
НАЦІОНАЛЬНА АКАДЕМІЯ НАУК УКРАЇНИ

ІНСТИТУТ ПОЛІТИЧНИХ
І ЕТНОНАЦІОНАЛЬНИХ ДОСЛІДЖЕНЬ

ІМ. І.Ф. КУРАСА

Кривошея В.В.

КОЗАЦЬКА ЕЛIТА
ГЕТЬМАНЩИНИ

Київ
2008

УДК 94(477) «16/17»
ББК 63.3 (4Укр)

К�82

Рекомендовано до друку Вченою Радою
Інституту політичних і етнонаціональних досліджень

ім. І.Ф.Кураса НАН України
(Протокол №4 від 26.06. 2007 р.)

Рецензенти: Бойко А.В., доктор історичних наук, професор, завідувач
кафедри джерелознавства, історіографії і спеціальних
історичних дисциплін Запорізького національного уні�
верситету
Мицик Ю.А., доктор історичних наук, професор, професор
кафедри історії Національного університету «Києво�Мо�
гилянська академія»

Кривошея В.В.
К�82 Козацька еліта Гетьманщини. — К.: ІПіЕНД імені І.Ф.Ку�

раса НАН України, 2008. — 452 с.

ISBN 978
966
02
4850

В монографії досліджується процес формування і функціонування
козацької еліти Гетьманщини протягом 1648–1782 рр. Книга розра�
хована для науковців, краєзнавців, викладачів і студентів, усіх, хто
цікавиться історією України.

УДК 94(477) «16/17»
ББК 63.3 (4Укр)

ISBN 978�966�02�4850 © Інститут політичних і етнонаціональних
досліджень імені І. Ф. Кураса, 2008

© Кривошея В.В., 2008

ЗМІСТ

Вступ . 5

Розділ 1. Джерела, історіографія та методологія
дослідження персонального складу
козацької старшини . 8
1.1. Джерельна база . 8
1.2. Історіографія проблеми 30
1.3. Методологія . 50

Розділ 2. Козацька старшина армії Богдана Хмельницького
(1648–1657 рр.) . 64
2.1. Гетьман Богдан Хмельницький

і його оточення . 64
2.2. Персональний склад старшинського

корпусу корінних козацьких полків 76
2.3. Формування старшини полків західної

і північно�західної групи полків 94
2.4. Старшина полків січової орієнтації

і впливу . 102
2.5. Склад старшини північно�східної групи

полків . 109

Розділ 3. Українська козацька старшина
в умовах початкового етапу громадянської
війни (1658–1663 рр.) . 118
3.1. Гетьман Іван Виговський, його соратники

і противники . 118
3.2. Старшина гетьманату

Юрію Хмельницькому 150

Розділ 4. Козацька старшина в умовах розколу
Гетьманщини (1663–1676 рр.) 175
4.1. Старшина гетьманату Павла Тетері 175
4.2. Лівобережна старшина під регіментом

гетьмана Івана Брюховецького 181
4.3. Петро Дорошенко і доля козацької старшини

Правобережжя (1665 р. — кінець ХVII ст.) . . 194

3

4.4. Гетьман Дем’ян Ігнатович
і козацько�старшинські родини 213

Розділ 5. Козацька старшина в умовах суспільно
політичної
стабілізації Гетьманщини (1676–1708 рр.) 222
5.1. Старшина гетьманату Івана Самойловича . . . 222
5.2. Мазепа і мазепинці . 241

Розділ 6. Козацько
старшинські роди в умовах ліквідації
козацької держави (1708–1782 рр.) 275
6.1. Гетьман Іван Скоропадський

і його оточення . 275
6.2. Старшина в умовах посилення імперського

тиску в 20�ті рр. ХVІІІ ст. 291
6.3. Козацька старшина і гетьманування

Данила Апостола . 299
6.4. Українські владні козацько�старшинські

родини в 1734–1764 рр. 312
6.5. Старшина в умовах ліквідації

полково�сотенного устрою 328

Висновки . 345
Список використаних джерел та літератури 353

4

ВСТУП

Попередні покоління, які заклали основу сьогодення, чиє жит�
тя і діяльність становлять суть Історії — є фундаментом кожного
роду, спільним корінням народу. Першим істориком, який підняв
українську науку про родоводи до рівня світових генеалогічних
зразків, був О.Лазаревський. Його послідовниками — В.Модза�
левським, Г.Милорадовичем, В.Антоновичем та іншими — про�
довжувався процес накопичення генеалогічних знань, але ця ро�
бота була перервана подіями 1917–1920 років та встановленням
диктатури. Утвердження «диктатури пролетаріату» диктувало
необхідність розриву зі «старим світом». Родоводи ж були одним
з тих могутніх канатів, які поєднували день вчорашній з днем сьо�
годнішнім. Тогочасним політикам не було потреби в генеалогії:
вона та її дані були для них «ідеологічно ворожими». Тому в ра�
дянський час з’являлися лише поодинокі розвідки стосовно ро�
доводів. У суспільній свідомості підтримувалися лише свідчення
про трудові династії, та й про останні нам не відомо жодного сер�
йозного дослідження.

Історики української діаспори, не маючи достатньої кількості
джерел, продовжували генеалогічні традиції на сторінках «Укра�
їнського історика», а у 1963 році утворили Українське генеалогіч�
не і геральдичне товариство.

Загалом особистостям, як об’єкту української історії, взагалі
не поталанило. Починаючи від 1708 р. (анафема Мазепі) прізвища
багатьох із них було заборонено згадувати. Друга чверть ХХ століт�
тя разом з фізичним знищенням людей знищила людину в історії.
Склалася ціла історична школа, що добре знала обмежений набір
імен, яких дозволялося згадувати у науковій продукції. Декому
із «фахівців» і донині вдається видавати «наукові дослідження»,
у яких днем з вогнем не знайдеш дійових осіб. Активний пошук
генетичного коріння народу став нагальним завданням історич�
ної науки лише в умовах незалежної України.

Серед пріоритетних проблем української історії завжди були
дослідження елітарних верств суспільства. У становому суспільст�
ві еліта — це представники різних суспільних верств, які завдяки
багатству, здібностям, знанням мають економічну та політичну
владу над соціальними інститутами і окремими людьми. Це понят�
тя політико�економічне. Еліта нації — поняття політико�духов�
не. Елітою нації є представники різних суспільних верств, які

5

Козацька еліта Гетьманщини

економічно, політично і духовно забезпечують інтереси функціо�
нування нації. Серед них в українській історії визначне місце зай�
мали шляхта і козацтво.

У різні історичні епохи першочергову роль відіграють різні
типи еліт. Під час війни — це військова еліта, в умовах НТП —
наукова, в несвітських державних утвореннях — церковна і т. д.
У ХVII–ХVIII ст. в умовах мілітарної держави і оточення в ук�
раїнській еліті першочергове значення мала козацька старшина,
і тому, лише розв’язавши всі проблеми, пов’язані з персональним
складом української козацької старшини, спеціальні історичні
дисципліни зможуть виразно вплинути на якість, зміст і спряму�
вання розробок з історії Гетьманщини.

На сучасному етапі визріла необхідність проаналізувати на�
дбання попередніх історіографічних періодів розвитку персональ�
ного складу старшини, а це вимагає спеціального дослідження,
яке б дало глибокий аналіз досягнень, намітило б пріоритетні проб�
леми і напрями досліджень.

Об’єктом дослідження є генеральна, полкова та сотенна старши�
на козацьких полків Гетьманщини. З комплексу проблем історії
української козацької старшини нами виділено її персональний
склад.

Мета дослідження полягає у з’ясуванні персонального складу
урядової старшини Гетьманщини (шляхом складення реєстрів),
виявленні основних козацько�старшинських родин для з’ясуван�
ня їх впливу на перебіг основних подій в Україні XVII–XVIII ст.
Мета, об’єкт і предмет дослідження визначили основні завдання:

– з’ясувати основні етапи, напрями і ступінь наукової розроб�
ки досліджуваної теми;

– систематизувати і охарактеризувати стан джерельної бази;
– визначити методологічні засади, доповнити методику істо�

рико�генеалогічних досліджень;
– уточнити структуру старшинських урядів та еволюцію їх міс�

ця в козацькій ієрархії, здійснити структурні узагальнення;
– виявити і доповнити персональний склад генеральної, полко�

вої старшини, полковників і сотників, зробити попередні розвідки
стосовно складу сотенної старшини;

– систематизувати і доповнити родоводи українських геть�
манів;

6

В.В. Кривошея

– виявити основні генеалогічні факти провідних козацько�
старшинських родин Гетьманщини, які утримували уряди гене�
ральної старшини, полковників, сотників;

– розглянути соціальні (виявити частку родин шляхетського
походження в козацькому середовищі), кланові і регіональні (ви�
значити регіональну типологію основних козацько�старшинських
угруповань), національні (узагальнити дані національного складу
козацької старшини) відмінності, віросповідання козацької стар�
шини;

– дослідити еволюцію суспільної значущості старшинських
родин, періоди їх політичного підйому та занепаду;

– через генеалогічні дослідження здійснити географічну локалі�
зацію так званих іменних сотень, міграційних переходів козаць�
кої старшини в межах Гетьманщини.

Хронологічні межі дослідження визначаються часом існування
Української козацької держави: 1648–1782 рр. Нижня межа дос�
лідження обумовлена початком Національно�визвольної війни
українського народу середини ХVII ст., тобто часом перетворення
старшини в правлячу еліту козацької держави. Верхня грань —
ліквідацією полково�сотенного устрою і заміною його намісниць�
ким управлінням, тобто часом знищенням козацьких урядів і ко�
зацької старшини як суспільно�впливової єдності.

Географічні межі дослідження визначаються територією по�
ширення полково�сотенного устрою козацької держави в його
еволюції в рамках визначених хронологічних меж.

7

Козацька еліта Гетьманщини

РОЗДІЛ 1

ДЖЕРЕЛА, ІСТОРІОГРАФІЯ

ТА МЕТОДОЛОГІЯ ДОСЛІДЖЕННЯ

ПЕРСОНАЛЬНОГО СКЛАДУ

КОЗАЦЬКОЇ СТАРШИНИ

1.1. Джерельна база

Дослідження персонального складу козацької старшини спи�
рається на значний і різноплановий масив джерел, типолого�видо�
ву класифікацію яких здійснено на основі методики Л.Пушкарьо�
ва [1325, 221–226], огляду основних тенденцій стану української
археографії історії козацтва Ю.Мицика [1220, 221–226]. Опира�
ючись на попередній досвід аналізу джерел з історії українського
козацтва [1026; 1028; 1253; 1254; 1195, 37–39], приєднуємося до
думки, що джерела «говорять лише тоді, коли вмієш їх запитува�
ти… Як тільки ми відмовимося просто протоколювати слова наших
свідків, як тільки наміряємося самі примусити їх говорити, необ�
хідно скласти список питань» [885, 38]. Виявлення, відбір і кла�
сифікація джерел є початком такої роботи.

Як вказувалося више, класифікація джерел проблеми опираєть�
ся на загальну джерелознавчу класифікацію. Враховуючи особли�
вості дослідження, з письмових джерел особлива увага надається
документальним. У зв’язку з цим здійснимо класифікацію джерел
за походженням і видами. На наш погляд, у класифікації варто
відобразити документи державного (як центральних органів влади,
так і місцевих), громадського (різних недержавних організацій,
насамперед станово�дворянських), церковного і приватного по�
ходження. При цьому враховується, що для дослідження проблеми,
насамперед, мали українські, російські і польські джерела. Повною
мірою використані законодавчі акти, актові джерела, справочинні
документи, статистичні матеріали, причому останні для зазначе�
ної проблематики мають першочергове значення. Серед джерел
з історії козацтва, а відповідно, й козацької старшини дослідники
виокремлюють тринадцять груп джерел [1029, 15–17], усі вони
використані у пропонованому дослідженні.

Джерельну базу дослідження становлять письмові архівні ма�
теріали фондів Центрального державного історичного архіву Ук�

8

В.В. Кривошея

раїни в м. Києві та Інституту рукописів НБУ імені В.І.Вернадсько�
го. Базовими стали: ф. І (Літературні матеріали), ф. ІІ (Історичні ма�
теріали), ф. VІІІ (Колекція Київського університету), ф. Х (Архів
АН України), ф. ХІІ (В.Модзалевський), ф. XIV (Колекція істо�
ричних документів ВР НБУ) ІР НБУ. У фондах ЦДІА міститься
величезна кількість матеріалів господарчо�правового, генеалого�
родовідного та статистичного характеру. Крім зазначених архі�
восховищ, джерельні матеріали зберігаються в Дніпропетровсько�
му [701, 7–29], Чернігівському [740, 83–90, 31–46, 72–84, 37–58,
67–82, 62–85] музеях.

Комплексні джерела козацької держави, що виникли у процесі
функціонування органів козацької адміністрації, становлять неви�
черпну інформацію багатьох фондів ЦДІА України в Києві, серед
них Генеральна військова канцелярія (ф. 51), похідна Генераль�
на військова канцелярія (ф. 1501), Генеральний військовий суд
(ф. 56), полкові (ф. 63, 72, 75, 80, 83, 94, 96, 98, 102, 108) і со�
тенні (ф. 61) канцелярій. У фондах ІР НБУ з колекції Київського
університету в систематизованому вигляді використано збірки ука�
зів ГВК за другу половину 1722–1724 рр., 1726–1727 рр. [634,
635, 636, 637, 638]. Аналіз складу документів лівобережних полко�
вих канцелярій здійснила Г.Швидько [1458, 317–329], Корсунської
полкової канцелярії — Ю.Мицик [790, 3–6]. У своїй більшості всі
джерела атрибутовані і датовані.

Як уже зазначалося, першочергове значення для вивчення пер�
сонального складу старшини мають статистичні матеріали. Зви�
чайно, найбільш цінним джерелом цієї групи є реєстри чи компути,
розпочинаючи від першого реєстру одного з охочих козацьких
полків 1581 р. [742, 157–162], продовжуючи стислими реєстрами
старшини 10–20�х рр. ХVІІ ст. [1223, 157–162], реєстром стар�
шини 1638 р. [1470, 15–19], і, безсумнівно, нещодавно опубліко�
ваним з сучасними коментарями реєстром Війська Запорозького
1649 р. [821; 823]. Такий же характер мають «статті» українсь�
ких гетьманів з урядами Російської держави, які підписувалися
старшинами.

Реєстри козацьких полків як офіційні документи описово�ста�
тистичного характеру завжди привертали увагу дослідників [1024].
Автору вдалося виявити і використати 76 полкових реєстрів за
1712–1764 рр., які є архівними оригіналами, що вказує на їх ви�
соку достовірність. У переписах дворів козаків і старшини нази�
валися не лише імена, а іноді по батькові, вік, родинні зв’язки.

9

Козацька еліта Гетьманщини

Інформацію про старшину полків за кількістю і тяглістю джерел
слід розділити на три групи. Перша група дає змогу простежити
поіменні списки протягом кількох десятиліть. До таких відносять�
ся Полтавський полк (1718–1759), 11 реєстрів (1718 [580, 1–188],
1721 [581, 1–210], 1726 [16, 1–131], 1732 [574, 1–568], 1735 [110,
1–291; 176, 1–455], 1737 [115, 1–399; 116, 1–331], 1740 [128,
1–324], 1743 [139, 1–443], 1748 [151, 1–456], 1755 [152, 1–409],
1759 [140, 1–532]) якого дозволяють виявити старшину впродовж
1718–1759 рр. Доповненням до загальнополкових компутів є реєст�
ри окремих сотень. Так, виявлено реєстр Кобеляцької сотні 1723 р.
[3, 1–5]. До цих даних слід додати відомості про склад старшини
і козаків Полтавського полку 1739 р. [543, 1–29].

Дещо меншу часову тяглість мають 11 реєстрів Чернігівсько�
го полку (1732 [158, 1–433], 1738 [168, 1–525], 1739 [120, 1–456],
1740 [111, 1–195; 112, 1–200; 129, 1–562; 123, 1–557], 1741 [135,
1–509; 134, 1–543], 1743 [140, 1–628], 1747 [126, 1–811], 1750 [154,
1–694], 1755 [153, 1–673]), до них додається більш пізній реєстр
1782 р. [544]. Полкові ревізії доповнюються сотенними Сосниць�
кої 1724 р. [828, 104–122], Волинської 1724 р. [820, 94–125], По�
норницької 1724 р. [5, 1–8], Березнинської 1763 р. [105, 1–416],
Роїської сотні 1782 р. [833, 124–132]. Аналізуючи компути Чер�
нігівського полку, дослідниця І.Кривошея вказала на їх високу
достовірність [1087, 61]. Крім того, є згадки про ревізії 1702,
1721, 1726, 1734, 1735, 1744, 1752, 1756, 1764 рр., які віднайти
та використати не вдалося. Остання з названих частково перек�
ривається даними Рум’янцевської ревізії. Додатково використо�
вуються відомості Чернігівського полку про кількість старшини
і рядових козаків у полках 14 червня 1736 р. [541, 1–9].

П’ятнадцять ревізій Переяславського полку (1726 [575, 1–634],
що його аналіз здійснив А.Іваненко [1014, 41–47], 1729 [113,
1–144], 1731 [156, 1–362], 1732 [159, 1–670], 1734 [161, 1–527],
1736 [161, 1–535], 1737 [165, 1–694], 1738 [167, 1–628], 1739 [170,
1–575], 1740 [132, 1–491], 1741 [132, 1–519], 1743 [137, 1–554],
1747 [144, 1–512], 1750 [150, 1–735], [155, 1–687]) дають змогу
простежити еволюцію старшини в проміжку 1726–1750 рр. Їх до�
повнюють ревізії Баришівської і Басанської 1744–1755 рр. [616,
1–118], Березанської 1782 р. Переяславського полку, 3–ї Переяс�
лавської, Терехтемирівської сотень 1763 р. [107, 1–416].

Дванадцять ревізій Миргородського полку (1711 [390, 1–152],
1719 [391, 1–101], 1723 [579, 1–314; 392, 1–186], 1725 [393, 1–876],

10

В.В. Кривошея

1729 [169, 1–122], 1731 [114, 1–247], 1737 [578, 1–502], 1738 [118,
1–540], 1739 [121, 1–587], 1741 [136, 1–510], 1747 [387], 1752 [136,
1–844]) мають тяглість 41 рік протягом 1711–1752 рр., їх допов�
нюють реєстри Омельницької і Власівської сотні 1726 р. [12, 1–8;
13, 1–10].

Два десятиліття представлені вісьма реєстрами Гадяцького пол�
ку (1731 [157, 1–196], 1736 [577, 1–387], 1738 [1166, 285], 1739,
1740 [121, 1–268], 1741 [125, 1–255], 1747 [145, 1–626], 1750 [172,
1–480]). Найкраще документований 1736 р., стосовно якого, крім
реєстру, маємо відомості про кількість старшини і рядових козаків
у полку 14 червня 1736 р. [541, 1–9; 37, 1–39]. У фонді «Сотенні
канцелярії» з 1767 р. збереглися відомості про проходження служ�
би козаками Куземинської сотні [327, 2–50].

Другу групу полків складають Ніжинський, Прилуцький і Лу�
бенський, які документовані від 8 до 15 років. За 5 ревізіями
Ніжинського полку (1732 р. [22, 1–154], 1736 [595, 1–574], 1737
[163, 1–796], 1738 [117, 1–554], 1747 [142, 1–849]) простежуєть�
ся 15 років. До цих ревізій додаються реєстри Конотопської сотні
1711 р. [807], ІІ полкової Ніжинської сотні 1738 р. [175], Кроле�
вецької сотні 1732 р. [21], окремих сотень у різний час Ніжинсько�
го полку [173, 1–676]. 6 — Прилуцького (існували, але втрачені
компути Прилуцького полку 1695 і 1715 рр. [117, 5]) 1731 [576,
1–269], 1732 [123, 1–320], 1734 [162, 1–251], 1737 [169, 1–365],
1739 [119, 1–423], 1740 [577, 1–384; 127, 1–414]) — охоплюють
9 років.

Крім трьох полкових ревізій лубенських (1740 [572, 1–726],
1745 [131, 1–791; 141, 1–754], 1747 [143, 1–977]), які охоплюють
8 років, окремо вдалося виявити рєстри семи сотень — Роменської
1723 р. [4], Городницької і Чорнуської 1738 р. [40, 1–19], Чигрин�
дубравської 1748 р. [384, 1–25], Лохвицької 1734 р. [342, 1–93],
Чорнуської 1734 р. [174], Глинської 1750 р. [328, 2–32].

До третьої групи належать Київський і Стародубський полки,
які ревізіями документовані недостатньо. Маємо лише поодинокі
реєстри, за якими простежити тяглість більш�менш значного про�
міжку часу неможливо. Зберігся лише один реєстр Київського пол�
ку (1737 [164, 1–298]). Існував ще реєстр 1699 р., який згадується
в архівних фондових описах, але його місцезнаходження залиша�
ється невідомим. Реєстри Гоголівської і Бориспільської сотень
1778 р. [326] сприяють генеалогічним ув’язкам старшинських родин
під кінець існування козацької держави. Ці реєстри знаходяться

11

Козацька еліта Гетьманщини

в справі, яку вдалося атрибутувати і датувати. Є можливість про�
стежити старшину Стародубського полку у проміжку 1735 [358]
і 1737 рр. [359], а потім не маємо даних до 1764 р. [146, 1–737; 147,
1–745]. На жаль, автору не вдалося використати матеріали пере�
писних книг Чернігівського і Стародубського полків 1721 р. [1460,
42], які зберігаються в Москві. З сотенних реєстрів збереглися
лише Бахмацької 1739 р. [337, 1–13] і Новгородської сотень 1740 р.
[41, 1–113], крім того, дані доповнюються іменними списками сот�
ників і козаків Стародубського полку в поході 1739 р. [360].

