенатор, для великих заслуг та ніколи не підірваної лояльності
супроти Батьківщини, так і тут, у братстві для зразкової відданості пер-
ший у Сенаті — та побожністю в dexteritate summa In rebus gerendis
Praeclarissimus»37.

Яцек Сташевський описує події становлення політичної, а швидше
двірської кар’єри, камергера королевича, а пізніше — короля Августа III
Пьотра Браницького, коли між ним та великим коронним канцлером, a
тоді ще молодим камергером, сталася гостра суперечка38. 1718 р., під час

Славомір Гужинський. Про користь від читання надгробних інскрипцій

 23

обіду, який давав королевич для кардинала Християна Августа, між ними
дійшло до бійки, яка закінчилася поєдинком на пістолетах. Як наслідок,
Пьотр Браницький був поранений у руку. Князь Фридерик заборонив
обом шляхтичам продовження служби до часу укладення мирової.
Я. Сташевський бачить вину зі сторони Браницького, спираючися на тезу,
що той був «рубахою в старошляхетському, провінційному стилі», хоча
для підтвердження подає лише напис на надгробку й те, що був
«схильний випити». Тут він посилається на думку Єнджея Kiтовіча, який,
очевидно, не маючи симпатії до гетьмана Францішка Ксаверія, дав Пьот-
рові, його батьку, досить негативну характеристику, як і його сину. Отже,
Пьотр Браницький мав бути великим «жартівником», який «талантом був
знаний з-поміж знаних панів; був самодостатнім»39. Така інформація
з’явилася також у «Польському біографічному словнику». На жаль,
відсутність актів Коронного трибуналу унеможливлює підтвердження
того факту, що міститься в проповіді — нібито Пьотр Браницький
неодноразово був його депутатом (суддею). Помер він у Львові 14 лютого
1762 р., здобувши собі під кінець життя побожністю та праведністю
характеру загальну повагу40. Мав сина Францішка Ксаверія, пізніше
великого коронного гетьмана, та доньку Ельжбєту, заміжню вперше за
Яном Юзефом Сапегою, воєводичем смоленським, а вдруге — за Яном
Сапегою, мстиславським воєводичем. Проповідник згадує про те, що
зміст напису на надгробку померлий склав сам, «коли власною своєю
рукою для себе на надгробку приготував вірші, які на камені були
карбовані, та наказав віддати до місцевого костелу». Священик порівнює
цей напис із діянням Ісуса Христа, який наказав намастити сліпого бо-
лотом, аби той прозрів. А текст напису пов’язує з передбаченням смерті
та постійними розмірковуваннями про неї.

Проповідник твердить, що померлий полишав цей світ із надією
побачити Бога. Із легкістю перед смертю залишив сенаторську посаду,
наказав підняти себе з ліжка й у поросі на землі покласти, аби священик,
втішаючи духовно, міг його топтати (!). Протягом хвороби він міркував
не про ліки, а про приготування до смерті. Дружину та доньку віддалив,
звелів зняти з вікон штори, аби останній раз «нікчемність та підлість світу
оглянути», a потім попросив подати свічки та хрест і помер. Taке при-
йняття смерті є ідеалом у католицькій духовності тих часів. Це було
результатом внутрішньої зміни нашого героя чи швидше виникало з
типової для тієї епохи покори перед маєстатом смерті? Схиляємося до
другої інтерпретації. Адже не лише він так поводився. Вистачить тут
пригадати, наприклад, Міхала Паца, який наказав поховати себе як гріш-
ника перед порогом костелу у Вільно, який він фундував, аби вірні могли
його топтати. Тому чи варто відчитувати інскрипції, керуючись саме
такими обставинами?

Спеціальні історичні дисципліни. Число 24

 24

Далі в проповіді — перелік сімей та осіб, які між собою родинно
пов’язані. Це є досить типовим для подібного роду літератури. Названі
особи часто перебувають між собою в родинних зв’язках, але з головним
героєм у досить ілюзорних. Проповідь починається з розповіді про Се-
бастіяна Браницького, коронного референта, холмського біскупа, згодом —
познанського, який засідав у сенаті з 1538 р.; далі — Якуб, його пле-
мінник — люблінський підстолій; його донька Юстина — дружина
Вєсоловського, ельбльонського каштеляна41. Коли o. Тжесьнєвський пе-
реходить до безпосередніх предків Пьотра Браницького, то вказує Юзефа,
зв’язкового маршалка під час Генеральної конфедерації 1717 р., згодом
галицького каштеляна, народженого від Богатківни, a одруженого з Тере-
зою Іскшанською (!), буською стольниківною; подає однозначну інфор-
мацію, яка стосується її матері. Нею мала бути Лігензянка-Мінорівна,
холмська каштелянка. Зазначає, що вона походить із Лігензів, котрих у
тексті згадує, починаючи від львівського архібіскупа Фелікса, полоцького
біскупа Яна, краківського каштеляна Добєслава, лінчицького воєводи
Яна, Пьотра, народженого від краківської каштелянки Тарновської42. Усе
це носить суто пропагандистський характер і майже нічого спільного з
предками померлого Браницького не має.

Говорячи про Терезу Іскшанку, o. Тжесьнєвський стверджує, що вона
народила сина Пьотра та доньку Софію з Яном Kантим Потоцьким —
брацлавським, а згодом київським каштеляном, сином Юзефа (київського
каштеляна) i Елеонори Реївни.

Пишучи про предків дружини Пьотра, Шембеках, о. Тжесьнєвський
нарахував багато з-поміж них, не переймаючися тим, чи були вони, дійс-
но, такими (що типово для такого типу текстів).

На закінчення слід ще звернути увагу на той факт, що композиція
зовнішніх елементів герба, які знайшлися на видрукованій проповіді,
присвяченій Пьотрові Браницькому, подібна до композиції гербових еле-
ментів на видрукованій проповіді, присвяченій Станіславу Потоцькому,
познанському воєводі, виголошеній із нагоди поховання в Збаражу
7 травня 1760 р. На тих декоративних оздобах знаходяться два щити —
обидва з гербами Пилява43.

————————
1 Chodynicki I. (o. karmelita). Historya stołecznego królestw Galicyi i Lodomeryi miasta

Lwowa od założenia jego aż do czasów teraznieyszych przez… — Lwów, 1829. — S. 385–
386, де говориться, що нагробок гарний, мармуровий, але без опису; T. Żychliński в
«Złotej Księdze Szlachty Polskiej» (T. 21. — S. 7), навіть автор біографії Пьотра Бра-
ницького в «Польському біографічному словнику» цитував інший фрагмент інскрипції
(Hejnosz W. Branicki z Branic Piotr Franciszek h. Korczak // PSB. — Kraków, 1936. —

Славомір Гужинський. Про користь від читання надгробних інскрипцій

 25

T. 2. — S. 409); Kaczorowski B. Zabytki starego Lwowa. — Warszawa, 1990; Jedynak S.
Lwów — na krawędzi nachylonej ku Zachodowi miasto obrzeżone smugą Wschodu // Akcent.
Literatura i Sztuka. — 1990. — XI. — № 1–2 (39–40). — S. 134; Ruszczyc M. Dzieje rodu i
fortuny Branickich. — Warszawa, 1991. — S. 12, nota bene: автор тієї монографії, хоч і
покликається на o. Ґ. Тжесьнєвського, але, очевидно, не дочитав проповіді до кінця,
оскільки не родина, а сам померлий наказав виставити надгробок у костелі кармелітів.
Інскрипції також цитує Мар’ян Казімєж Моравський, але з багатьма змінами в тексті:
Dwie rozmowy Stanisława Augusta z Ksawerym Branickim // Kwartalnik Historyczny. —
(1910). — XXIV. — S. 121–162. Там уміщено також портрет П. Браницького, який,
імовірно, є копією з львівського надгробку, що не зберігся.

2 На образі відсутні крапки, які закінчують рядки.
3 На образі правильно: «USPRAWIEDLIWIONYCH».
4 На образі: «PRZYGARNIAĆ».
5 На образі напис більш правильний: «Z TYCH LICZBY IESTEM PANIE,

NIEPOZWÓLŻE ŁUPU», слово «PANIE» передане дещо вищим ступенем письма, аніж
інші слова. Також кома після цього слова адекватно передає зміст.

6 На образі: «MEY».
7 На образі правильно: «IĄ».
8 Відсутність окремих літер зазначено квадратними дужками.
9 На образі: «WRAZ».
10 На образі: «SPRZYIAŁO».
11 Датування було виконано неохайно, без зазначення дати, a назва місяця являє

собою незрозумілі знаки, наближені до літери «F».
12 Пьотр Браницький був кавалером ордена Білого Орла.
13 Проповіді були видрукувані у Львові в друкарні I. Філіповича Його Королівської

Mосці секретаря та привілейованого типографа, титульна сторінка і с. 13. Екземпляри
збережені в Національній бібліотеці, Оссолінеумі та Бібліотеці князів Чарторийських.

14 «Земля сумує, мліє; Ливан, засоромлений, в’яне; Шарон став, як пустиня; Башан,
Кармель гублять листя»: Старий Заповіт. Книга Ісаї, 33, 9 // Святе письмо Старого і
Нового Завіту мовою русько-українською. — Відень, 1903 (Видання британського това-
риства, передрук П. Куліша, І. Нечуя-Левицького, І. Пулюя).

15 Його син — Францішек Ксаверій.
16 Священик спочатку наводить поховання в місці спочинку пращурів та порівнює

його з похованням, описаним у Святому Письмі, у Книзі Буття, де згадується поховання
Патріарха Юзефа (Sepelite me cum Patribus meis).

17 Спочатку називає її Лігензіна, a потім Лігензянка. Вона була дружиною або
донькою холмського каштеляна (1699–1704) Станіслава Казімєжа Mінор-Лізензи, кот-
рий помер перед 27 жовтня 1709 р. (Urzędnicy dawnej Rzeczypospolitej XII–XVIII wieku /
Spisy, red. A. Gąsiorowski. — Wrocław i in., 1985–1994. — Т. 3. — Z. 2, № 1114), або,
мабуть, ідентичного зі згаданим С. Уруським Казімєжем Станіславом, дідичем Дольчі,
який підписав eлекцію 1669 р. зі сандомирським воєводством, суддею-депутатом зі
сандомирського воєводства 1678 р., чєхановським чесником 1679 р., краківським під-
воєводою 1684 р., королівським підполковником i заторським хорунжим 1690 р., одру-
женим з Aнною з Вєльокурів (Uruski S. Rodzina. Herbarz szlachty polskiej. — Warszawa,
1904–1931. — T. 9. — S. 47).

18 Niesiecki K. Korona polska. — Lipsk, 1839. — T. 4. — S. 406.
19 Коронним підкоморієм у 1688–1702 рр. був Казімєж Людвік Бєлінський герба

Юноша (Urzędnicy… — T. 10. — № 715).
20 Duńczewski S.J. Herbarz wielu domów Korony Polskiej y W. X. Litewskiego dla

niezupełnego opisania, albo opuszczenia, y wielu odmienności nieprzyzwoitych, za dawnych y

Спеціальні історичні дисципліни. Число 24

 26

pozniejszych autorów, herby z rodowitością wyrazaiących, nie mało dotąt ukrzywdzonych,
zebraniem wielu familii we dwa tomy, częściami rzeczone. — Kraków, 1757. — T. 2. —
S. 388.

21 Boniecki A. Herbarz polski. — Warszawa, 1899–1913. — Т. 2. — S. 107.
22 Urzędnicy… — Т. 3. — Z. 2, № 634.
23 Konopczyński W. Dzieje Polski nowożytnej. — S. 280 (посилання 31) згадує Вацлава

Іскру, поручника гусарської хоругви Людвіка Казімєжа Бєлінського, i окремо Міхала
Іскру, буського стольника. Додамо, що в списку, уміщеному в «Urzędnicy…», Міхала
немає.

24 Boniecki A. Op. cit. — T. 2.
25 Pułaski K. Kronika polskich rodów szlacheckich Podola, Wołynia i Ukrainy. — Brody,

1911. — Т. 1. — S. 17.
26 Boniecki A. Op. cit. — Т. 11. — S. 263–274.
27 Urzędnicy… — T. 3. — Z. 2, № 1114.
28 Біблія. Мудрість Сираха 39, 17 (в Біблії Тисячоліття, ст. 13).
29 Dunin-Borkowski J.S. Panie polskie przy dworze rakuskim. Damy Krzyża Gwiaździs-

tego. — Damy pałacowe. — Kanoniczki honorowe sabaudzkie i berneński. — Lwów, 1891. —
S. 81.

30 На жаль, K. Пуласький у своїй «Kronice Podola, Wołynia i Ukrainy» не подає
раніших поколінь, аніж Юзефа Браницького (T. 1. — S. 17).

31 PSB. — Т. 2 — S. 409.
32 За о. Ґ. Tжесьнєвським, порівняйте: посилання 13.
33 Nad społeczeństwem staropolskim: kultura, instytucje, gospodarka w XVI–XVIII stu-

leciu. — Białystok, 2007. — Т. 1 / Red. K. Łopatecki, W. Walczak. — S. 121.
34 Під час тієї самої урочистості ордени також отримали майбутній львівський

архієпископ Вацлав Ієронім Сєраковський та кілька князів імперії — росіян та поляків:
Kawalerowie i statuty Orderu Orła Białego 1705–2008 / Оprac. M. Męclewska. — [Warszawa,
2008]. — S. 183–184.

35 У 10 томі «Archiwum Grodzkiego i Ziemskiego z czasów Rzeczypospolitej Polskiej z
Archiwum tak zwanego bernardyńskiego we Lwowie» (далі — AGZ). — Lwów, 1884. —
Т. 10. — S. 424 подано помилкову дату — 1653 р.

36 Ibid. — S. 425.
37 Зa Kozłowski S. Tron Pana Zastępow Boga w Troycy SSS. Jedynego na tronie [...]

Sobieskich niegdy od [...] Jakoba krolewica polskiego erygowany a teraz [...] imieniem [...]
Xiążąt Ichmościow Korybuthow, Radziwiłłow przy doroczney elekcyi, [...] na zaszczyt
wiekom potomnym wystawiony w zułkiewskiey kollegiacie roku [...] 1751 dnia 30 maja. —
Lwów, 1752; Estreicher K. Bibliografia polska. — Т. 9 (20). — Cz. 3: Stólecie XV–XVIII w
układzie abecadłowym. — S. 193.

38 Staszewski J. August III Sas. — Wrocław 1989. — S. 88–89.
39 Kitowicz J. Pamiętniki, czyli Historia polska / Wyd. P. Matuszewska, komentarz

Z. Lewinówna. — Warszawa, 2005. — S. 378.
40 Це також чітко підтверджує багаторазове наведене казання o. Ґ. Tжесьнєвського.
41 Про нього: Boniecki А. Op. cit. — Т. 2. — S. 106, a також: Urzędnicy… — Т. 4. —

Z. 4, № 243, але А. Бонєцький не знає про його доньку, дружину Вєсьоловського.
42 Напевно, та інформація стосувалася Софії Тарновської, доньки краківського каш-

теляна Яна Амора молодшого (пом. 1500), дружини Фелікса Лігензи, краківського
урядника.

43 Znak Na Niebie Tryumfuiącego Woyska w Którym p. J.W. Jegomosc Pan Stanisław
Potocki, Wojewoda Poznański, Kawaler Orła białego, Rothmistrz Znaku Pancernego, niegdys

Славомір Гужинський. Про користь від читання надгробних інскрипцій

 27

Woysk Koronnych Regimentarz Generalny. Kołomyiski. Leżański, Sniatyński &c. Starosta. Po
odprawioney życia tego Woynie przysłużywszy sie dobrze Bogu, Kościołowi, y Oyczyźnie z
Swiętym Stanisławem Szczepanowskim Biskupem Krakowskim, Patronem swoim, ktorego w
życiu doskonale naśladował; w Poczet Wybranych pod ieden z Nim Znak Zaciągniony
Kazaniem Pogrzebowym. Na konkluzyi Pogrzebu w Wigilią tegoż Patrona S. Dnia 7. Maia
Roku Pańskiego 1760. w Zbarazu mianym Ukazany. Przez X. Wenantego Tyszkowskiego
Zakonu S. Franciszka Regularney Obserwancyi, Ex Prowincyała Prowincyi Ruskiey, całego
Zakonu Deffinitora Generalnego. We Lwowie, w Drukarni Akademickiey Jego Krolewskiey
Mći Societatis Jesu (1760), fol., k. tyt. i k. 27 nlb. (Estreicher К. Op. cit. — Т. 31. — S. 498).

Спеціальні історичні дисципліни. Число 24

 28

УДК:930.2:929.53(438.11)«1670/1801»

Iвона Дацька-Гужинська

ПРО НЕВІДОМИХ ДІТЕЙ ПОЛЬСЬКОЇ МАГНАТЕРІЇ У СВІТЛІ
ПАРАФІЯЛЬНИХ МЕТРИК ПОМЕРЛИХ КОСТЕЛУ СВ. ХРЕСТА

У ВАРШАВІ В 1670–1801 рр. ВИБРАНІ ПРИКЛАДИ*

Реєстрація хрещень, шлюбів i смертей, запроваджена костельною вла-
дою після тридентського собору та названа парафіяльними метриками,
віддавна цікавила дослідників різних спеціалізацій. Цими джерелами
охоче користуються генеалоги, демографи, мовознавці, історики церкви.
Протягом останнього часу спостерігаємо посилення зацікавленості дже-
рельною цінністю метрик, їх публікаціями та упорядкуванням1.

У цій статті використано джерела костелу св. Хреста у Варшаві —
однієї з найбільших варшавських парафій з точки зору мешканців та
території, яку вона охоплює2. Святохресний костел також був місцем
важливих суспільно-політичних подій. Такий характер святиня зберегла
донині3. Слід зазначити, що у верхньому костелі є ряд пам’яток мате-
ріальної культури, зокрема неймовірно цікаві численні меморіальні таб-
лиці XIX ст., завдяки яким можна відтворити «пантеон польської інте-
лігенції»4. Окрему групу складають сучасні інскрипції, присвячені учас-
никам битв Другої світової війни та жертвам комунізму. Привертають
увагу також надгробні пам’ятки першого польського настоятеля конг-
регації, візитатора й водночас пастора святохресної парафії, a пізніше
познанського єпископа Міхала Бартломея Тарло (помер 20 вересня
1715 р.) та примаса Міхала Радзейовськогo (помер 13 жовтня 1705 р.).
Нижній костел зберігає гробові ніші фундаторів, аристократії, зем’янства.
Найдавніші поховання найбільш знаних родин давньої Речі Посполитої
з’явилися вже під кінець XVII ст. У костелі були поховані «парафіяни»,
мешканці ряду палаців, насамперед чергові власники палацу Чапських5,
Блакитного палацу (Чарторийські, Замойські), палацу Гоздських (донині
не зберігся, при вул. Динаси), Грибова (Гутаковські, Забіли, Грабовські)
та ін.

Це також місце останнього прихистку господарів костелу — Згро-
мадження отців-місіонерів св. Віцентія Пауло, похованого тут стараннями

————————
* Переклад з польської Віталія Перкуна. Оригінал статті опублікований: Генеалогія.

Збірка наукових праць. — К.: Видавничий дім «Простір», 2013. — Вип. І / Упор.
В. Томазов. — С. 135–150.

Івона Дацька-Гужинська. Про невідомих дітей польської магнатерії…

 29

королеви Людвіки Mарії Гонзаго 1653 р.6 У костелі також поховані
сестри милосердя, завданням яких було допомогти отцям місіонерам у
службі ближньому, насамперед працею у шпиталях та притулках7.

Зміст епітафій та надгробних таблиць, у порівнянні з відомостями, які
містяться в парафіяльних метриках, є неоціненним історичним джерелом
для генеалогічно-соціологічних досліджень — висвітлення взаємозв’язків
та товарисько-родинного кола Варшави XVIII й XIX ст.8

Святохресні парафіяльні метрики були вже предметом аналізу Цезарія
Куклі, але майже виключно в контексті демографічних досліджень.
Авторові вдалося ідентифікувати близько 2 тис. варшавських родин, вста-
новити, між іншим, вік та цивільний стан подружжя, тривалість шлюб-
ного зв’язку, плідність родини й т.д.9 Але вивчення метрик дає набагато
більше інформації, ще не використаної в наукових дослідженнях.
У зв’язку з підготовкою іншої публікації — видання інскрипцій, які зна-
ходяться в костелі св. Хреста10, — автор зацікавився змістом метричних
книг11. Виявилося, що в гроні варшав’ян, які померли в XVII–XVIII ст., є
значна група осіб, маєтності котрих, суспільний статус, позиція та служба
в органах влади дозволяє зарахувати їх до суспільної еліти Речі Поспо-
литої. Метрики містять інформацію про осіб та родинний стан померлих,
їхню національність, вік, іноді причини смерті та місце останнього спо-
чинку. Незважаючи на це, «Libri mortuorum» можуть слугувати для рекон-
струкції службової кар’єри й придворно-клієнтарного кола варшавських
палаців, що мали гарні позиції на території парафії. Ці джерела інфор-
мують про кількість померлих у парафіяльних шпиталях, про смерть
духовних осіб, тобто отців-місіонерів, кліриків із місцевої семінарії та
монахинь. Записи з 1794–1795 рр. уміщують багато прізвищ костюш-
ківських «пікінерів» i «косоньєрів»*. Серед іноземців зустрічаємо як
представників суспільної еліти «мистецьких професій», так і звичайних
ремісників. Решта святохресних парафіяльних книг, які в даній праці
використано фрагментарно, а саме — «Libri baptisatorum» та «Libri
copulatorum», демонструють спосіб суспільного функціонування родини.

Нас особливо зацікавила доля малих дітей із родин суспільної еліти
Речі Посполитої XVII–XVIII ст., смерть яких, з одного боку, часто
нотувалася на сторінках святохресних парафіяльних метрик, a з іншого,
про ті події маємо скупі відомості в джерелах. Також місце поховання
малих аристократів швидше за все не було відоме, хоча справа стосується
знаних родин, зокрема Бєлінських, Чапських, Чарторийських, Лянцкорон-
ських, Любомирських, Mалаховських, Мнішків, Понятовських.

————————
* Польські повстанці, озброєні косами. — Ред.

Спеціальні історичні дисципліни. Число 24

 30

Розуміємо, що дане дослідження не є вичерпним, і не лише тому, що
частково використано збережені метричні книги хрещення для встанов-
лення персоналій померлих дітей12. Для повної реконструкції слід було б
також взяти до уваги парафіяльні метрики, що знаходяться у власності
родин. Треба при цьому пам’ятати, що більшість із досліджуваних сімей
мала кілька головних садиб, тому метричні книги звідти могли не збе-
регтися або ж дійти до нашого часу в неповному вигляді. Попри це,
традиційно перша дитина народжувалася в маєтку батьків молодої дру-
жини. Родини з високим суспільним статусом часто змінювали місце
мешкання, залежно від політичних обставин. Тому неможливо дістатися
до всіх розпорошених або частково збережених джерел. Однак, як вияв-
ляється, навіть побіжне їх вивчення приносить багато нових генеало-
гічних фактів.

Вивчення святохресних метрик дозволяє досить легко ідентифікувати
померлих дітей із родин суспільної еліти. Записи про них та їхніх батьків
містять традиційно властиві для їхнього стану латинські визначення:
magnificus dominus, magnificus genorosus, illustrissimus dominus, illustris-
simus ac magnificus, illustrisima excellentia comitissa; у випадку княжих
родин послідовно використовувано назву princeps. Такі записи повідом-
ляли ім’я померлої дитини, імена та прізвища батьків, посади, які вони
обіймали; вік померлої дитини, прийняття нею таїнства хрещення, місце
поховання, рідше причину смерті (лише від 1798 р.). Не завжди вказано
одразу всі інформативні складові формуляра.

Звичайно, ті «формулярні» метричні записи не дозволяють висвітлити
емоційні взаємини між батьками та дітьми. Донині в літературі попу-
лярним був погляд, згідно з яким народження та смерть дитини не
викликало великих емоцій у родинах, a всі акти розпачу слід розглядати в
категоріях конвенцій. Останнім часом відходять від такої позиції, яка
ставить під сумнів існування в старопольську епоху ближчого зв’язку
батьки-діти. Не вдасться однозначно визначити, як було насправді. Кожен
акт смерті дитини по-різному торкався найближчих, усе залежало від
вразливості, зрілості батьків, родинної ситуації та почуття стабілізації в
даний історичний момент і т.д. Також у красному письменстві XVIII ст.
пропагували різні родинні моделі та способи виховання. Праці, які по-
рушували тему ролі дитини в старопольській культурі, вказують на
широкий діапазон взаємин батьки-діти, від крайньої позиції — жорс-
токості та відсутності зацікавлення, до величезної поблажливості та
турботи про виховання13.

Як вдалося встановити на підставі метричних та епіграфічних джерел,
варшавський святохресний костел був місцем поховань переважно дорос-
лих представників еліти, споріднених між собою родин Чапських, Чар-

Івона Дацька-Гужинська. Про невідомих дітей польської магнатерії…

 31

торийських, Гоздзьких, Любомирських, Малаховських, Мнішків, Поня-
товських, Тарлів, Заморських та ін. Хоча й маємо багату літературу на
тему політичної, економічної, культурної діяльності найбільш впливових
родин давньої Речі Посполитої, але й надалі бракує детальних генеа-
логічних студій. Померлих дітей ховали з найближчими родичами або
біля них. У випадку померлих потомків власне метричні записи мають
перевагу над збереженими святохресними епітафіями. Завдяки метрикам
знаємо місця, де поховані діти, оскільки інскрипцій, присвячених їм,
збереглося не так багато: дві для дітей із родини Чарторийських (див.
нижче), одна від 1777 р. — для Юзефа Йоахима (8 років) i Maрії (3 роки)
Коховських14, дві з XIX ст., які інформують про смерть дівчаток із родини
Любомирських (див. нижче), i остання від 1809 р. — про смерть Ма-
ріанни Тимовської (8 років)15.

Бєлінські
Перша високопоставлена родина, яка привернула нашу увагу через

втрату трьох малих дітей, — Казімєж Людвіг Бєлінський (помер 1713 р.),
підкоморій та коронний маршалок16, i Людвіка Марія (померла 1730 р.) із
Морштинів (сестра Ізабелли з Морштинів Чарторийської)17. Усі діти
поховані в нижньому костелі: 13 квітня 1691 р. у катакомбах покладено
чотирилітнього Анджея18, a 28 лютогo 1696 р. у підвалі між вежею та
каплицею св. Роха поховано другого сина, ім’я котрого невідоме19.
20 вересня 1700 р. під вежею «cum fratribus» покладено дволітню доньку
Aнну20. Бєлінські мали ще шестеро дітей — Францішка (1683?–1766),
великого коронного маршалка21; Mіхалa (помер 1746 р.), чашника корон-
ного; Маріанну, видану заміж за Ернеста Денгоффа; Kaтажину, дружину
французького агента Бесенваля; Teрезу, дружину Богуслава Лубєнського,
сандомирського каштеляна; Уршулу (1703–12.09.1753), видану зa Яна
(Антонія) Чермінського, каштеляна малогоського (помер 1729 р.), благо-
дійницю варшавського шпиталю підкидьків кс. Бодуіна22.

Лянцкоронські
Того ж дня, коли попрощалися з першим сином Бєлінських, i в тому

самому місці був похований Ян Адам Лянцкоронський, народжений
8 березня 1691 р.23, син Янa Kaзімєжa (помер 1698 р.), згодом радом-
ського каштеляна, i Ядвіги Taрлівни (померла 1705 р.), доньки Kaроля,
любельського воєводи й коронного підканцлера (помер 1703 р.). А. Бо-
нєцький згадує, що це подружжя мало «доньку Aнну, попервах заміжню
зa Анджеєм Фірлеєм, каменським каштеляном, а вдруге — зa Юзефом
Валентином Kaлиновським, галицьким хорунжим, та синів: Яна, помер-
лого замолоду, i Станіслава»24. Автор монографії про рід Лянцкоронських
приписує їм ще доньку Ядвігу, видану заміж зa Геронімa Ціковськогo,
однак не згадує про Яна, про якого написано в гербовнику А. Бонєць-

Спеціальні історичні дисципліни. Число 24

 32

когo25. Можливо, згаданий тут Ян ідентифікується з нашим Яном Ада-
мом. Mати дитини була двоюрідною сестрою Miхалa Бартоломія Taрло,
першого польського пастора костелу cв. Хреста (з 1685 р.) i опікуна
конгрегації отців-місіонерів. Для родини Taрлів костел став із часом
родинним некрополем. Це може пояснювати поховання дитини у свя-
тохресних катакомбах.

Чарторийські
Костел св. Хреста був некрополем родини Чарторийських. Тут похо-

вано найвидатніших її представників26, які походять від Міхала Єжи
(1621–1692), сандомирського воєводи27, та Йоанни з Oлендських (по-
мерла 1688 р.), a саме їхнього сина Kaзімєжa (1674–1741), віленського
каштеляна28, його дружину Ізабеллу Морштинівну (1671–1758)29, їхніх
синів Фридерика Міхала (1696–1775), литовського канцлера, i Aвгуста
Aлександрa (1697–1782), руського воєводу, дружину останнього Марію
Софію з Сенявських (померла 1771 р.) та їхнього сина Aдамa Kaзімєжa,
генерала подільських земель (1734–1823).

Kaзімєж i Ізабелла Moрштинівна тішилися п’ятидітним потомством;
окрім вищезгаданих синів, вони ще мали: синa Teoдoрa (1704–1768), по-
знанського єпископа, доньок Людвіку Ельжбєту (бл. 1694–1743), абатису
монастиря варшавських візиток, i Koнстанцію (1695–1759), видану зaміж
зa Станіславa Пoнятовськогo. Зі святохресних метрик довідуємося, що
подружжя мало ще одну дитину — доньку Ельжбєту, народжену
29 серпня 1699 р., котра померла 10 липня 1702 р.30 i похована в ката-
комбах під каплицею найсвятішої Діви Марії поблизу своєї раніше
померлої півторарічної двоюрідної сестри Maгдалєни Казіміри Aнтоніни
(померла 20 липня 1697 р.)31, доньки князя Aнтонія Домініка Чарторий-
ського, старости лянцкоронського (помер 1695 р. i похований у ката-
комбах)32, та Людовіки Лосівни33. У костелі св. Хреста немає жодних
інскрипцій, які вказували б на місце поховання обох дівчаток.

Mіхал Фридерик, великий литовський канцлер (помер 13 серпня
1775 р., похований у святохресному костелі)34, мав з Елеонорою Монікою
фон Вальдштейн трьох доньок: Aлександру (1730–1798, по першому
чоловікові — Сапєжина, по другому — Oгінська), Aнтоніну (померла
1746 р.) i Koнстанцiю (померла 1749 р.) — дружин Янa Єжи Флемінга,
великого литовського підскарбія. Святохресні метрики містять відомості
(мабуть) про п’ятеро синів. У актах померлих знаходяться записи, які
інформують про смерть 22 серпня 1742 р.35 16-місячного Яна Непомука i
19 вересня 1744 р. 10-місячногo Юзефа Анджея Станіслава Костки.
Останній мав бути похований біля братa, імені якого не названо та котрий
помер 24 серпня 1743 р.36 Його ідентифікацію унеможливлює відсутність
записів про відспівування з серпня 1743 р. Усі діти залишилися поховані

Івона Дацька-Гужинська. Про невідомих дітей польської магнатерії…

 33

в катакомбах, у неозначеному місці. Спроба визначити дати народження
хлопців, відомих на ім’я через метрики охрещених у парафії, не принесла
результату. Натомість, з’являються два інші сини: один, імені якого не
подано, народжений 14 жовтня 1731 р., та інший, Антоній Діонисій, який
побачив світ 8 жовтня 1744 р. o 4.00 год. ранку й був охрещений у
помешканні батьків того ж самого дня. Урочистість повторена 9 жовтня
за участю хресних батьків: Героніма Саларіуша [auditor nunciaturae] i
Maрії Антоніни Рудзінської, дружини черського каштеляна37. Як знаємо,
Miхал Фридерик не дочекався чоловічих нащадків, які досягнули зрілого
віку.

У святохресних катакомбах поховано главу «фамілії» — Августа
Александра Чарторийського i його дружину Maрію Софію з Сенявських.
Знані дорослі нащадки цієї пари: Aдам Казімєж, генерал подільських
земель, та Ізабелла (Eльжбєтa, 1736–1816), дружинa Станіслава Любомир-
ськогo. Останнім часом Kaтажина Курас нa основі епістолярних джерел
подала інформацію про ще двох синів: Станіслава (1740–1747), який
помер від віспи, та ще одного хлопця, кoтрий народився 1747 р. і невдовзі
також помер38. Із парафіяльних архівних документів довідуємося, що
перший із них при хрещенні отримав імена Станіслав Францішек Казі-
мєж. Таїнство відбулося 6 лютогo 1740 р., проводив його oтець Яцек
Шлівіцький, а хресними батьками стали: тітка хлопця — Koнстанція з
Чарторийських та її чоловік Станіслав Понятовський39. У катакомбах
святохресного костелу збереглася надгробна епітафія Станіслава. Завдяки
цьому та на підставі запису в метриці померлих відома точна дата його
смерті — 22 лютогo 1747 р.40

Aдам Kaзімєж Чарторийський та Ізабеллa з Флеммінгів були відомі як
зразкові батьки, з успіхом ламали старопольські взірці педагогіки, дбали
прo емоційний розвиток i старанне виховання своїх дітей41. Їхній син
Aдам Єжи Чарторийський у своїх «Спогадах» описав потрясіння, яке
пережила родина через звістку про смерть 14-літньої Терези (померла
14 січня 1780 р.)42, яка зазнала жахливих опіків від вогню з каміну та
похована у святохресних катакомбах у Варшаві43. Десятилітнього князя
ця подія також сильно вразила. Матері, яка тоді народила доньку Ґаб-
ріелу, не сказали про смерть Терези; коли ж вона довідалася, «була
розбитa паралічем з одного боку та мусила тривалий час ходити на
милицях i лише через електричність відновила владу над ногою», а батько
дівчинки не хотів вірити поголосу про її смерть, a коли йому про це
сказав Август Чарторийський, «впав нa стіну в салоні, i бачили сльози в
його очах»44. У «Спогадах» повідомлення прo народження Ґабріели є
досить лаконічним i не до кінця правдивим: «Моя мама в той же час булa
слабка й дала життя доньці, яку назвали Ґабріела, але яка жила лише

Спеціальні історичні дисципліни. Число 24

 34

кілька днів»45. Дівчинкa, народжена 1780 р. (метричні книги про хрещен-
ня за цей час у святохресному костелі відсутні), померлa 28 липня 1781 р.
У метриці занотовано, що вона малa тоді півтора року та похована в
катакомбах, але надгробна інскрипція не збреглася або ж її ніколи не
було46.

Oкрім померлих у дитинстві Teрези та Ґабріели, нам вдалося вста-
новити, що князівська родина Чарторийських втратила ще двох дітей.
Наступного року після шлюбу, який взято 19 листопадa 1761 р. у
Волчині47, 10 жовтня народився та був охрещений у Варшаві Aлександр
Єжи Kaзімєж. Урочисту церемонію хрестин, яка відбулася 20 листопадa
1762 р., відправив настоятель місіонарів oтець Яцек Шлівіцький. Хрес-
ними батьками стали найближчі родичі: дідусь та бабуся Чарторийські,
Єжи Флеммінг та брати й сестри батька з чоловіками та дружинами48.
Хлопець помер, вірогідно, 27 грудня 1763 р., хоча в метриці померлих він
записаний як Kaроль Александр49. Дещo раніше, 3 листопадa 1763 р.,
занотовано про смерть незгаданої по імені шеститижневої доньки князя
Адамa50. Нам вдалося віднайти метричний запис дівчинки, народженої 2
вересня 1763 р. та oхрещеної «з води» наступного дня на ім’я Софія
Maрія Eлеонорa51. У цьому місці нe подано інформацію про народження
брата близнюка, отже, слід розуміти, що померлий через місяць після
дівчинки Александр — першорідний син Адама Казімєжа та Ізабелли,
хоча він і названий іншим ім’ям, оскільки між народженням Александра
Єжи Казімєжа та Софії Марії Елеонори не могла народитися інша дитина.
Відомо, що батько дітей на урочистому хрещенні отримав шість імен —
Адам Юзеф Казімєж Йоахим Амврозій Марек, а послуговувався лише
двома — Адам Казімєж52.

Народження дітей після шлюбу Адама Казімєжа та Ізабелли заперечує
тезу про первинну зимність у взаєминах подружжя та не дозволяє —
всупереч загальним думкам — визнати доньку Терезу (народилася
1765 р.) як першу дитину цієї пари53. Таким чином, Aдaм Kaзімєж та Іза-
белла втратили четверо дітей та дочекалися стільки ж дорослих нащадків:
Maрiю Віртемберську (1768–1854), Aдама Єжи (1770–1861), Константа
Aдaмa (1773–1860) i Софію Замойську (1779–1837).

Понятовські
Костел св. Хреста виконував функції некрополя також для нащадків

Казімєжа Чарторийського та Ізабелли Морштинівни — Понятовських і
Любомирських.

Так, у ньому поховано двох синів та онуку Koнстанції Чарторийської і
Станіслава Понятовського (1676–1762), мазовецького воєводи та кра-
ківського каштеляна54. У історіографії закріпився образ Констанції Чарто-
рийської — взірцевої матері, яка цікавилася вихованням та освітою

Івона Дацька-Гужинська. Про невідомих дітей польської магнатерії…

 35

великої кількості своїх дітей55. Донині вважали, що Понятовські мали
вісім дітей: Kaзімєж (1721–1800), коронний підкоморій56, Францішек
Юзеф (1723–1749), краківський кафедральний пастор, Aлександр (1725–
1744), призначений до військової кар’єри, Людвіка Марія (1728–1781),
дружинa Янa Якубa Замойськогo, Iзабеллa (1730–1808), дружинa Янa
Kлеменсa Браницькогo, Станіслав Антоній, згодом король Станіслав Aв-
густ (1732–1798), Aнджей (1734–1773), генерал на австрійській службі57,
та Міхал Єжи (1736–1794 рр.), aрхібіскуп, митрополит ґнєзненський58.

Кшиштоф Р. Прокоп, досліджуючи волинські метрики, виявив запис
про хрещення (від 5 вересня 1728 р.) невідомого донині синa Понятов-
ських Miхалa Людвікa, котрий, імовірно, народився 1727 р. (перед Люд-
вікою Марією Маріанною, народженою 30 листопадa 1728 р.), a помер
близько 1736 р. Оскільки наймолодший син отримав при хрещенні іменa
Miхал Єжи, то мало бути перше ім’я вже померлого брата59.

У досліджуваних нами святохресних архіваліях знайдено запис про
смерть ще oдного синa цієї пари — 8-річного Теодора (8 липня 1740 р.)60.
Понятовські, відтак, були батьками щонайменше десяти дітей.

На завершення слід згадати похованого 1810 р. у катакомбах синa
Понятовських (рештки перенесено з Яздовa) — князя підкоморія Kaзі-
мєжа (1721–1800)61. Однак раніше, 23 листопадa 1765 р., у крипті під
вівтарем св. Феліціссіми покладено останки 6-річної Єлизавети Поня-
товської62, його доньки, народженої у шлюбі з Aпoлiною Устжицькою
(1736–1813). Ця пара втратила ще 16-річну Катажину (25 серпня 1756 —
17 березня 1772), і лише двоє дiтей досягли дорослого віку — Станіслав
(1754–1833), великий литовський підскарбій63, i Koнстанція Тишкеви-
чівна (1759–1830)64.

Любомирські
У костелі знаходиться кілька ніш — гробниць представників різних

ліній роду Любомирських, у тому числі, звичайно, і дітей.
Подружжя Станіслав Любомирський (бл. 1720–1783), великий корон-

ний стражник, згодом великий коронний маршалок65, i Eльжбєтa (Iза-
беллa) з Чарторийських (1736–1816, донькa Aвгустa Aлександрa руськогo
воєводи, панi нa Віланові та Ланьцуті66) мало чотири доньки: Eльжбєту
(Iзабеллу, 1755–1783), видану зa Ігнація Пoтоцького (1750–1809), вели-
кого коронного маршалка; Aлександру (1758/1760–1831), яка вийшла за-
між за Станіслава Костку Потоцькогo (1755–1821), генерала коронної
артилерії; Констанцію Малґожату (1761–1840), дружину Северинa Же-
вуськогo (1744–1811), коронного польного гетьмана; Юлію Teрезу (1767–
1794), дружину Янa Потоцькогo (1761–1815), коронногo підчашого, пись-
менника та мандрівника67. Тим часом завдяки святохресним архіваліям
знаємо, що 25 січня 1763 р. народилася й була охрещена ще одна донька,

Спеціальні історичні дисципліни. Число 24

 36

Aннa Teрезa, якa померла 2 серпня 1764 р. та похованa в катакомбах
костелу68. Мати дітей, Iзабеллa з Чарторийських Любомирськa, ніколи не
приділяла своїм донькам великої уваги69.

Раніше в костелі св. Хрестa біля крипти місіонарів похованo ново-
народжену доньку іншого Любомирського — Aлександра Якубa (1695–
1772), кухаря й коронного мечника70. У шлюбі з Кароліною Фридерикою
фон Вітцтум (померла 1743 р.?, згідно з «Польським біографічним слов-
ником» — після 1758 р.) він мав три доньки. Фридерикa Констанція
вийшла заміж за Роланa де Aлльора (des Alleurs, французький посол у
Стамбулі), a після йогo смерті — зa маркграфа дe Ліре (de Lireé);
Кароліна Генріка вийшла заміж зa Кароля Флеммінгa (міністра саського
кабінету); Людвіка Амелія — зa фельдмаршала Августа Рутовськогo
(позашлюбного сина Aвгустa II)71. Aвтор біографії в «Польському біогра-
фічному словнику» згадує прo четверту доньку, Маріанну Вільгельміну,
яка померла дівицею. Oхрещенa 16 червня 1726 р. та померла на день
пізніше Юзефa Вільгельміна, поза збігом імен із вищезгаданою донькою,
бyлa, як на нашу думку, п’ятою дитиною Любомирських72.

У так званій «крипті монахинь» були поховані споріднені між собою
Любомирські, Потоцькі та Замойські. Tут знайшла спочинок однорічна
Марія Казіміра Любомирська (4 березня 1851 — 2 березня 1852), про що
свідчить збережена інскрипція, яка повідомлялa, що то була єдина дитина
Евгеніуша (1825–1911) i його дружини Кристини з Любомирських (1825–
1851)73.

У «крипті монахинь» збережена ще одна інскрипція, присвячена ди-
тині, зокрема народженій 4 жовтня 1858 р. i померлій 11 серпня наступ-
ного року Eльжбєті (Iзабеллi), доньці Єжи Генріка, князя Любомирського
(1817–1872), i Цецилiї з Замойських (1831–1904)74. Ім’я дитини згадує
біограф батька, який нотує відомості також про чотирьох дорослих дітей:
Teрезу (1857–1883), дружину Kaрoля Рaдзивілла, Maрiю (1860–1942),
дружину Бенедиктa Tишкевичa75, Aнджея (1862–1953), другого пшевар-
ського ордината, політика та літературного куратора Національного
закладу імені Oссолінських76, та Kaзімєжа (1869–1930), правника та дип-
ломата77.

Сапєги
Тимчасово похований у костелі 15-річний мєльніцький староста князь

Юзеф Kaзімєж Сапєгa, який помер 6 червня 1732 р.78, син Miхала Юзефa,
підляського воєводи (помер 1738 р.), i Teрези Maрії Людвіки з Вєль-
копольських (померла 1721 р.), є знаною постаттю79. Князь наклав на себе
руки або, згідно з іншою версією, загинув під час чищення вогнепальної
зброї. Згадуємо його з огляду нa збережені у святохресному костелі
метрики хрещення та смерті. У метриці померлих написанo, що це була

Івона Дацька-Гужинська. Про невідомих дітей польської магнатерії…

 37

випадкова смерть (morte casuali), а з метрики хрещення довідуємося, що
хлопчик народився в палаці своєї бабусі, канцлерової дружини Вєль-
копольської (Марія де Ла Гранж д’Аркьєн (Maria de La Grange d’Arquien),
померла 23 червня 1735 р., її надгробна інскрипція збереглася в костелі
св. Хрестa), i 10 липня 1717 р. йому нaдaнo імена: Юзеф Kaзімєж
Фридерик80.

Мнішки
Велика смертність серед дітей панувала в родині великого коронного

маршалка Міхала Єжи Mнiшкa (1742–1806)81 i королівської племінниці
Уршули із Замойських (бл. 1750 — після 1808)82, які уклали шлюб
19 лютого 1781 р. Автори біографій подружжя згадують про трьох дітей
цієї пари: сина Kaрoля Філіппа (1794–1846), дочок Eльжбєту (народилася
1792 р.), дружину Домінікa Радзівіллa, a після розлучення з ним —
маркізa Августа дe Віль (de Ville), i Пауліну, дружину Антонія Ябло-
новського83. Згідно зі святохресними метриками, Mнiшки втратили чоти-
рьох дітей. Перша донька Людвікa прожилa лише чотири місяці, померлa
30 березня 1782 р. і похована місяць потому в катакомбах костелу
св. Хреста84. 1785 р. подружжя втратило двоє дітей: 21 липня помер
7-місячний Mіхал Ян, похований під вівтарем св. Алекси85, а 25 серпня —
2-річна донькa Сoфiя86. Наступного року, 12 травня 1786 р., у катакомбах
костелу поховано 2-тижневу Maрію Пелагію87.

Чапські та Mалаховські
У костелі св. Хреста були поховані власники палацу, що прилягає до

костельних забудов, зокрема Марія з Чапських (померла 1774 р.), у пер-
шому шлюбі Потоцькa, у другому — Чапська88, i її чоловік Томаш Чап-
ський, книшинський староста (помер 19 березня 1784 р.)89. З опису похо-
вання, уміщеного в «Газеті Варшавській», дізнаємося, що Чапські мали
дванадцятеро дітей90, з яких до дорослого віку дожили: Уршулa (померла
1782 р.) i Koнстанція (померла 1791 р.), oбидві бyли дружинами корон-
ного референдаря Станіслава Малаховського (усі поховані в нижньому
костелі). Про інших дітей відомо небагато. Із родинної кореспонденції
відомо, що 17 січня 1747 р. дружина книшинського старости народила
сина; у вересні наступного року була вагітна; ще одна дитина народилася
у вересні 1763 р.91 Завдяки метрикам померлих можемо довідатися про
ім’я ще однієї доньки Чапських — 9 серпня 1776 р. під вівтарем св.
Kaрoля поховали 9-річну Терезу92.

Слід згадати, що в подружжя Констанції з Чапських, по першому
чоловікові Радзивіллової, і Станіслава Maлaхoвськогo (помер 1809 р.)93
народилася донька на ім’я Koнстанція (померла 1 травня 1788 р.), яка
прожила лише один день; її поховали під вівтарем св. Алекси94. С. Maла-
ховський відбувся як батько, виховуючи свою пасербицю Maрію Уршулу

Спеціальні історичні дисципліни. Число 24

 38

Радзивіллівну, якою не цікавився її рідний батько — князь Домінік з
бердичівської лінії95.

Аналізовані джерела, як загальновідомо, є надзвичайно важливі при
встановленні демографічних і генеалогічних фактів, але, на жаль, не пов-
ними. Здійснені спостереження стосовно померлих дітей навіть на вибра-
них прикладах дозволяють детальніше визначити склад найзначніших
родин давньої Речі Посполитої та можуть спричинити нові генеалогічні
відкриття. Впадає у вічі багатодітність найбагатших та найбільш впли-
вових родин, що колись було ознакою заможності96. Результати аналізу
генеалогічних та суспільних фактів, у комплексі з іншими відомостями,
кореспонденцією та спогадами, сприяли новому розумінню стилю життя,
товариських контактів, побуту й мобільності не лише жінок, але частo
цілих родин. З лектури метрик бачимо, що представники магнатерії неод-
норазово були свідками хрещень дітей суспільної еліти, яка служила, a
також брали участь у неймовірно урочистих хрещеннях неофітів.
Незважаючи на широкий спектр літератури на тему політичної, еко-
номічної, культурної діяльності найзаможніших родин давньої Речі Пос-
политої, актуальним дослідницьким напрямом залишаються генеалогічні
дослідження. На цьому шляху ще багато роботи.

————————

1 Про цінність метрик як джерел та стан їх дослідження див.: Kotecki R. Rejestracja
metrykalna wiernych w świetle potrydenckiego ustawodawstwa kościoła katolickiego (ze
szczególnym uwzględnieniem prawodawstwa diecezji chełmińskiej, gnieźnieńskiej, płockiej i
włocławskiej) // Nasza Przeszłość. — 2009. — № 112. — S. 35–75; Liczbińska G. Księgi
parafialne jako źródło informacji o populacjach historycznych // PH. — 2011. — Т. CII. —
№ 2. — S. 267–282. Див. видання метричних книг з Войніча, опрацьовані в 2006–
2008 рр. групою співробітників на чолі з Юзефом Шиманським; Kuklo C. Demografia
Rzeczypospolitej przedrozbiorowej. — Warszawa, 2009. Багато польських і закордонних
архівів на своїх інтернет-сторінках публікують покажчики або цифрові фото пара-
фіяльних метрик.

2 1771 р. у склад парафії входило близько 35 вулиць та частина Краківського перед-
містя від Саського палацу до Нового Світу. Повноту метричних реєстрів високо оцінив
Ц. Kукльo, хоч, звісно, зокрема в метриках народжених, ті дані неповні, особливо багато
лакун є щодо записів за 1710–1719 рр.: Kuklo C. Ocena wartości źródłowej rejestrów
metrykalnych parafii św. Krzyża w Warszawie w XVIII wieku // Przeszłość Demograficzna
Polski. — 1991. — T. XVIII. — S. 205–227.

3 Księga Pamiątkowa. Kościół Świętego Krzyża w Warszawie w trzechsetną rocznicę
konsekracji 1696–1996 / Red. T. Chachulski. — Warszawa, 1996; Serce miasta. Kościół
Świętego Krzyża w Warszawie / Red. K. Sztarbałło i M. Wardzyński. — Warszawa, 2010.

4 Biernat A. Dziewiętnastowieczne napisy epigraficzne na ziemiach Królestwa Polskiego. —
Wrocław, 1987. — S. 140–141.

5 Mieleszko J. Pałac Czapskich. — Warszawa, 1971.

Івона Дацька-Гужинська. Про невідомих дітей польської магнатерії…

 39

6 Конгрегацію отців-мiсіонерів (Congregatio Missionis — CM) було створено 1625 р. у
Франції св. Віцентієм Паулo (помер 1660 р.). Королева Людвікa Maрiя Гонзага 1651 р.
запросила місіонерів дo Польщі. Завданням конгрегації була катехизація вірних, вихо-
вання духівництва й oпікa над хворими. 1772 р. польська частина ордену нараховувала
30 будинків i 252 місіонери, див.: Rospon S., ks. Rola kościoła św. Krzyża w Warszawie w
dziejach Polskiej Prowincji Zgromadzenia Księży Misjonarzy w XVII i XVIII-wiecznej Polsce //
Księga Pamiątkowa. — S. 27, 31–32; Misjonarze św. Wincentego à Paulo w Polsce (1651–
2001). I Dzieje / Red. S. Rospond. — Kraków, 2001. — S. 53–57. Історії конгрегації
присвячений XI том (1960) часопису «Naszа Przeszłość».

7 Конгрегація сестер милосердя вбогих служниць св. Віцентія Паулo виникла у
Франції 1633 р. Перших сестер 1652 р. запросила до Польщі Людвіка Марія Гонзага.
Вони працювали в створених отцями-місіонерами шпиталях: Святохресному, св. Рoхa i
Дитятка Ісуса. 1659 р. отримали власну садибу при вул. Taмкa, де донині міститься
центральний будинок Варшавського відділення конгрегації, який носить назву Цент-
рального будинку св. Kaзімєжа. Поруч знаходилися новіціат i «будинок спокійної
старості» для сестер, заклад для сиріт (дo 1944 р.), школа для дівчат (1693–1824) i
загальна школа для сиріт (1918–1949), див.: Jurczak S.H.A. Siostry Miłosierdzia św.
Wincentego a Paulo w parafii św. Krzyża w Warszawie // Księga pamiątkowa. — S. 233, 238–
243; Schletz A. Zarys historyczny Zgromadzenia Sióstr Miłosierdzia w Polsce // Nasza
Przeszłość. — 1960. — T. XII. — S. 59–168.

8 Dacka-Górzyńska I.M. Pamięć zaklęta w kamieniach — epitafia w kościele św. Krzyża w
Warszawie // Serce miasta. — S. 236–247.

9 Kuklo C. Rodzina w osiemnastowiecznej Warszawie. — Białystok, 1991.
10 Dacka-Górzyńska I.M., Górzyńsk S. Inskrypcje i herby w kościele św. Krzyża w

Warszawie (в друці).
11 У роботі використано книги померлих за 1670–1801 рр., які знаходяться в архіві

парафії св. Хреста у Варшаві: Liber Defunctorum Ecclesiae Parrochialis [sic!] Sanctae Crucis
Varsaviensis ab Anno Domini 1670 inclusive (книга померлих за 1670–1708 рр., далі: LD
1670–1708); Liber Defunctorum Ecclesiae Parochialis Sanctae Crucis Varsaviensis in suburbio
Cracoviensi sitae ab Anno D[omi]ni 1709 die 15 [decem]bris (книга померлих за 1709–
1774 рр., далі: LD 1709–1774); Liber Defunctorum Ecclesiae Parochialis Sanctae Crucis Var-
saviensis ab Anno D[omi]ni 1709 (книга померлих за 1709–1733 рр., чернетка, далі: LD
1709–1733); Liber Mortuorum Ecclesiae Parochialis Sanctae Crucis Varsaviensis Con-
gregationis Missionis ab Anno Domini 1775 (книга померлих за 1775–1801 рр., далі: LM
1775–1801). Метрики охрещених використовуються вибірково, вони подаються як «LB»
із зазначенням граничних дат.

12 Книги хрещень за 1627–1802 з костелу cв. Хреста у своїх працях досліджував
Ц. Kукльо. Метриками хрещень зацікавився також Prokop K.P. Varia genealogiczne XVII–
XVIII wieku ze staropolskich metryk kościelnych z Warszawy i Wołczyna // Biuletyn
Biblioteki Jagiellońskiej. — 2004. — T. LIV. — S. 153–175.

13 Bartnicka K. Dziecko w świetle pamiętników i powieści polskiego oświecenia //
Rozprawy z Dziejów Oświaty. — 1992. — T. XXXV. — S. 37–86; Tazbir J. Stosunek do
dziecka w okresie staropolskim // Rodzina jej funkcje przystosowawcze i ochronne. —
Warszawa, 1995. — S. 153–166; Żołądź-Strzelczyk D. Dziecko w dawnej Polsce. — Poznań,
2001. — Wyd. 1, Poznań, 2006. — Wyd. 2; Wróbel-Lipowa K. Relacje dzieci-rodzice w
polskiej rodzinie ziemiańskiej w XVIII wieku // Dziecko w rodzinie i społeczeństwie. Dzieje
nowożytne / Red. K. Jakubiak, W. Jamrożek. — Bydgoszcz, 2002. — S. 101–110; Żerek-
Kleszcz H. Śmierć dziecka w kulturze staropolskiej // Od narodzin do wieku dojrzałego. Dzieci
i młodzież w Polsce. — Warszawa, 2002. — Cz. 1: Od średniowiecza do wieku XVIII / Red.

Спеціальні історичні дисципліни. Число 24

 40

M. Dąbrowska, A. Klonder. — S. 285–300; Łysiak-Łątkowska A. O dzieciństwie w Polsce w
XVIII wieku. Zarys problematyki // Między Barokiem a Oświeceniem. Edukacja, wyk-
ształcenie, wiedza / Pod red. A. Achremczyka. — Olsztyn, 2005. — S. 191–209; Skrzypietz A.
Dziecko w rodzinie czasów nowożytnych. Studium przypadku Sobieskich / Red. S. Rosik,
P. Wiszewski. — Wrocław, 2006. — S. 357–373. — (Acta Universitatis Wratislaviensis.
Historia. — T. 175); Bołdyrew A. Matka i dziecko w rodzinie polskiej. Ewolucja modelu życia
rodzinnego w latach 1795–1918. — Warszawa, 2008; Kaczyński P. Rodzina w literaturze
stanisławowskiej. Motywy — konwencje — poglądy. — Wrocław, 2009.

14 Діти полковника російських військ Василя Koховськогo герба Нечуя та Констанції
з Бжостовських: Юзеф Йоахим помер 29 серпня 1777 р., а Маріанна — 12 серпня
1777 р.: LM 1775–1801, арк. 17 зв., 18. Дошка знаходиться в нижньому костелі.

15 Донька Ігнатія Tимовського герба Сас, посла на Великий Сейм із серадського, i
Kунегунди з Водзінських (1773–1840). Дошка хоч і в доброму стані, але не експонується
в костелі, збережена з-поміж решток у прикостельній кам’яниці.

16 Piwarski K. Bieliński Kazimierz Ludwik // PSB. — Kraków, 1936. — T. II. — S. 53–55.
17 Людвікa Марія була донькою Яна Анджея Moршинa (1621–1693), великого корон-

ного підскарбія, i Kaтажини Гордон (померла 1691 р.), див.: Przyboś A. за участю
Kukulskiego L. Morsztyn (Morstin) Jan Andrzej // PSB. — T. XXI. — S. 814.

18 LD 1670–1708, арк. 82 зв.
19 Ibid., арк. 102.
20 Ibid., арк. 123.
21 Waniczkówna H. Bieliński Franciszek // PSB. — T. II. — S. 47–50.
22 Ibid. — S. 47; Piwarski K. Op.cit. — S. 54; Herbarz Polski Kaspra Niesieckiego. —

Lipsk, 1839. — T. II. — S. 146; T. III. — S. 246. К. Нєсєцький згадує малогоського
каштеляна Янa Чермінськогo, а aвтори «Spisu Urzędników» — Aнтонія Чермінськогo
(каштеляна малогоського в 1706–1729 рр., помер перед 15 червня 1729 р.), див.:
Urzędnicy województwa sandomierskiego XVI–XVIII wieku. Spisy / Oprac. K. Chłapowski,
A. Falniowska-Gradowska, red. A. Gąsiorowski. — Kórnik, 1993. — S. 41, № 165, S. 175.
Уршула з Бєлінських Чермінськa, за Й. Барошевичем, може бути співзасновницею разом
із кс. Бодуінем варшавського шпиталю підкидьків. Від 1726 р. дo кінця життя
Чермінська проживала в монастирі варшавських візиток i в їхньому костелі була
похована. 1737 р. нa потреби шпиталю купила с. Кренчки (Умястів) i інші дрібні
шляхетські угіддя в тій околиці, часто анонімно надавала грошові пожертви, а також
зробила щедрий заповіт, див.: Bartoszewicz J. Historya szpitala Dzieciątka Jezus w War-
szawie. — Warszawa, 1870. — S. 26–31.

23 LD 1670–1708, арк. 82 зв; Herbarz Polski Kaspra Niesieckiego. — Lipsk, 1841. —
T. VI. — S. 12.

24 Boniecki A. Herbarz polski, wiadomości historyczno-genealogiczne o rodach szlache-
ckich — Warszawa, 1909. — T. XIII. — S. 347.

25 Cynarski S. Dzieje rodu Lanckorońskich z Brzezia od XIV do XVIII wieku. —
Warszawa–Kraków, 1996. — S. 191–192, генеалогічна таблиця «III. Linia Kurozwęcka», де
є більше інформації прo Станіслава (помер 1747 р.), мукачівського старосту (1720 р.),
одруженого з Францішкою Бідзінською (розлучені 1733 р.) i з Aнною Дембінською
(1740 р.).

26 Надгробна епітафія родини Чарторийських збереглася в крипті під каплицею
Найсвятішої Діви Марії, у нижньому костелі св. Хрестa у Варшаві. Нині відреставрована
й невдовзі, сподіваємося, буде доступна відвідувачам.

27 Piwarski K. Czartoryski Michał Jerzy // PSB. — T. IV. — S. 287–288. Його поховано в
катакомбах костелу св. Хрестa разом із дружиною Йоанною з Олендзьких, у першому
шлюбі — Oлесницька (померла 1688 р.).

Івона Дацька-Гужинська. Про невідомих дітей польської магнатерії…

 41

28 Князь Казімєж Чарторийський помер 31 серпня 1741 р., див.: LD 1709–1774, арк. 79 зв;
Sidorowicz S. Czartoryski Kazimierz // PSB. — T. IV. — S. 282–283.

29 Id. Czartoryska Izabela z Morstinów // PSB. — T. IV. — S. 241. Iзабеллa булa донькою
підскарбія Анджея Морштина й Катажини Гордон.

30 LD 1670–1708, арк. 128 зв.
31 Ibid., арк. 107, 128 зв.
32 Ibid., арк. 100.
33 Людвікa Феліціанa була донькою Владиславa Лося (помер 1694 р.), хелмінського

каштеляна, поморського й мальборського воєводи, та Барбари Гульденштерн. Малa
трьох чоловіків: Янa Дзялинськогo, князя Антонія Чарторийськогo й князя Фридерика
Вільгельмa фон Хольштайн-Бека, зa: Wimmer J. Łoś Władysław // PSB. — T. XVIII. —
S. 438.

34 LM 1775–1801, арк. 5.
35 LD 1709–1774, арк. 81 зв.
36 Ibid., арк. 85.
37 Maрія Антоніна Рудзінськa (померла 10 березня 1753 р.) булa донькою луб-

ківського старости Янa Новосельськогo й Aнни з Домашевських. Її першим чоловіком
був львівський каштелян Вікторин Феліціян Цєшковський, другим — Казімєж Рудзін-
ський (Рудзенський) герба Прус III (бл. 1676–1759), черський каштелян, мазовецький
воєвода; була близько пов’язана з «Фамілією», див.: Majewski W., Rudziński W. Rudziński
(Rudzieński) Kazimierz // PSB. — T. XXXIII. — S. 26.

38 Kuras K. Współpracownicy i klienci Augusta A. Czartoryskiego w czasach saskich. —
Kraków, 2010. — S. 24.

39 LB 1729–1750, арк. 101 зв.
40 LD 1709–1774, арк. 88 зв.
41 Bartnicka K. Op. cit. — S. 70–71.
42 Дівчинка, народжена 30 травня 1765 р., при хрещенні oтримала іменa: Teреза

Марія Аннa Петронелa: LB 1765–1773, арк. 10, 13 зв; LM 1775–1801, арк. 32 зв.
43 Gazeta Warszawska. — 1780, 15 stycznia. — № 5 (повідомлення прo смерть Teрези

Чарторийської); Puławy (1762–1830). Monografia z życia towarzyskiego, politycznego i
literackiego na podstawie archiwum ks. Czartoryskich w Krakowie / Oprac. L. Dębicki —
Lwów, 1887. — T. I. — S. 206–207. З інскрипції, напевно, пізнішої, випливає, що разом із
Терезою у спільну гробницю поклали Софію з Maтишевичів Кіцьку (1796–1822), при-
йомну доньку княгині Ізабелли Чарторийської, див.: Іbid. — S. 213–214. У так званій
«крипті монашок» у костелі св. Хрестa знаходиться ще одна інскрипція, присвячена
Софії Кіцькій, виготовлена її чоловіком генералом Людвіком Кіцьким.

44 Czartoryski A.J. Pamiętniki i memoriały polityczne 1776–1809 / Wybrał i oprac.,
wstępem i przypisami opatrzył J. Skowronek. — Warszawa, 1986. — S. 82–83.

45 Ibid. — S. 83.
46 LM 1775–1801, арк. 44 зв.
47 Meтрику шлюбу з Волчина опублікував: Prokop K.R. Op. cit. — S. 171.
48 LB 1758–1765, арк. 135 зв, 138.
49 LD 1709–1774, арк. 184–184 зв.
50 LD 1709–1774, арк. 184.
51 LB 1758–1765, арк. 160.
52 LB 1729–1750, арк. 83 зв.
53 С. Ашкеназі (Askenazy S. Z korespondencji rodzinnej // Studia historyczno-krytyczne. —

Kraków, 1897. — S. 142–144) першою донькою вважав натомість Maрію, згодом княгиню
Віртемберзьку (народилася 1768 р.). Помилкові твердження про взаємини молодого
подружжя та їхніх нащадків повторює: Michalski A. Książęca para Adam i Izabela

Спеціальні історичні дисципліни. Число 24

 42

Czartoryscy — przykładem oświeceniowej rodziny magnackiej // Rodzina i gospodarstwo
domowe na ziemiach polskich w XV–XX wieku. Struktury demograficzne, społeczne i
gospodarcze / Red. C. Kuklo. — Warszawa, 2008. — S. 164.

54 Link-Lenczewski A. Poniatowski (Ciołek Poniatowski) Stanisław // PSB. — T. XXVII. —
S. 471–481. Метрика шлюбу цієї пари збереглася в костелі св. Хрестa.

55 Id. Poniatowska z Czartoryskich Konstancja // PSB. — T. XXVII. — S. 409–411;
Wróbel-Lipowa K. Op. cit. — S. 107.

56 Zielińska Z. Poniatowski Kazimierz // PSB. — T. XXVII. — S. 444–453.
57 Rostworowski E. Poniatowski Andrzej // PSB. — T. XXVII. — S. 412–420.
58 Zielińska Z. Poniatowski Michał Jerzy // PSB. — T. XXVII. — S. 455–471.
59 Prokop K.R. Op. cit. — S. 155–156.
60 LD 1709–1774, арк. 78. Дату народження Теодора нам не вдалося встановити на

основі святохресних метрик.
61 Archiwum m. st. Warszawy, Zbiór Walerego Przyborowskiego, t. VI: W. K. Z., Kościół

św. Krzyża, s. 207.
62 LD 1709–1774, арк. 193.
63 Michalski J. Poniatowski Stanisław // PSB. — T. XXVII. — S. 481–487.
64 Zielińska Z. Poniatowski Kazimierz. — S. 451.
65 Michalski J. Lubomirski Stanisław // PSB. — T. XVIII. — S. 53–56.
66 Id. Lubomirska z Czartoryskich Izabela (Elżbieta) // PSB. — T. XVII. — S. 625–629;

Majewska-Maszkowska B. Mecenat artystyczny Izabelli z Czartoryskich Lubomirskiej 1736–
1816. — Wrocław–Warszawa–Kraków–Gdańsk, 1976. — S. 18.

67 PSB. — T. XVIII. — S. 56; Zielińska T. Poczet polskich rodów arystokratycznych. —
Warszawa, 1997. — S. 142–143; Majewska-Maszkowska B. Op. cit. — S. 20, 21, 35, III:
Tablica sukcesorów Izabelli z Czartoryskich Lubomirskiej.

68 LB 1758–1765, арк. 142 зв; LD 1709–1774, арк. 187 зв.
69 Łysiak-Łątkowska A. Op. cit. — S. 191.
70 Lech M.J. Lubomirski Aleksander Jakub // PSB. — T. XVIII. — S. 1–2.
71 Ibid. — S. 1; Zielińska T. Op. cit. — S. 145.
72 LB1723–1733, арк. 52 зв; LD 1709–1774, арк. 38 зв; LD 1709–1733, арк. 43.
73 Акти цивільного стану за 1852 р. у Державному архіві Варшави (далі — APW)

відсутні; присвячений їй некролог був уміщений через чотири місяці після її смерті; у
ньому повідомляється, що її поховали в костелі 6 березня 1852 р. (Nekrologi «Kuriera
Warszawskiego» 1821–1939. — Warszawa, 2004. — T. II: 1846–1852 / Oprac. A.T. Tyszka. —
S. 362–363, № 9249). Евгеніуш Адольф Любомирський, син Евгеніуша та Maрiї з Чап-
ських, політичний і економічний діяч, після смерті першої дружини одружився з Ружею,
донькою Анджія та Ружи Замойських, з якою мав шестеро дітей, див.: Beiersdorf O.
Lubomirski Eugeniusz // PSB. — T. XVIII. — S. 8–9.

74 APW, ASC św. Krzyż, 1859, nr aktu 1756, від 17 sierpnia 1859: померла княгиня
Iзaбeллa, донька князя Єжи Генрикa й графині Цецилії Замойської, близько 1.00 год. над
ранок, у віці дев’яти місяців, народжена в Дрездені. Її батько Єжи Генрик (1817–1872)
був галицьким політиком, пшеворським ординатом, сином князя Генрикa (1777–1850) i
княжни Teрези Чарторийської (1758–1868), а мати — графиня Цецилія Замойська (1831–
1904), донька Анджея та Ружи Замойських, похованих у тій самій крипті: Tyrowicz M.
Lubomirski Jerzy Henryk, // PSB. — T. XVIII. — S. 25–26.

75 Ibid. — S. 26; Zielińska T. Op. cit. — S. 154.
76 Tyrowicz M., Zdrada J. Lubomirski Andrzej // PSB. — T. XVIII. — S. 2–4; Zielińska T.

Op. cit. — S. 154.
77 Zdrada J. Lubomirski Kazimierz // PSB. — T. XVIII. — S. 30–31; Zielińska T. Op. cit. —

S. 154–155.

Івона Дацька-Гужинська. Про невідомих дітей польської магнатерії…

 43

78 LD 1709–1774, арк. 55 зв. Інформацію прo самовбивство Юзефa див.: Rachuba A.
Sapieha Michał Józef // PSB. — T. XXXV. — S. 110.

79 Сапєги мали ще сина Бенедикта Aвгустa (помер 20 червня 1730 р.), старосту
мєльницького, див.: Rachuba A. Op. cit. — S. 110.

80 LB 1701–1729, арк. 132 зв.
81 Rosner A. Mniszech Michał Jerzy Wandalin // PSB. — T. XXI. — S. 480–484.
82 Донька Яна Якубa Замойського, любельського воєводи, та Людвіки з Понятов-

ських, сестри короля, у першому шлюбі дружина Вінцентія Потоцького, див.:
Wereszycka H. Mniszchowa z Zamoyskich 1. v. Potocka Urszula // PSB. — T. XXI. —
S. 457–458.

83 Син народжений 7 січня 1794 р. у Вишнівці, навчався в Кременці, був членом
судової освітньої комісії, колекціонером національних пам’яток та бібліофілом, який,
вірогідно, залишив рукопис продовження гербовника Kaспера Нєсєцькогo. Помер у
травні 1846 р. у Вишнівці, див.: Rosner A. Op. cit. — S. 483.

84 LM 1775–1801, арк. 52.
85 Ibid., арк. 77.
86 Ibid., арк. 77 зв.
87 Ibid., арк. 83.
88 Petrzyk L. Op. cit. — S. 133.
89 LM 1775–1801, арк. 66 зв. Інформацію прo смерть та поховання Toмашa Чапського

див.: Gazeta Warszawska. — 1784, 24 marca. — № 24; 27 marca. — № 25. Відомості прo
Toмаша Чапського та його родину див.: Walczak E. Kariera rodu Czapskich w XVI–XVIII
wieku // Rocznik Gdański. — 1996. — T. LVI. — Z. 1. — S. 65–85. Moнографію
T. Чапськогo в електронній версії опублікувала: Bielska M. Buntownik z wyboru —
Tomasz Czapski, starosta knyszyński (1740–1784). — Białystok, 2007 (машинопис магіс-
терської праці) http://pbc.biaman.pl/Content/3506/martyna_bielska.pdf (вхід 15 вересня
2008 р.).

90 Gazeta Warszawska. — 1774, 22 czerwca. — № 50. 19 червня того ж року в костелі
св. Хрестa Toмаш Чапський із Бенкова, книшинський староста, організував своїй дру-
жині Maрiї з Чапських, у першому шлюбі Полоцькій, у другому — Чапській, урочисте
поховання.

91 Bielska M. Op. cit. — S. 65.
92 LM 1775–1801, арк. 11 зв.
93 Станіслав Малаховський був похований у костелі св. Хреста. З огляду на розміри

замовленого в Римі надгробку, він знаходився не в костелі, а на кафедрі св. Яна, див.:
Badach A. O pomniku Stanisława Małachowskiego w katedrze warszawskiej // Kronika War-
szawy. — 1999. — № 3–4. — S. 163.

94 LM 1775–1801, арк. 98 зв.
95 Bielska M. Op. cit. — S. 64. Maрію Уршулу Радзивиллівну видано 1803 р. зaміж зa

генерала Вінцентія Красінськогo. Вона була матір’ю поета Зигмунтa Крaсінського.
96 Марисенька Собєська була вагітна кільканадцять разів, див.: Skrzypietz A. Op. cit.

До інших висновків дійшла: Liedke M. Z badań nad prokreacją magnaterii Wielkiego
Księstwa Litewskiego w XVI–XVIII wieku // Przeszłość Demograficzna Polski. — 2010. —
T. XXIX. — S. 7–27. Згідно з авторкою, у XVI–XVIII ст. у родинах Радзивиллів,
Сангушків, Ходкевичів кількість усіх народжених дітей складала 321, у середньому
2,8 дитини на пару. Натомість середня кількість дітей, які доживали дорослого віку,
складала близько двох дітей (1,98) на родину. Вважаємо, що відповідна джерельна база
(спогади, листи, заповіти й генеалогічна література; відсутність парафіяльних метрик)
спричинила суттєве заниження демографічних показників.

Спеціальні історичні дисципліни. Число 24

 44

УДК:930.2:929.737

Людмила Довгополова

ЛАВРСЬКЕ СЕЛО ЧОПОВИЧІ:
ІСТОРІЯ ФАЛЬШИВОГО ДВОРЯНСТВА

По обидва боки ріки Уші (Ужі), неподалік від Овруча та Коростеня, на
території історичного київського Полісся розташовувалася місцевість
Заушшя. Унаслідок татарських набігів ХV–ХVІ ст. вона значно обез-
людніла. Відтак, тут з’явилися захисники рідного краю. Серед них —
дружинник, зем’янин Василь Миткевич. Він отримав у Заушші на
початку 1550-х рр. с. Меленевичі та «вислужену» частину Тупачоловської
землі разом із островом Капунний. Василю видали королівській привілей,
і вся земля стала його власністю.

1552 р. майже всі безлюдні (пусті) селища на київській землі вже
належали панам і боярам. Траплялися й такі, «де, мабуть, сидить одна
людина. Але ці люди не селяни, які володіють маленькими наділами, а
господарі, котрі мають значну ділянку землі; така ділянка згодом могла
обернутися цілим маєтком, який жалували королі зем’янину»1. Тому в
«Описі Київського замку 1552 р.» «у Вовруцькій волості» вказані не
конкретні назви сіл, а загальна назва — с. Заушане2.

Друга половина Тупачоловської землі належала київському Микіль-
сько-Пустинному монастирю, ченці якого згодом «за 1,5 кадки меду за
кожний рік» здавали в оренду свою частину Василю Митковичу. Спо-
чатку він, тепер уже Меленевич-Тупачоловський, платив ченцям «по
півтори каді меду прісного». Пізніше на його прохання «овруцький ота-
ман Железко» дозволив Василю віддавати замість меду 5 кіп грошей
литовських3.

У восьми верстах від с. Меленевичі знаходилося с. Чоповичі, яке
належало Києво-Печерському монастирю. Це була єдина власність лаври
в Заушші. Поселення, мабуть, там виникло не відразу, бо в «Описі
Київського замку 1552 р.» серед сіл Печерського монастиря в київському
Поліссі зазначені тільки села «по Тетереви: Вышевичи, именье Шибеное,
Забудчи, завоеваны тых часов от татар». Села Чоповичі ще немає4. Також
і в «Покажчику до видань Тимчасової комісії для розбору стародавніх
актів АПЗР*. Імена географічні» немає жодної згадки про нього. Покаж-
чик видано 1882 р., його частини (I–VI) охоплюють період від старо-

————————
* АПЗР — Архів Південно-Західної Росії.

Людмила Довгополова. Лаврське село Чоповичі: історія фальшивого дворянства

 45

давніх часів до ХVII ст. У той же час у ньому згадуються «Меленевичи в
Заушской волости, село Радомысльского уезда, при впадении рч. Злобыча
в Иршу к з[ападу] от Малина». Тут же вміщено посилання на документи,
які мають відношення до цього населеного пункту5.

Житомирський науковець В. Мойсієнко опрацював та підготував до
видання «Актові книги Житомирського гродського уряду» за 1590, 1611
та 1635 рр. Він стверджує, що в жодному із досліджених документів
ХVI — першої половини ХVIІ ст. не згадуються ні Чоповські, ні с. Чопо-
вичі. Зважаючи на це, припускаємо, що саме ченці Києво-Печерського
монастиря в тому місці, де річка Чоповка колись впадала в Іршу, за-
снували на своїй землі поселення, яке нарекли Чоповичами. 29 травня
1570 р. король Жигимонт ІІ Август підтвердив наступному архімандриту
Печерського монастиря Іларіону привілеї на всі лаврські маєтки та видав
йому грамоту, «предоставляющую ему право общинного самоуправления
и независимость от воеводов киевских с определением повинностей и
платежей в королевскую казну»6.

За реєстром 1571 р. зауськими боярами названо 56 осіб із Дидковичів,
Ходаків, Меленів, Багринців, Іскорості, Бялощиць, Недашок, Вигова й
Скуратів. Із цих сіл у разі потреби озброєні мешканці мали йти на війну.
Чоповичі в даному переліку не згадуються, хоча Л. Похилевич писав, що
Чоповські «как члены княжеской дружины, получившие поместья,
обязаны были являться лично, или доставлять определенное число людей
на войну; конно и оружно пхати на послугу господарскую при воеводе, як
их пошлет. Никаких других повинностей они не несли, не подчинялись
даже суду княжеских замков и их державцев, судились, или перед лицом
самого князя, или его воеводы»7. Твердження про Чоповських як дру-
жинників князя спростовується ще одним документом. У «Реєстрі збору
людей на військову службу з Київської волості за 1579 р.» зазначено, що
зауські бояри поставляли людей із сіл: Ходаки (8 служб), Дидковичі (23),
Недашки (6), Білошиці (10). У Дидковичах оселилося найбільше шлях-
тичів. У Меленях, Каленському й Багринцях вони не мешкали зовсім, бо
проживали в Ходаках, де й були приписані8.

У «Руській (Волинській) метриці» від 10 квітня 1579 р. є запис, що
архімандриту Печерського монастиря Мелентію Хребтовичу дозволено в
с. Чоповичі «збудувати замок на власному ґрунті монастиря Печер-
ського»9. Монастир від усіх своїх маєтків мав посилати на службу певну
кількість людей: «мает […] человеков на конях у зброях посилати», а
значить, люди на службу йшли і від лаврського с. Чоповичі.

Київський замок, незважаючи на вольності зауських зем’ян, при-
мушував їх постійно перебувати на місці та тримати на постої різних
посланців воєводи. Зауські бояри мусили боронити свої права. Василь

Спеціальні історичні дисципліни. Число 24

 46

Меленевич очолив делегацію, яка рушила до Києва. «З’явилися особисто
до суду дворяни господарські зауські з Ходаків Василь Меленевич Тупа-
чоловський, Богдан Єскович Каленський, Василь Малкович Ходаків-
ський, Іван Юревич Багриновський, Родіон Василевич та Григорій Сте-
фанов з Бялошиць, Артем Ігнатов з Недашкова, Мартин Ігнатов, Усько
Петрович з Дидковичів, а Афанасій Гришкович, Лашук Дем’янович із
Недашкова»10. У складі делегації Чоповських не було.

Заушшя вже майже все було заселене шляхтою. 1613 р. були вста-
новлені межі між маєтками шляхтичів Меленевичів, Дидковичів та інших.
Чоповські серед них не згадуються, хоча межа, у першу чергу, мала
проводитися між ними й Меленевичами. Привертає увагу той факт, що в
архівних документах, зареєстрованих у Житомирському та Овруцькому
гродських судах, зафіксовано багато скарг одних шляхтичів на інших.
Але до середини ХVІІ ст. від Чоповських не надійшло жодної скарги на
сусідів, які теж не скаржилися на них. І це не тому, що Чоповські були
безконфліктні. Просто скарги селян розглядали тільки копні суди, а
справи шляхтичів — гродські.

Для прикладу розглянемо справу, яка розглядалася в копному суді
2 листопада 1629 р. У ній згадуються прізвища шляхтичів-заушан та
зауські села, разом із лаврським маєтком Чоповичі. Цей копний суд
зібрався за скаргою селян. «Вирок копного суду» був внесений у доку-
менти АПЗР тільки тому, що злодіями виявилися шляхтичі11. У книгах
овруцьких за 1632 р. про цей суд сказано, що копа збиралася три рази.
Вона розглядала справу про крадіжку меду з бортів селян пана Лип-
линського та дворян Ходаківських і Каленських. Злодії були невідомі.
Для з’ясування всіх обставин викликали свідків. «Мы, Кирик Демидов
Ходаковский, […] Трохим, Кирик Богдановичи, Еско и Василей Тро-
химовичи Есковичи Каленские, шляхта, земляне его королевской милости
воеводства киевского; а мы, з розных сел и местечок подданые их
милостей панов своих: з местечка и з громады Хотиновское: Милош войт
Хотиновский […], з села Чопович, з громады Чоповское: Раико Мака-
рович, а Борис, бояре монастыра Святое Пречистое Печерского киев-
ского». І далі: «Подданые его милости пана Липлянского на имя Опанас
Омельянович, а Мишко Кононович перед копою, возными и стороною
оповедали и жалобу предложили в Залегчизне, Темном бору и Круш-
никах, где пчолы пана Липлянского поданных выдраны». Опанас недо-
рахувався шість роїв, а Мишко — «три рои пчол». У процесі дізнання
з’ясувалося, що крали вночі кілька дворян Каленських. У документі чітко
простежується розподіл людей за суспільним станом: пани, дворяни —
зауські шляхтичі, бояри монастиря, піддані панів. Імовірно, прізвище
«Чоповські» того часу ще не існувало, тому що бояри-старшини в селі,

Людмила Довгополова. Лаврське село Чоповичі: історія фальшивого дворянства

 47

вибрані громадою або призначені монахами, мали тільки імена й прі-
звиська.

Маєток шляхтичів Меленевських-Тупачоловських згадується в «Тари-
фі подимної податі» від 3 травня 1631 р.: «рanowie Mielenscy z maietnosci
swey siola Mieleniow» мають сплачувати 12 злотих податку, по три злотих
із кожного зі своїх 4 димів12. У ньому перераховані всі шляхтичі Заушшя.
Прізвища Чоповських серед них немає. Але там же, серед містечок і сіл,
які належали Києво-Печерському монастирю, вказано с. Чоповичі з
5 димами: «Wielebny осіес Piotr Mohila, arcihmandryt Pieczersky Кyiowsky
ze wszystkich maietnosci swych cerkiewnych do manastera Pieczerskiego
nalezacych […] z siola Czopowicz: z dymow pieciu po zlotych trzy, z
ogrodnikow dwu po groszy dwadziescia cztyry»13. Піддані церкви та землі,
які вони обробляли, не підлягали юрисдикції міської влади, а підпоряд-
ковувалися лише духовенству. Монастир «заводил собственныя неболь-
шия хозяйства на своих древних пустовавших владениях; там работали
его монахи, слуги и крестьяне»14. Так, для потреб лаврської друкарні
архімандрит Плетенецький заклав фабрику паперу в монастирській маєт-
ності в Радомислі на річці Тетерів «коштром немалым на подивенє в том
краю як реч небывалую»15. Можливо, тоді ж або трохи пізніше будувався
й «залізний завод» у Чоповичах.

Десь 1640 р. боярин-старшина з с. Чоповичі віддав заміж свою дочку
Тетяну за Уласа, сина шляхтича Кузьми Стретовича Меленевича-
Тупачоловського.

Це був єдиний випадок (до 1683 р.), коли Меленевський брав шлюб із
Чоповською. Після 1683 р. Стретовичі, як набагато заможніші, одружу-
валися з чоповками тільки другим шлюбом. У той же час Меленевські
породичалися з усіма зауськими шляхтичами не тільки свого куща, але й
з Белзями, Виговськими, Концевичами, Злотницькими, Зубовськими, Па-
шинськими, Тишкевичами, Сингаївськими, Васьковськими, Кернозиць-
кими, Ущаповськими. Дівчата Меленевські не йшли заміж у сусіднє
с. Чоповичі. Це було неможливо, доки Чоповські не отримали шляхет-
ство. Того часу жінка втрачала «честь» і «лишалась права на получение
приданого и теряла наследственные имения, когда будучи шляхтянкой,
она выходила замуж за человека простого стана»16. Шляхтич, не втра-
чаючи свого шляхетства, міг одружитися з селянкою.

Чоповський дав за дочкою грошовий посаг, а не землю. Тоді гроші
можна було дістати тільки торгівлею, а зауські селяни могли торгувати.
Сплачуючи мито, вони полювали й рибалили, та, маючи борті з бджо-
лами, качали мед. Свої товари продавали в Овручі. Король Жигимонт ІІ
Август ще 14 серпня 1571 р. видав привілей на проведення ярмарків і
торгів в Овручі: «przywiley na jarmarki i targi w Owruczu»17. Таким чином,

Спеціальні історичні дисципліни. Число 24

 48

деякі селяни, а особливо бояри-старшини, могли накопичити достатньо
великі кошти.

Від батька Кузьми Улас успадкував частину Меленів, а також закладну
на частину с. Липляни; від матері Ганни Дидківської — частину Дид-
ковичів. У новій сім’ї з’явилися «живі» гроші, і Улас із дружиною
Тетяною змогли придбати багато нових земель у Меленях. Але ні вони, ні
їхні діти землі в Чоповичах не мали. Так, 1753 р. нащадок Уласа заповідав
своїм дітям у спадок, крім вищезазначених маєтків, «частину села
Ходаки, яку присудили Кузьмі від спадку Яцка Ходаківського, і гроші, які
забезпечувалися маєтком в Липлянах»18.

Улас та його двоюрідний брат Семен Борисович Стретович згадуються
в документі 1669 р., коли на коронацію короля Михайла Вишневецького
прибули зауські шляхтичі. Чоповських серед них не було, як не було їх у
жодній делегації заушан, що ходили до суду відстоювати свої права або
їздили присягати на вірність кожному новому польському королю.
Підтвердженням цього слугують різні документи. У одному з них зазна-
чено, що 13 лютого 1635 р. королю Владиславу ІV Вазі на Генеральному
сеймі у Варшаві подали чолобитну Семен Дидківський, Іван Білошиць-
кий, Борис Недашківський, Михайло Меленевський, Гнат Каленський,
Корній Ходаківський, Мират Багриновський19.

У березні 1654 р. Україна об’єдналася з Московщиною. У відповідь
польські війська здійснили ряд рейдів по південних землях України й
спустошили всю південну Київщину. Улітку 1655 р. царські війська виру-
шили на допомогу Б. Хмельницькому. Вони зайняли майже все Литовське
князівство зі столицею Вільно. Вірні своїм зобов’язанням перед Поль-
ською Короною, зауські шляхтичі намагалися примирити Б. Хмельниць-
кого з польським королем, але марно. Гетьман мав на меті приєднати
правобережні землі до української держави. Дійшла черга й до україн-
ського Полісся. Полковники, послані ним, поступово брали міста й села
та запроваджували там козацький устрій. Зауська шляхта присягла Короні
й була на її боці. Козаки кривдили шляхтичів і тим налаштовували їх ще
більше проти себе. 1658 р. «проходящие через Полесие, русския и ко-
зацкия войська, нашли, спрятанные в бортном дереве, документы Меле-
невских и унесли их с собою».

Після Андрусівського перемир’я та «Вічного миру» Заушшя залиши-
лося у складі Речі Посполитої, але Київ із прилеглими землями відійшов
до Росії. Києво-Печерська лавра та Микільський монастир підпоряд-
ковувалися тепер Московській патріархії. 10 травня 1682 р. король Ян III
повідомив львівського єпископа Йосипа Шумлянського: «Подана нам
челобитная от подданных из маетностей Печерских Киевских, в уезде
Полеском и воеводстве Киевском обертающихся, […] дабы те маетности

Людмила Довгополова. Лаврське село Чоповичі: історія фальшивого дворянства

 49

монастыря Киевского Печерского: Радомысль, Городок, села Крымская
Рудня, Белки, Оранная, Чеповичи, Зимовище и иные названые со всеми
принадлежностями и с подданными их, в уезде Полеском, а в воеводстве
Киевском лежачие, к последнему разорению и обнищанию не пришли,
вручаем честности вашей […], покамест Киев к государству нашему не
придет». Завдячуючи Печерському монастирю, с. Чоповичі досягло знач-
ного розвитку. За королівським привілеєм у липні 1682 р. до маєтностей
єпископа львівського Йосипа Шумлянського відійшло «село Чеповичи, в
нем церковь, мельница о дву жерновах, железный завод, qm (тобто 120. —
Л.Д) дворов». У повітовому м. Радомислі, яке Й. Шумлянський також
отримав від Києво-Печерської лаври, було 140 дворів20.

На той час Чоповичами керували старшини, яких призначили ще ченці.
Багатства, нажиті монастирем, вони не захотіли втрачати. Єпископ був
далеко, і старшини, маючи вже достатні статки, не гаючи часу, почали
діяти, щоб стати нарешті незалежними й прибрати до своїх рук монас-
тирські землі, завод та млин. Вони знайшли в м. Люблін потрібну лю-
дину, котра посміялася над усіма, хто повірив у байку, вигадану нею, про
Чопа з його привілеями ще від «руських князів». Цей чоловік був добре
обізнаний в історії. Він знав про пожежу 1529 р. в Берестейському замку,
де в писаря Івашка Горностаєвича «в доме господаревом» були заховані, а
згодом згоріли всі привілеї шляхти землі київської від попередніх
королів21. Тому неможливо було ні спростувати, ні довести, чи існував
насправді Чоп та чи мав він оті привілеї. Про єдину, знищену 1634 р.,
гродську книгу за 1581 р. можновладець із Любліна теж знав. Саме на неї
і списав усі неіснуючі привілеї Чоповських. Він керував кожним їхнім
кроком, порадив їм заручитися свідченнями сусідів-шляхтичів, ніби ті
бачили втрачені документи. І Чоповські знаходять по одній людині з
Ходаківських, Сингаївських, Пашинських, Каленських і Дидківських. Не
будемо гадати, чому вони поставили свій підпис під свідоцтвом, можемо
тільки сказати, що Семен Борисович Меленевський зробив це на про-
хання Уласа, свого двоюрідного брата, чоловіка Тетяни Чоповської.

Люблінець мав широкі зв’язки. Тільки-но 22 грудня 1682 р. Чоповські
подали «своє свідоцтво»22, як за його протекцією того ж таки дня
з’явилося вже оголошення дворян Чоповських про те, що «во время
происходивших смут истреблены были их документы и грамоты, пожа-
лованные от князей русских, литовских и от королей польских»23.
Насправді, це трапилося з їхніми сусідами Меленевськими 1658 р., але
Меленевські вже 1663 р. заявили овруцькому урядові про знищені доку-
менти та відновили їх24.

Що це були за «втрачені» документи Чоповських, стає зрозуміло з
книги «Краєзнавчі праці» Л. Похилевича. «Кроме грамот Александра и

Спеціальні історичні дисципліни. Число 24

 50

Сигизмунда I, они имеют грамоты Сигизмунда II 22-го июня 1570 и Яна
III 18-го марта 1683 гг., данные наследникам Чопа […]. Но были грамоты
более древние, пожалованные Чоповцам […] от достославных русских
князей еще во время удельного периода Руси, которые они потеряли под
час инкурсий неприятельских: татарских, московских и козацьких […].
Во время восстания Хмельницкого, к коему пристало большинство земян,
козаки, заняв Овруцкий повет, истребляли все попавшие к ним доку-
менты. Замок овруцкий, в котором хранились гродские книги, был сож-
жен козаками. Таким образом, в числе прочих пропали документы Чопов-
ских. Потому, во время тяжбы со старостою Ф. Потоцким, старавшимся
лишить Чоповских шляхетских прав, Чоповские заявили в 1682 г. в
актовые книги счет пропавших документов и представили удостоверение,
подписанное всеми их соседями, о том, что последние видели означенные
документы; и с этим удостоверением Чоповские отправились отыскивать
копии своих документов в метрике коронной. Поиски их оказались
успешными, и уже на сеймике 1685 г. они представили копии своих
документов и, наконец, добились от короля Иоанна III окончательного
признания за ними шляхецкого звания и подтверждения прежних вели-
кокняжеских грамот. Эта грамота напечатана в арх[иве] ю[го]-з[ападной]
Рос[сии], ч. IV, т. 1, с. 182. В ней выражено: Игнат Чоп показывал
королям Александру и Сигизмунду документы, по коим Чоповцы владе-
ют землями»25.

Таким чином, Чоповські отримали дозвіл від польського короля «зро-
бити випис із документів, внесених до книг метрики канцелярії Великого
князівства Литовського»26. Саме цей «випис» і був сфальсифікований у
Любліні. На це побічно вказує «Руська (Волинська) метрика». У ній немає
жодного запису за 20–22 червня 1570 р. Також відсутні будь-які відомості
про їхні привілеї протягом всього 1570 р. і до 1683 р. включно. Як тільки
був зроблений «випис», документи одразу (!) передали на затвердження
королю.

З погляду на наступні події, прокоментуємо звернення Чоповських від
22 грудня 1682 р. до короля Яна ІІІ про поновлення їхніх привілеїв. Вони
посилалися на те, що під час Хмельниччини згоріли всі гродські книги
Овруцького повіту. Через 170 років, 1849 р., при розгляді документів
Чоповських на дворянство, з’ясується, що в Овручі 1634 р., а не «во время
восстания Хмельницкого», згоріла одна (!) гродська книга за 1581 р. —
саме та, на яку посилалися Чоповські. У ній нібито була скарга Чопов-
ських від 23 грудня 1581 р. на архімандрита Мелентія Хребтовича, який
посягав на їхні землі.

Зазначимо, що 1634 р. жодних козацьких заворушень на Овруччині не
було. Події 1632–1634 рр., навпаки, сприяли миру та спокою в Заушші.

Людмила Довгополова. Лаврське село Чоповичі: історія фальшивого дворянства

 51

«Смерть Жигимонта ІІІ в квітні 1632 р. і вибір його сина Володислава на
польського короля прийняли козаки як облегшення. Причинилися до того
симпатії бувшого королевича до козаків», які визволили його з мос-
ковського полону. Військові дії на той час перемістилися далеко на схід
від української землі, під саму Москву. «У московській кампанії 1633 р.
козаки перехилили перемогу на бік Польщі. 1634 р. вони закріпили за
собою білорусько-українські землі, що від польсько-литовської унії оста-
вались під Москвою»27. Тому козаки не могли знищити «архів».

Що стосується сеймику 1685 р., то з АПЗР дізнаємося, що Чоповські
«изъявили полную готовность предоставить на сеймике Киевского вое-
водства доказательства о дворянском происхождении своего рода, но не
могли исполнить свое намерение только потому, что сеймик не состо-
ялся». Хоча Л. Похилевич, видно зі слів Чоповських, стверджує, що «на
сеймике они в 1685 г. представили копии своих документов и наконец
добились от короля Ионна ІІІ окончательного признания за ними шля-
хецкого звания и подтверждения прежних великокняжеских грамот»28.
Більше на сеймиках питання про документи Чоповських не ставилося.

Загалом, уся інформація про Чоповських, яку Л. Похилевич 1864 р.
використав у своїх працях29, ґрунтувалася на викладенні Чоповськими
власної версії про своє походження. Кожний Чоповський вивчив легенду
про шляхетство роду «на зубок», і вона передавалася з покоління в
покоління. У такому ж вигляді дійшла й до нас. Л. Похилевич не мав
жодного сумніву щодо достовірності отриманих даних, тому що Чопов-
ські ще 1857 р. були внесені в «Дворянську книгу Київської губернії».
У вступній редакційній статті до першого тому АПЗР30 про українську
шляхту (вийшов 1867 р.) були використані матеріали про Чоповських,
узяті з праць Л. Похилевича. У самому томі не наведено жодного доку-
мента, який би підтверджував шляхетське походження Чоповських, окрім
«подтвержденной грамоты» сусідів, яка дійсно існувала.

І пішла гуляти по світу легенда про дворян Чоповських. Згадали її й
1888 р. в «Історико-статистичному описі церков та приходів Волинської
єпархії»31: «Все дипломы на дворянство околичные шляхтичи получили
от великих князей Литовских еще до Люблинской политической унии
(след., до 1569 г.) — в XIV, XV и XVI вв. Некоторые из них, напр.
Чоповские и Белоцкие, ссылались на грамоты еще более древния, пожа-
лованныя им “от достославных русских князей”, еще во времена удель-
ного периода княжеской Руси».

Спроби підробки документів траплялися в історії Київщини й раніше.
Декілька таких випадків зафіксовані І. Новицьким у його «Описі актової
книги Київського центрального архіву», яка виходила друком у 1873–
1877 рр. Так, до одного випису з книг гродських він робить примітку:

Спеціальні історичні дисципліни. Число 24

 52

«Последний акт резко отличается от предыдущих и последующих чер-
нилами, более новым почерком и несовременными особенностями изло-
жения. В книге же гродской Луцкой записовой 1664 года, № 2186, где
должен бы находиться подлинник его, под 4 числом мая не записано
вовсе никакого документа, см. листы 472–475; впрочем и внесен в книги
он вовсе не мог быть в этот день, ибо 4 мая 1664 года было воскресенье
(dominica jubilate)32.

У «Люстрації подимної податі» Київського воєводства від 25 січня
1683 р. зазначені всі зауські пани: Меленські (Меленевські), Дидківські,
Каленські, Ходаківські, Недашківські, Скуратівські, Білошицькі, Вигов-
ські, Бехи та інші; також вказана кількість димів, з яких вони сплачували
податки33. Меленевські мали платити податок з dym*. Немає тільки
«панів» Чоповських. У цій же «Люстрації» (вона складена рівно через рік
після того, як Чоповські в січні 1682 р. звернулися до короля про по-
новлення своїх привілеїв) записано, що Чоповські — це піддані Києво-
Печерського монастиря: «…wies Czopowisze, tegoz monastera, ma dymow
dwadziescia, zlotych szesc: futor Radkowski, tegoz monastera, ma dymow
trzy, zlotych dwa»34. Із 23 димів, розташованих у Чоповичах і на хуторі
Радковський, вони сплачували податок у 8 злотих. За документом 1682 р.,
після підпорядкування Києво-Печерської лаври Москві, Шумлянському
відійшло в Чоповичах 120 дворів (один дим складався приблизно з 5–6).
Це село було дуже велике, тільки трохи менше за лаврське місто
Радомисль, в якому на той час було 140 дворів.

18 квітня 1683 р. з’явилася «подтвердительная грамота» короля Яна III,
яка надавала права Чоповським на володіння землями й визначала межі
їхніх володінь35. Ще раз звернімося до документа з «Каталогу колекції
документів Київської археографічної комісії» від 4 жовтня 1617 р. і
співставимо його з іншим. У першому читаємо: «Архімандрит Києво-
Печерської лаври Єлисей Плетенецький припиняє всі судові справи з
Федором Єльцем і його братами після встановлення меж лаврського
маєтку Чоповичі й с. Головки, що належало Єльцям»36. Між Чоповичами
та Меленями було всього 8 верст. Місцевість рівна. Між маєтками не
було природних кордонів, окрім маленької річки Рубіжниці. Далі межа
йшла «сушею аж на Мохнату лозку і Білий камінь»37. За стародавнім
звичаєм, сусіди мали закопати по суходолу межові стовбці, щоб уникнути
суперечок надалі, і позначити кордон між маєтками. Так зробив колись
Василь Меленевич: купивши в Новака ділянку землі «за Товстою воло-
кою, стародавнє Хотиневське селище», він закопав межові стовбці. Між
ним і лаврою, як найближчими сусідами, були дружні стосунки — Василь
————————

* Кількість димів деяких шляхтичів на той час ще не була остаточно визначена.

Людмила Довгополова. Лаврське село Чоповичі: історія фальшивого дворянства

 53

Меленевич навіть подарував Києво-Печерському монастирю свій острів
Капунний. Річки Рубіжниці для сусідів було достатньо, щоб визначити
межі між Меленями та Чоповичами. Ці кордони не були спірними ані
1613 р., коли встановлювалися межі між Меленями та іншими шляхет-
ськими маєтками, ані 1617 р., коли лавра судилася з Єльцями. Коли ж
Чоповські заволоділи 1683 р. Чоповичами, то одразу заходилися розме-
жовувати свої землі з усіма сусідами.

У другому документі 1683 р. ідеться: «Король Иоанн III-й утверждает
за ними (Чоповськими. — Л.Д.) земли в таких пределах: начиная от
р. Ирши, мимо грунтов меленевских по-над другою речкою Рубежницею,
сушею, на Мохнатую лозку и Белый камень выходящую под самую
деревню благородных Войнаровских, называемую Войнаровкою; грунта
Скуратовских и деревни Липлян; границы благ[ородных] Ельцов и де-
ревни Головки аж до Ирши реки»38. В обох документах ідеться про одне й
те саме зауське село — Головки та про його власників Єльців. Зрозуміло,
що й лаврський маєток Чоповичі знаходився в Заушші, а не біля
Радомисля, як дехто з Чоповських уже сьогодні, намагаючись спрос-
тувати історичні факти, стверджує. Вони переконують, що на Поліссі
колись існували два села з однаковою назвою, маючи на увазі села
Чоповичі та Мелені. Нібито одні села, що належали шляхтичам Чопов-
ським і Меленевським, знаходилися в районі річки Ірші, інші, які нале-
жали лаврі, були на річці Тетерів біля Радомисля, бо в одному істо-
ричному документі йдеться, що лаврські села лежали на Тетереві, а не на
Ірші. Річка Ірша — це приток Тетерева, тому й виникла плутанина з
географією. Усі документи, що є в АПЗР, стосуються зауського села
Мелені, котре, як і лаврські Чоповичі, знаходилося на лівому березі
Ірші39. Ніякі інші Мелені й Чоповичі на Тетереві не існували40.

Чоповські вже мали на руках сфабриковані документи. Тепер вони не
бажали платити данину єпископу Шумлянському. Розібратися з ними
приїхав подільський чесник Самуїл Шумлянський. 30 червня 1683 р.
з’явилася скарга дворян Чоповських на нього про те, що той «собрал
дворян и слуг, и, наняв отряд казаков из-за Днепра из полков Чер-
ниговского и Киевского, напал на Чоповичи. Чоповских из села выгнал,
троих из них изувечил, трое детей раздавил лошадьми, их самих огра-
бил»41. Це була перша в житті Чоповських, тепер уже дворян, скарга до
Овруцького гродського, а не копного суду. Починаючи з цього часу, у
судах зареєстровано багато справ, пов’язаних із ними. Через 20 років у
своїй скарзі до суду Меленевські напишуть: «По присоединению же
Киева к Речи Посполитой за бытность администрации литовского епис-
копа Шумлянского, от поссесии метрополических имений умершего
подольского чесника Шумлянского и из подданства освободившись, вы,

Спеціальні історичні дисципліни. Число 24

 54

г.г. Чоповские, основываясь на какой-то привилегии, наново присланной,
вступили в свободное владение лесов, бортного дерева; сделали истцам
(Меленевським. — Л.Д.) на несколько тысяч злотых убытку»42.

Одразу після приєднання Київських монастирів до Московського пат-
ріархату церковними землями, які зосталися без монастирських управ-
ляючих, заволоділи зауські шляхтичі. Вони вважали їх уже своєю влас-
ністю. Меленевські забрали собі колись орендовану в Микільського
Пустинного монастиря половину Тупачоловської землі й подарований
Києво-Печерській лаврі острів Капунний. Чоповські заволоділи землями,
які належали лаврі.

У Києві намагалися перерозподілити зауські церковні землі на свою
користь. 1688 р. вийшла постанова сеймику Київського воєводства, в якій
делегатам від дворян київського воєводства, котрі відправлялися на сейм
до Польщі, наказували «хлопотать о раздаче шляхтичам (крім зауських. —
Л.Д.) имений, принадлежащих Киево-Печерскому и другим монастырям».
Заушани не захотіли ділитися з Києвом численними монастирськими
маєтками. Тому й запротестували одностайно Меленевські, Дидківські,
Виговські, Ходаківські, Чоповські та інші проти цієї постанови43. Це
вперше Чоповські приєдналися до когорти зауських шляхтичів. Урешті-
решт, церковні землі так і залишилися за заушанами, котрі на сеймі
1688 р. отримали на них привілеї.

Козацький полковник Семен Палій мріяв про приєднання Правобе-
режжя до Гетьманщини. Він відкрито виступив проти Польщі й закликав
на боротьбу з поляками народ усього Правобережжя. Його війська 1687 р.
дійшли до Заушшя. І хоча в повсякденному житті зауська шляхта мало
чим відрізнялася від звичайних селян, а «їхній побут, обстановка, від-
носно мала заможність, прихильність до форм життя простого народу,
їхня чисельність і відсутність (за малим винятком) підвладного їм закрі-
паченого народу — усі ці умови надто зближували їх із простими людьми
посполитими»44, паліївці, знаючи про прихильність шляхтичів до Корони,
вважали їх своїми ворогами й боролися з ними. Заушани натерпілися від
перебування козаків у своїх домівках і дружно виступили проти них.

4 липня 1703 р. шляхтичі зібралися на свій другий з’їзд для створення
ополчення. Цього разу він проходив у маєтку Лучичів-Виговських під
Лучинами. Шляхтичі вибрали послів до сейму, короля, гетьманів, до
С. Палія; а також начальників ополчення. Із ходаківського куща заушан
серед делегатів були: Іван Каленський; Семен, Федір і Лукаш Хода-
ківські; Федір Недашківський; Костянтин, Василь і Данило Дидківські;
Григорій, Федір, Андрій, Роман, Павло та Степан Меленевські. З’їзд
постановив: «вимагати притягти до відповідальності старосту овруцького
Ф. Потоцького за розрив єдності у воєводстві й за кривди, які він

Людмила Довгополова. Лаврське село Чоповичі: історія фальшивого дворянства

 55

спричинив тим дворянам, котрі пішли в ополчення»45. Чоповських серед
делегатів не було, хоча вони мали на руках документи про «дворянство»
вже майже 20 років. Знаючи їхнє селянське походження, зауські шляхтичі
не вважали їх за справжніх дворян і у своє товариство не прийняли. Тому
під час перебування військ С. Палія в Заушші Чоповські не тільки не
приєдналися до зауських ополченців, а «некоторые из них находились в
козачьем войске; тогда же имущество Меленевских и их самих, в смеж-
ности живущих, к разорению приводили». Це відбувалося під керів-
ництвом Регіміана Чоповського, який був на той час овруцьким грод-
ським намісником. Разом із Ф. Потоцьким він підтримав козаків.

Меленевські звернулися до суду із заявою, що Чоповські, «быв долгое
время в подданстве Киевского Печерского монастыря, т.е. около 100 лет,
как об этом помнят родичи истцов (Меленевських. — Л.Д.), никакое
вмешательство к вотчинному имению Мелени не осмеливались делать,
только некоторый остров (Капунний. — Л.Д.) помянутому монастырю
предками истцов наделенный, с дозволения тех же монахов как господ и
протекторатов своих, под присмотром ихним держали, и подать из того
острова им отдавали, а теперь насмелились завладеть этим островом».
Меленевські, маючи привілей на острів, отриманий на сеймі 1688 р.,
1703 р. подали «ходатайство» в Овруч, бажаючи острів «из-под направ-
ленного владения (Чоповських. — Л.Д.) высвободить и на другие бого-
угодные заведения в том же воеводстве расположить»46. На той час усі
православні єпархії в Польському королівстві вже визнали унію.

Чоловіче населення маєтків Меленевських перебувало в ополченні.
Відчуваючи безкарність за свої вчинки, Чоповські ще захопили й ту
частину Тупачоловських земель, яку Меленевські колись орендували в
Пустинного монастиря, а 1688 р. отримали на неї привілей.

Боротьба в Заушші тривала й надалі. До ополченців приєднувалися все
нові шляхтичі, прізвища яких ми не бачили в попередньому документі.
Серед них були Бехи, Сингаївські, Левківські, Щеніовські, Макаровичі.
Не було тільки овруцьких дворян, які піддалися на вмовляння овруцького
старости Франціска Потоцького й не тільки не приєдналися до київського
ополчення, «в похід проти козаків не ходили», але й «грабували помеш-
кання дворян, які відправилися в похід», та ще й звинуватили всіх дворян
київського воєводства «в причинении общественных бедствий»47.

Польща нарощувала свої військові сили. І. Мазепа, втягнутий Петром І
у війну зі шведами, не зміг допомогти паліївцям, не кажучи вже про те,
щоб відібрати в Польщі Правобережжя. Повстання пішло на спад. Щоб
визволити Україну з-під влади московського царя, Іван Мазепа уклав
союз із шведським королем. Але 1709 р. Петро І під Полтавою розбив
шведські війська. Полтавський розгром і польсько-московсько-турецьке

Спеціальні історичні дисципліни. Число 24

 56

перемир’я залишили Волинь, Київщину, а з ними й Заушшя під владою
Польщі ще на довгі десятиліття.

Меленевські намагалися повернути захоплені Чоповськими землі.
Самійло Меленевський у вересні 1709 р. подав скаргу до Київського
гродського суду про те, що Чоповські несправедливо заволоділи їхніми
землями48. Овруцький гродський намісник Роман (Регіміан?) Чоповський
використав свої зв’язки в судових колах Любліна, щоб узаконити захоп-
лені землі. Заручившися підтримкою зверху, обминаючи нижчі судові
ланки, як того вимагав закон, 9 жовтня 1722 р. він звернувся одразу до
Люблінського трибуналу з позовом до Меленевських, нібито саме вони
привласнили землі Чоповських. Про це засідання Меленевських навмисно
не попередили, ще й звинуватили в неявці, щоб без їхньої присутності,
адже вони добре знали подробиці «дворянства» Чоповських, пред’явити
підроблені документи на землі сусідів. Вирок Трибуналу був на користь
Чоповських.

Меленевські 19 грудня 1722 р. звернулися до Любліна, намагаючись
оскаржити несправедливе рішення Трибуналу. У скарзі вони писали, що
Чоповські, «приноравливаясь к протекции, […] ненадлежащее какое-то
заочное решение взяли, о чем истцам не было известно, и заочно, без
соблюдения законного порядка, без позва, запись реляции исходатай-
ствовали в Любельском коронном трибунале, и там сей же час опуб-
ликовали». Трибунал не став розглядати скаргу Меленевських і направив
її до нижчої інстанції, у Житомир. За рішенням місцевого гродського суду
23 вересня 1723 р. Чоповським вдалося отримати права на «владение
имением Чоповичи и оседлость собственную истцов (Меленевських. —
Л.Д.), т.е. грунты, леса засвидетельствовать, и за межи переходя, упо-
минаемый остров захватить»49. Згідно з цим же рішенням, у жовтні
1723 р. відбувся третейський суд, який власність Меленевських присудив
Чоповським та розмежував Чоповичі й Мелені50. На стороні Чоповських
на суді виступили Іван Стретович Меленевський (син Уласа й Тетяни
Чоповської) та його діти — Роман і Федір. У Меленях відбулося не
розмежування, а узаконене рейдерство.

Меленевські не змирилися з втратою земель, і почалася справжня
війна. Із позову Миколи Меленевського до Житомирського гродського
суду від 28 березня 1724 р. дізнаємося, що під керівництвом Романа і
Якова Чоповських, «самых зачинщиков», було захоплено землі й убито
четверо Меленевських51. На суд до Житомира Чоповські не з’явилися.
Вони й надалі продовжували кривдити сусідів, погрожуючи навіть
забрати в них Мелені. Меленевські, побачивши, що правосуддя на боці
Чоповських, звернулися зі скаргою до самого короля, котрий 13 вересня
1731 р. видав наказ, який подаємо майже дослівно, бо в ньому про-

Людмила Довгополова. Лаврське село Чоповичі: історія фальшивого дворянства

 57

стежується родовід Чоповських, а також видно, що до старих власників
Меленей додалися нові, чи-то за шлюбними посагами дівчат Меле-
невських, чи-то викуплені:

«Вам, г.г. посессорам, совладельцам и прочим, имеющим какое-либо
поместье в Чоповичах, а именно: Леониду и Федору Филоненкам; Ро-
ману, Григорию, Ивану, Федору Ярошенкам; Ивану, Власию, Иоахиму,
Якову Иваненкам — родным братьям; Антону Шогулу, Григорию
Ширченку, Андрею Рузскому, Василию Кириченку, Федору Мирутенку,
Павлу Раченку и прочим Чоповским, а также всем имеющим в Чоповичах
оседлости, королевскою нашею властью повелеваем, дабы вы перед Лю-
бельским трибуналом […] сами лично явились на предложение г.г. вот-
чеников и посессоров имения Мелень, в Киевском воеводстве в Жито-
мирском уезде состоящего, и разных того села совладельцев: киевского
подстолия Игнатия и мециславского скарбия Иосифа Чаплицов, овруч-
ского подстолия Вацлава Борейка; Николая и прочих Меленевских;
овручского городничего Михайла Федковича, Анастазии из Мелень Хо-
даковской […]. Коль скоро мы узнали, что вы, Г.г., не перестаете при-
чинять прежние насилия и обиды, но напротив, сами, быв низкого про-
исхождения, угнетения делаете не только предшественникам истцов, но и
им самим, благородным Меленевським, без позва, каким-то исходатай-
ствованным с Трибунала заочным решением пред всяким хвастаете,
завладеть имением Мелени (грозитесь. — Л.Д.), как-то уже столь мно-
гими грунтами, лесами, островами с покосами неправильно завладели.
Вас, Г.г., позывают прежде всего к выслушиванию посредством трибу-
нальского суда не только поименованого его законного решения (1722 р. —
Л.Д.), полученного без выдачи позва, неизвестно по какому регистру
исходатайствованного, но и к выслушиванию кассации всех споровых и
местных склок […], которые какой-либо гродский суд учинил до этого,
равно к вводу истцов (Меленевських. — Л.Д.) во владение их грунтами,
островами и покосами, особенно островом Капунный, от столько лет
насильно захваченным; и к возврату доходов, т.е. меду, сколько с тех
островов Чоповские насобирали, и вознаграждения убытков на несколько
тысяч истцам причиненным. Силою давних законных сроков, т.е. про-
тестов, реляций о разных насилиях, жестокостях и убийствах некоторых
предков Меленевских, учиненных вашими предшественниками Чопов-
скими, повелеваю к переслушиванию в трибунальском суде противо-
законий Чоповских наследников. Повелеваю к уничтожению всяких ре-
шений, имеющих смысл закона, которые неправильно исходатайствовав
оными восхваляться осмеливаетесь»52.

Чоповські, дізнавшися про звернення Меленевських до короля, негай-
но подали свій позов, який розглядався 9 жовтня 1731 р. у Київському

Спеціальні історичні дисципліни. Число 24

 58

гродському суді. Справа ходила по інстанціях, починаючи з 1709 р., два
десятиліття. Незважаючи на наказ короля від 1731 р., розгляд її затя-
гувався, навмисно гальмувався та блокувався. Тільки 1735 р. дійшла чер-
га до «дела по арестовому за 1728 год регистру», в якому йшлося про
вбивство кількох Меленевських. 12 серпня 1735 р. Люблінський трибунал
поставив останню крапку в цій справі, щоб люди «с позваными законом
истязанными (Чоповськими. — Л.Д.) как оштрафованными соприкос-
новения никакого не имели, в домах и имениях своих не держали, но как
с изгнанниками, бандитами и законом истязанными обращались»53.
Роману Чоповському його бандитська поведінка коштувала кар’єри.
Землі повернули Меленевським. Такий остаточний вердикт суду після
майже 35-річної війни місцевого значення з образами, кривавими й навіть
смертельними бійками. А все почалося з підроблених документів Чо-
повських про шляхетське походження та їхнього зазіхання на чужі землі.

Після поділів Польщі українські землі дісталися Росії та Австрії.
Перехід Київщини з-під польської під московську владу спочатку мало
що змінив в суспільно-економічному становищі заушан. Але згодом стара
аристократія для зрівняння в правах із російським дворянством мала
задокументувати своє право на привілеї, оскільки «дуже багато вскочило
в той стан людей, котрі не мали належно удокументованого права»54.

Довести своє дворянське походження було не просто забаганкою
збіднілих шляхтичів, а жорстокою необхідністю. За рішенням Урядового
Сенату, починаючи з 1 січня 1844 р., зауські шляхтичі в трирічний термін
мали довести своє дворянство. Уже 17 березня 1847 р. послідував наказ
про запис в однодворці тих осіб, які не змогли довести свої права чи
пропустили визначений термін. Ці особи мали подати про себе «сказки»
на звання громадян або однодворців до 1 червня 1848 р., а після цього
строку з 1 червня 1848 р., у протилежному випадку вони мусили запи-
суватися до державних селян. 17 липня 1857 р. Державна Рада Російської
імперії затвердила новий 9-річний термін для запису до стану державного
селянства тих осіб, котрих не затвердили в дворянстві, інакше вони
вважалися бродягами55.

Нові порядки вимагали негайної дії. Зауська шляхта довго розгой-
дувалася. Основна її маса, неписьменна та бідна, зі своїми старовинними
звичаями й порядками, проживала в збіднілих родових селах. Але були
серед них і ті, хто зміг накопичити достатньо коштів, щоб дати своїм
дітям гарну освіту, а вже ті змогли пробитися до верхніх щаблів ро-
сійської соціальної драбини. Одним із них був Федір Іванович Меле-
невський, прапраправнук Уласа Стретовича й Тетяни Чоповської.

1838 р. Федір вступив на юридичний факультет Університету св. Во-
лодимира, але 16 січня 1839 р. попросив видати йому документи, щоб

Людмила Довгополова. Лаврське село Чоповичі: історія фальшивого дворянства

 59

перевестися до Харківського університету56. З 1848 р. він служив у
Міністерстві внутрішніх справ у Петербурзі. Йому, як і іншим, теж треба
було доводити своє дворянське походження. Завдяки Федору Івановичу,
ми маємо копії привілеїв Меленевських 1570, 1576, 1589 рр.57

Щоб довести своє дворянське походження, Прокопенки-Чоповські,
набагато заможніші порівняно з іншими гілками Чоповських, найняли для
ведення своїх справ повіреного, титулярного радника Желеховського,
який 14 березня 1849 р. подав до Київського дворянського депутатського
зібрання документи Чоповських. Ці документи повернулися до Києва із
зауваженнями, що на протесті до Овруцького суду на дії Шумлянського
від 23 грудня 1581 р. овруцький повітовий стряпчий написав: «Запись по
случаю истребления актовых книг пожаром не может быть поверена».
Також указали, що опис кордонів маєтку Чопів 1622 і 1749 рр. отримано з
Овруцького суду, який 1828 р. був занесений до книги Радомисльського
суду, «но в каком виде найдены высочайше учрежденной комиссией
книги Овручского суда 1622 и 1749 гг., в коих документ первоначально
внесен, о том на выписи не внесено никакой надписи». На позові Київ-
ського головного кантурового суду від 26 жовтня 1696 р. до дворянина
Шумлянського овруцький стряпчий зробив напис, що «книга тамошнего
уездного суда, из коей выпись выдана, высочайше учрежденною комис-
сией не скреплена и шнуром не припечатана, без объяснения тому
причин»58.

У документах, поданих Прокопенками-Чоповськими 1854 р. на доказ
володіння Чоповичами, був випис із духовного заповіту 1518 р. За ним
Василь Гнатів Чоповський свій маєток розділив на три рівні частини з
10 селянами й 2 боярами в кожній і заповів трьом своїм синам — Василю,
Івану та Макару. Виписом 1520 р. їх ввели у володіння Чоповичами.
Також був поданий привілей короля Жигимонта Августа І, даний
20 червня 1570 р. Прокопу та Андрію Потаповим Чоповським. У ньому
був прописаний привілей їхньому батьку Потапу Чоповському від
26 березня 1558 р. на землю Чоповську, яка закріплювалася за нащадками
й була пожалувана ще князями литовськими предку Потапа Чоповського —
Гнату Чопу.

Ось результат розгляду цієї справи Департаментом Герольдії: «Выписи
духовного завещания 1518 г. и вводные акты 1520 г. не заверены по
первоначальной их яви в 1520 г. в Овручском гродском cуде, а в случае
утраты актовых книг за тот год не представлена требуемая […] запись,
подлежащая удостоверению гражданским губернатором, ибо находящий-
ся при деле отзыв от 17 июня 1850 г. […] из книг Волынской губернии
относится собственно к истреблению пожаром 12 июля 1634 г. не всех
актовых книг Овручского гродского суда, а отдельно одной книги 1581 г.

Спеціальні історичні дисципліни. Число 24

 60

В привилегии короля польского Сигизмунда Августа от 20 июня 1570 г.
[...] связь родства между сими предками рода Чоповских и настоящими
давателями не доказана […] выписями королевских привилегий 18 марта
1683 и 14 февраля 1702 гг., вводним актом 5 декабря 1768 г. и решением
Любельского государственного трибунала от 9 октября 1722 г.»59.

Таким чином, Чоповські надали в Урядовий Сенат рішення Трибуналу
від 9 жовтня 1722 р., а не кінцеве рішення 1735 р., за яким вони визна-
валися самозванцями і яким попереднє рішення було анульовано.

Чоповські з різних гілок роду не відмовилися від бажання бути дво-
рянами. І коли Прокопенки-Чоповські стали вихвалятися, що мають для
затвердження їх у дворянстві всі потрібні документи, які нібито знахо-
дяться у Волинській губернії, то Чоповські й гадки не мали, що незаможні
їхні родичі звернуться до Урядового Сенату із заявою, де будуть стверд-
жувати, що заповіти Прокопенків-Чоповських, які зберігаються у Волин-
ській губернії, є фальшиві. Отримавши 1854 р. цю заяву, Сенат надіслав
попередження до Волині з проханням розібратися. Звідти надійшла
відповідь: «Прокопенко-Чоповские намерены выслать в дополнение по
делу их в Волынское дворянское собрание два духовных завещания
14 июля 1624 г. и 28 января 1668 г., каковые они (інші гілки Чоповських. —
Л.Д.) признают фальшивыми. При этом собрание присовокупляет, что
Чоповские в собрание по сие время документы не представили»60. На
початку 1855 р. під тиском своїх заможних родичів Кононученки, Шабо-
тенки, Філоненки, Мойсієнки, Дученки, Кириченки, Фещенки, Яненки,
Ширченки та Кузьменки Чоповські в заяві до Сенату «змінили свій
протест проти достовірності документів» про дворянство Прокопенків-
Чоповських61. 19 березня 1855 р. Київське депутатське зібрання знову
направило до Департаменту Герольдії справу про дворянство Чоповських.
На диво швидко, 18 травня 1855 р., Сенат справу Прокопенків-Чоповских
повернув до Києва з рішенням: «истребовать из Волынского депутатского
собрания, отосланное 14 апреля 1855 г. прошение лиц других отраслей
фамилии Чоповских, и сообразив оное с делом и документами Про-
копенко-Чоповских, постановив о правах сих последних на дворянское
достоинство новое определение, не стесняясь прежними, и затем, чтобы
ход дела поступил установленным порядком»62.

Може здивувати нехарактерна поблажливість, з якою розглядалася
справа Прокопенків-Чоповських, якби не одна обставина. У Петербурзі
на високій посаді служив уже згаданий Федір Стретович-Меленевський,
рід якого був тісно пов’язаний з Прокопенками-Чоповськими. Він узяв
цю справу під свій контроль. Віднині її не відправляли до Києва для уточ-
нення документів, як справи інших дворян Київщини, а видавали на руки
повіреному в Санкт-Петербурзі. Наступного разу справа розглядалася в

Людмила Довгополова. Лаврське село Чоповичі: історія фальшивого дворянства

 61

Сенаті 1857 р. і знову залишилася в Санкт-Петербурзі, бо в переліку
документів на першій сторінці книги тільки проти єдиної справи Чо-
повських стоїть примітка: «остав[ить] в отд[елении] Герольдии»63.

Федір Іванович був справжнім фахівцем. Він ще 1849 р. знайшов у
«Метриці приєднаних провінцій» привілей Меленевських 1570 р. Але
навіть він не зміг знайти в Литовській метриці ніяких привілеїв Чопов-
ських. Допомагаючи їм, Федір Іванович відкинув усі спірні докази у
справі. На розгляд Сенату 1858 р. Чоповські вже не подавали документи
1518, 1520 та 1526 рр.; не згадувалися привілеї 1558 й 1570 рр., начебто
знищені козаками в Овручі 1634 р. Федір Іванович Меленевський склав
новий перелік документів, достовірність яких не викликала жодного сум-
ніву. Був представлений єдиний справжній документ — привілей Яна ІІІ
1683 р., та ще заповіт 1668 р., саме той, який родичі Прокопенків-
Чоповських у своїй скарзі до Сенату назвали фальшивим. Дивно тільки
те, що заповіт був надісланий не з архівів Волинської губернії, а Київ-
ським депутатським зібранням.

11 жовтня 1858 р. своїм наказом Сенат постановив: «Предку рода
Чоповских Игнату Чопу королями Александром и Сигизмундом І пожа-
лованы за военные заслуги Чоповские земли, каковые пожалованы с
подтверждением дворянских прав и преимуществ по просьбам разных
лиц рода Чоповских, и в 1683 г. подтвержденных королем Иоанном ІІІ; из
показанных на родословной потомков Игната Чопа, Василий, сын Мат-
вея, внук Стефана и правнук Давида по духовному завещанию 1668 г.
наследственную свою часть села Чоповичи с крестьянами отказал в
пожизненное владение жене своей, и по смерти ее назначил в потом-
ственное владение сыну своему Прокопу, который в 1721 г., ручаясь за
сыновей своих Александра, Ивана и Федора, продал означенное насе-
ленное имение в постороннее владение. В 1742 г. дочь Прокопа Марианна
вотчинную свою часть в с. Чоповичи уступила своим братьям [...].
Принимая во внимание, что документы Прокопенко-Чоповских пред-
ставлены в узаконеный срок в выписях, надлежащим порядком заве-
ренных, что в действительности существования имения Чоповичи име-
ется в деле удостоверение начальника Киевской губернии и что никто из
лиц сего рода по удостоверению местных Казенной палаты и уездного
предводителя дворянства не состоит записанным в подушный оклад, не
лишен прав дворянства силою закона, Правительствующий Сенат утвер-
дил (32 особи. — Л.Д.) в потомственном дворянстве с внесением в
шестую часть дворянской родословной книги»64.

Прокопенки-Чоповські були вже дворянами, тому польське повстання
1863 р. не зачепило їх. Воно торкнулося тільки тих Чоповських, які, щоб
не потрапити до подушного стану, доводили, що вони — дворяни65.

Спеціальні історичні дисципліни. Число 24

 62

Пізніше деякі з них офіційно подали документи на дворянство, але краще
б вони цього не робили, бо тоді ніхто б не переглядав їхні документи.
Нова постанова Сенату 1875 р. зруйнувала долі Павла та Федора Чо-
повських. У ній говорилося, що ці Кириченко й Мойсієнко Чоповські
надали постанову Сенату від 17 вересня 1858 р., згідно з якою в дво-
рянстві були затверджені нащадки Прокопа, Прокопенки-Чоповскі, і в
переліку осіб того роду Павло та Федір «утвержденными не значатся.
В определении дворянского собрания не пояснено, на каких доказа-
тельствах основано заключение об утверждении этих Чоповских во дво-
рянстве. В представленных по делу формулярах сказано, что они, про-
исходя из граждан, поступили на государственную службу, первый в
1866 г., последний — в 1869 г., но почему они, как неутвержденные
окончательно во дворянстве и записанные уже в подушное звание, не
подчинились в точности правилам, установленным для доказывающих
дворянство по происхождению от бывшей польской шляхты, по делу не
объяснено». Сенат відмінив попереднє рішення Київського дворянського
зібрання про їхнє дворянство, зламавши чоловікам долю66.

За даними Л. Похилевича, усі інші Чоповські «причислились недавно к
мещанскому сословию». Чоповичі «ныне управляются несколькими стар-
шинами из среды своей избранными, которым поручают хранение и рас-
ходование общественных складок, а также хранение грамот, утвердивших
предков их в преимуществах». Міщани Чоповські жили в Чоповичах, а
також у Скуратові (70 хазяїв). Дворяни Прокопенки-Чоповські мешкали в
Скуратові та Багриновичах, у Чоповичах їх не було67.

————————
1 Архив Юго-Западной России, издаваемый временной коммиссией для разбора

древних актов … (далі — АЮЗР). — К., 1888. — Ч. 2. — Т. 2. — С. 4.
2 Там же. — К., 1886. — Ч. 7. — Т. 1. — С. 120.
3 Державний архів Київської області (далі — Держархів Київської обл.), ф. 782, оп. 1,

спр. 7452, арк. 237, 239.
4 АЮЗР. — К., 1886. — Ч. 7. — Т. 1. — С. 120.
5 Акты, относящиеся к истории Южной и Западной России. — СПб., 1865. — Т. 2:

1599–1637. Приложение. — С. 494.
6 Там само. — С. 164.
7 Похилевич Л.І. Краєзнавчі праці. — Біла Церква, 2007. — С. 146.
8 Словник староукраїнської мови XIV–XV ст. — К., 1978 — Т. 1. — С. 12.
9 Руська (Волинська) Метрика. Регести документів Коронної канцелярії для україн-

ських земель (Волинське, Київське, Брацлавське, Чернігівське воєводства). 1569–1673. —
К., 2002. — С. 220.