Порівняно з іншими джерелами реєстри відзначаються най�
більшою повнотою і високою достовірністю. Недоліком же є те, що
вони охоплюють окрему територію (полк чи сотню), а не всю Геть�
манщину [1219, 127], а також їх нерівномірне збереження щодо
окремих полків. Реєстром старшини полків на 1726 р. є публіка�
ція І.Кирилова [1022, 160–170].

Поряд з реєстрами виняткове значення мають присяжні книги.
Опубліковані присяжні списки 1654 р. Білоцерківського, піхот�
ного Чигиринсьакого, Ніжинського полків [710, 782–838; 816].
1659 р. склав присягу царю Подільський полк, вона була внесена до
«Записной книги Подольского полку старшины, казаков, мещан
и селян, приведенных Михаилом Поляским под г. Баром к прися�
ге в верности и в вечном поданстве царю Алексею Михайловичу»
(Цит. мовою оригіналу. — Авт.) [546]. Це джерело зберегло єди�
ний реєстр старшини вищеназваного полку.

Нагальним завданням українських істориків і архівістів є пуб�
лікація «Книги клятвоприводной» служителів Києво–Печерсь�
кої лаври на чолі з Інокентієм Гізелем, гетьмана І.Самойловича
«и всей малороссийской старшины и запорожского войска после
кончины царя Алексея Михайловича» у 1676 р. (477 аркушів)
і «Книга клятвенним обещаниям» 1682 р. (728 аркушів), дані яких
дають змогу системно уточнити списки старшини у ці роки, а та�
кож зробити багато генеалогічних ув’язок між колінами родів від
середини ХVІІ ст. з матеріалами ХVІІІ ст.

Ця група джерел найбільше збагачує матеріали Лубенського
полку, який недостатньо документований реєстрами. Так, маємо
присягу 1741–1742 рр. імператриці Єлизаветі Петрівні [46, 1–392],
Петру ІІІ, Катерині ІІ. Інформація про старшину Ніжинського
полку доповнюється даними присяги Єлизаветі [47, 1–61; 48, 1–68]
і Катерині ІІ. Збереглися присяга 1741–1742 рр. імператриці Єли�
заветі козаків та духовенства Київського полку [45, 1–104], яка

12

В.В. Кривошея

заповнює прогалину у реєстрах. Виняткове значення має присяга
Катерині ІІ Стародубського полку, яка є єдиним своєрідним пере�
писом полку між 1737 і 1764 рр. Присяги 1741–1742 рр. Переяс�
лавського [49, 1–471] і Миргородського полків [50, 1–149] мають
менше значення, позаяк дублюються реєстрами цих років, але це
дає можливість, у свою чергу, здійснити взаємоперевірку джерел.
Ревізії Полтавського полку закінчуються 1759 р., а Переяславсь�
кого — 1750 р., тому присяга Катерині ІІ в цих полках має значну
цінність, оскільки не дублюється іншими комплексними джерела�
ми статистичного характеру щодо полку в цілому [684, 1–4]. На
загал, присяга Катерині ІІ є контрольним джерелом, яке за часом
передувало Рум’янцевській ревізії. З присяг відсутні дані про Чер�
нігівський, Прилуцький і Гадяцький полки.

Особливо цінними є інформації у компутах бунчукових, знач�
кових товаришів, щорічних «Ведомостях» про старшину по кож�
ному полку, а також зведених реєстрах старшини Гетьманщини
(насамперед, 1725 [769, 15–19], 1744 [824, 19–24], 1746, 1750 [591,
1–128; 798, 52–61], 1751 рр.). Неурядова старшина часто отриму�
вала уряди, крім того, дані цих реєстрів мають дуже велике зна�
чення для генеалогічних дослідженнь.

Якщо ревізії щодо Гадяцького полку представляють
1731–1750 рр. (з пропусками), тут присяг взагалі не збереглося,
то «Відомості і особистий табель Гадяцької полкової канцелярії про
значкових товаришів» 1735 р. [25, 1; 27, 1–131; 28, 1–100] допов�
нюють інформацію про старшин як у цьому році, так і ретроспек�
тивно. «Послужні списки» про службу значкових товаришів [93,
1–27], сотників [97, 1–120], полкової старшини полку 1761 р. [98,
1–58], «Послужні списки» війскових товаришів 1763 р. [352], спра�
ви про присвоєння чинів і звільнення у відставку старшин полку
в 1769–1770 рр. [491], «Відомість» про майновий стан службовців
полкової канцелярії 1779 р. [212, 1–19], формулярні списки стар�
шини полку 1780 р. [501] мають виняткове значення, позаяк не
дублюються іншими джерелами.

Останній період існування козацької держави і персональний
склад старшини в Киїському полку представлений «Відомостя�
ми» полкової канцелярії про полкову і сотенну старшину 1772 р.
[235], полкову старшину 1776 р. [207, 1–43], про службовців полку
з даними про час вступу на службу, чини, участь у походах, кіль�
кість підданих 1775 р. [200, 1–19], 1779 р. [213, 1–28], 1780 р. [218,
1–11; 221, 10–31]. Ці дані доповнюються окремою «Відомістю»

13

Козацька еліта Гетьманщини

полкової канцелярії про абшитовану старшину 1780 р. [219, 1–10],
послужними списками полкової старшини, сотників, військових
і значкових товаришів, отаманів, осавулів, хорунжих і писарів
1782 р. [449, 1–30].

Присяги Петру ІІІ і Катерині ІІ доповнюються у документах
Лубенського полку «службою» полкової старшини (1761) [78],
«сказками» військових, значкових товаришів Лубенського полку
(1761) [99]. Більш пізній період документований справами про
присвоєння звань старшині полку (1770 р) [494], реєстром всієї
старшини полку 1777 р. [870, 61–80], «відомостями» про полко�
ву старшину 1778 р. [210, 1–6], формулярним списком військо�
вих товаришів, возних і канцеляристів 1782 р. [455].

Миргородський полк документований справами про присво�
єння звань значкових товаришів дітям старшини 1752–1754 рр.
[388], послужними списками полкових обозних, хорунжих, стар�
шини 1775 р. [205, 1–30], послужними списками старшини 1776 р.
[498], «відомістю» про старшину з зазначенням років служби,
чину, участі в походах, кількості підданних 1774 р. [204, 1–32],
1775 р. [202, 1–29], 1779 р. [216, 1–48; 212, 1–19], формулярни�
ми списками сотенних отаманів, значкових товаришів початку
80�х рр. ХVIII ст. [389], формулярним списком старшини 1783 р.
[458, 1–53], а також «відомістю» Миргородської полкової канцеля�
рії про абшитовану старшину 1779 р. [217, 1–13], які в комплексі
дають змогу дослідити персональний склад старшини полку в ос�
танній період існування полково�сотенного устрою.

Джерельну базу дослідження старшини Переяславського пол�
ку становлять послужні списки 1777 р. [499], формулярні списки
за першу третину 1778 р. [366], формулярний список полкової стар�
шини, небажаючої продовжити військову службу 1782 р. [238],
формулярний список сотенних отаманів, осавулів і значкових то�
варишів полку 1783 р. [456, 1–87], старшини 1783 р. [457, 1–28],
послужні списки значкових товаришів, сотенних осавулів, сотен�
них отаманів 1785 р. [367].

З джерел цієї групи, які стосуються Полтавського полку, вда�
лося виявити «Именной список значковых товарищей и козаков
рядовых и пеших оружейных, без оружейных, которые на лицо
обретаются в полку и кто в яких отлучках в 1735 г.» [373, 1–120],
список значкових товаришів 1736 р. [374, 1–8], «сказки» полко�
вої і сотенної старшини [76, 1–18], значкових товаришів [94,
1–154], військових товаришів (1761 р.) [77, 1–38], полкової стар�

14

В.В. Кривошея

шини [378, 1–76], бунчукових товаришів [372, 1–22], сотників [379;
1–16], військових [377, 1–46] і значкових товаришів [376, 1–66]
(1762 р.).

Відомості про полкових старшин [96, 1–24], бунчукових [81],
військових [80], абшитованих значкових товаришів [95] (1761 р.),
про усіх полкових і сотенних старшин за 1773 р. [601, 1–23], 1774 р.
[602, 1–23], послужні списки старшин 1777 р. [500], формулярні
списки старшин 1780 р. [502], послужні списки за листопад 1782 р.
[204], а також відомості абшитованих старшин за 1772 р. [603,
1–23] і першу половину 1779 р. [604, 1–23] дають службові дже�
рела дослідження старшини Прилуцького полку.

До корпусу джерел про чернігівську старшину входять «сказ�
ки» про служби полкової, сотенної старшини, курінних отаманів
10 грудня 1724 р. [10, 1–200], справа про вибори старшини в пол�
ку 1738–1752 рр. [394, 1–215], справа про отримання чинів
1742–1761 рр. [395, 1–64], «сказки» сотників [87, 1–65], бунчу�
кових товаришів [82], абшитованих бунчукових товаришів [88,
1–56], військових товаришів [84, 1–61], абшитованих військових
товаришів [85, 1–20], значкових товаришів [86, 1–98] (1762), спра�
ва про присвоєння звань 1770 р. [494], «річна» і «піврічна» відо�
мості про служби полкових старшин, значкових товаришів і сотен�
ної старшини 1779 р. [593, 1–34; 594, 1–30], формулярні списки
старшини 1780 р. [502].

«Сказки» сотників [91], бунчукових [89], військових [90], аб�
шитованих значкових [92] товаришів (1761), послужні списки
старшин 1776 р. [497], формулярні списки старшини 1780 р.
[501], 1784 р. [233, 234] допомогли дослідити історію старшини
Стародубського полку.

Значні прогалини в документації цієї групи бачимо стосовно
Ніжинського полку, що представлена лише «сказками» полкової
старшини, сотників, військових і значкових, абшитованих знач�
кових [92] товаришів 1762 р.

Таким чином ця група джерел є найбільш цінною для останнь�
ого періоду існування козацької держави (1764–1782 рр.), тобто,
в той час, коли ревізії і присяги відсутні. Окремі її матеріали роз�
кривають період 1724–1764 рр., а також використовуються рет�
роспективно.

Враховуючи, що з 30�х рр. ХVIII ст. більшість сотників і пол�
кових урядовців перед вступом на посади проходила школу ГВК,
велике значення для вивчення їх життєвого шляху мають іменні

15

Козацька еліта Гетьманщини

відомості військових канцеляристів 1742 р. [1286; 263–273],
1754 р. [1286; 273–276], послужні списки військових канцелярис�
тів ГВК 1762 р. [83, 1–48], військових канцеляристів ГВС 1765 р.
[1–9], послужні списки старшин різних полків 1767 р., 1784 р. [460,
1–64], 1782–1785 рр. [476, 1–600], справи про нагороду звання�
ми старшин різних полків 1784 р. [461, 1–95].

Своєрідними реєстрами є відомості про виборних козаків,
якими були численні нащадки старшини. До цієї групи джерел
належать відомості виборних козаків Гадяцького полку та їх синів
1764 р., про виборних козаків всіх полків 1776 р. [210, 1–176],
списки козаків Стародубського полку та їх родин 1767–1768 рр.
[240, 1–246], табель про особовий склад старшини і козаків Чер�
нігівського і Стародубського полків 1769 р. [241], справа про особо�
вий склад Лубенського полку 1771 р. [486, 1–15], іменний список
виборних козаків, записаних до несення служби в сотні Прилуць�
кого полку 1778 р. [600, 1–34], велика відомість про виборних
козаків без дати [246, 1–1111].

Для генеалогічних розписів старшинських родин незамінними
є переписи виборних козаків і їх сімей 1782 р. В корпусі цих до�
кументів вирізняються списки виборних козаків Лубенського,
Київського, Переяславського полків [452, 1–19], відомості про
кількість козаків, що несуть службу, сіл Лубенського повіту (ко�
лишнього Лубенського полку), Голтв’янського повіту (колишнього
Миргородського полку) [443], Хорольського повіту (колишнього
Миргородського полку), Городиського повіту (колишнього Мир�
городського полку) [445], Козелецького повіту (сіл колишнього
Переяславського полку), Золотоніського повіту (колишнього Пе�
реяславського полку).

Своєрідними реєстрами старшини є також документи, пов’я�
зані з виплатою грошової винагороди. До них належать «Відо�
мість про виплату жалування гетьманові, генеральній старшині
і полковникам 1705 р.» [597, 1–11], а також книга записів видачі
винагороди полковим і сотенним службовцям Переяславського
полку в 1736 р. [363], 1738 р. [362], 1749 р. [364] та Київського пол�
ку 1745 і 1747 рр. [325]. Таку книгу Полтавського полку 1733 р.
видав полтавський дослідник В.Мокляк.

В останній період існування козацької держави з’явилося та�
ке джерело, як послужні списки земських, судових і підкомор�
них установ. Серед них вдалося використати послужні списки чле�
нів Миргородського земського суду та возних Миргородського

16

В.В. Кривошея

полку 1775 р. [203, 1–10], чиновників Остерського 1775 р. [227,
1–19] і Козелецького земських судів 1775 р. [228, 1–21], Козелець�
кого, Остерського земських судів, Київського гродського суду і Ки�
ївської рахункової комісії 1776 р. [206, 1–108], Миргородського
земського суду 1779 р. [214, 1–39], засідателів Пирятинського пові�
тового суду 1782 р., Голтв’янської нижньої разправи 1782 р. [454,
1–40], Лубенського підкоморного суду 1780 р. [220, 1–15], чиновни�
ків Конотопського нижнього земського суду 1782 р. [470, 1–29], Ко�
зелецького підкоморного суда 1779 р. [222, 1–3], членів і канцелярсь�
ких службовців Миргородського повітового суду 1782 р. [443, 1–27],
городничих і канцелярських службовців Голтв’янської, Пирятинсь�
кої, Городиської, Лубенської, Козелецької і Хорольської, Київської
верхньої розправи 1782 р. [451, 1–28], членів і канцелярських
службовців Городиського повітового суду 1782 р. [444, 1–16], Хо�
рольського повітового суду 1782 р. [445, 1–26], Миргородського
земського суду 1782 р. [446, 1–16], службовців Остерського і Пиря�
тинського нижніх земських судів 1782 р. [447, 1–51], Конотопсько�
го нижнього земського суду і магістрату 1782 р. [470], чиновників
Борзнянського повіту 1785 р. [471, 1–135]. Більшість службовців
цих установ попередньо перебували у козацько�старшинському се�
редовищі самі чи належали до козацько�старшинських фамілій.

Серед матеріалів намісницьких, губернських і повітових дво�
рянських зібрань відзначимо відомості про проходження служби,
майновий і сімейний стан дворян різних років і різних повітів
[450, 1–14; 229, 1–69; 223, 1–48], рапорти і списки, подані графу Ру�
м’янцеву�Задунайському про дворян різних повітів [612, 1–57].

Виявити прогалини у родоводах, біографах, проаналізувати
взаємини і взаємопроникнення священицтва і старшинських родин
тако ж дозволяють списки ченців монастирів («табелі») і священи�
ків [520], студентів Києво�Могилянської академії (студентів і на�
ставників академии з 1736/7 по 1757/8 рр.) [825; 687, 1–549], Пе�
реяславської [723, 505–528; 728, 22–26] і Чернігівської колегії.

Зі статистичних джерел церковного походження велику цін�
ність мають метричні і сповідальні книги. У метричних книгах та
сповідальних записах знаходимо достовірну інформацію про пер�
сональний склад старшини і генеалогічні матеріали. Сповідальні
книги фіксували всіх членів старшинських сімей церковної па�
рафії на час сповіді. Найбільшу зацікавленість викликають такі
книги Переяславської 1742 р. [508, 1–701], Басанської 1748 р.
[510, 1–325], Баришівської 1750 р. [512, 1–358], Бориспільської

17

Козацька еліта Гетьманщини

1751 р. протопопій [511, 1–500], різних церков Переяславсько�
Бориспільської єпархії за 1758 р. [515, 1–67], с. Воронкова 1757 р.,
1758 рр. [513, 1–16; 514, 1–15], Полтавської протопопії 1754 р.
[530; 532], Бориспільскої протопопії 1759 р. [516, 1–17], Бари�
шівської протопопії 1760 р. [517, 1–390], Басанської протопопії
1763 р. [519, 1–458]. Голтянської протопопії 1779 р., Домонтова
1779 р. [533], с. Кропивного ХVIII ст. [585, 1–160], які уточнюють
дані реєстрів і присяг старшини, дозволяють пов’язати їх між со�
бою. Недоліком сповідальних книг є те, що у них відсутні дані про
дітей у віці до 7 років та осіб старших вікових груп. Щоб поповнити
ці дані використовують метричні книги, які мають точні дані сто�
совно дати народження чи одруження. Записи про смерть відзнача�
ються достовірністю інформації про день смерті, але відносністю
про вік померлого. Маємо масив джерел такого плану, починаю�
чи з 1721 р., бо раніше, як згадував бунчуковий товариш Іван Га�
малія, який народився 6 грудня 1699 р., тоді, коли, ще «метрик не
было» [89, 64] (в деяких місцях вони велися від часів митрополита
Петра Могили). Особливе значення для історико�генеалогічних
досліджень старшини мають збірник метрик 1687–1761 рр. [571,
1–200] і розписи метричних книг 1721 р. [421].

Виняткове значення для дослідження старшини Ніжинського
полку мають метрики Борзнянської (1723 [398], 1782 рр. [415]),
Конотопської (1739 [410]), Глухівської (1722 [396], 1723 [399; 400],
1743 [427], 1784 [420] рр.) протопопій. Вони не дублюються ані ре�
єстрами, ані присягами. Метрична книга Конотопа 1737 р. [424]
доповнює полковий реєстр цього року.

Стосовно Гадяцького полку збереглися метрики Гадяцької
і Зіньківської протопопій 1723 [401]. Враховуючи те, що реєстри
збереглися від 1731 р., маємо більш ранні свідчення метрики Га�
дяцької протопопії 1741 р. [426] і Зіньківської 1739 р. [408], їх до�
повнюють відповідні полкові ревізії. Метричні книги Гадяцької
1782 р. [428] і Зіньківської (1782 [416; 430]) протопопій несуть
інформацію на кінець досліджуваного періоду.

Евристичне значення для Прилуцького полку мають метричні
книги Прилуцької (1781 [606; 414], 1782 [418], 1783 [419] рр.), Іч�
нянської (1736 [407]) протопопій, які не дублюються реєстрами.

Старшини Лубенського полку відстежуються в метричних кни�
гах Лохвицької (1723 [403], 1780 [411], 1782 [417]), Лубенської
(1723 [404]), Пирятинської (1738–1740 [425], 1782, 1783 [431] рр.)
протопопій. З них лише метрика Пирятинської протопопії в час�

18

В.В. Кривошея

тині 1740 р. доповнює відповідний полковий реєстр, інші ж мате�
ріали мають ексклюзивний характер.

Так само слід оцінити матеріали щодо Миргородського полку,
представлені з Миргородської (1724 [406], 1733 [423], 1782 [429;
529] рр.), Миргородської і Гадяцької (1788 р. [432]), Сорочинської
(1780 р. [412]), Хорольської (1780 [413], 1788 рр. [433]) протопо�
пій, Хорола (1763 [518, 1–5], 1780 [527]). Метрична книга Опіш�
нянської протопопії 1724–1739 рр. [8] доповнює полкові реєстри
1725, 1729, 1731, 1737, 1738, 1739 рр.

В Переяславському полку використані метричні книги Буб�
нівської Преображенської церкви (1747) [615], м. Переяслава (1779
[521], 1780 [525, 526]), Переяславського повіту (1789 р. [435]),
Золотоніського повіту (1789 [434]), с. Воронкова (1780 р. [524]),
м. Басані (1780 р. [523]), Іркліївської протопопії (1782 р. [528]),
які, здебільшого, мають ретроспективний характер.

Для Київського полку особливий інтерес становлять метричні
книги Преображенської церкви м. Козельця (1731–1739 рр. [405])
і Гоголева (1780 [522]), причому перші з них дозволяють всеохоп�
лююче простежити всі процеси народжуваності, шлюбності, ку�
мівства, смертності протягом значного проміжку часу.

Набагато бідніший щодо цих матеріалів Полтавський полк.
Збереглися лише метричні книги Кобиляцької (1722 [397], 1723
[402], 1739 [409]) протопопії. Метрична книга 1723 р. значно роз�
ширює інформацію відповідного сотенного реєстру цього ж року.

Окремою групою джерел є документи Генерального слідства про
маєтності і Рум’янцевської ревізії (ф. 57), які неодноразово ста�
вали об’єктом досліджень [1324,143–147].

Генеральне слідство про маєтності Київського полку [729, 1–40;
639, 1–222] доповнюється найціннішими матеріалами Козельця
[313], Носівки [275], Морова [276], Мрина [277], Олишівки [278,
1–589], Бобровиці [317], Гоголева [318], Кобижчі [319], Бориспо�
ля [316], Остера [320].

Особливо цінний матеріал зберігся щодо Стародубського полку
як в Генеральному слідстві [737; 685], так і в Рум’янцевській
ревізії, серед яких Мглин [297, 1–455, 458–915, 917–937, 940–986,
988 а — 993, 1001–1003, 1004–1012, 1015–1016, 1019–1023,
1032–1053], Новгород�Сіверський [302, 1–763, 765; 303, 1–831;
304, 18–76], Погар [300, 1–619, 621–827; 301, 1–1435], Шептаки
[298, 1–245, 246–901; 299, 636–722, 723–745, 746–751], Стародуб
[655, 1–644], Почеп, Сураж [840], Топаль, села Новоміської сотні.