10 Держархів Київської обл., ф. 782, оп. 1, спр. 7546, арк. 62.
11 АЮЗР. — К., 1867. — Ч. 4. — Т. 1. — С. 77.

Людмила Довгополова. Лаврське село Чоповичі: історія фальшивого дворянства

 63

12 Там само. — К., 1886. — Ч. 7. — Т. 1. — С. 395.
13 Там само. — С. 389, 391.
14 Там само. — К., 1905. — Ч. 7. — Т. 3. — С. ХLVI.
15 Грушевський М. Історія України-Руси. — К., 1995. — Т. 7. — С. 408.
16 Левицький О. На переломі / Серія «Історія України в прозових творах та доку-

ментах». — К., 1994. — С. 198.
17 Руська (Волинська) Метрика. — С. 231.
18 Держархів Київської обл., ф. 782, оп. 1, спр. 7452, арк. 8.
19 Там само, спр. 7453, арк. 41.
20 АЮЗР. — К., 1904. — Ч. 1. — Т. 10. — С. 357, 359.
21 Любавский М. Очерк по истории Литовско-русского государства до Люблинской

унии включительно. — М., 1915. — С. 23.
22 АЮЗР. — К., 1863. — Ч. 4. — Т. 1. — С. 176–177.
23 Там само. — С. 175.
24 Там само. — С. 113.
25 Похилевич Л.І. Вказ. пр. — С. 146.
26 Каталог колекції документів археографічної комісії. 1369–1899. — К., 1971. —

С. 99.
27 Голубець М. Велика історія України. — К., 1993. — Т. 1. — С. 32.
28 Похилевич Л.І. Сказания о населенных местностях Киевской губернии. — К., 1864. —

С. 34.
29 Там само.
30 АЮЗР. — К., 1863. — Ч. 4. — Т. 1. — С. 10.
31 Теодорович Н. Историко-статистическое описание церквей и приходов Волынской

епархии. — Почаев, 1888. — С. 302.
32 Опись актовой книги Киевского центрального архива. — К., 1876. — Вип. 16–21. —

С. 15.
33 АЮЗР. — К., 1886. — Ч. 7. — Т. 1. — С. 504.
34 Там само. — С. 496.
35 Там само. — К., 1863. — Ч. 4. — Т. 1. — С. 181–184.
36 Каталог колекції документів археографічної комісії. 1369–1899. — С. 39.
37 Похилевич Л.І. Краєзнавчі праці. — С. 146.
38 Там само.
39 АЮЗР. — К., 1867. — Ч. 4. — Т. 1. — С. 77.
40 Похилевич Л.І. Краєзнавчі праці. — Карта Радомысльского уезда.
41 АЮЗР. — К., 1868. — Ч. 3. — Т. 2. — С. 35–38.
42 Держархів Київської обл., ф. 782, оп. 1, спр. 7546, арк. 50.
43 АЮЗР. — К., 1867. — Ч. 4. — Т. 1. — С. 243–244.
44 Держархів Київської обл., ф. 782, оп. 1, спр. 7453, арк. 303.
45 АЮЗР. — К., 1868. — Ч. 3. — Т. 2. — С. 594.
46 Держархів Київської обл., ф. 782, оп. 1, спр. 7546, арк. 48–52.
47 АЮЗР. — К., 1868. — Ч. 3. — Т. 2. — С. 541–542.
48 Держархів Київської обл., ф. 782, оп. 1, спр. 7451, арк. 152.
49 Там само, спр. 7546, арк. 50.
50 Там само, спр. 7452, арк. 5.
51 Там само, спр. 7451, арк. 153.
52 Там само, арк. 50.
53 Там само, спр. 7546, арк. 48–52.
54 АЮЗР. — К., 1868. — Ч. 3. — Т. 2. — С. 222.

Спеціальні історичні дисципліни. Число 24

 64

55 Держархів Київської обл., ф. 1, оп. 295, спр. 57938, арк. 218 зв.
56 Там само, ф. 782, оп. 1, спр. 7546, арк. 226.
57 Там само, спр. 7452, арк. 322, 324, 327.
58 Там само, оп. 2, спр. 22, арк. 95.
59 Там само, спр. 26, арк. 228–230.
60 Там само, спр. 27, арк. 511.
61 Там само, арк. 447.
62 Там само, арк. 511.
63 Там само, спр. 30, арк. 1.
64 Там само, арк. 323.
65 Там само, ф. 1, оп. 2959, спр. 57938, арк. 1.
66 Там само, ф. 782, оп. 2, спр. 37, арк. 37.
67 Похилевич Л.І. Краєзнавчі праці. — С. 145, 150.

Наталія Лобко. Особливості класифікації генеалогічних джерел

 65

УДК 929.5:001.814

Наталія Лобко

ОСОБЛИВОСТІ КЛАСИФІКАЦІЇ ГЕНЕАЛОГІЧНИХ ДЖЕРЕЛ

Зростання актуальності родознавчих студій та розвиток генеалогії на

сучасному етапі роблять нагальною потребу виявлення масиву доку-
ментів, в яких міститься відповідна інформація. Адже саме від рівня
використання всіх джерельних комплексів, глибокого їх аналізу та зі-
ставлення інформації залежить якість та ефективність будь-яких кон-
кретно-історичних досліджень, зокрема й генеалогічних. Тому одним із
важливих питань будь-якого дослідження є окреслення його джерельної
бази, тобто сукупності тих джерел інформації, на підставі яких воно
повністю або частково буде здійснено.

На сьогодні джерельна база генеалогічних студій є досить чисельною
та різноманітною за своїм складом. У ході її опрацювання було з’ясовано,
що вона, будучи складовою частиною джерельної бази з історії України,
за своєю структурою, як зазначають науковці, має такі основні рівні.
«Первісна, тобто сукупність тих джерел, які виникли одночасно з пев-
ними подіями або невдовзі після них і є найпрезентативнішими за віро-
гідністю інформації». Але, на жаль, значна частина джерел унаслідок
стихійних лих, соціальних катаклізмів, революцій, воєнних подій, нед-
байливого зберігання або цілеспрямованих акцій частково, а інколи й
повністю була втрачена. Первісний рівень джерельної бази генеалогічних
досліджень складають родовідні книги різних губерній, справи про за-
твердження в дворянстві, послужні списки, метричні книги церков, спо-
відальні відомості, матеріали компутів, переписів, ревізькі реєстри, судові
документи тощо.

Другий рівень — реальна джерельна база, яка включає лише ті
пам’ятки, що збереглися, виявлені та досліджені. Вона також є досить
чисельною й різноманітною, тому її ділять на дві великі підгрупи —
актуалізована та потенційна1.

Актуалізована джерельна база історіографічно засвоєна шляхом пов-
них, корпусних або часткових публікацій, а також завдяки цитуванню,
згадуванню, посиланню із зазначенням науково-довідкового апарату (ле-
генди) в опублікованих наукових працях у монографіях або в періо-
дичних та неперіодичних виданнях. У генеалогії вона представлена пра-
цями В. Модзалевського, О. Лазаревського, Г. Милорадовича та інших
дослідників, а також публікаціями в «Киевской старовине», «Чернигов-
ских губернских ведомостях» тощо.

Спеціальні історичні дисципліни. Число 24

 66

Потенційна джерельна база реально існує, але ще не стала відомою
дослідникам і не введена до наукового обігу. Від актуалізованої дже-
рельної бази вона відрізняється тим, що її обсяг постійно змінюється в тій
частині, яка стає відомою дослідникам. Нашим завданням саме і є вияв-
лення існуючих документів, які можна залучити до реконструкції родо-
водів різних верств населення.

Ефективне використання й засвоєння всієї маси джерел, на нашу
думку, неможливе без застосування наукової класифікації. Більше того,
необхідність її здійснення стосовно генеалогічних джерел є актуальною
та нагальною сьогодні, оскільки ця проблема ще не стала предметом
ґрунтовних наукових комплексних досліджень в українській історичній
науці. Вирішення цієї проблеми буде сприяти ефективному викорис-
танню як самих генеалогічних джерел, так і результатів генеалогічних
досліджень для розв’язання інших наукових проблем.

Першими ретельно проаналізували існуючі підходи у справі класи-
фікації історичних джерел узагалі, та генеалогічних зокрема українські
дослідники В. Томазов2 та Ю. Легун3.

Історіографічне дослідження праць із генеалогії, написаних ученими
різних країн, показало, що на сьогодні існують різні підходи до поділу
генеалогічних джерел.

Так, у російській історіографії вперше Л. Савьоловим була порушена
проблема класифікації генеалогічних джерел у курсі лекцій, прочитаному
ним на початку ХХ ст. у Московському археологічному інституті4. Він
запропонував поділити всі джерела на три види: усні, речові та писемні.
До першої групи відносив перекази, легенди, до другої — монети, медалі,
могильні пам’ятники, церковне начиння, родові герби тощо. Писемні
джерела дослідник вважав найголовнішими, найчисельнішими та найцін-
нішими й поділяв їх на три категорії: 1) офіційні; 2) історичні; 3) родинні.

Офіційними автор вважав документи й акти, які виходять від урядових
структур, установ та чиновників. Це — метричні свідоцтва, послужні
списки, різні кріпосні акти тощо. До історичних Л. Савьолов зарахував
різні документи загальноджерельного значення: літописи, розрядні книги,
родословці, писцові книги та ін. У категорії родинних джерел зазначені
спогади, записки, приватне листування, рядні та договірні записи тощо5.
Таку ж класифікацію запропонував і відомий польський генеалог
В. Двожачек 6.

На нашу думку, запропонована Л. Савьоловим класифікація генеа-
логічних джерел відповідала тим історичним умовам, в яких здійсню-
валися реконструкції родоводів і більше підходить для вирішення проб-
лем дворянської генеалогії.

Наталія Лобко. Особливості класифікації генеалогічних джерел

 67

У радянські часи через нігілістичне ставлення до генеалогії як науки
питання класифікації генеалогічних джерел довгий час не знаходило
системного висвітлення.

І тільки наприкінці ХХ — початку ХХІ ст. з’явилася низка студій,
присвячених проблемам генеалогії, в яких розглядається питання кла-
сифікації та характеристики генеалогічних джерел. Аналіз цих праць
показав, що дослідниками було запропоновано різні системи класифікації
генеалогічних джерел. Різняться вони між собою критеріями, на підставі
яких здійснювалося групування різних видів джерел, що є носіями ін-
формації генеалогічного змісту.

Найпоширенішими є поділ генеалогічних джерел за двома критеріями —
за способом фіксації генеалогічної інформації та змістом, інформативним
наповненням7.

За першим критерієм джерела поділяють на три основні групи: речові,
вербальні (усні) та писемні. Так, у науково-методичному посібнику
«Родовід» у розділі «Джерельна база генеалогії» зазначається, що «дже-
рела, які використовує генеалогія, надзвичайно різноманітні. Це, прак-
тично, усі історичні пам’ятки, які пов’язані з людською діяльністю.
Загалом їх поділяють на три основні типи: усні, речові та писемні. До
усних джерел відносять родинні легенди, перекази, а також пісні, опо-
відання та інші фольклорні форми, що містять відомості про того чи
іншого представника роду. До речових — монети із зображенням королів
та героїв, ордени, надгробні пам’ятники та інші предмети, що містять
інформацію про власника чи автора речі». Найбільш насиченими генеа-
логічною інформацією автор посібника вважає писемні джерела, які по-
діляє за походженням на офіційні, отримані внаслідок діяльності дер-
жавних інститутів і які є носіями більш достовірної інформації, та при-
ватні, що виникли внаслідок діяльності окремих осіб і є надзвичайно
цікавими, але мають виразно суб’єктивний характер8.

Також О. Дольницький поєднує класифікацію за критерієм способу
фіксації з поділом джерел за походженням, тобто на усні та писемні, а
останні — на приватні та офіційні9.

Поширеним є також поділ генеалогічних джерел за змістом, інфор-
мативним наповненням на дві групи — власне генеалогічні (прямі) та
джерела для генеалогічних досліджень (непрямі). До першої категорії
відносяться вже розроблені генеалогічні схеми й розписи, що стосуються
частіше дворянства й рідко духовенства, купецтва та інших станів. До
другої — метричні книги та сповідні відомості, формулярні списки
та інші біографічні матеріали (документи, мемуари тощо), матеріали
переписів10.

Спеціальні історичні дисципліни. Число 24

 68

Свою систему класифікації джерельної бази запропонували львівські
дослідники З. Служинська та М. Шамеко. Усі документи вони поділяють
на три групи, враховуючи які аспекти життя та діяльності особи завдяки
їм можна з’ясувати:

1. Документи про життя та діяльність особи (особисті юридичні доку-
менти, документи творчої, службової, громадської діяльності, господар-
сько-майнові, родинні, зокрема фотографії). Вони відбивають соціальний
аспект життя та діяльності особи, її зовнішній світ, відображають су-
купність факторів, що впливали на формування та реалізацію людини.

2. Епістолярна спадщина (листи, щоденники, записники, спогади).
Документи цієї групи розкривають внутрішній світ особи, обдарування,
таланти, її психологічні особливості та тип поведінки.

3. Документи про громадське визнання діяльності особи (спогади та
публікації про особу, ювілейні та нагородні документи, рецензії та від-
гуки на творчий доробок, документи про увічнення пам’яті). Вони до-
зволяють глянути на особу «збоку», оцінити ставлення суспільства до неї.

До окремої групи автори відносять спогади та родинні перекази, за-
значаючи, що вірогідність цих документів сягає третього покоління.
Тобто спогади про батька та діда вірогідні, про прадіда — маловірогідні,
далі — невірогідні11.

На нашу думку, запропонована львівськими дослідниками схема кла-
сифікації більше підходить для біографічних, а не генеалогічних джерел,
а на підставі перерахованих ними документів краще досліджувати біо-
графію людини, а не реконструювати її родовід.

Свою схему класифікації генеалогічних джерел запропонував Ю. Ле-
гун12. Дослідник вважає, що при обранні методики родознавчого пошуку
доречно використовувати комплексну систему класифікації, яка б врахо-
вувала всі підходи (за ознаками походження, призначення, формуляру чи
хронології). Основним критерієм при визначенні таких підходів для до-
слідника стала «універсальна ознака — група суспільних відносин, у
сфері яких виникли ті чи інші матеріали, що утворили джерельні комп-
лекси. Це — сукупність державно-адміністративних, господарсько-фінан-
сових, церковних і поліцейсько-судових відносин. Селяни були активно
залучені в зазначені галузі, виступали в цих стосунках як окремі суб’єкти,
імена яких залишилися відповідно в згадках серед документації». Відпо-
відно до цього автор монографії поділив генеалогічні документи на чо-
тири великі групи: джерела церковного, адміністративно-державного,
господарського та судово-поліцейського походження й виокремив най-
виразніші особливості формування й розвитку кожного з комплексів дже-
рел генеалогічного значення13.

Наталія Лобко. Особливості класифікації генеалогічних джерел

 69

Сучасні російські дослідники-генеалоги поділяють усі джерела, що
містять інформацію генеалогічного характеру, на три групи:

1. Власне генеалогічні, що спеціально слугують для фіксації генеало-
гічної інформації з метою доказів.

2. Допоміжна генеалогічна документація, яка містить генеалогічну ін-
формацію як необхідну, але побічну, допоміжну відносно головної мети
документа.

3. Інша документація, де генеалогічна інформація відклалася випад-
ково14.

Таким чином, як бачимо, на сьогодні існують різні підходи до поділу
генеалогічних джерел у залежності від критерію, на підставі якого до-
слідник проводить класифікацію.

Перед тим, як викласти наше бачення класифікації генеалогічних дже-
рел, вважаємо за необхідне зробити деякі зауваження.

Сучасне джерелознавство розглядає класифікацію джерел як поділ
усієї їхньої маси на групи за певною суттєвою спільною ознакою, харак-
терною для кожної групи, і вважає основним завданням класифікації —
вироблення її принципів, виявлення внутрішньо властивих джерелам спе-
цифічних ознак і зведення джерел за цими ознаками в групи (класи)15.

Однак поки що єдиної класифікаційної схеми поділу джерел не ство-
рено. Усі існуючі в сучасному джерелознавстві моделі групування джерел
(у тому числі й генеалогічних) є умовними, гнучкими й залежать від
предмета дослідження, його мети, завдань, характеру та особливостей
самої джерельної бази16. Також, здійснюючи класифікацію джерел із ге-
неалогії, необхідно враховувати специфіку здійснення генеалогічних до-
сліджень на сучасному етапі. Мається на увазі наявність великого масиву
джерел, більшість із яких зберігається в архівах, з одного боку, та міні-
мальний обсяг інформації, який відомий сучасним нащадкам про своїх
предків, з іншого.

Тому вважаємо за необхідне при класифікації генеалогічних джерел
враховувати динаміку змін, які відбуваються в сучасних генеалогічних
дослідженнях, та потреби практичної організації пошукової роботи.

Як вже зазначалося, метою генеалогічних досліджень є не тільки з’ясу-
вання походження окремих родів, сімей, осіб та встановлення їхніх ро-
динних зв’язків, а й з’ясування основних біографічних фактів про діяль-
ність, соціальний статус та власність. Причому сьогодні здійснюється
реконструкція родоводів різних верств українського суспільства. Такі
зміни, на нашу думку, роблять актуальним групування генеалогічних
джерел за змістом та інформативним наповненням.

За основну класифікаційну ознаку першої схеми ми пропонуємо об-
рати зміст та кількість генеалогічної інформації, яку містять джерела.

Спеціальні історичні дисципліни. Число 24

 70

Тоді комплекс джерел із генеалогії можна поділити на дві групи —
конкретно-генеалогічні (основні) та допоміжні.

За допомогою джерел із першої групи можна з’ясувати основні дати в
житті людини (народження, шлюб, смерть), а також імена, прізвища її
батьків та інших близьких родичів. Це — метричні книги церков, кос-
телів, равинатів, свідоцтва про народження, шлюб, смерть, сповідні відо-
мості, матеріали переписів, ревізій, паспорти, військові білети, анкети,
особові справи, автобіографії, фільтраційні справи, посімейні та послужні
списки, надписи на надгробках.

Джерела з другої групи містять побічну, непряму інформацію, що
вказує дослідникові шлях пошуку інших джерел, в яких потрібна інфор-
мація є в повному обсязі. Побічна інформація спонукає дослідника до
пошукової роботи, до залучення всього обсягу джерел, необхідних для
вирішення відповідних пізнавальних завдань, реалізації системного під-
ходу. У разі виявлення прогалин у джерелах вона набуває особливої цін-
ності, оскільки може бути єдиною, що засвідчить ті чи інші факти
минулого.

Ці документи є носіями інформації про родинні стосунки й можуть
вказати напрямок пошуку відомостей про представників роду. Це —
судові справи, листи, мемуари, спогади старожилів, сімейні легенди, стат-
ті в періодичних виданнях. За допомогою цих джерел ми можемо також
підтвердити факт проживання представників досліджуваного роду на
визначеній території й у певний час: наприклад, компути, реєстр 1649 р.

Також допоміжні джерела містять відомості про риси характеру пред-
ків, їхню зовнішність. Таку інформацію можна знайти в судових справах,
рекрутській та призовній документації, розвідках з історії населених
пунктів.

У другій схемі класифікації визначальною ознакою поділу джерел є
наявність інформації про приналежність людини до певної верстви. Як
правило, нащадки знають соціальний стан своїх найближчих предків.
Спираючись на цей критерій, ми пропонуємо розрізняти джерела за
соціальною стратифікацією на універсальні та станові.

Універсальні генеалогічні джерела — це документи, які не мають соці-
ально вираженого характеру і є носіями родовідної інформації про всі
верстви населення. До них відносяться метричні книги церков, книги
реєстрації актів цивільного стану, сповідні відомості, шлюбні обшуки,
судово-слідчі справи, первинні іменні бланки Першого загальноросій-
ського перепису 1897 р.

Практика проведення родовідних досліджень свідчить, що одним із
найбільш цінних та достовірних джерел із генеалогії всіх станів є мет-
ричні книги та книги реєстрації актів цивільного стану. Адже метою

Наталія Лобко. Особливості класифікації генеалогічних джерел

 71

будь-якого генеалогічного дослідження є пошук представників свого
роду, реконструкція родинних зв’язків, і саме ці джерела є носіями відо-
мостей про конкретну людину в історичному процесі. Тому, як правило,
саме з інформації, отриманої з метричних книг чи книг реєстрації актів
цивільного стану, розпочинається реконструкція будь-якого родоводу.

Окрему групу становлять генеалогічні джерела радянського часу —
домові книги, судово-слідча документація, переписні листки. Вони не є
однорідними за своїм значенням, але за комплексного використання
дозволяють отримати позитивний результат.

Станові генеалогічні джерела — специфічні документи, які містять
інформацію тільки з генеалогії певних верств населення. Наприклад, дже-
рела з генеалогії селян — ревізькі казки, посімейні списки, дворян —
родовідні книги, справи про дворянство, духовенства — клірові відо-
мості, документація візитацій, міщан — обивательські книги.

Узагальнюючи досвід попередників та власну практику складання ро-
доводів, ми запропонували такі підходи до класифікації генеалогічних
джерел: за змістом (прямі (безпосередні), опосередковані, допоміжні); за
соціальною стратифікацією (універсальні — загальні для всіх верств
населення; станові — документи з генеалогії певних верств населення).
На нашу думку, поділ джерел за соціальною стратифікацією відповідає
потребам сучасних наукових пошуків і найадекватніше відбиває інформа-
ційний потенціал генеалогічних джерел, а також полегшує проведення
родовідних досліджень.

————————
1 Див.: Спеціальні історичні дисципліни: довідник: навч. посібник для студ. вищих

навч. закл. / І.Н. Войцехівська, В.В. Томазов, М.Ф. Дмитрієнко та ін. — К., 2008. —
С. 175–176; Історичне джерелознавство: Підручник / Я.С. Калакура, І.Н. Войцехівська,
С.Ф. Павленко та ін. — К., 2002. — С. 86–87.

2 Томазов В. Генеалогія козацько-старшинських родів: історіографія та джерела
(друга половина XVII — початок ХХІ ст.). — К., 2006. — С. 171–176.

3 Легун Ю.В. Генеалогія селян Подільської губернії: джерела. — Вінниця, 2005. —
С. 369–426.

4 Савёлов Л. Лекции по русской генеалогии, читанные в Московском археологи-
ческом институте. — М., 1994. — С. 37.

5 Там само.
6 Dworzaczek W. Genealogia. — Warszawa, 1959. — S. 50–71.
7 Див.: Специальные исторические дисциплины. Учебное пособие / За ред.

В.А. Замлинского, М.Ф. Дмитриенко. — К., 1992. — С. 79–80.
8 Родовід. Науково-методичний посібник / Укл. В.В. Томазов, під ред. М.Ф. Дмит-

рієнко. — К., 2001. — С. 12–13.
9 Дольницький О. Літопис роду Дольницьких. Документи, матеріали, спогади: генеа-

логічне дослідження. — Львів, 2004. — С. 13.

Спеціальні історичні дисципліни. Число 24

 72

10 Див.: Томазов В.В. Вказ. пр. — С. 175–211; Спеціальні історичні дисципліни: до-
відник… — С. 126; Шурляков С.В. Генеалогические материалы в архивах Украины //
Летопись Историко-родословного общества в Москве. — 1994. — Вып. 2 (49). — С. 95
та ін.

11 Служинська З., Шамеко М. Генеалогія. Частина І: Побудова, аналіз та застосування
родоводів. — Львів, 2000. — С. 64–65.

12 Легун Ю.В. Вказ. пр. — С. 369–426.
13 Там само. — С. 420–423.
14 Медушевская О.М. Генеалогия в системе современного знания // Вестник архи-

виста. — 1993. — № 4–5. — С. 30; Свищев П.А. Документальные источники как
доказательная база родословного исследования // Генеалогический вестник. — 2002. —
Вып. 11. — С. 6–7.

15 Джерелознавство історії України: довідник: навч. посібн. / Я.Є. Боровський,
М.Я. Варшавчик, І.Н. Войцехівська та ін. — К., 1998. — С. 49.

16 Історичне джерелознавство… — С. 94–95.

Микола Михайліченко. Абеткові списки дворян харківського намісництва…

 73

УДК:930.2:929.7(477.54/62)«18/19»

Микола Михайліченко

АБЕТКОВІ СПИСКИ ДВОРЯН ХАРКІВСЬКОГО НАМІСНИЦТВА
ЯК ДЖЕРЕЛО ДО ГЕНЕАЛОГІЇ СЛОБІДСЬКИХ КОЗАЦЬКО-

СТАРШИНСЬКИХ РОДІВ

На момент ліквідації полково-сотенного устрою Слобідської України

місцева старшина сформувалася як окрема суспільна верства. Це вияв-
лялося в успадкуванні старшинських урядів, існуванні почесного чину
підпрапорних, який надавався переважно старшинським дітям, шлюбній
політиці. Соціальна замкненість, привілеї, володіння «підданими черка-
сами» перетворило слобідську старшину на місцеву еліту, яка поступово
усвідомлювала себе нобілітетом. Як відмічає Володимир Маслійчук, уже
від початку XVIII ст. козацька старшина підкреслює свою окремішність
від простолюду шляхом «ушляхетнення» й зміни прізвищ, використання
гербів, створення родинних легенд про шляхтичів-родоначальників1.
Законодавче ж закріплення за слобідською старшиною дворянських прав
пов’язане з появою 1785 р. «Жалуваної грамоти дворянству», відповідно
до якої дворянські депутатські зібрання мали створити губернські родо-
відні дворянські книги.

1786 р. Харківське дворянське депутатське зібрання починає роботу
над укладанням родовідної дворянської книги. Станом на 1795 р. до неї
була записана більшість представників слобідських козацько-старшин-
ських родів2. Тому, досліджуючи генеалогію слобідського дворянства,
особливу увагу слід приділити аналізу Родовідної дворянської книги
Харківського намісництва, а також джерел, безпосередньо пов’язаних з її
укладанням. Серед останніх треба окремо виділити абеткові списки дво-
рян семи повітів Харківського намісництва: Білопільського, Богодухів-
ського, Вовчанського, Лебединського, Краснокутського, Миропільського
та Чугуївського3.

Відповідно до «Жалуваної грамоти дворянству», укладання абеткових
списків покладалося на повітових предводителів дворянства, які мали
надіслати губернському предводителю «список по алфавиту всем дворян-
ским родам, в том уезде имением недвижимым владеющим»4. Він же, у
свою чергу, «с выбранными уездными депутатами из списков уездных
предводителей дворянства составит дворянскую родословную книгу гу-
бернии»5. Отже, абеткові списки мали стати основою майбутньої губерн-
ської родовідної дворянської книги.

Механізм створення абеткових списків розкриває «Наряд Чугуевской
дворянской опеки представляемых формулярным списком о внесении

Спеціальні історичні дисципліни. Число 24

 74

дворян в дворянский список за 1785 год». Тут містяться 73 «формуляри»,
які місцеві дворяни надсилали до повітових дворянських опік. У них вони
вказували відомості про себе, необхідні для складання абеткових спис-
ків6. Зі справи видно, що особи, які бажали бути внесеними туди, мали
надіслати письмові докази своєї шляхетності або ж «самолично […] чин
объяснить»7. Докази дворянства не вимагали від осіб, які були внесені до
дворянських списків у попередні роки.

Відомості про дворян могли надходити з інших джерел. Так, 18 серпня
1785 р. з Чугуївського нижнього земського суду до дворянської опіки
надійшов список «о всех здешнего округа дворянах штаб-, обер- и унтер-
офицерах, также и о старшинских детях». Він також був упорядкований
за наведеною в «Жалуваній грамоті» формою, хоча за своєю інформа-
ційною насиченістю й повнотою поступається «формулярним спискам»8.

На початку жовтня 1786 р. було складено перші протоколи про вне-
сення до Родовідної дворянської книги Харківського намісництва. А от-
же, на цей час абеткові списки вже було створено9.

Абеткові списки семи повітів Харківського намісництва містять відо-
мості, у тому числі й генеалогічного характеру, про 442 особи, з яких 165
визначені нами як представники козацько-старшинських родів10. Абеткові
списки складаються з семи рубрик.

Перша рубрика: «Имя и прозвание дворянина, в том уезде име-
нием недвижимым владющего, и его лета». Тут інколи міститься
інформація про братів і сестер (якщо вони спільно володіли «имением»),
померлих батьків (а в одному випадку навіть першого чоловіка), від яких
були успадковані маєтності. Приклади подібних записів: «Петр Григо-
рьев, сын Щербина, 29 лет, братъ ево родной Семен, 56 лет», «Анна, по
первому мужу Куколева-Яснопольская, 39 лет»11.

Друга рубрика: «Холост или женат и на ком, или вдов». Записи, як
правило, не лише фіксували шлюбний статус дворянина, а й містили
відомості про його дружину — її ім’я, вік і походження. Наприклад, щодо
відставного секунд-майора Єлисея Титова читаємо: «женат на вдове дво-
рянке Анне Федоровой, дочери по отцу Алферовой, а по первому мужу
Куколевой-Яснопольской»12. Про дружину недригайлівського городни-
чого секунд-майора Івана Гнатовича Варавіна зазначено: «женат на до-
чери ахтырского бывшего казачьего полку полкового старшины Степана
Εфимова Марье, 45 лет»13.

Слід відмітити, що в багатьох записах у Родовідній дворянській книзі
Харківського намісництва відсутні відомості про дворянських дружин,
навіть у тих випадках, коли відповідна інформація містилася в абеткових
списках.

Третя рубрика: «Много ли детей мужеского или женского пола, и
их имена и лета». Характер заповнення цієї рубрики в абеткових списках

Микола Михайліченко. Абеткові списки дворян харківського намісництва…

 75

різних повітів дещо відрізняється. Так, укладачі абеткових списків Крас-
нокутського та Миропільського повітів обмежилися відомостями про
імена й вік дітей. Натомість у списках інших повітів містяться відомості
про їхнє службове, а в деяких випадках і родинне становище. Наведемо
декілька прикладів: «Соловьев Илья Никифоров сын, 44 лет, женат на
дочери подпрапорного Ивана Михайловского Агафии, 40 лет, детей не
имеет, кроме одной дочери, отданой в замужество за капитана Василия
Косовцова Марьи»14, «Романов Василий Андреев сын, 57 лет, вдов, у него
дети — Георгий, 27, дочери — Марья, 22, Варвара, 18, Ульяна, 16, Анна,
14. Георгий, женат на дочери Гадяцкого полку полкового обозного
Ситенского Εлисавете, у них дочь Марфа, […] году»15.

Інколи тут можна знайти відомості й про інших родичів — братів,
племінників, онуків. Так, у записі про придворного квартирмейстера
Василя Федоровича Трутовського читаємо: «у него братья Федор, 30,
Осип, 34, Михайла, 32, племянники Михайла, 22, Иван, 18, Семен, 12,
Андрей, 10, племянницы Марья, 13, Ефросинья, 8, Александра, 7 лет»16.

Четверта рубрика: «Сколько за ним по последней ревизии на-
следственных или купленных, вновь пожалованных или в приданое
полученных обоего пола душ ныне состоит и во скольких селах или
деревнях». Тут також могли міститися генеалогічні відомості. Це, перш
за все, стосується тих випадків, коли нерухоме майно перебувало в
спільному володінні двох чи більше родичів. Так, у записі щодо від-
ставного підпоручика Михайла Романовича Романова згадується воло-
діння, яке він разом із братами (поручиком Павлом і артилерії підпору-
чиком Степаном) успадкували від батька, полковника Романа Романова, і
матері Тетяни17.

Іноді за дворянами були записані душі, які вони мали успадкувати.
Так, за миропільськими поміщиками, колезьким асесором Федором Іва-
новичем Тамошевським і його братом прапорщиком Іваном, було запи-
сано 19 душ чоловічої статі й 18 жіночої, якими володів їхній батько
священик Тамошевський18.

П’ята рубрика: «В уезде ли живет дворянин или в отлучке».
Характер її заповнення відрізнявся. У абеткових списках Білопільського,
Богодухівського, Лебединського й Чугуївського повітів знаходимо відо-
мості про місце проживання дворянина, у той час як укладачі списків
Вовчанського, Краснокутського й Миропільського повітів обмежувалися
записами «в уезде», «в отлучке».

Генеалогічні відомості в деяких випадках містить і шоста рубрика
«Какого он чина». Це, у першу чергу, стосується відомостей про дво-
рянських вдів, внесених до абеткових списків дворян Лебединського та
Богодухівського повітів. Так, із запису про Олену Матвіївну Алфьорову
дізнаємося, що вона була вдовою полкового осавула Федора Алфьорова19.

Спеціальні історичні дисципліни. Число 24

 76

Сьома рубрика «В какой именно службе или в отставке» інколи
містить додаткові характеристики. Так, у записі про Івана Степановича
Щербину читаємо: «за ломотною болезнию в службе не был»20.

Спробуємо наочно продемонструвати інформативні можливості абет-
кових списків як генеалогічного джерела. Для цього зобразимо кілька ге-
неалогічних схем, спираючись виключно на записи в абеткових списках.

Романови21

І Роман Романов, полковник

∞ Тетяна…
_________________________________|______________________________

ІІ Павло, поручик Михайло, підпоручик Степан, артилерії підпоручик
*бл. 1748 р. *бл. 1751 р. * бл. 1755 р.
 ∞ Параска,
 уроджена Алфьорова

_________________________________|______________________________

IІІ Софія Михайло Марія Євдокія Степанида Петро
*бл. 1775 р. *бл. 1777 р. *бл. 1779 р. *бл. 1780 р. *бл. 1783 р. *бл. 1784 р.

Селеховські22

І Андрій
_________________________________|______________________________

ІІ Степан, «в ранге поручика-сотника»
*бл. 1729 р.

∞ Ірина, уроджена Давидова
*бл. 1736 р.

_________________________________|______________________________

IІІ Іван Яків
*бл. 1757 р. *бл. 1758 р.
∞ Єлизавета, уроджена Єфимова
*бл. 1763 р.

Черноглазови23

І Олександр
_________________________________|______________________________
ІІ Григорій, поручик Ілля, поручик

∞ Параска, уроджена *бл. 1724 р.
Ковалевська ∞ Ганна, уроджена

Богуславська

Микола Михайліченко. Абеткові списки дворян харківського намісництва…

 77

_______________|___________________________ ________|_______

IІІ Володимир, Андрій, Дмитро, Марфа
вахмістр кадет вахмістр *бл. 1776 р.

*бл. 1760 р. *бл. 1760 р. *бл. 1763 р.

Як бачимо, абеткові списки містять чимало відомостей генеалогічного

характеру. Введення цього джерела до наукового обігу відкриє нові мож-
ливості для реконструкції козацько-старшинських родоводів, а також для
історико-біографічних та просопографічних досліджень.

————————
1 Маслійчук В. Прагнення «щляхетськості» козацької старшини Слобожанщини

(друга половина XVII–XVIII ст.) // Україна в Центрально-Східній Європі. — 2004. —
№ 4. — С. 265–278.

2 Державний архів Харківської області, ф. 14, оп. 14, арк. 1–40.
3 Центральний державний історичний архів України у м. Києві (далі — ЦДІАК

України), ф. 1709, оп. 2, спр. 911, арк. 1–113; cпр. 912, арк. 114–235.
4 Полное собрание законов Российской империи. — СПб, 1830. — Т. 22. — С. 352.
5 Там же.
6 ЦДІАК України, ф. 1923, оп. 1, спр. 15, арк. 1–152.
7 Там само, арк. 153.
8 Там само, арк. 154–168.
9 Центральна наукова бібліотека Харківського національного університету ім.

В.Н. Каразіна, Відділ колекцій рідкісних видань і рукописів, Родовідна дворянська книга
Харківського намісництва. — Ч. 6. — Арк. 123–126.

10 ЦДІАК України, ф. 1709, оп. 2, спр. 911, арк. 1–113; cпр. 912, арк. 114–235.
11 Там само, спр. 912, арк. 195 зв.
12 Там само.
13 Там само, спр. 911, арк. 100 зв.–101.
14 Там само, арк. 131 зв.–132.
15 Там само, арк. 126 зв.–127.
16 Там само, арк. 183.
17 Там само, арк. 125 зв.–126.
18 Там само, спр. 912, арк. 83.
19 Там само, спр. 911, арк. 98 зв.–99.
20 Там само, спр. 912, арк. 175 зв.–176.
21 Там само, арк. 125 зв.–126.
22 Там само, арк. 129 зв.–130.
23 Там само, арк. 172 зв.–173.

Спеціальні історичні дисципліни. Число 24

 78

УДК:930.2:929.53(477.54/62)«18»

Світлана Потапенко

ЛОКАЛЬНИЙ СОЦІУМ ПІД ЛУПОЮ ІМПЕРСЬКОГО УРЯДУ:
ОБЛІК ДІТЕЙ КОЗАЦЬКОЇ СТАРШИНИ СЛОБІДСЬКИХ ПОЛКІВ

У 1760–1770-х рр.

«Довге» вісімнадцяте століття в історії Європи — це час «просві-
чених» монархів і зміцнілої центральної влади, що «наглядала й карала»
значно ефективніше за своїх попередників. Російська імперія в цьому
сенсі — не виняток, радше, навпаки. Побудову «добре організованої полі-
цейської держави», започатковану Петром І на старті століття, під його
завісу в загальних рисах завершила Катерина ІІ, стираючи регіональні
особливості й уніфікуючи соціальну структуру імперського соціуму. Для
українських козацьких автономій (Гетьманщини, Війська Запорозького
Низового, Слобідських полків) місця в імперії не лишалося. 1764 р. було
ліквідовано посаду гетьмана, 1765 р. розформовано Слобідські козацькі
полки, 1775 р. зруйновано Запорозьку Січ, 1783 р. припинили існування
полки Гетьманщини. На українські терени було розповсюджено загаль-
ноімперський адміністративний поділ, систему місцевих органів влади й
оподаткування.

У випадку Слобожанщини, впроваджувати урядову політику в життя
було призначено прем’єр-майора лейб-гвардії Ізмайлівського полку Євдо-
кима Щербініна (1728–1783). Людина честолюбна й ініціативна, він уміло
маневрував, здійснюючи «непопулярні» заходи й «підсолоджуючи пі-
гулку» економічними «реверансами» в бік слобідської старшини. Так,
колишня місцева верхівка могла на власний розсуд вирішувати, продов-
жувати їй службу в новостворюваних гусарських полках чи вийти у
відставку з підвищенням чину. Можливості кар’єрного росту відкривала
й цивільна служба, до якої старшин залучали на низовому (комісарські
правління) і середньому (воєводські канцелярії) рівнях. При цьому тра-
диційні джерела прибутку старшинських господарств — винокуріння,
селітроваріння, млинарство — лишалися неоподаткованими, забезпечу-
ючи старшинам вигідніше становище порівняно з «рядовим» козацтвом,
відтепер позбавленим такого права. Загалом, зі скасуванням автономії в
1764–1765 рр. слобідська еліта втратила політичну владу, однак її соці-
альні позиції й економічна потуга зміцніли. Остаточну крапку в пере-
творенні старшини на російське дворянство поставила «Жалувана гра-
мота дворянству» 1785 р. Записані в «Родовідну дворянську книгу» пред-
ставники старшинських родів могли більше не перейматися з приводу

Світлана Потапенко. Локальний соціум під лупою імперського уряду…

 79

ймовірної втрати привілейованого статусу. Процес їхньої соціальної
трансформації та інтеграції завершився.

Приблизно так у загальних рисах, на нашу думку, виглядали вирі-
шальні соціальні зрушення в Слобідській Україні в останній третині
XVIII ст. Запропонована картина, звичайно, виглядає занадто схематично,
однак, сподіваємося, створює необхідне тло для подальших міркувань.

Справа в тому, що важливим елементом державної політики «просві-
чених» володарів стало посилення облікового контролю населення, зо-
крема проведення періодичних переписів. У Російській імперії першу
ревізію провели 1719 р. з огляду на впровадження нової «подушної»
системи оподаткування1. Друга була здійснена протягом 1743–1747 рр.
У ранньомодерній Українській державі складання козацьких «компутів» і
ревізування полчан було традиційним, однак на відміну від російської
практики, головною обліковою одиницею вважався двір2. Наймасштаб-
ніший перепис Слобідських полків було проведено урядом Анни Іонівни
1732 р. як елемент ширшої спроби їх реформувати3. Єдиний відомий
перепис Війська Запорозького Низового було укладено, вочевидь, навесні
1756 р.4 Третя загальноросійська ревізія 1763 р. на Гетьманщину й Запо-
рожжя, на відміну від Слобожанщини, не поширювалася5.

Окрім періодичних переписів податного населення, Петром І було
започатковано й регулярні огляди дворянства. Усі дворянські діти мали
з’являтися на такі «смотри», де визначали рівень їхньої підготовки й
подальшу долю — навчання або запис солдатом до війська. Постійна
служба (військова, цивільна або придворна) стала для дворян обов’яз-
ковою, а освіченість підвищувала кар’єрні можливості й робила дво-
рянина «кориснішим» для держави. За наступників Петра І умови про-
ходження служби було дещо пом’якшено, а маніфестом Петра ІІІ «Про
вільність дворянства» від 18 лютого 1762 р. її обов’язковість було ос-
таточно скасовано6. Тим не менше, служба (особливо військова) і надалі
продовжувала вважатися «почесним привілеєм», доступним лише для
осіб шляхетного походження7.

Вважаємо, що в руслі цих заходів слід розглядати й встановлення
губернською владою контролю над колишніми козацькими старшинами
та їхніми дітьми одразу після ліквідації автономії Слобожанщини. Пер-
ший такий перепис було проведено на межі 1765–1766 рр. Власне, це
було збирання інформації про старшинських дітей (від немовлят до тих,
хто досяг 15-річного віку) по всіх чотирьох провінціях (Ізюмська, Ост-
рогозька, Охтирська й Сумська) та шістьох комісарствах (Валківське,
Вільшанське, Липцівське, Мереф’янське, Салтівське, Харківське) Сло-
бідсько-Української губернії. Наступного року було укладено відомості
про всіх слобідських старшин8. У фонді Слобідсько-Української губерн-

Спеціальні історичні дисципліни. Число 24

 80

ської канцелярії відклалося ще кілька подібних справ кінця 1760–
1770-х рр.9

Схожі документи виявлено й у фонді Острогозької провінційної кан-
целярії10. Публікуємо їх нижче. Це дві відомості про дітей старшин
колишнього Острогозького козацького полку кінця 1770 р. Власне, від
джерел, про які мова йшла вище, вони відрізняються метою створення:
ішлося не про облік дітей як такий, а про примусове «рекрутування» їх до
Харківського колегіуму. Обставини появи відомостей були наступними.

Згідно з «Інструкцією» Катерини ІІ Євдокимові Щербініну від 6 липня
1765 р. у Харківському колегіумі, окрім основних класів (чотирьох гра-
матичних, поетики, риторики, філософії та богослів’я), відкрили «додат-
кові»: французької і німецької мов, математики, географії, малювання,
інженерної та артилерійської справи, геодезії11. Є. Щербінін особисто
опікувався пошуком викладачів іноземних мов, наголошуючи, що це ма-
ють бути люди «достойні»12.

Однак напливу бажаючих навчатися в нових класах не спостерігалося.
Тоді харківський комісар (колишній полковий осавул, котрий на той час
дослужився до чину титулярного радника) Максим Горленський написав
із цього приводу донесення губернаторові13. Він скаржився, що 1768 р. з
відкриттям класів провели «смотр» дітей місцевих старшин і офіцерів,
після чого малолітніх відпустили навчатися російської грамоти додому.
Більшість же дітей не приїхали взагалі, нібито через хворобу «и другими
разными невозможностями». Минуло два роки, а учнів все одно «явилось
в классах весьма малое число». Тож він запропонував примусово направ-
ляти старшинських і офіцерських дітей віком від 5 до 15 років, які хоча б
трохи вміли читати й писати, до Харківського колегіуму для навчання
арифметиці, геометрії, артилерії та військовій архітектурі. Донесення
лягло в основу відповідного наказу Є. Щербініна від 19 жовтня 1770 р.14

Припускаємо, що у відповідь на наказ відомості було підготовлено в
усіх чотирьох провінціях Слобідсько-Української губернії й виявити ці
документи лишається справою часу. Відомості ж Острогозької канцелярії
цікаві під кількома кутами зору. По-перше, вони доповнюють аналогічну
просопографічну й генеалогічну інформацію переліків за попередні роки.
По-друге, поглиблюють наші знання про освіту в родинах української
козацької верхівки. Нарешті, дозволяють (хай і з великою мірою узагаль-
нення) зробити висновок, що місцева еліта не надто захоплено сприймала
імперські нововведення другої половини XVIII ст., чинячи їм не активний
опір, а прихований саботаж.

Світлана Потапенко. Локальний соціум під лупою імперського уряду…

 81

№ 1
[1770 р., листопада 29]. — м. Бирюча. — Відомість про старшинських

дітей Бирючанського комісарства Острогозької провінції
Слобідсько-Української губернії15

[// арк. 18 зв.]. Ведомость, хто именно в нижеписанных воисковых слободах
старшинские дети, коликих летъ и за какими препятъствиями в Харковъ

в училищные классы не высланы, значит подсимъ
А именно сколко

отроду летъ

В Бирючей
Ротмистра ї камисара
Федора Колтунова с[ы]нъ
Федоръ

6 лет и шести
м[еся]цовъ

Обучаетъ азбуку и за малолетст-
вомъ, а паче за всегдашнею
болезнию представить в Харковъ
невозможно.

В Ливенки
Сотника Ивана
Турченинова с[ы]нъ
Степанъ

12 Оной Турчаниновъ обявилъ, что
тот с[ы]нъ ево Степанъ нахо-
дится во учениї в городе Ост-
рогожске, которого представить
в училишные классы скаскою
обязался будущаго 771 году в
генваре м[еся]це.

Сотника Алексея
Сребдолского дети:
Алексеи,
Григорей

8
6

Оной Сребдолской обявилъ, что
те дети ево обучаютъ «Букваре»,
а по изучениї в училищные клас-
сы представит скаскою обязался.

Умершаго ротмистра
Игната Путилина с[ы]нъ
Василий

10 Обучаетца россїиской грамоти и
за болезнию представить не
можно.

В Корочи
Сотника Ефима
Лофицкого с[ы]нъ
Григорей

8 Обучаетца в доме г[ос]п[о]жи
генералши Резановой у француза
и началъ математики на фрацус-
комъ диалекте, и для взятя
билета от него, Лофицкого, в
классы представленъ будетъ.

Сотника Ївана Лазарова
с[ы]на Лофицкого с[ы]нъ
Николай

12 Оной Лофицкой объявилъ, что
тот с[ы]нъ ево находитца всегда
въ болезни и за темъ везть ево в
Харковъ краине невозможно [//
арк. 19].

Спеціальні історичні дисципліни. Число 24

 82

Сотника Ивана Федорова
с[ы]на Лофицкого с[ы]нъ
Павелъ

8 Оной Лофицкой обявилъ, что
того с[ы]на своего в Харковъ
представит от себя в скорости
имеетъ.

Сотника Пушкарева*
д−ти:
Петръ,
Матвей

10
6

Оной Пушкаревъ обявилъ, что
тех детей своих Петра — за не-
обучениемъ россїиской грамоте,
Матвея — за малолетсвомъ и
несмисломъ, пока в научениї рос-
сїиской грамоты хоть мало по-
стигнутъ, представить не можно.

Вахмистра Дмитрия
Лофицкого дети:
Семенъ,
Петръ

8
5

Оной Лофицкой обявилъ, те дети
ево обучаютъ Семенъ —
«Часословъ», Петръ — азбуку, и
за темъ, тожъ за скудостїю ево,
представить не можетъ.

Каптенармуса Марка
Золотарева с[ы]нъ Їванъ

11 Оной Золотаревъ обявилъ, что
того с[ы]на своего предъстаивть
в классъ в скорости имеетъ.
Ротмистръ Федор Колтуновъ16

Центральний державний історичний архів України в м. Києві,
ф. 1807, оп. 1, спр. 1148, арк. 18 зв.–19. Оригінал.

№ 2

[1770 р., грудня 25]. — м. Острогозьк. — Відомість про старшинських
дітей Острогозької провінції Слобідсько-Української губернії17

[// арк. 33 зв.]. Ведомость, учиненная из присланных в Острогожскои

правинъцїи от камисаровъ репортовъ о состоящих в Острогожскои пра-
винцїи штапъ- и оберъ-афицерских ї старшинских детяхъ, кои в Харковъ
высланы ї которых за какими препятстеями [!]18 выслать не можно,
значитъ под симъ

Нижеписанных
камисарствъ, а именно

сколко кому
отроду летъ

Острогожского
Сотников:
Савы Рахмина:
Василеи,
Петръ

15
14

Оные сотники показанныхъ детеи
своихъ намереваютъ отдать в
военную службу в самои

————————
* Мова йде про сотника Івана Пушкарева.

Світлана Потапенко. Локальний соціум під лупою імперського уряду…

 83

Василия Бабакова
Григореи

15 скорости, к чему уже их ї
исправляютъ.

Ївана Синелникова Їванъ 6
Івана Сурмина Иванъ 7

Обучаются по-россїиски писать,
за чемъ и отправить их не можно.

Дмитрия Синелникова
Алексеи

8 Какъ онои ево с[ы]нъ здесь
обучается при нарочных учителях
прописанных в указе губернскои
канцеляріи наукъ и по изученіи,
когда придетъ в указнои возраст,
в военную службу отдать їмеетъ
и по тому в помянутои в Харковъ
ево отправить не желает.

Ко обученїю показанных наук в
Харковъ отправленъ в минув-
шемъ сентябре м[еся]це.

Луки Комаровского:
Андрей,
Михаила

15
8

Обучается россїискои грамоты,
за чемъ и отправлять ево не
можно.

Прапорщика Андрея
Куколевского:
Иванъ,
Петръ

12
9

Обучаютца при отце латынского
языка и трактуютъ третью школу,
называемую реторику, и когда
оне ту школу въ обученїи окон-
чатъ, в то время ко определенїю
въ училищные классы отправ-
лены будутъ.

Бирючанского
Ротмистра и камисара
Федора Колтунова Федор

6 и шести
м[еся]цовъ

Обучаетца азбуке и за малолет-
ством, а паче за всегдашнею
болезнию, предъставить в Харков
не возможно.

Калитвянского
Сотника ї камисара
Андриана Жидкова:
Степанъ,
Александръ

9
8

Обучаютца при доме францус-
кого языка и арифметики, за чемъ
и за недоуменїем писать в
нынешнем году в училищные
класы и отправитца не могутъ.

Порутчиковъ:
Григория Пампера:
Иванъ,
Исаи

16
14

Поручикъ Пампер намереваетъ
детеи своих отдат в военную
службу [// арк. 34].

Спеціальні історичні дисципліни. Число 24

 84

Андрея Тевяшова:
Михаила,
Федор

5
2

За малолетством и что оне обу-
чаютца россїискои грамоты в
нынешнемъ году в Харковъ
отправится не могутъ.

Умершаго ротмистра
Мины Сиверского
Василеи

17 Состоит в Харкове в училищних
классах.

Сотника Лва Сиверскаго:
Иванъ,
Варламъ,
Степанъ

13
8
5

Ильи Куколевского:
Николаи,
Михаила

13
5

За недокончаниемъ россїискои
грамоты писать отправить в
Харков в скорости не можно.

Лаврентия Пушкарева:
Иванъ,
Тимофеи

16
7

Оного какъ вышеуказных летъ ї
что при доме обучаетца францус-
кого языка и арифметики, а дру-
гова за малолетством и недоуче-
нїем россїискои грамоты в Хар-
ков отецъ отправить не намеренъ.

Умершаго сотника
Григория Степанова
Іванъ

8 За недоуменїемъ писать
отправить в скорости не
возможно.

Меловатского
Подпрапорных:
Кирилы Подолского Иля 13
Ивана Красовского Яковъ 11

В Харьковъ высланы.

Осиновского
Ротмистра и камисара
Николая Астафева
Григореи

7 Обучаясь славенской грамоты, ко
вступлению в другие науки за
недокончаниемъ россїиского не
можетъ [// арк. 34 зв.].

Отставного подпоручика
Дорофея Павлинского:
Петръ,
Семенъ

10
5

Старшеи Петръ обучаетца сла-
венскому, но за повреждениемъ в
младенчестве ему в приключив-
шеися болезни разума, в чемъ
болшою частию в забвенности
бываетъ, въ обучение и славен-
ское привесть надежды никакой
нетъ, а меншеи Семенъ еще сло-

Світлана Потапенко. Локальний соціум під лупою імперського уряду…

 85

весной грамоты учить не начи-
нал, а когда изученъ будетъ, в
Харковъ представленъ быть
имеетъ.

Отставного секретаря
Ивана Тимошенкова:
Христофоръ,
Викторъ,
Гадраксъ

11
10
8

Отставных прапорщиков:
Дмитрия Головинского
Семенъ

7

Ивана Буткова Григореи 9
Сотника Андрея
Головинского Николаи

10

Означенные секретарь Тимошен-
ковъ и протчие з детьми своими в
Харковъ отправлены ноября 21
числа.

Вахмистра Логина
Головинского Василеи

5 За малолетствомъ еще грамоты
не бучаетца, и для того ево
отправить в Харковъ не можно,
впред же по изученїи грамоты
представленъ будетъ [// арк. 35].

Отставного сотника
Михаила Размазнина
Алексей

7 Означеннои же Размазнинъ
упомянутого своего с[ы]на хотя и
охотно отдать желателенъ, но
какъ по ева краинему божеству,
особливо жъ и за престарелос-
тию, и ныне едва дневное про-
питание имеетъ, почему оного и
содержать в училищных классах
не может, и естли-де одного
сына ево в Харковъ отвесть при-
нужденъ будетъ, то можетъ по-
чувствовать и вящшее убожество,
и чрез то лишась и последняго
пропитания, всеконечное понесть
разорение, о чемъ-де от него,
чтобъ оного сына ево и другаго
Ивана 16 летъ положить в воис-
ковой оклад, подано в камисар-
ство доношение.

Бывших прапорщиковъ:
Василия Синелникова
Александръ

13 Что хотя-де упоминаемой Алек-
сандр и подлежалъ в Харковской

Спеціальні історичні дисципліни. Число 24

 86

коллегиумъ к высылки ко вступ-
лению в училишные классы, но
за им−ющеюсь у него повреди-
телною глазною болезнию, коими
и въ образъ человека видить не
можетъ, в те училища не спосо-
бенъ.

Павла Подколзина:
Иванъ,
Максимъ

10
7

Что-де Иванъ зачал толко обучат-
ца писать, а Максимъ и россыис-
кои грамоты еще не изучился, и
для того оне в другие науки за
недокончаниемъ россїиского не
могутъ, впред же по изученїи
оного и писать будущаго 771 го-
ду в сентябре м[еся]це в Харковъ
отправълены быть имеютъ.

Жителствующаго в
войсковой слободе
Старои Белои старшинс-
кого сына Парфема
Cинелникова Иванъ

6 Что онои Иванъ находитца в
краинеи лихорадочной болезни и
за темъ в Харковъ весть его
никакъ не можно [// арк. 35 зв].

Урывского
Сотников:
Гаврилы Венецкого:
Иванъ,
Николаи,
Орестъ,
Алексей

10
7
6
5

В прошедшемъ маие м[еся]це в
училищные классы от отца при
доношенїи представленъ, где
нын− находитца.
Николай обучаетца, к тому жъ и
очень слабъ здоровьемъ, а Орестъ
и Алексеи обучаетца жъ россїис-
кой грамоты, за чемъ и отправить
их в скорости не можно, а когда
совершенно обучатца, в то время
и отправлены будутъ.

Петра Могилевцова:
Василеи,
Иванъ,
Григореи

13
7
6

Василеи и Иванъ находятца для
обучения россїиской грамоты в
городе Туле разстояниемъ от
дому не менше двусот верстъ и
когда-де оттоль возвращены, то
и в Харковъ чрез два м[еся]ца все
трое отправлены будутъ.

Центральний державний історичний архів України в м. Києві,
ф. 1807, оп. 1, спр. 1148, арк. 33 зв.–35 зв. Відпуск.

Світлана Потапенко. Локальний соціум під лупою імперського уряду…

 87

1 Анисимов Е.В. Податная реформа Петра І. — Л., 1982. — 296 с.; Троицкий С.М.
Финасовая политика русского абсолютизма в XVIII веке. — М., 1966. — С. 114–144.

2 Клименко П. Компути і ревізії XVІІІ століття // Український археографічний збір-
ник. — 1930. — Т. 3. — С. 57–241. Останнім часом спостерігається помітне зростання
публікацій полкових переписів, див.: Компут і ревізія Миргородського полку 1723 р. /
Передм., упорядк. Г.К. Швидько. — Дніпропетровськ, 2004. — 335 с.; Джерела з історії
Полтавського полку (середина XVII–XVIII ст.). — Полтава, 2007. — Т. 1: Компути та
ревізії Полтавського полку: Компут 1649 р. Компут 1718 р. / Упорядк., підгот. до друку,
передм. В. Мокляка. — 400 с.; Полтава, 2010. — Т. 2: Компути та ревізії Полтавського
полку: Компут 1721 р. / Упорядк., підгот. до друку, передм. В. Мокляка. — 435 с.;
Полтава, 2012. — Т. 3: Компути та ревізії Полтавського полку: Ревізія 1723 р. Ревізія
1726 р. / Упорядк., підгот. до друку, передм. В. Мокляка. — 766 с.

3 Це джерело (окрім матеріалів Острогозького полку, доля яких поки лишається
невідомою) зберігається у фондах Центрального державного історичного архіву України
в м. Києві (далі — ЦДІАК України): ф. 1725, оп. 1, спр. 22, 1734 арк. (Харківський полк);
ф. 1722, оп. 1, спр. 57, 1309 арк. (Ізюмський полк); ф. 380, оп. 2, спр. 7, 1658 арк.
(Сумський полк); ф. 1721, оп. 1, спр. 224, 1646 арк. (Охтирський полк). Нещодавно
опубліковано перепис Охтирського полку: Перепись Ахтырского слободского казачьего
полка / Ред. совет: О.С. Гнездило, А.Ю. Гриппа, В.Л. Маслийчук, Л.М. Момот,
А.Ф. Парамонов. — Х., 2010. — 648 с.

4 Архів Коша Нової Запорозької Січі. Корпус документів. 1734–1775. — К., 2008. —
Т. 5: Реєстр Війська Запорозького Низового 1756 року / Упорядники: Л.З. Гісцова
(старший упорядник), Л.Я. Демченко, Т.Л. Кузик, Л.М. Муравцева. — 528 с.

5 Махнова Г.П. Чисельність і склад українського населення Росії в 60-х рр. XVIII ст. //
Український історичний журнал. — 1965. — № 2. — С. 111–112.

6 Романович-Славатинский А.В. Дворянство в России от начала XVІІІ века до отмены
креспостного права. — СПб., 1870. — С. 115–152; Фаизова В.И. «Манифест о воль-
ности» и служба дворянства в XVІІІ столетии. — М., 1999. — 222 с.

7 Козлова А.А. Отношение элиты российского дворянства к государственной службе в
период правления Екатерины ІІ: дис. … канд. ист. наук. — М., 2007. — 201 с.

8 Докладніше див.: Потапенко С.П. Обліково-статистичні джерела з історії козацької
старшини Слобідської України (1757–1764 рр.): дис. … канд. іст. наук. — К., 2009. —
С. 135–186.

9 ЦДІАК України, ф. 1710, оп. 2, спр. 299, 477, 603, 728, 930, 1561, 1849.
10 Там само, ф. 1807, оп. 1, спр. 1148, арк. 18 зв.–19, 33 зв.–35 зв.
11 Полное собрание законов Российской империи. — СПб., 1830. — Т. 17. — С. 135,

187; Посохова Л.Ю. Харківський колегіум (XVIII — перша половина ХІХ ст.). — Х.,
1999. — С. 97.

12 Відділ рукописів Російської національної бібліотеки, ф. 588, оп. 1, спр. 113, арк. 1.
13 ЦДІАК України, ф. 1807, оп. 1, спр. 1148, арк. 1–2.
14 Там само.
15 Надіслано при рапорті бирючанського комісара Федора Колтунова на ім’я остро-

гозького воєводи Михайла Крюкова від 29 листопада 1770 р. (Там само, арк. 18).
16 Особистий підпис.
17 Відомість супроводжувалася рапортом острогозького воєводи Михайла Крюкова

від 25 грудня 1770 р. (Там само, арк. 33).
18 Так у тексті.

Спеціальні історичні дисципліни. Число 24

 88

УДК:930.2929.52СТУПНИЦЬКИЙ«14/17»

Ігор Смуток

СТУПНИЦЬКІ В КОНТЕКСТІ ІСТОРІЇ РУСЬКОЇ ШЛЯХТИ

ПЕРЕМИШЛЬСЬКОЇ ЗЕМЛІ XIV–XVIII ст.
(ПОХОДЖЕННЯ, ГЕНЕАЛОГІЯ, ДЕМОГРАФІЧНИЙ

І СОЦІАЛЬНИЙ РОЗВИТОК)

Ступницькі герба Сас із Ступниці — рід із Перемишльської землі, який
належав до православного (з 1690-х рр. — греко-католицького) шляхет-
ського угрупування серед місцевого нобілітету. Вивчення його історії
дозволяє висвітлити не тільки суто генеалогічні питання, а й ширше
проілюструвати демографічні та соціальні аспекти життя та діяльності
руської шляхти, котра вирізнялася не лише конфесійними ознаками, а й
становила певну соціальну групу з виразними рисами окремішності в
шляхетському середовищі.

Походження. Засновник роду — волоський воєвода Джурдж — 1377 р.
отримав від Владислава Опольського привілей на с. Ступницю й с. Ново-
шичі за військову службу зі списом та двома лучниками1. Його ім’я
недвозначно вказує на немісцеве походження. Джурдж був одним із пере-
селенців-волохів, котрі мігрували з Галичини, починаючи з середини
XIV ст. Волоська колонізація XIV ст. включала в себе не поодиноких
осіб, а доволі численні групи, у межах яких існувала власна соціальна
диференціація. На новоосаджених територіях вона, імовірно, продовжу-
вала зберігатися інституційно закріпленою в нових соціальних реаліях,
тобто особи або окремі родини, які належали до верхівки мігрантів, по-
повнювали склад місцевого зем’янства-шляхти. Натомість рядові волохи
вливалися до непривілейованих станів. Таким чином, засновники шля-
хетських родів волоського походження належали до привілейованих про-
шарків волоського суспільства. Джурдж, котрий входив до оточення кня-
зя Владислава Опольського, володаря Галичини, очевидно, був політично
значимою фігурою та стояв біля витоків Молдавського та Волоського
князівств. Лише поразка в боротьбі за владу в зазначених державних
утвореннях змусила його до міграції на терени Перемишльщини2.

Волоське коріння Ступницьких не було чимось винятковим серед
перемишльських шляхетських родів. Таке ж походження мали Рибо-
тицькі-Буховські-Берестянські-Губицькі3, Унятицькі4, Криницькі5, Явор-
ські-Турецькі-Ільницькі6, Скольські7 та ін. Будучи прибічниками східного
обряду, вони швидко асимілювалися серед місцевого автохтонного на-
селення, поповнюючи, у першу чергу, православну шляхетську групу.

Ігор Смуток. Ступницькі в контексті історії руської шляхти…

 89

Генеалогія. Родовід Ступницьких простежується від першої згадки в
надавчих актах кінця XIV — початку XV ст. Подібна ситуація невластива
для більшості руських шляхетських родів Перемишльської землі, генеа-
логія яких відслідковується тільки з кінця XV — початку XVІ ст. Зазви-
чай у розпорядженні дослідника є лише надавчий акт на земельну неру-
хомість для ймовірного протопласта роду, підкріплений пізнішими, почи-
наючи з 1430-х рр., поодинокими згадками в перемишльських актах
(Уруські, Ортинські, Унятицькі, Копистинські та ін.), або надавчий акт і
повна відсутність упродовж кількох десятиліть будь-яких відомостей у
перемишльських гродських та земських книгах до 1480–90-х рр. (Созан-
ські, Монастирські, Винницькі, Радиловські, Блажівські, Гординські,
Городиські, Корчинські та ін.), або несистематичні фрагментарні згадки з
указаних актів про 2–3 особи невідомого походження та ступеня родинної
спорідненості (Баранецькі, Кульчицькі, Літинські, Пацлавські, Рогозин-
ські, Заблоцькі, Замойські, Білинські та ін.). До тих, хто може вивести
свій безперервний родовід хоча б з 1430-х рр., як і Ступницькі, належать
заледве 5–6 родів (Тустанівські, Криницькі, Ритаровські, Корчинські,
Хлопецькі, до певної міри Попелі)8.

Історія перших чотирьох поколінь Cтупницьких докладно викладена в
роботах Л. Виростека та С. Пашина, тому немає потреби зупинятися на
детальній характеристиці орієнтовних років життя, майнових та судових
справах кожного з вищевказаних представників роду. Після Джурджа рід
продовжили його сини — Іван і Климашко та внуки — Проць Анфал,
Сенько, Андрій, Яцько й Настка — усі діти Івана. Наприкінці XV —
початку XVІ ст. з наступного покоління маємо відомості про двох дочок
Андрія, семеро дітей Проця Анфала та єдиного сина Яцька, котрий осів у
Новошичах9. Інформація з перемишльських актів після 1505 р. дозволяє
ретроспективно уточнити й деталізувати версію родоводу Ступницьких,
реконструйованого обома дослідниками. Зокрема, Прокіп Анфал, Сенько,
Андрій, Яцько та Настка мали ще одну сестру — Марію, дружину Андрія
Урозького10. У Сенька була не одна, а дві дочки — Марія, дружина Яцька
Комарницького, і Стахна11. Обидві 1531 р. згадуються як покійні12.
Прокіп Анфал залишив 10 дітей — сім синів та три дочки, а Андрій, —
окрім відомих С. Пашину і Л. Виростeку двох заміжніх дочок, — ще двох
синів і дочку.

На початку XVІ ст. найстаршим у родині після смерті Прокопа Анфала
(між 1510–1511 рр.) залишався Андрій. Проживши довге життя, він помер
наприкінці 1530-х рр. Усі п’ятеро його дітей були, імовірно, від першого
шлюбу з Настасією Заблоцькою: на це вказує хоча б те, що вони мали
земельну власність у Заболоті, напевно, спадок по матері. З Настасією
Сроковською Андрій одружився вже в похилому віці (1520 р.), про дітей
від цього шлюбу відомостей немає13.

Спеціальні історичні дисципліни. Число 24

 90

Троє дочок уже в першому десятилітті XVІ ст. досягнули повноліття та
були заміжніми: Вахна побралася з Романом Яворським (1504), Настасія —
з Климком Літинським (1504), Марухна — з Грицем Ільницьким (1523).
Два сини — Сенько та Ігнат — у перемишльських актах з’являються
відповідно у 1519 й 1523 рр. Обидва померли десь у середині 1540-х рр.,
започаткувавши кожен окреме родове відгалуження14.

Ступницькі Сеньковичі-Федьковичі. Нащадки Сенька відомі як Сень-
ковичі або Сехновичі. Зокрема, це були дочка Вахна, дружина Михайла
Гостиславського (1544), та троє синів — Юрко, Климко й Федько. З них
перші двоє померли в молодому віці, імовірно, неодруженими. Таким
чином, єдиним спадкоємцем Сенькової частки в родовому гнізді Ступ-
ницьких став Федько15.

Федько, уперше згаданий 1553 р. у справі розмежування Ступниці й
сусіднього Городища, наступні три десятиліття майже щороку з’являється
на сторінках перемишльських актів у різних майнових і судових справах.
Помер він між 1586 і 1588 рр. Про його дружину відомо тільки те, що
звали її Анна, вона пережила чоловіка й 1600 р. виступила в суперечці
між своїми синами за розподіл батьківського маєтку. Мабуть, з нею у
Федька було четверо дочок і п’ятеро синів16.

Дочки побралися відповідно так: Катерина — з Лехном Кальнофой-
ським (1579), Тахна — зі Стефаном Дубравським (1575), Марта — з
Андрієм Созанським (1582), Марухна — зі Стецьком Городиським Коха-
новичем (1602)17. Щодо синів, то Іван помер у молодому віці й після
1581 р. не згадується, а решта — Грицько (1588–1603), Васько (1593–
1605), Павло (1594–1617) і Петро (1594–1626) Сехновичі (Сеньковичі) або
Федьковичі — провадять самостійно свої справи з кінця 1580-х рр. З них
на середину 1620-х рр. живим залишився лише Петро. Однак його доля
склалася нещасливо. Між 1626 і 1630 рр. він разом із сім’єю потрапив до
татарського полону18.

У другій чверті XVІІ ст. Сеньковичі (Сехновичі)-Федьковичі були
представлені двома Іванами. Один із них доводився внуком Федькові
Сеньковичу по сину Ваську, згадується в 1615–1653 рр. і мав незвичне
прізвисько — Сатурнус19. Інший — правнук того ж Федька Сеньковича,
внук Грицька та син Яцька. Цей Іван був сучасником Івана Сатурна,
незважаючи на те, що представляв наступне покоління роду. У доку-
ментах він згадується з 1612–1639 рр. під прізвиськом Яцькович (від імені
батька)20. Окрім них, ще була Катерина, сестра останнього, дружина
Федька Городиського Трисиляка (1635). Інша сестра Івана Яцьковича,
Анна, померла молодою, мабуть, невдовзі після 1619 р.21 Обидва Івани
започаткували два окремі відгалуження Ступницьких, відомі в другій
половині XVІІ–XVІІІ ст. — Яцьковичів і Сатурників.

Ігор Смуток. Ступницькі в контексті історії руської шляхти…

 91

Ступницькі Ігнатовичі. Нащадки Сенькового брата Ігната звалися,
відповідно, Ігнатовичі. Від шлюбу з Марушею Братковською Ігнат мав
четверо синів та дві дочки. Милухна спочатку стала дружиною котрогось
із Яворських (1556), а потім — Андрія Пацлавського; Фенна побралася з
Максимом Терлецьким (1556)22. З-поміж синів двоє померло в молодому
віці: Андрій, неодруженим, та Павло, котрий хоча й мав за дружину
Марту Тустанівську, однак дітей не залишив. Ще один син — Яцько
Ігнатович — загинув 1569 р. від рук підданого Федька Ступницького
Павловича. Про його сім’ю немає відомостей23. Таким чином, рід про-
довжили діти Яроша Ігнатовича. Попри те, що останній так само загинув
молодим 1565 р. у сутичці з Іванком Новошицьким, у шлюбі з Анною
Криницькою він мав двох синів і дочку24.

Отже, швидка й несподівана почергова смерть синів Ігната спричинила
перехід його спадку до рук наступного покоління вже в середині
1560-х рр. Ярошовичі, як їх називали, були представлені Іваном, котрий
після 1570 р. не згадується, і Пашком, або Павлом, — після 1570 р.
єдиним дорослим представником Ігнатовичів-Ярошовичів по чоловічій
лінії до 1598 р.25 Обидва брати мали ще сестру Настасію, яка була дру-
жиною Леся Ступницького Клішовича (1575), а згодом вдруге вийшла
заміж за Андрія Гординського Стасьовича до сусіднього села Гордині
(1610)26. Пашко одружився з Гасею Монастирською (1579) і мав численну
сім’ю — девятеро дітей. Усі вони — Андрій, Яцько, Іван, Лесь, Марухна,
Олюхна, Марухна, Настасія, Фенна — присутні серед решти власників
Ступниці у справі розмежування свого родового гнізда із сусіднім
с. Городище в 1600–1603 рр.27 Подальша їхня доля (за винятком Івана)
невідома. Іван несподівано 1617 р. виступає власником Братковичів у
Стрийському повіті. Скоріше за все його нащадками були Андрій із
сином Стефаном і внуками Іваном та Юрком, власниками частки в
с. Братковичі в другій половині XVII ст. Під час одного з останніх та-
тарських нападів на Перемишльську землю в 1690-х рр. Стефан із синами
потрапив до ясиру28.

Повернімося до Прокопа Анфала та його наступників. З його сімох
синів, котрі жили в перші десятиліття XVI ст., не всі залишили дітей.
Точніше, четверо з них мали прямих спадкоємців (Юрій-Петро, Васько,
Павло й Мисько), решта — Іванко (1498–1515 рр.), Олехно (1513–
1538 рр.) та Марко (1498 р.) — померли бездітними29.

Ступницькі Павловичі. Павло, як і батько Прокіп Анфал, мав сім’ю з
10 дітей. Шестеро дочок досягнули дорослого віку та побралися: Марта —
з Андрієм Височанським (Матківським) (1557), Федя — з Андрієм Ту-
рянським (1544), Палагна — з Яцьком Ступницьким (1555), згодом — з
Тимком Попелем Колодрубом (1568), Марухна — з Грицьком Комар-

Спеціальні історичні дисципліни. Число 24

 92

ницьким Гузелем (до 1552), а вдруге — зі Стецем Комарницьким
Дудичем (1571), Анна — з Гошовським (1571), пізніше — з Уруським
(1571)30. Про Олюхну, наймолодшу дочку Павла, збереглася одна-єдина
згадка у справі, датованій 1544 р., з приводу повернення Павловим дітям
боргу в розмірі 10 злотих, випозичених свого часу підданому Єлизавети
Любенецької з Угерців31. Імовірно, вона померла в молодому віці неза-
міжньою. Так само вкрай скупа інформація про їхнього брата Павла. Він
також згадується в цій справі. Через 13 років Павло разом із братами
квитував сестру Марту зі зречення від батьківських і материнських маєт-
ків32. Після вказаної дати його ім’я зникає зі сторінок перемишльських
актів. Окрім нього, Прокіп Анфал ще мав синів Андрія (1544–1546),
Федька (Федину, 1544–1570) та Грицька (1540–1560), котрих звали Пав-
ловичами. Хоча всі троє були одруженими, однак дітей залишив тільки
Андрій, попри те, що помер у молодому віці десь перед 1552 р.33 Після
смерті Грицька, що сталася між 1560–1565 рр., та Федька — між 1570–
1571 рр., земельний спадок Павловичів перейшов до рук Андрієвих трьох
дочок і єдиного сина Павлика, на прізвисько Герцик. З його смертю
наприкінці 1580-х рр. відгалуження Ступницьких Павловичів припинило
своє існування. Згадані дочки вийшли заміж за шляхтичів із сусіднього
Дрогобицького повіту: Настасія — за Олеся Бориславського (1573), а
після розлучення — за Івана Гошовського (1591), Гася — за Івана Попеля
Кальчевича (1591), Марухна — за Івана Попеля Гунчака (1591)34.

Ступницькі Миськовичі. Ще один син Прокопа Анфала разом зі
своїми нащадками утворив окреме відгалуження роду Ступницьких, кот-
ре на початок XVII ст. виявилося найчисленнішим. Ідеться про Миська.
На час його смерті, що припадає приблизно на 1544 р., його сім’я скла-
далася з п’яти дорослих синів та трьох заміжніх дочок. Невідомо, чи всі
вони народилися в шлюбі Миська із Зохною Ортинською, чи ні. Дочки
вийшли заміж: Федька — за Андрія Попеля Колодруба (1544), Полагна —
за Луку Добрянського (1545), Настасія — за Миська Ільницького Рибку.
Після сплати їм посагу та зречення від батьківських і материнських
маєтків у родинних справах Ступницьких Миськовичів вони більше не
згадуються, за винятком Настасії. Після її смерті Ільницькі Рибчичі по-
зивали своїх дядьків та двоюрідних братів Ступницьких Миськовичів із
приводу виділення їм материнського спадку35.

З п’яти синів Миська двоє — Станіслав і Дашко — померли молодими
наприкінці 1540-х — на початку 1550-х рр., не залишивши нащадків. На
середину 1570-х рр. помер також Павло, і до кінця 1580-х рр. з їхнього
покоління живими залишалися Яцько й Федько36.

Яцько Миськович (1541–1583), званий Козан, найстарший із братів,
одружився з Олюхною Братківською (1541), яка народила йому двох

Ігор Смуток. Ступницькі в контексті історії руської шляхти…

 93

синів — Івана й Федора та дочку Настасію37. Такий шлюб зумовив на-
буття Ступницькими власності в Нижньому Нанові. Згодом на середину
XVII ст. цей родинний осідок Братківських у Стрийському повіті стає
єдиним місцем мешкання нащадків Яцька.

Іван Яцькович, відомий ще як Козанович або Жолобко, з Фенною
Тустанівською мав синів Адама, Василя й Іванка. Усі троє вперше з’яв-
ляються в перемишльських актах 1597 р., мабуть, невдовзі по смерті
батька в межовій суперечці між власниками Ступниці й Городища38.
Наступні два десятиліття вони регулярно звертаються до перемишль-
ського гроду та земського суду для налагодження майнових та судових
справ. Після 1620–1623 рр. відомості про двох із них — Адама й Іванка —
зникають. Не виключено, що братів спіткала доля їхньої сестри Фенни-
Марти, про яку напевно відомо, що вона була забрана в ясир під час
одного з татарських нападів, які щороку здійснювалися на територію
Перемишльщини в 1620-х рр. На початок 1630-х рр. із усієї сім’ї зали-
шився лише Васько. З його смертю гілка Ступницьких Козановичі
згасла39.

Федір Яцькович також мав синів — Адама й Василя. А окрім них, ще
трьох дочок — Настасію, дружину Васька Височанського Зеленковича
(1600), Марію, у заміжжі Коблянську (1602), і Анну, у заміжжі Бори-
славську (1608). Вони мали прізвисько Федоровичі. Васько Федорович
помер між 1617–1620 рр., залишивши вдовою дружину Настасію Бере-
жанську (1609) та дітей — Самійла й Анну. Натомість Адам Федорович
значно пережив брата та помер у глибокій старості десь невдовзі після
1665 р. Саме його нащадкам судилося продовжити рід Ступницьких,
осілих у Нижньому Нанові40.

Другий син Миська Ступницького Федько, або інакше Федина (1544–
1592), від невідомої дружини мав двох синів та дочку. Останню звали
Настасія. Спочатку її чоловіком став Ігнат Сілецький, а через кілька ро-
ків, овдовівши, вона вийшла заміж за Іллю Новоселецького (1591).
Старший із синів — Іван — звався Корбель, не набагато пережив батька й
помер між 1597–1598 рр. У шлюбі з Настасією Ільницькою Рибчич він
мав єдиного сина Петра, котрий звався відповідно Корбльович, або Корб-
лик. Востаннє документи повідомляють про нього 1642 р. Невідомо, чи
мав він дітей, хоча й був одружений (дружина — Дорота Тустанівська,
1606). Молодший — Лесь, одружений з Любкою Городиською, по своїй
смерті, що сталася невдовзі після 1606 р., залишив двох дочок — Кахну, у
заміжжі Блажівську, і Палагну, у заміжжі Гординську. Синів у нього не
було41.

Насамкінець, третій син Миська, згаданий Павло (1544–1566), мав
кількох синів та дві дочки. Фенна тричі ставала дружиною представників

Спеціальні історичні дисципліни. Число 24

 94

роду Винницьких, натомість Тахна ще 1615 р. залишалася незаміжньою42.
Усі три брати — Іван, Лесько й Петро — звалися Павловичами, або
Кліщовичами, окрім того, кожен із них мав ще по одному прізвиську.

Старший Іван (1568–1594), відомий ще як Мешко (Мишко), помер у
середині 1590-х рр., залишивши вдовою дружину Марухну Попель Коло-
друб та чотирьох синів і дочку. З них Іван і Васько померли десь перед
1615 р. бездітними, а Яцько — невдовзі між 1615 і 1617 рр. З цього часу
Мешковичі (Мишковичі) представлені єдиним живим із-поміж братів
Тимком, котрий згадується до початку 1640-х рр., та його племінником —
Федьком Яцьковичем, котрий на 1617 р. ще не досяг повноліття. Їхня
сестра Марухна вийшла заміж за Федька Білинського Шафрана (1607),
однак через кілька років подружнього життя померла (перед 1612 р.)43.

Середущий Лесько (1568–1598), окрім прізвиськ Павлович та Кліщо-
вич, послуговувався ще третім — Гешта. Його дружиною була Настасія
Ступницька (1575). З межової суперечки власників Ступниці й Городища,
що датується 1600–1603 рр., відомо про трьох синів Леська — Петра,
Івана й Сенька. Однак після 1603 р. документи про них не повідомляють,
і подальша доля сім’ї Леська невідома44.

Наймолодший Петро (1568–1615) Кліщович або Павлович, відомий ще
як Діда. Він пережив братів і помер десь після 1615 р. Його дружиною
стала Фенна Уруська Корбльович. Імовірно, з нею він мав сина Васька,
котрий звався Дідко, і дочку Анну, видану заміж за Василя Кульчицького
Михайловича (?). 1637 р. згадується якийсь Федько Дідкович, імовірно,
внук Петра, чи то від Васька, чи від якогось іншого невідомого на ім’я
сина45.

На середину XVII ст. рід остаточно розпався на кілька відгалужень.
Ступницькі з Нижнього Нанова. З нащадків Яцька Миськовича, які

осіли в Нижньому Нанові, рід продовжили діти Адама Федоровича. Його
дружина — Марія Сулятицька, — імовірно, на цей час уже померла, і
Адам залишився вдівцем. У шлюбі з нею він мав кількох дітей. Зокрема,
із судової справи 1665 р. між Адамом та його зятем Андрієм Яворським
Сивачиком, чоловіком покійної на той час Катерини Ступницької, дізна-
ємося про те, що, окрім Катерини, була ще Анна, віддана за Федора
Рожнятівського, та Марія, віддана за якогось Вислобоцького, а згодом —
за Андрія Сваричівського. Четверта дочка Адама — відсутня у вказаній
справі Фенна — задовго до цього (ще 1649 р.) побралася з Федором
Попелем. Можливо, вона, як і Катерина, була на 1665 р. покійною46.
Окрім дочок, у сім’ї був син Григорій. Уперше він згадується 1651 р.,
востаннє — 1665 р. Його дружиною стала Катерина Копистинська, котра
пережила чоловіка й, зокрема, 1673 р. разом із трьома синами отримала
від свого брата Олександра Копистинського 400 злотих47. Про Григо-

Ігор Смуток. Ступницькі в контексті історії руської шляхти…

 95

рових синів, як і про їхнього батька, збереглося небагато відомостей. Усі
троє — Базилій (1673–1703), Стефан (1673–1710) і Андрій (1673–1710) —
з’являються вперше 1673 р. Старший Базилій певний час відбував вій-
ськову службу в одній із панцирних хоругв (1698) та помер між 1700 і
1706 рр. бездітним. Інші двоє ще 1710 р. залишалися живими48.

У другому десятилітті XVIІI ст. єдиним спадкоємцем усіх трьох братів
став Базилій, син Андрія від дружини Марії Добрівлянської. 1782 р. троє
його синів — Якоб, Тома й Михайло — підтвердили своє шляхетство у
львівському земському суді49.

Ступницькі Мишковичі з 1660-х рр. представлені однією особою —
Олександром Мишковичем. Його зв’язок зі своїми попередниками зали-
шається до кінця не з’ясованим. Нащадки Олександра, довівши своє
шляхетство 1782 р. у львівському земському суді, стверджували, що він
був сином Тимка Мишковича50.

На час появи перших згадок про нього в перемишльських актах (з
1669 р.) Олександр уже був повнолітнім та належав до землевласників
с. Городища. Яким чином він чи його попередники залишили родинне
гніздо та опинилися в сусідньому селі — з’ясувати не вдається. Його
дружиною була Єлена / Галя / Олександра з Городиських (1684). У цьому
шлюбі народилися Іван та Анна. Олександр помер між 1701–1705 рр., і
після шлюбу Анни з Теодором Кролицьким з Ясениці Зварицької та
зречення прав на батьківські маєтки єдиним його спадкоємцем став син
Іван51.

Іван побрався з Анною Нанівською з с. Угерців (1711) та продовжував
залишатися землевласником частки в Городищі. Він прожив довге життя:
якщо перша згадка про нього датується 1689 р., то остання — 1744 р.
Подружжя мало п’ятьох синів та дочку. У перемишльських актах діти
з’являються в 1740-х рр. З них Яцентій та Дмитро в 1750-х рр. уже
одружилися, натомість Данило, Григорій та Михайло не мали власних
сімей. 1754 р. їхня сестра Анастасія вийшла заміж за Івана Сілецького
Скребетича до сусіднього с. Сілець52.

У 1780-х рр. Мишковичі представлені наступним поколінням, тобто
внуками згаданого Івана. Зокрема, 1782 р. Дмитро, Олександр та Стані-
слав, сини Григорія й Анни Криницької, підтвердили своє шляхетство у
львівському земському суді53.

Ступницькі Яцьковичі. Іван Яцькович, званий Калдун (1612–1639), з
родини Ступницьких Сеньковичів-Федьковичів, з дружиною Анною Ко-
марницькою мав синів Федора й Павла. Перший згадується одного разу,
коли 1647 р. разом із братом та вітчимом квитував Теодора й Миколу
Турянських Бучичів за повернення 400 злотих54. Пізніших відомостей про
нього немає. Другий, Павло, так само вперше згаданий 1647 р. з приводу

Спеціальні історичні дисципліни. Число 24

 96

вказаного квитування братів Турянських, наступні два десятиліття до
середини 1660-х рр. ще кілька разів з’являється в документах. З них ді-
знаємося про те, що він мав дружину — Катерину Блажівську Мигович —
та мешкав у Блажові поряд зі Ступницею. Починаючи з нього, це від-
галуження Ступницьких так само залишило родинне гніздо, опинившися
серед землевласників Блажова й Блажівської Волі55.

Від згаданої Катерини Блажівської в Павла було шестеро дітей. Дочки
Анна, Марія й Софія побралися з вихідцями з місцевої руської шляхти:
Анна — з Андрієм Кульчицьким Волчком (1682), Марія — зі Стефаном
Блажівським Сосичем Простаком (1677), Софія — зі Стефаном Тато-
миром на прізвисько Крайник (1687). Остання загинула на початку травня
1698 р. у сутичці Татомирів із Погрошевськими, між якими впродовж
кількох десятиліть тривав перманентий конфлікт за війтівство в с. Під-
бужі Самбірської економії. Троє Павлових синів — Олександр, Петро,
Станіслав — на 1678 р. уже були повнолітніми.

Олександр, Петро й Станіслав мали по кілька дітей. Однак нащадки
перших двох або померли молодими, або мігрували за межі Перемишль-
щини. Після 1710 р. немає відомостей ні про Миколу й Тому Петровичів,
ні про Бенедикта, Теодора й Петронелу Олександровичів. З 1741 р. зникає
Антон Олександрович, котрий перед тим позбувся батьківського спадку в
Блажові й Блажівській Волі. Як наслідок, з 1720-х рр. Костянтин, син
Станіслава, стає поступово єдиним спадкоємцем та власником земельних
паїв своїх двоюрідних братів, а також рідного брата Казимира, котрий
помер бездітним перед 1744 р. Костянтин добре відомий завдяки своїм
майновим операціям, спрямованим на розширення маєтку в Блажові та
сусідній Бережниці. Практично щороку впродовж 1720–1740-х рр. пере-
мишльські акти інформують про його чергове земельне придбання.
Одружений він був з Теодозією Гумницькою, із католицької родини. Від
неї Костянтин мав синів Миколу, Казимира й Станіслава та дочок Марію,
Терезу та Єлену56.

Ступницькі Сатурники. Іван Сатурн у шлюбі з Анастасією Ради-
ловською мав сина Стефана та, імовірно, дочку Настю. Остання побра-
лася зі священиком Федором, їхні нащадки до 1720-х рр. посідали по-
півство у Ступниці при церкві св. Юрія (див. Ступницькі поповичі).

Стефан Сатурник — єдиний зі Ступницьких, хто продовжував зали-
шатися в родовому гнізді в другій половині XVII ст. Його дружиною
стала Фенна, дочка Івана Блажівського Сошича. З нею Стефан мав чет-
веро синів — Андрія, Базилія, Гаврила, Григорія й дочку Марію, котра до
1690 р. вийшла заміж за Петра Рудницького Вандуру з Винників57.

Андрій вперше з’являється 1684 р. та впродовж кінця XVII — початку
XVIIІ ст. неодноразово виступав у перемишльських актах учасником

Ігор Смуток. Ступницькі в контексті історії руської шляхти…

 97

майнових конфліктів між власниками Ступниці та сусідніх сіл. Помер він
невдовзі після 1710 р. У шлюбі з Софією Монастирською Валагин Андрій
мав синів Івана й Теодора та дочок Магдалину й Марію. Хлопці, маючи
фізичні вади (глухонімі від народження), перебували під опікою сестер.
Після їхньої смерті в середині 1740-х рр., а також смерті Марії, дружини
Петра Кульчицького Гута (1741), єдиною спадкоємицею Андрія стала
Магдалина та її нащадки від шлюбу з Георгієм Волошиновським58.

Гаврило відомий з 1687 р. Він пережив усіх братів та помер наприкінці
1720-х рр. У зрілому віці став священиком (дяком?) при церкві св. Юрія у
Ступниці. Дружиною Гаврила була Фенна, дочка Северина Монастир-
ського Ватущака з сусіднього Городища. Відомо, що подружжя мало
трьох синів — Михайла, Петра та Івана. Вони успадкували від батька
землевласність у Ступниці й Блажові, а від матері — якісь частки в
Городищі. Двоє старших мали сім’ї: Михайло одружився з Настею Під-
городецькою, а Петро — із Софією Татомир із Підбужа. Обидва мали по
одній дочці, котрі успадкували маєтність батьків59.

Базилій та Григорій, сини Стефана Сатурника, згадуються поряд із
Андрієм та Гаврилом кілька разів наприкінці XVII ст. Напевно, вони
померли бездітними або мігрували за межі Перемишльщини в неспокійні
роки першого десятиліття XVIІI ст.

Ступницькі поповичі. Виводяться від Васька (Федька?), священика,
намісника в місті Добромилі (1637–1650). Одружившися з дочкою Івана
Ступницького Сатурника, він осів у Ступниці. Його єдиний син Михайло
більше трьох десятків років був священиком при церкві св. Юрія у
Ступниці. У тогочасних документах він іменується також Добромиль-
ським. У шлюбі з Тетяною Яворською Масикович Михайло мав синів
Петра, Яцентія, Гаврила, Григорія й Георгія та трьох дочок. Петро
відбував службу товаришем однієї з панцирних хоругв і загинув восени
1718 р. за нез’ясованих обставин60. Його дружиною була Барбара Ка-
менська, імовірно, католичка. Інші сини Михайла чимось особливим не
вирізнялися. Вони в 1710–1740-х рр. неодноразово виступають у пере-
мишльських актах як власники земельних паїв у Ступниці61. На середину
XVII ст. єдиним представником цієї сім’ї, котрий продовжував мешкати у
Ступниці, був Дмитро (1743–1752), син Яцька. Решта мігрувала до Га-
лицької землі та на Поділля62.

Нащадки священика Васька йменувалися Ступницькими Васькеви-
чами, попри те, що не належали по чоловічій лінії до Ступницьких.

Ступницькі нез’ясованого походження. Упродовж XVII–XVIІI ст. у
перемишльських актах час від часу згадують Ступницьких, котрих не
вдається ідентифікувати та включити до родового дерева. Це:

Іван, священик чи то дяк, одружений із Настею Яворською, згаданий
один-єдиний раз 1636 р.63;

Спеціальні історичні дисципліни. Число 24

 98

Георгій, чоловік Олександри Білинської Мелькович (1740)64;
Матвій, власник чи посесор у Середниці Перемишльського староства

(1755–1756), одружений із Людовікою Новоселецькою Чечель65;
Ян, лісничий Перемишльського староства (1709–1717)66;
Стефан, орендар половини с. Східниці коло Дрогобича, власності брац-

лавського підчашника Миколи Копистинського (1723)67;
Петро та Ян — сини покійного Яна Ступницького, котрі разом зі своєю

матір’ю Геленою Нанівською позивалися зі шляхтою с. Розсохів (1740–
1749)68;

Гелена, дочка якогось Андрія та Софії Сопотницької, котра 1757 р. від-
ступила свою земельну частку в Ступниці Стефану Попелю Ластовчаку69.

Генеалогія Ступницьких демонструє кілька характерних особливостей,
які загалом трапляються й серед решти руських родів Перемишльської
землі XVI–XVIІI ст.

По-перше, це виокремлення від Ступницьких-Новошицьких. Останні
виводяться від двох синів Прокопа Анфала — Юрія-Петра та Васька.
Отримавши частку в Новошичах, вони впродовж життя збільшували її за
рахунок братівських паїв та поступово позбувалися свого спадку в Ступ-
ниці. Саме в 1510–1530-х рр. завершилося остаточне розмежування земле-
власності, яка перебувала в руках Ступницьких. Новошичі випадають зі
сфери їхніх майнових інтересів. Це й призвело до формування роду
Новошицьких70. Виокремлення гілок із подальшим утворенням окремого
роду шляхом розмежування колись єдиного родового маєтку не було
чимось унікальним і властивим лише для Ступницьких-Новошицьких.
Аналогічні процеси спостерігаються впродовж XV — початку XVІ ст.
серед кільканадцяти перемишльських родів, котрі розпалися на кілька
відгалужень. Зокрема, це — Любенецькі (Любенецькі й Заплатинські),
Риботицькі (Риботицькі, Буховські, Бжестянські, Губицькі), Турецькі
(Турецькі, Яворські, Ільницькі), Тустанівські (Тустанівські, Бориславські,
Клодницькі), Братківські (Братківські й Дубровлянські), Височанські
(Височанські й Матківські)71.

По-друге, не всі носії прізвища Ступницький є прямими нащадками по
чоловічій лінії волоського воєводи Джурджа, що засвідчує походження
Ступницьких поповичів. Це зумовлено різними обставинами, зокрема між-
становими шлюбами, доволі поширеними серед перемишльської право-
славної шляхти в XVІ — першій половині XVІІ ст. Таким чином вихідці з
непривілейованих соціальних груп потрапляли до гнізда котрогось зі
шляхетських родів, набували земську власність. І якщо їхне співіснування
з місцевою шляхтою не супроводжувалося якимось значними конф-
ліктами, їм та їхнім нащадкам вдавалося відносно легко розчинитися
серед шляхти. У подібний спосіб ошляхетнилися не тільки Ступницькі

Ігор Смуток. Ступницькі в контексті історії руської шляхти…

 99

поповичі, але й Комарницькі Татариновичі, Кульчицькі поповичі, Сі-
лецькі Махньовичі, Яворські Мриглодовичі, Яворські Цибовичі, Созан-
ські Люті, Топільницькі, Бережницькі72 та ін.

По-третє, реконструкція генеалогії Ступницьких є неповною й до кінця
не завершеною. На жаль, наявність осіб, котрих не вдається приєднати до
основного родовідного дерева, — характерна риса всіх без винятку русь-
ких родів Перемишльської землі. Повнота реконструкції в кожному
окремому випадку різна. Десь поза межами родоводу опиняються кілька
осіб, як це спостерігаємо у Ступницьких, у той час як основний генеа-
логічний матеріал вдається вкласти в більш-менш цілісну родовідну
схему (Бандрівські, Баранецькі, Ортинські, Шептицькі, Городиські, Гор-
динські, Копистинські, Кречківські, Монастирські, Татомири та ін.).
Зазвичай, це відносно невеликі роди, представлені однією-двома сотнями
осіб, об’єднаних у 6–8 поколінь. Десь не вдається реконструювати цілі
відгалуження (Ільницькі Телеп’яновичі, Ільницькі Занковичі, Ільницькі
Колгановичі, Созанські Гуйтиновичі із Сільця й Маткова, Винницькі
Клізовичі, Сілецькі Дзюрджі й т.д.) через значне розростання, занепад і
зубожіння їхніх представників, і доводиться мати справу з суцвіттям
сімей, родин із двох-трьох поколінь, окремими особами, яких неможливо
об’єднати. До цієї категорії належать також окремі роди Стрийського
повіту, як-то Крушельницькі, Підгородецькі, Корчинські, Братківські,
Любенецькі, Криницькі, які послуговувалися гродським і земськими
судами в м. Жидачеві, розміщеному значно ближче до Стрия, аніж Пере-
мишль. Оскільки жидачівські гродські акти згоріли за часів Хмельнич-
чини, а земські акти цілковито знищені, для реконструкції генеалогії
втрачено джерела73.

Демографічний розвиток. Родовід Ступницьких, завдяки можливості
простежити його з кінця XІV ст., слугує чудовим взірцем для відтворення
моделі демографічного розвитку руської шляхти Премишльщини про-
тягом усього XVІІІ ст.

Перші чотири покоління Ступницьких, які жили в XV ст., нарахо-
вували одну-дві сім’ї, і лише останнє, четверте, включало четверо синів
Грицька. Ці та аналогічні кількісні показники по інших родах (на жаль, у
більшості випадків відомі тільки з 1480-х рр.) спростовують хибне уяв-
лення про багатолюдність православної шляхти від початків. Це пере-
конання, доволі поширене серед науковців з кінця ХІХ ст., призводило до
помилкових уявлень, гіпотез та трактувань генези цієї соціоконфесійної
групи. Вважалося, що вона походить від князівських дружинників, чи то
пак слуг, осаджених цілими селами в князівському домені; що між веле-
людністю галицького боярства, яке обраховувалося сотнями, та підгір-
ською шляхтою, чисельність якої так само в XVІ–XVІІІ ст. сягала сотень і

Спеціальні історичні дисципліни. Число 24

 100

сотень осіб, існує безпосередній зв’язок74. На сьогодні слідом за С. Па-
шиним можемо констатувати — руські перемишльські шляхетські роди
до кінця XV ст. в абсолютнй більшості нараховували не більше одного
десятка сімей і не відрізнялися в цьому аспекті від католицької шляхти75.

Упродовж XVІ ст. Ступницькі демонструють доволі високі темпи де-
мографічного росту. У 1590-х рр. їх кількість сягнула трьох десятків
дорослих чоловіків та двох десятків заміжніх жінок. Це цілком відповідає
загальній тенденції: з 60 родів лишень серед Корналовських спостері-
гається спад, решта так само кількісно зростає. Подекуди абсолютні
показники цього зростання вражають. Так, сотня Матківських, відомих за
перемишльськими актами 1590–1605 рр., доводилася правнуками й
праправнуками одній-єдиній особі — Думці Височанському. У цілому,
понад 20 родів на межі XVІ–XVІІ ст. об’єднували під одним прізвищем
від трьох до восьми десятків осіб, а враховуючи те, що всі вони в
1490-х рр. нараховували не більше шести чоловіків, масштаби приросту
так само сягають десятикратних показників, а подекуди й більше76.
З-поміж решти загалу Ступницькі вирізняються тим, що вони були одним
із перших родів, котрий увійшов у нову фазу демографічного розвитку,
яка тривала до початку 1620-х рр.

XVІІ ст. для перемишльської шляхти, як, зрештою, для інших соціаль-
них верств, розпочалося, насправді, з 1620 р. із серії татарських нападів,
що тривали майже щорічно до 1629 р., розпочавши, таким чином, період
суспільних, господарських та інших негараздів, які не полишали Пере-
мишльську землю до кінця 1710-х рр. Зрозуміло, вони торкнулися й
демографічних аспектів. З 1620-х рр. родове дерево Ступницьких розви-
вається за цілком інакшою демографічною моделлю. Якщо в поперед-
ньому столітті воно зростало більш-менш рівномірно, формуючи з кож-
ним поколінням нові гілки, то з 1620-х рр. більшість із них обриваються й
лише чотири-п’ять продовжують рід. До 1720–1730-х рр. вони залиша-
лися нечисленними, представленими в кожному поколінні двома-трьома
сім’ями. На середину XVІІІ ст. маємо змогу спостерігати чергове демо-
графічне зростання, яке, однак, не сягнуло показників кінця XVІ —
початку XVІІ ст. Ця тенденція була властива й для решти руських родів
Перемишльщини XVІІ–XVІІІ ст., з тією лише різницею, що втрати 1620–
1720-х рр. у кожному з них варіювалися, а відновлення людського по-
тенціалу в останні десятиліття існування Речі Посполитої так само відбу-
валося з різним ступенем інтенсивності.

Географія розселення й землеволодіння. Родинний осідок Ступниць-
ких, отриманий 1377 р. від Владислава Опольського, — Ступниця й
Новошичі — розміщувався в Самбірському повіті Перемишльської землі
в басейні ріки Бистриці, притоки Дністра. Як вище зазначалося, у 1510–

Ігор Смуток. Ступницькі в контексті історії руської шляхти…

 101

1530-х рр. сини Прокопа Анфала, яким, окрім Ступниці, припали Ново-
шичі, шляхом сімейного перерозподілу відступили останні братам Петру-
Юрку й Ваську — родоначальникам Новошицьких77. Таким чином, до
1620-х рр. Ступниця залишалася основним місцем осідку для всіх нащад-
ків волоського воєводи Джурджа. Пізніше, упродовж другої половини
XVІІ — першої половини XVІІІ ст., вони витісняються зайшлими родами —
Попелями, Матківськими, Монастирськими Ватущаками, Городиськими
Братками, Яворськими Балевичами, Кропивницькими Храплевичами та
ін. З 1670-х рр. у Ступниці продовжували мешкати лишень Ступницькі
Сатурники. Серед своїх односельчан — кількох десятків руських шля-
хетських родин — останні не вирізнялися ні кількістю, ні заможністю.

1430 р. Іван і Климко Ступницькі отримали від Владислава Ягайла
с. Висоцьке разом із місцевим князівством. Через півстоліття Височан-
ське князівство відійшло до Сенька Ступницького. Оскільки синів у нього
не було, ця доволі віддалена від Ступниці земельна власність через його
дочку Марухну на межі XV–XVІ ст. опинилася в руках Височанських
Янковичів78.

Упродовж XVІ ст. Ступницькі на короткий час набували власність у
ближчих та більш віддалених осідках руської шляхти в Самбірському й
Перемишльському повітах. Так, у першій чверті XVІ ст. Андрій із синами
розпоряджався якоюсь частиною с. Заболотців, коло Нижанковичів. Але
1528 р. його сини продали її Климку Літинському79. У 1530-х рр. сини
Прокопа Анфала — Павло й Олехно — згадуються як землевласники в
Комарниках, Висоцькому й Жупаньому80. Так само певний час вони
утримували земельні паї в Прусах та Білинці Малій81. Усі ці земельні
надбання виявилися тимчасовими та не призвели до укорінення Ступ-
ницьких у вказаних поселеннях.

Стала міграція з родинного гнізда розпочалася в 1570-х рр. Спочатку
брати Іван, Петро, Лесько Кліщовичі набувають від Монастирських певну
власність в Урожі, а з середини 1580-х рр. до них приєднуються брати
Сеньковичі. Останні впродовж наступних двох десятиліть розширюють
свої маєтності, скуповуючи земельні паї Уруських Ордичів, Татомирів та
Монастирських. 1597 р. Васько, Петро й Павло Сеньковичі відступили
урозьку маєтність старшому брату Грицьку. Достеменно відомо, що до
кінця 1630-х рр. він та його син і внук мешкали в Урожі82. Після одру-
ження Павла Яцьковича з Катериною Блажівською Мигович це відгалу-
ження Ступницьких у 1670-х рр. переселилося до с. Блажова83.

У 1590-х рр. інша гілка роду — Ступницькі Ярошовичі — мешкала в
Братковичах, набувши 1593 р. земельну частку від Андрія Рудницького
Іляшовича. Співвласниками Братковичів вони залишалися впродовж
століття до кінця 1690-х рр.84 Одночасно з Ярошовичами до Стрийського

Спеціальні історичні дисципліни. Число 24

 102

повіту в Нанів Нижній, що поряд із Братковичами, перебралася сім’я
Федора Яцьковича. Тут вони проживали до кінця існування Речі Пос-
политої85.

Нарешті, десь на середину XVІІ ст., Олександр Мишкович, після одру-
ження з однією з Городиських, осів у с. Городище, де його сини та внуки
так само впродовж другої половини XVІІ–XVІІІ ст. згадуються серед
городиської шляхти.

Усі згадані поселення, де мешкали різного часу Ступницькі, пере-
бували на території, яка з початку XVІ ст. становила ареал проживання
руської шляхти Перемишльського повіту. Це землі Самбірського, Стрий-
ського, Дрогобицького повітів, розміщені на південь від Дністра. У XVІІ–
XVІІІ ст. вони йменувалися в тогочасних документах як «Задністрянска
частина» Перемишльської землі. Ці поселення, за винятком Висоцького
Нижнього, де Ступницькі утримували в XV ст. князівство, були земською
власністю та становили родові осідки руської шляхти, суцільно заселені
нею та поодинокими підданими, яких мали окремі більш заможні сім’ї.

Соціальна еволюція та мобільність. Упродовж XV–XVІІІ ст. соці-
альне становище Ступницьких зазнавало змін. Відбувалися вони в руслі
перетворень, які були властиві, у цілому, для руської шляхти як певної
суспільної групи.

Спершу Ступницькі перебували на верхніх щаблях місцевого шляхет-
ського соціуму. У списках свідків із грамот самбірських старост кінця
XІV — початку XV ст. Іван Джурджович нерідко розпочинав перелік,
випереджаючи Гроховських і Воютицьких, не кажучи про менш заможні
роди86. Так само перші покоління Ступницьких активно залучаються до
адміністративно-судової діяльності. Згаданий Іван Джурджович за під-
тримки Петра Одровонжа обійняв уряд воєводського судді у Львові; його
син Грицько в 1461–1465 рр. виконував обов’язки самбірського замкового
судді. Таким чином, Ступницькі до середини XV ст. якщо й не входили
до найближчого оточення, то, принаймні, перебували в полі зору Вла-
дислава Опольського, Спитка з Мельштина та родини Одровонжів87.

У 1430–1490-х рр. верхівка православної шляхти — кільканадцять
родів гербової спільноти «Корчак» та Риботицькі зі своїми численними
гілками — змінюють віровизнання та стають католиками. Суспільні по-
зиції решти «панів грецької віри», як-то Радиловських, Яворських із
Турецькими та Ільницькими, Скольських, Тустанівських, Братківських та
інших, а також і Ступницьких, деградують та зводяться до рівня рядового
шляхетства88.

У XVІ — на початку XVІІ ст. Ступницькі нічим не відрізняються від
кількох десятків сусідніх православних шляхетських родів, суспільні
горизонти яких обмежувалися господарськими турботами та налагод-

Ігор Смуток. Ступницькі в контексті історії руської шляхти…

 103

женням по можливості безконфліктних відносин зі співвласниками в
родовому гнізді. Жодних земських урядів вони не посідають, активної
громадської позиції на Вишенському сеймику не демонструють. Єдина
згадка про них у сеймикових актах пов’язана з участю в з’їзді шляхти
Руського воєводства, який зібрався 2 грудня 1587 р. біля Жешова. Серед
кількох сотень учасників натрапляємо на Федора, Івана Яцьковичів,
Федька Міськовича, Івана Павловича, Грицька й Павла Ступницьких89.

Після Берестейської унії, яка спричинила столітнє протистояння між
православними й уніатами в Перемишльській єпархії та появу одночасно
двох єпископів, місцева шляхта активізується та фактично очолює бо-
ротьбу з боку православних. Правда, Ступницьких немає ні серед під-
писантів відомої маніфестації проти утисків «грецької релігії», внесеної
до актів перемишльського земського суду 28 січня 1603 р., ні серед учас-
ників з’їзду, котрі обрали перемишльським єпископом Семена Гулевича-
Воютинського (26 березня 1633 р.), але вони згадані серед шляхти, котру
1664 р. уніатський єпископ звинувачував у підтримці свого конкурента —
владики Антонія Винницького90.

Ще однією сферою, куди шляхта спрямовувала свою енергію та де
пробувала себе реалізувати, була військова. Масштабні збройні конф-
лікти, що не згасали на теренах Речі Посполитої з середини XVІІ ст. — до
1720-х рр., потребували чималого людського ресурсу. Серед перемишль-
ської шляхти він був, без перебільшення, колосальним. Лише посполите
рушення Перемишльської землі 1648–1649 рр. нараховувало до тисячі
осіб. Серед них — десятки Яворських, Кульчицьких, Попелів, Винниць-
ких, Білинських, а також — Адам, Андрій, Стефан та Василь Ступ-
ницькі91. Під час посполитого рушення 1657 р. до регіменту Франциска
Бориславського, котрий очолював кінну й пішу «кампанії» шляхти Пере-
мишльського повіту, потрапив Павло Ступницький92. Посполите рушення
1697 р., зібране для елекції Августа ІІ, включало більше сотні осіб шляхти
з Перемишльської землі, серед них згадується й Василь Ступницький93.
Поза тим, Ступницькі з’являються в повітових і регулярних військових
з’єднаннях — панцирних (козачих) хоругвах. Так, Базилій із Наньова —
товариш якоїсь панцирної хоругви в 1691–1698 рр.94; Петро — товариш
панцирної хоругви Загвойського 1710 р.95, а Станіслав — Пражмовського
в 1693–1694 рр.96

Поступово на межі XVІІ–XVІІІ ст. у середовищі русько-української
шляхти формується впливова та відносно заможна група, для якої вій-
ськова служба була неодмінним атрибутом суспільного й кар’єрного
росту. До певної міри уособленням такого типу шляхти були сини Павла
Ступницького — Олександр, Петро та Станіслав, землевласники в Бла-
жові. Їх не задовільняв містечковий консерватизм попередніх поколінь, і

Спеціальні історичні дисципліни. Число 24

 104

вони не цуралися більш тісних контактів із польською шляхтою. Зокрема,
усі троє одружилися з представницями немісцевих родів: Олександр — з
Єлизаветою, дочкою Бенедикта Ліговського (1684), Петро — з Магда-
леною Голубовською (1683), Станіслав — з Єфросинією Дубравською,
котра належала до покатоличеної родини Дубравських на Сяноччині.
Старший Олександр 1691 р. обійняв уряд стрийського войського. Він
єдиний зі Ступницьких, який став земським урядником. Імовірно, цьому
передувала військова служба та тісні контакти й клієнтські зв’язки з
впливовими особами з числа магнатерії чи заможної шляхти. Брати мали
майнові справи з католицькою шляхтою й поза межами проживання
руської шляхти. Імена їхніх синів та внуків вказують на те, що ця гілка
Ступницьких або покатоличилася, або перебувала на шляху релігійної
конверсії, що загалом характерно для руської шляхти їхнього рівня97.

Поряд із тим, у шляхетських гніздах Самбірщини продовжували зкуп-
чиватися родини, які не змінили свого традиційного життєвого укладу та
віри. Їхні повсякденні турботи не виходили за межі власного госпо-
дарства, яке провадили своїми руками. У суспільно-політичні справи
вони не були заангажовані. До таких у XVІІІ ст. належали й Ступницькі
Сатурники та Мишковичі.

————————
1 Грушевський М.С. Матеріали до історії суспільно-політичних і економічних від-

носин західної України // Грушевський М.С. Твори: У 50 т. — Львів, 2005. — Т. 7. —
С. 146–147 (№ 4); Zbior dokumentow malopolskich. — Wroclaw etc., 1969. — Т. IV. —
Nr 1037.

2 Wyroszek L. Ród Dragów-Sasów na Węgrzech i Rusi halickiej. — Kraków, 1932. —
S. 56. Jawor G. Osady prawa wołoskiego i ich mieszkańcy na Rusi Czerwonej w późnym
średniowieczu. — Lublin, 2000. — S. 65–67.

3 Родоначальник цього куща Стефан, відомий з 1359 р., імовірно, був нащадком
молдавського воєводи Саса (Wyrostek L. Op. cit. — S. 31–32, 154.

4 Климентій Драгомирович Волох 1393 р. отримав від Владислава Ягайла с. Унятичі
(Унятицькі): Matricularum Regni Poloniae Summaria. — Varsoviae, 1961. — P. V. — Vol. 2. —
Nr 6980.

5 Шандро Волох 1400 р. став власником місцевості, де згодом виникли поселення
Криниця і Кавсько (Криницькі): Boniecki A. Herbarz polski. — Warszawa, 1908. — T. 12. —
S. 374.

6 1431 р. значні незаселені території біля кордону з Угорщиною отримали Ванчо
Волох та його сини Іванко, Занко і Ходко: Zbior dokumentow malopolskich. — Wroclaw
etc., 1975. — T. VII. — Nr 2080.

7 Matricularum Regni Poloniae Summaria. — Varsoviae, 1915. — P. IV, Supplement. —
Nr 383. Papee F. Skole i Tucholszczyzna // Przewodnik naukowy i literacki. — Lwow, 1890. —
R. 18. — Nr 12. — S. 1158–1160.

8 Пашин С.С. Перемышльская шляхта второй половины XIV — начала XVI века:
Историко-генеалогическое исследование. — Тюмень, 2001. — С. 56–111.

Ігор Смуток. Ступницькі в контексті історії руської шляхти…

 105

9 Wyroszek L. Op. cit. — S. 56–57; Пашин С.С. Самборские шляхтичи волошского
происхождения во второй половине XIV − начале XVI века // Материалы научной
конференции, посвященной 100-летию со дня рождения проф. П.И. Рощевского. —
Тюмень, 2003. — С. 25–26.

10 Центральний державний історичний архів України у м. Львові (далі — ЦДІАЛ
України), ф. 14, оп. 1, спр. 261, арк. 46, 230.

11 Там само, спр. 9, арк. 657–658.
12 Там само, спр. 261, арк. 230.
13 Там само, спр. 6, арк. 24, 102, 245, 788; спр. 7, арк. 44, 68, 203, 237; спр. 8, арк. 82,

149; спр. 9, арк. 244.
14 Akta grodzkie i ziemskie z czasów Rzezcpospolitej polskiej z archiwum tak zwanego

bernardynskiego we Lwowie (далі — AGZ). — Lwów, 1903. — T. XVIII. — Nr 2339, 3324,
3326, 3328–3330; ЦДІАЛ України, ф. 14, оп. 1, спр. 6, арк. 102; спр. 7, арк. 272; спр. 8,
арк. 548, 601; спр. 9, арк. 391, 648; спр. 11, арк. 355; спр. 12, арк. 297; спр. 13, арк. 479,
1158; спр. 14, арк. 338, 658–659.

15 ЦДІАЛ України, ф. 14, оп. 1, спр. 13, арк.1336; спр. 14, арк. 554, 607; спр. 16,
арк. 986, 1133; спр. 19, арк. 135, 141, 167, 611; спр. 20, арк. 219, 311; спр. 21, арк. 261;
спр. 46, арк. 1441; спр. 62, арк. 1570–1571.

16 Там само, ф. 13, оп. 1, спр. 316, арк. 643; ф. 14, оп. 1, спр. 16, арк. 52; спр. 46,
арк. 1441.

17 Там само, ф. 14, оп. 1, спр. 36, арк. 519–520; спр. 40, арк. 1137; спр. 67, арк. 563;
спр. 174, арк. 222.

18 Там само, ф. 13, оп. 1, спр. 338, арк. 477–478; спр. 344, арк. 515; спр. 348, арк. 1073;
спр. 349, арк. 288–290; ф. 14, оп. 1, спр. 38, арк. 1629, 1635; спр. 54, арк. 89, 103; спр. 55,
арк. 209; спр. 56, арк. 1354; спр. 60, арк. 558; спр. 59, арк. 1154–1155; спр. 62, арк. 471,
1545–1547, 1570–1572; спр. 67, арк. 1344; спр. 70, арк. 1500–1508; спр. 72, арк. 616–617;
спр. 73, арк. 117; спр. 74, арк. 1030, 1043; спр. 82, арк. 64; спр. 83, арк. 1316; спр. 85,
арк. 708; спр. 91, арк. 245; спр. 95, арк. 598.

19 Там само, ф. 13, оп. 1, спр. 334, арк. 409; спр. 348, арк. 1073; спр. 349, арк. 288–289;
спр. 379, арк. 2361; ф. 14, оп. 1, спр. 87, арк. 535, 828.

20 Там само, ф. 13, оп. 1, спр. 328, арк. 863; спр. 349, арк. 288; ф. 14, оп. 1, спр. 89,
арк. 647; спр. 109, арк. 303.

21 Там само, ф. 13, оп. 1, спр. 328, арк. 863; спр. 337, арк. 2107–2108; ф. 14, оп. 1,
спр. 108, арк. 1560.

22 Там само, ф. 14, оп. 1, спр. 268, арк. 857; спр. 269, арк. 62; спр. 274, арк. 1106.
23 Там само, арк. 13, оп. 1, спр. 288, арк. 316; ф. 14, оп. 1, спр. 268, арк. 857; спр. 269,

арк. 88; спр. 270, арк. 42.
24 Там само, ф. 13, оп. 1, спр. 32, арк. 352.
25 Там само, спр. 314, арк. 550–551; ф. 14, оп. 1, спр. 274, арк. 1792; спр. 275, арк. 51.
26 Там само, ф. 14, оп. 1, спр. 33, арк. 376; спр. 75, арк. 1458.
27 Там само, ф. 13, оп. 1, спр. 316, арк. 1116–1118; спр. 319, арк. 1086–1093; ф. 14,

оп. 1, спр. 31, арк. 391.
28 Там само, ф. 7, оп. 1, спр. 12, арк. 186; спр. 11, арк. 1113; спр. 12, арк. 186; спр. 15.

арк. 1119; спр. 16, арк. 1555; спр. 17, арк. 231; спр. 30, арк. 861–862; ф. 14, оп. 1, спр. 319,
арк. 412–413.

29 AGZ. — Lwów, 1903. — T. XVIII. — Nr 3878; ЦДІАЛ України, ф. 13, оп. 1, спр. 5,
арк. 273–274; спр. 17, арк. 415; ф. 14, оп. 1, спр. 6, арк. 288; спр. 7, арк. 237; спр. 9,
арк. 911–912, 998.

30 Там само, ф. 13, оп. 1, спр. 289, арк. 590; ф. 14, оп. 1, спр. 275, арк. 1411; спр. 276,
арк. 7–8.

Спеціальні історичні дисципліни. Число 24

 106

31 Там само, ф. 14, оп. 1, спр. 264, арк. 505.
32 Там само, спр. 19, арк. 13.
33 Там само, спр. 14, арк. 935; спр. 17, арк. 147; спр. 19, арк. 13–14; спр. 20, арк. 114;

спр. 21, арк. 304; спр. 21, арк. 640; спр. 24, арк. 354; спр. 23, арк. 760; спр. 23, арк. 838;
спр. 27, арк. 705.

34 Там само, спр. 23, арк. 760; спр. 46, арк. 1230; спр. 51, арк. 604–613.
35 Там само, спр. 14, арк. 612; спр. 277, арк. 1053.
36 Там само, спр. 13, арк. 1342, 1401; спр. 14, арк. 635, 766; спр. 20, арк. 737.
37 Там само, спр. 14, арк. 350; спр. 42, арк. 1038.
38 Там само, ф. 13, оп. 1, спр. 313, арк. 1306–1307.
39 Там само, ф. 14, оп. 1, спр. 85, арк. 1407–1408; спр. 90, арк. 59; спр. 101, арк. 73;

спр. 153, арк. 573–574.
40 Там само, ф. 13, оп. 1, спр. 66, арк. 162; спр. 349, арк. 190–191; ф. 14, оп. 1, спр. 67,

арк. 1066; спр. 73, арк. 270; спр. 74, арк. 844; спр. 76, арк. 862–863; спр. 87, арк. 355;
спр. 130, арк. 59.

41 Там само, ф. 13, оп. 1, спр. 312, арк. 900; спр. 313, арк. 138; ф. 14, оп. 1, спр. 14,
арк. 648; спр. 38, арк. 1628–1629; спр. 44, арк. 757; спр. 51, арк. 943; спр. 54, арк. 671;
спр. 71, арк. 206, 339, 348; спр. 89, арк. 207–209, 224, 226.

42 Там само, спр. 14, арк. 648; спр. 45, арк. 243; спр. 76, арк. 395; спр. 269, арк. 131;
спр. 277, арк. 568.

43 Там само, ф. 13, оп. 1, спр. 321, арк. 1133–1134; спр. 335, арк. 1212–1213; ф. 14,
оп. 1, спр. 59, арк. 1154–1155; спр. 76, арк. 1188; спр. 110, арк. 296; спр. 113, арк. 1018;
спр. 274, арк. 1792–1793; спр. 317, арк. 684, 701, 727, 1494.

44 Там само, ф. 13, оп. 1, спр. 314, арк. 550; спр. 316, арк. 1116–1117; спр. 319,
арк. 1086–1093; ф. 14, оп. 1, спр. 274, арк. 1792–1793.

45 Там само, ф. 13, оп. 1, спр. 66, арк. 136; ф. 14, оп. 1, спр. 80, арк. 34; спр. 91,
арк. 853–855; спр. 176, арк. 631; спр. 274, арк. 1792–1793; спр. 317, арк. 865.

46 Там само, ф. 7, оп. 1, спр. 1, арк. 185; ф. 14, оп. 1, спр. 130, арк. 59.
47 Там само, ф. 7, оп. 1, спр. 4, арк. 19; спр. 14, арк. 1082; ф. 13, оп. 1, спр. 419,

арк. 651; спр. 486, арк. 1055.
48 Там само, ф. 7, оп. 1, спр. 14, арк. 1082; спр. 30, арк. 605; ф. 13, оп. 1, спр. 419,

арк. 651; спр. 473, арк. 1809; спр. 485, арк. 1526; спр. 486, арк. 1055.
49 Там само, ф. 7, оп. 1, спр. 33, арк. 245, 332, 360; спр. 35, арк. 1197; ф. 13, оп. 1,

спр. 235, арк. 660; спр. 507, арк. 3951; спр. 508, арк. 201; спр. 521, арк. 469; спр. 539,
арк. 482; ф. 165, оп. 6а, спр. 29, арк. 387.

50 Там само, ф.165, оп. 6а, спр. 32, арк. 63–64.
51 Там само, ф. 13, оп. 1, спр. 215, арк. 311; спр. 218, арк. 19; спр. 405, арк. 3156–3157;

спр. 419, арк. 3126; спр. 422, арк. 2211; спр. 539, арк. 2151.
52 Там само, спр. 248, арк. 749; спр. 518, арк. 1826; спр. 544, арк. 1316, 1452–1453;

спр. 574, арк. 1782, 1933; спр. 580, арк. 1075; спр. 584, арк. 2031; спр. 593, арк. 1732,
1807; спр. 595, арк. 364; спр. 597, арк. 355; спр. 607, арк. 1041; спр. 613, арк. 267.

53 Там само, ф. 165, оп. 6а, спр. 32, арк. 68–69.
54 Там само, ф. 14, оп. 1, спр. 121, арк. 468–470.
55 Там само, ф. 13, оп. 1, спр. 104, арк. 867–869; спр. 115, арк. 977; спр. 118, арк. 1789;

спр. 431, арк. 288; спр. 484, арк. 1203.
56 Там само, ф. 7, оп.1, спр. 16, арк. 1133; ф. 9, оп.1, спр. 180, арк. 1414; ф. 13, оп.1,

спр. 215, арк. 38–39; спр. 220, арк. 487; спр. 245, арк. 56, 71; спр. 246, арк. 562; спр. 247,
арк. 275–276; спр. 248, арк. 242–244; спр. 250, арк. 95; спр. 501, арк. 86; спр. 535,
арк. 246, 327; спр. 536, арк. 476; спр. 543, арк. 2097–2098, 2102; спр. 544, арк. 1116, 1625,
1633; спр. 545, арк. 3084; спр. 551, арк. 1599; спр. 558, арк. 2368; спр. 559, арк. 169;

Ігор Смуток. Ступницькі в контексті історії руської шляхти…

 107

спр. 560, арк. 1407; спр. 567, арк. 1345; спр. 572, арк. 2184; спр. 573, арк. 78; спр. 588,
арк. 2324.

57 Там само, ф. 9, оп. 1, спр. 115, арк. 1450; спр. 129, арк. 981–982; спр. 132, арк. 2414–
2415; спр. 146, арк. 1408.

58 Там само, спр. 243, арк. 128; спр. 245, арк. 26; спр. 432, арк. 218; спр. 478, арк. 100;
спр. 485, арк. 1760; спр. 523, арк. 769; спр. 532, арк. 908; спр. 544, арк. 642, 644, 841,
1006; спр. 554, арк. 2191, 2197; спр. 555, арк. 552; спр. 556, арк. 217; спр. 568, арк. 254;
спр. 560, арк. 2411; спр. 574, арк. 1477; спр. 576, арк. 1077; спр. 594, арк. 480; спр. 596,
арк. 2573–2574; спр. 617, арк. 997.

59 Там само, спр. 239, арк. 673; спр. 247, арк. 585; спр. 248, арк. 572; спр. 475,
арк. 2321; спр. 479, арк. 1375, 2096; спр. 485, арк. 1760; спр. 496, арк. 1056, 1067;
спр. 506, арк. 2420; спр. 523, арк. 769, 1113; спр. 532, арк. 906, 1317; спр. 542, арк. 904;
спр. 543, арк. 2518–2519; спр. 544, арк. 249, 642–643, 825, 841, 1006, 1287; спр. 553,
арк. 2187; спр. 554, арк. 979, 1823, 2197; спр. 556, арк. 2170; спр. 565, арк. 568; спр. 568,
арк. 2543, 2684, 2978; спр. 570, арк. 2588; спр. 574, арк. 1477, 2118; спр. 575, арк. 1261;
спр. 576, арк. 1077; спр. 579, арк. 2174; спр. 580, арк. 851, 1208; спр. 581, арк. 2316;
спр. 583, арк. 25; спр. 584, арк. 2031; спр. 590, арк. 902; спр. 617, арк. 997.

60 Там само, спр. 488, арк. 2336–2337; спр. 489, арк. 146–147; спр. 491, арк. 774–775;
спр. 506, арк. 2418; спр. 507, арк. 4097; спр. 508, арк. 757, 981; спр. 509, арк. 535.

61 Там само, спр. 245, арк. 514; спр. 481, арк. 1739; спр. 488, арк. 2336–2337; спр. 489,
арк. 146–147; спр. 491, арк. 542–543, 774–775; спр. 507, арк. 4097; спр. 508, арк. 981;
спр. 509, арк. 535, 927; спр. 510, арк. 2998; спр. 511, арк. 717–718; спр. 526, арк. 1284;
спр. 529, арк. 1277.

62 Там само, ф. 165, оп. 6а, спр. 36, арк. 32–34.
63 Там само, ф. 13, оп. 1, спр. 90, арк. 1079–1081.
64 Там само, спр. 553, арк. 1846–1849.
65 Там само, спр. 596, арк. 2065; спр. 597, арк. 1536; спр. 600, арк. 2503.
66 Там само, спр. 486, арк. 620; спр. 503, арк. 478.
67 Там само, спр. 520, арк. 1155–1159.
68 Там само, спр. 553, арк. 791–793; спр. 571, арк. 1097, 1123; спр. 579, арк. 2278.
69 Там само, спр. 256, арк. 472–473.
70 Там само, ф. 14, оп. 1, спр. 9, арк. 911– 912; спр. 12, арк. 319–320.
71 Смуток І. Родовий склад шляхти Перемишльської землі у 15 — початку 17 ст. //

Rocznik Lubeskiego Towarzystwa Genealogicznego. — Lublin, 2013. — T. V. — S. 130–131.
72 Його ж. Станова замкнутість/незамкнутість дрібношляхетських родів Самбір-

ського повіту XVI ст. // Записки НТШ. — Львів, 2006. — Т. 252. — С. 477–490.
73 Його ж. Гродські і земські акти як джерело до генеалогії шляхетських родів пра-

вославного (греко-католицького) віровизнання Перемишльської землі (XVI–XVIІI ст.) //
Мандрівець. Всеукраїнський науковий журнал. — 2011. — № 2 (92). — С. 64–68.

74 Інкін В. Сільське суспільство Галицького Прикарпаття у XVI–XVIII століттях:
історичні нариси / Упоряд. та наук. ред. М. Крикуна. — Львів, 2004. — С. 124–125;
Гошко Ю.Г. Населення Українських Карпат XV–XVIII ст. — К., 1976. — С. 12.

75 С.С. Пашин з цього приводу писав: «В XVI–XVII вв. шляхетское население Сам-
борского повета насчитывало десятки родов, сотни придомков и тысячи людей. Именно
из-за них в литературе давно утвердилось мнение, что в эпоху позднего средневековья
наличие множества мелких шляхетских родов было одной из главных особенностей
Перемышльской земли. Однако на рубеже XV–XVI вв. численность самборских шлях-
тичей едва ли превышала 100 человек» (Пашин С.С. Перемышльская шляхта второй
половины XIV — начала XVI века (Историко-генеалогическое исследование) / Автореф.
дис. … доктора исторических наук. — Тюмень, 2002. — С. 32.

Спеціальні історичні дисципліни. Число 24

 108

76 Смуток І. Вступ до генеалогії шляхетських родів Самбірського повіту XVI —
початку XVII ст. — Львів, 2008. — C. 16–20.