19

Козацька еліта Гетьманщини

У Ніжинському полку Генеральне слідство про маєтності
[730] доповнюється більш�менш повними матеріалами ревізії Ніжи�
на [279, 1–158, 179–244, 248–362, 397–407, 410–420, 436–531,
533–616 а, 618–924, 951–1053, 1077 зв. — 1078], Батурина [290,
1–195, 288, 312–347, 365–367, 381 зв. — 559, 561–584, 589 а — 590,
614–925], Бахмача [285, 1–178, 188–520, 615 зв. — 616], Борзни
[280, 1–64 зв., 67–74, 122–238, 257–258, 270 зв. — 274, 338–580,
783–786, 890 зв. — 892], Оленівки (ІІ сотня Борзнянська) [281,
1–119, 282 зв. — 283, 296 зв. — 297], Конотопа [283, 1–42, 48–57,
84–97, 114–159, 166–278, 317–385, 402–492, 545–656, 659–661,
666–1021; 284, 1–1096], Коропа [295, 1–771, 832 зв. — 897,
899–936, 945–971, 973–1011, 1013–1160; 296, 1–485, 487–517],
Салтикової Дівиці [287, 1–235], Кролевця [293, 1–943; 294, 1–94,
99–173, 177–519], Новомлина [292, 1–428, 441–753, 755–757], Вер�
кіївки [282, 1–358], Занькова [49, 1–63], Івангорода [288, 1–237,
329–334, 395–397, 403–425], Попівки [290, 1–115, 121–127,
135–136, 771–818, 857–1021], Шаповалівки [289, 1–209], Мрина
(городова сотня Ніжинська) [279, 159, 163–164]. Відсутні матеріа�
ли Глухівської (збереглися лише уривки шести сіл, однієї слободи
і одного хутора), Воронізької, Янпільської сотень [1263]. У цьому
ж плані цікаву інформацію надають донесення сотника коропсь�
кого Івана Гороховського, в якому приведені «сказки» власників
сіл Коропської сотні за 1724 р. [338, 1–4].

Добре збереглися документи Генерального слідства [736] і Ру�
м’янцевської ревізії Лубенського полку, а саме: Сміли [305], Чиг�
риндубрави [321], Глинська, Городища, Горошина, Жовнина,
Костянтинова, Куреньки, Лохвиці, Лукомля, Пирятина, Ромен,
Сенчі, Хмеліва, Чорнух, Яблуніва [322].

Генеральне слідство про маєтності Чернігівського полку [731,
1–709; 648, 1–67] доповнюється відомостями про власників млинів
1742 р. [763, 99–136] і лісів 1752 р. полку [592, 1–84], місцезна�
ходження та власників шинків в м. Любечі та навколишніх селах
1779 р. [651, 1–4]. Інформативна цінність цих матералів у тому,
що вони зберегли імена власників, які успадкували млини, шинки
і ліси від своїх попередників — козацьких старшин, хоч самі, часто
ними не були. Рум’янцевська ревізія Чернігівського полку надала
матеріали Любецької [263, 1–346, 358–400; 264, 774, 777–799,
801–855], Білоусівської [260], Вибельської [260, 1–136, 143,
145–151, 154–156, 162–165, 174–175, 372–373, 392, 663–664,
1152–1166], Слабинської [262, 5, 180, 182–197, 200–203 а, 252–317,

20

В.В. Кривошея

332, 803, 815 а — 816, 827, 830, 842, 846–858, 880–881], Роїської
[265, 194–251, 255–424, 450], Городнянської [266, 1–321, 323–347],
Седнівської [267, 1–365], Березнинської [268, 1–1119], Стольнянсь�
кої [269, 1–461], Менської [270, 1–697], Синявської [271, 2–672],
Киселівської [272, 1–236], Сосницької [273, 1–106], Волинської
[274, 1–172, 373–384] сотень. На жаль, не збереглися матеріали
м. Чернігова [259, 2–3, 27–41, 56–59, 64–79, 516–540; 1263, 14],
Понорницької сотні [1263, 138] (лише невеликі уривки про села
Кирилівку, Мізин, Хлоп’янки).

Слідство про маєтності Переяславського полку [796] найкраще
доповнюється документами архівних джерел Переяслава [309,
1–303; 310, 1–664; 310, 1–414], Піщаного [307], Золотоноші [308;
774], Миргородського [725, 1–59; 640, 1–90] — Шишаків, Устивиці,
Ковалівки, Омельника та Поток [314; 315].

Генеральне слідство Приуцького полку [797] в Рум’янцевській
ревізії доповнюється лише даними про деякі села Корибутівської
сотні [306].

Наприкінці 1724 р. наказним полковником полтавським Савою
Таранухою складений реєстр властників маєтків в цьому полку
[9, 1–8], що передувало такому комплексному джерелу, як Гене�
ральне слідство про маєтності. Слідство ж ніколи не публікувалося
і тому використовувалося в архівному варіанті. Серед документів
Рум’янцевської ревізії збереглися лише Полтавська [754] і Реше�
тилівська [323] сотні.

Як відзначали попередні дослідники, повністю відсутні описи
міст і містечок Гадяцького полку [1460, 54]. Матеріали, які раніше
вважалися Генеральним описом Гадяцького полку, насправді не
є такими. Архівна справа не має нічого спільного з описом, а в ній
зосереджені відомості про збір коштів на утримання служителів
і сотенної старшини 1735, 1746, 1748 і 1749 рр. та розгляд справи
у 1746 р. про неповний розрахунок у 1735 р. з деякими сотенними
старшинами [545]. Збереглися лише кілька окремих документів
по місту Гадячу [598, 1–30]. Звичайно, це ускладнює досліджен�
ня історії названого полку і опертися можна лише на Генеральне
слідство про маєтності [738, 1–45; 641, 1–162].

Третьою комплексною групою джерел такого плану є здійснені
у 1779–1783 рр. описи намісництв. Опис Новгород�Сіверського
[799] намісництва відзначається серед них найбільшою інформа�
тивністю. У ньому згадані старшини з географічною локалізацією
у кожному селі. Опис Київського [801] намісництва фіксує всіх

21

Козацька еліта Гетьманщини

власників�старшин на 1781 і 1787 рр. В описі Чернігівського [841;
800] намісництва є лише окремі згадки і у питанні персоніфіка�
ції він значно поступається двом попереднім описам, причому так
званий опис Д.Пащенка, порівняно з описом Шафонського, має
набагато більше інформації для дослідження нашої проблематики.

Козацький дипломатарій [1225, 36–39] — це публічно�правові
та приватно�правові акти, які нині активно публікуються [783,
143–151]. До публічно–правових актів належать інструкції ко�
зацьким послам, в яких вказувалися старшини, що підписували
подібні інструкції [756, 311–349; 757, 374–449; 758, 189–211].

Для встановлення часу перебування на урядах, особливо
у ХVІІ ст., неабияку вагу мають судові документи, купчі, зміст та
підписи на тестаментах (заповітах).

Ці джерела переважно зосереджені у міських актових книгах
[1156; 1460, 6–15], актах полкових судів. Частина з таких книг
опублікована, серед них матеріали Переяслава і Борисполя [795;
779], Стародуба [794; 779; 703], Полтави [704; 705; 706], Черніго�
ва [818], Лохвиці [772]. З неопублікованих джерел привертають
увагу акти Полтавського полкового суду 1673–1740 рр. [583, 1–365;
584, 1–200], виписки з стародубських міських актових книг
(1713–1773) [669, 1–74].

Найбагатший матеріал зберігся щодо Стародубщини. Так,
маємо вісім книг указів Стародубської полкової канцелярії
(1727–1740 рр.) [477; 478; 479; 480; 481; 482; 483; 484], дев’ять
книг запису купчих 1744, 1766, 1769–1772, 1774–1775, 1783 рр.,
книги вічистих справ 1691, 1700–1701, 1706–1711, 1714–1717,
1720–1721, 1723–1727, 1729–1740, 1742–1753, 1755–1756 рр.,
книги поточних справ 1690, 1704, 1706–1710, 1713–1731,
1732–1738, 1773 рр.

Зберігся значний неопублікований масив матеріалів щодо
купчих досліджуваного періоду, зокрема, збірники купчих Мир�
городського полку 1666–1754 рр. [590, 1–35], збірник купчих
1701–1817 рр. У фонді Кістяківського [682, 1–46], копій купчих
міщан, казаків, старшини Ніжинського полку на землю та майно
в 1752–1768 рр. [335, 1–70], які доповнюють купчі про продаж
земель і дворів жителів Ніжина 1735 р. [343, 1–20]. У фонді Пол�
тавської полкової канцелярії збереглися копії купчих, духовних
тестаментів, роздільчих і уступних листів за 1755, 1756,
1758–1770 рр. [375, 1–80].

Документи на старшинське володіння, особливо землеволодін�
ня, привертали увагу ще І.Каманіна, який опублікував тематичні

22

В.В. Кривошея

підбірки [753, 5–28]. В архівах збереглися полтавські поземельні
акти 1680–1762 рр. [561, 1–478], які, з нашого погляду, є частиною
матеріалів Рум’янцевської ревізії Полтавського полку.

Матеріали ЦДІА України першої (ф. 53) та другої (ф. 54) Мало�
російських колегій, канцелярії міністерського правління (ф. 55)
доновнюються в Інституті рукописів збіркою указів МК до ГВК
1722–1723 рр. [582, 1–348], «Определением Малороссийской кол�
легии за август 1769 г.» [670, 1–290].

У зв’язку з ретроспективним дослідженням персонального скла�
ду старшини виняткове значення мають фонди намісницьких
управлінь. Найбільше таких матеріалів у фонді Київського наміс�
ництва (1782–1799 рр.) (ф. 193), найменше — Катеринославського
(1781–1796 рр.) (ф. 209), яке збереглося найгірше. Деякі матеріали
знаходимо в Чернігівському (1782–1797 рр.) (ф. 204) і Новгород�
Сіверському (1781–1797 рр.) (ф. 206) намісницьких правліннях,
канцелярії малоросійського генерал�губернатора (1765–1795 рр.)
(ф.763), київської губернської канцелярії (1709–1781 рр.) (ф. 59).

Серед законодавчих актів важливі вказівки щодо старшини
маємо в універсалах гетьманів та полковників. Універсали різних
гетьманів (Б.Хмельницького [838], Виговського [784, 12–28],
Ю.Хмельницького [782, 3–34], Ігнатовича [740, 83–90], Мазепи
[839; 749, 91–103; 740, 31–46], Скоропадського [750, 66–71; 740,
37–58], Апостола [740, 67–82], Розумовського [740, 62–85]) частко�
во опубліковані, деякі знаходяться в архівосховищах. Серед геть�
манських універсалів для досліджуваної тематики першочергове
значення мають універсали про призначення на уряди [32, 2],
а також абшитування старшини [65, 10]. Будівництво і володіння
млином вимагало також спеціального гетьманського універсалу
[8, 1–3; 835, 496–497; 1302, 24–27]. Такі дозволи зазвичай отри�
мували діючі чи абшитовані старшини, тому генеалогічний пошук
навколо їх імен дає можливість вияснити невідомі факти їх біогра�
фій. Недостатньо вивченим є корпус універсальних листів полков�
ників останньої чверті ХVII — початку ХVIII ст. [1332, 5–27], в яких
згадується значна кількість старшин, насамперед сотенних, про
яких не маємо згадок в інших джерелах.

У фонді КМФ — 9 ЦДІА України зосереджені копії докумен�
тів з рукописного фонду Інституту історії АН Росії. Особливе зна�
чення мають зосереджені тут жалувані грамоти царя козацькій
старшині, які надані під час візиту гетьмана Мазепи у 1689 р. До
Москви, гетьманські універсали, яких не знаходимо в інших

23

Козацька еліта Гетьманщини

фондах. Фонди КМФ — 40 і КМФ — 41 дозволили українським дос�
лідникам ширше використовувати дані «Розрядного приказу»
і «Малоросійських справ» ЦДАДА. Документи органів російсько�
го самодержавства: царські та імператорські грамоти, матеріали
Сенату, приказів Московської держави [1264], статейні списки
[1230], воєводські «відписки» [1265] та Верховної Таємної Ради
[817], Кабінету Міністрів [727] зберегли багато вказівок про козаць�
кі делегації та гетьманських гінців, царські грамоти, щоденні за�
писки [726, 49–56], а також листування. Значні матеріали цієї гру�
пи опубліковані в збірниках документів [745].

Використання польських джерел здійснено на основі оглядів
[1194, 72–93; 1218, 318–365] і публікацій Ю.Мицика. Сеймові
конституції, королівські привілеї залишаються головним джере�
лом, за яким є можливість виявити ставлення польської влади до
конкретних козацьких старшин [822; 786, 2–11].

Звернемо увагу на той факт, що законодавчі документи попе�
реднього періоду використані перспективно [826]. Державно�пра�
вові документи дають багатий фактичний матеріал стосовно похо�
дження та еволюції багатьох козацько�старшинських родин [827].

Наративні джерела є менш вартісними для персоналістики,
враховуючи, що факти, які знайшли відображення в них, подають
дистанційовану інформацію про події. Монастирські і козацькі
літописи в частині, де зібрані дані щодо близьких до монастирів чи
автора людей, використані як джерело [1255, 1–87; 1027, 81–94;
1043, 1–161]. До них належать літописи С.Величка [734], Г.Гра�
бянка [770], Самовидця [771], хроніка Ф.Софоновича, так званий
«Літописець» Дворецьких» [767, 219–234], «Короткий опис»
П.Симоновського [765, 1–59], Чернігівський літопис [1004]. Цін�
ними джерелам є щоденники [748, 773].

Велике значення мають зібрання документів приватного по�
ходження окремих родів, які дозволили системно і глибоко вивчи�
ти їх родоводи, переміщення в службі, шлюбність, народжуваність
[1457, 13–22]. Крім того, прогалини, які є в інших групах джерел,
перекриваються наскрізними за часом документами роду, якому
належить корпус джерел, та групі поріднених з ним родів. У даному
досліджені використані збірки фамільних документів тридцяти
п’яти родин — Миклашевських (ф. 834.), Мокрієвичів (ф. 1201),
Ханенків (ф. 983), Шираїв (ф.1203), Тоцьких (ф. 1408), Леонто�
вичів (ф. 1686), Сулим, Скоруп, Войцеховичів [836], Кониських
[732, 260–263], Стародубського полковника Тимофія Олексійовича

24

В.В. Кривошея

[793], Стороженків [834, 565, 1–317], Ломиковських [561, 1–145],
Чарнишів [562, 1–368], Полуботок [563, 1–223], Полетик [564,
1–405], Думитрашок�Райчів, Мокрієвичів, Троцин, Галаганів,
Апостолів, Кулябок [566, 1–339], Корецьких і Кулябок�Корецьких
[567, 1–392], Лизогубів [567, 1–292], Берло [596, 1–86], Лащинських
[609, 1–170], Забіл, Чорнолузьких [629, 1–89], Свічок [630, 1–13],
Вакуловичів [631, 1–115], Кандиб [649], Носенко�Белецьких
[671], Голенковських [672, 1–30], Єсимонтовських [698]. Ці мате�
ріали стосовно ХVII–ХVIII ст. відзначаються уривчатістю, лише
пізніше вони набули достатньої повноти.

Для біограм окремим джерелом служать автобіографічні ма�
теріали. Так, використані опубліковані автобіографії священика
Турчановського [702], лубенського полкового осавула А.Петровсь�
кого [762, 7–12], полкового судді С.Лукомського [766, 478–485],
«сказки», що зосереджені у ЦДІА України, наприклад, багацько�
го сотника Миргородського полку Йосипа Стефановича [2, 1–5],
переяславского полкового сотника І.Пилипенка [365], полтавсь�
кого полкового судді Григорія Сахновського [52, 1–3], бунчукових
товаришів Федора Левенця та Григорія Чуйкевича [74, 1–12],
полкового писаря Григорія Багінського [75, 1–8], сотника І Вар�
винської сотні Андрія Барановського [104, 1–9], військового кан�
целяриста Петра Тарновського [383, 1–7], військового товариша
Ніжинського полку Івана Всененського [345, 1–5], значкового то�
вариша Прилуцького полку Йосипа Жили [381], борзнянського
сотенного отамана Кривошеї [198, 1–6], сотенного осавула Черні�
гівського полку Устименка [224, 1–2]. Аналіз польської історико�
мемуарної літератури вже проведений нашими попередниками,
тому наші дані опираються на нього [1191, 110–170].

До описових джерел слід віднести поминальні записи в сино�
диках, суботниках чи пом’янниках монастирів і церков, вони та�
кож є контрольно�довідковим джерелом. Вдалося проаналізувати
поминальники Києво�Межигірського Спаса�Преображенського
[565, 1–317; 692, 1–441; 1062, 34–52], Києво�Софійського [693;
1062, 25–30], Видубицького [610; 1062, 32], Києво�Микільського
Пустинного [555; 1062, 5–17] монастирів, поминання св. Михайла
Золотоверхого монастиря [694, 1–127; 918, 204–209], пом’янник
Києво�Михайлівського монастиря до XVIII ст. 1744 р. [695, 1–142;
1062, 54–57], Києво�Сергієвого [557; 1062, 19–23], Києво�Виду�
бицького, Золотоніського Благовіщенського дівочого [553, 1062,
59–61] монастирів, Канівської Преображенської [673, 1–42; 1062,

25

Козацька еліта Гетьманщини

76–77], Глухівської Микольської [558; 1062, 63, 65–66], Луцької
Братської [678, 1–111] церков, а також козелецький (очевидно,
монастирський) [1062, 79]. Автором опубліковані витримки щодо
козацької старшини вище перерахованих джерел, крім того, ви�
роблена і опублікована методика читання поминальних записів
[1062, 4]. Серед опублікованих синодиків варто зазначити опуб�
лікований С.Голубєвим пом’яник Києво�Печерської лаври [741],
Г.Милорадовичем — Любецького [830], І.Ситим — Крупицько�
Батуринського [829, 40–64], О.Прокоп’юк — Київського Софійсь�
кого монастирів.

Документами особистого походження є заповіти, яким знач�
ну увагу надавав ще О.Лазаревський [761]. У сучасному джере�
лознавстві чернігівський історик І.Ситий продовжує цю традицію,
опублікувавши тестамент полковника Якова Лизогуба [831,
10–14]. В Інституті рукописів зберігається цілий збірник тестамен�
тів 1636–1761 рр. [589, 1–314], окремі тестаменти розпорошені
у різних архівних фондах, серед них духівниця протоієрея Григорія
Софоновича, протопопа остерського від 24 листопада 1705 р. [628,
1–4], тестамент Сергія Солонини з листопада 1738 р. [668, 1], духів�
ниця корибутівського священика Стефана Микитича 1758 р.
[599] та інші. Об’єктивна цінність цих документів полягає в то�
му, що на час написання тестаменту, як і в інших публічно�пра�
вових актах, фіксується група старшини, яка підписується. Крім
того, простежується вся система родинних зв’язків. Мотив ство�
рення подібних документів є основою їх достовірності.

З цією групою джерел тісно пов’язані матеріали чолобитних.
Серед них назвемо чолобитну вдови новгородського сотника Ва�
силя Христичевського з проханням про надання 60 дворів «за
служби» її чоловіка, який загинув у кримському поході [36, 1–5],
універсал на основі чолобитної про звільнення від військових
постоїв дому вдови глухівського сотника Степана Уманця Марфи
в м. Глухові Ніжинського полку [38, 1–12].

Особливу увагу привертають документи особистого похо�
дження про розподіл майна чи подальші суперечки. Часто в таких
справах зосереджується інформація про кілька родин, як, наприк�
лад, у справі про размежування земель у с. Лотоках між майором
Ханенком, польським шляхтичем Маковицьким, сотенным
осаулом Пригоровським, військовим товаришем Троцьким
у 1774–1775 рр. [232] чи справа значкового товариша Родіона Ян�
ченка з бунчуковими товаришами Миколою і Михайлом Бороз�

26

В.В. Кривошея

нами Лопазенськими про грунти 1741 р. [353, 1–35]. Типовою для
цієї групи є справа про розподіл майна між спадкоємцями померло�
го військового товариша Левицького (1767–1768 рр.) [189, 1–14],
про суперечку за спадок між братами і сестрами Требинськими
(1779–1782 рр. [215, 1–67]), справа дружини померлого бунчуко�
вого товариша Романа Янова [697, 1] Параски з її доньками, дру�
жиною колезького асессора Осипа Туманського та іншими її сест�
рами про порушення ними батьківського духовного тестаменту
1770 р. [244, 1–312], між полковником Лукашевичем і бунчуко�
вим товаришем Марковичем за позивом останнього до померлої
матері Лукашевича через захоплення яготинської греблі з мли�
нами і грунтами у 1782 р. [442, 1–10].

Досить складні родинні зв’язки простежуються у документах
особистого походження полковника чернігівського Петра Мило�
радовича з братами про віддачу ним рухомого і нерухомого май�
на померлого їхнього діда полковника гадяцького Милорадови�
ча, яким заволоділа друга дружина Уляна Бутович з незаконно
нарожденим її сином Миколою [245, 1–736], вдови�казачки і жи�
тельки мглинської Тетяни Григорієвої Манченкової з батьком
її колишнього чоловіка, козаком Матвієм Манченком про насиль�
ницьке відібрання ним у неї грунтів, які спадково дісталися їй
з дітьми від чоловіка [354, 1–736]. Більш рівний характер мають
договорні записи бунчукових товаришів братів Миклашевських
про розподіл спадкових маєтків 1754 р. [351, 1–20], а також між
спадкоємцями маєтностей померлого бунчукового товариша Сторо�
женка (15 вересня 1767 р.) [488, 1–3]. Такі справи дозволяють прос�
тежити склад та формування маєткових комплексів, від яких влас�
ників переходили ті чи інші надбання, доповнити ними біограми.