77 ЦДІАЛ України, ф. 13, оп. 1, спр. 9, арк. 911–912; спр. 12, арк. 319–320.
78 Prochaska A. Materiały archiwalne wyjęte głównie z Metryki Litewskiej (1348–1607). —

Lwów, 1890. — Nr 70.
79 ЦДІАЛ України, ф. 13, оп. 1, спр. 15, арк. 124; ф. 14, оп. 1, спр. 6, арк. 102; спр. 9,

арк. 648.
80 Там само, ф. 14, оп. 1, спр. 12, арк. 513; спр. 13, арк. 329–330.
81 Там само, спр. 14, арк. 224–229; спр. 20, арк. 769.
82 Там само, спр. 32, арк. 136–137; спр. 33, арк. 833–834; спр. 45, арк. 243; спр. 46, арк.

1441–1443; спр. 55, арк. 306; спр. 60, арк. 496–498; спр. 62, арк. 469–470; спр. 62, арк.
1570–1572; спр. 73, арк. 120–122; спр. 106, арк. 431–433; спр. 107, арк. 1245–1249.

83 Там само, ф. 13, оп. 1, спр. 133, арк. 643–647; спр. 144, арк. 221–223, 318–319;
спр. 146, арк. 1777–1779; спр. 151, арк. 61–64; спр. 221, арк. 572–573.

84Там само, ф. 7, оп. 1, спр. 17, арк. 231; ф. 14, оп. 1, спр. 57, арк. 685–690.
85 Там само, ф. 7, оп. 1, спр. 1, арк. 185; спр. 4, арк. 19; спр. 14, арк. 1082; спр. 30,

арк. 605; спр. 33, арк. 245, 332, 360; спр. 35, арк. 1197; ф. 13, оп. 1, спр. 235, арк. 660;
спр. 419, арк. 651; спр. 473, арк. 1809; спр. 485, арк. 1526; спр. 486, арк. 1055; спр. 507,
арк. 3951; спр. 508, арк. 201; спр. 521, арк. 469; спр. 539, арк. 482; ф. 14, оп. 1, спр. 65,
арк. 1060–1061; спр. 80, арк. 545–546; спр. 130, арк. 59; ф. 165, оп. 6а, спр. 29, арк. 387.

86 Там само, ф. 14, оп. 1, спр. 29, арк. 767–768.
87 AGZ. — Lwów, 1888. — T. XIII. — Nr 5583, 5733, 5786, Lwów, 1889. — T. XІV. —

Nr 141; Вілямовський М. Надвірна familia Пьотр та Анджея Одровонжів зі Спрови,
воєвод та старост руських // Молода нація. Альманах. — К., 2001. — № 3: Україна і
Польща: сторінки спільної історії (XIV–XVIII ст.). — С. 124.

88 Пашин С.С. Перемышльская шляхта второй половины XIV — начала XVI века:
Историко-генеалогическое исследование. — Тюмень, 2001. — С. 10–34, 105–107; Его
же. Самборские шляхтичи волошского происхождения во второй половине XIV —
начале XVI века. — С. 23−32; Його ж. Дрогобицька шляхта XV — початку XVI століття //
Дрогобицький краєзнавчий збірник. — Дрогобич, 2011. — Т. XIV–XV. — С. 435–445;
Його ж. Стрийська шляхта XV — початку XVI століття // Дрогобицький краєзнавчий
збірник. — Дрогобич, 2012. — Вип. XVI. — С. 407–417.

89 AGZ. — Lwów, 1906. — T. XIX. — Nr 45 (S. 78, 79).
90 Ibid. — T. XX. — Nr 64 (S. 107–108); Архив Юго-Западной России. — К., 1907. —

Ч. 1. — Т. 6: Акты о церковно-религиозных отношениях в Юго-Западной Руси (1322–
1648 рр.). — № CCLXX. — С. 665–669; ЦДІАЛ, ф. 13, оп. 1, спр. 398, арк. 737–738.

91 AGZ. — Lwów, 1911. — T. XXI. — Nr 13 (S. 30–32).
92 ЦДІАЛ України, ф. 13, оп. 1, спр. 384, арк. 948.
93 Там само, спр. 465, арк. 877–80.
94 Там само, спр. 454, арк. 916; спр. 466, арк. 1845.
95 Там само, спр. 488, арк. 2451–2452.
96 Там само, спр. 459, арк. 2497; спр. 461, арк. 2073.
97 Там само, ф. 7, оп. 1, спр. 16, арк. 1133; ф. 9, оп. 1, спр. 180, арк. 1414; ф. 13, оп. 1,

спр. 215, арк. 38; спр. 219, арк. 544; спр. 221, арк. 816; спр. 426, арк. 3514; спр. 430,
арк. 2671, 3168, 3170, 3275; спр. 431, арк. 288; спр. 432, арк. 266; спр. 433, арк. 1769;
спр. 484, арк. 1203; Смуток І. Стрийські войські (кінець XVII — перша половина
XVIII ст.) // Дрогобицький краєзнавчий збірник. — Дрогобич, 2011. — Вип. XIV–XV. —
С. 467–469.

Валерій Томазов. Одеські Севастопуло: соціальний статус родини

 109

УДК:930.2:929.52:365.27

Валерій Томазов

ОДЕСЬКІ СЕВАСТОПУЛО: СОЦІАЛЬНИЙ СТАТУС РОДИНИ

За переказами, Севастопуло (Севастос) належали до найдавніших

візантійських родів, одна з гілок якого 1092 р. переселилася з Конс-
тантинополя на острів Крит. Севастопуло поповнили місцеву еліту та
швидко ввійшли до кола дванадцяти найбільш впливових родів. Кос-
тянтин та Михайло Севастоси на початку XIII ст. були непримиренними
ворогами Венеційської республіки та неодноразово очолювали військові
кампанії проти неї1.

На острів Хіос Севастопуло разом з іншими візантійськими родинами
перебралися, імовірно, у XIII ст. з Малої Азії. Тут Севастопуло також
належали до аристократії, мали широкі родинні зв’язки з місцевим
нобілітетом та значну, зокрема, нерухому власність. У XVI ст. пред-
ставники роду неодноразово згадуються в хіоських документах та хро-
ніках. У XVII ст. одна з гілок роду облаштувалася у Смірні, а на початку
XVIII ст. — у Константинополі, де Севастопуло активно займалися ко-
мерцією та були відомі своїм багатством і благодійністю2.

На початку 1820-х рр. турецький підданий Євстратій Скарлатович
Севастопуло оселився в Одесі. 1822 р. почала функціонувати його
торговельна компанія, 1830 р. він разом із родиною вступив до 2-ї гільдії
одеського купецтва, в якій знаходився безперервно 12 років, а 1842 р.
зарахований до 1-ї гільдії3. 22 грудня того ж року Євстратій Севастопуло
прийняв присягу на підданство Російській імперії4, а 25 лютого 1849 р.
звернувся на імператорське ім’я з проханням долучити його з родиною до
спадкового почесного громадянства5. 14 квітня 1849 р. Сенат видав указ
про надання Севастопуло зазначеного статусу6, а рішенням від 20 січня
1850 р. встановив виготовити відповідну грамоту7.

Євстратій Севастопуло був типовим представником купців-хіосців, які
наприкінці XVIII — на початку ХІХ ст. з’явилися в причорноморських та
приазовських портах. Російської мови він не знав, про що свідчать його
власноручні помітки грецькою мовою на офіційних документах8. Осно-
вою комерційної діяльності Євстратія, як й інших його земляків, був,
перш за все, експорт в європейські країни збіжжя з Російської імперії,
зокрема південноукраїнського9. Певний час хіоські купці практично конт-
ролювали всю середземноморську торгівлю. Наприклад, фірмою «Мавро-
гордато, Петрококкіно і К°», заснованою Пантелієм Амвросійовичем
Маврогордато та його дядьком Лаврентієм Петрококкіно, за 1836 р. було

Спеціальні історичні дисципліни. Число 24

 110

завантажено сім кораблів із пшеницею до Константинополя, п’ять — до
Ліворно, один — до Трієста та два — до Марселя, а прийнято одне судно
з Трієста, завантажене камінням-бруківкою, та одне — з Марселя, з ка-
вою. 1866 р. із двадцяти одеських торговельних домів, що контролювали
експорт пшениці, десять були засновані греками. Серед них фірми
«Ф.П. Родоканакі» й «Федір Маврогордато та К°» були одними з най-
значніших. 1827 р. загальний обіг першої компанії складав близько
1,2 млн рублів, а через десять років — 1838 р. — понад 5,5 млн10.
Імовірно, також, як і його родичі та одноплемінники, Євстратій Севас-
топуло розглядав Одесу як тимчасове пристановище, оскільки на 1849 р.,
незважаючи на досить велику родину, не мав власного будинку, а орен-
дував житло в одеського почесного громадянина Дмитра Палеолога11.

Євстратій Севастопуло жертвував кошти на підтримку грецької куль-
тури, спонсорував видання книг. Так, 1834 р. він разом з іншими хіос-
цями — Федором Родоканакі, Яннісом Раллі, своїм майбутнім сватом
Матвієм Маврогордато, Михайлом Петрококкіно — фінансував видання в
Одесі книги І.Г. Піципіу «Логічна граматика грецької мови»12.

За довідкою Одеської міської думи від 1849 р., родина Євстратія Скар-
латовича складалася з дружини Тарсиці Марківни, синів Скарлата, Кос-
тянтина, Марка, Олександра та Івана, а також дочок — Катерини та
Марії13.

1856 р. Євстратій Скарлатович (названий по батькові — Карлович;
зазначено, що помер 1854 р.) разом із дружиною Тарсицею Марківною,
62 років, та синами Скарлатом, 45 років, Костянтином, 37 років, Марком,
35 років, Олександром, 31 року, та Іваном, 28 років, були внесені до
книги одеських почесних громадян*, 14.

Помер Євстратій Скарлатович 18 грудня 1854 р. в Одесі, у віці 69 ро-
ків15, з чого ми можемо припустити, що він народився близько 1785 р.

Із синів подружжя Севастопуло двоє з молодших точно народилися в
Одесі — Марко та Іван. Так, у метричній книзі одеської грецької Свято-
Троїцької церкви записано, що 18 серпня 1822 р. народився, а 25 серпня
був охрещений Марко Євстратійович Севастопуло, хрещеним батьком
якого став «англійський підданий» Стаматій Мартарі16. 13 червня 1828 р.
народився, а 17 червня був охрещений Іван Євстратійович Севастопуло,
хрещеною матір’ю котрого була дочка закордонного грека Зоїца Михай-
лівна Васильєва17. Запис про народження Олександра Євстратійовича,
який народився між Марком та Іваном — близько 1825 р., не виявлений.

Окрім вищезгаданих дочок, у Євстратія та Тарсиці Севастопуло було
ще три: Олена, Єлизавета та Аріадна. Старша — Олена Євстратіївна —
————————

* Вказаний у документах вік лише приблизно відповідає відомостям метричних книг.

Валерій Томазов. Одеські Севастопуло: соціальний статус родини

 111

6 червня 1826 р. в одеській Свято-Троїцькій церкві вінчалася з ніжин-
ським греком Фотієм Павловим. Поручителями виступили одеські купці
Христофор Велара та Василь Євстафій, а також закордонний грек Василь
Скіна18. 22 жовтня 1822 р. померла дворічна Єлизавета Євстратіївна, яка
відповідно народилася близько 1820 р., але ще до приїзду батьків в
Одесу19.

Найбільш відома з дочок подружжя Севастопуло — Аріадна Євстра-
тївна — народилася 17 серпня 1825 р., а охрещена 20 серпня в одеській
Свято-Троїцькій церкві. Її хрещеною матір’ю стала вже згадана Зоїца
Михайлівна Васильєва20. У віці 20 років Аріадна в тій же церкві 21 квітня
1844 р. вінчалася з багатим удівцем — комерції радником Костянтином
Фотійовичем Папудовим, 47 років. Свідками таїнства були колезький
секретар Феодосій Георгійович Папудогло та батько нареченої Євстратій
Скарлатович Севастопуло, одеський купець 1-ї гільдії21.

Костянтин Папудов (Пападзіс) народився 18 травня 1789 р. у Конс-
тантинополі22, а помер в Одесі 17 травня 1879 р., у віці 97 років*, 23. Він
належав до кола найзаможніших та найвпливовіших грецьких купців
Одеси. Костянтин ще 1812 р. заснував торговельний дім «Папудов і К°»,
який багато років входив у десятку найбільших одеських експортно-
імпортних підприємств. Фірма К.Ф. Папудова вивозила переважно зерно,
а ввозила цитрусові, фрукти, вина, оливки, олію, бавовну з грецьких
островів, Смірни, Марселя, Ліворно. У найкращі роки торговий оборот
фірми досягав понад 2,5 млн рублів сріблом. Костянтину Фотійовичу
належала значна нерухомість в Одесі: величезні склади для збіжжя; кіль-
ка будинків, серед яких розкішна резиденція родини на Соборній площі,
перебудована за проектом відомого одеського архітектора Ф.К. Боффо;
дача на Малофонтанській дорозі; земельні маєтки. К.Ф. Папудов усла-
вився також як громадський діяч: 1822 р. обраний одеським городовим
старостою, 1825 р. — депутатом Одеської портової митниці, 1828 р. —
директором від купецтва Одеської контори Комерційного банку, 1827 р. —
членом Одеського комерційного суду, 1830 р. — членом одеського від-
ділення Комерційної ради, 1833 р. — членом Одеського будівельного
комітету. У 1842–1845 рр. Костянтин Фотійович був одеським міським
головою. Він також багато сил приділяв благодійництву — допомагав
притулкам для бідних, дітей-сиріт, престарілих, а також пораненим росій-
ським військовим під час Кримської війни. За свою діяльність грецький
купець був відзначений медалями «За старанність», отримав звання ко-
мерції радника та разом із родиною возведений у спадкові почесні
громадяни24.
————————

* У записі про смерть зазначений саме такий вік.

Спеціальні історичні дисципліни. Число 24

 112

Костянтин Фотійович був щільно пов’язаний із хіоською аристокра-
тією як торгово-фінансовими справами, так і родинними зв’язками: пер-
шою його дружиною була Деспіна Пантеліївна Родоканакі (1809–1838),
яка належала до дуже відомого та багатого роду. Друга дружина —
Аріадна Севастопуло — уславилася як справжня красуня, співачка, піа-
ністка та власниця популярного в Одесі салону25. Вона, як більшість
жінок із хіоських родин, брала активну участь у благодійній діяльності.
Так, 1854 р. разом із дамами одеського вищого світу — графинею
О.Г. Толстою, графинею М.О. Лидерс та іншими — зібрали понад 5 000
рублів на користь загиблих та поранених під час Кримської війни26.
1867 р. Аріадна Євстратіївна разом з іншими дружинами знаних одеських
купців — Марією Раллі, Марією Цицині, своєю племінницею Ерато Се-
вастопуло — була засновницею «Комітету з допомоги знедоленим крит-
ським родинам», який мав на меті збір коштів для своїх співвітчизників,
котрі постраждали через антитурецьке повстання. Від благодійних кон-
цертів, театральних вистав, базарів та лотерей, проведених членами ко-
мітету, у березні 1867 р. було зібрано 23 тисячі 500 рублів сріблом27.
Аріадна Папудова була також опікункою Одеського грецького Родокана-
кіївського жіночого училища28. Померла вона 12 червня 1892 р. у віці
68 років через рак грудей та була похована на одеському Старому місь-
кому кладовищі29.

У Аріадни та Костянтина Папудових народилося три дочки — Євгенія,
Ольга, Аріадна та син Анатолій. У книзі почесних громадян за 1856 р.
записані тільки син Анатолій, 6 років, та дочка Аріадна, 4 років30. Дочка
ж Євгенія померла в Одесі 28 квітня 1852 р. у віці 8 років31. Імовірно, у
дитинстві померла й Ольга, але запис про її смерть у метричних книгах
одеської грецької Свято-Троїцької церкви, до парафії якої належали Па-
пудови, відсутній. Можливо, це сталося за кордоном, де подовгу мешкала
родина. Син Анатолій помер в Одесі 3 липня 1894 р. у віці 47 років від
падучої, одружений не був та нащадків не залишив32. Дочка Аріадна, яка
народилася 1852 р.33 та успадкувала значну частину родового майна,
стала дружиною генерала від кавалерії, начальника штабу Донського
козацького війська, учасника російсько-турецької війни 1877–1878 рр.
Андрія Дмитровича Мартинова (27 червня 1838 р. — 17 травня 1913 р.,
Санкт-Петербург), котрий походив із донського дворянського роду34. Цей
шлюб демонструє значні зміни в соціальному статусі Папудових-Севас-
топуло, які інтегрувалися до російського суспільства, стали невід’ємною
частиною місцевого істеблішменту. Померла Аріадна Костянтинівна
Мартинова, народжена Папудова, в еміграції 1 жовтня 1935 р. на 83 році
життя та 4 жовтня була похована на кладовищі в Сент-Женев’єв-де-Буа35.

З братів Аріадни Папудової найбільш відомий одеський спадковий
почесний громадянин та купець 1-ї гільдії Марко Євстратійович Севас-

Валерій Томазов. Одеські Севастопуло: соціальний статус родини

 113

топуло. Він отримав домашню освіту36 та, як більшість одеських юнаків-
хіосців другого-третього поколінь, спочатку брав участь у родинній
справі та згодом вступив на стезю громадської служби, яка могла за-
безпечити не тільки привілейоване соціальне становище, але й подальше
піднесення за ієрархічними сходами. Таким чином, можемо констатувати,
що відбувалася поступова адаптація представників досліджуваної етно-
соціальної групи, зокрема Севастопуло, до російсько-імперських реалій
життя37.

20 квітня 1856 р. Марко Севастопуло був обраний Одеським купець-
ким товариством кандидатом у члени Одеського комерційного суду та
затверджений новоросійським і бессарабським генерал-губернатором, а з
2 червня 1856 р. виконував обов’язки члена цього суду. 5 березня 1859 р.
отримав довгострокову відпустку, в якій перебував до 20 березня 1867 р.,
коли знов був обраний кандидатом у члени комерційного суду, обов’язки
якого виконував з 26 січня по 23 лютого 1871 р. та з 31 січня по 1 вересня
1872 р.38 1867 р. одеське купецтво обрало його членом опікунської ради
Одеського комерційного училища, яким Марко залишався аж до 1885 р.,
коли за власним бажанням відмовився від цієї посади39. 12 січня 1879 р.
одночасно був обраний місцевим купецтвом членом Одеського комітету
торгівлі та мануфактури терміном на чотири роки, 1881 р. — «виборним»
від Одеського купецького товариства на три роки та депутатом («глас-
ним») Одеської міської думи на чотири роки40.

Усе це свідчить про неабиякий авторитет Марка Севастопуло та його
родини серед одеського купецтва, а також значну доброзичливість із боку
російської місцевої влади, оскільки всі призначення погоджувалися з ге-
нерал-губернатором і міським градоначальником. Останнє підтверджу-
ється й постійними відзнаками, які отримував Марко Євстратійович за
свою службу: 3 серпня 1872 р. серед інших членів опікунської ради
Одеського комерційного училища отримав подяку від генерал-губер-
натора за значне зменшення витрат на утримання закладу та успішне його
спрямування; 23 жовтня того ж року за представленням генерал-гу-
бернатора за працю та турботу на користь Одеського комерційного учи-
лища був нагороджений орденом св. Станіслава 2-го ст.; 23 квітня 1876 р.
за представленням Кабінету міністрів Російської імперії за участь у справі
народної освіти нагороджений орденом св. Анни 2-го ст.; 28 березня
1882 р. за корисну працю та старанність отримав орден св. Володимира
4-го ст.41

Марко Євстратійович, разом зі своїми родичами-хіосцями — Федором
Родоканакі, Миколою Маврогордато та іншими — був також одним з
фундаторів Одеського грецького благодійного товариства42.

Що стосується комерційної діяльності Марка Севастопуло, то після
смерті батька 1854 р. він разом із братами — одеськими почесними

Спеціальні історичні дисципліни. Число 24

 114

спадковими громадянами й купцями 1-ї гільдії Олександром, Карлом
(Скарлатом), Костянтином та Іваном — вирішили продовжити родинну
справу та 1857 р. звернулися до Одеської міської думи за дозволом на
заснування торговельного дому «Євстратій Севастопуло», «з тим, щоб
ім’я батька їхнього в ньому існувало назавжди не змінним»43. Саме з цим,
імовірно, була пов’язана й відпустка Марка Євстратійовича. Торговель-
ний дім Севастопуло належав до потужних: 1857 р. потрапив до кола
24 фірм, які вивезли за рік товарів на суму від 300 тисяч до 1 млн рублів44.
Імовірно, що згодом компанію було ліквідовано, як і в більшості хіоських
родин45. Марко Севастопуло був кандидатом у члени Одеського комер-
ційного банку, заснованого 1870 р., а 1878 р. увійшов до адміністрації з
ліквідації цієї установи46. На 1885 р. він засвідчив, що родового неру-
хомого майна не має, а лише один придбаний будинок в Одесі. За
дружиною же його тамо ж — один будинок родовий та один придбаний47.

1856 р. Марко Севастопуло в одеській грецькій Свято-Троїцькій церкві
вінчався з Ерато Матвіївною Маврогордато, представницею заможного й
знаного одеського купецького роду хіоського походження48. Вона наро-
дилася в Одесі 25 березня 1837 р.49

Її батько — турецький підданий, одеський купець 3-ї, а згодом
2-ї гільдії, хліботорговець та власник маєтку Тирлівка Гайсинського
повіту Подільської губернії Матвій Пантелійович Маврогордато (бл.
1780 р., о. Хіос — 22 березня 1868 р., Одеса) — належав до гілки Лакана
та був старшим із синів Пантелія Матвійовича Маврогордато від шлюбу з
Марієттою, дочкою Лоренцо Скараманга. Матір’ю Ерато Матвіївни була
благодійниця, член Одеського жіночого благодійного товариства Анге-
ліка Пантеліївна Кондоставло (бл. 1802 р. — 19 березня 1876 р., Одеса),
дочка турецького підданого хіосця Пантелія Лікардовича Кондоставло50.

Старша сестра Ерато — Катерина Матвіївна (22 вересня 1834 р., Одеса —
9 липня 1923 р., Париж) — відома філантропка й благодійниця, дружина
впливового петербурзького винного відкупника, комерції радника й куп-
ця 1-ї гільдії, згодом — італійського дворянина Федора Панделійовича
(Пандійовича) Родоканакі (13 листопада 1825 р., Ліворно — 21 вересня
1889 р., Баден-Баден), рідного племінника багатого одеського купця хіо-
ського походження Федора Павловича Родоканакі (1799 р., о. Хіос —
24 лютого 1882 р., Одеса)51.

Старший брат Ерато Матвіївни — Федір Матвійович Маврогордато
(бл. 1818 р., о. Хіос — 16 квітня 1874 р., Одеса) — одеський 1-ї гільдії
купець, спадковий почесний громадянин, власник торговельного дому
«Федір Маврогордато і К°», депутат («гласний») Одеської міської думи, а
племінник — Матвій Федорович Маврогордато (6 вересня 1848 р., Одеса —
21 грудня 1935 р., Париж) — дійсний статський радник, спадковий дво-

Валерій Томазов. Одеські Севастопуло: соціальний статус родини

 115

рянин Російської імперії, кавалер багатьох орденів, відомий одеський
багатій, благодійник та меценат52.

Шлюб між Марком Севастопуло та Ерато Маврогордато був тради-
ційним для представників хіоської аристократії53 й значно сприяв зміц-
ненню економічного та соціального становища одеських Севастопуло.

Ерато Матвіївна Севастопуло багато часу мешкала за кордоном, але
також приділяла увагу доброчинній діяльності. Наприклад, вона була чле-
ном «Комітету з допомоги знедоленим критським родинам» разом зі
своєю тіткою — Аріадною Костянтинівною Папудовою, про що вже за-
значалося вище.

У подружжя народилося три сини. Старший — Євстратій — з’явився
на світ в Одесі 9 грудня 1857 р.54 (за іншими даними — 8 січня 1858 р.), а
8 січня 1858 р. був охрещений в одеській грецькій Свято-Троїцькій
церкві. Хрещеними батьками стали дідусь — одеський купець 3-ї гільдії
Матвій Пантелійович Маврогордато та тітка — Жені Матвіївна, дружина
грецького підданого Федора Матвійовича Маврогордато55. Середній син —
Матвій — народився в Одесі 16 листопада 1864 р., а охрещений у тій же
церкві 12 грудня. Прийняли немовля в купелі дядько — почесний гро-
мадянин Скарлат Євстратійович Севастопуло та тітка — Жені Матвіївна,
дружина одеського 1-ї гільдії купця Федора Матвійовича Маврогордато56.
Наймолодший із синів — Карл (Скарлат) — народився в Одесі 13 січня
1871 р. та був охрещений 14 березня того ж року в одеській грецькій
Свято-Троїцькій церкві. Хрещеними батьками дитини стали його дядько —
почесний громадянин Олександр Євстратійович Севастопуло та тітка —
Катерина Матвіївна, дружина італійського підданого Федора Родока-
накі57.

28 вересня 1885 р. Марко Євстратійович звернувся до Херсонського
губернського дворянського депутатського зібрання з клопотанням про
надання йому та його родині спадкового дворянства за орденом св. Во-
лодимира 4-го ст.58 Рішенням зібрання від 29 жовтня 1885 р. було
визначено внести прохача до 3-ї частини Дворянської родовідної книги
Херсонської губернії59. Що стосується родини Марка Євстратійовича, то
його дружині та двом старшим синам — Євстратію та Матвію, як
повнолітнім, було запропоновано звернутися з особистими клопотаннями
та подати необхідні документи60. Департамент Герольдії, розглянувши
справу М.Є. Севастопуло, указом від 28 лютого 1886 р. відмовив у правах
на дворянство61.

Помер Марко Євстратійович Севастопуло 3 січня 1903 р. в Одесі у віці
80 років від паралічу серця та знайшов спокій на Старому міському
кладовищі62, а його дружина — Ерато Матвіївна — залишала світ
22 грудня 1925 р. у Ніцці63.

Спеціальні історичні дисципліни. Число 24

 116

Старший із синів цього подружжя — Євстратій Маркович — помер в
Одесі 20 грудня 1888 р. у віці 31 року64. А от молодші — Матвій та Карл —
сприяли подальшому зміцненню становища роду Севастопуло.

Матвій Маркович обрав дипломатичну стезю, де зробив блискучу
кар’єру: 1895 р. прикомандирований до російської місії в Нідерландах,
1898 р. призначений другим секретарем місії в Румунії, 1900 р. — у
Бельгії, 1904 р. — другим, а 1908 р. — першим секретарем посольства у
Великій Британії, 1913 р. — радником посольства у Франції. Він був
дійсним статським радником і камергером імператорського двору. 3 черв-
ня 1917 р. Матвій Севастопуло призначений Тимчасовим урядом послан-
ником Росії в Данії, а 27 жовтня — повіреним у справах у Франції.
26 листопада 1917 р. указом наркома іноземних справ Л.Д. Троцького
звільнений з посади. У Росію Матвій Маркович уже не повернувся, помер
1943 р.65 Він не був одружений та не залишив нащадків66.

Брат Матвія — Карл (Скарлат) Маркович, з родиною якого він про-
живав, обрав службу по Міністерству юстиції та був відомим в Одесі
благодійником і громадським діячем. Він — статський радник, почесний
мировий суддя, член правління Одеського облікового банку, товариш
голови Товариства покровительства безпритульним дітям, член дирекції
Одеського комітету Піклувального товариства про в’язниці, товариш
голови одеського відділення Російського товариства садівництва та член
одеського відділення Російського технічного товариства67. Карл Севасто-
пуло також активно допомагав своїй тітці — Катерині Матвіївні Родо-
канакі, яка була опікункою Благовіщенського (з 1871 р. — Катеринин-
ський) дитячого притулку в Санкт-Петербурзі. 1890 р. із нагоди 50-річчя
цього закладу К.М. Родоканакі пожертвувала 50 тисяч рублів. Тоді ж,
цінуючи щедру грошову допомогу та наполегливу діяльність філант-
ропки, за височайшим наказом притулок було перейменовано на честь
померлого чоловіка Катерини Матвіївни — Федора Родоканакі, а Карл
Маркович став разом із тіткою піклувальником цього закладу68.

10 листопада 1896 р. Карл Маркович у віці 25 років вінчався в одеській
грецькій Свято-Троїцькій церкві з дівицею дворянкою Марією Валеріа-
нівною Лігіною, 22 років. Свідками таїнства були брат нареченої дво-
рянин Валеріан Валеріанович Лігін, барон Микола Едуардович Штейгер,
батько нареченої дійсний статський радник Валеріан Миколайович Лігін
та таємний радник Григорій Григорович Маразлі69. Марія народилася
1874 р. в Одесі*. Її батько — Валеріан Миколайович Лігін (26 липня
————————

* Повідомлення про те, що Марія народилася 13 січня 1871 р., не відповідає
дійсності. Це — дата народження її чоловіка Карла Марковича Севастопуло: Лигин
Сергей Валерианович // Николаевская область. Электронная историческая библиотека

Валерій Томазов. Одеські Севастопуло: соціальний статус родини

 117

1846 р., Санкт-Петербург — 6 січня 1900 р., Гієр, департамент Вар,
Франція), відомий учений, громадський та державний діяч, доктор мате-
матики, професор та декан фізико-математичного факультету Новоросій-
ського університету, почесний мировий суддя, гласний, товариш голови
та голова Одеської міської думи, попечитель Варшавського учбового ок-
ругу, голова одеського відділення Російського технічного товариства,
товариш голови одеського відділення Російського товариства садівництва
та керівник різних опікунських організацій, таємний радник і кавалер
багатьох орденів. Він був одружений із представницею заможної одеської
грецької купецької родини — Єлизаветою Єгорівною Парпуті (бл. 1850 —
після 1910), дочкою австрійського підданого Єгора Лукича Парпуті (бл.
1810 — бл. 1888) та Катерини Антонівни Гофман (1825–1878). Треба
зазначити, що Парпуті вже були пов’язані спорідненням з хіоськими
купцями: рідна тітка Єлизавети — Любов Луківна (1 вересня 1819 р.,
Одеса — після 1848) — вийшла заміж за Андрія Івановича Петрококкіно
(бл. 1812 — бл. 1847)70. Старший із синів Лігіних — Валеріан Вале-
ріанович (1873, Одеса — після 1917) — статський радник, калишський
віце-губернатор та келецький губернатор, молодший — Сергій Валеріа-
нович (1877 — після 1927) — відомий лікар-травматолог і хірург, автор
наукових праць, завідувач військового шпиталю при Миколаївській місь-
кій лікарні, її головний лікар71.

Марія Валеріанівна Севастопуло була талановитим скульптором, чле-
ном Товариства південноросійських художників, учасницею виставок
цього художнього об’єднання в 1909, 1910 та 1916 рр. (псевдонім — Се-
васто)72, а також відомою громадською діячкою — помічницею опікунки
одеського Маріїнського притулку та дійсним членом Одеського міського
опікунства дитячих притулків73.

Подружжя Севастопуло мало двох синів*. Старший — Марко —
народився 21 листопада 1897 р. та був охрещений в одеській грецькій
Свято-Троїцькій церкві 21 грудня того ж року. Хрещеними батьками
хлопця стали його двоюрідний дід спадковий почесний громадянин Карл
(Скарлат) Євстратійович Севастопуло, а замість нього за дорученням
таємний радник Григорій Григорович Маразлі, та бабуся Ерато Матвіївна,
дружина спадкового почесного громадянина Марка Севастопуло74.
Молодший — Олександр — народився 30 листопада 1901 р., а охрещений

[Електронний ресурс]. — Режим доступу: http://history.mk.ua/ligin-sergej-valerianovich.
htm (20.12.2014). — Назва з екрану.

* В. Афанасьєв та О. Барковська називають ще одного сина — Валеріана, який
загинув на війні 1917 р., однак відомостей про його народження у метриках Свято-
Троїцької церкви немає: Товарищество южнорусских художников. — С. 307.

Спеціальні історичні дисципліни. Число 24

 118

у тій же церкві 17 лютого 1902 р. Його хрещеними батьками були
таємний радник Григорій Григорович Маразлі та бабуся Ерато Матвіївна
Севастопуло75.

Карл Маркович значно розширив домоволодіння своєї родини в Одесі,
оскільки здача квартир у прибуткових будинках в оренду була досить
вигідною справою. Двоюрідний брат Карла — Матвій Федорович Мавро-
гордато, який перебрався на постійне життя до Парижа, 1 листопада
1901 р. продав свій розкішний особняк, розташований на розі Єкате-
рининського й Військового узвозів та Сабанеєвого моста, Карлу Мар-
ковичу76. Саме цей будинок і став резиденцією родини Севастопуло77.
А 31 січня 1908 р. він придбав у Матвія Маврогордато ще один будинок —
на вулиці Князівській, 1378.

Під час більшовицького заколоту Севастопуло емігрували спочатку до
Франції, де мешкали в Ніцці, а потім — до США. Їхні мистецька колекція
та бібліотека, на щастя, поповнили фонди одеських музеїв: зокрема,
204 книги поступили до Музею красних мистецтв Новоросійського уні-
верситету, де було створено особовий фонд К.М. Севастопуло79, а ху-
дожня колекція — до Народного художнього музею, але згодом була
розпорошена80.

Подальша доля представників родини Карла Марковича поки що не-
відома, Марія Валеріанівна померла до 4 березня 1861 р.81

З родини Севастопуло треба згадати Олександра Євстратійовича, Кар-
лового дядька, котрий мешкав в Одесі, був одним із засновників ус-
пішного Одеського облікового банку, який виник 1879 р.82 Помер він в
Одесі 11 червня 1892 р. у віці 64 років від хронічної чахотки легенів та
похований на Старому міському кладовищі*, 83. Інші брати Олександра,
імовірно, покинули Одесу через бізнесові інтереси та оселились за кор-
доном. Наприклад, Костянтин Євстратійович Севастопуло, 83 років, меш-
канець Ліворно, був звільнений з російського підданства за власним
бажанням 1902 р.84

Таким чином, родина Севастопуло пройшла в Одесі типовий для хіо-
ських родів шлях: із власників потужних хліботоргових фірм, іноземних
купців, які належали до замкненої етносоціальної групи, вони поступово
перетворилися на представників привілейованих верств російсько-імпер-
————————

* Олександр був одружений. Його дружина — Марія Іванівна — 18 серпня 1892 р.,
уже після смерті чоловіка, отримала паспорт, жодних відомостей про їхніх дітей не
міститься: Держархів Одеської обл., ф. 16, оп. 125, спр. 2, арк. 31. У літературі
згадується також Марія Олександрівна Севастопуло-Кир’якова (бл. 1835 р. — 4 травня
1915 р., Петроград) — одеська актриса, письменниця та драматург, яка була родичкою
одеських Севастопуло, але встановити більш детально її споріднення з ними поки не
вдалося.

Валерій Томазов. Одеські Севастопуло: соціальний статус родини

 119

ського суспільства — крупних поміщиків, домовласників, чиновників,
котрі мали з місцевою елітою родинні, культурні та ділові зв’язки.

————————
1 Argenti P. Libro d’oro de la noblesse de Chio: 2 vol. — London, 1955. — V. 1. — P. 125.
2 Ibid. — P. 125–126.
3 Российский государственный исторический архив (далі — РГИА), ф. 1343, оп. 39,

д. 4327, л. 2–3.
4 Там же.
5 Там же, л. 1–1 об.
6 Там же, л. 5–8 об.
7 Там же, л. 19–20.
8 Там же, л. 1–1 об.
9 Одесский вестник. — 1827. — № 13.
10 Див. детально: Томазов В.В. Греки-хіосці в Російській імперії: соціальна адаптація

та національна самоідентифікація // Український історичний журнал. — 2014. — № 4. —
С. 100–108.

11 РГИА, ф. 1343, оп. 39, д. 4327, л. 2–3.
12 Аυγητίδης Κ. Θεόδωρος Παύλου Ροδοκανάκης. — Χίος, 2004. — Σ. 110.
13 РГИА, ф. 1343, оп. 39, д. 4327, л. 1 об.
14 Державний архів Одеської області (далі — Держархів Одеської обл.), ф. 16, оп. 125,

спр. 2, арк. 31.
15 Греки Одессы. Именной указатель по метрическим книгам одесской Греческой

Свято-Троицкой церкви. — Одесса, 2004. — Т. 3: 1853–1874 / Л.Г. Белоусова, Т.Е. Вол-
кова, Г.Л. Малинова, В.В. Харковенко. — С. 188–189.

16 Там же. — Одесса, 2014. — Т. 1: 1799–1831, 1836 / Л.Г. Белоусова, С.Е. Березин,
Т.Е. Волкова, В.В. Харковенко, Г.Л. Малинова, А.В. Мартыненко, А.М. Паниван,
М.Г. Батурина, С.Н. Герасимова. — С. 428–429.

17 Там же.
18 Там же. — С. 428–429, 352–353.
19 Там же. — С. 428–429.
20 Там же.
21 Там же. — Одесса, 2002. — Т. 2: 1834–1852 / Л.Г. Белоусова, Т.Е. Волкова,

Г.Л. Малинова, В.В. Харковенко. — С. 274–275, 226–227.
22 Морозан В. Деловая жизнь на юге России в XIX — начале XX века. — СПб., 2014. —

С. 526.
23 Греки Одессы. Именной указатель по метрическим книгам одесской Греческой

Свято-Троицкой церкви. — Одесса, 2005. — Т. 4: 1875–1891 / Л.Г. Белоусова, Т.Е. Вол-
кова, Г.Л. Малинова, В.В. Харковенко. — С. 194–195.

24 Більш детально див.: Авгитидис К. Торговый дом Константина Папудова // По-
движники й меценати. Грецькі підприємці та громадські діячі в Україні XVII–XIX ст. —
К., 2001. — С. 141–152; Морозан В. Указ. соч. — С. 526–527.

25 Дерибас А. Старая Одесса. Забытые страницы: Исторические очерки и воспоми-
нания. — К., 2004. — С. 132, 259–260.

26 Морозан В. Крупнейшие зерновые экспортеры Причерноморья и Приазовья: ме-
тоды торговли, общественная и частная жизнь // Грецьке підприємництво і торгівля у
Північному Причорномор’ї XVIII–XIX ст. Збірник наукових статей. — К., 2012. —
С. 119.

Спеціальні історичні дисципліни. Число 24

 120

27 Piatigorskii G. The Cretan uprising of 1866 — 1869 and the Greeks of Odessa // Modern
Greek studies yearbook. — Minneapolis, 1998/1999. — Vol. 14/15. — P. 133.

28 Авгитидис К. Указ. соч. — С. 151.
29 Греки Одессы. Именной указатель по метрическим книгам одесской Греческой

Свято-Троицкой церкви. — Одесса, 2006. — Т. 5: 1802, 1892–1906 / Л.Г. Белоусова,
Т.Е. Волкова, Г.Л. Малинова, В.В. Харковенко. — С. 216–217.

30 Держархів Одеської обл., ф. 16, оп. 125, спр. 2, арк. 36 зв.
31 Греки Одессы. Именной указатель по метрическим книгам одесской Греческой

Свято-Троицкой церкви. — Одесса, 2002. — Т. 2: 1834–1852 / Л.Г. Белоусова, Т.Е. Вол-
кова, Г.Л. Малинова, В.В. Харковенко. — С. 226–227.

32 Там же. — С. 216–217.
33 Зустрічаються відомості також про інші дати народження: 1 жовтня 1853 р. та

10 березня 1853 р., див.: Грезин И. Алфавитный список русских захоронений на клад-
бище в Сент-Женевьев-де-Буа. — М., 2009. — С. 313.

34 Більш детально про нього див.: Волков С. Генералитет Российской империи:
энциклопедический словарь генералов и адмиралов от Петра I до Николая II. — М.,
2009. — Т. II (Л-Я). — С. 111.

35 Грезин И. Указ. соч. — С. 313; Незабытые могилы. Российское зарубежье: не-
крологи 1917–1999 / Сост. В.Н. Чуваков. — М., 2004. — Т. 4: Л-М. — С. 415.

36 РГИА, ф. 1343, оп. 29, д. 1763, л. 5 об.–6.
37 Див.: Томазов В. Соціальний статус купців-хіосців Маврогордато в Російській

імперії: пошуки дворянства // Генеалогія. Збірка наукових праць. — К., 2013. — Вип. 1. —
С. 287–301.

38 РГИА, ф. 1343, оп. 29, д. 1763, л. 5 об.–6.
39 Там же, л. 5 об.–12.
40 Там же.
41 Там же.
42 Решетов С., Ижик Л. Григорий Маразли: честь паче почести. — Одесса, 2012. —

С. 193.
43 Держархів Одеської обл., ф. 2, оп. 1, спр. 497, арк. 1–7.
44 Одесский вестник. — 1858. — № 40.
45 Томазов В.В. Греки-хіосці в Російській імперії: соціальна адаптація та національна

самоідентифікація. — С. 104–105.
46 Морозан В. Деловая жизнь на юге России в XIX — начале XX века. — С. 313, 344.
47 РГИА, ф. 1343, оп. 29, д. 1763, л. 5 об.
48 Argenti P. Op. cit. — V. 2. — P. 94.
49 Ibid.
50 Про рід Маврогордато більш детально див.: Томазов В. Рід Маврогордато (гілка

Лакана) в Одесі: історико-генеалогічна розвідка // Архіви України. — 2010. — Вип. 3–4
(269), липень–вересень. — С. 72–86; Τομαζοβ Β. Το γένος των Μαυρογορδάτων
(Μαυροκορδάτων) στη Ροσική Αυτοκρατορία. Η ιστορία του γένους μέσα από έγγρφα και
γεγονόια. — Χιος, 2010.

51 Див.: Томазов В. Соціальний статус Родоканакі у Російській імперії // Проблеми
історії України ХІХ — початку ХХ ст. — К., 2012. — Вип. 20. — С. 201–209; Его же.
Социальный статус семьи Родоканаки в Российской империи // Генеалогический вест-
ник. — СПб., 2014. — Вып. 49. — С. 37–47.

52 Див.: Його ж. Соціальний статус купців-хіосців Маврогордато в Російській ім-
перії… — С. 287–301; Його ж. Рід Маврогордато (гілка Лакана) в Одесі… — С. 72–86;
Τομαζοβ Β. Op. cit. — P. 82–108.

Валерій Томазов. Одеські Севастопуло: соціальний статус родини

 121

53 Див.: Томазов В. Греки-хіосці в Російській імперії: соціальна адаптація та націо-
нальна самоідентифікація. — С. 102.

54 РГИА, ф. 1343, оп. 29, д. 1763, л. 6.
55 Греки Одессы. Именной указатель по метрическим книгам одесской Греческой

Свято-Троицкой церкви. — Одесса, 2004. — Т. 3: 1853–1874 / Л.Г. Белоусова, Т.Е. Вол-
кова, Г.Л. Малинова, В.В. Харковенко. — С. 188–189.

56 Там же; РГИА, ф. 1343, оп. 29, д. 1763, л. 6.
57 Там же.
58 РГИА, ф. 1343, оп. 29, д. 1763, л. 4.
59 Там же, л. 1.
60 Там же, л. 15 об.–16.
61 Там же, л. 17.
62 Греки Одессы. Именной указатель по метрическим книгам одесской Греческой

Свято-Троицкой церкви. — Одесса, 2006. — Т. 5: 1802, 1892–1906 / Л.Г. Белоусова,
Т.Е. Волкова, Г.Л. Малинова, В.В. Харковенко. — С. 246–247.

63 Argenti P. Op. cit. — V. 2. — P. 94.
64 Греки Одессы. Именной указатель по метрическим книгам одесской Греческой

Свято-Троицкой церкви. — Одесса, 2005. — Т. 4: 1875–1891 / Л.Г. Белоусова, Т.Е. Вол-
кова, Г.Л. Малинова, В.В. Харковенко. — С. 226–227.

65 Матвей Маркович Севастопуло // Дипломаты Российской империи [Електронний
ресурс]. — Режим доступу: http://www.rusdiplomats.narod.ru/sevastopulo-mm.html
(20.12.2014). — Назва з екрану; Список послов России и СССР в Дании // Википедия
[Електронний ресурс]. — Режим доступу: HTTPS://RU.WIKIPEDIA.ORG/WIKI/
СПИСОК_ПОСЛОВ_РОССИИ_И_СССР_В_ДАНИИ (20.12.2014). — Назва з екрану;
Л. Троцкий. Приказ народного комиссара по иностранным делам // Лев Троцкий.
Историческое подготовление октября. Часть II: от октября до Бреста [Електронний
ресурс]. — Режим доступу: https://books.google.com.ua/books?id=w9kdkfjrkegc&pg=
pt180&lpg=pt180&dq=севастопуло+матвей+маркович&source=bl&ots=htauk23bcn&sig=ll
aghz51to9aielvsfxpjf9fbag&hl=ru&sa=x&ei=fmqpvoq9fckruytygaal&ved=0cc0q6aewaw#v=o
nepage&q=%d0%a1%d0%b5%d0%b2%d0%b0%d1%81%d1%82%d0%be%d0%bf%d1%83%
d0%bb%d0%be%20%d0%9c%d0%b0%d1%82%d0%b2%d0%b5%d0%b9%20%d0%9c%d0
%b0%d1%80%d0%ba%d0%be%d0%b2%d0%b8%d1%87&f=false (20.12.2014). — Назва з
екрану.

66 РГИА, ф. 727, оп. 2, д. 378, л. 3–3 об.
67 Там же; Вся Одесса. Адресная и справочная книга всей Одессы с отделом

Одесский уезд на 1914 год. — Одесса, 1913. — Л. 368.
68 Керзум А.П. Детский приют в память Федора Пандиевича Родоканаки // Энцикло-

педия благотворительности. Санкт-Петербург [Електронний ресурс]. — Режим доступу:
http://encblago.lfond.spb.ru/showObject.do?object=2853438459 (20.12.2014). — Назва з
екрану.

69 Греки Одессы. Именной указатель по метрическим книгам одесской Греческой
Свято-Троицкой церкви. — Одесса, 2006. — Т. 5: 1802, 1892–1906 / Л.Г. Белоусова,
Т.Е. Волкова, Г.Л. Малинова, В.В. Харковенко. — С. 246–247, 160–161.

70 Μπελοουσοβα Λ. Το γενος των Πετροκοκκινων: περιοδος της Οδησσου 19οσ —
20ου αιωνα. — Χιος, 2007. — Σ. 75–76.

71 Більш детально про Лігіних: Решетов С., Ижик Л. Указ. соч. — С. 128–130; Лигин
Сергей Валерианович // Николаевская область. Электронная историческая библиотека
[Електронний ресурс]. — Режим доступу: http://history.mk.ua/ligin-sergej-
valerianovich.htm (20.12.2014). — Назва з екрану.

Спеціальні історичні дисципліни. Число 24

 122

72 Товарищество южнорусских художников. Биобиблиографический справочник /
Сост. В.А. Афанасьев, О.М. Барковская. — Одесса, 2014. — С. 307.

73 Вся Одесса. — Л. 368.
74 Греки Одессы. Именной указатель по метрическим книгам одесской Греческой

Свято-Троицкой церкви. — Одесса, 2006. — Т. 5: 1802, 1892–1906 / Л.Г. Белоусова,
Т.Е. Волкова, Г.Л. Малинова, В.В. Харковенко. — С. 246–247.

75 Там же.
76 Держархів Одеської обл., ф. 35, оп. 1, спр. 27678, арк. 9 зв.
77 Вся Одесса. — Л. 368; РГИА, ф. 727, оп. 2, д. 378, л. 32.
78 Там само, арк. 1–4, 10–13 зв.
79 Левченко В.В. «Музей изящных искусств» Імператорського Новоросійського уні-

верситету: історія та доля скарбниці // Полікультуротворча діяльність 2010: Матеріали
Міжнародної науково-практичної конференції, м. Київ, 12–13 квітня 2010 р. — К., 2010
[Електронний ресурс]. — Режим доступу: http://memory.od.ua/books/levchenko7.pdf
(20.12.2014). — Назва з екрану.

80 Товарищество южнорусских художников. — С. 307.
81 Незабытые могилы. — М., 2005. — Т. 6. — Кн. 1: Пос-Скр. — С. 471.
82 Морозан В. Деловая жизнь на юге России в XIX — начале XX века. — С. 346;

Решетов С., Ижик Л. Указ. соч. — С. 208.
83 Греки Одессы. Именной указатель по метрическим книгам одесской Греческой

Свято-Троицкой церкви. — Одесса, 2006. — Т. 5: 1802, 1892–1906 / Л.Г. Белоусова,
Т.Е. Волкова, Г.Л. Малинова, В.В. Харковенко. — С. 246–247.

84 РГИА, ф. 1284, оп. 100, д. 3361, л. 16.

Олександр Алфьоров. Графіті Софії Константинопольської…

 123

ГЕРАЛЬДИКА,
СИМВОЛІКА

ТА СФРАГІСТИКА

Спеціальні історичні дисципліни. Число 24

 124

УДК:930.2:75.052(560.118)

Олександр Алфьоров

ГРАФІТІ СОФІЇ КОНСТАНТИНОПОЛЬСЬКОЇ:
ЄВРОПЕЙСЬКІ ТА РУСЬКІ ГЕРБИ

У травні 2014 р., після завершення ХІ Конгресу візантійської сигіло-
графії (Стамбул), у автора була можливість оглянути Софію Констан-
тинопольську. З публікації Ю. Артамонова, О. Гіппіуса та І. Зайцева
відомо про знайдений 1996 р. А. Алексєєвим напис-графіті, що залишив
на стінах собору 1805 р. під час своєї поїздки до Корфи Микола Ал-
фьоров1. Досліджуючи не перший рік власний родовід, ця інформація
довгий час інтригувала нас. Опинившись у Святій Софії, ми прагнули
знайти графіті цього відомого українського архітектора, мандрівника та
громадського діяча Слобожанщини. Проте кількість графіті на стінах
собору вразила. Тисячі написів та малюнків, що лишилися на мармурових
стінах другого поверху, наче відкрита книга, перегукувалися з історією
давньої столиці. Грецькі, латинські, кириличні, рунічні та арабські написи
сповіщали про відвідувачів, їхні втаємничені бажання, реакції на події та
прохання Божої допомоги. Малюнки, як засіб передачі не тільки хрис-
тиянської символіки, але й неписемного бачення оточуючого світу, не
поступалися написам: фігури людей, обличчя, човни, тварини, зброя.
Нашу увагу привернули нечисленні зображення гербів. Через реставра-
ційні роботи в Софії ми змогли оглянути лише меншу частину площі її
стін. Тож, плануємо продовжити ці дослідження. Слід зазначити, що всі
графіті знаходяться на другому поверсі собору. Перед поїздкою ми де-
тально ознайомились із рекомендаціями українського дослідника В. Кор-
нієнка з прочитання графіті на мармурових поверхнях2. Усі малюнки
фіксувалися на цифровий фотоапарат із використанням підсвітки та
фільтрів. Ці зображення тематично поділяємо на чотири блоки: 1) герби
хрестоносців; 2) гмерки; 3) руські герби; 4) неатрибутовані герби. Окрім
поданого опису самих пам’яток, ми спробували віднайти відомі з інших
джерел аналоги гербів та знаків.

Герби хрестоносців
Під час дослідження вдалося зафіксувати 7 гербів. Кожен із них має у

своїй основі чи нашоломнику хрест, що вказує на їхню приналежність
хрестоносцям.

Олександр Алфьоров. Графіті Софії Константинопольської…

 125

Опис: у щиті — рівносторонні хрести (три, два,
один) у три ряди. Нашоломник — хрест. Аналогів
виявити не вдалося. Можна навести, як приклад,
герб графів Хантингдонів, очевидно, першої креа-
ції. Його подано в «Armorial du Hérault Verman-
dois», що укладався приблизно в 1285–1300 рр.
Опис зображення наступний: синє тло, усіяне золо-
тими хрестами3. Існування паралельного з графіті
герба свідчить про прийнятність у цілому такої
геральдичної композиції в ХІІІ ст. Герб має під-
креслено християнську символіку, яка слугує дока-
зом того, що він належав одному з рицарів-хрес-
тоносців, які захопили Константинополь 1204 р.

Опис: у щиті — правостороння перев’язь, згори

на яку накладено навскісний хрест. Аналогів знайти
не вдалося. Подібний герб мав Джон де Линдхьорст
(John de Lyndhurst), із тією різницею, що хрестів
три. Це зображення відоме з гербовника «Rolls of
Arms of Edward I (The Galloway Roll)». Колір
гербового поля та хрестів — золотий, перев’язі —
червоний4.

Опис: здолу — фортечна стіна. У голові щита —

фігура, що нагадує пояс із бляхою. У центрі —
фігура у вигляді стріли. Нашоломник — хрест.
Аналогів та паралелей знайти не вдалося. Якщо
наші міркування правильні, то фігура у вигляді
пояса могла тлумачитись, як рицарський пояс —
один із атрибутів рицаря. У такому разі, уся ком-
позиція, можливо, апелює до історії подвигу, що
став причиною посвяти цього хрестоносця (судячи
з нашоломної фігури) у рицарі.

Рис. 1.

Рис. 2.

Рис. 3.

Спеціальні історичні дисципліни. Число 24

 126

Опис: у полі щита — фігура, яку слід роз-
цінювати, як монограму. Можна виокремити літери
ΘΑΡ. Геральдично праворуч від фігури — семи-
промінева зірка. У геральдично лівому горішньому
куті — слово «ληπαρο». Скоріше за все, воно
означає назву острова «Λιπάρα» (біля північно-
східного берега Сицилії). Над щитом — шолом.
Відомо, що Сицилія відігравала важливу роль у
середньовічній історії. Вплив на цьому острові нор-
манської та франкської знаті — у часи воїн за Святу
землю — перетворив його на один із головних
плацдармів.

Слід зауважити, що монограми у Візантії виконували роль середньо-
вічного герба. У них зашифровували імена та посади. Тому не виключено,
що цей хрестоносець у такий спосіб перейняв візантійську традицію та
оформив її згідно з правилами європейської геральдики. Водночас, це
лише підтверджує тезу про те, що монограми у Візантії та рицарські
герби сприймалися на одному рівні, хоча належали до двох різних
візуалізуючих систем.

Опис: у полі щита — фігура. У геральдично

лівому горішньому куті — слово «ληπαρο». Ско-
ріше за все, ним позначено назву острова «Λιπάρα»
(біля північно-східного берега Сицилії). Над щитом —
шолом.

Опис: у полі щита під титлою — літери «ωι».

Поруч із цим зображенням є графіті під титлою
«ιω», що означає ім’я Іоанн. Скоріше за все, рицар,
котрий намалював цей герб, прагнув позначити
своє ім’я, але, не вміючи писати, переплутав
послідовність літер. Над щитом — геральдична
фігура: перекреслена стріла вістрям догори.

Рис. 4.

Рис. 5.

Рис. 6.

Олександр Алфьоров. Графіті Софії Константинопольської…

 127

Опис: у щиті — монограма. У геральдично
лівому верхньому куті — хрест, символ хресто-
носців.

Прапори хрестоносців
Човни хрестоносців зображені у великій кількості на стінах Святої

Софії. Одні дуже ретельно, інші схематично. Вдивляючись у ці графіті,
стає зрозуміло, наскільки потребувало європейське військо під час своїх
походів саме флоту. Венеційський дож Енріко Дандоло запропонував
учасникам Четвертого хрестового походу орендувати човни за 85 тис.
марок сріблом — неймовірну суму на той час. Для рицарів вона була
рівнозначною пограбунку. Переправа до Святої землі стала однією з
найуспішніших фінансових операцій Венеції. Два зображення човна було
деталізовано прапорами з символом хрестоносців — хрестом.

Рис. 8.

Опис: центральний та носовий прапори човна мають зображення

рівностороннього хреста — символа хрестоносців.

Рис. 7.

Спеціальні історичні дисципліни. Число 24

 128

Рис. 9.

Опис: прапор на човні має зображення рівностороннього хреста —

символа, яким користувалися хрестоносці.

Гмерки
Гмерки — особисті, родові або корпоративні знаки майстрів, міщан та

купців. Гмерки, оформлені в щити (але без нашоломника та корони),
представляли собою міщанську геральдику середньовічної Європи.
Уживалися вони дуже широко. Від нанесення знака на виріб та будинок
до опломбування товарів.

Опис: знак у вигляді оберненої й відзеркаленої

четвірки. Такий знак 1457 р. використовував торун-
ський патрицій Ян Теуденкус (Jan Teudenkus)5.

У пізніший час подібний знак зустрічається й на
українських землях. У гербовому щиті він пред-
ставлений на печатці та існує серед гербів укра-
їнських міщан XVI ст.6

Опис: знак у вигляді оберненої четвірки з дода-

ванням двох розгалужень знизу. Подібний гмерк, але
з одним розгалуженням, 1422 р. використовував то-
рунський міщанин-патрицій Ян фон дер Мерсхе (Jan
von der Mersche)7 (див. рис. 12.). Цікавий різновид
цього ж знака використав 1457 р. мешканець Торуні
Ян Руссе (Jan Russe) (див. рис. 13.), котрий, оче-
видно, мав руське походження8. Хоча останнім зна-

Рис. 10.

Рис. 11.

Олександр Алфьоров. Графіті Софії Константинопольської…

 129

ком того ж року користується й вищезгаданий Ян Теуденкус (Jan
Teudenkus), що, вірогідно, підтверджує тезу про те, що знаки були не
тільки особистими, але й представляли певну купецьку групу.

Рис. 12. Рис. 13. Рис. 14.

Опис: знак у вигляді перегорнутої четвірки, на яку поставлена літера

«N», перехрещена згори на бічній стінці. Аналоги невідомі.

Опис: знак у вигляді перегорнутої четвірки, на яку
поставлена монограма «ТР». У композицію вписано
хрест. Аналоги невідомі.

Опис: знак у вигляді перегорнутої четвірки, на яку

поставлена монограма «ТР». У композицію вписано
хрест. Повторює описаний вище знак. Накреслений
іншою рукою. Аналоги невідомі.

Опис: знак у вигляді «вовчого гака». Подібний

гмерк, лише з перекресленою горішньою лінією, вико-
ристовував 1408 р. Єжи Вайс (Jerzy Wiese)9.

Рис. 15.

Рис. 16.

Рис. 17.

Спеціальні історичні дисципліни. Число 24

 130

Опис: знак у вигляді перекресленого «вовчого

гака». Аналоги невідомі.

Опис: знак у вигляді перекресленого «вовчого
гака» з відміткою. Очевидний його зв’язок із попе-
реднім. Подібний за побудовою гмерк мав то-
рунський патрицій Генрік Крюгер (Henryk Krüger)
1483 р.10

Рис. 20. Рис. 21.

Опис: знак у вигляді тричі перекресленого «вовчого гака». Аналоги

невідомі.

Опис: знак подібний до «вовчого гака», на який

згори поставлено хрест. Майже тотожний знак ви-
користовував Генріх фон Яугштоффер (Heinrich von
Jaugstorffer) — бюргер міста Вінер-Нойштадт (Нижня
Австрія). Він фіксується 1395 р. у гербовнику
Братства св. Христофора в Арльберзі (Тіроль)11, який
містить понад 900 гербів членів братства, донаторів та
почесних відвідувачів. Датами його укладання при-
йнято вважати 90-і рр. XIV ст. або ж навіть 30-і рр.
XV ст.12

Рис. 18.

Рис. 19.

Рис. 22.

Олександр Алфьоров. Графіті Софії Константинопольської…

 131

Рис. 23.
Графіті з цим знаком нанесено різними особами мінімум у п’яти

місцях.

Опис: знак подібний до «вовчого гака», на який згори
поставлено хрест, кожне рамено котрого на кінцях має
«Т-подібні завершення». Можливий зв’язок цього зобра-
ження з попереднім. Хоча, є доля вірогідності в певній
спорідненості зі знаком Ніколаса Ґенгеля (Nikolas Gen-
gel), котрий походив із того ж міста, що й вказаний вище
Jaugstorffer — Вінер-Нойштадта13.

Рис. 25.

 Рис. 26.

Опис: знак у вигляді літери «W», на яку поставлено зламаний хрест.
Аналоги невідомі.

Рис. 24.

Рис. 27.

Спеціальні історичні дисципліни. Число 24

 132

Опис: знак у вигляді двох перехрещених «вовчих

гаків». Подібний гмерк 1541 р. використав львівський
патрицій Матяш Кашер14.

Рис. 29. Рис. 30.

Опис: знак у вигляді півстріли з приєднаною праворуч літерою «А».

Аналоги невідомі.

Опис: знак у вигляді хреста з приєднаною пра-

воруч літерою «Х». Аналоги невідомі.

Опис: знак у вигляді видовженого хреста, що

стоїть на «вовчому гаку». Аналоги невідомі.

Опис: знак у вигляді перехрещених «вовчих гаків» та

з острогом угору, на якому зірка. Аналоги невідомі.

Рис. 28.

Рис. 31.

Рис. 32.

Рис. 33.

Олександр Алфьоров. Графіті Софії Константинопольської…

 133

Опис: знак у вигляді триноги з зіркою на острозі.

Аналоги невідомі.

Рис. 35. Рис. 36.

Опис: знак у вигляді тризубця з перекресленими острогами донизу.

Дещо схожий гмерк використовував Роджер фон дер Біркен (Rodger von
der Birken) 1456 р.15

Руські герби
Донедавна більшість українських медієвістів заперечували українську

(руську) геральдику як таку, що могла існувати раніше XVII ст. Однак
відомий історик О. Однороженко довів, що нижньою хронологічною
межею вітчизняної геральдики є XIV ст. Проте навіть ця межа, завдя-
чуючи новим підходам до вивчення джерел, очевидно, буде опущена до
ХІІ ст.

Під час огляду графіті було зафіксовано три зображення, які можна
віднести до української (руської) геральдичної системи ХІІ–XIV ст.

Опис: знак у вигляді літери «W» з «дашком» над

центральною рискою. Він знаходиться над графіті, яке
залишив «галицький поп» Матвій. Самому напису
приділяли достатню увагу в літературі, проте знак до
нього не долучали. На нашу ж думку, вони складають
єдиний комплекс та датуються ХІІІ ст.

Рис. 34.

Рис. 37.

Спеціальні історичні дисципліни. Число 24

 134

Опис: княжий знак Рюриковичів — двозуб.

Основа знака перехрещена, бічні стіни мають від-
галуження. Знаками з перехрещеною основою ко-
ристувався Володимир Мономах і, очевидно, його
нащадки16. Враховуючи, що саме Мономаховичі
через династичні шлюби мали найбільші контакти
з візантійським двором, не виключаємо прина-
лежність знака комусь із них.

Опис: зображення орла з довгим

роздвоєним хвостом. На шиї — лі-
тери «СЕ», праворуч від голови —
напис «ê"zü». Над написом нама-
льовано знак. Напис слід читати як
слово «князь». Не зрозуміло, чи
маємо загальне словосполучення «се
князь» або ж «Семен князь». Орел
як герб на руських теренах з’явля-
ється вже на початку ХІІІ ст.
Зокрема, з XIV ст. князі Ямонто-
вичі-Підберезькі використувували
його в себе на гербі17. Знак над
орлом має аналоги в геральдиці
київських володарів — нащадків
Володимира Ольгердовича18. Особ-
ливу подібність знак має до герба
Олелька Володимировича (див.
рис. 40). Враховуючи цю обставину,
можна припустити, що на графіті
зображено герб київського князя
Семена Олельковича.

Рис. 38.

Рис. 39.

Рис. 40.

Олександр Алфьоров. Графіті Софії Константинопольської…

 135

Неатрибутовані герби

Опис: знак у вигляді літери Д з нанесеним

роком — 1437.

Опис: шестипромінева зірка, праворуч від якої —

півмісяць.

Отже, дослідження графіті Софії Константинопольської дає змогу
запровадити до наукового обігу не лише писемні джерела. Європейські та
руські герби, залишені на стінах собору мандрівниками, купцями, рица-
рями та членами офіційних дипломатичних чи конфесійних делегацій,
збагачують наші знання з середньовічної геральдики. Подальші студії,
сподіваємося, нададуть більше матеріалу саме з руської геральдики.

————————
1 Артамонов Ю., Гиппиус А., Зайцев И. Из древнерусской эпиграфики Константи-

нопольской Софии // Ruthenica. — К., 2009. — Т. VIII. — С. 229.
2 Корнієнко В. Методика дослідження графіті на мармурових плитах головного

вівтаря Софії Київської // Наукові записки. Збірник праць молодих вчених та аспірантів. —
К., 2012. — Т. 24. — С. 19–25.

3 Popoff M. Armorial Vermandois, d’après le manuscript B.N. Fr. 2249 (Documents
d’héraldique médiévale). — Paris, 2003 — Р. 25.