Серед епістолярії цікаві листи як з козацького табору, так і їх
противників [785]. Деякі листи були опубліковані ще О.Лаза�
ревським [765, 22–27], листи Максима Кривоноса — І.Крип’якеви�
чем [760, 57–61], соратників Б.Хмельницького [1196, 119–129],
Іллі Голоти [792, 134–147], Івана Виговського [787, 82–85], дру�
жин козацьких старшин [789, 42–52] — Ю.Мициком, переписка
Івана Мазепи — В.Станіславським [751; 768]. Серед матеріалів
архівних фондів знаходяться збірка листів 1714–1790 рр. [586,
1–188; 587, 1–190; 588, 1–202], переписка решетилівського сотни�
ка Яреми Федоровича з полтавським протопопом Іваном Велич�
ковським 1717–1718 рр. [691, 1–6], переписка А.Миклашевсько�
го 1725–1780 рр. [682, 1–104], окремі листи: Федора Вольского

27

Козацька еліта Гетьманщини

до полковника стародубського [652, 1], Василя Кочубея В.Велець�
кому 1696 р. [653, 1], Миколи Грембецького Криштофу Лукомско�
му 1698 р. [663, 1], Павла Домонтовича Пилипу Костянтиновичу
1721 р. [664, 1], Миколи Ханенка Петру Ханенку 1729 р. [665,
1–4] та інші. Велика кількість таких документів походила з За�
порозької Січі [850; 721; 720].

Прокламації і заклики ватажків козацьких рухів, які станов�
лять одну з груп джерел, використані в частині авторства козацьких
старшин. Для періоду національно�визвольної війни особливе зна�
чення мають козацькі конфесати, яких досить багато опублікував
відомий джерелознавець Ю.Мицик [788, 38; 791, 15–35].

Багатий матеріал стосовно пожертв козацької старшини збе�
регли майнові документи монастирів. Серед використаних доку�
ментів цієї групи назвемо справу Києво�Пустинно�Микільського
монастиря з земельних питань [448, 1–1005], опис документів на
майно монастирів Чернігівської єпархії [700], книги і церковні
описи всяких речей у церкві домонтовській Рождества Богороди�
ці 1760 р. [675, 1–76], церкви с. Ячників 1769 р. [676], с. Єрківець
1759–1779 рр. [677, 94], опис майна Ніжинського Благовіщенсь�
кого монастиря 1746 р. [690, 1–46].

Суперечки за майнові володіння також дають значний інфор�
маційний матеріал щодо козацької старшини [1237, 61–68]. Так,
суперечки між Києво�Флорівським монастирем і бориспільським
сотником Афендиком за земельні володіння в 1766–1767 рр. [191,
1–7], між Києво�Печерською лаврою і Степаном Чечугою за млини
на р. Острі в 1768 та 1775 рр. [193, 1–34] розглядав Генеральний
військовий суд. У фондах полкових канцелярій також зберігають�
ся подібні справи. Наприклад, справа про суперечку за млин між
Києво�Печерським монастирем і козаком с. Вешнівки Трохимен�
ком 1741–1742 рр. [336, 1–4].

Для генеалогічних розвідок першочергове значення мають
матеріали кінця ХVІІІ ст. пов’язані з входженням старшини до
дворянства. Поколінні родовідні розписи заносилися в особові спра�
ви, які потім узагальнювались у родовідні книги спочатку у на�
місництвах, а згодом були передані до губернських дворянських
зібрань [908; 991, 20–30]. Невичерпний генеалогічний матеріал
знаходиться у такій книзі Новгород�Сіверського намісництва
[607, 1–665], де, на відміну від Чернігівського (що теж збереглися),
фіксувалася не лише старшина на час запису (10 січня 1788 р. [642,
1–184; 643, 1–325; 644, 1–83; 645, 1–133], 15 грудня 1790 р.

28

В.В. Кривошея

[646; 647]), але і вносилася вся інформація стосовно їх родоводу.
На жаль, залишається невідомим місце знаходження родовідної
книги дворянства Київського намісництва, якою ще у 30�х роках
минулого століття користувалися дослідники. Використовуючи
ці книги, за найменшої можливості зіставляються описові джере�
ла з документальними.

Крім вище згаданих опублікованих джерел, варто зазначити, ще
у ХІХ ст. були опубліковані збірники документів, які не втратили
свого значення і для сьогодення [777; 752; 809; 810; 811; 812]. На
початку минулого століття В.Модзалевський підготував збірку
документів з історії Полтавського полку [776, 1–57]. Враховую�
чи бібліографічну раритетність, потребують перевидання матеріа�
ли такого комплексного джерела, як Генерального слідства про
маєтності полків, які були опубліковані ще наприкінці ХІХ — на
початку ХХ ст. Цінним є те, що нещодавно світ побачило видан�
ня матеріалів Генерального слідства Полтавського полку.

У 1933 р. В.Романовський опублікував перепис 1666 р., до яко�
го включені Ніжинщина, Переяславщина, Прилуччина, Київщина
[814]. Під керівництвом знаного чернігівського дослідника О.Ко�
валенка нещодавно були опубліковані переписна книга Чернігова
1666 р. та опис Чернігова 60�х рр. ХVІІІ ст. [802, 165–181; 815,
167–181], які доповнюють видання, що були здійснені раніше.

Опублікований значний корпус джерел у тритомнику «Возз’єд�
нання України з Росією» [736], «Документи про визвольну війну
1648–1654 рр» [746], «Документи Богдана Хмельницького»
[780; 958], «Ділова документація Гетьманщини ХVІІІ ст.» [743],
«Волинь в роки Визвольної війни українського народу ХVII століт�
тя « [958]. Останнім часом маємо плідні результати у цій царині
І.Бутича, Ю.Мицика, Г.Швидько. Ю.Мициком підготовлені і здійс�
ненні видання стосовно козацької історії Сіверщини [784, 3–9,
12–28; 785, 12–38], Національно�визвольної війни [781]. Публіка�
цію документів про владу старшини здійснив О.Путро [819, 11–20].

Вирізнення всіх компонентів джерельної бази дозволило ви�
користати їх у системі, коли одне джерело доповнює чи дає мож�
ливість перепровірити інше, причому факти визначаються зав�
дяки критичному аналізу різних даних одного джерела або через
синтез фактичного матеріалу з кількох джерел. Як уже зазнача�
лос, у пропонованому дослідженні використовуються переважно
документальні джерела, менше — наративні. Стосовно першого
виду джерел зазначимо, що першочергове значення за ступенем

29

Козацька еліта Гетьманщини

важливості і об’ємом використання має обліково�статистичний
різновид, потім йдуть судові, дипломатичні і законодавчі акти.
Перевірка повноти і достовірності вказує на переваги реєстрів, при�
сяг та відомостей.

Автор свідомо відмовився від аналізу і використання легенд та
фальсифікатів. Джерельний аналіз дозволяє зробити висновок,
що надійним джерелом є актові, судові та маєткові документи,
реєстри, присяги, пом’яники, заповіти, метричні й сповідальні кни�
ги. З наративних же джерел найбільшу увагу привертає листуван�
ня, меншою мірою — літописи. Літописці хоча і мали бажання
неупереджено відобразити історичні реалії, проте їх спроможність
і об’єктивність була набагато нижчою, ніж у творців�сучасників
документації. Тому інформація літописів використовувалася ли�
ше після детальної комплексної перевірки і порівняно з іншими
документами. Зазначимо, що джерельна база дослідження збе�
реглася нерівномірно, особливо великі втрати маємо щодо Геть�
манщини періоду 1648–1715 рр. Це саме стосується і локальної
історії. Якщо Лівобережжя документоване краще, то про стар�
шину правобережних полків збереглися лише поодинокі згадки.
Проте прогалини в окремих групах джерельної бази, розпочина�
ючи з 1715 р., не впливають на її повноту.

Охарактеризована вище джерельна база відзначається різно�
манітністю і дає змогу вирішити поставлені в монографії завдан�
ня комплексного дослідження персонального складу козацької
старшини. Прагнучи спертися на повноту фактів, автор викорис�
тав усі наведені групи джерел, здійснивши перехресне зіставлен�
ня їх даних.

1.2. Історіографія проблеми

Персональному складу та системі родинних зв’язків старшини
присвячена численна література. Вона становить стрижень дослі�
дження історії української козацької старшини [1199, 2–6]. Не
з’ясувавши цих фундаментальних питань, неможливо вирішити
проблеми становлення української еліти, еволюції власності, освіт�
нього рівня, світоглядних питань. Крім того, зазначимо, що різні
періоди діяльності козацької старшини досліджені нерівномір�
но. Завжди особливу увагу істориків привертали часи Національ�
но�визвольної війни українського народу [1209; 1210, 2–13] і, як

30

В.В. Кривошея

не парадоксально, стосовно найбільш документованого періоду
ХVIII ст. маємо незначну кількість наукових праць. Перші спроби
історіографічних узагальнень здійснили Л.Винар [919], О.Величко
[916, 17–23], Л.Фицик [1434, 314–324; 1433, 81–87], М.Корнієн�
ко [1041, 3–4]. Одностайно відзначають зрушення у дослідженні
проблематики вони, водночас, констатують необхідність піднят�
тя її на більш високий, насамперед фактологічний рівень.

Початком формування історіографії персонального складу стар�
шини можна вважати початок ХІХ ст. — час, коли світ побачили
перші публікації істориків, які загальнопринято відносити до
наукових праць. У наслідок різних суспільно�політичних причин
увесь історіографічний процес дослідження вказаної проблеми
розподілився на три періоди: дореволюційний (ХІХ — початок
ХХ ст.), радянський (1917–1991 рр.) та сучасний, який розпочав�
ся з проголошенням державної незалежності України.

У ході першого з них розпочався процес нагромадження фак�
тичного матеріалу, у збиранні якого брали участь М.Костомаров,
М.Максимович, Д.Бантиш�Каменський, С.Соловйов, М.Біло�
зерський, О.Лазаревський, В.Модзалевський, В.Липинський,
Г.Милорадович, Д.Багалій, В.Барвінський, М.Грушевський,
М.Астряб, В.Герасимчук, І.Каманін, Д.Коренець. У своїх працях
вони тільки мимохідь торкалися персонального складу, продов�
жуючи літописну традицію реєстрів козацьких гетьманів та пол�
ковників.

В узагальнюючих працях Д.Бантиш�Каменського [877; 878;
879], М.Маркевича, С.Соловйова була закладена тенденція нега�
тивного ставлення до правобережних гетьманів, а також, відпо�
відно, і старшини, що призвело до зниження інтересу щодо цієї
категорії, як антиросійськи налаштованої. В їх працях (особливо
примітках) згадані деякі полковники (насамперед, лівобережні),
які особливо відзначилися у битвах чи політичних акціях.

Звертаючись до дослідження гетьманату від Хмельницького
до Скоропадського [1044; 1045; 1047], М.Костомаром згадував
різних старшин, ілюструючи діяльність того чи іншого гетьмана.
Богдану Хмельницькому, Івану Виговському, Юрію Хмельниць�
кому, Брюховецькому, Самойловичу, Івану Мазепі він присвятив
окремі монографії, які зберігали своє наукове значення майже до
кінця минулого століття, а деякі з них і тепер. Вчений уперше на�
звав маловідомих на той час генеральних старшин, які оточували
цих гетьманів [1047, 105, 175].

31

Козацька еліта Гетьманщини

Грунтовний огляд зробив полків часів Богдана Хмельницько�
го і навів реєстр їх полковників М.Максимович [1169, 654–746].
Він вперше вказав на невідомі раніше періоди перебування на гене�
ральних урядах окремих старшин [1168, 771], здійснив спеціальне
дослідження історії сотенної старшини Бубнівської сотні Переяс�
лавського полку [1168, 747–834].

Серед перших дослідників, хто спеціально виясняв персональ�
ний склад та генеалогію козацької старшини, слід назвати М.Бі�
лозерського. Він зібрав матеріали про родини Острянських, Ворон,
Валькевичів, Малюг, Костенецьких, Іскрицьких, Силичів, Со�
ханських. У задумах цього дослідника залишилися нереалізова�
ними дослідження «Южнорусские старинные роды», «Поминаль�
ники или синодики, их значение как исторического источника»,
«Для генеалогии украинских фамилий».

Як окремий напрям дослідження відзначимо розвиток генеа�
логії козацько�старшинських родин, найбільший внесок у розвиток
якого в дореволюційній історіографії зробили Олександр Лаза�
ревський і Вадим Модзалевський. Саме їх зусиллями формували�
ся основні напрями дослідження козацької старшини.

О.Лазаревський, зосередивши увагу на значних дворянських
родинах, які походили від козацько�старшинського кореня, пер�
ший чітко і виразно привернув увагу до проблеми українського
елітаризму через козацько�старшинські родоводи. Його творчість
можна назвати першою хвилею публікацій про козацьку старшину.
Він намагався подати історію полків через призму біографій їх стар�
шин: Переяславського — Думитрашок�Райчів [1142, 402–405],
Афендиків [1121, 443–445], Безбородьок [1136, 311–314; 1115,
135–140], Берлів [1118, 101–133], Сулим [1153, 292–327], Томар
[1125, 14–20], Іваненків [1144, 297–298]; Чернігівського — По�
луботків [1116, 9–19; 1149, 137–209], Бутовичів [1148, 35–148],
Радичів [764], Бакуринських [1148], Бобирів [1148], Лизогубів
[1122, 101–125]; Гадяцького — Бороховичів [1145, 314–317; 1129,
547–551], Милорадовичів [1126, 479–498], Грабянок [1141,
259–264], Крижанівських [1109, 7–13], Трощинських [1111,
371–373].

Учений дослідив історію старшини та родоводи керівників Ста�
родубського полку [1134], що привернули його увагу — Микла�
шевських [1124, 243–253], Борозен [1148], Скоропадських [1151,
726–727], Бугаєвських [1148], Валькевичів [1148]; Прилуцького
[1133] — Горленків [1140, 248–258], Марковичів [1123, 51–82],

32

В.В. Кривошея

Галаганів [1137, 318–322]; Лубенського [1119, 34–203] — Свічок
[1127, 253–258], Гамалій [1138, 439–448], Гоголів�Яновських
[1139, 451–455]; Ніжинського [1132] — Золотаренків [1113]. О.Ла�
заревський розпочав дослідження Полтавського полку [1150,
357–374; 1120, 97–107], вперше подав родовідні місцевих стар�
шиських родів Іскр [1147, 300–302; 1152, 1566], Кочубеїв [1112,
438–455], Герциків [1146, 448–450], Жученків–Жуковських [1143,
406–409], Левенців [1110, 445–451].

Розпочаті родовідні пошуки знайшли продовження у працях
неперевершеного генеалога козацької старшини В.Модзалевсь�
кого. Намагання довести актуальність генеалогічної проблема�
тики змусило дослідника підготувати і опублікувати чотири томи
«Малоросійського родословника», низку інших праць, які станов�
лять фундамент генеалогії української козацької старшини [1240;
1241; 1242; 1243]. За підрахунками Г.Стрельського, в ці книги
включено родоводи 234 сімей [1413, 126]. Продовження видання
неопублікованих матеріалів п’ятого тому «Малоросійського ро�
дословника» В.Модзалевського розширює наші знання щодо його
наукової спадщини [1246; 1247; 1248]. Крім зазначених у чотири�
томній праці родоводів, до інтересів вченого потрапили досліджен�
ня родів Ігнатовичів [1249, 77–83], Чарнишів [1234; 315–347,
1–35, 193–230], Шиман�Шимановських [1235, 38–42], Апостолів
[1236, 140–142], Черняків [1238, 173–185], Ракушок�Романовсь�
ких [1245]. Продовжуючи традиції написання полкових історій
О.Лазаревського, В.Модзалевський одну зі своїх робіт присвятив
вивченню родоводів старшини частини сотень Лубенського пол�
ку [1244].

У своїх працях він згадав багатьох представників генеральної
старшини, уточнивши періоди їх перебування на урядах (перший
період обозництва Івана Волевача [1240, 217], обозництво Петра За�
біли (1669–1685), Івана Ломиковського (1707–1709), Семена Ко�
чубея (1751–1779) [1241, 74, 533; 1242, 187]). Серед генеральних
суддів названі Антін Жданович (1656–1657), Григорій Лісницький
(1657), Іван Самойлович (1669–1672), Василь Кочубей (1699–1708),
Іван Ніс (1714–1715), Іван Чарниш (1715–1725), Михайло Забіла
(1728–1740), Андронник Кандиба (1728–1730), Федір Лисенко
(1741–1751), Яким Горленко (1741–1751), Ілля Журман (1756–1782),
Олександр Дублянський (1762–1781) [1240, 153, 191, 305, 474; 1241,
31, 61, 78, 524; 1242, 99, 132, 244; 1243, 477], Іван Домонтович
(1672–1681), Сава Прокопович (1687–1700) [1162, 46, 158].

33

Козацька еліта Гетьманщини

Уваги дослідників і подальшої публікації вимагає значний фак�
тичний матеріал неопублікованого фонду В.Модзалевського в Інс�
титуті рукописів (Ф. ХІІ), а також так звана «Збірка В.Модзалевсь�
кого» [622; 623; 624; 625, 626; 627] неопублікованих поколінних
розписів. В зв’язку з цим варто відзначити видання п’ятого тому
«Малороссийського родословника».

Прорив у біографістиці правобережної старшини здійснив
В’ячеслав Липинський, який вперше населив період гетьманування
Богдана Хмельницького конкретними діючими особами [1160;
1159]. Його монографії присвячені вихідцям із шляхти у стар�
шинському середовищі, з’ясуванню причин їх вчинків. Він став
фундатором такого історіографічного напряму дослідження не ли�
ше шляхтичів в козацькому середовищі, але і вивчення локальних
груп цієї шляхти. В.Липинський вказав на генеральних старшин
Івана Волевача (друге обозництво у 1655–1656 рр.), Костянтина
Виговського у 1658 р., Михайла Радкевича у Тетері, генеральне
суддівство Федора Лободи у Виговського, Еміля Федоровича у До�
рошенка, генерального писаря у Виговського Станіслава Кри�
вицького.

Поступово розширювалося коло імен старшини, які потрапляли
до історіографічних праць інших дослідників. Так, А.Востоков,
звернувшись до дослідження долі братів Виговських і Нечая, про�
довжував вивчати процеси у козацько�старшинському середовищі,
які розгорталися під час наказного гетьманування Якима Сомка,
звертаючи увагу на склад старшин, які оточували і підтримували
цього гетьмана [923, 269–284; 924, 125–156]. В біографічному
нарисі полтавського полковника Івана Черняка автор дав харак�
теристику взаємин полтавської старшини [927, 1–17], досліджу�
вав також долю родини Самойловичів [925]. О.Страдомський по�
дав реєстр сотників мглинських [1412, 465–466].

В.Антонович і В.Бец ввели до наукового обігу біографії геть�
манів, серед них — перший політичний портрет П.Тетері [863,
70–72]. А.Васильчиков досліджував біографію Розумовського
[914], М.Григорович — Безбородька [959], родовід Горленків ви�
вчав А.Дабіжа [979], Сірка — В.Данилович [983, 140–148]. Вніс
деякі уточнення щодо біографій старшин і Г.Карпов [1019; 1020].
О.Целевич звернув увагу на той факт, що у 1669 р. Герман Гапо�
нович, а у 1671 р. Семен Половець були генеральними суддями
у Дорошенка [1437, 13]. Всі ці діячі до того часу знаходилися по�
за увагою дослідників.

34

В.В. Кривошея

Доповненням цих матеріалів стали дані «Родовідної книги»
П.Долгорукова, де зібрані родоводи найзначніших козацько�стар�
шинських родин, які пізніше ввійшли до російської дворянської
еліти [995]. Г.Милорадович систематизував наявний на кінець
ХІХ ст. матеріал про дворянські родини Чернігівської губернії,
який зберігався в архіві губернського дворянського зібрання,
і оформив дворянську родовідну книгу з даними на початок ХХ ст.
[1186]. Серед тогочасного дворянства Чернігівщини більшість була
вихідцями з козацько�старшинського середовища. Крім того, спе�
ціальне дослідження Г.Милорадович присвятив родині Кочубеїв
[1185, 46–50], не полишав і пошуку кореня свого роду [1184, 1187].

Дослідження М.Слабченка і нині використовуються в системі
аргументації деяких дослідників. З цього приводу зазначимо, що
праці цього автора навряд чи можна віднести до багатих на невідо�
мий науковцям матеріал. Крім того, їх відзначає надто довільне
тлумачення козацьких урядів [1358; 1359;1360]. Це, зокрема, сто�
сується розуміння їхнього місця в просторі і часі. Тому в історіог�
рафічному плані щодо козацької старшини праці М.Слабченка
мають невелику цінність.

У рамках вивчення «обласної історії» складну історію Носівсь�
кої сотні Київського полку та її сотників Шаул досліджував В.Бар�
винський [882, 347–368; 880, 399], Києва козацького — І.Лучиць�
кий [1163, 5–8], Воронківської сотні Переяславського полку —
П.Федоренко [1429]. Д.Багалій, рецензуючи працю О.Лазаревсько�
го, доповнив список старшини Ніжинського полку [872], а дослі�
джуючи історію слобідських полків, вперше розглянув проблему
проникнення старшини з Гетьманщини на Слобожанщину [871,
560–592; 873]. М.Рклицький дав блискучу порівняльну характе�
ристу козацьких родин, які збереглися на Золотонощині впродовж
1767–1900 рр. [1333].

Слід відзначити доробок у руслі персоніфікації української
історії досліджуваного періоду, який вніс М.Грушевський. Хоча
для нього персональний склад козацької старшини не був предме�
том спеціального дослідження, на сторінках багатотомної історії,
майже в усіх розвідках та книгах, у яких аналізується козацька
історія, він фіксував згадки про генеральну старшину, полков�
ників і сотників [962, 299–305; 963; 964; 966, 241]. М.Грушевський
вперше вказав на деяких невідомих раніше генеральних старшин
[965, 76–77], багато зробив для введення до нпукового обігу імен
старшин передреволюційного періоду.

35

Козацька еліта Гетьманщини

У річищі козацької генеалогії працював С.Ксензенко, який дос�
лідив родовід Зарудних [1105, 73–85]. М.Астряб присвятив спе�
ціальну розвідку Маркевичам [869, 81–145], В.Герасимчук — Ви�
говському та його взаєминам з Юрієм Хмельницьким [940; 941],
І.Каманін — родоводу Б.Хмельницького [1017; 1018], Д.Коре�
нець — Виговському та Пушкарю [1038, 257–287; 1039, 1–20].

Зосереджуючи увагу на огляді літератури цього періоду, варто
згадати, що протягом другої половини ХІХ — початку ХХ ст. на
сторінках «Киевских епархиальных известий», «Черниговских
губернских ведомостей», «Полтавских епархиальных ведомос�
тей» була надрукована велика кількість історико�статистичних
нарисів окремих церков, монастирів, населених пунктів [1008;
1009; 1010; 1011; 1012; 1013], у яких автори подавали значний
фактичний матеріал про священиків, складаючи їх реєстри, ко�
заків і старшину, вказуючи на побудову ними церков, виконання
ктиторських обов’язків, здійснення подарунків до церков і монас�
тирів, публікуючи і аналізуючи уривки з синодиків.

Узагальнюючи шлях української шляхти в Гетьманщині
і в складі Російської імперії, офіційно�академічна наука дійшла
висновку, який в узагальнюючому вигляді виклав полтавський
дослідник І.Павловський: «После воссоединения, окончившегося
присоединением Малороссии к России, осталось 300 представи�
телей благородного сословия, имущественные и сословные права
которых были обеспечены договорами с московским царем. Эти
представители, как известно, не удержали своего господствующе�
го положения. Главное значение в Малороссии получило военное
сословие — казачество, которое и явилось заместителем шляхты.
Это был класс «значных» козаков, из которых выходили канди�
даты на уряд. Они�то, с течением времени, и присваивают себе
права шляхты и являются владельцами населенных имений, су�
дятся шляхетским судом, занимают должности в крае, не платят
податей и т. п. Дети их пользуются особыми преимуществами по
службе, а образование сообщает им развитие и внешность, чем
они начинают отличаться от «низового» козачества. В ХVIII веке
этот класс «значных» козаков старается вже закрепить за собой
«шляхетство» и с течением времени достигает этого в области су�
да и управления» [1282, 27]. Вже зараз видно увесь утопізм цієї
точки зору, головні положення якої будуть розглянуті в пропоно�
ваній роботі на прикладі розвитку українських шляхетсько�ко�
зацьких родин.

36

В.В. Кривошея

Другий період історіографії характеризується нерівномірністю,
і в зв’язку з цим простежуються три підперіоди накопичення істо�
ричних знань з досліджуваної проблеми: І. — 1917–30�ті рр.; ІІ. —
30�ті — перша половина 50�х рр.; ІІІ. — друга половина 50�х —
1991 р.

У нових історичних умовах, у радянській Україні, свої дослі�
дження продовжував М.Грушевський, у цей час розпочали наукову
діяльність Л.Окіншевич, С.Шамрай, М.Ткаченко, І.Бойко, О.Гру�
шевський, К.Козубенко, О.Оглоблин, І.Крип’якевич, М.Петровсь�
кий. Водночас з ними за межами УРСР досліджували цю пробле�
матику М.Возняк, Д.Дорошенко, В.Біднов, С.Наріжний.

Вивчаючи шляхи формування козацької старшини, Л.Окінше�
вич дійшов висновку, що «серед козацької верхівки ми з цікавим
правом можемо шукати й тих численних елементів з залишків фео�
дальних станів, які посідали проміжне становище між поміщика�
ми й селянами–кріпаками, різні види представників напів�
шляхетського й напівселянського землеволодіння, — як от бояр,
ближчих до шляхти, слуг, ближчих до селян, — які володіли своїми
дільницями, зобов’язані цілим рядом службових повинностей»
[1276]. Праці Л.Окіншевича вводили до наукового обігу значний
фактичний матеріал, у багатьох місцях його доробків знаходимо
імена козацьких старшин, яких раніше дослідники не згадували
[1273, 253–425; 1274, 1–352]. Так, він датував обозництво Федора
Коробки 1650–1654 рр. [1275, 88], Тимоша Носача 1656–1657 рр.,
1658–1663 рр., наказне обозництво Павла Животовського [1275,
88, 110, 21]. Серед генеральних суддів відзначив Івана Кравченка
у Ю.Хмельницького, Івана Креховецького та Германа Гапонови�
ча у Тетері, Юрія Незамая і Павла Животовського у Брюховець�
кого [1275, 98, 120, 119], Григорія Білогруда у Дорошенка [1273,
420], Костю Кублицького у 1685 р. [1273, 427]. Згадав він і Семе�
на Голуховського, Павла Тетерю і Остапа Фастієвича, які були ге�
неральними писарями за Ю.Хмельницького [1275, 98, 103]. Серед
нових акцентів варто зазначити, що він звернув увагу на церемо�
ніальний характер уряду хорунжого [1275, 152–157].

Тривала розпочата В.Барвінським традиція вивчення окремих
сотень та їх старшин. У цьому річищі працювали С.Шамрай, І.Пус�
товіт, М.Ткаченко, К.Козубенко, В.Єфимовський. У роботах цих
авторів слід відзначити той факт, що матеріали про старшину пода�
ні на тлі соціально�економічної історії, а не конкретно�біографіч�
ного дослідження, що значно збіднювало проблематику. Ще однією

37

Козацька еліта Гетьманщини

особливістю праць цього періоду було те, що їх автори привернули
увагу до такої категорії старшини, як сотенні урядники. В умовах
класових оцінок згадувати про злиденну старшину, яка не мала ані
значних маєтностей, ані експлуатувала чужу працю, було ідео�
логічно допустимо.

Історика С.Шамрая цікавила, насамперед, старшина Київсь�
кого полку [1448, 134–140; 1451, 159–283]. Він присвятив низку
публікацій Київській, близькій до неї територіально Бориспіль�
ській [1449, 93–120], а також Кобизькій сотням [1453, 229–313].
Його праці побудовані переважно на матеріалах Рум’янцевської
ревізії, у них найбільш глибоко розглядається історія старшини
в другій половині ХVIII ст. Розширюючи географію досліджень,
С.Шамрай оприлюднив нарис про залюднення Крилівщини, в яко�
му дослідив участь полтавської та миргородської старшини в цьому
процесі [1450, 207–290]. В такому ж ключі з’явилося досліджен�
ня І.Пустовіта про історію Козельця [1318, 113–150].

М.Ткаченко вперше розглянув матеріал щодо історії такого
регіону, як Уманщина, в рамках дослідження якого зупинився на
персональному складі старшини Уманського полку [1418]. Серед
його розвідки були і праці, присвячені історії Канівської сотні Пе�
реяславського полку, Кременчуцької Чигиринського, він навів
значний фактичний матеріал щодо лівобережних полків [1419;
1420, 70–73; 1421, 31–179].

К.Козубенко проаналізував ревізію 1723 р. Переяславського
полку (яка не збереглася нині), але, на жаль, лише щодо Яго�
тинської сотні, а також слідство про хутори в тій же Яготинській
і сусідній Березанській сотнях Переяславського полку [1031; 1032,
205–216]. І.Мандзюк дослідив старшину Гоголівської сотні Київсь�
кого полку на основі матеріалів Рум’янцевської ревізії [1173].

Свій внесок у дослідження історії Переяславщини через ви�
світлення діяльності полковничих родин Сулим та Іваненків зро�
бив І.Бойко [890, 11–22; 889, 9–16]. У нарисі про П.Полуботка,
який став об’єктом дослідження М.Василенка, системно розкри�
ваються віхи його діяльності [911, 80–108].

Діяльність генерального підскарбія Р.Ракушки�Романовського,
полковника кальницького І.Богуна, переяславського Т.Цицюри,
чернігівського І.Аврамовича досліджував М.Петровський. Особ�
ливо чисельними уточненями щодо персонального складу відзна�
чається його монографія «Нариси історії України XVII — почат�
ку XVIII ст.» [1298; 1295, 47–58; 1295, 69–76; 1297, 12–31; 1299,

38

В.В. Кривошея

3–15; 1300, 79–103; 1301, 181–212]. О.Грушевський, розлядаючи
гетьманські земельні надання козацькій старшині за часів Хмель�
ницького, вказував прізвища старшин, які їх отримали [968,
40–92]. Серед ранніх праць О.Оглоблина варто відзначити окре�
му статтю про генерального писаря Вуяхевича [1268, 200–215].

Серед історіографічних сюжетів виокремимо продовження ро�
боти І.Крип’якевичем над складанням реєстрів старшини. Він зро�
бив першу спробу складання реєстру генеральної старшини (Чор�
нота [1100, 75], Носач [1100, 75], Онацький [1100, 77], Зарудний
[110, 77–78]), уточнив термін генерального суддівства Федора Лобо�
ди, вказавши, що він посідав цей уряд уже у січні 1654 р. [1095,
456], полковників Гетьманщини за Б.Хмельницького [1099,
123–148]. Досліджуючи козацьку державність, розглядав елементи
державної структури та старшину, яка створювала новий адмі�
ністративний апарат [1100, 111–150; 1098, 81–93; 1101, 8–91;
1096, 16; 1097, 6–11].

В.Єфимовський подав нарис історії військових судів періоду
Богдана Хмельницького [1003, 29–35], В.Біднов присвятив дос�
лідження матері І.Мазепи [884, 35–52], М.Возняк зазначив, що
Прокіп Бережецький був у 1671 р. генеральним суддею у Петра
Дорошенка [920, 41], С.Наріжний продовжував дослідження пе�
ріоду гетьмана Виговського [1259, 117–139; 1260, 159–187].

Заслуговує на окрему увагу творчість Д.Дорошенка, який ба�
гато років присвятив вивченню діяльності гетьмана Петра Доро�
шенка і його старшини [997, 120–144; 998, 30–41; 996]. Серед но�
вих знахідок історика — згадки про останнє обозництво Тимоша
Носача за Тетері, а також ретроспективне генеральне старшинство
Устима Зеленка і Семена Половця перед гетьмануванням Опари
[998, 30]. Він вперше назвав генеральних обозних Івана Деми�
денка і Федора Коробку [997, 129], вказав на генерального суддю
у Опари Радошинського, Михайла Суличича, Германа Гапонови�
ча і Семена Богаченка — у Петра Дорошенка [998, 40; 997, 127].
Значний внесок у дослідження біографій і родоводів гетьманів
І.Мазепи, П.Орлика та І.Скоропадського зробив О.Пріцак [1315,
102–117; 1316, 20–31; 1314, 232–247].

Дослідження істориків діаспори інтенсивно розвивалися і в
40�і рр. Вимушений емігрувати, Л.Окіншевич вперше в українській
історіографії присвятив спеціальне дослідження козацькій не�
урядовій старшині, розглянувши причини виникнення та еволю�
цію цієї категорії командного складу гетьманської адміністрації,

39

Козацька еліта Гетьманщини

її зв’язок з урядовою старшиною [1276]. В своїй праці автор дій�
шов висновку, який відрізняється поєднанням дослідницької сум�
лінності, наукової аргументації, бажанням зрозуміти причинність,
зміст і напрям розвитку неурядової старшини. На його погляд,
персональний склад старшини є наріжним каменем будь�якого
аналізу комплексу проблем Гетьманщини разом. На жаль, аналі�
зуючи багато сторін управління Гетьманщини, автору не вдалося
розрізнити і розвести різночасові і різнорівневі явища.

Серед праць, які вийшли друком у той період, відзначимо дос�
лідження Б.Крупницького. В рамках обраної проблематики він
підготував монографії про гетьманування та родоводи Д.Апосто�
ла і П.Орлика [1102; 1104, 42–46; 1103].

У СРСР за часів репресій 30–50�х рр. згортається дослідження
цієї проблематики, замовчуються імена козацької старшини як
класового ворога трудящих. Через це замовчування проблема мен�
шою мірою позначилася високою політичною заангажованістю того
періоду. Все ж несправедливо вважати, що в цей час не було жодних
досліджень проблеми. Окремі праці з’являлися. Ленінградський
дослідник В.Путілов дослідив діяльність гетьмана П.Тетері [1319,
163–188], київський історик В.Шутой — І.Мазепи [1465]. На цьому
фоні унікальним явищем стала монографія І.Крип’якевича, при�
свячена гетьманові Богдану Хмельницькому [1095].

Починаючи з кінця 50�х років з’явилася низка робіт І.Крип’я�
кевича [1099, 123–148], Ф.Шевченка [1462; 1461, 44–55; 1463,
63; 1464, 180–183], В.Дядиченка [1001], К.Стецюк [1401],
О.Компан [1033], які були початком нового етапу історіографії
проблеми. У питанні персонального складу козацької старшини
вони поступалися за кількісними показниками і фактологічною
базою роботам післяреволюційної доби, але порівняно з 30�ми —
першою половиною 50�х рр. були значним кроком вперед, від�
роджуючи інтерес до персоналій. На жаль, вони ще не могли ви�
користовувати генеалогічний метод дослідження, і козацька ге�
неалогія залишалася поза межами їх досліджень.

Стосовно адміністративного устрою козацької держави протя�
гом п’яти років — з 1649 по 1654 рр., І.Крип’якевич вперше ство�
рив методологічну основу структурного аналізу за окремими пол�
ками [1099, 123–148].

Багата фактичним матеріалом монографія Ф.Шевченка «Полі�
тичні та економічні зв’язки України з Росією в середині ХVІІ ст.»
[1462; 1461, 44–55; 1463, 63; 1464, 180–183]. У ній дослідник

40

В.В. Кривошея

навів раніше невідомі списки старшин полку Івана Дзиковсько�
го, також вивчав старшину полків Східного Поділля, повстання
Пушкаря і Барабаша на Полтавщині. В.Дядиченко [1001], О.Ком�
пан [1033], К.Стецюк [1401], розглядаючи різні питання суспільно�
політичного розвитку, на загальному тлі згадують імена козацьких
старшин. Наголосимо, що предметом зацікавленності цієї групи
вчених не був безпосередній персональний склад старшини, але
дотично вони підтримували тяглість історіографічного процесу
проблеми.

Працюючи за кордоном, О.Оглоблин [1267; 1269; 1270] назвав
20 сотницьких династій, серед яких відзначив Забіл, які трима�
ли Борзнянську сотню Ніжинського полку увесь час її існування
за винятком десяти років [1267, 86]. Однією з грунтовних наукових
праць, яка стала свого роду останнім словом у розвитку наукової
літератури цього періоду про гетьмана Мазепу, була його моног�
рафія «Гетьман Іван Мазепа і його доба» (1960 р.). В ній автор
відзначив генеральне обозництво Василя Дуніна�Борковського
(1685–1702), вакансію обозництва 1702–1707 рр. [1267, 148, 271],
вказав на той факт, що полковник прилуцький Дмитро Чернявсь�
кий після повернення з сибірського заслання був генеральним
суддею у 1675 р. у Петра Дорошенка [1267, 245]. За гетьмана Ма�
зепи назвав генеральних суддів Василя Чуйкевича (1707–1709),
Михайла Гамалію (1707–1709), а за Скоропадського — Василя Ту�
ранського (1709–1716) [1267, 149–158]. Тема походження наказ�
ного гетьмана Максима Кривоноса привернула увагу Л.Винара.

Характерно, що і в УРСР в той час почалося відродження зга�
док прізвищ козацької старшини. Поступово відходять на задній
план класові оцінки, дорогу почала торувати собі наукова об’єк�
тивність. У цих процесах першочергове значення мають праці ново�
го покоління дослідників. Серед них О.Апанович [866; 865; 868;
867, 39–40], В.Смолій [1370], В.Борисенко [895; 894, 99–114; 891,
74], О.Путро [1320; 1325, 74–82], П.Михайлина [1188], Г.Швидько
[1455, 14–17; 1456; 1460; 1459, 10–15]. Особливу увагу досліджу�
ваному питанню приділив В.Сергійчук [1344, 85–93; 1346, 107–111;
1347, 122–129; 1349, 18–19; 1350, 81–83], розпочав дослідження
землеволодіння козацької старшини О.Гуржій [973, 153–162].

За кордоном персональний склад козацької старшини як об’єкт
спеціального дослідження знайшов продовження у фундаменталь�
ній збірці Ю.Гаєцького — в 1978 р. вийшла друком його моног�
рафія [1496]. Вчений, крім загальнодоступних історіографічних

41

Козацька еліта Гетьманщини

праць, використав східнослов’янський пом’яник з Сінаю, видру�
кований в 1979 р. в Кембриджі. Він ввів до наукового обігу фак�
ти про генеральне обозництво у гетьмана Брюховецького Івана
Цесарського, вважаючи його урядовцем у 1663–1666 рр., Федора
Бурляя у Ханенка, генеральних суддів Івана Дяченка і Семена
Гладкого у Сомка. В довіднику Ю.Гаєцького подаються дані про
2866 урядових старшин за період 1648–1782 рр. На наш погляд,
своєю працею дослідник підсумував усю попередню історіографію
проблеми. Водночас, слід відзначити некритичний підхід автора
до відбору згадок про старшин, особливо в останній період існу�
вання козацької держави, коли паралельно з посадами існували
однойменні звання.

Розвідки В.Сенютович�Бережного про головні тенденції вход�
ження козацької старшини до російського дворянства, родоводи
гетьмана Виговського, полтавського полковника Жученка від�
значаються глибоким знанням джерельної бази, переконливою
аргументацією, кваліфікованими висновками [1339, 76–84; 1340,
457–464; 1341, 149–167].

Проблеми діяльності соратників І.Мазепи після 1709 р. тримав
в полі зору О.Субтельний. Крім того, він зробив і деякі зауваження
щодо загальних тенденцій розвитку старшини, зокрема стверджу�
ючи: «Дуже приблизна оцінка показує, що на початку ХVIII ст.,
коли населення гатьманщини складало близько 1,1 млн. чоловік,
до старшини належала десь тисяча родин. Порівняно невелика
кількість цих родин, здебільшого вихідці з Правобережжя, були
нащадками православної української (руської) знаті з�перед
1648 р.» [1417, 12]. При цьому дослідник дотримувався думки,
що «більшість старшини походила з козацьких урядовців і ре�
єстрового козацтва доби перед Хмельниччиною» [1417, 12].

Природно, що перетворення проблеми у повноцінний об’єкт
дослідження відбулося лише тоді, коли Україна здобула держав�
ну незалежність. У нових умовах першим звернув увагу на необхід�
ність більш глибокого висвітлення питання персонального складу
козацької старшини Я.Дашкевич. Своїми публікаціями як мето�
дологічного плану, так і конкретно–історичними розвідками він
закликає дослідників багато в чому по�новому подивитися на,
здавалось би, вияснені у науці проблеми. Намітивши шляхи по�
дальших досліджень, які активізують вчених таких напрямів, як
адміністративно�територіальний поділ, персональний склад стар�
шини, дослідник ввів термін «клан» Хмельницького, досліджу�

42

В.В. Кривошея

вав родовід цього гетьмана [984, 95–101; 985, 11–13, 18–20; 986,
253–283; 988, 20–22; 989, 18–19; 990, 6–8; 987].

У новітній період розвитку української історіографії деяке
пожвавлення у дослідження проблеми козацької персоналістики
внесли В.Борисенко, В.Горобець, О.Гуржій, М.Крикун, Ю.Мицик,
О.Путро, В.Сергійчук, В.Смолій, В.Степанков, Т.Чухліб; персо�
нального складу урядової і неурядової старшини — В.Сергійчук,
В.Кривошея, І.Кривошея, Ю.Мицик, О.Репан, В.Панашенко,
В.Щербак; козацької генеалогії — В.Кривошея, І.Кривошея,
В.Томазов.

Навіть спеціально не досліджуючи персональний склад та ге�
неалогію старшини, але в рамках вивчення козацької держави
в цілому, В.Смолій не міг обійти цієї проблематики. Розглядаючи
питання особливостей становлення та розвитку козацтва [1365,
4–10], феномена козацтва [1371, 61–72], проявів свідомості ко�
зацьких мас [1363, 231–251], функціонування української козаць�
кої держави [1361, 5–19], вчений формував нове тло, на якому
досліджувалась і козацька старшина. Спільними зусиллями В.Смо�
лія і В.Степанкова розпочався пошук нової концепції подій сере�
дини ХVII ст. [1372]. На шляху до становлення концепції автори
зосередили свою увагу на діяльності гетьмана Б.Хмельницького
[1368; 1369], розпочавши з проблем державотворення Правобереж�
ної України [1367], давши характеристику періоду 1650–1670 рр.
[1366, 2–16], через проблеми формування, еволюції та реалізації
української державної ідеї [1362], вийшли на поняття Українсь�
кої національної революції [1374; 1375].

Зацікавленість цією проблематикою виявив В.Степанков. Роз�
починаючи з великої монографії [1387], розглядаючи бойові дії на
Брацлавщині [1388, 65; 1389, 9–10; 1392, 33], Поділлі [1394, 36–37;
1396, 153–162], Волині [1397], наводить у своїх розвідках характе�
ристики деяких полковників. Дещо пізніше з’явилися його дос�
лідження�життєписи Данила Нечая [1381, 241–260], Григорія Гу�
ляницького [1382, 81–100], Михайла Кричевського [1383, 177–192].
В його полі зору — проблеми формування державної еліти [1386],
її боротьба за соборність [1390, 185–236] та проблеми спадковості
гетьманської влади [1395, 14–33], гетьманування І.Виговського
[1391, 88–108], П.Дорошенка [1373, 84–103; 1364, 143–152; 1393,
285–314; 1384, 101–120] (спільно з В.Смолієм).

Серед робіт загального плану, які впливають на історіогра�
фічний процес досліджуваної проблеми варто згадати статтю

43

Козацька еліта Гетьманщини

Г.Швидько про еволюцію влади козацької старшини [1455,
14–17].

В.Сергійчук, продовжуючи дослідження козацької старшини
періоду, що передував Національно�визвольній війні [1351, 76–89],
активно працює над виявленням нових імен козацьких полков�
ників. Особливо багаті на такі знахідки його останні праці [1343;
1345, 82–94; 1348, 24–27]. Його перу належить узагальнююча
монографія про старшинський корпус армії Богдана Хмельниць�
кого [1342].