4 Galloway Roll / Ed. R.W. Mitchell. — Peebles, 1982. — Tabl. 23.
5 Gumowski M. Herbarz patrycjatu Torunskiego. — Torun, 1970. — Tabl. 4.15.
6 Алфьоров О., Однороженко О. Українські особові печатки XV–XVII ст. за мате-

ріалами київських архівосховищ. — Х., 2008. — № 276.
7 Gumowski M. Op. cit. — Tabl. 2.22.
8 Ibid. — Tabl. 3.16.
9 Ibid. — Tabl. 5.8.
10 Ibid. — Tabl. 2.16.
11 Die Wappenbuecher vom Arlberg. — Berlin, 1937–1943. — T. 1: Die drei Original-

Handschriften von St. Christoph auf dem Arlberg aus den Jahren 1394 bis rund 1430 / Hrgs.
O. Hupp. — P. 219.

Рис. 41.

Рис. 42.

Спеціальні історичні дисципліни. Число 24

 136

12 Черных А.П. Гербовники XIV века // Средние века: исследования по истории Сред-
невековья и раннего Нового времени. — М., 2009. — Вып. 70 (1–2). — С. 212–241.

13 Die Wappenbuecher… — С. 157.
14 Łoźiński W. Patrycyat i mieszczaństwo lwowskie w XVI i XVII wieku. — Lwów, 1892. —

S. 386 (№ 37), 390.
15Gumowski M. Op. cit. — Tabl. 1.10.
16 Алфьоров О. Молівдовули київських князів другої половини ХІ — кінця ХІІ сто-

ліття (за матеріалами сфрагістичної колекції О. Шереметьєва) // Сфрагістичний
щорічник. — К., 2012. — Вип. 2. — С. 33–35.

17 Однороженко О. Печатка князя Михайла Ямонтовича Підберезького // Тисяча
років української печатки. Каталог виставки / Упор. Ю.К. Савчук. — К., 2013. — С. 111.

18 Його ж. Руські королівські, господарські та князівські печатки ХІІІ–XIV ст. — Х.,
2009. — С. 281.

Вячеслав Корнієнко. Знаки Рюриковичів у графіті Софії Київської

 137

УДК:930.2:76:72.03:726.6:929.6(477-25)

Вячеслав Корнієнко

ЗНАКИ РЮРИКОВИЧІВ У ГРАФІТІ СОФІЇ КИЇВСЬКОЇ

Незважаючи на активний розвиток вітчизняної сфрагістики та ге-
ральдики, однією з білих плям залишається еволюція княжих знаків, що
присутні на монетах, печатках, пломбах та інших предметах. Попри всі
успіхи в цьому напрямку, окремі моменти в плані ідентифікації та
атрибуції певних знаків ще далекі від остаточного розв’язання. Утім,
матеріали софійської епіграфіки дозволяють з’ясувати низку важливих
питань, пов’язаних із цією проблематикою, адже на стінах собору вияв-
лено певну кількість князівських знаків, частина з яких, що може бути
впевнено атрибутована, вводить до наукового обігу декілька невідомих
раніше типів княжих двозубів та тризубів.

Рис. 1 Рис. 2

Одним із перших княжих знаків, що знаходиться в північній внут-

рішній галереї собору, був тризуб, опублікований С. Висоцьким (рис. 1)1,
котрий уникнув атрибуції зображення, зазначивши тільки, що повних
аналогій йому серед княжих знаків не зустрічається. Виправити ситуацію
спробував С. Бєлєцький, який шляхом порівняння відомих тризубів
Рюриковичів та встановленої на підставі цього динаміки змін їхнього
вигляду, у процесі успадкування від батька сином та онуком, дійшов

Спеціальні історичні дисципліни. Число 24

 138

висновку, що малюнок на фресці належав онукові Володимира Великого
по лінії Ізяслава — полоцькому князю Брячиславові2. Проведене нами
вивчення оригіналу графіті засвідчило, що С. Висоцьким була пропущена
низка елементів (рис. 2), що, відтак, повністю розбивало аргументацію
С. Бєлєцького.

Тоді ж спільно з Н. Нікітенко нами була запропонована атрибуція
княжого знака як приналежного Всеволоду-Андрію Ярославичу, онуку
Володимира3. Однак представлена на фресці форма тризуба, як показали
результати сучасних досліджень давньоруської сфрагістики на підставі
низки матеріалів із приватних колекцій, притаманна першій половині
ХІ ст., а означений тризуб більше тяжіє до Володимирового, присутнього
на вірчих знаках часів цього князя4. Відмінність полягає в оформленні
середнього зубця, що характерно для княжих знаків дітей Володимира,
приклади чого бачимо на знаках Ярослава (коло), Мстислава (ромб із
вертикальною засічкою під ним), Ізяслава (хрест), Судислава (пташка)5.

У графіті на фресці Софійського собору середній зубець завершується
лілією-крином — княжий знак із таким завершенням середнього зубця ще
не зустрічався у сфрагістиці. Ми вже звертали увагу на малюнок лілії на
монетах Володимира як маніфестацію його царського сану, підкрес-
люючи, що прийняття цього символа Всеволодом могло демонструвати
вищий династичний статус Всеволодовичів та його спадкоємність від
діда6. Однак такі характеристики будуть справедливими й для деклару-
вання вищого династичного статусу сина Володимира — Бориса, який, як
вважають дослідники, міг мати царський сан7. Відтак, зважаючи на на-
ведені вище міркування, княжий знак із північної галереї Софії Київської,
найвірогідніше, належав Борису Володимировичу. Перегорнутий тризуб
вказує, що на момент виконання князя вже не було в живих, тож невдовзі
після смерті Бориса 1015 р. графіті виникло на стіні фундованої його
батьком 1011 р.8 митрополичої резиденції, чий стінопис прославляє ро-
дину Володимира9.

Два інші знаки були виявлені С. Висоцьким на фресці із зображенням
Чесного Хреста у вімі Михайлівського приділа10, де нами також вияв-
лений ще один подібний знак. У цілому, усі три подібні між собою, мають
вигляд тризуба, центральний зубець якого розходиться у вигляді звер-
неного догори рогами півмісяця (рис. 3–5). Ближчі аналогії графіті на
фресках знаходять серед зображень знака тризуба з печатки Ізяслава
Ярославича11 (рис. 6), тож, цілком вірогідно, можуть належати цьому
князеві. Прикметно, що Ізяслав тричі займав київський стіл — у 1054–
1068, 1069–1073 та 1077–1078 рр.12 Не виключено, що поява трьох кня-
жих знаків на фресці інспірована саме цим фактом, а графіті на ній
засвідчувало його своєрідну «інтронізацію». У такому випадку виконання

Вячеслав Корнієнко. Знаки Рюриковичів у графіті Софії Київської

 139

княжого знака могло відповідати формулі «писав такий-то», що було
своєрідною декларацією особистого виконання графіті з метою отри-
мання надії на звершення висловлених молитовних сподівань. Зважаючи
на велику кількість графіті, що знаходяться на цій фресці, вірогідно, що
тут могла бути частка «древа Христових страждань», яка прибула до
Києва разом із посагом дружини Володимира Анни13. Вочевидь, у своїй
боротьбі за київський престол Ізяслав неодноразово звертався до Господа
з проханнями допомоги, виголошуючи молитви біля іконного образа
Чесного Хреста.

Рис. 3 Рис. 4

Рис. 6

Рис. 5

Ще один опублікований С. Висоцьким малюнок княжого знака зна-

ходиться на фресці з образом св. Онуфрія в південній зовнішній галереї
собору14. Тут виконаний двозуб, кінці якого загинаються досередини, а на

Спеціальні історичні дисципліни. Число 24

 140

правому — зліва внизу знаходиться невеликий відрізок (рис. 7). Прямих
аналогій зображеному знаку виявити не вдалося, адже на опублікованих
подібних знаках на печатках у двозубів зубці або вивертаються назовні15,
або ж вони прямі16 (рис. 8). Утім, враховуючи, що дослідники вважають
такі двозуби характерними для родини Мономаховичів17, не виключено,
що знак виконано на фресці кимось із нащадків Володимира Всеволо-
довича.

Рис. 7 Рис. 8

У північній внутрішній галереї на фресці

з образом св. Артемія виконаний двозуб,
зубці якого вивертаються назовні, а ніжка
має вигляд прямого відрізка (рис. 9). Такі
знаки атрибутують як приналежні синові
Володимира Всеволодовича Мономаха —
Мстиславові18. Прикметно, що знак обве-
дений колом, тому, можливо, що він імітує
князівську печатку чи пломбу. Знак викона-
ний зубцями догори, що засвідчує — на
момент виконання Мстислав був живий.
Відтак, верхньою хронологічною межею
появи графіті слід визнати 1132 р.19 Утім,
цілком вірогідно, що напис міг з’явитися

набагато раніше, коли Мстислав ще не посів великокнязівський престол
після смерті батька 1125 р. На цю думку наштовхує розташування
тризуба на початку «галереї воїнів»20 у північній внутрішній галереї,
неподалік від усипальні його діда Всеволода Ярославича21, де виконання
графіті могло означати апеляцію до прав нащадків саме цього князя.

Рис. 9

Вячеслав Корнієнко. Знаки Рюриковичів у графіті Софії Київської

 141

У Михайлівському приділі на фресці з
образом святого мученика Ніра нами вияв-
лене ще одне зображення двозуба (рис. 10),
який за своєю формою тяжіє до княжих зна-
ків, що зустрічаються на вірчих знаках та
предметах першої половини ХІ ст. Тож умов-
но малюнок може бути датований цим же
часом. Від лівого зубця вгору прокреслений
невеликий відрізок, однак важко встановити,
чи це складова малюнка, чи випадкова по-
дряпина, хоча останній варіант нам видається
більш вірогідним. Двозуб, розташований на
фресці, близький до двозуба на вірчому зна-
ку, який інтерпретують як приналежний Все-
володу Ярославичу22. Утім, означений тризуб
у нижній частині містить зображення хреста,
у той час як у тризуба з графіті він має вигляд
трикутника. Тож атрибуція софійського гра-
фіті наразі ускладнена.

Рис. 12

Рис. 11

У приділі св. Йоакима та Анни на фресці з образом св. Марка

Подвижника виявлений малюнок тризуба, середній зубець якого увін-
чується хрестом з розширеними у вигляді трикутників кінцями, причому
під верхнім розширенням прокреслений невеликий горизонтальний
відрізок (рис. 11). У цілому, загальний вигляд прокресленого на фресці

Рис. 10

Спеціальні історичні дисципліни. Число 24

 142

знака подібний до тризуба на печатці Ізяслава Володимировича23
(рис. 12), однак від нього графіті вирізняє розширення кінців перекладини
та верхньої частини щогли. Наявність одного зміненого елементу (оформ-
лення завершення центрального зубця) дозволяє, застосовуючи схему
С. Бєлєцького щодо видозміни княжих знаків Рюриковичів, атрибутувати
виконаний на фресці тризуб як приналежний онукові Володимира по лінії
Ізяслава — полоцькому князеві Брячиславу, котрий, після смерті батька,
1001 р. очолив Полоцьке князівство, яке тримав до своєї смерті 1044 р.24
Зважаючи на розташування тризуба — зубцями догори, — знак належав
живому князеві. Відтак, час виконання графіті на стіні Софії Київської
має бути окреслений у хронологічних межах від 1020-х рр. до 1044 р.25

Обидва ці знаки — Ізяслава та Бря-
числава — поєднуються в малюнку-графіті
на фресці із зображенням орнаменту в за-
хідній внутрішній галереї собору (рис. 13).
Перший, обернений донизу, ідентичний
тризубові Ізяслава, представленому на пе-
чатках цього князя та вірчих знаках26.
Другий, обернений догори, складається зі
стилізованих під пагони бічних зубців та
оформленого у вигляді хреста з розши-
реними кінцями центрального, що знахо-
дить аналогії зі згаданим вище тризубом
Брячислава.

Частково цей малюнок заходить на
інше графіті, яке має вигляд оберненого
донизу тризуба (рис. 14), аналогічного
тому, що зображений на вірчих знаках
великого київського князя Володимира
Святославича, тризуб якого в нижній час-
тині прикрашений пагонами, що розхо-
дяться назовні27. Оскільки тризуб Володи-
мира намальований у перегорнутому ви-
гляді, це засвідчує, що на момент вико-
нання графіті князь уже був померлим.
Вочевидь, він був нанесений на фреску невдовзі після спорудження
собору, засвідчуючи фундацію Софії Київської саме цим князем (1011 р.),

Рис. 13

Рис. 14

Вячеслав Корнієнко. Знаки Рюриковичів у графіті Софії Київської

 143

подібно тому, як на західному фасаді Михайлівської церкви Виду-
бицького монастиря, фундованої Всеволодом Ярославичем (1070 р.)28,
було виконано напис «Вьсеволожа»29.

Подібно до розташованого поруч малюнка-графіті тризуба Воло-
димира, княжий знак Брячислава Ізяславича виконаний у вишуканому
парадному стилі. Однак його тризуб обернений догори. Ця обставина
приводить до висновку, що на момент створення графіті цей князь був
живий, що дозволяє датувати його появу не пізніше 1044 р. Літописи
повідомляють про існування на теренах давнього Києва «Брячиславового
двору» (згадується під 1068 р.)30, тож дослідники справедливо відмічають
можливість неодноразового відвідання Києва полоцьким князем Брячи-
славом31. У свою чергу, це засвідчують і декілька тризубів Брячислава,
видряпаних на стінах кафедрального храму.

Не випадковим було розташування малюнка так, що зубець Ізясла-
вового тризуба заходив на Володимирів, що демонструвало спадковість
роду полоцьких князів від останнього. Можливо, у такій декларації
знайшли відгомін якісь реалії політичної суперечки між Ярославом та
нащадками його брата Ізяслава. Недаремно ж Брячислав використовував
за основу свого знака тризуб батька.

Отже, епіграфічні пам’ятки суттєво розширюють джерельну базу для
історичних студій, надаючи додатковий матеріал, невідомий за іншими
пам’ятками, вивчення яких знаходиться у сфері наукових інтересів сфра-
гістики та геральдики. Адже значна кількість розглянутих вище малюнків
із Софійського собору не зустрічалася ані на печатках, ані на інших
предметах, тож вони доповнюють наявні свідчення щодо княжих знаків
Рюриковичів.

————————

1 Высоцкий С.А. Древнерусские надписи Софии Киевской ХІ–XIV вв — К., 1966. —
Вып. 1. — С. 110–111, табл. LXIX, 1; LXX, 1.

2 Белецкий С.В. К атрибуции княжеского знака на граффити № 75 из Софии Киевской //
Археологія. — 1997. — № 3. — С. 141–145.

3 Нікітенко Н., Корнієнко В. Княжий знак-графіті в північній галереї // Пам’ятки
України: історія та культура. — 2011. — № 3–4. — С. 44–49; Їх же. Атрибуція княжого
знаку-графіті в північній внутрішній галереї Софії Київської // Спеціальні історичні
дисципліни. — 2011. — № 19. — С. 136–145.

4 Тисяча років української печатки. Каталог виставки. — К., 2013. — С. 85, № 59.
5 Там само. — С. 85–89, № 60–64.
6 Див.: Нікітенко Н., Корнієнко В. Атрибуція княжого знаку-графіті… — С. 142–144.
7 Див., напр.: Никитенко Н. София Киевская и ее создатели. — К., 2014. — С. 106–

108.
8 Докл. див.: Никитенко Н., Корниенко В. Древнейшие граффити Софии Киевской и

время ее создания. — К., 2012.

Спеціальні історичні дисципліни. Число 24

 144

9 Див., напр.: Нікітенко Н., Корнієнко В. Уславлення родини Володимира Великого у
фресках княжих хорів Софії Київської // Із Києва по всій Руси: збірник матеріалів
наукової богословсько-історичної конференції, присвяченої 1025-літтю Хрещення Київ-
ської Руси-України. — К., 2013. — С. 152–168.

10 Высоцкий С.А. Средневековые надписи Софии Киевской (по материалам граффити
XI–XVII вв.). — К., 1976. — С. 123, табл. СХLІХ, СL.

11 Янин В.Л. Актовые печати Древней Руси Х–XV вв. — М., 1970. — Т. 1: Печати Х —
начала ХІІІ вв. — С. 249, № 3.

12 Войтович Л.В. Княжа доба на Русі: портрети еліти. — Біла Церква, 2006. — С. 306–
311.

13 Історію святині див.: Сінкевич Н. Реліквії та чудотворні ікони Софії Київської. —
К., 2012. — С. 17–21.

14 Высоцкий С.А. Древнерусские надписи… — С. 112, табл. LXXI, 1; LXXII, 1.
15 Янин В.Л. Указ. соч. — С. 273, № 283–284.
16 Тисяча років… — С. 76, № 44.
17 Алфьоров О. Молівдовули київських князів другої половини ХІ — кінця ХІІ сто-

ліття (за матеріалами сфрагістичної колекції О. Шереметьєва) // Сфрагістичний що-
річник. — 2012. — № 2. — С. 34.

18 Там само.
19 Войтович Л.В. Вказ. пр. — С. 457.
20 Никитенко Н., Корниенко В. Собор святых Софии Киевской. — К., 2014. — С. 115.
21 Никитенко Н.Н. Святая София Киевская. — К., 2008. — С. 358–359.
22 Тисяча років… — С. 88, № 63.
23 Янин В.Л. Указ. соч. — С. 249, № 2. Щоправда, дослідник вказав при описі

наявність кола на лівому зубці, яке насправді є літерою «о» легенди. У цьому можна
повністю погодитися з думкою С. Бєлєцького: Белецкий С.В. Указ. соч. — С. 141.

24 Бугославский С.А. Текстология Древней Руси. — М., 2006. — Т. 1: Повесть вре-
менных лет / Сост. Ю.А. Артамонов. — С. 171, 192.

25 Корнієнко В.В. До питання атрибуції княжого знаку з приділа св. Іоакима та Анни
Софії Київської // Праці Центру пам’яткознавства: Зб. наук. праць. — 2012. — № 22. —
С. 236–240.

26 Тисяча років… — С. 87–88, № 62.
27 Там само. — С. 81–85, № 55, 57–59.
28 Бугославский С.А. Указ. соч. — С. 209.
29 Высоцкий С.А. Киевские граффити XI–XVII вв. — К., 1985. — С. 43–44.
30 Бугославский С.А. Указ. соч. — С. 206.
31 Войтович Л.В. Вказ. пр. — С. 280.

Віталій Перкун. Дві печатки київського митрополита Макарія ІІ…

 145

УДК:929.651:262.12(477-25)«1540»+«1549»

Віталій Перкун

ДВІ ПЕЧАТКИ КИЇВСЬКОГО МИТРОПОЛИТА МАКАРІЯ II
1540 ТА 1549 рр.

Українська (руська) сфрагістика пізнього середньовіччя та ранньо-

модерного часу завдяки студіям Олега Однороженка протягом останнього
десятиліття зробила значний крок уперед. Ідеться, насамперед, про вве-
дення до наукового обігу значного джерельного матеріалу — печаток
світської руської (української) еліти1. Однак маловивченим продовжує
залишатися величезний пласт сфрагістичного матеріалу еклезіальної елі-
ти цього періоду — духівництва2.

Тому закономірно, що нашу увагу привернули дві печатки київського
митрополита Макарія II, які знаходяться в Головному архіві давніх актів у
Варшаві (Archiwum Główne Akt Dawnych w Warszawie) та Інституті руко-
пису Національної бібліотеки України імені В.І. Вернадського в Києві.

Київський митрополит Макарій II
мало знаний в українському кліо-
писанні. Відомості про нього в нау-
кових опрацюваннях досить скупі.
Щодо походження ієрарха є дві точ-
ки зору: одні дослідники виводять
його коріння з Москви3, а інші — з
Великого князівства Литовського4.
Відомо, що він обіймав митропо-
личий стіл з 1534 по 1556 рр. (перед
цим був луцьким єпископом), який
посів шляхом корупційної схеми,
прикриваючися номінацією поль-
ського короля Сигізмунда (духов-
ним даром)5.

Перша, варшавська, печатка су-
проводжує документ, у якому Шим-
ко Мацькович виділяє своїй дру-
жині Софії Пашківні 700 кіп грошей

та забезпечує її на власних дóбрах (від 9 жовтня 1540 р.).
На документі міститься шість печаток, якими їхні власники скріпили

угоду як свідки6. Сфрагіс митрополита, єдиного з-поміж шести пред-
ставників духовенства, прикріплений до пергаменту першим знизу зліва,

Печатка Київського митрополита Макарія ІІ
1549 р.

Спеціальні історичні дисципліни. Число 24

 146

що засвідчує також статус його носія. Печатка (чорний віск у восковій
чашці коричневого кольору) вирізняється й більшими розмірами в порів-
нянні з іншими.

Малюнок на сіґілюмі нечіткий. На перший погляд, силует постаті
нагадує святого7. Однак, якщо уважніше придивитися, то можна поба-
чити, що це постать Богородиці (із німбом довкола голови) на троні з
Немовлям. Цей факт підтверджується наявністю двох монограм з обох
боків зображення на рівні голови — VH ÏÚ, що вказують на Богородицю.

Леґенда не прочитується — відтиск занадто нечіткий. Однак усе ж
таки вдається якщо не відчитати, то, принаймні, висловити припущення,
що в правій частині відтиску написано: […] VNHKBN* RÛ[…]R[…]. Це дає
можливість припустити, що йдеться про напис VBNHJGJKBN RÛTDCRÛB.

Печатка з київської збірки супроводжує документ, яким регулювалися
функції крилосу львівської катедри (від 10 січня 1549 р.). Це воскова
печатка брунатного кольору, що вміщена у восковій світло-коричневій
мисці8. Крізь неї проходять льняні шнурочки червоного та білого кольо-
рів. Печатка підвішена до нижньої частини пергаменту, який загнутий
удвоє. Крізь цю частину пергаменту зроблено отвори, через які й про-
ходять шнурочки, що тримають печатку.

У полі печатки карбований образ Діви Марії з Немовлям. Богородиця
правдоподібно зображена на престолі — помітні поручні. Голову обрам-
лює німб. Відтиск нечіткий. Зображення Богородиці дещо відрізняється
від попереднього. Складається враження, що тронна Матір Божа тримає
Немовля на лівій руці.

Літери в леґенді маюскульні, стоять щільно. Як і на вищеописаній
печатці, епіграф не прочитується. Напис на печатці зберігся погано. Із
верхньої частини по ледь вгадуваним обрисам літер можемо припустити,
що він починається зі слів: DJK[ï]: ;[J]Öï:.

На київській печатці голова Богородиці повернена вліво (геральдично),
сама фігура викарбувана масивно, у той час як на варшавській печатці
малюнок Матері Божої передано дещо тендітніше. Таку ж невідповідність
фіксуємо й між літерами леґенд: у першому випадку лінії літер масив-
ніші, у іншому — тонші.

Якщо на варшавській печатці прослідковуємо зірочку, яка увінчує пра-
вий поручень трону, то на київській помітно хрестоподібне завершення.

На обох печатках у нижній частині, під Богородицею, карбований
геральдичний щит, зображення на якому, унаслідок слабкого відтиску, не
помітно.

Вшанування жіночого божого першопочатку — душе поширене явище
на теренах сучасної Європи від неолітичних часів9.

Віталій Перкун. Дві печатки київського митрополита Макарія ІІ…

 147

Початковим пунктом для культу Діви Марії став Ефеський собор
431 р. — саме тоді Марія визнана Богородицею в християнській церкві10.
Відтоді культ Матері Божої стає домінуючим. Така тенденція відбувалась
як на Заході, так і на християнському Сході11. У Візантії Богородиця
набуває статусу емблеми церкви, про що свідчить візантійська сфра-
гістика V–VI ст. з домінуючим образом Божої Матері.

Культ Богоматері має давні традиції й у Київській церкві. Відомо, що
перші іконографічні пам’ятки із зображеннями Богородиці в Києві сяга-
ють щонайменше VI ст.12 Однак поширення зображень Марії пов’язане з
хрещенням Русі та будівництвом Софії Київської. Величний образ Матері
Божої Оранти13, написаний у внутрішній надвівтарній частині собору,
став відправним у формуванні культу Богородиці в Україні та Києві
зокрема14. Частим був також іконографічний тип Матері Божої Одигітрії:
Богородиця сидить на троні, стоїть або ж зображена по пояс із Немовлям
на руці15.

Віддзеркаленням богородичної традиції попередніх століть є бароко-
вий період, коли в суспільній та політичній свідомості топос Великої
Матері сприймається як алегорія рідної землі16. У еклезіальному вимірі
цієї доби стрімкої «кар’єри» набуває композиція Покрови Пресвятої Бо-
городиці, яка невдовзі виходить поза межі сакрального простору. Саме
вона згодом стала заступницею Війська Запорізького й донині вважається
покровителькою українського війська.

Культ Марії набуває подальшого поширення в Україні й у XVIII–
XIX ст. Свідченням цього є освячення церков та костелів іменем Бого-
родиці та небувале поширення жіночого імені Марія. Виразним озна-
ченням виміру Богородиці в українській культурі є місце, яке вона займає
в національному літургійному та обрядовому календарі17, етнографії18.

Загальний огляд сфрагістики київських ієрархів свідчить про глибоку
традицію послуговування образом Матері Божої на печатках первосвяще-
ників Київської Русі, починаючи від XI ст.

Богородиця на троні з Немовлям на руках зустрічається вже на печатці
київського митрополита Костянтина (XII ст.)19. З-поміж іконографічних
типів найбільш поширеним на руських землях можна вважати компо-
зицію Богородиці Оранти20.

Богородиця містилася також на печатках московських ієрархів. Відо-
мо, що цар Іван IV 1564 р. визначив, що на печатках митрополитів та
єпископів має бути, з одного боку, зображення Богородиці з Немовлям, а
з іншого — рука, що благословляє, та ім’я ієрарха21.

На обох печатках, які складають предмет нашої уваги, Богородиця
зображена сидячи на троні — тип Одигітрії. У той час, як у Софії Київ-
ській знаходиться образ Матері Божої Оранти, що могло означати

Спеціальні історичні дисципліни. Число 24

 148

домінуючий канонічний іконографічний образ Марії на руських (україн-
ських) землях.

Так чи ні, але образ Матері Божої Одигітрії поряд із Орантою також
набуває поширення на іконографічних пам’ятках. Проте на основі збе-
режених сфрагісів ієрархів часів Київської Русі виразно домінує іко-
нографія Оранти.

Саме цей образ знаходимо на сфрагістиці київських первосвящеників
XVII ст., зокрема на печатці Йова Борецького22, у XVIII ст. — на сіґілюмі
канцелярії митрополита Рафаїла Заборовського23.

Серед відомих богородичних композицій, які зображалися на печатках
київських митрополитів та були найбільш розповсюджені в грецько-
візантійському просторі24 (Оранта, Одигітрія в повний зріст або ж її
поясне зображення), Матір Божа на троні, карбована на двох печатках
митрополита Макарія II, не так часто трапляється в композиційному ряді
київської митрополичої сфрагістики.

Уже під час завершення даної розвідки нами була знайдена печатка
київського митрополита Йосипа, попередника Макарія II, яка супровод-
жувала документ 1526 р. Паперово-мастична печатка збереглась украй
поганому стані. Проте, порівнявши сфрагіс із двома відтисками митро-
полита Макарія II, схиляємося до думки, що в основі нововиявленого
сіґілюму міститься образ Богородиці на троні25. Доказом такої версії є
співставлення вцілілих елементів печатки. У збереженому силуеті шиї та
голови вгадується жіноча постать. По правий бік помітно скіпетр або
поручень, який увінчаний хрестом. На рівні голови по правий (гераль-
дичний) бік бачимо невеличкий затертий напис / образ. Цілком вірогідно,
що це монограма VH. Інший бік печатки, унаслідок незадовільного стану
збереження, не дає можливості встановити ймовірну другу частину на-
пису. Як і на двох вищерозглянутих печатках, під даним зображенням
карбований геральдичний щит. Але в цьому випадку збереглась емблема —
рівнораменний хрест.

Що може означати дане зображення на печатці православного митро-
полита середини XVI ст.? Чи є цей образ Діви Марії в поєднанні з гербом
свідченням синкретизму східного та західного іконографічного кодів?

Про Україну як край, який знаходиться на межі східної та західної
християнських культур, написано багато26. Історики спостерігають еклек-
тизм католицької та православної традицій, принаймні від XIV ст., на
теренах прикордоння (зони співмешкання, співжиття, перехрестя, зітк-
нення, змішування)27 — як зі сторони Польської Корони, так і з боку
Холмщини, Галичини. Прикладів цього є достатньо. Як-от хоча б грець-
ко-візантійські розписи католицьких храмових споруд у Любліні, Кра-
кові, Сандомирі. Який механізм такого взаємопроникнення був у середні

Віталій Перкун. Дві печатки київського митрополита Макарія ІІ…

 149

віки? У зонах пограниччя швидше всього «…на стихійному рівні…
з’являються перші ознаки зближення латинського та руського церковних
світів, зрештою, не уникнені за умов близького сусідства»28. Не слід
забувати також і про руський (український) фактор у Польській Короні в
період правління Яґеллонів, прикладом чого є функціонування руської
мови як мови королівської канцелярії.

Таке зближення відобразилось і на іконографічному коді, який увібрав
риси західного та східного у стилі та формі29. Чи є образи з двох печаток
прикладом такого коду? Для остаточних висновків бракує якісних від-
тисків та залучення й аналізу значно більшої кількості сфрагістичного
матеріалу даного типу.

Таким чином, розглянувши дві печатки, насамперед, можна говорити
про оригінальність іконографічної композиції сфрагістичних пам’яток.
Відтворення Богородиці на печатках київського ієрарха XVI ст. означає
збереження та тяглість історичної та сфрагістичної пам’яті щонайменше
від XII ст., відколи на печатках київського духівництва фіксуємо образи
Марії. Деякі елементи композиції можуть свідчити про взаємовпливи
східно- та західнохристиянських іконографічних традицій. А сам образ
може бути корисним при вивченні поширення богородичного культу в
Україні. І врешті, використання київським митрополитом двох матриць
протягом дев’яти років спонукає до дослідження особливостей функціо-
нування митрополичої канцелярії.

————————
1 Однороженко О. Родова геральдика Руського королівства та Руських земель

Корони Польської XIV–XVI ст. / Monumenta Rutheniae heraldica. — Х., 2009. — Vol. I;
Його ж. Руські королівські, господарські та князівські печатки XIII–XVI ст. / Monumenta
Rutheniae heraldic. — Х., 2009. — Vol. IІ.

2 Див. праці, в яких висвітлені печатки православних, греко-католицьких церковних
ієрархів Галичини, Київщини, Поділля XI–XVII ст., а також подана широка бібліографія
проблеми: Болховитинов Є. Примечания на грамоту великого князя Мстислава Воло-
димировича и его сына Всеволода Мстиславича, удельного князя Новгородского,
пожалованную новгородскому Юрьеву монастырю // Вестник Европы. — 1818. —
Ч. 100. — № 15/16. — С. 201–255; Болховітінов Є. Вибрані праці з історії Києва. — К.,
1995. — С. 399–426; Болсуновский К. Сфрагистические и геральдические памятники
Юго-Западного края. — К., 1899. — С. 2, 3, 6, 7; Янин В. Актовые печати Древней Руси
X–XV в. — М., 1970. — Т. 1; Бірюліна О., Рудецький П. Геральдичні символи владик
Луцько-острозької єпархії // Четверта наукова геральдична конференція, Львів, 10–12
листопада 1994 р. Збірник тез повідомлень та доповідей. — Львів, 1994. — С. 6–8;
Ситий І. Церковна старовина. — Чернігів, 2001. — С. 32–41; Перкун В. Грамоти
українських православних та уніатських церковних ієрархів у XVII–XVIII ст. як сфра-
гістичне джерело // Молода нація. — 2001. — С. 240–251; Perkun V. Kilka uwag o
pieczęciach ukraińskich hierarchów cerkiewnych z XVII–XVIII w. // Pieczęcie herbowe —

Спеціальні історичні дисципліни. Число 24

 150

herby na pieczęciach. — Warszawa, 2011. — S. 217–226; Перкун В., Білоус Н. «Gêxfnï.
cdjt. zfpzfvtzjdfk+…». Печатка київського митрополита Іона (Йова) Борецького (1620–
1631) // Сфрагістичний щорічник. — К., 2012. — Вип. II. — С. 159–169; Алфьоров О.
Молівдовули київського митрополита Михаїла (1130–1145 рр.) за матеріалами сфра-
гістичної колекції Олексія Шереметьєва // Сфрагістичний щорічник. — К., 2012. —
Вип. II. — С. 151–158; Денисова Т. Гербові та агіографічні печатки ієрархів Української
греко-католицької церкви // Сфрагістичний щорічник. — К., 2013. — Вип. IV. — С. 218–
244.

3 Болховітінов Є. Вибрані праці з історії Києва. — К., 1995. — С. 120. Мицик Ю.
Макарій II // Енциклопедія історії України. — К., 2009. — Т. 6. — С. 441.

4 Bieńkowski L. Makary II // Polski słownik biograficzny. — Wrocław–Warszawa–
Kraków–Gdańsk, 1974.– T. XIX/2. Zeszyt 81. — S. 216–217.

5 Грушевський М. Історія України-Руси. — К., 1998. — T. 5. — C. 415.
6 Archiwum Główne Akt Dawnych, Zbiór dokumentów pergaminowych, sygn. 7880.
7 Це й дало привід дослідникам ідентифікувати особу як святого, див.: Алфьоров О.,

Однороженко О. Українські особові печатки XV–XVII ст. за матеріалами київських
архівосховищ. — Х., 2008. — С. 98.

8 Інститут рукопису Національної бібліотеки України ім. В.І. Вернадського (далі —
ІР НБУ ім. В.І. Вернадського), ф. XVIII, спр. 18.

9 Бродель Ф. Ідентичність Франції. Люди та речі. — К., 2014. — Кн. 2. — С. 36–37.
10 Лихачев Н. Историческое значение итало-греческой иконописи. — СПб., 1911. —

С. 43.
11 Наприклад, Діва Марія стає першою патронесою Плоцької кафедри (Польське

королівство), і на печатці капітули цієї ж катедри від XIII ст. фіксується її зображення,
див.: Starnawska M. Burgundzki herb kapituły płockiej // Heraldyka i okolice. — Warszawa,
2002. — S. 100.

12 Таку думку висловив німецький дослідник образів Ганс Белтінґ, згадуючи таблиці
із зображеннями Матері Божої у Києві, див.: Belting H. Obraz i kult. — Gdańsk, 2010. —
S. 70.

13 Зображення Богородиці у повний зріст або по пояс із Немовлям на лоні, часто із
здійнятими вгору в жесті моління руками.

14 Про опіку Богородиці над Руссю-Україною у період XI–XII ст., див.: Александ-
рович В. Покров Богородиці. Українська середньовічна іконографія. — Львів, 2010. —
С. 48–52, passim.

15 Жишкович В. Пластика Русі-України X — першої половини XIV століть. — Львів,
1999. — С. 163–164.

16 Скринник М. Аксіологічний погляд на світоглядні основи українського бароко //
Діалог культур. Святе Письмо в українських пам’ятках. — К., 1999. — С. 158.

17 Після 14 жовтня (день Покрови Пресвятої Богородиці) завершуються всі сільсько-
господарські роботи, оскільки за народним повір’ям після дня Покрови приходить
холодна пора року. Про це свідчить також прислів’я: Прийшла Покровá — діставай
кожухá.

18 В українській весільній обрядовості Покрова також фігурує як патронеса дівочих
заручин. Про це свідчить народне прислів’я: Свята Покрівонько, покрий моїй доні
голівоньку.

19 Грушевський М. Печатка м.[итрополита] Константина з Звенигорода // Записки
Наукового товариства імені Шевченка. — Львів, 1898. — Т. XXII. — С. 1–2; Його ж.
Звенигород Галицький. Історично-археологічна розвідка // Записки Наукового товари-
ства імені Шевченка. — Львів, 1899. — Т. XXXI–XXXII. — С. 19–22.

Віталій Перкун. Дві печатки київського митрополита Макарія ІІ…

 151

20 Алфьоров О. Витоки: сфрагістична традиція Київської Русі // Тисяча років укра-
їнської печатки. Каталог виставки. — К., 2013. — С. 48, 49, 52, 56.

21 Лакиер А. Русская сфрагистика и геральдика. — М., 1990. — С. 107; Коробков Н.,
Иванов Б. Русские печати // Архивное дело. — 1939. — № 3. — С. 37.

22 Перкун В., Білоус Н. Вказ. пр.
23 ІР НБУ ім. В.І. Вернадського, ф. 117, спр. 4; Ульяновский В. Выдубицкий Чуда

Архангела Михаила монастырь. История в лицах, памятниках архитектуры и церковного
искусства. — К., 2009. — С. 100.

24 Лихачев Н. Моливдовулы греческого Востока. — М., 1991. — С. 154, 157–160, 168;
Янин В. Актовые печати Древней Руси X–XV в. — М., 1970. — Т. 1. — С. 47–49, 52–58.

25 Львівська наукова національна бібліотека ім. Василя Стефаника, ф. III, Бібліотека
Василіян, МВ-413/8.

26 З-поміж широкого кола фахової літератури, в якій порушувалися проблеми син-
кретизму в українській ідентичності, культурі та історії, східного та західного, виок-
ремимо лише знакові протягом останніх понад 20 років праці: Дашкевич Я. Україна не
межі між Сходом та Заходом (XIV–XVIII ст.) // Записки НТШ. Праці історико-філо-
софської секції. — Львів, 1991. — Т. CCXXII — С. 28–44: Шевченко І. Україна між
Сходом та Заходом. Нариси з історії культури до початку XVIII ст. — Львів, 2001;
Яковенко Н. Дзеркала ідентичності. Дослідження з історії уявлень та ідей в Україні
XVI — початку XVIII ст. — К., 2012; Одна з найсвіжіших публікацій на дану тему:
Gil A., Skoczylas I. Kościoły Wschodnie w państwie polsko-litewskim w procesie przemian i
adaptacji: metropolia kijowska w latach 1458–1795. — Lublin, 2014. Автори показують
синкретизм східного та західного в українській культурі та Церкві зокрема.

27 Janeczek A. Między sobą. Polacy i Rusini na wspólnym pograniczu w XIV–XV w. //
Szkice historyczne polsko-ukraińskie. — Lublin, 2000. — S. 37.

28 Яковенко Н. Нарис історії середньовічної та ранньомодерної України. — К.,
2006. — C. 123.

29 Александрович В. Зі студій над писемними джерелами до історії українського мис-
тецтва. Малярі у мистецьких взаємозв’язках західно-українських земель XVI–XVII ст. //
Записки НТШ. Праці Комісії образотворчого та ужиткового мистецтва. — Львів, 1998. —
Т. CCXXXVI. — C. 522.

Спеціальні історичні дисципліни. Число 24

 152

УДК:930.2:(736.3+738)(477-25)+(474.5)+(438)«13/16»

Юрій Пшеничний

ТИПОЛОГІЯ ГОНЧАРНИХ КЛЕЙМ
ДАВНЬОРУСЬКОГО Й ЛИТОВСЬКО-ПОЛЬСЬКОГО ЧАСІВ

ІЗ ДУБНА ТА ЙОГО ОКРУГИ

У результаті археологічних досліджень у м. Дубно та довколишніх

поселеннях протягом останніх десятиріч сформувалася значна колекція
такої своєрідної категорії знахідок, як гончарні клейма. На сьогодні
актуальною стала потреба їхньої класифікації й характеристики. Це дасть
можливість долучити локальну колекцію клейм до загальної карти відо-
мих і систематизованих колекцій та доповнити загальну картину такого
поширеного явища давньоруського та литовсько-польського часів, як
клеймування гончарних виробів. Важливим моментом є також дослід-
ження географії поширення клейм. Це дозволяє визначити найзначніші
осередки гончарного виробництва в регіоні басейну середньої течії
р. Іква.

Питанням функціонального призначення та символічної інтерпретації
клейм присвячено чимало публікацій, починаючи з середини ХІХ ст.
Робилися спроби пов’язати клейма з язичницькими символами-оберегами
або ж виробничими знаками гончарів1.

Важливий внесок у розробку питання зробив Б.О. Рибаков, який про-
аналізував існуючі до цього теорії. Відстоюючи версію про використання
клейм як виробничих знаків, він розвинув її, указавши на можливість
відстеження по клеймах виокремлення нового покоління гончарів. На
його думку, це відбувалося на ускладненні знака клейма, шляхом дода-
вання до нього нового елементу2. Л.Ф. Розенфельдт же доводить, що
клейма — це знаки замовників гончарної продукції3. П.П. Толочко вважає
їх символами-оберегами, призначення яких — захищати продукцію май-
стра4. Цікаву гіпотезу висунув Р.С. Орлов. Він стверджує, що посуд із
клеймами відображав тарифікацію податків на користь держави. Такий
посуд, на його думку, виступав мірою продукту, що відчужується, а знак —
на користь кого йшов збір5. Існують також гіпотези про вжиток клей-
мованого посуду під час релігійних обрядів на свята6. Є й інші при-
пущення щодо призначення клейм та клеймованого посуду. Попри це,
одностайної думки стосовно цього питання на сьогодні досі немає.

Увага дослідників була звернута також на розробку типології клейм,
знайдених на різних територіях. В.Д. Гупало систематизувала клейма із
Західної Волині й Прикарпаття7. М.П. Кучера провів подібну роботу зі

Юрій Пшеничний. Типологія гончарних клейм…

 153

знахідками з літописного Плісненська8, О.В. Колибенко — з Переяслава-
Руського9, В.С. Чекурков охарактеризував клейма на пόсуді литовсько-
польської доби, знайденому в Дубні, Острозі, Корці, Рівному10.

Формування колекції клейм Дубна й округи відбувалося в ході систе-

матичних археологічних розвідок В.В. Ткача, досліджень Б.А. Прищепи в
м. Дубно й Муравицькому городищі, а також Р.М. Чайки в Листвин-
ському городищі.

Вживання поняття «колекції» досить умовне, оскільки вона не є єди-
ною збіркою й зберігається в різних місцях (Рівненський краєзнавчий
музей, Державний історико-культурний заповідник м. Дубно, археоло-
гічні фонди Львівського університету). Незважаючи на це, взяті до уваги

Спеціальні історичні дисципліни. Число 24

 154

клейма репрезентують вузьку територію, яка в ХІІ–ХІІІ ст. становила
округу літописного міста Дубен, що поширювалася на басейн середньої
течії р. Іква. Це й дозволяє розглядати матеріал комплексно. Винятком є
деякі клейма з пам’яток басейну р. Стубла. Тут вони розглядаються як
складова частина археологічного матеріалу, набутого в ході систематич-
них досліджень на Дубенщині. Тому їх варто сприймати як близькі до
клейм із округи в типологічному, просторовому та хронологічному від-
ношеннях.

У даній статті розглядаються 80 зразків клейм. Керівним принципом
їхнього групування виступає характерна спільна зображувальна риса —
коло, хрест, пентаграма, двозуб або тризуб. Клейма, яким властиві інди-
відуальні риси, були виділені в окрему групу.

Група А. Клейма, основою яких є коло (48 екз.).
Тип А1. Просте коло (5 екз.).
Варіант а. Просте коло (4 екз.).
Варіант б. Ззовні від кола в чотири сторони відходять знаки «куряча

лапка» (1 екз.).
Тип А2. Коло з вписаним одним чи кількома колами (8 екз.).
Варіант а. Прості кола (2 екз.).

Юрій Пшеничний. Типологія гончарних клейм…

 155

Варіант б. Коло з вписаним у нього колом, які з’єднані прямими
короткими відрізками (2 екз.).
Варіант в. Коло з вписаним колом, у менше з яких вписано хрест, що

поєднані між собою відрізками (3 екз.).
Варіант г. Коло з вписаним колом, між якими короткі відрізки

утворюють зірковий орнамент (1 екз.).
Тип. А3. Коло з вписаним хрестом (23 екз.).
Варіант а. Просте коло з вписаним хрестом (17 екз.).
Варіант б. Коло з вписаним хрестом та крапкою (3 екз.).
Варіант в. Присутні різні доповнення ззовні кола (3 екз.).
Тип. А4. Коло з п’ятьма й більше променями від центра (5 екз.).
Варіант а. Просте коло з променями (4 екз.).
Варіант б. Від одного з променів до кола відходить додатковий

відрізок (1 екз.).
Тип А5. Коло, в яке вписані інші символи та складні композиції

(7 екз.)*.
Варіант а. Коло з вписаною пентаграмою (1 екз.).
Варіант б. Коло зі складною геометричною композицією (1 екз.).
Варіант в. Коло з широким контуром, в який вписано малі пря-

мокутники, а в середину — серповидні знаки (1 екз).
Варіант г. Коло з вписаною трьохкінцевою свастикою (1 екз.).
Варіант д. У два концентричні кола вписано свастику (1 екз.).
Група Б. Клейма, в основу яких покладено хрест (10 екз.).
Тип Б1. Свастика (3 екз.).
Варіант а. Проста свастика (2 екз.).
Варіант б. Свастика, утворена послідовним накладанням чотирьох

квадратів (1 екз.).
Тип Б2. Хрест (5 екз.).
Варіант а. Широколінійний хрест (4 екз.).
Варіант б. Вузьколінійний хрест (1 екз.).
Тип Б3. Чотирипромінева зірка (2 екз.).
Група В. Пентаграма (5 екз.).
Група Г. «Знаки Рюриковичів» (5 екз.).
Група Д. Інші знаки, що не вписуються в жодну з виділених груп або

через фрагментарність не можуть бути точно означені (12 екз.).
Найраніші зразки клейм на Дубенщині походять із території городищ

та прилеглих до них поселень, що існували в селах Мирогоща, Іваниничі,
Листвин, Варковичі та Жорнів у Х–ХІ ст.11 До них також належать
————————

* Деякі зображення на клеймах складно піддаються означенню через неповну збере-
женість.

Спеціальні історичні дисципліни. Число 24

 156

клейма з Муравицького городища, яке функціонувало в Х — першій
половині ХІІ ст.12

Значна кількість клейм виявлена поблизу Дубна, на розташованих
поруч поселеннях: Тараканів п. 7 (7 екз.), Тараканів п. 5 (6 екз.), Тара-
канів п. 4 (5 екз.), Волиця (4 екз.).

У ході археологічних досліджень В.В. Ткачем було встановлено, що на
пам’ятці Тараканів п. 7 поселення досягає піка розвитку в кінці ХІ — на
початку ХІІ ст., а потім слабне, продовжуючи існувати до середини
ХІІІ ст.13 Клейма з пам’ятки Тараканів п. 5, на основі якісних харак-
теристик глиняного тіста, відносяться до періоду кінця ХІІ — першої
половини ХІІІ ст. Функціонування поселення Тараканів п. 4 припиняється
на початку ХІІ ст., а на Волиці всі виявлені клейма походять із п’ятого
мису, де слов’яно-руські матеріали датуються Х — першою половиною
ХІІІ ст. Більшу частину клейм цих чотирьох поселень можна датувати
ХІІ — першою половиною ХІІІ ст., тобто часом, коли на якісний гон-
чарний посуд був великий попит.

Згадані поселення складали околицю міста Дубно, яке згадується в
літописі під назвою Дубен 1100 р.14 Вони вирізнялися своїми значними
розмірами й у них була зосереджена значна частка гончарного вироб-
ництва, а виготовлені вироби, як можна припускати, постачалися на
міський торг чи призначалися для конкретного замовника. Тому масові
знахідки клейм у цих поселеннях можуть розглядатися як свідчення існу-
ючого зв’язку між містом і його ремісничою околицею.

Широкі аналогії клеймам групи А відомі по всій території Київської
Русі, на яку поширюються знахідки клейм15. У групі Б потрібно від-
значити клеймо з Листвинського городища, утворене послідовним накла-
данням чотирьох квадратів. Свідченням того, що цей знак давній, є
широка географія його розповсюдження на теренах давньоруської дер-
жави, зокрема в Дорогобужі16, Старій Рязані, Смоленську, Галичині17.
Клейма групи В датуються другою половиною ХІІІ–XVI ст. і добре відомі
в цей період на території України, Білорусі, Молдови18. Група Г утворена
невеликою кількістю клейм, що в науковій літературі часто називаються
«знаками Рюриковичів». Три зразки таких клейм виявлено в Листвин-
ському городищі. Зважаючи на те, що це воно мало міський характер, є
підстави вважати: посуд, клеймований знаками Рюриковичів, призначався
для представників княжої влади. На це вказує й те, що клейма були
знайдені на території дитинця19. Інші два клейма цієї групи походять із
Муравицького городища20. Зі своєрідних зразків у групі Д можна від-
значити клеймо у вигляді квадрата з діагоналями, що перетинаються (такі
клейма вживалися не тільки в давньоруський період, а й протягом XIV —
початку XVI ст.; знайдені вони при дослідженнях у Дорогобужі та Ост-

Юрій Пшеничний. Типологія гончарних клейм…

 157

розі21), а також клеймо з поселення Тараканів п. 5, що нагадує літеру
«Ж». Як літерні, інтерпретує подібні знаки В.Д. Гупало22.

Отже, можемо зробити висновок, що гончарні клейма з міста Дубно та
його округи представлені як типовими, так і рідкісними зразками знаків
для гончарства слов’яно-руського та литовсько-польського часів. У Х–
ХІ ст., коли в басейні середньої течії р. Ікви та на р. Стублі функціо-
нували племінні осередки, концентрація клейм відзначається головним
чином на території та поблизу городищ. З поширенням на ці терени
Києворуської держави та розвитком у кінці ХІ–ХІІІ ст. єдиного міського
центру — Дубена, знахідки клейм концентруються в поселеннях поблизу
міста.

————————
1 Розенфельдт Л.Ф. К вопросу о гончарных клеймах // Советская археология. —

1963. — № 2. — С. 121–122.
2 Рыбаков Б.А. Ремесло древней Руси. — М., 1948. — С. 178–181.
3 Розенфельдт Л.Ф. Указ. соч. — С. 125–129.
4 Толочко П.П. Гончарное дело // Новое в археологии Киева. — К., 1981. — С. 295–

298.
5 Орлов Р.С. Школы художественной металлообработки «Русской земли» и племен-

ные украшения (к социальной характеристике древнерусского ремесла) // Исследование
социально-исторических проблем в археологии. — К., 1987. — С. 239.

6 Гупало В.Д. До питання про функціональне призначення гончарних клейм // Мате-
ріали і дослідження з археології Прикарпаття і Волині. — 1995. — № 6. — С. 238.

7 Ее же. Гончарные клейма Прикарпатья и Западной Волыни (опыт систематизации)
// Советская археология. — 1985. — № 4. — С. 236–242.

8 Кучера М.П. Гончарные клейма из раскопок древнего Плеснеска // Краткие сооб-
щения Института археологии АН УССР. — К., 1960. — Вып. 10. — С. 118–123.

9 Колибенко О.В. Гончарні клейма з Переяслава-Руського // Родовід. — 1994. — № 7. —
С. 44–46.

10 Чекурков В.С. Гончарні клейма на пόсуді литовсько-польської доби // Актуальні
проблеми вітчизняної та всесвітньої історії. Збірник наукових праць РДГУ. — Рівне,
2011. — Вип. 22. — С. 6–9.

11 Прищепа Б.А. Ранні етапи розвитку волинських міст (за матеріалами досліджень
Жорнівського городища) // Науковий вісник Волинського національного університету
імені Лесі Українки. Історичні науки. — Луцьк, 2009. — № 13. — С. 65; Прищепа Б.А.,
Ткач В.В. Слов’яно-руські городища в басейні Ікви // Археологія Тернопільщини. —
Тернопіль, 2003. — С. 182–183.

12 Прищепа Б.А., Нікольченко Ю.М. Муравицьке городище. — Маріуполь, 2001. —
С. 30.

13 Ткач В.В. Багатошарова пам’ятка Тараканів — 7 // Кобудь, Костянтинів, Старокос-
тянтинів: історія, археологія, культура, архітектура. Велика Волинь. — Старокостян-
тинів, 2006. — Т. 34. — С. 205.

14 Летопись по Ипатскому списку. — СПб., 1871. — С. 180.
15 Рыбаков Б.А. Указ. соч. — С. 177.

Спеціальні історичні дисципліни. Число 24

 158

16 Прищепа Б. Дорогобуж на Горині у Х–ХІІІ ст. — Рівне, 2012. — С. 145, рис. 152,
29.

17 Возний І.П. Типологія клейм та орнаментація горщиків з території між Верхнім
Сіретом і Середнім Дністром (Х — перша половина ХІІІ ст.) // Археологія. — 2010. —
№ 4. — С. 36.

18 Оногда О.В. До питання про своєрідну групу кераміки післямонгольського часу //
Магістеріум. Археологічні студії. — К., 2007. — Вип. 27. — С. 71–73.

19 Чайка Р.М. Давньоруське городище Листвин і його околиці у Х–ХІ ст. — Львів,
2009. — С. 61.

20 Прищепа Б.А., Нікольченко Ю.М. Вказ. пр. — С. 23, рис. 25.
21 Чекурков В.С. Вказ. пр. — С. 7.
22 Гупало В.Д. Гончарные клейма Прикарпатья и Западной Волыни… — С. 242.

Олександр Алфьоров. Пелагея Гамалія, народжена Лесницька

 159

ПОВІДОМЛЕННЯ

Спеціальні історичні дисципліни. Число 24

 160

Олександр Алфьоров

ПЕЛАГЕЯ ГАМАЛІЯ, НАРОДЖЕНА ЛЕСНИЦЬКА

2013 р. в одному з дворів Києво-Печерської лаври (Верхньої) на

незначний час розташували надмогильні плити колишніх монастирських
поховань. У подальшому їх перемістили на збереження до фондів, і
відкритий доступ до них ускладнився (зважаючи на їхні розміри та вагу,
ретельний опис цих джерел некрополістики потребує не тільки дослід-
ницького натхнення). Серед групи цих пам’яток, більшість із яких ви-
роблено з шиферного сланцю, особливо виділялися два фрагменти з
білого мармуру. Ця, колись єдина, плита лежала в різних місцях, але, на
щастя, написом догори. Робота з фрагментами дала наступний текст
(подаємо згідно з оригіналом, з усіма скороченнями, орфографією, наго-
лосами та придихами):

Е́го Цр ̅ского Прєсвѣ́
Тлаго Вєличєства
Войска запорозкаго

Есаuлы Єнералнаго Его́
Млати Па́на Андрє#
Гамалѣй малжонка

Благородна# Пєлаги#
Гри́гориєвна лєсницка#
здѣ ест погрєбєна а вместѣ
батuринѣ в́ ро́кu а ̅хчи
фєврал# є̅ : жизнь зєм́
нuю скончила. славити
Прчс̅тuю [б́иб ̅ѣ uлюбим]
со Ст ̅ыми жє́нами всо
е́динєнїє бuди жє єй
вѣчноє úпокоєнїє

Аминь
П’ятий рядок знизу прочитати повністю не вдалося. Розлам плити

прийшовся саме на нього. Сучасною мовою текст слід перекласти так:
«Його царської пресвітлої величності Війська Запорозького осавула гене-
рального його милості пана Андрія Гамалії дружина, шляхетна Пелагея
Григорівна Лесницька тут є похованою, а в місті Батурині року 1698
5 лютого життя земне скінчила. Славити Пречисту [...] зі Святими Жо-
нами в злуці буде ж їй вічне упокоєння. Амінь».

Олександр Алфьоров. Пелагея Гамалія, народжена Лесницька

 161

Згідно з генеалогією роду Гамалій, уміщеної в «Малоросійському
родословнику», ім’я дружини генерального осавула Андрія Михайловича
невідомо. Подана інформація лише про те, що вдова отримала разом із
синами всі його маєтності. Сам Андрій Михайлович помер 1696 р.1
В. Кривошея, очевидно, віднайшов цей тестамент. Він датував його
1694 р. та назвав дружину небіжчика «Оленою (Григорівною Лещин-
ською)»2.

Завдячуючи цьому похованню, дізнаємося, що дружиною генерального
осавула Андрія Гамалії була Пелагея Григорівна Лесницька. Її батьком,
скоріше за все, був миргородський полковник, учасник Хмельниччини та
генеральний суддя (1661–1662 рр.) Григорій Сахнович Лесницький3.

Цей пам’ятник некрополістики збагачує наші знання про рід Гамалій
та їхні шлюбні стратегії.

————————
1 Модзалевский В.Л. Малороссийский родословник. — К., 1908. — Т. І: А–Д. —

С. 240–241.
2 Кривошея В.В. Козацька старшина Гетьманщини. Енциклопедія. — К., 2010. —

С. 273.
3 Там само. — С. 477.

Спеціальні історичні дисципліни. Число 24

 162

Тетяна Денисова

УТОЧНЕННЯ ДАТИ НАРОДЖЕННЯ МИТРОПОЛИТА
КИЇВСЬКОГО, ГАЛИЦЬКОГО ТА ВСІЄЇ РОСІЇ ВАРЛААМА

ЯСИНСЬКОГО

Життєвий шлях визначного громадського діяча, теолога, непересічного

ієрарха української церкви, митрополита Київського, Галицького та всієї
Росії Варлаама Ясинського припав на XVII — початок XVIII ст. Святий
Димитрій Ростовський вважав владику «стовпом» Печерської обителі,
для сучасників він був взірцем — «таков намъ подобаше архіерей» та
«мужем воістину святим». Відрізок життя владики від народження до
прийняття чернечого постригу та представлення київською консисторією
кандидатом на ігумена Києво-Братського монастиря 1665 р. менш за все
підкріплений історичними джерелами. Дата народження архієрея й доте-
пер залишається нез’ясованою. У науково-енциклопедичній літературі
наявні два підходи у висвітленні цього питання. З одного боку, вказується
на відсутність даних1, у більшості інших видань наводиться дата 1627 р.2
та зауважується шляхетне походження владики3.

Дата народження ієрарха — 1627 р. —
обчислена дослідниками XIX ст. на ос-
нові епітафіону Іларіона Миґури4, вико-
наного «на погрєбєніє въ ст. Лаѵрѣ Пєчр.
чстнаго тѣла сєго въ Дху Стомъ ѡтца
своєго и архіпастира» В. Ясинського
(рис. 1). У полі овального картуша вигра-
вірувано невеликий текст у два стовпці,
що прославляє чесноти Варлаама Ясин-
ського5, останній рядок містить дату та
відомості про автора6. У епіцедії, вико-
наній 14 жовтня 1707 р., зазначено, що
В. Ясинський у «въ осмдєсятолѣтной ста-
рости скончіся». Вірогідно, що для даного
поетичного твору І. Миґура міг заокруг-
лити кількість років, прожитих архієреєм.

Нами досліджений ще один епітафіон
митрополиту Варлааму Ясинському
1707 р., який зберігається у фондах
Національного музею у Львові імені
Андрея Шептицького (рис. 2). Пам’ятка

Рис. 1.
Іларіон Миґура. Епітафіон.

Тетяна Денисова. Уточнення дати народження митрополіта Київського…

 163

потрапила до музею 1909 р. після екс-
педиції о. Сушка по Потелицькому
деканату (нині у складі Рава-Руського
району Львівської обл.)7. Епітафіон є
яскравим зразком давньоукраїнської
станкової гравюри, виконаної визнач-
ним майстром Інокентієм (Іваном)
Щирським. Щодо авторства мідьо-
риту, то Д. Ровінський розшифрову-
вав ініціали «I.S» як «Іван Стрель-
бицький». Утім, П. Попов першим
висловив думку, яка була визнана
науковцями8, про те, що твір викона-
ний І. Щирським. На гравюрі обличчя
владики зображене з характерними
індивідуальними рисами. Припускає-
мо, що І. Щирський входив до кола
осіб, які особисто знали митрополита
В. Ясинського.

Підпис Пилипа Орлика під епіта-
фіоном вказує на нього як автора
поетичного твору — «написа и вос-
писа». Він навчався в Києво-Моги-
лянській колегії, закінчив її 1694 р.
Там його наставником був професор
філософії, майбутній місцеблюсти-
тель патріаршого престолу Стефан
Яворський, протектором якого був
В. Ясинський. За рекомендацією
С. Яворського П. Орлик займає по-
саду консисторського писаря в кан-
целярії київського митрополита Вар-
лаама Ясинського. За кілька років до
смерті архієрея він обіймає посаду
генерального писаря в Батурині й стає
довіреною особою гетьмана Івана
Мазепи. Отже, оскільки П. Орлик
близько знав владику, подана ним інформація заслуговує на довіру.
У пам’ятці так окреслено рівень їхніх взаємовідносин: «Въ знамение
синовския къ отцу и архипастыреви своему любве и неописаннаго за
премногия благодеяния».

Рис. 2.
Інокентій Щирський. Епітафіон.

Спеціальні історичні дисципліни. Число 24

 164

Досліджуваний епітафіон є змістовним прикладом етикетної поезії
початку XVIII ст., коли відразу після смерті духовної особи з’являється
друком перша, хоч і невелика за форматом, точна біографія архієрея з
його портретом. Текст пам’ятки датований кириличною абеткою 22 серп-
ня 1707 р., у п’ятницю свята седмиці Успіння Пресвятої Богородиці.
Найважливішим для нашого дослідження є наступне речення епітафіону:
«Сімдесят сім літ пожив во временной жизни». Відтак, датою народження
архіпастиря за біографією, написаною Пилипом Орликом, має бути
1630 р.

————————
1 Православная богословская энциклопедия. — Петроград, 1902. — Т. 3. — С. 78;

Києво-Могилянська академія в іменах. XVII–XVIII ст. — К., 2001. — С. 617; Енцик-
лопедія історії України. — К., 2013. — Т. 10. — С. 762.

2 Енциклопедія українознавства. — Париж–Нью-Йорк, 1984. — С. 3995; Понырко Н.
Варлаам Ясинский // Труды Отдела древнерусской литературы. — Л., 1990. — Т. XLIV. —
С. 57.

3 Православная энциклопедия. — М., 2003. — Т. 6. — С. 605; Славянская эн-
циклопедия. XVII век / Авт.-сост. В.В. Богуславский. — М., 2004. — Т. 1. — С. 205.

4 Ровинский Д. Материалы для русской иконографии. — СПб., 1884. — Вып. 1. —
Іл. 35; Пам’ятка зберігається в Інституті рукопису Національної бібліотеки України
ім. В.І. Вернадського, ф. 285, спр. 7175–7179 (7176), арк. 2.

5 Остання публікація тексту: Яременко М. Маловідомий «Епітафіон» Варлаамові
(Ясинському) 1707 р. (про самоусвідомлення київської церковної еліти початку
XVIII ст.) // Київська Академія. — 2013. — Вип. 11. — С. 91.

6 Цинковська І., Юхимець Г. Панегіричні композиції Івана Миґури (за матеріалами
колекції мідних гравірувальних дощок XVII–XIX ст. Національної бібліотеки України
ім. В. Вернадського // Рукописна та книжкова спадщина України. — К., 2005. — Вип. 10. —
С. 192.

7 Науковий архів у Львові ім. Андрея Шептицького, Гр-730 (папір, мідьорит; 86.3 х
31; 100 х 42.

8 Ровинский Д. Материалы для русской иконографии. — СПб., 1884. — Вып. 1. —
С. 5; Его же. Подробный словарь русских гравированных портретов. — СПб., 1889. —
Т. І. — Стлб. 410; Свєнціцький І. Початки книгопечатания на землях України. — Львів,
1924. — С. 190–191; Попов П. Матеріали до словника українських граверів. — К., 1926. —
С. 105.

Денис Тоїчкін. Геральдичні символи на зброї: проблеми ідентифікації

 165

Денис Тоїчкін

ГЕРАЛЬДИЧНІ СИМВОЛИ НА ЗБРОЇ:
ПРОБЛЕМИ ІДЕНТИФІКАЦІЇ

Виявлення та ідентифікація особистої зброї на сьогодні є актуальним
завданням історичного зброєзнавства. Величезну роль у процесі встанов-
лення власника зразка відіграє наявність та правильне прочитання зобра-
жених на ньому символів.

Зокрема, нанесені на різні частини зброї геральдичні знаки дозволяють
нерідко піднести атрибуцію зразка на якісно новий рівень. Утім, у ході
дослідження виникає чимало проблем.

Так, в історичному музеї Переяслав-Хмельницького зберігається вишу-
кано оздоблений металевий пернач (інв. № 647), позначений гербом
«Косцеша» (Kościesza)1. Відповідно до «Малоросійського гербовника»
В.К. Лукомського та В.Л. Модзалевського, зазначеною гербовою фігурою
в середині XVII ст. користувався рід Бубликів-Погорельських, який похо-
див з Польщі2 (рис. 1).

«Косцеша» також належала іншому дворянському роду польського
походження — Валкевичам. Їхній предок, Василій, переселившися в
Україну, служив полковим хорунжим у Стародубі (1661 р.). У 1661 й
1672 рр. за заслуги отримав від українських гетьманів у власність села,
право на які 1721 р. було підтверджено царською грамотою3.