Серед плідних дослідників проблематики заслуговує на увагу
В.Панашенко. Її публікації опираються на наявний стан історіогра�
фії, дають змогу читачу отримати грунтовну інформацію про полко�
во�сотенний устрій Гетьманщини, різні аспекти життя її соціаль�
ної еліти [1290; 1289; 1292, 97–107; 1284, 151–162; 1283, 24–40;
1285, 166–174; 1286, 252–276; 1287, 126–141; 1288, 165–174].

Праці Н.Яковенко мають велике значення для методології дос�
лідження персонального складу та генеалогії козацької старшини
[1481; 1478, 77–85; 1479, 11–27; 1480; 1484]. На відміну від біль�
шості дослідників, вона дотримується інших методологічних під�
ходів [1482; 1483, 68–75], які приводять її до інших оцінок подій,
мотивів діяльності козацької старшини, її соціального походження.

Найпродуктивніше на ниві козацької біографістики працює
Ю.Мицик. У співпраці з С.Плохієм, С.Стороженком, С.Степан�
ковим [1231; 1232] він створив перші нариси історії Національ�
но�визвольної війни, в яких наведені характеристики основних
її керівників. Окремим напрямом пошуків дослідника є біографії
гетьманів, насамперед І.Виговського [1197, 191–236; 1222, 66–72;
1189] і Ю.Хмельницького [1229, 237–251]. Крім нього досліджува�
ли діяльність І.Виговського В.Борисенко [892, 3–18; 893, 2–9; 896]
і О.Путро [1321, 67]. Багаторічні пошуки джерел дали змогу
Ю.Мицику вийти на рівень написання біографічних нарисів про
таких козацьких старшин, які, в своїй більшості, лише згадувались
у попередній літературі у загальному списку полководців. У полі
зору дослідника біографії наказного гетьмана Максима Кривоноса
[1204; 1205, 69–80], генерального обозного Тимоша Носача [1224,
277–286; 1214, 395–396], одного з кращих дипломатів когорти
Б.Хмельницького Силуяна Мужиловського [1221, 221–226], пол�
ковників: ніжинського Прокопа Шумейка, київського Павла Янен�
ка [1217, 385–390], кальницького Івана Сірка [1216], корсунського
Луки Мозирі [1203, 213–220], брацлавського Михайла Зеленсько�

44

В.В. Кривошея

го [1208, 141–150], уманського Йосипа Глуха [1200, 53–62], па�
волоцького Івана Куцькевича�Миньківського [1198, 193–198],
Герасима Яцькевича [1192, 391–396], матеріали до родоводу До�
рошенків [1207, 156–171], Богунів [1213, 68–69], Джеджалій
[1212].

Сучасні історики намагаються глибше розкрити проблеми,
пов’язані з гетьмануванням Виговського [864, 44–48; 906, 43–56;
993, 43–76], Брюховецького [950; 949], Ханенка [993, 100], Апосто�
ла [939, 338–345]. Діяльність гетьмана П.Тетері досліджує і за�
хистив кандидатську дисертацію В.Газін [930, 25; 931, 190–198;
932, 62–72; 933, 33–46; 934, 249–252; 935].

Увагу М.Крикуна і Т. Чухліба [1092, 116–144; 1089, 385–315;
1443, 63–80; 1445, 142–160; 1446, 94–103] привернули правобе�
режні гетьмани. Ці автори подали біографічні нариси О.Гоголя.
Крім того, Т.Чухліб вперше в історіографії звернувся до біографії
таких діячів як А.Могила і С.Куницький [1440; 1442; 1444, 327;
1447, 45]. О.Гуржій публікує праці, в яких, окрім аналізу теоре�
тичних аспектів і біографічних моментів гетьмана І.Скоропадсь�
кого [974; 978], уточнює персональний склад його оточення, ро�
доводу та час проходження його по старшинській ієрархії [974,
13–15]. О.Путро досліджує діяльність гетьмана О.Розумовського
[1322, 40–51; 1323, 140–149].

Серед родин, які викликають найбільшу зацікавленість у су�
часних дослідників — Ждановичі [971, 109–119; 972; 970], Нечаї
[951; 952, 261–276; 955], Голуби [861, 147–154], Засядьки [928],
Черняки [1108, 62–63], Лисенки [1357, 154–156], Кліші [1490,
81], Модзалевські [1424,20], Палії [1441, 16].

В.Брехуненко оприлюднив життєписні нариси К.Бурляя, Лі�
совця [900, 27–38; 901, 199–212; 899, 11–16]. У «Бібліотеці ук�
раїнця» О.Кресін видав брошуру «Мазепенці», в якій розпочав
систематизувати наявні згадки про Герциків, Орликів, А.Война�
ровського, Д.Горленка, І.Ломиковського, Ф.Мировича, К.Гордієн�
ка, К.Довгополого, Ф.Нахімовського. Цю роботу продовжив С.Пав�
ленко, який опублікував велику монографію про Івана Мазепу
і його оточення, в якій деталізував біограми 120 старшин [1280].

Петербурзька дослідниця Т.Яковлєва дала характеристику біль�
шості визначних козацьких старшин 1657–1667 рр. [1485; 1486;
1487; 1488, 131–141; 1489]. Поновивши в нових умовах дискусію,
в якій вона намагається довести, що Богун і Федорович — це одна
особа [975, 7–26; 976, 99–111].

45

Козацька еліта Гетьманщини

Триває дослідження регіональної історії полків і сотень. І.Кри�
вошея захистила першу в Україні кандидатську дисертацію, при�
свячену персональному складу та генеалогії козацької старши�
ни, яку вона підготувала на матеріалах Переяславського полку
[1050; 1081, 23–31; 1082, 199–207; 1083; 1085, 39–45; 1088, 80;
1064; 1065, 64–66; 1066]. Завдяки Ю.Мицику історіографія по�
повнилася першими науковими працями з історії Корсунського
[1233], Канівського [1201] полків, козацького минулого Острога
[1215], сучасної території Дніпропетровської області [1202], Ца�
ричанської сотні Полтавського полку [1228]. Значний ексклю�
зивний архівний матеріал зосереджений і проаналізований в ав�
торській монографії, присвяченій козацтву на Уманщині [1226].
Висвітлюючи питання регіональної історії, М.Крикун вивчає пер�
сональний склад старшини Подільського полку [1092, 116–144],
Л.Розсоха підготувала нариси про багатьох старшин Миргородсь�
кого [1334], П.Пиріг [1305; 1306; 1303; 1304, 65–71] і А.Мель�
ник — Чернігівського, Ю.Бодров — Уманського [886; 887, 154–160;
888] полків. У полі зору інших дослідників — старшини правобе�
режних полків [1042], Уманського [1079], Київського [1068, 60–62],
Полтавського полків [874, 29–30; 875], чигиринські [1312; 915]
і корсунські полковники [1398, 7–15; 1400], сотенна старшина
Київського полку [1015, 36–38].

Відродилося започатковане В.Липинським вивчення локальних
груп шляхти в козацькому середовищі. Насамперед, це стосується
любецької шляхти [1035, 29–36; 1036, 25–27; 1034, 75–92; 1037].
Новим історіографічним сюжетом є вивчення етнічного складу ко�
зацької старшини [1058, 37–45]. З’явились окремі розвідки про
старшини грецького [1086, 55–59] та єврейського походження
[1422, 61].

Дослідники плідно працюють над виявленням козацької стар�
шини через участь її в системі освіти. Серед них першочергове зна�
чення має навчання старшинських дітей і майбутніх старшин
у Києво�Могилянській академії [1436, 138–140]. В зв’язку з цим
непересічне значення мають біограми козацьких старшин в енцик�
лопедичному виданні «Києво�Могилянська академія в іменах».
Значні узагальнення щодо цієї пробматики здійснені і на сторін�
ках «Енциклопедії історії України».

Продовжуються дослідження і за кордоном. У монографії З.Ко�
гута розглядається діяльність багатьох старшин в останні роки
існування Гетьманщини [1030]. Ю.Гаєцький ще раз повернувся

46

В.В. Кривошея

до уточнення генеральної старшини [1496, 47–48], а також прис�
вятив публікацію процедурі виборів полковника [929, 47–48].
Серед інших його праць доречно згадати й окремі статті «Спілку�
вання чужинців з козаками», «Гетьманські універсали в Америці»,
«Як козаки підтримували братство», «Британці у козацькому
війську», в яких дослідник популяризував висновки своєї попе�
редньої монографії, доповнюючи їх новими фактами.

Динаміка зміни мети, підходів, теоретико�методологічних за�
сад, ступеня науковості вивчення зазначеного сюжету завдяки
методу періодизації дали змогу виокремити три історіографічні
етапи дослідження проблеми.

У перший дореволюційний період (ХІХ — початок ХХ ст.) на�
укові розробки характеризуються, з одного боку, відсутністю мето�
дологічної досконалості під час вивчення персонального складу
старшини, а з іншого — системністю і аргументованістю генеа�
логічних досліджень. На першому етапі було здійснено спроби
тогочасної історіографії скласти реєстри гетьманів, генеральної
старшини і полковників, дослідження родовідних, насамперед,
родин, які зберегли політичний і економічний вплив на початок
ХХ ст. У той час вже визначилися чотири головні папрями дослі�
дження. З’явилися перші недосконалі реєстри полковників усіх
полків Гетьманщини, реєстри полкової старшини та сотників ок�
ремих полків. Біографічні нариси та біограми окремих старшин
в генеалогічних розписах присвячувалися гетьманам, генеральній
старшині, полковникам. Дослідження історії старшин окремих
регіонів зосереджувалися на старшинах полків, стосовно яких
джерельна база збереглася найкраще (Стародубський, Ніжинсь�
кий, Прилуцький, Лубенський, Полтавський).

Протягом радянського періоду (1917–1991 рр.) під тиском
класового підходу, політичної кон’юнктури, через дефіцит ін�
формації вченим так і не вдалося реалізувати повною мірою наукові
принципи системності, аргументованості, всебічності у підходах
до історії козацтва в цілому і старшини зокрема. В працях загаль�
ного характеру, нерідко відчутна політична заангажованість. Зро�
зуміло, що відсутність спеціальних досліджень вказаної пробле�
матики тягла за собою описовість і фрагментарність у працях
з історії Гетьманщини. На цьому етапі в радянській історіографії
старшини персоніфіковано змальовувалися лише в двох сюжетах:
як герої�проводирі народних масс і експлуататори тих самих масс.
Найбільше дискусій викликало питання про Богуна і Федорови�

47

Козацька еліта Гетьманщини

ча — одна це особа чи різні, дискусійність цього питання не зня�
та і на сьогодні.

Відсутність досліджень про старшину у радянській Україні
надолужувалася істориками діаспори. Західна історична наука
збагатила історіографію проблеми узагальнюючим довідником
Ю.Гаєцького.

В умовах державної незалежності України, протягом третього
періоду, відбулися значні зрушення, але у більшості випадків вони
стосуються постановки нових історіографічних питань та частково�
го їх вирішення. Загалом сучасна вітчизняна українська історіо�
графія персонального складу української козацької старшини
стоїть вище іноземних аналогічних досліджень щодо цієї проблеми,
але попри значну кількість публікацій ця тема ще не стала об’єк�
том спеціального системного і комплексного дослідження і для
пошуковців зберігає чимало загадок і непроторованих шляхів.

Синхронний аналіз спільного масиву вітчизняної та зарубіж�
ної історіографії, яка вивчала різні аспекти діяльності україн�
ської старшини, показує, що історично зумовлено той факт, що
період «первісного нагромадження» емпіричних знань у вітчиз�
няній історіографії дещо затягнувся і українська історіографія
у багатьох напрямах знаходиться далеко не на завершальному
етапі цього періоду. Такий стан зумовлений тим, що в перший
період дослідження історії України відбувалися у річищі пануючих
російської і польської історіографії, в другий період стався роз�
рив тяглості українського історіографічного процесу, який лише
наприкінці цього періоду відродився, але все ще залишався в тис�
ках тоталітарного антифактологічного, антиемпіричного, анти�
наукового підходу до багатьох питань історичного минулого. Хо�
ча історія козацтва і старшини займала серед цих питань одне із
провідних місць, але поки що не вдалося здолати фрагментар�
ності дослідження. Серед вад варто назвати і відсутність широких
часових перспектив, праць, присвячених старшині впродовж існу�
вання козацької держави.

Ідеологічні орієтації авторів меншою мірою вплинули на до�
слідження персонального складу, більшою — на вибір об’єктів
біографічних досліджень. Монархічні, ліберальні, націоналістичі,
демократичі, соціалістичні і комуністичні настанови спрацьовують
швидше в річищі оцінок тих чи інших політичних діячів Геть�
манщини, ніж у самій констатації факту наявності тих чи інших
старшин. Тому проблематика відзначається невисокою ідеологіч�

48

В.В. Кривошея

ною заангажованістю. Навіть «державницька» і «народницька»
школа в українській історіографії, які відзначаються значними
розходженнями в оцінці ролі козацької старшини, вимушені
оперувати незначними рівновеликими обсягами емпіричних да�
них цієї проблеми.

На сьогодні у вітчизняній науці склалася нова ситуація — було
знято значну частину попередніх обмежень, з’явилася ціла плеяда
нових дослідників. Як було показано вище, науковці вийшли на
новий рівень джерельного забезпечення історичних студій, вищий
рівень осмислення суспільних процесів та аргументацій гіпотез
та висновків. Метод проблемної хронологізації дає можливість
ствержувати, що помітно розширився спектр дослідницьких сю�
жетів, урізноманітнилися підходи та методи вивчення, присутні
різні точки зору. Все ж головною рисою сучасних досліджень є не
дискусійність, а процесс поступового заповнення лагун усіма учас�
никами історіографічного процессу. Правильно документовані
згадки про декаденції, уточнення щодо перебування на старшинсь�
ких урядах того чи іншого старшини, науково виважені інтерп�
ретації бездискусійно сприймаються науковцями.

Не принижуючи ролі істориків ХІХ–ХХ ст. (представників
двох перших виокремлених періодів), які вивчали історію старши�
ни, зазначимо, що вони зробили багато для збереження факто�
логічної бази, але завершення її формування припадає на день сьо�
годнішній, а тому перехід до конкретно�історичних досліджень
з політологічним і філософським осмисленням можливий лише
через розвиток спеціальних історичних дисциплін, які є підгрун�
тям будь�якого фундаментального дослідження.

Проведений історіографічний аналіз процесу вивчення пер�
сонального складу української козацької старшини дав змогу ви�
явити провідні тенденції і напрями розвитку досліджень. Серед
них головними є створення переліків�реєстрів козацької старши�
ни, біографічні нариси та біограми окремих старшин, досліджен�
ня старшини окремих регіонів і адміністративно�територіальних
одиниць. У полі зору генеалогів концентруються родини гетьма�
нів, генеральної старшини, полковників, полкової старшини, ос�
таннім часом — сотників і сотенної старшини. Біографічний жанр
не відзначається різноманітністю дослідницьких прийомів, а що�
до ХVII–ХVIII ст української історії — ускладнюється ще і від�
сутністю багатьох джерел, що збіднює інструментарій дослід�
ників.

49

Козацька еліта Гетьманщини

Зрештою, незважаючи на досить велику кількість наукових
праць з історії козацької старшини, навіть наявні джерела в них
використовувалися не повно, як з кількісного, так і якісного боку.
Розглядаючи їх, зазвичай застосовувався описовий метод. Тому на
енергійні зусилля дослідників чекають пошуки нових прізвищ
козацьких старшин і скурпульозні генеалогічні розписи. Утім,
кілька поколінь істориків, чиї імена і персональний внесок зазна�
чено вище, не беручи до уваги певні вади, заклали міцний підму�
рок, зіпершись на який, можливо створити комплексне дослі�
дження персонального складу української козацької старшини.

1.3. Методологія

Постановка завдання максимального документально�фактоло�
гічного відтворення бази предмета дослідження, проте не абсолю�
тизуючи фактологічний матеріал, дає змогу не впасти до крайньо�
го емпіризму, щоб не втратити можливості концептуалізації
історії. Тому методологічною основою дослідження є основні на�
укові принципи.

Принцип історизму вимагає досліджувати історичне явище
конкретно у процесі його становлення та розвитку, бачачи не лише
історичний факт, а його взаємозв’язок у часі з іншими фактами
як певну їх систему і цілісність, у нашому випадку такими взає�
мозв’язками є ієрархічні, а також родові і генеалогічні. Історизм
у вивченні персонального складу старшини потребує врахування
того факту, коли і за яких обставин вона виникла, які етапи
в своєму розвитку пройшла і в що трансформувалася.

Принцип об’єктивності вимагає врахування усіх джерел, їх ана�
ліз, зіставляючи будь�які згадки і факти і на цій основі приходячи
до виваженого результату. Це неможливо без всебічності і наступ,
ності аналізу як джерельної бази, так і попередньої історіографії.
Такий підхід дав змогу відібрати із широкого кола інформації лише
ту, яка несе сутнісне навантаження стосовно об’єкта дослідження,
згрупувати всю відібрану інформацію за ознаками, що дозволило
уникнути методологічного анархізму, повною мірою поєднати залу�
чення до наукового обігу нових неопублікованих документів з вико�
ристанням надрукованих джерел та історіографічної спадщини.

Принцип системності закликає, з одного боку, підійти до яви�
ща козацької старшини як до елементу системи вищого порядку,

50

В.В. Кривошея

а з іншого, як до самодостатньої системи. У першому випадку та�
кою системою є козацька держава, а у другому — старшинська
ієрархія.

Історична наука на рівні описовості дає більш�менш послідовну
причинно�наслідкову лінію розвитку української козацької дер�
жави — Гетьманщини. Складніше з появою повноцінних дослі�
джень, які базуються на широкій емпіричній базі, а без них вийти
на концептуально�філософське осмислення цієї проблеми немож�
ливо. Фрагментарність джерельної бази ускладнює дослідження
вказаної проблеми, але і наявні джерела вимагають їх нового про�
читання під кутом зору різних цивілізаційних підсистем і крите�
ріїв. Цивілізаційний підхід відіграє важливу роль в осмисленні
місця того чи іншого явища у всесвітній історії. Згідно з п’ятирівне�
вою класифікацією Р.Уескотта цивілізація ХVII–ХVIII ст. в Украї�
ні умовно може бути віднесена до козацької (регіональної і локаль�
ної), української (національної), європейської (континентальної),
світової (західної). Інші класифікації не дозволяють віднести ук�
раїнське козацтво до окремої цивілізації. Полишаючи кінцеве ви�
рішення цього питання філософам, поглянемо на козацтво з точки
зору методології цивілізаційного підходу, що дає змогу збагатити
наші знання новими ракурсами погляду на вже відомі проблеми.

На прикладі існування українського козацтва (яке, на відміну
від інших, єдине в світі змогло створити свою державу) маємо мож�
ливість вивчити довгочасове існування і відтворення специфічної
просторово�часової історичної цілісності, в якій сталі елементи
переважають над нестабільними і поєднуються з мутаціями.
Відомо, що цивілізація, яка утверджується, поглинає попередню
або дещо її витісняє. У нашому випадку козацтво поглинуло і част�
ково витіснило головний правлячий стан, що передував йому —
шляхетство. Причому останнє стало цементуючим фундаментом
нової спільноти під козацьким прапором.

Звичайно характеристику цивілізації здійснюють за чотирма
підсистемами: біосоціальною, економічною, політичною, куль�
турною. Методика аналізу цих підсистем моделі цивілізації дає
змогу комплексно проаналізувати українське козацтво і його стар�
шину, розглянувши джерела під новим кутом зору. Біосоціальна
підсистема характеризується станом сім’ї, родичання, статевові�
кових відносин, здоров’я, гігієни, їжі, житла, одягу, відпочинку,
захисту від загроз. До цього додається густота населення, масш�
таби освоєння земель, наявність диких земель і лісів. В умовах

51

Козацька еліта Гетьманщини

існування козацької держави жили і актино діяли шість поколінь.
Дослідження біосоціальної підсистеми включає відтворення на�
селення, утворення груп, каст, класів. Використання логічного
методу засвідчує, що для нашої роботи першочергове значення
мають підходи щодо вивчення сім’ї, родичання, статевовікових
відносин, які є об’яктом будь�якої генеалогічної розвідки.

Політична підсистема характеризується інституціалізовани�
ми відносинами між людьми, тобто системою права, звичаїв, орга�
нізацією влади і управління, організацією громадянського життя,
партій, громадських рухів. Переважаючими політичними струк�
турами Гетьманщини було міське і сільське козацьке самоуправ�
ління громадян, республіка на рівні державного управління. Пере�
важаючими соціальними структурами (соціальною основою) були
вільний озброєний люд, який будував своє життя на основі козаць�
кого (дружинного) побуту, але община не була соціальним фун�
даментом.

Козацтву характерне заперечення монархічного управління для
своєї самоорганізації і відсутність монархізму як соціальної ціннос�
ті. Російські дослідники прийшли до висновку, що «Самодержа�
вие, т. е. формирование сильного центра, стоящего вне политичес�
кой борьбы и считающегося неприкосновенным. Является главной
характерной особенностью политической культуры Московского
государства, возникшего в конце средних веков» [1355, 177]. В Ук�
раїні був зовсім інший стан. Відмінність української і російської
політичної культури того періоду полягала в тому, що політичний
стрижень в Українській козацькій державі — гетьманство — завж�
ди стояло у центрі політичної боротьби і, тим паче, нічого спільно�
го не мало з недоторканістю монархічної влади. Боротьба за геть�
манську булаву була суттю політичної боротьби в Україні, і до того
часу, поки така боротьба мала сенс, існувала держава.

У ході цієї боротьби утворилися кілька регіональних угрупо�
вань старшини. Виходячи з класифікації старшини та їх угруповань
за походженням, часом і тяглістю отримання старшинського уряду,
внутрішньо�традиційних регіональних підходів, зовнішньо�полі�
тичної орієнтації, відзначимо її неоднорідність. За часом отриман�
ня урядів вони розподілялися на старшину дореволюційного часу
і періоду революційних перетворень, на початку Національно�
визвольної війни (1648–1663 рр.) за регіональними особливостями
старшину центрального (корінних полків), західного (козацько�
шляхетських полків), північно�східного (полків Чернігівського

52

В.В. Кривошея

воєводства), південно�східного (полків січової орієнтації і впливу),
пізніше — на правобережну і лівобережну (1663–1676 рр.), вихідців
з Правобережжя і місцевої лівобережної старшини (1676–1687 рр.).
Надалі, за гетьмана Мазепи, існували залишки угруповання полків
колишньої південно�східної групи — Полтавський, Миргородський
і Гадяцький полки. Протягом ХVIII ст. за відсутності реального
системоутворюючого стрижня — абсолютної гетьманської влади —
зникає потреба боротьби за неї і, як наслідок, необхідність ко�
зацько�старшинських угруповань та їх основи — родових кланів.

За зовнішньо�політичними симпатіями і орієнтаціями старши�
на логічно поділялася на самостійницьку, пропольську, промос�
ковську. Старшини зі сталою протурецькою чи протатарською
орієнтацією виявити не вдалося. Це свідчить, скоріше, про вико�
ристання татарського і турецького фактора в українській політиці,
ніж бажання підкорення султану чи хану.

Культурна підсистема включає в себе духовне життя, створення
і поширення кодів — лінгвістичних, етнічних, естетичних, науко�
вих, релігійних та інших, тобто вся галузь символів, знаків, норм,
цінностей, що забезпечують комунікацію людей. Для нашого дослі�
дження об’єктами є, насамперед, етнічні і релігійні коди. Моно�
етнічний і монорелігійний склад городової козацької спільноти
[1058], її старшини був основою національної мовної безпеки і за�
галом стійкості культурної підсистеми, яка була зруйнова в нас�
тупний історичний період [1057].

Таким чином, застосування методологічних прийомів цивілі�
заційного підходу дає можливість по�новому підійти до розгляду
деяких аспектів історії українського козацтва.

Як уже зазначалося, враховуючи, що природа і структура об’єк�
та і предмета дослідження впливають на вибір методів аналізу,
задля з’ясування проблем дослідження використовується струк,
турно,персональний метод як різновид системно,структурного,
суть якого полягає у наступному: визначаються всі структурні еле�
менти системи (у нашому випадку, Війська Запорозького) і кожен
з елементів заповнюється конкретними даними (тобто прізвищем
старшини, який в той час обіймав відповідну посаду у ієрархіч�
ній структурі). У складанні генеалогічних розписів використову�
ється біографічний метод.

Розуміючи, що від чіткості визначення структури залежить
успіх самого пошуку, слід здійснити синтез, максимально деталі�
зуючи організаційну структуру Війська Запорозького на різних

53

Козацька еліта Гетьманщини

етапах його існування, елементи якої становлять головну термі�
нологію дослідження.

Системоутворюючим елементом термінології є гетьман, тобто
старший над Військом Запорозьким. В.Смолій і В.Степанков вва�
жають гетьманське начало потенційно монархічним [1362, 22].
У зв’язку з цим зазначимо, що інститут гетьманства мав як мо�
нархічні, так і республіканські потенції, а вже використання цієї
посади у тому чи іншому напрямі залежало від тих сил, які привели
людину на цю посаду, від їх цілеспрямованості. У війську були
і наказні гетьмани. Цікаво, що ця категорія старшини не стала
поки що предметом грунтовного дослідження. Вкажемо на два шля�
хи появи у війську наказного гетьмана: призначення гетьманом
одного із генеральних старшин чи полковників наказним гетьма�
ном для частини війська (кількох полків) та обрання наказного
гетьмана групою полків. У неформальній ієрархії при деяких геть�
манах значний вплив мали його особисті слуги — «гетьманські
дворяни», яких очолював господар гетьманського двору.

Другим за важливістю терміном є генеральна чи на початко�
вому етапі військова старшина, яка становила уряд гетьманської
держави. У його розпорядженні була Генеральна військова канце�
лярія, Генеральний військовий суд, Генеральна військова артиле�
рія, Генеральна військова музика, які складали головні інститу�
ції центрального урядового апарату. В другій половині ХVІІІ ст.
функції центрального апарату перейшли до Малоросійської коле�
гії, яку утворювали Генеральний суд, Канцелярія Малоросійсь�
кого скарбу, Генеральна рахункова канцелярія, Канцелярія Ге�
неральної артилерії, Комісія військових судів.

Генеральний обозний керував Генеральною військовою арти�
лерією (ГВА), роботу якої організовували осавули, писарі, хорун�
жі, отамани, дещо пізніше і значкові товариші ГВА. В 20�х роках
ХVІІІ ст. до ГВА належали 15 армашів, 7 пушкарів та 3 ремісни�
ки (коваль, коновал, стельмах).

У козацькому війську був капелан гетьманський. Під час бойо�
вих походів згадується полковий походний священик. Вищеназвані
священицькі посади у Війську Запорозькому не входили до стар�
шинської ієрархії, але мали значний ідейний вплив.

Про генерального суддю за гетьмана Мазепи відомо, що його
призначали наказним гетьманом [1274, 155], а за Скоропадсько�
го — «отнюдь не было правосудия чрез судию Ивана Чарныша и че�
рез его крайный непорядок канцелярыйский, что и ныне ісправки
учинить негде» [1274, 156].

54

В.В. Кривошея

Нижче у судовій ієрархії був писар суду генерального. Відомо,
що писар судовий Сава Прокопович став генеральним писарем
[1274, 189], а писар судовий Андрій Васильович бував і наказним
генеральним суддею (1693, 1695) [1274, 155]. Є згадки про те, що
в походах існувала посада наказного писаря суду генерального.

До одночасного обрання гетьманів на Лівобережжі і Правобе�
режжі в козацькій державі було два генеральні писарі — один
для лівобережних, а другий для правобережних козаків. Реєнти,
старші військові канцеляристи, військові канцеляристи (ХVІІІ ст.),
підписки (ХVІІ ст.) працювали у Генеральній Військовій Канцеля�
рії (ГВК) [1286, 252–276]. Реєнт ГВК В.Кочубей був спочатку пи�
сарем судів генеральних, потім став генеральним писарем [1274,
190], реєнтський уряд посідав і Пилип Орлик [1274, 190]. Уряд
старшого військового канцеляриста спочатку називався старшим
гетьманським підписком і ним за Б.Хмельницького був Іван Гру�
ша [1274, 189], пізніше згадується гетьманський перший підпи�
сок (1658) Григорій Борисов [707, 101].

Військові канцеляристи мали привілейоване становище, їх ро�
дини звільняли від постоїв та повинностей, а самих за заслуги
брали під гетьманську протекцію. Ще у 1702 р. маємо згадку про
підписка судового Федора Черняховського. Пізніше ця категорія
службовців іменувалася військовими канцеляристами Генераль�
ного військового суду.

Територіально Гетьманщина поділялася на полки [912, 120].
Ті ж, у свою чергу, були козацькими і охочими, останні поділяли�
ся на компанійські і сердюцькі. Перед 1648 р. в Україні існувало
шість козацьких полків: чотири сформувалися навколо старовин�
них оборонних замків, які стали центрами староств — Білої Церк�
ви, Канева, Корсуня, Черкас, два ж останні — навколо відносно
молодих осад Переяслава (на Лівобережжі, східний рубіж) і Чи�
гирина (південний рубіж). Стрімке збільшення полків розпочалося
з початком Української національної революції. За підрахунками
В.Панашенко, у «Літописі Самовидця» їх зафіксовано 26, у літописі
Граб’янки — 34, у І.Крип’якевича — 36 [1289, 36]. Полк скла�
дався з сотень, які, відповідно, розподілялися на територіальні
курені, крім того зберігались і курені сотницькі, тобто особисті
курені сотника.

Усю владу на місцях тримали полковники, які були повними
і наказними. На початковому етапі вони обиралися на загально�
полковій раді, потім — на старшинській, пізніше — призначалися

55

Козацька еліта Гетьманщини

(гетьманом, царем, Сенатом). Іноді у кілька сотень полку, які діяли
окремо від основної частини полку чи за умови, що полковник
повний залишався у полковому місті, гетьманом чи повним пол�
ковником призначався наказний полковник (з полкової старшини
чи сотників). У разі ж, коли у полковому місті залишалося лише
незначне прикриття, а полк на чолі з повним полковником вис�
тупав у похід, то на місці залишалися полковник «на тот час»,
призначений місцевим полковником (переважно, городовий ота�
ман полкового міста чи полковий обозний). У літературі згадують�
ся помилкові твердження, що існували наказні полковники над
двома полками. Це були наказні полковники над козацькою ко�
мандою з кількох сотень різних полків (Я.Маркевич — наказний
полковник над командою сотень Лубенського і Миргородського
полків (1723–1725), О.Безбородько — над командою сотень Мир�
городського і Ніжинського полків (1768–1773). Існували і такі
варіації терміна як «полковник Батуринський та інших городів
полку Ніжинського» чи наказні полковники остерський, козелець�
кий, бориспільський, баришівський, воронківський, у Піщаній,
у Басані Переяславського полку.

Щоб забезпечити виконання своїх обов’язків, полковники мали
спеціальні особисті підрозділи, до яких, насамперед, слід віднести
курінь дворовий, курінь чи два стрілецькі, а також курінь чи ко�
рогву дворянську. Полкова старшина мала свої особисті курені.
Такі формування виконували як охоронні функції, так й функції
зв’язку. Цікавий матеріал надає реєстр полку Миргородського
(1711 р.). Згідно з його данними полковий обозний мав курінь
з 26 козаків, суддя — 8 козаків, осавули — 18 і 22 козаків, об’єдна�
ний курінь двох хорунжих складали 17 козаків [390, 2]. Привертає
увагу той факт, що серед курінчиків полкової старшини перебува�
ли діти козацької старшини, яка раніше займала цей же уряд. Це
засвідчує, що курені полкових старшин, з одного боку, зберігали
досвід попередників, з іншого — були школою підготовки майбут�
ніх осавулів, хорунжих, писарів.

Дещо пізніше гетьмани втрачають прерогативу затвердження
полковників. Ілля Пашков був призначений полковником старо�
дубським сенатським указом 5 квітня 1726 р. [280, 1], а Катерина
ІІ особисто призначила полковником стародубським ротмістра
лейб�гвардії Кінного полку князя Юрія Хованського.

В управлінні сотнями полковнику допомагала полкова стар�
шина. Іноді крім повної полкової старшини, згадані і наказна

56

В.В. Кривошея

(тобто тимчасово призначена полковником, а не обрана). Обозні
полкові організовували через свої особисті курені і полкових та со�
тенних комісарів постачання, а через полкову артилерію (осавул,
отаман, хорунжий, іноді писар полкової артилерії) — вогневе забез�
печення дій полку. Обозні фіксуються у полковому управлінні
з часів гетьманства Богдана Хмельницького. Полкова військова
музика згадується з ХVII ст. [948, 7–11]. За реєстром 1732 р. у Пе�
реяславському полку музику складали 8 козаків [159, 11]. Цікаво,
що у багатьох з них прізвища відповідали фаху: Сурмач, Трембач.

До керівників полкової артилерії належали осавул, отаман,
хорунжий, писар. Уряд полкового осавула артилерійського Ста�
родубського полку спадково посідав рід Прямиць. Так, Филимон
Прямиця тривалий час очолював полкову артилерію за гетьмана
Самойловича, а після його смерті уряд посів його син Кіндрат.
1729 р. у цьому ж полку відомий артилерійський отаман Григорій
Яхонов. 1690 р. є згадка про хорунжого гарматного стародубсько�
го Колоса. Михайло Груднецький розпочав службу писарем при
державних вівчарних заводах в 1740 р., у 1745 р. став сотенним
монастирищанським писарем, у 1749 р. — полковим концеля�
ристом, у 1754 р. — хорунжим полкової артилерії Прилуцького
полку, а у 1762 р. знову повернувся на посаду полкового канце�
ляриста [602, 7].

1726 р. була визначена кількість (за штатом) полкових і сотен�
них служителівв: литаврщиків — 10 (по одному в полк), трубачів —
20, гармашів — 20, римарів — 10, теслярів — 10, ковалів — 10,
слюсарів — 10, полкових сторожів — 10, ратушних писарів — 125,
городничих — 125, сотенних осавульців — 320, сторожів сотен�
них — 230 [638, 21]. У 1732 р. в переяславській полковій артилерії
було 26 служителів: осавул, хорунжий, 10 пушкарів, 10 гарма�
шів, 1 артилерійський стельмах, 1 артилерійський коваль, 1 ар�
тилерійський римар, 1 артилерійський коновал [159, 7]. У складі
обозу знаходився також полковий цирульник [309, 147].

Полковий суддя разом з писарем суду полкового здійснювали
різноманітні правничі функції. Маємо згадку і про вакансових пол�
кових суддів. Полковий писар разом з старшим полковим канце�
ляристом очолював полкову канцелярію, у якій здійснювалася
підготовка полкових канцеляристів (у другій половині ХVІІІ ст.
головного резерву значкових товаришів). Старший полковий кан�
целярист чернігівської канцелярії Федір Якубинський отримав чин
військового товариша [594, 5]. Старший полковий канцелярист

57

Козацька еліта Гетьманщини

Переяславської полкової канцелярії Григорій Кордишевський
розпочав службу з 1762 р. полковим канцеляристом, в 1773 р. отри�
мав чин значкового, а в 1781 р. — військового товариша.

Полковими канцеляристами ставали діти старшин і священи�
ків, а щоб пройти вишкіл, там вони спочатку рахувалися копіїс�
тами і підканцеляристами, лише згодом ставали полковими кан�
целяристами.

Полкові осавули виконували функції заступника командира
полку з бойової підготовки. Їх, у більшості випадків, було двоє:
перший і другий (у 2–ій половині ХVІІ ст. називався підосавулом).
Яків Крупенський став чернігівським полковим осавулом з сотни�
ків [567, 8], Федір Пилипенко — полковим осавулом переяславсь�
ким з військових канцеляристів, а Олександр Іваненко — з військо�
вих товаришів [1144, 297]. Полкові осавули прилуцькі Микита
Умен і Яків Яновський попередньо були полковим хорунжим
і військовим канцеляристом, відповідно [602, 1]. У разі, коли маємо
інформацію про якогось осавула, але не знаємо його попередньої
служби, варто здійснити пошук у вищеперерахованих категоріях
старшини.

Полкові хорунжі, крім основної функції забезпечення вико�
ристання полкової корогви і значка (2–й полковий хорунжий
у 2�й половині ХVІІ — першій чверті ХVІІІ ст. називався прапор�
щиком), були також старшинами для особливих доручень при
полковнику. Прихід на цю посаду також не був однолінійним:
військовий товариш Михайло Лисенко став полковим хорунжим
чернігівським [594, 4], полковий писар Війська Запорозького ни�
зового Ілля Чернявський і писар городського суду переяславсько�
го Іван Золотницький стали полковими хорунжими переяславсь�
кими, городничий прилуцький Микита Умен став полковим
хорунжим [602, 1], іншим прилуцьким хорунжим став військо�
вий товариш Андрій Галенковський [602, 2]. У полках щороку
обиралися полкові комісари, яким доручалися податково�госпо�
дарські функції. Переважно це були значкові та військові това�
риші.

Сотники, також як і полковники, були повними, наказними
і вакансовими. Звернемо увагу на той факт, що у першій половині
ХVІІІ ст. наказні сотники зустрічаються як постійний, так і тим�
часовий уряд. Старшини, які отримали універсал на звання (а не
на уряд) сотника, але не мали призначення у конкретну сотню,
чекали своєї черги і називалися вакансовими.

58

В.В. Кривошея

Значне військове товариство не входило до урядової старшини,
але наш інтерес до нього грунтується на тому, що його становили
козацькі старшини, відставлені від урядів полковників, сотників,
іноді полкових старшин і отаманів полкових міст. Ця категорія
існувала у другій половині ХVІІ ст., а її залишки — у першому
і другому десятиріччі ХVІІІ ст. Відставлені від попередніх урядів
представники значного (у Війську Запорозькому) товариства
у той час мали вагомий вплив на прийняття рішень. Вони будь�якої
хвилини могли знову очолити полк чи сотню, правити будь�який
інший старшинський уряд. Так, Захар Шийкевич був наказним
суддею генеральним (1695 р.) [1274, 155], ще 29 жовтня 1702 р.
згадується як значний військовий товариш. Значного військового
товариша Івана Левенця 20 листопада 1711 р. гетьман взяв під свою
протекцію. Наявність цієї категорії засвідчувала республіканські
традиції, коли «славетні» у Війську товариші, нарівні з діючою
старшиною, могли впливати на гетьмана, події у полку.

Військове товариство (товариші Війська Запорозького) стано�
вили заслужені козаки, насамперед ті, хто побував на урядах пол�
кових старшин, сотників, сотенної старшини [1285, 166–174].

Задля забезпечення деяких родин гетьманською опікою і захис�
том гетьмани (починаючи з Самойловича (1685 р.)) брали їх предс�
тавників під бунчук — головний військовий знак [1283, 24–40].
Бунчукове товариство, яке почало складатися, існувало поряд із
значним військовим товариством, але, на відміну від нього, було
явищем, народженим не традиціями Війська Запорозького, а інс�
титуцією гетьманської влади. Поступово, ліквідовуючи залишки
республіканізму у організації війська, гетьмани (насамперед
І.Скоропадський) замінюють значне військове товариство бунчуко�
вим, військовим і значковим товариствами. Колишні значні війсь�
кові товариші (хто ще залишався живим у 1710–1720�х рр.) залеж�
но від ласки гетьмана отримували чин бунчукового, військового, чи
значкового товариша. Як перехідні форми згадуються значні бунчу�
кові товариші, значні військові канцеляристи. Так, ще у 1723 р.
Василь Полуницький іменувався значним бунчуковим товари�
шем, а Василь Томара навіть у 1729 р. [682, 1]. Іноді такі родини
бралися під гетьманську протекцію.

Бунчукові товариші з першостатейних братів, дітей і онуків
гетьманських, генеральної старшини і полковників на службу
ходили при гетьманах і завжди лише у гетьманській диспозиції
та були лише під його ж судом, служили без винагороди.

59

Козацька еліта Гетьманщини

Значкове товариство, поряд з бунчуковим, утверджувалося
на місце військового і полкового товариства ХVІІ ст. Товариш пол�
ку став значковим товаришем. У полках існували курені значного
товариства на чолі з отаманом.

Носівка Київського полку стала центром, де розгорнулася ціла
«війна» між значковими товаришами і місцевою сотницькою ро�
диною Шаул. 1725 р. колишній сотник Семен Шаула кинув до
в’язниці значкових товаришів Семена Сеника і Йосипа Іванченка,
захопивши у них вола і човен. У 1729 р. Шаула вже став бунчу�
ковим товаришем і захопив частину млинового збору у значкового
товариша Ярмоли Борисова. Козаки сотні, підбурювані значко�
вими товаришами, у 1735 р. відмовились обрати сотником Карпа
Шаулу. У в’язницю знову потрапили значкові товариші Іона Ше�
лест, Ярмола Борисов, Семен Борисов та інші [882, 347; 275, 8].

По господарській частині шлях у значкові товариші пролягав
так: Петро Шаркевич на початку 20�х рр. ХVІІІ ст. був управителем
стародубського полковника, потім старостою гетьманської рангової
Ропської волості, отримав чин значкового товариша. З міщанського
середовища вийшов Леонтій Сергієнко, який у 1757 р. став пол�
ковим канцеляристом, а у 1774 р. — значковим товаришем При�
луцького полку [602, 8]. Козак Корній Шуєнко прослужив на За�
поріжжі з 1738 по 1762 р., а у 1763 р. став значковим товаришем
Прилуцького полку [602, 7 зв].

Городовий отаман полкового міста мав особливий неформаль�
ний статус. На початковому етапі досить часто його займали полков�
ники, які втратили пірнач. Пізніше вплив цього уряду послаблю�
вався. Городовий переяславський отаман Григорій Модла розпочав
службу козаком в 1757 р. В цьому ж році пішов у прусський похід
і потрапив у ворожий полон, в якому перебував 16 місяців. Через
10 років став сотенним отаманом, а в серпні 1771 р. призначений
городовим отаманом. Його змінив Йосип Микула, який службу
розпочав у 1767 р. підканцеляристом, у 1770 р. став канцелярис�
том, а ще через 6 років з цієї посади був призначений городовим
отаманом і на цій посаді у 1781 р. отримав чин військового това�
риша. У Стародубі городовим отаманом став хорунжий місцевої
сотні Василь Велинський, а після його смерті на цю посаду був за�
тверджений з військових канцеляристів ГВК Федір Яскевич.

Сотенна старшина здійснювала керівництво сотнею. До неї на�
лежали отаман (спочатку городовий, потім — сотенний), писар,
осавул, хорунжий. Ця категорія впродовж усього часу існування

60

В.В. Кривошея

Гетьманщини формувалася з рядових козаків, іноді на посаду
отамана претендували військові канцеляристи, на посаду писаря
сотенного — полкові канцеляристи.

Порівняльний аналіз різних полків дає змогу стверджувати,
що сотенна старшина формувалася однотипно. З 16 сотенних ота�
манів Чернігівського полку у 1779 р. з козаків було лише 3, з со�
тенних писарів — 5, з інших сотенних старшин — 1, з сотенних
осавулів — 1, з полкових канцеляристів — 2, з канцеляристів
Чернігівського городського суду — 2 [594, 17–21]. З цих же посад
ставали сотенними отаманами в Переяславському полку. Так,
з козаків отаманами стали Федір Горкуша в Баришівській та Іван
Золотуха в І полковій сотні, з полкового канцеляриста отаманом
ІІ полкової сотні став Яків Михайловський, з сотенних хорунжих
Іван Гоярин (ІІІ полкова сотня) і Григорій Савенко (Терехтемирівсь�
ка сотня), з сотенного осавула Семен Леонтович (Вороньківська
сотня). Досить рідко сотенними отаманами за посадою признача�
лися значкові товариші.