Рис. 1. Пернач, XVII ст., з колекції
Переяслав-Хмельницького державного

історичного музею, інв. № 647.

Спеціальні історичні дисципліни. Число 24

 166

Утім, герб «Косцеша» має більш поважну історію: відомий у Речі
Посполитій від XV ст., він вважається одним із найдавніших. Легенда про
його походження сягає часів Болеслава Хороброго4. Маючи декілька
відмін, більшість з яких не стосуються основної фігури, герб протягом
століть належав різним родам у Литві та Галичині5. Згідно з оцінкою
польських дослідників, цю гербову фігуру загалом використовувало
понад 150 родів.

Як бачимо, точно встановити особисту приналежність булави стає
можливо лише за наявності додаткових атрибутуючих ознак.

Ця теза справедлива також для клинкової зброї. Розглянемо інший
цікавий експонат, що зберігається в колекції Переяслав-Хмельницького
історичного музею, — шабля другої половини XVIІI ст., Литва-Україна
(інв. № 646). Її виконано та декоровано в популярному в Речі Посполитій
орієнтальному стилі.

На сталевому клинку малої кривизни, при основі, розміщено герб
«Погоня», виконаний у техніці обронного гравірування.

Герб пройшов великий історичний шлях — від особового геральдич-
ного знака литовських князів до державного герба Великого князівства
Литовського, Руського та Жемайтійського. Перші згадки про «Погоню»
як князівський символ відомі з літописів ще наприкінці ХІІ — початку
XIV ст., а її перше візуальне зображення зустрічається вже на печатці
«короля Литви і Русі» Гедиміна (1316–1341 рр.)6.

Пізніше зображення вершника з піднятим мечем використовувалося
1366 р. на печатці великого князя Ольгерда. На печатках великих князів
Ягайла (1386 і 1387 рр.) і Вітовта (1401 р.) зображення вершника роз-
містилося на щиті й перетворилося на герб. Від першої половини XV ст.
воно було повернуто ліворуч згідно з правилами європейської гераль-
дики. Так герб отримав завершену форму, очевидно, відтоді «Погоню»
можна вважати повноцінним гербом та державним символом Великого
князівства Литовського.

У подальшому «Погоня» використовувалася також як родовласниць-
кий символ як великих князів, так і дрібної шляхти Речі Посполитої.

Дослідники встановили, що геральдичний знак «Погоня» мав чимало
відмін. Різні варіанти стали гербами воєводств Великого князівства Ли-
товського (окрім Жемайтійського). У геральдиці шляхетських родів Ве-
ликої Литви налічують принаймні п’ять відмін «Погоні». Особливості
зображення центральної геральдичної фігури вершника дозволяють по-
в’язати той чи інший знак із різними шляхетськими родинами в Польщі,
Литві та Україні.

У шляхетській геральдиці вершник «Погоні» входить до складу десят-
ків родових гербів, єдиною спільною рисою яких є їхнє литовське
походження. Серед нобілітету Волині ці роди представлені князями Сан-

Денис Тоїчкін. Геральдичні символи на зброї: проблеми ідентифікації

 167

гушками (XVI — початок XVII ст.), Чарторийськими (XVI–XVII ст.) та
Корецькими (XVI ст.)7.

В українській шляхетській геральдиці наявні також різновиди так зва-
ної «Погоні Польської», що значно відрізняються від класичного взірця та
аналізованого зображення на клинку. Можемо лише зазначити, що ана-
логічний дослідженому тип «Погоні» зустрічається на земельних печат-
ках Київського воєводства до середини XVII ст.8

Отже, гербове зображення в нашому випадку дає небагато відомостей,
дозволяючи лише встановити регіон походження зброї та попереднє
датування в межах надто широких для точної атрибуції.

Рис. 2. Шабля, друга половина XVIІI ст., з колекції Переяслав-Хмельницького

державного історичного музею, інв. № 646.

Слід зауважити, що навіть у випадках, коли походження родового

герба начебто добре обґрунтоване, при поверховому дослідженні досить
легко припуститися помилки. У зв’язку з цим маємо ще раз повернутися
до експоната з Дніпропетровського історичного музею ім. Д.І. Явор-
ницького, який ми розглядали в попередніх публікаціях9. Мова йде про
шаблю (інв. № О-249 (КП-2394)) з клинком типу «шамшир» та майже
ятаганним руків’ям. Герб Дуніних-Борковських на срібній гарді від-
критого типу, постбарокова орнаментика оправи, походження пам’ятки,
нарешті, інформація іконографічних джерел спонукали нас тоді висло-
вити припущення про можливу приналежність цього предмета комусь із
представників української гілки роду Дуніних-Борковських першої поло-
вини XVIII ст. Водночас, незвична форма ефеса викликала чимало запи-
тань, підважуючи датування «зверху», власне, переносячи його на кінець
XVIII ст.

Спеціальні історичні дисципліни. Число 24

 168

Подальша дослідницька робота дала змогу остаточно розставити всі
крапки над «і»10. Так, титул графів Священної Римської імперії, закріп-
лений у вигляді корони на родинному гербі, належав представникам
польської гілки Дуніних-Борковських тільки від 1818 р.11 Наскільки нині
відомо, українські Дуніни-Борковські в родових гербових зображеннях,
зокрема на речах повсякденного вжитку, використовували лише дворян-
ську, можливо, навіть нашоломну корону; в окремих випадках вона від-
сутня взагалі.

Поглиблений аналіз орнаментики та додаткові мистецтвознавчі кон-
сультації дозволяють говорити про датування декору досліджуваної зброї
початком ХІХ ст. Відголоси барокових мотивів кінця XVIII ст., що при-
сутні в оздобленні зброї, за низкою ознак відрізняються від справжнього
постбарокового стилю, який на початку XVIII ст. знаменував собою пере-
хід до епохи рококо. Найбільш виразно стилістика ХІХ ст. простежується
на зворотному (внутрішньому) боці гарди та каптурці.

Навряд чи можемо говорити й про більш давню оправу кінця XVIII ст.,
до якої пізніше додали герб: виріб має цілісний, завершений вигляд.
Відтак, серед наявних на сьогодні атрибуцій цього предмета найправиль-
нішим, очевидно, слід вважати запис у першому повоєнному каталозі му-
зею від 1967 р., де зброю ідентифіковано як «шаблю польську ХІХ ст.»12.

На нашу думку, усе ж має йтися про першу третину ХІХ ст. Судячи з
усього, шаблю оправлено невдовзі після отримання представниками поль-
ської гілки Дуніних-Борковських графського титулу, за задумом вироб-
ника — у стилі «старої» орієнталізованої зброї, що наслідує постбарокові
традиції.

Рис. 3. Шабля Дуніних-Борковських (польська гілка), перша половина ХІХ ст.,
Дніпропетровський національний історичний музей ім. Д.І. Яворницького,

інв. № О-249.

Денис Тоїчкін. Геральдичні символи на зброї: проблеми ідентифікації

 169

1 Ostrowski J. Księga Herbowa Rodów Polskich. — Warszawa, 1899. — T. 1. — S. 263–
264.

2 Лукомский В.К., Модзалевский В.Л. Малороссийский гербовник. — К., 1993. —
С. 53.

3 Валкевичи // Энциклопедический словарь / [Издатели: Ф.А. Брокгауз, И.А. Ефрон]. —
СПб., 1891. — Т. V (9): Буны–Вальтер. — С. 418.

4 Лакиер А.Б. Русская геральдика. — СПб., 1855. — С. 437.
5 Ostrowski J. Ibid. — Warszawa, 1899. — T. 2. — S. 155.
6 Шаланда А. Генезіс «Пагоні» — дзяржаўнага герба Вялікага княства Літоўскага,

Рускага і Жамойцкага // «Беларускі Гістарычны Зборнік – Białoruskie Zeszyty Histo-
ryczne». — № 16. [Електронний ресурс]. — Режим доступу: http://kamunikat.fontel.net/
www/czasopisy/bzh/16/16kom_szalanda.htm. — Назва з екрану.

7 Однороженко О. Князівська геральдика Волині середини XIV–XVIII ст. — Х.,
2008. — С. 123–129, 133–138, 149–150.

8 Його ж. Українська земельна геральдика XVI–XVIII ст. за сфрагістичними джере-
лами // Спеціальні історичні дисципліни: питання теорії та методики: зб. наук. праць. —
К., 2004. — Число 11. — Т. 1. — С. 148.

9 Тоїчкін Д.В. Козацька шабля XVII–XVIII ст.: історико-зброєзнавче дослідження. —
К., 2007. — C. 189–190; Його ж. Проблеми атрибуції клинкової зброї: знахідки фігур
династичних гербів шляхти Волині на клинках шабель литовського й руського поход-
ження XVII–XVIII ст. // Матеріали ХХХ Всеукр. науково-практичної історико-крає-
знавчої конф. [«Минуле і сучасне Волині та Полісся. Сторінки воєнної історії краю»],
(Луцьк, 24–25 бер. 2009 р.). — Луцьк, 2009. — Вип. 30. — С. 106.

10 Його ж. Клинкова зброя козацької старшини XVI — першої половини ХІХ ст.:
проблеми атрибуції та класифікації. — К., 2013. — С. 328–330.

11 Boniecki A. Herbarz polski. Wiadomości historyczno-genealogiczne o rodach szlachec-
kich. — Warszawa, 1900. — Cz. 1. — T. 2. – S. 34.

12 Оружие: каталог. — Днепропетровск, 1967. — Вып. 3 / [сост. О.В. Кузьмина]. —
С. 34.

Спеціальні історичні дисципліни. Число 24

 170

Валерій Томазов

ДЕЩО ПРО РІД БУТОВИЧІВ

Впливовий та заможний поміщик Київського повіту Київської губернії
Іван Федорович Бутович був онуком сотника зеньківського Ілька Бутка
(? — до 1695), засновника роду Бутовичів-Базилевичів.

В.Л. Модзалевський, у цілому, дослідив генеалогію цього роду1, але
під час роботи з метричними книгами, сповідальними відомостями й ре-
візькими казками с. Мирівка (нині Кагарлицького району Київської об-
ласті) вдалося виявити матеріали, які суттєво доповнюють родовід Буто-
вичів.

Величезні маєтності у Васильківському (з 1805 р. Київський) повіті, а
саме села Мирівка, Германівка, Германівська Слобода, Ольшанка Герма-
нівська, Стави (Жидівські Стави), Янівка, Феклівка, Бендюгіка, були
куплені Іваном Федоровичем Бутовичем 29 січня 1803 р. за 14 000 рублів
асигнаціями у відомого авантюриста — голови Київського суду, дійсного
статського радника Юзефа Михайловича Моржковського2. Своєю рези-
денцією Іван Федорович обрав с. Мирівку, де проживав практично по-
стійно.

У сповідальних відомостях мирівського приходу міститься така інфор-
мація: 1807 р. у панському будинку — надвірний радник Іван Федорович
Бутович, 43 років, його дружина Агнія Іванівна, 36 років, та син Микола,
16 років3; 1808 р. — надвірний радник Іван Федорович Бутович, 44 років,
його дружина Агнія Іванівна, 37 років, та син Микола, 17 років4; 1810 р. —
колезький радник Іван Федорович Бутович, 46 років, та його дружина
Агнія Іванівна, 39 років5; 1812 р. — колезький радник Іван Федорович
Бутович, 48 років, його дружина Агнія Іванівна, 41 року6; 1813 р. —
колезький радник Іван Федорович Бутович, 48 років, його дружина Агнія
Іванівна, 41 року7; 1814 р. — колезький радник Іван Федорович Бутович,
удовець, 50 років8; 1816 р. колезький радник Іван Федорович Бутович,
52 років, його син Микола Іванович, 22 років9, *.

Відомо, що в І.Ф. Бутовича від першого шлюбу були дочка Наталія, у
заміжжі княгиня Жевахова, та син Микола, згаданий у вищезазначених
сповідальних відомостях.

Щодо Наталії, то в метричних книгах записано:

————————
* Таким чином, можна визначити більш точну дату народження Івана Федоровича —

це приблизно 1763 р. До того ж, імовірно, 1809 р. він отримав чин колезького радника, а
у другий шлюб вступив десь 1816 р.

Валерій Томазов. Дещо про рід Бутовичів

 171

10 травня 1806 р. мешканець Мамаївки Малоросійської Полтавської
губернії Переяславського повіту поміщик, ротмістр Михайло Жевахов,
син відставного прем’єр-майора князя Спиридона Семеновича Жевахова,
25 років, православний, вінчався першим шлюбом у мирівській церкві
Різдва Богородиці з дочкою поміщика Київського повіту, дворянського
маршала, надвірного радника Івана Федоровича Бутовича (ім’я нареченої
пропущено. — В.Т.), 17 років. Свідок — майор барон Петро фон Шта-
кельберг, очевидець — губернський секретар Іван Савенков10;

18 вересня 1816 р. Ольга, дочка княгині Наталії Жевахової, хрестила в
мирівській церкві Різдва Богородиці Надію, дочку землеміра Вікентія
Михайловича Гурського11.

Щодо сина Миколи, то у сповідальних відомостях с. Стави наводиться
така інформація про його родину: 1830 р. — власник маєтку, ротмістр
Микола Іванович Бутович, 40 років, його діти — Іван, 14 років, Ганна,
11 років, Олександр, 8 років12; 1832 р. — поміщик, ротмістр Микола
Іванович Бутович, 38 років, його діти — Іван, 18 років, Олександр,
12 років, Ганна, 10 років13; 1839 р. — поміщик, ротмістр і кавалер Микола
Іванович Бутович, 44 років, його діти — Іван, 25 років, Ганна, 18 років,
Олександр, 17 років, Микола, 3 років14.

Село Стави Микола Іванович отримав після смерті батька. Статський
радник Іван Бутович помер 24 січня 1822 р. у с. Мирівка, у віці 60 років,
від лихоманки15.

Про дітей Івана Федоровича від другого шлюбу — з Олександрою
Станіславівною, уродженою Баневською* — у сповідальних відомостях
мирівського приходу занотовано: 1827 р. — померлого статського рад-
ника Івана Бутовича діти: Володимир, 10 років, Йосип, 9 років, Михайло,
8 років, Іван, 7 років, Євгенія, 6 років, при них також Софія Станіславівна
Петровська, 17 років, імовірно, молодша сестра Олександри Станісла-
вівни Бутович16; 1829 р. — померлого статського радника Івана Бутовича
діти: Володимир, 11 років, Йосип, 11 років, Михайло, 10 років, Іван,
9 років, Євгенія, 8 років17**.

Інформація про дітей Бутовичів міститься й у метричних книгах
мирівської церкви Різдва Богородиці:

————————
* Її брат — колезький радник Октавій Станіславович Баневський — був власником

с. Сущани, а згодом і с. Бендюгівки Київського повіту.
** В.Л. Модзалевський серед дітей І.Ф. Бутовича називає Віктора, 1816 року народ-

ження, який відсутній у наведених документах, проте генеалог не згадує Йосипа;
інформація про народження Івана в с. Мирівка 17 грудня 1820 р. не підтверджується
метричною книгою за 1820 р. (Модзалевский В.Л. Указ. соч. — С. 143–144).

Спеціальні історичні дисципліни. Число 24

 172

1 січня 1819 р. народився в с. Мирівка, а 2 січня охрещений Йосип, син
статського радника Івана Федоровича Бутовича. Хресний батько — його
високопревосходительство Андрій Трощинський18*;

8 листопада 1819 р. народився в с. Мирівка, а 9 листопада охрещений
Михайло, син статського радника Івана Бутовича. Хрещений батько —
полковник Авраамій Клеверцов19;

1 січня 1822 р. народилася в с. Мирівка, а 2 січня охрещена Євгенія,
дочка статського радника Івана Бутовича. Хрещена мати — графиня
Юзефа Падовська20;

29 грудня 1831 р. Володимир та Євгенія Бутовичі хрестили Софію,
дочку дворянина Вікентія Михайловича Гурського та його дружини
Олександри Григорівни21;

26 квітня 1834 р. потонув, а 28 квітня відспіваний у церкві Різдва
Богородиці Йосип, 16 років, син мирівської поміщиці Олександри Бу-
тович22.

Імовірно, десь наприкінці 1834 р. відбувся розділ маєтків між спадко-
ємцями Івана Федоровича Бутовича, оскільки 1835 р. усі селяни Мирівки
названі вже власністю тільки Володимира Івановича Бутовича23. У спо-
відальних відомостях за 1846 р. він зафіксований як місцевий поміщик,
28 років, разом із дружиною Софією Василівною, 24 років24. З цього часу
вони постійно проживали в маєтку аж до 1865 р., яким датується останній
наявний документ25. Власником села він показаний і за ревізіями
20 жовтня 1850 р. та 25 січня 1858 р., причому в першій названий колезь-
ким регістратором та кавалером26, а в другій — уже губернським сек-
ретарем та кавалером27.

Про молодшу з дочок Івана Федоровича Бутовича — Євгенію —
зустрічаємо запис у метричній книзі за 1844 р.: 13 листопада лектор
англійської мови Імператорського університету св. Володимира Микола
Оттонович фон Фрейман, першим шлюбом (сповідання не зазначено. —
В.Т.), 27 років, вінчався в мирівській церкві Різдва Богородиці з дочкою
померлого статського радника Івана Федоровича Бутовича дівицею Євге-
нією Іванівною Бутович, 22 років. Поручителі з боку нареченого — його
батьки, генерал-майор Оттон Оттонович Фрейман та генерал-майорша
Шарлотта Самойлівна Фрейман, з боку нареченої — її брат, київський
повітовий предводитель дворянства Володимир Іванович Бутович, та
його дружина Софія Василівна Бутович28.

17 серпня 1843 р. у мирівський церкві Різдва Богородиці київський
повітовий предводитель дворянства та кавалер Володимир Іванович Буто-
————————

* Трощинські були сусідами Бутовичів за маєтками Кагарлик, Кагарлицька Слобода
та Гороховатка Київського повіту.

Валерій Томазов. Дещо про рід Бутовичів

 173

вич разом із полковником та кавалером Іполитом Бларасікером був
поручителем на вінчанні поручика лейб-гвардії Уланського його імпера-
торської високості полку князя Миколи Миколайовича Манвелова, право-
славного, 28 років, з дівицею Вірою Василівною Мещерською, дочкою
померлого колезького радника князя Василя Мещерського, православ-
ною, 22 років29.

7 березня 1871 р. Софія Василівна Бутович, дружина дійсного стат-
ського радника Володимира Івановича Бутовича, разом із мирівським
землевласником Миколою Миколайовичем Клебергом хрестила в мирів-
ській церкві Різдва Богородиці Володимира, сина священика Михайла
Івановича Черняховського та його дружини Параскеви Харитонівни30, *.

————————
1 Модзалевский В.Л. Малороссийский родословник. — К., 1908. — Т. 1. — С. 139–

147.
2 Там же. — С. 141–142.
3 Центральний державний історичний архів України в Києві (далі — ЦДІАК

України), ф. 127, оп. 1015, спр. 180, арк. 1120–1120 зв.
4 Там само, спр. 186, арк. 907–907 зв.
5 Там само, спр. 202, арк. 961.
6Там само, спр. 215, арк. 641.
7 Там само, спр. 217, арк. 505.
8 Там само, спр. 220а, арк. 1343.
9 Там само, спр. 242, арк. 729.
10 Там само, оп. 1012, спр. 1267, арк. 701.
11 Там само, спр. 1408, арк. 722 зв.
12 Там само, оп. 1015, спр. 418, арк. 127 зв.
13 Там само, спр. 449, арк. 268.
14 Там само, спр. 567, арк. 44 зв.–45.
15 Там само, оп. 1012, спр. 1499, арк. 840.
16 Там само, оп. 1015, спр. 380а, арк. 925.
17 Там само, спр. 404, арк. 786.
18 Там само, оп. 1012, спр. 1455, арк. 588.
19 Там само, арк. 590.
20 Там само, спр. 1499, арк. 836.
21 Там само, спр. 1657, арк. 309.
22 Там само, спр. 1735а, арк. 110.
23 Там само, спр. 1769, арк. 87–101 зв.
24 Там само, оп. 1015, спр. 709, арк. 168.
25 Там само, спр. 1078, арк. 124 зв.

————————
* Софія Василівна Бутович була хресною матір’ю й інших дітей мирівських свя-

щеників, зокрема Василя Михайловича Доленга Семеновського. Цей запис ми наводимо,
оскільки в ньому зазначений чин Володимира Івановича Бутовича.

Спеціальні історичні дисципліни. Число 24

 174

26 Державний архів Київської області, ф. 280, оп. 2, спр. 981, арк. 340.
27 Там само, спр. 1449, арк. 281.
28 ЦДІАК України, ф. 127, оп. 1012, спр. 1969, арк. 195 зв.–196.
29 Там само, арк. 186 зв.–187.
30 Там само, спр. 3741, арк. 87 зв.–88.

Олексій Бакалець. Рец. на кн. Дмитрієнко МФ., Томазов В.В. Рід Патонів

 175

РЕЦЕНЗІЇ, ОГЛЯДИ,
АНОНСИ, ДИСКУСІЇ

Спеціальні історичні дисципліни. Число 24

 176

Олексій Бакалець

Рец. на кн.: Дмитрієнко М.Ф., Томазов В.В. Рід Патонів: історико-

генеалогічне дослідження. Документи. — К.: Інститут історії України
НАН України, 2013. — 344 с., іл.

2013 р. побачила світ книга Марії Дмит-
рієнко та Валерія Томазова «Рід Патонів:
історико-генеалогічне дослідження. Доку-
менти». Ця унікальна праця — визначна
подія в сучасній українській генеалогії, яка
сьогодні переживає бурхливе відродження.
Отже, поява кожного дослідження з родо-
знавства привертає пильну увагу науковців.

Рецензована праця, написана на ґрунтов-
ній джерельній базі, відтворила історію сла-
ветного роду Патонів, який відіграв визна-
чальну роль у російській та українській
історії й культурі.

Джерела, які використовує генеалогія, над-
звичайно різноманітні й охоплюють прак-

тично всі пам’ятки, пов’язані з людською діяльністю. Цим пояснюється й
різноплановість документів, залучених дослідниками для реконструкції
родоводу Патонів. Автори книги, відшукавши в архівах Російської Феде-
рації та України справи про дворянство різних гілок роду, метричні
свідоцтва, послужні списки, посвідчення, дипломи, світлини, ввели до
наукового обігу величезний інформативний матеріал, створили розлоге
генеалогічне дерево із 39 осіб дев’яти поколінь роду, початки якого
сягають першої третини ХVІІІ ст.

Марія Дмитрієнко та Валерій Томазов, зібравши багаточисельні факти,
відновили декількастолітні генеалогічні зв’язки між поколіннями, про-
слідкували в умовах Російської імперії, Гетьманату, радянського тота-
літарного режиму, незалежної України долі та діяльність, висвітили за-
слуги кожного із прямих нащадків роду Патонів від Георга до сьогодення.

Учені заповнили низку лакун генеалогії Патонів, а саме — надали
переконливу доказову базу про особливе середовище, в якому форму-
валися світила української науки і техніки: Євген Оскарович Патон
(1870–1953) — академік та віце-президент АН УРСР, фундатор та ди-
ректор Інституту електрозварювання АН УРСР, Заслужений діяч науки
УРСР, Герой Соціалістичної Праці, кавалер багатьох орденів та лауреат

Олексій Бакалець. Рец. на кн. Дмитрієнко МФ., Томазов В.В. Рід Патонів

 177

премій у галузі науки і техніки — та Борис Євгенович Патон (нар.
1918 р.) — академік та президент НАН України, директор Інституту
електрозварювання ім. Є.О. Патона НАН України, Заслужений діяч науки
і техніки УРСР, двічі Герой Соціалістичної Праці, Герой України, кавалер
багатьох вітчизняних та іноземних орденів, лауреат премій у галузі науки
і техніки, член багатьох іноземних наукових товариств та академій.

Праця Марії Дмитрієнко та Валерія Томазова «Рід Патонів: історико-
генеалогічне дослідження. Документи» складається із вступного слова
академіка НАН України В. Смолія (3 с.), трьох розділів: «До генеалогії
роду Патонів» (10 с.), «Патони (Паттони) та Паттон-Фантон-де-Веррайон:
поколінний розпис» (14 с.), «Література щодо генеалогії та історії роду
Патонів» (25 позицій).

Дослідники значну увагу приділили історіографії досліджуваного пи-
тання, проаналізували наукові студії про життя та творчість представни-
ків роду Патонів: А. Чеканова, М. Доброхотова, В. Онопрієнка, Л. Кістер-
ської, П. Севбо, І. Малишевського, А. Шумкова та ін. Надзвичайно ціка-
вою є також порушена авторами проблема спадковості здібностей та
начерк про стан дослідженості цього феномену.

Документальна частина є домінуючою у праці. Підбірка складається зі
136 різнопланових документів (292 с.). Так, під № 1 міститься донесення
надвірного радника Петра Патона в Контору будівництва її імператор-
ської величності будинків і садів у Петербурзі з проханням надати йому
атестат про службу від 1 серпня 1795 р., а під № 136 — Витяг з указу
Президента України № 28/2012 від 21 січня 2012 р. про нагородження
президента Національної академії наук України, директора Інституту
електрозварювання імені Є.О. Патона НАН України, академіка НАН
України Бориса Євгеновича Патона орденом Свободи.

Книга забезпечена довідковим апаратом, а саме іменним покажчиком,
який складається з 435 прізвищ. Це дуже зручно для читача.

Вкладка із зображенням генеалогічного дерева роду Патонів наочно
відтворює родинні зв’язки, що значно полегшує сприйняття інформації.
Але, на нашу думку, родовід бажано було б збільшити для зручності в
користуванні.

Праця ілюстрована 72 чорно-білими світлинами, які відбивають мит-
тєвості життя родини Патонів — від Оскара Петровича Патона та його
дружини Катерини Дмитрівни, батьків Євгена Оскаровича, до Бориса
Євгеновича з онукою Ольгою.

Рецензоване історико-генеалогічне дослідження містить відомості про
дати народження та хрещення Патонів, про їхніх хрещених батьків,
соціальний статус представників роду, навчання дітей і племінників у
вищих навчальних закладах, обіймані посади чи військові звання.

Спеціальні історичні дисципліни. Число 24

 178

Для складання родовідного розпису автори використали різноманітні
джерела офіційного походження — десять провідних архівних установ
України та Росії: Державний архів міста Києва, Науковий архів Президії
Національної академії наук України, Поточний архів Президії Національ-
ної академії наук України, Центральний державний архів вищих органів
влади та управління України (Київ), Центральний державний архів
громадських об’єднань України (Київ), Центральний державний історич-
ний архів України (Київ), Архив внешней политики Российской империи
(Москва), Государственный архив Российской Федерации (Москва), Рос-
сийский государственный архив Военно-морского флота (Санкт-Петер-
бург), Российский государственный исторический архив (Санкт-Петер-
бург).

Повертаючись до генеалогії як науки, хочеться особливо наголосити,
що праця Марії Дмитрієнко та Валерія Томазова «Рід Патонів: історико-
генеалогічне дослідження. Документи» — важливий здобуток на ниві цієї
перспективної спеціальної історичної дисципліни.

З виступу грецького історика Міхаліса Варласа…

 179

З виступу грецького історика Міхаліса Варласа на презентації книги
Валерія Томазова «Το γένος των Μαυρογορδάτων (Μαυροκορδάτων) στη
Ροσική Αυτοκρατορία. Η ιστορία του γένους μέσα από έγγρφα και γεγονόια»

(острів Хіос (Греція), 2 вересня 2011 р.)*

Дозвольте розпочати промову, присвя-

чену книзі, з подяки Фонду Марії Цакос та
адміралові Ставросу Міхаїлідісу за надане
нам це чудове приміщення; Грецько-укра-
їнській палаті та особисто панові Яннісу
Поліхронопулосу за запрошення виступити
з приводу цієї виняткової книги; людям, які
працювали над нею, і, особливо, нашим дру-
зям, братам Антонісу та Яннісу Паліосам за
їхній внесок і, нарешті, усім присутнім, хто
має намір терпляче й серйозно вислухати те,
що ми хотіли б сказати про доробок пана
Томазова.

Книга сама по собі є цілим всесвітом
смислів, віртуальним світом, який запрошує

нас блукати всередині нього стежками, накресленими автором. Тому
одразу ж декларуємо, що не намагатимемося розвивати власне бачення
історії роду Маврокордато, або Маврогордато, а залишатимемося вірними
меті — презентації книжки. Історичний матеріал є хаосом, і кожен твір, у
свій особливий спосіб, впорядковує лише його частину. Отже, з самого
початку слід з’ясувати, що на цій презентації немає місця для нудної
казуїстики чи дріб’язкової критики, зауважень щодо браку крихти інфор-
мації чи незгоди з якимись деталями. У цьому нам допомагає помітна
риса книги, яку можна охарактеризувати як детальний виклад історико-
генеалогічного дослідження на основі вивчення роду через різноманітні
сімейні перекази та генеалогічні дерева. У даній праці, справді, винятково
багаті та цікаві історичні рамки, які автор — і це дуже правильно — не
зазначає в тексті, а відсилає читача до інших робіт, цим самим під-
штовхуючи його до роздумів над зв’язком матеріалу книги із загальною
історією.

————————
* Переклад з новогрецької Мар’яни Мокрівської. Публікується з незначними ско-

роченнями.

Спеціальні історичні дисципліни. Число 24

 180

Робота пана Валерія Томазова «Рід Маврогордато (Маврокордато) в
Російській імперії. Історія роду в документах і фактах». — Хіос:
Видавництво АП, 2010 (Το γένος των Μαυρογορδάτων (Μαυροκορδάτων)
στη Ρωσσική Αυτοκρατορία. Η ιστορία του γένους μέσα από έγγραφα και
γεγονότα. — Χίος: Εκδόσεις ΑΠ, 2010) є викликом мікроісторії.

Оскільки такий термін може здивувати, пояснимо в кількох словах, що
маємо на увазі. Мікроісторія як автономний історичний метод у
дослідженні має на меті розуміння загальної історії через вивчення неве-
ликих явищ та випадків з окремими людьми. Вона виникла на противагу
довільним спрощенням макроісторії, яка значно витісняла індивідуальні
випадки з історії, фокусуючись загалом на «типових» подіях. Мікро-
історія не обмежується дрібними фактами, а пов’язує мале з великим та
індивідуальне із загальним. Це виглядає так, ніби ми спостерігаємо за
світом крізь певну щілину, яка, однак, не обмежує нам горизонт. Один із
засновників мікроісторичної школи каже, що це начебто фільтрувати
морську воду через крупинки піску.

Пан Томазов цю функцію свого дослідження в кінці вступної частини
першого розділу (на сторінці 40) характеризує таким чином: «Численні
важливі історичні події XVIII і першої половини XIX ст. наклали від-
биток на історію роду Маврокордато».

Далі слідують епізоди з історії етногенезу румунів, а також заува-
ження, що багато представників роду Маврокордато жили й провадили
діяльність у ряді країн колишньої Російської імперії.

Хто би міг подумати, що хіоська історія, як історія Хіоса чи хіосців,
посідає центральне місце у грецькій історії. У всіх великих центрах
грецької діаспори до ХХ ст. відчувається помітна присутність вихідців із
Хіоса. Завдяки розташуванню острова та успіхам його економіки хіосці,
як у більш ранні часи, так і за часів великої катастрофи XIX ст., віді-
гравали ключову роль у розвитку торгівлі та судноплавних мереж. З пер-
ших століть османського панування Хіос і його мешканці підтримували
рівні збалансовані стосунки зі Сходом і Заходом та на високому рівні
брали участь в освітніх рухах і формуванні нових суспільних ієрархій,
зокрема так званих фанаріотів. До того ж, не були випадковими ані
відданість Кораїса Хіосу, ані багаточисельні згадки про острів у джерелах
тієї епохи, причому не лише в текстах, а часто в описаннях.

У післяреволюційний період деякі з найвизначніших сторінок історії
грецької держави пов’язані з хіосцями. Перший модернізований полі-
тичний рух за участі Маврокордатоса, Негріса, Гларакіса мав чітко
хіоське забарвлення, як і аристократична критика політичної нефункціо-
нальності грецької держави Підзіпіосом та мешканцями Трієста. Грецька
буржуазія довгого ХІХ ст. була, головним чином, хіоською, і найвідоміші

З виступу грецького історика Міхаліса Варласа…

 181

пам’ятки, засновані нею (такі, як музей Бенакі, дім Вуроса, лікарні Сінгру
та Благовіщення, пологовий будинок «Єлена», весь Ермуполі), тісно
пов’язані з Хіосом. Відправним пунктом і базою найважливіших пере-
казів про знаменитих городян Стефаноса Ксеноса та Вікеласа став Хіос.

Отже, мова йде про величезну спадщину, яка змушує нас часто ди-
витися на історію через особистий зв’язок з нами. Книжка про рід Мав-
рокордато підштовхує нас сприймати історію, пропускаючи її крізь себе.
Регіони сучасних Південної Росії, України, Молдови, Румунії та Польщі
були впродовж століть у центрі театру провідних історичних подій, які
сформували фундамент сьогоднішнього світу. Подорожуючи цими зем-
лями не як дослідник, а як звичайний турист, будь-хто може знайти там
сліди перебування та розквіту вихідців із Хіоса. Визначні експонати, зви-
чайно, знаходяться в Національному музеї Бухареста, на них, датованих,
як правило, XVIII ст., можна побачити імена хіосців та їхніх родичів.

Книга пана Томазова вводить нас у цей світ, систематизуючи пара-
лельно маршрути пересування людей та сімей, пов’язуючи їх із певними
місцями та подіями, іноді дуже точно та детально, що вражає. Таким чи-
ном, чимало дивовижного можна довідатися про багатьох визначних
членів роду Маврокордато, як вони жили й поводилися в місцях свого
мешкання, як розпоряджалися власним майном та займалися комерцією.
Ми не могли не відчути невеличкої радості, коли на сторінці 43 про-
читали, що московський будинок, який належав біглому до Росії госпо-
дарю Молдови Олександру Маврокордато, на прізвисько Фіраріс, був
колись прихистком жінки — прототипу героїні «Пікової дами» О. Пуш-
кіна. Такі відступи пана Томазова знайомлять нас, через літературу, і не
тільки, з Російською імперією довгого ХІХ ст., пов’язуючи наш пізна-
вальний світ із результатами своєї складної та кропіткої праці.

Завдяки спорту, як раніше, так і нині, ми вивчаємо географію Європи і
світу, а сьогодні маємо нагоду через окремі та фрагментарні історії членів
хіоської діаспори розумно пов’язати нашу історію, наше теперішнє існу-
вання з історією ширшого регіону Чорного моря та Південно-Східної
Європи.

Книга «Рід Маврогордато (Маврокордато) в Російській імперії» не
описує загалом історію Хіоса, а лише невелику її частину. Це не є недо-
ліком, а, навпаки, однією з найважливіших характеристик видання. По
суті, книга пана Томазова є третьою у видавничій серії, до якої входять
також праці Костаса Авгітідіса «Федір Павлович Родоканакі. Купець, під-
приємець, судновласник і банкір Одеси» (Θεόδωρος Παύλου Ροδοκανάκης.
Ο μεγαλέμπορος, επιχειρηματίας, πλοιοκτήτης και τραπεζίτης της Οδησσού)
та Лілії Бєлоусової «Рід Петрококкіно. Одеський період. ХІХ — початок
ХХ ст.» (Το γένος των Πετροκόκκινων. Περίοδος της Οδησσού 19ος — αρχές

Спеціальні історичні дисципліни. Число 24

 182

20ού αιώνα). Усі вони вийшли друком у видавництві «ΑλφαΠι» за під-
тримки меценатів. Значення цього проекту величезне, тому що крок за
кроком вимальовується картина хіоської історії. До честі упорядників
серії, що починається з Російської імперії, а саме недоступного для
вивчення в наших архівах періоду, який має певні особливості, слід за-
значити, що добре, коли цим займаються спеціалісти на місцях. Таким
чином, виокремилася й неформально сформувалася наукова програма з
історії Хіоса. Щось подібне можна знайти лише в передвоєнній діяльності
Філіппоса Аргентіса, на результати якої до сьогодні спирається вся нау-
кова спільнота, яка досліджує хіоську історію. З цієї точки зору, внесок
праці пана Томазова зростає, тому що вона переплітається з іншими, уже
виданими, дослідженнями й тими, які, ми би дуже цього хотіли, з’яв-
ляться в майбутньому.

Отже, у цьому контексті написана книга пана Томазова, та відповідно
до характеру твору сформована і його структура. Праця складається з
трьох частин, двох розділів та додатків. Дослідженню передують приві-
тання офіційних осіб та представників різних інституцій, а також необ-
хідна та досить фахова передмова перекладача Ксенії Тишкевич. І на-
решті, слідує відмінне за суттю від наукової розвідки стисле інформа-
тивне вступне слово автора.

Один із двох розділів присвячений князівській гілці роду — Мавро-
кордато, яка починається з Олександра Маврокордато, відомого під прі-
звиськом «Таємничий» (ο εξ Απορρήτων), а другий — нетитулованим
гілкам роду Маврогордато. Розділи, у свою чергу, поділяються на під-
розділи відповідно до гілки, про яку йде мова, причому в назвах, крім
прізвища, використовується родове прізвисько, котре мало кожне з від-
галужень, щоб відрізнятися одне від одного.

Слід зупинитися трохи на цих відмінностях і на питаннях дворянських
титулів, а також на сенсі дворянства в рамках грецької та російської
державних систем. Так, на сторінці 75 автор наводить лист посла Росій-
ської імперії в Афінах від 4 червня 1870 року:

«… згаданий Димитрій Георгійович Маврокордато дійсно належить до
роду князів Маврокордато, однак оскільки відповідно до 3-ї статті
грецької конституції титули дворянства й відзнаки не жалують грецьким
підданим та не визнають за ними, то він у Греції не має права корис-
туватися цим титулом; за кордоном же носіння титулів грецькими під-
даними допускається іноземними урядами».

Очевидно, що автор зрозумів специфіку отримання князівського ста-
тусу — і дуже добре — згідно з концепцією Російської імперії щодо
дворянства і його передачі з покоління в покоління чи між пред-
ставниками родинного кола. Дослідник у кожному окремому випадку від-

З виступу грецького історика Міхаліса Варласа…

 183

стоювання дворянської гідності членами роду Маврокордато подає де-
тальну інформацію про необхідні передумови й процедури для визнання
дворянського статусу компетентними органами. Як ми довідуємося з
викладу пана Томазова, російське суспільство будувалося за строгою
ієрархією, в якій було передбачено місце для кожного: належав він чи до
аристократії, чи до буржуазії. Відповідно до діяльності й матеріальних
статків людини їй надавалися посади, титули, атрибути, привілеї та
обов’язки через системну бюрократичну процедуру, яку міг змінити лише
цар. Характерно, що, коли згаданий вище Димитрій Георгійович Мав-
рокордато докладав зусиль для визнання у спадковому дворянстві, то
отримав від компетентного органа — Герольдії — пояснення, що він
завдяки своїй службі на імператорському флоті має право лише особис-
того, а не спадкового дворянства. Справа була передана на розгляд царя
Миколи ІІ, який нарешті залишив Маврокордато у спадковому дворянстві
24 січня 1917 року, за кілька місяців до вибуху більшовицької революції,
таким чином завершивши процес, що тривав майже 50 років.

Випадок із князівською гілкою Маврокордато примушує нас звернути
увагу на визнання у дворянстві деяких Маврокордато через титули, які
вони мали в князівствах Молдовлахії чи Влахобогданії, якщо оперувати
термінами епохи, що були поширені й на нашому острові.

Серія непорозумінь та помилок щодо посад і дворянських титулів
випливає з того, що ми називаємо різними кодами спілкування. В Ос-
манській імперії не існувало ані спадкового дворянства, ані сформованої
аристократії, як, наприклад, у державах феодального Заходу чи само-
державних країнах. Титули або посади, зафіксовані в джерелах, треба
намагатися виводити від початкового, зокрема османського, терміна.
Таким чином, поряд із князівським титулом ми знаходимо слова «бей»,
«воєвода» та інші, які перекладаються їхніми власниками з прихованими
намірами або через незнання відповідно до західної системи титулів.

У будь-якому випадку, визнання у дворянстві в межах Російської
імперії відносилося до внутрішньої процедури державного апарату.
Центральними стрижнями було дотримання законів, лояльності до царя й
підпорядкування суспільства та економіки державним механізмам. Такі
умови присвоєння титулів і відзнак та строга ієрархія суспільних про-
шарків — для прикладу, зможете прочитати про верству торговців —
культивували створення нового стану серед народів імперії, формуючи
строкате за своїм походженням суспільство знаті та буржуазії, яке разом
із російською аристократією утворило вищий стан імперії. Показовою є
історія Михайла, сина Родіона Миколайовича Кантакузіна, який домігся
визнання за собою аристократичних титулів по лінії своєї матері, і йому
вдалося отримати повний титул «Князь Кантакузін граф Сперанський»
(с. 49).

Спеціальні історичні дисципліни. Число 24

 184

Можна говорити про процес русифікації князівської гілки Мавро-
кордато переважно в політичному та культурному, ніж національному
значенні. Як походження Маврокордато, які осіли й були визнані в Росії,
так і майбутнє розселення членів роду свідчить більше про процес мо-
більності керуючого класу в міжнародному масштабі — ми сказали б
«джет сет» тієї епохи, — ніж про створення грецько-російського про-
шарку дворян і буржуа. Революція й драматичні зміни на політичній
сцені ХХ ст. знищать цю категорію в Росії / СРСР, і це змусить багатьох
членів роду повернутися, про що відомо з грецької літератури про емі-
грантів, а також із багатьох кінематографічних історій, які повинні де-
тально бути вивчені.

У Греції політична традиція Революції полковників 1921 року й нев-
далі кроки королівської сім’ї у внутрішній і зовнішній політиці скасували
як юридично (de jure), так і фактично (de facto) блиск і використання
титулів і дворянства. Тому згадки про шляхетне походження, які ста-
новлять кістяк книжки, можливо, вразять грецького читача, але так він
зможе зрозуміти реальність політичної ситуації за кордоном.

Повертаючись знову до структури двох розділів, можемо зауважити,
що історія осіб князівської гілки, відмінна від історії інших членів роду,
свідчить, імовірно, про прогресуюче переміщення уваги Російської
імперії з аристократичної діаспори на економічну. Характерним є те, що в
XIX ст. більшість із них переїжджає та намагається реалізуватися в
районах північного узбережжя Чорного моря, і їхній соціальний підйом
базується саме на економічній діяльності, а не на володінні владою та її
використанні. Зі сторінок книжки, а також з інших джерел можемо ді-
знатися про зв’язок різних сімей, в основному хіоського походження.
Напевно, найцікавішою є історія, яка стосується гілки «Нікола», викла-
дена в другому підрозділі другого розділу. У генеалогії даної гілки ми
можемо впізнати цілий ряд прізвищ і топонімів, які характеризують
хіоську торговельну діаспору в період її розквіту. Прізвища Петрокок-
кіно, Скараманга, Негропонте, Севастопуло, Сгута, Родоканакі пов’язу-
ють гілку «Нікола», крім Росії, з Ліворно, Трієстом, Константинополем.

У багатьох випадках бачимо шлюби, які укладаються між членами тих
самих родів, або носіями тих же прізвищ, що вказує на матримоніальну
політику Маврогордато в обмеженому колі. Напевно, найхарактернішим
прикладом є шлюб Георгія Маврокордато, представника молдавської
гілки, з Веронікою Маврогордато, представницею гілки «Нікола» (с. 79–
80). Родинні та земляцькі зв’язки були основним способом організації
підприємницьких справ хіосців, що пояснювалося відсутністю сильної
держави, дешевизною організації справи та пануванням міцних стосунків
між особами. Цього факту достатньо, щоб витягнути кінчик нитки і,

З виступу грецького історика Міхаліса Варласа…

 185

йдучи за нею, аж до сьогодні простежити історію не лише завдяки по-
мітним членам роду, імена яких відомі, але й багатьом іншим.

Численні представники роду були остаточно відрізані від Греції (і,
звичайно, від Хіоса) або тому що були інтегровані в російське сус-
пільство, або тому що втекли в інші європейські країни. Важливим по-
казником інтеграції було набуття великої власності, часто значних зе-
мельних ділянок, можна сказати маєтків, що нерідко було пов’язано зі
спекулятивними оборудками з землею, зокрема й у Греції, особливо в
другій половині ХІХ ст. Таке володіння великим майном, яке належало
Амвросію Маврогордато, і його збільшення нам описує пан Томазов на
сторінках 136–137. Син Амвросія — Петро — зовсім інший випадок, він
пристрасно служив, як й інші члени родини, наукам і був прихильником
старовини. Маніакальний колекціонер і талановитий міфотворець, він
зміг переконати оточуючих, що був директором одеського Археологіч-
ного музею. З 1910 року Петро Маврогордато створив у Тюрінгії в міс-
течку Рьомгільд велику площу, забудовану спорудами, та назвав це
П’єрато. Колекціонер, купець, засновник Спілки філателістів України та
численних музейних товариств, він став останнім знаменитим і супереч-
ливим представником сім’ї, який народився як грек, жив як росіянин,
подорожував як емігрант під французьким іменем, інтегрувався в німець-
ке суспільство й помер у Рьомгільді, збагативши своєю колекцію замок
Глюксбург і Музей іграшок у Зонненберзі. У Британському музеї зна-
ходяться 145 предметів, які він особисто подарував чи продав до 1922
року. На противагу йому, Георгій, син Іоанна Маврогордато з Хіоса, був
прийнятий у члени петербурзького Археологічного інституту й зробив
блискучу кар’єру на державних посадах (с. 123–124). Тут ми спостері-
гаємо, як освіта й державна служба стали знаряддям асиміляції.

Відповідно показником асиміляції в російському суспільстві стали
філантропічна та благодійна діяльність. Ми знаємо багато імен благо-
дійників, які збагатилися в Росії й робили пожертви на користь Греції.
Пан Томазов наводить відповідні види діяльності представників роду
Маврогордато в Росії та російських громадах за кордоном. Наприклад,
Матвій Маврогордато, який у Парижі став співзасновником Будинку пре-
старілих для російських емігрантів. До того ж багато греків або громадян
грецького походження поховані на російських — православних — кла-
довищах Європи в дореволюційний і переважно в післяреволюційний
період.

Мабуть, найцікавішою постаттю, яка фігурує в книзі й залишається
найбільш невідомою для грецької громадськості, є Матвій Миколайович
Маврогордато з гілки «Нікола», який активно займався комерційною
діяльністю в Одесі аж до смерті. В одному з чудових фрагментів своєї

Спеціальні історичні дисципліни. Число 24

 186

книги пан Томазов описує нам його кар’єру, пожертви і внески на благо
Одеси, а також зусилля для отримання звання спадкового почесного гро-
мадянина, на що було витрачено багато років та сотні рублів.

Кожний окремий випадок міг би спонукати нас до обговорення дета-
лей походження, діяльності й служби представників роду Маврогордато,
щоразу висвітлюючи все нові сторони нашої спільної історії. Для нас
найважливішим внеском праці Валерія Томазова є те, що автор залиша-
ється вірним меті історико-генеалогічного дослідження. У додатку міс-
тяться архівні виписки про членів роду, які не вказані в розділах, і
подаються зображення родовідних дерев різних гілок.

Хтось запитає, чи має недоліки ця праця? Не існує таких, що не мають
помилок. Дана книга є винятковою, довершеною за змістом і формою,
оскільки є зрозумілою, функціональною та легко читається. На завер-
шення можемо вказати на недолік, який нас особисто турбує, але в той же
час не применшує значення книги пана Томазова, а наголошує на від-
повідальності кожного за жахливе становище хіоської історії — відсут-
ність підсумкового епілогу, який висвітлює дійсну й високу цінність
документального дослідження автора. Але це було б дуже важко, ос-
кільки відповідні студії розглядають хіоську історію, починаючи з пере-
двоєнного періоду, чому присвячена дуже важлива праця Константиноса
Сгуроса «Історія», яка, проте, не торкається років, яких сягає дослідження
пана Томазова.

І на закінчення, книга «Рід Маврогордато (Маврокордато) в Російській
імперії» є працею, цінність якої виявиться з часом, коли вона буде
використана й засвоєна грецькою історіографією й громадськістю Хіоса.
А на початку життя книги вважаємо, що нам треба подякувати всім
учасникам проекту — автору, перекладачеві, меценатам, видавцям за
їхній видатний внесок в історію Хіоса.

Марія Дмитрієнко, Ярослава Іщенко. Де у віках сховане наше коріння?

 187

Марія Дмитрієнко, Ярослава Іщенко

ДЕ У ВІКАХ СХОВАНЕ НАШЕ КОРІННЯ?
Рец. на кн.: Генеалогія. Збірка наукових праць. — К.: Видавничий дім

«Простір», 2013. — Вип. І / Упор. В. Томазов. — 439 с., рис., фото

Дане видання, без сумніву, повинно ви-
кликати значний інтерес серед науковців,
оскільки воно відображає рівень розвитку
родознавства та порушує багато актуальних,
а інколи дискусійних питань як у царині
теорії та методики, так і в практиці генеа-
логії та суміжних спеціальних дисциплін.

Останнім часом вітчизняне родознавство
переживає бурхливий розвиток, тому цілком
закономірною подією стало проведення в
Києві 27–29 травня 2011 р. Українських ге-
неалогічних читань. Цей науковий форум
досі не мав собі рівних: за рівнем пред-
ставництва, науковим значенням, суспільно-
інформаційним резонансом він перевершив
усі сподівання організаторів.

Треба всіляко вітати той факт, що організатори форуму не обмежили
заздалегідь обраною темою учасників зібрання, надавши їм унікальну
можливість розповісти всім про власні дослідницькі здобутки, провести
обмін думками, ближче познайомитися й визначити основні проблеми,
що зацікавили науковців і надалі потребують обговорень.

Серед учасників з’їзду були провідні фахівці з Польщі (4 особи),
Білорусі (7 осіб), Росії (8 осіб), а також представники наукових інституцій
та вищих навчальних закладів України (Київ, Харків, Львів, Одеса, Він-
ниця, Острог, Біла Церква, Дрогобич, Луцьк, Суми, Полтава, Обухів,
Севастополь).

Книга, яку ми пропонуємо всім, хто торкається генеалогії у своїй
науковій та викладацькій діяльності, містить три розділи. Укладачам усе
ж вдалося поділити за змістом виголошені доповіді, незважаючи на різ-
номанітність порушених проблем. Це, на наш розсуд, видається цілком
логічним, адже саме тематика отримала дороговказ, що дозволяє вільно
орієнтуватися в розмаїтті та образності назв доповідей. Саме три рубрики —
то системний навігатор того, на чому потрібно сконцентрувати увагу не
тільки безпосередньо генеалогам, а й іншим зацікавленим у розвитку й

Спеціальні історичні дисципліни. Число 24

 188

здобутках спеціальних історичних дисциплін та, зрештою, звернути увагу
на, так би мовити, «побічний» матеріал в архівних пошуках.

Ця книга просто необхідна, як своєрідний підручник з історіографії
генеалогії, дає читачам конкретне уявлення щодо того, над чим працюють
учені провідних установ України та їхні закордонні колеги. Зазначимо,
що поділ на розділи все ж умовний, бо одночасно кожний із них включає
статті, що мають безпосереднє відношення, скажімо, до геральдики,
нобілетики, біографістики, просопографії, фотодокументалістики, епісто-
логії, історичної картографії тощо.

Отже, книга має такі розділи: 1. «Теорія, методика і практика генеа-
логії»; 2. «Генеалогія окремих родів та соціальних груп»; 3. «Генеалогія
та родова геральдика: до проблеми взаємозв’язків». Як бачимо, вони
далеко не повною мірою охоплюють усі проблеми генеалогії. Учені
неодноразово звертали увагу наукової громадськості на зв’язок історико-
генеалогічних та історико-біографічних досліджень, порівнювали пред-
мет, об’єкт, мету, джерельну базу. Так, для прикладу, у журналі «Укра-
їнський історик» було вміщено дві статті Л. Винара, присвячені Дмитру
Івановичу Дорошенку, в яких опубліковано документи, що стосуються
походження матері історика1. Другим прикладом може слугувати стаття
Д. Павличка «Наш родич — Арсеній Тарковський»2. З’ясовується, що
його дядьком був Панас Саксаганський, а Іван Карпенко-Карий був
одружений із Надією Тарковською, рідною сестрою батька Арсенія.
Використовуючи дані з книги Софії Тобілевич «Мої стежки і зустрічі»
(1957 р.), автор повідомляє про те, що «дід і баба Тарковського були
збіднілою дворянською родиною польського походження». Батько Арсе-
нія проводив небезпечну для царського режиму роботу, сидів у в’язниці,
вигороджував на допитах Карпенка-Карого, був засланий до Сибіру за
свої політичні переконання3. Тобто час, про який іде мова, ХІХ ст., дає
значну інформацію щодо нашого сучасника, відтак — для його родоводу
та біографії. Тепер у багатьох біографічних статтях походження людини
не приховується, навіть якщо воно й непролетарське. Генеалогічні відо-
мості містяться в багатьох біографічних розвідках. Так, у колективній
праці «Українки в історії» вже зустрічаємо дані не тільки з біографії
видатних жінок нашої Батьківщини, а й генеалогічний і просопогра-
фічний матеріал, що може слугувати поштовхом для подальших пошуків
відомостей про наших видатних співвітчизниць4. Тож обов’язковим є
звернення генеалогів до праць із біографістики, не тільки теоретичних, а
й практичних, що відкривають нам чимало позабутого та незнаного5.

На сторінках періодичних видань постійно друкують біографії відомих
учених. Наприклад, у номері журналу «Київська старовина», присвя-
ченому 80-річчю з дня заснування Національної академії наук, опублі-

Марія Дмитрієнко, Ярослава Іщенко. Де у віках сховане наше коріння?

 189

ковано матеріали академіків-фундаторів ВУАН. Серед них — широко-
відомі імена: Орест Левицький, Михайло Туган-Барановський, Степан
Смаль-Стоцький, Володимир Косинський. Тут наявні дані, які раніше
воліли не згадувати. Уперше для широкої наукової громадськості пові-
домлялося про те, що Орест Левицький народився в сім’ї священика
православної церкви. Його предки обіймали високі уряди в Гетьманщині,
а більшість із них ще й були відомі як «мазепинці»6.

До речі, у статті про Михайла Туган-Барановського автор повідомив
цікаву деталь: більш детально про родину відомого вченого можна ді-
знатися з повісті О. Купріна «Гранатовий браслет». Саме там подано
близький до реального сімейний портрет родини Туган-Барановських. Не
зайвим буде сказати, що академіки Михайло Туган-Барановський та
Володимир Косинський походили з дворянських родин7.

Маючи за об’єкт дослідження сім’ю, коли акцент зміщено з особи на
родину, до якої вона належить, автори намагаються створити колек-
тивний портрет, висвітлюючи спільні для представників однієї родини
якості. Відбувається процес — від одиничного до загального, і в колек-
тивному портреті кожна особа займає своє місце. Так, вивчаючи біо-
графію всесвітньовідомого вченого, академіка Петра Капиці, автор зазна-
чає: «Ми звернемося назад, в історію предків ученого, бо тільки так
зможемо пояснити пов’язаність з Україною»8. Тут бачимо пряме поси-
лання вченого на сім’ю, а для нас відверту вказівку — від загального до
одиничного, від родини, оточення до особи як об’єкту вивчення.

Свого часу відомий генеалог та геральдист В. Сенютович-Бережний
наголошував у своїх працях, що для кращого розуміння різних істо-
ричних подій треба вивчати минуле людей, котрі беруть участь у них:
«Між тим, для яснішого розуміння нашої історії, особливо бурхливої
доби Богдана Хмельницького, нам не слід забувати й голос її предків, та
вона психологічно, до великої міри, являлася і витвором того середовища,
з якого вийшла та в якому розвивалася»9.

Повертаючись безпосередньо до змісту статей рецензованої збірки з
генеалогії, необхідно відзначити, що вміщений матеріал демонструє, як
змінюється джерельна база досліджень відповідно до хронологічного
періоду історії — залежно від державного устрою, впливу пануючої
ідеології, релігії, суспільного запиту на вичерпність поданої інформації
або її навмисне замовчування.

У першому розділі книги — «Теорія, методика і практика генеалогії»
(с. 7–68) — сім статей. Перша з них — «Генеалогічні дослідження в
Державному архіві Одеської області: досвід та перспективи» кандидата
історичних наук, заступника директора Держархіву Одеської області Лілії
Білоусової — містить огляд фондів архіву, які можуть стати в пригоді

Спеціальні історичні дисципліни. Число 24

 190

генеалогам у ряді досліджень та реконструкцій родоводів. Дослідниця
достатньо детально аналізує інформаційні можливості різних за поход-
женням документів. Студія Л. Білоусової є своєрідним путівником із
джерельної бази генеалогії різних етнічних груп півдня України — євреїв,
поляків, греків, німців. Автор також знайомить читачів із науковими
проектами, які здійснюються працівниками архіву разом із генеалогіч-
ними товариствами й дослідницькими інституціями, як України, так і
зарубіжжя. У статті акцентовано увагу на зусиллях колективу архіву в
напрямку активізації та популяризації родовідних розвідок серед широ-
кого загалу.

Олександр Богинський, відомий російський генеалог, секретар Росій-
ської генеалогічної федерації, присвятив своє дослідження фондам деяких
державних воєнних архівів Росії, визначенню інформаційного потенціалу
цих документів для історико-біографічних і генеалогічних студій (с. 27–
33). Автор пропонує свою методику пошуку необхідних відомостей, за-
уважує на особливостях роботи з фондами перелічених закладів.

Наступна стаття доктора історичних наук, голови Українського гераль-
дичного товариства Андрія Гречила присвячена огляду двох видавничих
проектів товариства. Перший — «Генеалогічні записки» — є фаховим
часописом, де оприлюднюються матеріали з родознавства та суміжних
історичних дисциплін. Другий — «Реєстр особових гербів» — спря-
мований на впорядкування й популяризацію особової геральдики.

Стаття представника Білорусі кандидата історичних наук Олександра
Груші «Усні джерела генеалогічної інформації у Великому князівстві
Литовському наприкінці ХV — першій третині XVI ст.» (с. 41–47) заці-
кавить учених-медієвістів уже самою постановкою завдання — проана-
лізувати значення усних джерел для історико-родовідних студій. Автор
робить спробу з’ясувати, які соціальні прошарки та групи використо-
вували усні генеалогічні свідчення, наскільки глибокою була генеалогічна
пам’ять, хто був її носієм. Науковець відмітив, що пам’ять зберігає
інформацію про предків у третьому та четвертому поколіннях. Її глибина
пояснюється переважно тим, що вона слугувала практичним завданням.
Пам’ять необхідна для збереження соціального становища, підтверджен-
ня прав на володіння. Знати про три-чотири покоління було цілком
достатньо, щоб довести свою приналежність до шляхетського стану, а
два-три покоління вистачало, щоб обґрунтувати право на власність.
Зазначимо, що автор досить переконливо, на прикладах доводить свої
висновки щодо джерельного значення такої пам’яті.

Цікавою є розвідка віце-президента Російського родовідного товари-
ства Алли Краско «Нагальні завдання генеалогічного просвітництва: з
досвіду роботи петербурзьких генеалогів». Досвід, отриманий у Школі

Марія Дмитрієнко, Ярослава Іщенко. Де у віках сховане наше коріння?

 191

практичної генеалогії (Санкт-Петербург), дозволив їй щедро поділитися
ним з колегами, акцентуючи увагу на особливостях такої просвітницької
діяльності (с. 49–53).

З огляду на важливість піднятої в рубриці проблеми й, зокрема, наяв-
ність в архівних сховищах зберігання відповідних генеалогічних доку-
ментів, значний інтерес складає стаття доктора історичних наук, дирек-
тора Держархіву Вінницької області Юрія Легуна «Генеалогічні мате-
ріали у фондах Державного архіву Вінницької області та форми роботи з
ними» (с. 55–59). Вона містить характеристику основних документальних
колекцій, де наявна генеалогічна інформація. Окремо автор приділив ува-
гу формам і методам пошуку, а також особливостям роботи з різнови-
довими джерелами. Це особливо важливо не тільки для науковців, а й для
аматорів-генеалогів, шукачів та укладачів власних родоводів.

Для викладачів вищих навчальних закладів у нагоді стане огляд кан-
дидата історичних наук, доцента Львівського національного університету
імені Івана Франка О. Целуйка «Генеалогія в навчальному процесі сту-
дентів-істориків» (с. 61–67). Автор публікації торкається важливої проб-
леми — місця генеалогії в освітньому процесі істориків, а також наводить
свій досвід її викладання. Увагу читачів приверне факт використання
практики міждисциплінарних студій із залученням навіть досягнень біо-
логії (з огляду на зростання інтересу до так званої ДНК-генеалогії).

У другому розділі «Генеалогія окремих родів та соціальних груп»
упорядник логічно об’єднав 21 доповідь згаданої проблематики. Відкри-
вається ця рубрика статтею кандидата історичних наук, старшого науко-
вого співробітника Інституту історії України НАН України Наталії Білоус
«“Багатоликі” Ходики: до генеалогії київського роду XVI — першої
половини XVIІ ст.» (с. 71–79). Розвідка продовжує дослідження відомого
українського вченого Володимира Антоновича про цю відому київську
родину10. Її представники належали до різних соціальних груп тогочас-
ного суспільства, зробили стрімку кар’єру в органах місцевого самовря-
дування, набули значних статків. Н. Білоус провела велику роботу щодо
пошуку генеалогічної документації, щоб реконструювати генеалогію та
родинну історію Ходиків.

Доцент Львівського національного університету імені Івана Франка,
кандидат історичних наук Олексій Винниченко поставив за мету у своєму
дослідженні з’ясувати — «Звідки взялися князі Химські» («Причинки до
генеалогії Брацлавської шляхти XV–XVII ст.») (с. 81–95). Розглядаючи
одне з найдавніших дискусійних питань української генеалогії щодо існу-
вання князів Химських та їхнього походження, автор на значній дже-
рельній базі досліджує родинні зв’язки брацлавської аристократії та до-
ходить до переконливих висновків, що князі Химські — це фікція, що

Спеціальні історичні дисципліни. Число 24

 192

виникла в результаті помилок попередників. Статтю супроводжує генеа-
логічна схема (с. 96), а також документ, що дає підставу авторові пере-
конувати опонентів у правоті своїх тверджень.

Приверне до себе увагу дослідників-генеалогів змістовна стаття канди-
дата історичних наук, завідувача відділу історичних пам’яток Національ-
ного науково-дослідного інституту українознавства та всесвітньої історії
Міністерства освіти і науки, молоді та спорту України Ірини Ворончук
«Актові книги гродських і земських судів як джерело генеалогічних
досліджень: складнощі та пастки практичних процедур». Автор розгля-
нула методики досліджень, зауваживши на важливості джерел масового
характеру для родовідних пошуків; підкреслила значення для історії
України ранньомодерної доби актових книг гродських і земських судів.
Вони дозволяють реконструювати філіаційні зв’язки та персональний
склад конкретних родинних шляхетських структур. Стаття застерігає нау-
ковців від помилок, які трапляються при орієнтації на «іменний кри-
терій». Цінним є те, що дослідниця надала ряд практичних рекомендацій,
які допоможуть дослідникам уникнути можливих помилок.

Кандидат історичних наук, доцент Гродненського державного аграр-
ного університету Віталій Голубович представив свою статтю «Проблеми
генеалогії шляхти Полоцького воєводства XVI–XVIІ ст.» білоруською
мовою. У ній проаналізовано історіографію та джерела з генеалогії по-
лоцької шляхти, зроблено спробу пояснити причини деформації її істо-
ричної пам’яті, показано динаміку змін у родовому складі еліти Полот-
чини XVI–XVIІ ст. (с. 115–123).

Наш колега з Польщі — голова Польського геральдичного товариства
Славомір Гужинський — представив до уваги українських генеалогів
статтю «Про користь від читання надгробних інскрипцій» (с. 125–133).
Некрополістика — одна зі спеціальних історичних дисциплін, яка ус-
пішно почала розвиватися в Україні в 90-х рр. ХХ ст. Усім, хто вивчав
спеціальні історичні дисципліни, відомі праці Людмили Проценко про
некрополі Києва11. Подібні книги написано про кладовища Одеси, Хар-
кова, Львова, Вінниці, Херсона12 тощо. Звичайно, некрополістика виник-
ла не на порожньому місці. Її основи заклали вітчизняні історики до-
жовтневого періоду13. У світі написано величезну кількість праць із
проблем вивчення «міст мертвих» — усіх без винятку поховальних
пам’яток, від доісторичних часів до сьогодення. У даному випадку автор
дослідив пам’ятну дошку в замку Монтрезор, яка походить із костелу
Босих Кармелітів у Львові та присвячена Пьотру Браницькому (помер
1761 р.). Предмет уваги склав напис на дошці, герб та промова, виго-
лошена на похованні померлого. Саме аналіз трьох складових виявив
хитросплетіння генеалогічних зв’язків, ментальність епохи та джерельний
потенціал епіграфічних студій.

Марія Дмитрієнко, Ярослава Іщенко. Де у віках сховане наше коріння?

 193

Доктор Івона Дацька-Гужинська у своїй доповіді «Про незнаних дітей
польської магнатерії у світлі парафіяльних метрик померлих костелу
Св. Хреста у Варшаві в 1670–1801 рр. Вибрані приклади» (с. 135–149)
поділилася досвідом із виявлення інформації про невідомих дітей поль-
ських магнатів. Джерельний матеріал демонструє традицію багатодіт-
ності знаті, цікаві грані їхнього повсякдення, традиційні зв’язки між
родами. У статті зроблено наголос на важливості генеалогії магнатських
родів із метою виявлення їхньої ролі в давньому польському суспільстві.

Дмитро Кобринський, викладач кафедри гуманітарних дисциплін
Навчально-наукового інституту права і психології Національної академії
внутрішніх справ (м. Київ), представив дуже цікавий матеріал у пові-
домленні «Історія роду Кобринських з Черкащини» (с. 151–155) — стат-
тю-розповідь про генеалогічне дослідження, результатом якого став вихід
книги «У дзеркалі родоводу» (2009 р.). Автор висвітлив історію восьми
поколінь своїх предків і знайшов понад 300 родичів. Особливістю до-
слідження було залучення чималої кількості представників роду до спів-
праці. Важливим практичним результатом такого підходу стає розвиток
та відродження традицій родинної взаємодопомоги та підтримки.

Стаття доктора історичних наук, завідувача кафедри країнознавства
Національного університету «Острозька академія» П. Куликовського —
«Родина Єльців на Київщині в другій половині XV–XVI ст.» (с. 157–172).
Панський рід Єльців належав до місцевих київських шляхетських родів.
Документально його історія простежується з другої половини XV ст. До
кінця XVI ст. представники роду займали чільні позиції на Київщині,
мали високий майновий статус, користувалися авторитетом у шляхет-
ському середовищі регіону. Шляхом успішних шлюбів, монарших надань,
поземельних трансакцій їм вдалося зосередити у своїх руках значні
земельні володіння, що стало основою для входження Єльців у першій
половині XVIІ ст. до складу місцевої магнатерії. Стаття може слугувати
прикладом наукового підходу до інформаційного блоку документарію,
ретельного ставлення до численних фактів, фахового підходу до предмету
дослідження.

Микола Михайліченко, кандидат історичних наук, старший викладач
Сумського національного аграрного університету, запропонував нашій
увазі статтю «Дворянська родовідна книга Харківського намісництва як
джерело з історії козацько-старшинських родів Слобожанщини» (с. 175–
179). Невелике за обсягом повідомлення стало спробою здійснити до-
слідження інформаційного потенціалу офіційного родовідного джерела та
матеріалів, пов’язаних із його укладанням. Намісницька книга містить
відомості до вивчення соціального статусу, майнового становища та ро-
дових зв’язків місцевої еліти.

Спеціальні історичні дисципліни. Число 24

 194

Слобідської старшини стосується також розвідка кандидата історичних
наук, старшого наукового співробітника Інституту української археогра-
фії та джерелознавства імені М.С. Грушевського НАН України Світлани
Потапенко — «Списки та відомості 1757–1767 рр. як джерело до генеа-
логії козацької старшини Слобідських полків» (с. 181–193). У ній автор
з’ясовує інформативні можливості обліково-статистичних документів для
реконструкції родоводів слобідської панівної верхівки. Стаття цікава не
тільки висновками, а й спробою конкретно показати ті неочікуваності, що
зустрічає дослідник під час дослідження.

Наш колега з Мінська Сергій Рибчинок, кандидат історичних наук,
старший науковий співробітник Білоруського науково-дослідницького
центру електронної документації, представив своє дослідження «До родо-
воду Адама Міцкевича, чи ще раз про фальсифікації доказів на дво-
рянство в західних губерніях Російської імперії в першій половині
ХІХ ст.» (с. 195–209), яке не може залишити байдужим нікого, хто лю-
бить великого поета. Значна увага приділена шляхетському роду Міцке-
вичів, представники якого проживали у XVIII ст. на території Новогруд-
ського повіту Великого князівства Литовського. Зроблено стислий огляд
джерел, що стосуються процесу визнання цього роду в дворянстві Росій-
ської імперії. Аналізуються окремі новознайдені документи. І, що дуже
важливо й заслуговує на всіляке схвалення, наведено поколінний (7 по-
колінь) розпис роду Міцкевичів. Залишається побажати, щоб дискусійні
питання, що ще існують, були вирішені.

Хоча дворянський рад Фєніних відомий понад 500 років, але він ще
недостатньо досліджений. Навіть після видання книги В.М. Рихлякова
«Фенины» (СПб., 1999. — 104 с.), де подано поколінний розпис роду,
праця продовжувалася. Знаний російський генеалог Вадим Рихляков і
підготував для нашого читача статтю «Фєніни — дворяни Слобідсько-
Української, Харківської та Катеринославської губерній» (с. 211–215), яка
знайомить з історією деяких гілок роду. Процес реконструкції генеалогії
Фєніних потребував опрацювання значного архівного матеріалу, біль-
шість з якого введено до наукового обігу вперше.

Надзвичайно цікавий аспект генеалогії дворянських родів України, а
саме їхнє етнічне походження, порушив відомий генеалог, кандидат гео-
графічних наук, президент Російського генеалогічного товариства (Санкт-
Петербург), віце-президент Міжнародної академії генеалогії, директор
Інституту генеалогічних досліджень Російської національної бібліотеки
Ігор Сахаров у розвідці «Полтавські ірландці графи О’Рурки: до питання
про етнічний склад дворянства України» (с. 217–237).

Розглядаючи родовід графів О’Рурків, засновником якого був ірлан-
дець Корнеліус О’Рурк, учений демонструє процес адаптації, а згодом і

Марія Дмитрієнко, Ярослава Іщенко. Де у віках сховане наше коріння?

 195

асиміляції представників роду на новій батьківщині. Від онука родо-
начальника — графа Моріца Єгоровича — походить полтавська гілка
роду. Автор також детально дослідив історію роду після загибелі Росій-
ської імперії. Під час дослідження було залучено багато раніше не
використаних джерел — архівні документи та свідчення представників
роду. Подана до статті родовідна схема та ілюстрації значно доповнюють
сприйняття матеріалу.

Стаття кандидата історичних наук, наукового співробітника Інституту
історії НАН Білорусі Анастасії Скап’ян «Родова та історична пам’ять в
роду Олельковичів-Слуцьких» (с. 239–253) написана про роди Великого
князівства Литовського, котрі згасли в XVI ст. Автор розглянула різні
форми існування історичної пам’яті у вигляді старовини, окремих видів
«memoria», родової та літургійної пам’яті. Перехід до проведення ціле-
спрямованої політики пам’яті був пов’язаний із відходом від традицій
православної культури та зміною політичного статусу останніх пред-
ставників роду. Перехід у католицтво князів Слуцьких спричинив зміни у
способі збереження пам’яті про себе. Перевагу було віддано зберіганню
та охороні літературних, архітектурних та художніх пам’яток. Саме в
ХІХ ст., виходячи з вимог пануючої в Російській імперії державної ідео-
логії, починається міфологізація образів князів Слуцьких як оборонців
християнської православної віри та покровителів населення на теренах
Білорусі, що активно підтримується православною конфесією й зараз.
У кінцевому рахунку, це призводить до навмисної фальсифікації пам’яті
про минуле.

Тепер можна твердити, як зазначає автор, про включення родів Вели-
кого князівства Литовського до загальноєвропейського процесу зі ство-
рення «культурної пам’яті». Представники магнатерії прагнули довести
своє шляхетство, щоб у майбутньому спиратися на традицію («старо-
вину»), а не на вислугу. Виникнувши під впливом Ренесансу, віяння
розвинулися й закріпилися з середини XVI ст. і серед уже православних
родів, що чітко прослідковується на прикладі князів Олельковичів-
Слуцьких.

Кандидат історичних наук, доцент Дрогобицького державного універ-
ситету імені Івана Франка Ігор Смуток, автор статті «Формування родів
руської шляхти Перемишльської землі (XV–XVІІІ ст.)» (с. 239–253)
продовжує низку запропонованих у збірнику досліджень із генеалогії
шляхти різних українських регіонів. Більшість генеалогів розуміють «рід»
як спільноту, усі представники якої походять від одного предка, є носіями
одного прізвища та пов’язані між собою кровними зв’язками. Однак
автор презентованої розвідки на прикладах доводить, що серед пере-
мишльської шляхти до початку XVII ст. родове прізвище та прина-
лежність до одного роду не завжди співпадають — нерідко власники

Спеціальні історичні дисципліни. Число 24

 196

одного й того ж маєтку засвоювали спільне прізвище, але не були пред-
ставниками одного роду. У той же час, відомі випадки, коли гілки одного
роду отримували різні прізвища.

Серед понятійного інструментарію кожного дослідника генеалогії
(зокрема шляхетської) чільне місце відводиться такій категорії, як «рід».
І. Смуток зазначив, що це певна сукупність осіб, поєднаних зв’язками.
Якщо йдеться про шляхетські роди, то маємо справу з представниками
кількох поколінь, котрі походять від одного спільного предка по чолові-
чій лінії. На практиці для їх означення, як правило, використовують
родове прізвище.

Наш польський колега — доктор, професор, віце-директор Інституту
історії Шльонського університету Єжи Сперка — у статті «Стан до-
сліджень лицарських родів середньовічної Малопольщі» (с. 272–285) —
проаналізував процес вивчення генеалогії середньовічних лицарських
родів Польщі в ХХ — на початку ХХІ ст. Що цінно, автор демонструє
методи та тенденції студій цього напрямку спеціальних історичних
дисциплін. Висновки, з якими ми однозначно погоджуємося, прочитавши
уважно його статтю, підкреслюють важливість методів топографічного
вивчення родів та застосування порівняльних досліджень у контексті
суспільної історії середньовічної Польщі.

Кандидат історичних наук, завідувач сектору генеалогічних та гераль-
дичних досліджень Інституту історії України НАН України, член-ко-
респондент Міжнародної академії генеалогії Валерій Томазов є, власне,
автором ідеї скликання даного генеалогічного форуму, що успішно була
втілена в життя зусиллями київських дослідників спеціальних історичних
дисциплін. Він представив науковій громадськості надзвичайно цікаву
розвідку «Соціальний статус купців-хіосців Маврогордато в Російській
імперії: пошуки дворянства» (с. 287–300). Автор демонструє процес адап-
тації греків-хіосців, які оселилися в Приазовсько-Причорноморському
регіоні наприкінці XVIII — початку XIX ст. та створили потужні еко-
номічні структури. На прикладі долі окремих представників роду Мавро-
гордато простежено зміну їхнього соціального статусу — від купців-
іноземців до дворян, причому звертається увага на значні зусилля для
просування по ієрархічній драбині. Дослідник висвітлює фактори асимі-
ляції хіосців, серед яких — придбання нерухомості, зокрема маєтків,
причому в різних губерніях імперії, зміна матримоніальної політики,
культурна, громадська та благодійницька діяльність. Стаття вирізняється
значною джерельною базою, ретельним описом родовідної складової —
біографій, фаховою досконалістю в деталях, умінням автора подати, на
перший погляд, сухий матеріал, хронологічною точністю.

Автор дослідження «Генеалогія княжого роду Острозьких: проблеми
конструювання та реконструкцій» (с. 303–336) — Василь Ульяновський,

Марія Дмитрієнко, Ярослава Іщенко. Де у віках сховане наше коріння?

 197

доктор історичних наук, професор Київського національного універси-
тету ім. Тараса Шевченка. Відомий історик взявся за вирішення складної
проблеми, що неодноразово ставала предметом уважного розгляду фахів-
ців — походження роду князів Острозьких. Учений докладно викладає
версії як представників самого роду та його апологетів, так і незалежних
науковців. Дослідник залучив величезну кількість джерел, щоб послі-
довно продемонструвати, як це робилося на практиці. Ця стаття буде в
пригоді всім генеалогам, котрі зможуть на свої очі побачити майстерність
старшого колеги не обходити увагою жодного факту, залучати до до-
слідження відомості зі скриптографії (монети), поезії (літературознав-
ство), геральдики тощо з метою обґрунтування свого бачення. За наве-
деними автором архівними даними, «в Україні XVI ст. саме рід Ост-
розьких найактивніше намагався пов’язати своє походження з часами
Київської Русі та претендував на близьку спорідненість із династією
Рюриковичів» (с. 329). Цей поширений князівський рід, який віддавна
гніздився на Волині, має «залізні» докази свого давнього походження —
родові маєтки, ретроспективний ряд власників яких прямо вів до руських
Рюриковичів14.

Божена Чвойдрак, доктор, ад’юнкт Інституту історії Шльонського уні-
верситету, представила на суд колег розвідку «Стан досліджень середньо-
вічної династичної генеалогії в Польщі на початку ХХ ст.» (с. 337–343).
Династичні зв’язки завжди залишалися в полі зору польських дослідників
через своє значення для політичної історії. Навіть стислий огляд свідчить
про значущість зазначеної тематики в польській історіографії. Дослідниця
підкреслила важливість вивчення саме генеалогічного аспекту, а не тільки
політичної діяльності державних керманичів, а також відзначила зміщен-
ня акцентів у сучасній генеалогії, зокрема важливість жіночого фактора.

Кандидат історичних наук, завідувач відділу інформаційно-краєзнавчої
роботи Білоцерківського краєзнавчого музею Євген Чернецький опри-
люднив розвідку «Краффа-Корбути герба Корчак на Київському Поліссі
та Пороссі у XVIII–XIX ст.» (с. 345–371). Стаття написана завдяки інфор-
маційній підтримці Володимира Корбута (сина Миколая з Полідарівки).
Відмітивши нерівномірність у досліджені еліти українських (руських)
князівств пізнього середньовіччя (переважно княжі роди), автор зазначив,
що без реконструкції родоводів тогочасного боярства годі й розрахо-
вувати на значний поступ у висвітленні історії середньовіччя взагалі.
Дискусійним і сьогодні залишається питання про формування гербових
родів. У цей раз Є. Чернецький зосередився на роді Караффа-Корбут
герба Корчак. Цим гербом користувалася значна частина автохтонної
еліти руського князівства XV ст. Учені вже висловилися на користь
клієнтарної моделі формування гербового роду Корчаків, вважаючи, що

Спеціальні історичні дисципліни. Число 24

 198

давнє галицьке боярство імітувало структуру польських гербових родів.
Протилежної думки Францишек Сікора, котрий розглядає Корчаків як
давній руський рід, який із середини XІV ст. вже був дуже розгалуженим
і складався із впливової групи бояр та чималої кількості шляхти.
Вивчивши історію Корбутів та реконструювавши їхній родовід, автор
дійшов висновку, що їхнє справжнє походження слід шукати серед холм-
ських Корчаків XV ст. Існує й версія про спільне походження з Бра-
ницькими та Зюльковськими.

Мінчанин Андрій Янушкевич, кандидат історичних наук, доцент Біло-
руського інституту правознавства, запропонував дослідження «Вплив
родинних зв’язків на формування складу ротмістрів найманого війська
Великого князівства Литовського в 1558–1579 рр.» (с. 373–394). Він чу-
дово показав зв’язок між отриманням посади ротмістра найманого вій-
ська та спорідненням найвищих урядових кіл Великого князівства Литов-
ського. Довів, що зі зміною великого гетьмана (Миколай Радзивілл-Чор-
ний помер у травні 1565 р., і його заступив Григорій Ходкевич) у складі
ротмістрів (рота — основна частина найманого війська, а ротмістр —
висока посада у військовій ієрархії, яка давала право на низку привілеїв,
зокрема володіння маєтками) сталася відчутна ротація. Гетьман лобіював
перед королем призначення та ротмістрські посади своїх родичів, як
кровних, так і по жіночій лінії. Служба найманців у війську давала
можливість кар’єрного росту, чим широко користувалися представники
нового клану, що міцнів. Таким чином, у елітних верствах Великого
князівства Литовського відбувалися значні зміни, що позначалося на
боєздатності держави.

Розділ «Генеалогія та родова геральдика: до проблеми взаємозв’язків»
містить розвідки з надзвичайно актуального напряму досліджень, ос-
кільки міждисциплінарні студії відкривають нові можливості для нау-
ковців.

Безсумнівно, інтерес фахівців викличе проблема, порушена кандида-
том історичних наук, науковим співробітником Інституту історії України
НАН України Олександром Алфьоровим — «Хрестильні імена Ізясла-
вичів у світлі живих сфрагістичних пам’яток» (за матеріалами колекції
О. Шереметьєва) (с. 387–393). Як зазначає автор, результати останніх
досліджень із антропоніміки Рюриковичів перевернули всі очікування
істориків. Родові імена виявилися цікавим та несподіваним джерелом
розуміння процесів усередині княжих сімей Київської Русі. У добу
середньовіччя ім’я володаря престолу грало неабияку роль, а в певних
випадках — визначальну. Ім’я дитини було важливою складовою її
інкорпорації в рід, визначення її місця в ньому. Сьогодні важко зрозуміти
той важливий факт, що одночасно з династичним ім’ям кожен княжич

Марія Дмитрієнко, Ярослава Іщенко. Де у віках сховане наше коріння?

 199

отримував і християнське. Це відбиток не тільки формування христи-
янської культури в княжій сім’ї, адже ім’я князя поминається в церквах
під час літургії. Такий факт важливий у розумінні тодішньої ієрархічної
системи. У писемних джерелах історії Київської Русі здебільшого фігу-
рують родові імена (у літописах зрідка натрапляємо на згадку про святого
патрона князя), хоча з ХІІ ст. календарні поступово витісняють їх. Важ-
ливим джерелом для пропонованого дослідження були сфрагістичні
пам’ятки.

Доктор історичних наук, старший науковий співробітник Інституту
української археографії та джерелознавства імені М.С. Грушевського
НАН України Олег Однороженко у своїй статті «Руські родові герби
XIV–XVI ст. як генеалогічне джерело» (с. 395–425) продовжив традицію
попередників — науковців середньовіччя та раннього модерного часу — з
вивчення геральдики в тісному зв’язку з генеалогією. Відомий учений на
значній джерельній базі переконливо показав: герби та їхнє зображення
на печатках слугують для ідентифікації особи та з’ясування її прина-
лежності до певного роду. Геральдичні пам’ятки руських княжих та
шляхетських родів XIV–XVI ст. з точки зору наявної в них генеалогічної
інформації виразно вказують на великий джерельний потенціал подібного
роду студій, що відіграє вирішальну роль у з’ясуванні походження різних
елітних родів — княжих та шляхетних. Це добре видно на прикладі князів
Несвітських та їхніх молодших гілок — князів Вишневецьких, Зба-
разьких, Порицьких, Вороницьких, Тристянських; князів Острозьких та
їхніх відгалужень — князів Заславських, Солтановичів і Стретовичів.

Завершує збірку наукових статей розвідка «Доля клейнових гербів
шляхти Великого князівства Литовського та її гербовий сепаратизм у
другій половині XVII–XVIII ст.» (с. 427–432) Олексія Шаланди, канди-
дата історичних наук, завідувача сектору геральдики та нумізматики Інс-
титуту історії НАН Білорусі. Автор розглянув фактори, що сприяли змен-
шенню кількості самобутніх «клейнових» гербів у білорусько-литовської
шляхти й, зрештою, домінуванню польської шляхетської геральдики.
Дослідник дійшов висновків: за умов, коли польський герб став одним із
головних доказів приналежності його носія до шляхетського стану, заміна
в діловодстві печаток підписами та тісний зв’язок «клейнової» гераль-
дики зі сфрагістикою призвели до зникнення великої кількості «клей-
нових» родових знаків чи до їхньої полонізації через натуралізацію,
уніфікацію та міфологізацію. Разом із тим, використання білорусько-
литовською шляхтою Великого князівства Литовського у своїх гербах
таких елементів, як князівська митра та плащ, є проявом своєрідного
гербового «сепаратизму». Це було нагодою підкреслити свій особливий
статус у межах загальної з поляками Речі Посполитої.

Спеціальні історичні дисципліни. Число 24

 200

Звичайно, не з усіма тезами, висловленими авторами, ми можемо
погодитись, але цього й не потрібно, оскільки однією з функцій цього
збірника є пожвавлення дискусій із нагальних проблем родознавства.
Є, звичайно, і певні технічні огріхи. Хотілося б, щоб автори частіше
використовували ілюстративний матеріал. Але все це, безумовно, не
впливає на високий рівень рецензованого видання.

Не можемо не підкреслити шляхетність його поліграфічного подання й
художнього оформлення, що здійснено завдяки зусиллям фахівців Інсти-
туту історії України НАН України, Музею Шереметьєвих у Києві та
Видавничого дому «Простір». Підкреслимо, що книга вийшла завдяки
благодійництву відомого в Україні колекціонера, громадського діяча та
мецената Олексія Шереметьєва.

Українські генеалогічні читання отримали значний суспільний резо-
нанс не тільки в Україні, а й за кордоном. Можна стверджувати, що
конференція вже зайняла гідне місце серед найавторитетніших наукових
генеалогічних форумів і надалі буде збирати найвідоміших фахівців світу.
А перший випуск наукового збірника «Генеалогії» має посприяти подаль-
шому динамічному розвитку української генеалогії та інтеграції вітчиз-
няної історичної науки до європейської.

————————
1 Винар Л. Дмитро Іванович Дорошенко: життя і діяльність // Український історик. —

2001. — Т. 4. — С. 9–67; Його ж. Заповіт Наталії Дорошенко. — 1999. — Т. 2/4. —
С. 266–267.

2 Павличко Д. Наш родич — Арсеній Тарковський // Сучасність. — 2000. — № 9. —
С. 81.

3 Там само. — С. 82.
4 Українки в історії / За ред. В. Борисенко. — К., 2004.
5 Українська біографістика. Зб. наукових праць. — К., 1996. — Вип. 1. — С. 7;

Українська історична біографістика: забуте і невідоме // За ред. М.М. Алексієвця. —
Тернопіль, 2005. — Ч. 1.

6 Сарбей В., Москвич Л. Академік Орест Левицький // Київська старовина. — 1998. —
№ 6. — С. 74.

7 Горкіна П. Академік Михайло Туган-Барановський // Київська старовина. — 1998. —
№ 6. — С. 94.

8 Процюк С. Академік Петро Копиця // Сучасність. — 1980. — № 4. — С. 61–62.
9 Сенютович-Бережний В. Рід і родина Виговських // Український історик. — 1970. —

№ 1–3. — С. 149.
10 Антонович В.В. Паны Ходыки — воротилы городского самоуправления в Киеве в

XVI–XVII вв. // Киевская старина. — 1882. — № 2. — С. 235–261; передрук: Киевские
войты Ходыки // Моя сповідь. Вибрані історичні та публіцистичні твори. — К., 1995. —
С. 160–185.

11 Проценко Л. Київський некрополь: путівник-довідник. — К., 1994; Її ж. Історія
Київського некрополя. — К., 1995 та ін.

Марія Дмитрієнко, Ярослава Іщенко. Де у віках сховане наше коріння?

 201

12 Головань В. Перлов И. Старое кладбище Одессы. Первый некрополь Одессы. —
Одесса, 1994; Некрополі України / Упоряд.: І.В. Дивний, М.Т. Пархоменко, О.М. Титова. —
К., 1999; Лупій Г. Личаківський цвинтар. — Львів, 1996 та ін.

13 Серед вітчизняних дослідників некрополістики були: М. і О. Грушевські, Й. Гер-
майзе, Ф. Ернест, Ф. Сенгалевич, І. Каманін, С. Маслов, Ю. Квітницький-Рижов, В. Мод-
залевський та ін.

14 Цит. за кн.: Журко О.І. До питання про походження і роль Острозького роду в
історії. — Любар, 2000. — С. 217–221.

Спеціальні історичні дисципліни. Число 24

 202

АНОТАЦІЇ

Неля Герасименко
ОЛЕКСАНДР ІВАНОВИЧ ХАНЕНКО ТА ЙОГО РІД

У статті досліджується життя, наукова й громадська діяльність О.І. Ха-

ненка — представника відомого українського козацько-старшинського
роду.

Ключові слова: генеалогія, історія України, українська культура.

Славомір Гужинський
ПРО КОРИСТЬ ВІД ЧИТАННЯ НАДГРОБНИХ ІНСКРИПЦІЙ

Автор дослідив пам’ятну дошку в замку Монтрезор, яка походить із

костелу Босих Кармелітів у Львові та присвячена Пьотру Браницькому,
котрий помер 1761 р. Предмет уваги дослідника склали напис на дошці,
герб та промова, виголошена на похованні Пьотра Браницького. Аналіз
трьох згаданих складових демонструє хитросплетіння генеалогічних
зв’язків, ментальність епохи та джерельний потенціал епіграфічних
студій.

Ключові слова: Пьотр Браницький, герб, інскрипція, предки, костел
Босих Кармелітів, надгробок.

Івона Дацька-Гужинська
ПРО НЕВІДОМИХ ДІТЕЙ ПОЛЬСЬКОЇ МАГНАТЕРІЇ У СВІТЛІ
ПАРАФІЯЛЬНИХ МЕТРИК ПОМЕРЛИХ КОСТЕЛУ СВ. ХРЕСТА

У ВАРШАВІ В 1670–1801 рр. ВИБРАНІ ПРИКЛАДИ

Дослідниця здійснила аналіз метричних книг померлих костелу
св. Хреста у Варшаві за 1670–1801 рр. на предмет виявлення невідомих
дітей польських магнатів. Джерельний матеріал демонструє традицію
багатодітності знаті, цікаві грані їхнього повсякдення, взаємин із іншими
родами, а також урядниками й слугами. Авторка наголошує на важ-
ливості вивчення генеалогії магнатських родів із метою висвітлення
їхньої економічної, політичної та культурної діяльності.

Ключові слова: костел, парафіяльні метрики, Річ Посполита, Варшава,
діти, потомство.

Анотації

 203

Людмила Довгополова
ЛАВРСЬКЕ СЕЛО ЧОПОВИЧІ: ІСТОРІЯ ФАЛЬШИВОГО

ДВОРЯНСТВА

У статті досліджуються складні земельні відносини представників од-
ного з найдавніших родів зауської шляхти — Меленевських із Чопов-
ськими, найближчими сусідами за лаврським маєтком Чоповичі. На знач-
ній джерельній базі висвітлюються перипетії визнання роду Чоповських у
російському дворянстві.

Ключові слова: Меленевські, Чоповські, дворянство, шляхта, Чопо-
вичі.

Наталія Лобко

ОСОБЛИВОСТІ КЛАСИФІКАЦІЇ ГЕНЕАЛОГІЧНИХ ДЖЕРЕЛ

У статті розглянуто класифікацію генеалогічних джерел у працях

попередників і запропоновано власний підхід до неї. Автор вважає, що
основним критерієм групування джерел із генеалогії є їхній зміст та
інформаційне наповнення.

Ключові слова: джерелознавство, генеалогічні джерела, класифікація,
генеалогічні дослідження.

Микола Михайліченко

АБЕТКОВІ СПИСКИ ДВОРЯН ХАРКІВСЬКОГО НАМІСНИЦТВА
ЯК ДЖЕРЕЛО ДО ГЕНЕАЛОГІЇ СЛОБІДСЬКИХ КОЗАЦЬКО-

СТАРШИНСЬКИХ РОДІВ

У статті аналізуються абеткові списки дворян Харківського наміс-
ництва. Визначено інформаційні можливості джерела для генеалогічних
досліджень.

Ключові слова: алфавітні списки, Харківське намісництво, Слобідська
Україна, дворянство, козацька старшина.

Світлана Потапенко

ЛОКАЛЬНИЙ СОЦІУМ ПІД ЛУПОЮ ІМПЕРСЬКОГО УРЯДУ:
ОБЛІК ДІТЕЙ КОЗАЦЬКОЇ СТАРШИНИ СЛОБІДСЬКИХ ПОЛКІВ

У 1760–1770-х рр.

У статті на прикладі Слобідської України розглядаються практики
уряду Російської імперії з посилення контролю за населенням периферій.

Спеціальні історичні дисципліни. Число 24

 204

Зроблено висновок, що така політика вкладалася в загальноєвропейські
тенденції того часу. Проаналізовано заходи губернської влади щодо
обліку дітей колишніх старшин Слобідських полків.

Ключові слова: Слобідська Україна, козацька старшина, облік, істо-
ричне джерело.

Ігор Смуток

СТУПНИЦЬКІ В КОНТЕКСТІ ІСТОРІЇ РУСЬКОЇ ШЛЯХТИ
ПЕРЕМИШЛЬСЬКОЇ ЗЕМЛІ XIV–XVIII ст. (ПОХОДЖЕННЯ,

ГЕНЕАЛОГІЯ, ДЕМОГРАФІЧНИЙ І СОЦІАЛЬНИЙ РОЗВИТОК)

У статті реконструйована генеалогія Ступницьких, висвітлені різні
аспекти життя представників роду (демографічний розвиток, географія
розселення, соціальна мобільність). Проведені порівняння з іншими шля-
хетськими родами та здійснено спробу з’ясувати, що таке руська шляхта
Перемишльської землі як певна соціокультурна та конфесійна група.

Ключові слова: Ступницькі, Перемишльська земля, руська шляхта,
генеалогія.

Валерій Томазов

ОДЕСЬКІ СЕВАСТОПУЛО: СОЦІАЛЬНИЙ СТАТУС РОДИНИ

Автор на значній джерельній базі реконструює історію родини Севас-

топуло, яка належала до аристократії о. Хіос. На початку ХІХ ст. Севас-
топуло оселилися в Одесі, де, спираючись на впливових родичів та знач-
ний капітал, відразу посіли помітне місце серед купецтва. Представники
родини відігравали значну роль в економічному, культурному та гро-
мадському житті нової батьківщини, що сприяло подальшому просу-
ванню по соціальній дробині.

Ключові слова: Одеса, Севастопуло, Хіос, купець, спадковий почес-
ний громадянин, дворянство.

Олександр Алфьоров

ГРАФІТІ СОФІЇ КОНСТАНТИНОПОЛЬСЬКОЇ:
ЄВРОПЕЙСЬКІ ТА РУСЬКІ ГЕРБИ

У результаті часткового обстеження стін Софійського собору в Конс-

тантинополі було віднайдено групу середньовічних європейських та русь-
ких знаків. Аналіз зображень дозволив виділити серед них герби лицарів,
прапори хрестоносців, гмерки та руські герби ХІІ–XIV ст. При до-

Анотації

 205

слідженні всі графіті були порівняні з відомими геральдичними пам’ят-
ками тієї епохи.

Ключові слова: графіті, Софія Константинопольська, герби, гмерки,
княжі знаки Рюриковичів, прапори, хрестоносці.

Віталій Перкун

ДВІ ПЕЧАТКИ КИЇВСЬКОГО МИТРОПОЛИТА МАКАРІЯ II
1540 ТА 1549 рр.

Стаття присвячена двом печаткам київського митрополита Макарія II,

датованим 1540 та 1549 рр. Автор аналізує іконографічні образи печаток
та приходить до висновку, що сіґілографічний матеріал київських цер-
ковних ієрархів є цінним джерелом для сфрагістичних досліджень, ви-
вчення роботи митрополичих канцелярій та висвітлення ступеня вшану-
вання культу Богородиці.

Ключові слова: Макарій II, печатка, сфрагістика, Богоматір, Марія,
культ.

Вячеслав Корнієнко

ЗНАКИ РЮРИКОВИЧІВ У ГРАФІТІ СОФІЇ КИЇВСЬКОЇ

Стаття присвячена публікації малюнків-графіті Софії Київської, які
виявлені під час досліджень 2006–2012 рр. Пропонується можлива атри-
буція княжих знаків, робляться припущення щодо мотиваційних обставин
появи цих графіті.

Ключові слова: епіграфіка, графіті, геральдика, Софія Київська,
княжий знак.

Юрій Пшеничний

ТИПОЛОГІЯ ГОНЧАРНИХ КЛЕЙМ ДАВНЬОРУСЬКОГО
ТА ЛИТОВСЬКО-ПОЛЬСЬКОГО ЧАСІВ ІЗ ДУБНА

ТА ЙОГО ОКРУГИ

У статті опубліковано результати роботи з типологічного упорядку-
вання колекції гончарних клейм давньоруського та литовсько-польського
часів із м. Дубно та його округи. У структурованій формі розвідка ви-
світлює характерні зображувальні риси «дубненської» колекції клейм та
дозволяє розглядати її в контексті явища клеймування гончарного пóсуду,
а також виділити певні регіональні особливості. Увага звертається на
зміну географії поширення знахідок клейм у зв’язку із суспільно-полі-

Спеціальні історичні дисципліни. Число 24

 206

тичними змінами в краї наприкінці ХІ — на початку ХІІ ст., унаслідок
яких гончарне ремесло в значній мірі починає концентруватися в око-
личних поселеннях міста.

Ключові слова: клеймо, посуд, поселення, Дубно, городище, група,
тип, варіант, знак.

Анотації

 207

АННОТАЦИИ

Неля Герасименко
АЛЕКСАНДР ИВАНОВИЧ ХАНЕНКО И ЕГО РОД

В статье исследуется жизнь, научная и общественная деятельность

А.И. Ханенка — представителя украинского казацко-старшинского рода.
Ключевые слова: генеалогия, история Украины, украинская культура.

Славомир Гужинский
О ПОЛЬЗЕ ЧТЕНИЯ НАДГРОБНЫХ ИНСКРИПЦИЙ

Автор исследовал памятную доску в замке Монтрезор, которая нахо-

дилась в костёле Босых Кармелитов во Львове и была посвящена Петру
Браницкому, умершему в 1781 г. Предметом внимания ученого стала
надпись на доске, герб и речь, произнесенная на похоронах Петра
Браницкого. Анализ трех названных составляющих демонстрирует хитро-
сплетения генеалогических связей, ментальность эпохи и источниковый
потенциал эпиграфических исследований.

Ключевые слова: Петр Браницкий, герб, инскрипция, предки, костёл
Босых Кармелитов, надгробие.

Ивона Дацкая-Гужинская

О НЕИЗВЕСТНЫХ ДЕТЯХ ПОЛЬСКОГО МАГНАТСТВА В СВЕТЕ
ПРИХОДСКИХ МЕТРИК УМЕРШИХ КОСТЁЛА СВ. ХРИСТА

В ВАРШАВЕ В 1670–1801 гг. ИЗБРАННЫЕ ПРИМЕРЫ

Исследовательница проанализировала метрические книги умерших
костёла св. Христа в Варшаве за 1670–1801 гг. на предмет выявления
неизвестных детей польских магнатов. Источниковый материал демонст-
рирует традицию многодетности знати, интересные грани их повседнев-
ности, отношения с другими родами, а также чиновниками и слугами.
Автор акцентирует внимание на важности изучения генеалогии магнат-
ских родов с целью освещения их экономической, политической и куль-
турной деятельности.

Ключевые слова: костёл, приходские метрики, Речь Посполитая, Вар-
шава, дети, потомство.

Спеціальні історичні дисципліни. Число 24

 208

Людмила Довгополова
ЛАВРСКОЕ СЕЛО ЧОПОВИЧИ: ИСТОРИЯ ФАЛЬШИВОГО

ДВОРЯНСТВА

В статье исследуются сложные земельные отношения представителей
одного из древнейших родов заушской шляхты — Меленевских с Чопов-
скими, ближайшими соседями по лаврскому имению Чоповичи. На широ-
кой источниковой базе освещаются перипетии признания рода Чоповских
в российском дворянстве.

Ключевые слова: Меленевские, Чоповские, дворянство, шляхта,
Чоповичи.

Наталия Лобко
ОСОБЕННОСТИ КЛАССИФИКАЦИИ ГЕНЕАЛОГИЧЕСКИХ

ИСТОЧНИКОВ

В статье проанализирована классификация генеалогических источни-
ков в работах предшественников и предложен собственный подход к ней.
Автор считает, что основным критерием группировки источников по
генеалогии является их содержание и информационное наполнение.

Ключевые слова: источниковедение, генеалогические источники,
классификация, генеалогические исследования.

Николай Михайличенко
АЛФАВИТНЫЕ СПИСКИ ДВОРЯН ХАРЬКОВСКОГО

НАМЕСТНИЧЕСТВА КАК ИСТОЧНИК ДЛЯ ГЕНЕАЛОГИИ
СЛОБОДСКИХ КАЗАЦКО-СТАРШИНСКИХ РОДОВ

В работе анализируются алфавитные списки дворян Харьковского на-

местничества. Определены информационные возможности источника для
генеалогических исследований.

Ключевые слова: алфавитные списки, Харьковское наместничество,
Слободская Украина, дворянство, казацкая старшина.

Анотації

 209

Светлана Потапенко
ЛОКАЛЬНЫЙ СОЦИУМ ПОД ЛУПОЮ ИМПЕРСКОГО

ПРАВИТЕЛЬСТВА: УЧЕТ ДЕТЕЙ КАЗАЦКОЙ СТАРШИНЫ
СЛОБОДСКИХ ПОЛКОВ В 1760–1770-х гг.

В статье на примере Слободской Украины рассматриваются практики

правительства Российской империи по усилению контроля над населе-
нием периферии. Сделаны выводы о том, что такая политика соответ-
ствовала общеевропейским тенденциям того времени. Проанализированы
меры, предпринятые губернской властью относительно учета детей быв-
шей казацкой старшины Слободских полков.

Ключевые слова: Слободская Украина, казацкая старшина, учет,
исторический источник.

Игорь Смуток

СТУПНИЦКИЕ В КОНТЕКСТЕ ИСТОРИИ РУССКОЙ ШЛЯХТЫ
ПЕРЕМЫШЛЬСКОЙ ЗЕМЛИ XIV–XVIII вв. (ПРОИСХОЖДЕНИЕ,

ГЕНЕАЛОГИЯ, ДЕМОГРАФИЧЕСКОЕ И СОЦИАЛЬНОЕ
РАЗВИТИЕ)

В статье реконструирована генеалогия Ступницких, раскрыты различ-

ные аспекты жизни представителей рода (демографическое развитие,
география расселения, социальная мобильность). Проведены сравнения с
другими шляхетскими родами и предпринята попытка уяснить, что такое
русская шляхта Перемышльской земли как определенная социокультур-
ная и конфессиональная группа.

Ключевые слова: Ступницкие, Перемышльская земля, русская шлях-
та, генеалогия.

Валерий Томазов

ОДЕССКИЕ СЕВАСТОПУЛО: СОЦИАЛЬНЫЙ СТАТУС СЕМЬИ

Автор на значительной источниковой базе реконструирует историю
семьи Севастопуло, которая принадлежала к аристократии о. Хиос.
В начале ХІХ в. Севастопуло поселились в Одессе, где благодаря вли-
ятельным родственникам и значительному капиталу сразу заняли замет-
ное место среди купечества. Представители этой семьи играли значи-
тельную роль в экономической, культурной и общественной жизни
нового отечества, что способствовало дальнейшему продвижению по
социальной лестнице.

Спеціальні історичні дисципліни. Число 24

 210

Ключевые слова: Одесса, Севастопуло, Хиос, купец, потомственный
почетный гражданин, дворянство.

Александр Алферов

ГРАФФИТИ СОФИИ КОНСТАНТИНОПОЛЬСКОЙ:
ЕВРОПЕЙСКИЕ И РУССКИЕ ГЕРБЫ

В результате частичного исследования стен Софийского собора в

Константинополе было найдено комплекс средневековых европейских и
русских знаков. Анализ изображений позволил выделить среди них гербы
рыцарей, стяги крестоносцев, гмерки и русские гербы ХІІ–XIV вв. При
исследовании все граффити были сравнены с известными геральдичес-
кими памятники той эпохи.

Ключевые слова: граффити, София Константинопольская, гербы,
гмерки, княжеские знаки Рюриковичей, стяги, крестоносцы.

Вячеслав Корниенко

ЗНАКИ РЮРИКОВИЧЕЙ В ГРАФФИТИ СОФИИ КИЕВСКОЙ

Статья посвящена публикации рисунков-граффити Софии Киевской,
обнаруженных во время исследований 2006–2012 гг. Предлагается воз-
можная атрибуция княжеских знаков, предполагаются мотивационные
обстоятельства появления этих граффити.

Ключевые слова: эпиграфика, граффити, геральдика, София Киев-
ская, княжеский знак.

Виталий Перкун

ДВЕ ПЕЧАТИ КИЕВСКОГО МИТРОПОЛИТА МАКАРИЯ II
1540 И 1549 гг.

Статья посвящена двум печатям киевского митрополита Макария II,

которые датируются 1540 и 1549 гг. Автор анализирует иконографи-
ческие образы печатей и приходит к выводу, что сигиллографический
материал киевских церковных иерархов является ценным источником для
сфрагистических исследований, изучения работы митрополичьих канце-
лярий и освещения степени почитания культа Богородицы.

Ключевые слова: Макарий II, печать, сфрагистика, Богоматерь,
Мария, культ.

Анотації

 211

Юрий Пшеничный
ТИПОЛОГИЯ ГОНЧАРНЫХ КЛЕЙМ ДРЕВНЕРУССКОГО
И ЛИТОВСКО-ПОЛЬСКОГО ПЕРИОДОВ ИЗ ДУБНА И ЕГО

ОКРУГИ

В статье опубликованы результаты работы по типологическому упо-
рядочению коллекции гончарных клейм древнерусского и литовско-
польского периодов из г. Дубно и его округи. В структурированной
форме исследование освещает характерные изобразительные черты «дуб-
ненской» коллекции клейм и позволяет рассмотреть ее в контексте яв-
ления клеймления гончарной посуды, а также выделить определенные
региональные особенности. Обращается внимание на смену географии
распространения находок клейм в связи с социально-политическими из-
менениями в краю в конце ХІ — начале ХІІ вв., вследствие чего гон-
чарное ремесло в значительной мере начинает концентрироваться в
околичных поселениях города.

Ключевые слова: клеймо, посуда, поселение, Дубно, городище, груп-
па, тип, вариант, знак.

Спеціальні історичні дисципліни. Число 24

 212

АNNOTATIONS

Nelia Herasymenko
OLEXANDER IVANOVYCH KHANENKO AND HIS KIN

This article explores the life, scientific and social activity of O.I. Khanenko —

a representative of the famous Ukrainian Kozak-Hetman clan.
Keywords: genealogy, the history of Ukraine, Ukrainian culture.

Slavomir Huzhynsky
ABOUT THE USEFULNESS OF READING TOMB INSCRIPTIONS

The author has investigated the memorial plaque in the castle in Montrezor,

which comes from the church of the Discalced Carmelites (or Barefoot
Carmelites) in Lviv and is dedicated to Piotr Branicki, died in 1761. The
inscription on the memorial plaque, the coat of arms and the epitaph
proclaimed at the funeral of Piotr Branicki has become the subjects of the
researcher’s attention. The analysis of three mentioned components shows the
intricacies of the genealogical connections, the mentality of the epoch and the
potential of the sources of the epigraphic studies.

Keywords: Piotr Branicki, coat of arms, inscription, ancestors, the
Carmelite Church, gravestone.

Ivona Datska-Huzhynska

ABOUT THE UNKNOWN CHILDREN OF THE POLISH MAGNATES
IN THE LIGHT OF THE PAROCHIAL METRICS OF THE DEAD IN

THE CHURCH OF ST CHRIST IN WARSAW IN 1670–1801.
THE CHOSEN EXAMPLES

The researcher has analyzed the metrical books of the dead in the church of

St Christ in Warsaw during 1670–1801 trying to find out the information about
the unknown children of the Polish magnates. The source material presents the
tradition of the noblemen of having many children, describes the interesting
sides of their everyday life, their relations with other families, governors and
servants in their own castles. The author emphasizes the importance of the
research of the genealogical aspect of the history of the magnate families in the
illustration of their economic, political and cultural activity.

Keywords: Polish Roman Catholic church, parish birth records, Rich
Pospоlyta, Warsaw, children, descendants.

Анотації

 213

Ludmyla Dovgopolova
LAVRA’S VILLAGE CHOPOVYCHI:

THE HISTORY OF A FALSE NOBLESSE

The researcher has investigated the complicated land relations of the
representatives from one of the oldest szlachta families of Zaushshia land —
Melenevski with Chopovski, the nearest neighbors on the Lavra’s manor
Chopovychi. The vicissitudes of Chopovski kin recognition in Russian nobility
are covered on a large source base.

Keywords: Melenevski, Chopovski, nobility, szlachta, Chopovychi.

Nataliia Lobko
THE SPECIFICITIES OF GENEALOGICAL SOURCES

CLASSIFICATION

The article provides generalized classification of genealogical sources with
regard to the previous practices; offers a new approach to classification of
genealogical sources. The author proves the informational content to be the key
criterion for grouping genealogical sources.

Keywords: source studies, genealogical sources, classification, genealogical
research.

Mykola Mykhailichenko

ALPHABETICAL LISTS OF THE NOBILITY OF KHARKOV
PROVINCE AS A SOURCE FOR GENEALOGISTS OF COSSACK

OFFICIALDOM OF SLOBODA UKRAINE

The researcher has analyzed the alphabetical lists of nobility of Kharkov
province. The information possibilities of alphabetic listings for genealogical
research have been determined.

Keywords: alphabetical lists, Kharkov province, Sloboda Ukraine, nobility,
Cossack officialdom.

Svitlana Potapenko

LOCAL SOCIETY UNDER LOUP OF IMPERIAL GOVERNMENT:
RECORDING CHILDREN OF SLOBODA UKRAINE COSSACK

OFFICIALS IN THE 1760–1770s

The article investigates the practices that Russian imperial government
launched to reinforce the control over peripheral societies by the example of

Спеціальні історичні дисципліни. Число 24

 214

Sloboda Ukraine. Special attention is paid to the measures of local authorities
concerning the record of children of former Sloboda Ukraine Cossack
Officials.

Keywords: Sloboda Ukraine, Cossack officials, record, historical source.

Ihor Smutok
THE STUPNITSKI KIN IN CONCEPT OF THE RUSIAN SZLACHTA

HISTORY OF PEREMYSHL LAND OF THE 14–18th CENTURIES
(THE ORIGIN, GENEALOGY, DEMOGRAPHIC AND SOCIAL

DEVELOPMENT)

In the article the genealogy of Stupnitski family has been reconstructed, the
different aspects of the kin (demographic development, settlement geography,
social mobility) have been exposed. The author has carried out a comparison
with other szlachta clans and attempted to find out, what is the Rusian szlachta
from Peremyshl land represents as a certain socio-cultural and confessional
group.

Keywords: Stupnitski, Peremyshl land, Rusian szlachta, genealogy.

Valerii Tomazov
THE SEVASTOPULOS FROM ODESSA:

THE SOCIAL STATUS OF THIS FAMILY

The author has reconstructed the history of Sevastopulos, which belonged to
the aristocracy of Chios Island, on the considerable source base.

In the early 19th century Sevastopulos settled in Odessa, where they im-
mediately occupied a prominent place among the merchants owing to their
influential relatives and significant capital.

The representatives of the family played a significant role in the economical,
cultural and social life of the new motherland, that contributed to a further rise
on the social ladder.

Keywords: Odessa, Sevastopulos, Chios, merchant, hereditary, honorary
citizen by birth, nobility.

Olexandr Alfiorov

CONSTANTINOPLE ST. SOPHIA GRAFFITI:
EUROPEAN AND RUSIAN ARMS

A group of medieval European and Russian arms have been discovered as a

result of a partial survey of the walls of Constantinople St. Sophia. Analysis of

Анотації

 215

images revealed among them the knight arms, the crusader flags, hmerks and
Russian arms — from the 12th–14thcenturies. During the study all graffiti was
compared with well-known heraldic relics of that period.

Keywords: graffiti, Constantinople St. Sophia, arms, hmerks, flags,
crusaders.

Vitalii Perkun

TWO SEALS OF KYIV METROPOLITAN MAKARII II
OF THE 1540 AND 1549 YEARS

The article is devoted to the two seals of Kyiv metropolitan Makarii II,

dated 1540 and 1549. The author has analyzed iconographic images of the
seals and concludes that sigillographical material of Kyiv hierarchs is a
valuable source for sphragistical research, studying of metropolitan offices and
coverage of the degree of worship bestowed upon the Holy Mother.

Keywords: Makarii II, seal, sphragistics, Holy Mother, Maria, cult.

Viacheslav Korniienko
THE SIGNS OF RURIKOVICH FAMILY

IN KYIV ST. SOPHIA GRAFFITI

The article is dedicated to the publication of Kyiv St. Sophia graffiti-
drawings, which have been revealed during the period of modern research,
2006–2012. The study proposes the possible attribution of royal crests, and
hypothesizes on the motivation behind the appearance of the graffiti.

Keywords: epigraphy, graffiti, heraldry, Kyiv St. Sophia, prince sign.

Yurii Pshenychnyi
THE TYPOLOGY OF THE POTTERY BRANDS OF ANCIENT
RUSIAN AND LITHUANIAN-POLISH TIMES FROM DUBNA

AND IT’S DISTRICTS

The article publishes the results of the work with typological arrangement of
a collection of ancient Russian and Lithuanian-Polish pottery markings from
the Dubno city and its districts.

In a structured format the study covers typical features of «Dubnenska»
collection of markings and allows us to examine it in the context of the
tableware pottery marking phenomenon, and also to give a coverage to some
regional features. Attention is paid to the geography of the changing spread of
the markings due to social and political changes in the region at the end of

Спеціальні історичні дисципліни. Число 24

 216

11th — the beginning of 12th centuries. As a result the pottery craft largely
begins to centralize in the settlements surrounding the city.

Keywords: Stamp, dishes, settlement, Dubno, a group, type, variant, sign.

Відомості про авторів

 217

ВІДОМОСТІ ПРО АВТОРІВ

АЛФЬОРОВ ОЛЕКСАНДР АНАТОЛІЙОВИЧ — кандидат істо-
ричних наук, науковий співробітник сектору генеалогічних та гераль-
дичних досліджень Інституту історії України НАН України. E-mail:
hetmanec@ukr.net.

БАКАЛЕЦЬ ОЛЕКСІЙ АНДРІЙОВИЧ — кандидат історичних
наук, доцент кафедри загальної історії Глухівського національного
педагогічного університету імені Олександра Довженка. Е-mail:
bakalecbar@mail.ru.

ВАРЛАС МІХАЛІС — історик, завідувач секції генеалогії Фонду
великого еллінізму (о. Хіос, Греція).

ГЕРАСИМЕНКО НЕЛЯ ОЛЕКСІЇВНА — кандидат історичних
наук, старший науковий співробітник відділу спеціальних галузей істо-
ричної науки та електронних інформаційних ресурсів Інституту історії
України НАН України.

ГУЖИНСЬКИЙ СЛАВОМІР — доктор, голова Польського гераль-
дичного товариства, член правління Міжнародної генеалогічної академії.

ДАЦЬКА-ГУЖИНСЬКА ІВОНА — доктор, співробітник відділу
допоміжних історичних дисциплін та археографії Інституту історії Поль-
ської академії наук.

ДЕНИСОВА ТЕТЯНА ЯКІВНА — науковий співробітник відділу
фондів Національного музею у Львові імені Андрея Шептицького.

ДМИТРІЄНКО МАРІЯ ФЕДОРІВНА — доктор історичних наук,
професор.

ДОВГОПОЛОВА ЛЮДМИЛА МИХАЙЛІВНА — інженер, генеа-
лог-аматор.

ІЩЕНКО ЯРОСЛАВА ОЛЕГІВНА — кандидат історичних наук,
доцент кафедри загальної історії, правознавства і методики навчання
Переяслав-Хмельницького державного педагогічного університету імені
Григорія Сковороди.

КОРНІЄНКО ВЯЧЕСЛАВ ВАСИЛЬОВИЧ — кандидат історичних
наук, старший науковий співробітник відділу пам’яток княжої та козаць-
кої доби Інституту української археографії та джерелознавства імені
М.С. Грушевського НАН України.

ЛОБКО НАТАЛІЯ ВІКТОРІВНА — кандидат історичних наук,
доцент кафедри історії Сумського державного університету.

Спеціальні історичні дисципліни. Число 24

 218

МИХАЙЛІЧЕНКО МИКОЛА АНАТОЛІЙОВИЧ — кандидат
історичних наук, старший викладач кафедри державно-правових дис-
циплін та українознавства Сумського національного аграрного уні-
верситету.

ПОТАПЕНКО СВІТЛАНА ПЕТРІВНА — кандидат історичних
наук, старший науковий співробітник відділу історії і теорії археографії
та споріднених джерелознавчих наук Інституту української археографії та
джерелознавства імені М.С. Грушевського НАН України.

ПЕРКУН ВІТАЛІЙ ПАВЛОВИЧ — кандидат історичних наук, нау-
ковий співробітник сектору генеалогічних та геральдичних досліджень
Інституту історії України НАН України.

ПШЕНИЧНИЙ ЮРІЙ ЛЕОНІДОВИЧ — науковий співробітник
відділу історії Державного історико-культурного заповідника м. Дубно,
аспірант кафедри археології, давньої та середньовічної історії України
Східноєвропейського національного університету імені Лесі Українки.

СМУТОК ІГОР ІВАНОВИЧ — кандидат історичних наук, доцент
кафедри давньої історії України та спеціальних історичних дисциплін
Дрогобицького державного педагогічного університету імені Івана
Франка.

ТОЇЧКІН ДЕНИС ВІТАЛІЙОВИЧ — кандидат історичних наук,
старший науковий співробітник сектору генеалогічних та геральдичних
досліджень Інституту історії України НАН України.

ТОМАЗОВ ВАЛЕРІЙ В’ЯЧЕСЛАВОВИЧ — кандидат історичних
наук, завідувач сектору генеалогічних та геральдичних досліджень Інс-
титуту історії України НАН України. E-mail: tomazov.valery@gmail.com.

Зміст

 219

ЗМІСТ

Від редакційної колегії .. 3

ГЕНЕАЛОГІЯ ТА ПРОСОПОГРАФІЯ

Неля Герасименко
ОЛЕКСАНДР ІВАНОВИЧ ХАНЕНКО ТА ЙОГО РІД .. 6

Славомір Гужинський
ПРО КОРИСТЬ ВІД ЧИТАННЯ НАДГРОБНИХ ІНСКРИПЦІЙ........................ 17

Iвона Дацька-Гужинська
ПРО НЕВІДОМИХ ДІТЕЙ ПОЛЬСЬКОЇ МАГНАТЕРІЇ У СВІТЛІ
ПАРАФІЯЛЬНИХ МЕТРИК ПОМЕРЛИХ КОСТЕЛУ СВ. ХРЕСТА
У ВАРШАВІ В 1670–1801 рр. ВИБРАНІ ПРИКЛАДИ .. 28

Людмила Довгополова
ЛАВРСЬКЕ СЕЛО ЧОПОВИЧІ: ІСТОРІЯ ФАЛЬШИВОГО ДВОРЯНСТВА 44

Наталія Лобко
ОСОБЛИВОСТІ КЛАСИФІКАЦІЇ ГЕНЕАЛОГІЧНИХ ДЖЕРЕЛ65

Микола Михайліченко
АБЕТКОВІ СПИСКИ ДВОРЯН ХАРКІВСЬКОГО НАМІСНИЦТВА
ЯК ДЖЕРЕЛО ДО ГЕНЕАЛОГІЇ СЛОБІДСЬКИХ КОЗАЦЬКО-
СТАРШИНСЬКИХ РОДІВ .. 73

Світлана Потапенко
ЛОКАЛЬНИЙ СОЦІУМ ПІД ЛУПОЮ ІМПЕРСЬКОГО УРЯДУ:
ОБЛІК ДІТЕЙ КОЗАЦЬКОЇ СТАРШИНИ СЛОБІДСЬКИХ ПОЛКІВ
У 1760–1770-х рр. ... 78

Ігор Смуток
СТУПНИЦЬКІ В КОНТЕКСТІ ІСТОРІЇ РУСЬКОЇ ШЛЯХТИ
ПЕРЕМИШЛЬСЬКОЇ ЗЕМЛІ XIV–XVIII ст. (ПОХОДЖЕННЯ,
ГЕНЕАЛОГІЯ, ДЕМОГРАФІЧНИЙ І СОЦІАЛЬНИЙ РОЗВИТОК) 88

Валерій Томазов
ОДЕСЬКІ СЕВАСТОПУЛО: СОЦІАЛЬНИЙ СТАТУС РОДИНИ109

ГЕРАЛЬДИКА, СИМВОЛІКА ТА СФРАГІСТИКА

Олександр Алфьоров
ГРАФІТІ СОФІЇ КОНСТАНТИНОПОЛЬСЬКОЇ: ЄВРОПЕЙСЬКІ
ТА РУСЬКІ ГЕРБИ...124

Спеціальні історичні дисципліни. Число 24

 220

Вячеслав Корнієнко
ЗНАКИ РЮРИКОВИЧІВ У ГРАФІТІ СОФІЇ КИЇВСЬКОЇ137

Віталій Перкун
ДВІ ПЕЧАТКИ КИЇВСЬКОГО МИТРОПОЛИТА МАКАРІЯ II
1540 ТА 1549 рр..145

Юрій Пшеничний
ТИПОЛОГІЯ ГОНЧАРНИХ КЛЕЙМ ДАВНЬОРУСЬКОГО
ТА ЛИТОВСЬКО-ПОЛЬСЬКОГО ЧАСІВ ІЗ ДУБНА ТА ЙОГО ОКРУГИ152

ПОВІДОМЛЕННЯ

Олександр Алфьоров
ПЕЛАГЕЯ ГАМАЛІЯ, НАРОДЖЕНА ЛЕСНИЦЬКА ..160

Тетяна Денисова
УТОЧНЕННЯ ДАТИ НАРОДЖЕННЯ МИТРОПОЛИТА КИЇВСЬКОГО,
ГАЛИЦЬКОГО ТА ВСІЄЇ РОСІЇ ВАРЛААМА ЯСИНСЬКОГО.........................162

Денис Тоїчкін
ГЕРАЛЬДИЧНІ СИМВОЛИ НА ЗБРОЇ: ПРОБЛЕМИ ІДЕНТИФІКАЦІЇ165

Валерій Томазов
ДЕЩО ПРО РІД БУТОВИЧІВ ..170

РЕЦЕНЗІЇ, ОГЛЯДИ, АНОНСИ, ДИСКУСІЇ

Олексій Бакалець
Рец. на кн.: Дмитрієнко М.Ф., Томазов В.В. Рід Патонів: історико-генеалогічне
дослідження. Документи. — К.: Інститут історії України НАН України,
2013. — 344 с., іл. ..176

З виступу грецького історика Міхаліса Варласа на презентації книги
Валерія Томазова «Το γένος των Μαυρογορδάτων (Μαυροκορδάτων) στη
Ροσική Αυτοκρατορία. Η ιστορία του γένους μέσα από έγγρφα και γεγονόια»
(острів Хіос (Греція), 2 вересня 2011 р.) ..179

Марія Дмитрієнко, Ярослава Іщенко
Де у віках сховане наше коріння? Рец. на кн.: Генеалогія. Збірник
наукових праць. — К.: Видавничий дім «Простір», 2013. — Вип. І /
Упор. В. Томазов. — 439 с., рис., фото ..187

Анотації ..202

Відомості про авторів...217

Зміст ..219

Зміст

 221

CONTENTS

Editorial Board’s Note ... 3

GENEALOGY AND PROSOPOGRAPHY

Nelia Herasymneko
OLEXANDER IVANOVYCH KHANENKO AND HIS KIN.................................. 6

Slavomir Huzhynsky
ABOUT THE USEFULNESS OF READING TOMB INSCRIPTIONS 17

Ivona Datska-Huzhynska
ABOUT THE UNKNOWN CHILDREN OF THE POLISH MAGNATES IN THE
LIGHT OF THE PAROCHIAL METRICS OF THE DEAD IN THE CHURCH
OF ST CHRIST IN WARSAW IN 1670–1801. THE CHOSEN EXAMPLES......... 28

Ludmyla Dovgopolova
LAVRA’S VILLAGE CHOPOVYCHI: THE HISTORY
OF A FALSE NOBLESSE... 44

Nataliia Lobko
THE SPECIFICITIES OF GENEALOGICAL SOURCES CLASSIFICATION 65

Mykola Mykhailichenko
ALPHABETICAL LISTS OF THE NOBILITY OF KHARKOV PROVINCE AS
A SOURCE FOR GENEALOGISTS OF COSSACK OFFICIALDOM
OF SLOBODA UKRAINE .. 73

Svitlana Potapenko
LOCAL SOCIETY UNDER LOUP OF IMPERIAL GOVERNMENT:
RECORDING CHILDREN OF SLOBODA UKRAINE COSSACK OFFICIALS
IN THE 1760–1770s... 78

Ihor Smutok
THE KIN STUPNITSKI IN CONCEPT OF THE RUSIAN SZLACHTA HISTORY
FROM PEREMYSHL LAND OF THE 14–18th CENTURIES (THE ORIGIN,
GENEALOGY, DEMOGRAPHIC AND SOCIAL DEVELOPMENT) 88

Valerii Tomazov
THE SEVASTOPULOS FROM ODESSA: THE SOCIAL STATUS
OF THIS FAMILY...109

HERALDRY, SUMBOLOGY AND SPHRAGISTICS

Olexandr Alfiorov
CONSTANTINOPLE ST. SOPHIA GRAFFITI: EUROPEAN
AND RUSIAN ARMS ...124

Спеціальні історичні дисципліни. Число 24

 222

Viacheslav Korniienko
THE SIGNS OF RURIKOVICH FAMILY IN KYIV ST. SOPHIA GRAFFITI137

Vitalii Perkun
TWO SEALS OF KYIV METROPOLITAN MAKARII II
OF THE 1540 AND 1549 YEARS...145

Yurii Pshenychnyi
THE TYPOLOGY OF THE POTTERY BRANDS OF ANCIENT RUSIAN
AND LITHUANIAN-POLISH TIMES FROM DUBNA AND IT’S DISTRICTS.....152

REPORTS

Olexandr Alfiorov
PELAGEIA HAMALIIA, BORN LESNYTSKA ..160

Tetiana Denysova
CLARIFICATION OF THE DATE OF BIRTH OF KYIV, GALICIA
AND ALL-RUSSIA METROPOLITAN VAARLAM IASYNSKII162

Denys Tоїchkin
HERALDIC SYMBOLS ON WEAPONS: PROBLEMS OF IDENTIFICATION.....165

Valerii Tomazov
SOMETHING ABOUT THE KIN BUTOVITCH...170

REVIEWS, ANNOUNCES, DISCUSSIONS

Оleksii Bakalets
Review of the book: Dmytriienko М., Tomazov V. The Kin Paton: Historical-
Genealogical Research. Documents. — Kyiv: Institute of History of Ukraine of NAS
of Ukraine, 2013. — 344 p., illustrations ...176

From the speech of Greek historian MikhalisVarlas at the presentation of the
ValeriiTomazov’s book «Το γένος των Μαυρογορδάτων (Μαυροκορδάτων) στη Ροσική
Αυτοκρατορία. Η ιστορία τουγένους μέσα από έγγρφα και γεγονόια» (Chios Island
(Greece), September, 2 2011)...179

Маriia Dmytriienko, Yaroslava Іshchenko
Where our roots are hidden in the Centuries? Review on a book: Genealogy.
The Digest of Scientific Works. — Кyiv: Publishing House «Prostir», 2013. — Issue І /
Arranged. V. Tomazov. — 439 p., illustrations, photo ...187

Annotations ...202

Notes on Authors ..217

Contents...219

Зміст

 223

Наукове видання

СПЕЦІАЛЬНІ ІСТОРИЧНІ
ДИСЦИПЛІНИ:

ПИТАННЯ ТЕОРІЇ
ТА МЕТОДИКИ

ЗБІРКА НАУКОВИХ ПРАЦЬ

ЧИСЛО 24

ГЕНЕАЛОГІЯ ТА ГЕРАЛЬДИКА

Редактор: Г. Калиниченко
Науково-організаційне забезпечення:

В. Томазов, Г. Калиниченко, О. Алфьоров, А. Торопцева, А. Халмурадова
Комп’ютерна верстка: Л. Зубець

Підписано до друку 28.12.2014 р. Формат 70x100/16.
Ум. друк. арк. 18,12. Обл. вид. арк. 16,67.

Наклад 300 прим. Зам. 76. 2014.

Поліграф. д-ця Ін-ту історії України НАН України
Київ-1, вул. Грушевського, 4.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