Сотенними писарями ставали полкові і сотенні канцеляристи,
сотенні хорунжі, канцеляристи городських судів, діти священиків
[594, 21–26]. У другій половині ХVIII ст. у деяких великих сотнях
була введена така категорія службовців, як сотенні канцеляристи.

Сотенними осавулами іноді ставали з сотенних хорунжих, але
у більшості випадків з виборних козаків [594, 24–27]. Сотенними
хорунжими — з виборних козаків [594, 27–30]. Хорунжий міг
стати осавулом, писарем чи навіть сотником, іноді цей уряд ста�
вав спадковим [602, 16 зв].

Старшина, яка йшла у відставку (абшит), отримувала звання на
один ранг вище. Абшитована старшина з’являється з другої чверті
ХVІІІ ст., у чому простежується вплив практики російського чи�
новництва. Під впливом «Табеля о рангах» в Україні поряд з уряда�
ми вводяться звання. Так, надавалися звання (а не посади) сотни�
ків, полкових хорунжих, осавулів, писарів, обозних, полковників.

Низовою військовою одиницею був курінь на чолі з курінним
отаманом. Деталізація структури та ієрархії козацької старшини
дає шанс використати не лише всю сукупність фактів, але і від�
криває можливість побудови на їх основі певної теоретичної сис�
теми, яка відтворювала б історичний процес, причому викорис�
товується історико,хронологічний метод.

Емпіричну основу дослідження становить сукупність виявлених
фактів. Без максимальної повноти цих даних не можливо відтвори�

61

Козацька еліта Гетьманщини

ти ані явища, ані процесу в історії. Найважливішою операцією і ра�
зом з тим результатом емпіричного рівня дослідження став опис
фактів, тобто, з одного боку, встановлення персоніфікованого пе�
реліку урядовців Гетьманщини, з другого — генеалогічний опис
їх взаємозв’язків. Таким чином відзначимо, що у накопиченні
нових історичних фактів першочергову роль відіграють спеціальні
історичні дисципліни, серед яких одне з провідних місць займає
генеалогія. Самі по собі її дані є фактом реальної дійсності, але
інтерпретація фактів, концептуальні узагальнення вимагають сво�
го специфічного інструментарію. Цьому допомагає генеалогічне
поєднання окремих представників козацької еліти в сталій єдності
родини і аналіз цих родин через поколінні розписи — родоводи,
де генетичний зв’язок передбачає таку систематизацію фактів і та�
ке групування, що їх зіставлення і розміщення у суворій часовій
послідовності дає можливість не лише реставрувати невідомі ра�
ніше взаємозв’язки, але і факти історії.

Метод мережевого аналізу, який використовується у новітніх
генеалогічних дослідженнях [880, 11], дозволив змоделювати ме�
режу зв’язків та дружньо�родинно�сусідських відносин у вивченні
родин, родів, родових кланів, враховуючи як стосунки по крові,
так і свояцтво — стосунки за шлюбами, а також близькі духовні
зв’язки неродичів. Терміни генеалогії загальновживані і тому на�
водити їх немає потреби [1277, 10–12], зазначимо лише, що під
родовим кланом мається на увазі вся система родових і неродових
зв’язків конкретного владного роду.

Найскладнішим у персоніфікації щодо періоду Гетьманщини
є відсутність даних про прізвища, коли згадується лише ім’я чи
ім’я і по�батькові [905, 8]. У нашому дослідженні завдяки генеа�
логії вдалося встановити багато прізвищ та побатькові козацьких
старшин.

Особливе значення для поглиблення генеалогічних знань мають
дані синодиків, для прочитання яких запропонована спеціальна
методика. Кожен монастирський чи церковний синодик має свою
специфіку черговості запису імені, при цьому ще і кожен рід вносив
свої особливості. Імена вносилися до сімейного поминальника,
дописуючись до попередніх після смерті представника роду. Таким
чином, кожне попереднє ім’я (за винятком вищеназваних варіан�
тів) свідчило про те, що його власник помер раніше (якщо не йшли
парні записи: чоловік�дружина). Застерігаємо, що такий порядок
внесення імен був характерним для православних монастирів і цер�

62

В.В. Кривошея

ков лише у XVII–XVIII ст., і в жодному разі його не варто перено�
сити на більш ранній чи пізніший періоди.

Ретроспективність і перспективність — невід’ємні методичні
прийоми геналогічного дослідження. Використання ж ретроспек�
тивного і перспективного пошуків вимагає максимально об’єктив�
ної перевірки різних інших історичних методів, при цьому нас біль�
ше цікавлять висхідні, а не нисхідні поколінні розписи, що
забезпечує принцип системності, а не вибірковості. Лише завдяки
цьому досягається багатовимірність і комплексність дослідження.

Унаслідок використання методики, запропонованої російськи�
ми генеалогами [913, 30–34], а також застосування комп’ютер,
них методів обробки автор цього наукового дослідження створив
комп’ютерну базу�досьє «Генеалогія українського козацтва».

Виконане у дослідженні емпіричне узагальнення, що містить�
ся в описі наукових фактів, склало необхідну передумову для на�
укових теоретичних висновків. Враховуючи, що між методом
і предметом пізнання існує діалектична відповідність стосовно
мети і завдань нашого наукового дослідження використовуються як
загальнонаукові, так і спеціальні методи історичного пізнання.
Залучені загальнонаукові методи аналізу, синтезу, узагальнення
разом з описовими та історико�хронологічними методами дали
змогу оптимально вирішити завдання дослідження. Провідним
методом цієї праці є метод структурно�персонального аналізу.
У поєднанні з методом мережевого аналізу він дає можливість як
накопичити відсутні емпіричні дані, так і виявити закономірності
функціонування предмета вивчення, систему та способи взаємо�
зв’язків з його елементами.

63

Козацька еліта Гетьманщини

РОЗДІЛ 2

КОЗАЦЬКА СТАРШИНА АРМІЇ

БОГДАНА ХМЕЛЬНИЦЬКОГО

(1648–1657 РР.)

2.1. Гетьман Богдан Хмельницький і його оточення

Повстання 1648 року очолив чигиринський сотник Богдан
Хмельницький, який був обраний на Січі гетьманом. Генеалогія
Хмельницьких є наріжним каменем родоводів української козаць�
кої старшини, хоча в родоводі Богдана більше запитань, ніж відпо�
відей [1076, 269]. Невідомі дід і баба, залишається дискусійним
питання походження батька гетьмана Михайла. Ще на початку сто�
ліття кращий знавець архівів з цього питання І.Каманін довів, що
Михайло Хмельницький з’явився на Чигиринщині десь у 70�80�х
роках ХVI ст. і вважав, що родом він був із київської міщанської
общини [1018, 1] (що ніяк не заперечує його шляхетського похо�
дження). Наявність у Києві його власності — Хмельницького дво�
ру — означає родову причетність до цього міста.

М.Максимович називав батьківщиною Михайла Лисянку [1169,
687], але слушним є зауваження М.Возняка, що на час народження
Богдана Хмельницького Лисянки ще не існувало [921, 95]. О.Мар�
кевич вважав його вихідцем із Хмільника [1175, 347], М.Петровсь�
кий — переяславським козаком.

Ю.Гербільський з цього приводу писав: «Михайло Хмельниць�
кий у 90�х роках ХVI ст. служив у Жовківському замку і тут про�
йшли дитячі роки Богдана. Цілком точно встановлено, що вчився
він в одній із львівських шкіл, а значить, і жив у Львові принаймі
4–5 років. Є також відомості, що молодий Богдан брав участь
в обороні Жовкви від татар» [943, 64–65]. Сучасники ж вважали
Хмельницького вихідцем із Молдавії. У новітній фундаментальній
монографії, присвяченій Богдану Хмельницькому, це питання
спеціально не розглядається, але автори стоять на точці зору, що
Михайло — виходець із західноукраїнського регіону [1368, 34]. Зро�
зуміло, що без залучення нових джерел (прямих чи дотичних) цю
проблему розв’язати неможливо. У Чигирині 1600 р. зафіксований
отаман Михайло Лаврикович [753, 15]. Можливо, що це і є Ми�
хайло Хмельницький. У 1615 р. фіксується чигиринський козак

64

В.В. Кривошея

Максим Михайлович, що продав землі іншому козаку Івану Воле�
вачу, який також може бути сином Михайла Хмельницького.

З точки зору генеалогії не можна обійти питання про матір Бог�
дана. Брак джерел, здавалось би, назавжди поставив крапку на
інформації про цю жінку. Враховуючи, що вона народжувала
у 1595 р. (Богдана) і близько 1620 р. (Григорія), то дату народжен�
ня її самої слід віднести десь до 1575–1579 рр. Після загибелі чо�
ловіка мати Богдана Хмельницького вдруге вийшла заміж за
шляхтича Василя Шишку�Ставецького, що свідчить на користь
її шляхетського походження [984, 96]. У неї від цього шлюбу був
син Григорій.

Відомо, що Григорій Васильович Ставецький у 1647 р. виїхав
з Чигирина до Московської держави з дружиною, вдовою�козачкою
Якушковою Агаповою. Від попереднього шлюбу вона мала чоти�
рьох дітей: Івана (бл. 1634–1649 — ?), Гафію (бл. 1639–1649 — ?),
Оникія (бл. 1641–1649 — ?), Параску (бл.1646–1649 — ?). Як ба�
чимо, вдовою вона стала близько 1646 р. у віці (1634–16 = 1618)
щонайменше 28 років. Її ж другий чоловік повинен був мати що�
найменше такий же вік. Після переходу до Білгороду дружина
Григорія Ставецького народила вже спільну дитину — Федора
(бл. 1647–1649 — ?). У грудні 1649 р. Григорій Ставецький знахо�
дився в Білгороді і маємо його свідчення про свого батька, тобто
другого чоловіка вдови Михайла Хмельницького: «Отец де его Пот�
рекеевского повету служит королю жолнерскую службу и ныне
жив в литовской стороне» [735, Т. ІІ, 296].

Ставецькі мали родинні зв’язки з відомими шляхетськими ро�
дами князів Ружинських, Тишкевичів, Суринів, Проскур (дружи�
ною Павла Ставецького (? — 1619) була N Проскура), Ковалевських
(Христина Ставецька була дружиною Ковалевського (1643) [556,
206], Васильківських. Дві останні родини взяли активну участь
у козацтві. Яна Ковалевського бачимо серед козацьких ватажків ще
у 1618 р. у Фастові [723, 213]. Можливо, що з материного боку своя�
ком Хмельницьких був перекладач при гетьмані, а потім генераль�
ний суддя в 1655–1658 рр. Іван Ковалевський. Про Петра Василь�
ківського є згадка у В.Липинського: «У 60�тих роках овруцький
і київський полковник на боці Речі Посполитої, власник Каменя,
одружений з Софією Ставецькою, залишив численних нащадків,
між ними сина Івана, прихильника Дорошенка» [1160, 196].

Подружжя Хмельницьких мало, щонайменше, трьох синів
і трьох доньок. Крім Богдана, Юська, який був у 1648 р. полковни�

65

Козацька еліта Гетьманщини

ком сосницьким, а 1649 р. рахувався у полковому товаристві Чер�
нігівського полку [823, 478; 1066, 22]. Можливо, Захар зафіксо�
ваний у реєстрі 1649 р. в Чигирині, був третім братом [823, 31].
Одна з доньок (? — 1603–1619 — ?) була заміжня за Семеном Бере�
жецьким. Вони мали синів Прокопа, Григорія. Цікаво, що Семен
Бережецький козакував у Кальницькому полку, в Бабинській
сотні (1649) [823, 281]. Можливо, що це батько Прокопа («крев�
ний» Хмельницького) [715, 277]. У жовтні 1648 р. згадується, що
в «городе Нежине урядник, козачей атаман, запороского гетмана
Хмельницкого племянник, Прокоп Бережицкий» [735, т. ІІ, 78].
Надалі Прокіп Семенович (? — 1619–1671–?) — шляхтич з роду
Некрашевичів�Бережецьких — був наказним полковником чиги�
ринським і, відповідно, сотником чигиринським. У реєстрі 1649 р.
він зафіксований серед визначного товариства, що не мало урядів
[823, 27]. З впевненістю можемо стверджувати, що вперше згаду�
ється як наказний полковник чигиринський березнем 1662 р. (згад�
ка 1649 р. є поки що дискусійною через наявність у Чигирині в той
рік кількох Прокопів). Наступного року, після обрання Петра До�
рошенка генеральним осавулом змінив його на чигиринському
полковництві. За гетьманування Дорошенка знову став полковни�
ком чигиринським, генеральними суддею і обозним [822, 21, 34;
711, 558–559]. Мабуть, його донькою була Параска Бережецька,
яка у першому шлюбі була заміжня за Яреманенком (син від 1�го
шлюбу Михайло вже дорослий у 80�х роках XVII ст.). Другим
її чоловіком став Іван Іванович Канівець (? — 1630–1693 — рані�
ше 1696), охотницький полковник у Дорошенка (? — 1669–
1671.22.02. — ?), а потім сотник бубнівський Переяславського
полку (1680–1693). Після переходу на Лівобережжя чоловіча гілка
Бережецьких осіла в Коропі, с. Земляна на Глухівщині, с. Глазов
на Новгород�Сіверщині [607, 102].

Інша сестра Богдана Хмельницького мала з Проскуренком си�
на Андрія — козака Баклиської сотні Чигиринського полку (? —
1649 — ?) [823, 44]. Рід Проскуренків тримав досить міцні позиції
у сотнях Баклиській (Іван, Андрій, Фесько) і Боровицькій (сотник
Іван, козак Юсько) Чигиринського полку, у значному військовому
товаристві згадується Яцько Проскурненко. Мабуть, Андрій був
сином Яцька чи Івана. Можливо, що козацький рід Проскуренків
був відгалудженням відомого шляхетського роду Проскур�Сущин�
ських. Останні були власниками слободи Ворскла. Пізніше Іван
Проскура�Сущинський отримав королівський привілей на містеч�

66

В.В. Кривошея

ко Богачку на р. Полом поблизу Миргорода (занесений до гродсь�
ких книг 6.06.1646) [556, 87 зв]. 30 серпня 1649 р. він, будучи
ротмістром, від короля Яна�Казімира за військові заслуги отри�
мав титул чашника Київського воєводства [860, 10].

Третя донька Михайла була дружиною Марка Здуневського
[809, 146].

Серед козаків Боровицької сотні Чигиринського полку відомий
рід Губарів [823, 36]. Один із них був одружений з донькою Михай�
ла Хмельницького. Їх син Іван Губар�Бершадський став полковни�
ком брацлавським, послом гетьмана Юрія Хмельницького до ту�
рецького султана (1678).

Майбутній гетьман Богдан Хмельницький вперше одружився
близько 1623 р. з Гафією Сомко. Вона народилася в Переяславі
щонайпізніше 1608 р. Відомий історик Я.Дашкевич справедливо
вважає, що вона померла десь між 1645–1647 рр., «ближче до до�
лішньої межі» [984, 84]. Розшифровка поминального ряду одного
з синодиків роду її рідного брата Якима [1062, 3–4] дає можливість
на місце батька Якима поставити Семена. Це наштовхує на думку,
що Семен Сом — посол до Москви у 20�их роках ХVII ст. — і був
батьком Якима та Гафії Сомків. Представник цієї родини, ко�
зацький сотник Федько Сом, потрапив (можливо, батько Семена чи
брат) у вересні 1619 р. до російського полону [745, 312]. Сестра
Семена Сома невідомого імені була заміжня за Калеником, що став
родоначальником Калениченків. Мали сина Богдана Каленичен�
ка (Калющенка). Мав Яким Сомко і двоюрідного брата Харлама
(1662) [618, 4].

Брат дружини майбутнього гетьмана Яким Семенович Сомко
став сотником, полковником переяславським, а потім наказним
гетьманом. Володів с. Дем’янцями 1�ї полкової сотні [796, 12], сло�
бодою в містечку Воронкові, наданою у 1655 р. Богданом Хмель�
ницьким [796, 20]. У червні 1655 р. гетьман повідомляв універса�
лом: «Їж отдал до скарбу нашого войскового Яким Сомкович,
товариш наш, сумму певную за вси грунти панские, так воронко�
вские, яко й рогозовские, за которыми нивами сумму отобравши,
ониї в посесію і в вечное уживанье поимененому Якимови нада�
ем» [1096, 239].

Вдалося встановити, що дружиною Якима Сомка була Ірина
Семенівна невідомого прізвища [1169, 711]. Їх доньки і племін�
ниці Б.Хмельницького: Параска [1240, 49] була заміжня за Іва�
ном Дмитровичем Берло, сотником вороньківський (1676–1682),

67

Козацька еліта Гетьманщини

а її сестра Галина — за Данилом Коропом. Син Василь Якимович
згаданий у листі [783, 146] полковника переяславського Л.Полу�
ботка 1682 р.

Відомий і швагро Богдана Хмельницького на ім’я Сава. Так,
у травні 1651 р. гетьман направив до Стамбула посланців біло�
церківського полковника Павла і свого швагра Саву. Розглядаю�
чи два варіанти терміна «швагро» — брат дружини і чоловік сест�
ри — схиляємося до першого: сотник полку Хмельницького Сава
Сомченко згаданий у 1648 р.

Богдан і Гафія Хмельницькі мали синів Тимоша, Юрія, Григо�
рія. Є свідчення про те, що Григорій помер немовлям, проте неві�
домо, коли. Якщо це сталося до жовтня 1651 р., то родина в тако�
му разі мала чотирьох синів, тому що до Корсуня на третє весілля
батька прибуло три сини Богдана [969, 43].

Історики наводять різні дати народження Тимоша Богданови�
ча (1630, 1632, 1635) [938, 266; 917, 469]. Я.Дашкевич вважає:
«Шлюб Тимоша з Розандою (Роксандою), дочкою молдавського
господаря Василя Лупу, мабуть, албанця за національністю —
шлюб, вимушений збройною рукою в Яссах 1652 р., — свідчить
про династичні плани цілком переконливо. Далекоглядна полі�
тична комбінація цього шлюбу полягає не лише у претендуванні
Тимоша на молдавський престол, але і способі поєднання — шля�
хом посвоячення — з фактичним правителем Литви, литовським
великим гетьманом Янушем Радвилою (Радивилом), що 1645 р.
одружився із старшою сестрою Розанди Оленою» [984, 82]. Вважа�
ється, що Юрій Богданович (бл. 1640/1642–1685) народився між
1640 і 1642 рр. [1229, 237]. До твердження, що про третього «(за
джерелом 1651 р.) сина абсолютно нічого невідомо. Треба дума�
ти, він помер малолітнім» [984, 83], лише додамо, що з синодиків
Хмельницьких відомий лише один малолітній син Григорій. Гри�
горій Богданович — за свідченням синодика помер немовлям.

Доньок у подружжя було багато. Одна з них (бл. 1625 — ?) за�
міжня за Лукою Мовчаном. Подружжя мало сина Федора, а ону�
ка стала третьою дружиною Григорія Дорошенка. Стефанида
(ран. 1635–1658 — ?) була за полковником могилівським Іваном
Нечаєм (з 1650 р.). Третя донька (? — 1634–1649 — ?) — дружина
Павла [735, Т. ІІ, 281] (очевидно, Безштанька (? — 1629–1655 — ?),
четверта — у 1654 р. вдова по корсунському сотнику Блиську, про
якого відомо, що він дістав пораненння під час грудневої оборони
Брацлава (1654 р.), але, мабуть, загинув при відході війська на

68

В.В. Кривошея

Умань. Можливо, що сотничиха корсунська мала коротке подруж�
нє щастя (1651–1654 рр.), а шлюб з Лукою Мовчаном теж стався
після 1651 р. У такому разі кількість доньок зменшується до шести.
Крім того, чотири доньки гетьмана у 1651 р. були ще незаміжні.
Олену (ран. 1641–1660 — ?) у січні 1656 р. вінчав митрополит
Сільвестр Косів з Данилом Виговським, рідним братом генерально�
го писаря Івана. Вони мали синів Юрія і Василя. Після смерті Дани�
ла Олена (з 1660 р.) вийшла заміж за майбутнього гетьмана Павла
Тетерю. Їх сімейне життя не склалося, і, як наслідок, було ув’язне�
но Олену Богданівну. Є дані про її подальший постриг та прийнят�
тя уніатства у Вільнюсі. Проте синодики поминають її світським,
а не чернечим, ім’ям Олена. Марія (ран. 1647–1651 — ?) заміжня
за канівським старшиною Іваном Андрійовичем Стороженком.
Син старшого полковника Війська Запорозького Іван Стороженко
перейшов на Лівобережжя і в Прилуцькому полку став сотником
ічнянським, потім полковником прилуцьким. Катерина (ран. 1647–
1651–1657 — ?) доглядала батька під час його хвороби. Про останню
доньку гетьмана ніяких свідчень не маємо, хоча, логічно вона по�
мерла чи вийшла заміж раніше смерті батька, бо джерела під час
його хвороби її не згадували. Одна з останніх доньок стала дру�
жиною Олександра Скородкевича. Хмельницькі мали 3–4 синів,
6–8 доньок, тобто 9–12 дітей, що було звичайним явищем для сім’ї
тих часів. Від другої і третьої дружин потомства не залишилося.

Третьою дружиною гетьмана стала Ганна з роду Золотаренків.
За данними Ю.Мицика, під час гетьманування Сомка останньому
допомагав брат Василь Титаренко (в реєстрі 1649 р. відсутній, що
може засвідчувати його належність до міщанського стану), котрий
водночас був братом мачухи Юрія Хмельницького. У разі достовір�
ності цієї інформація нехитрі генеалогічні досліди дають такий
результат: Гафія Сомко і Ганна Золотаренко — двоюрідні сестри.
Безумовно, таке твердження вимагає ще додаткової перевірки.

З першим чоловіком, рідним братом матері Петра Дорошенка,
Якимом Тихоновичем Тарасенком, Ганна Золотаренко мала сина
Кіндрата. Вдруге вийшла заміж за полковника Мартина Пили�
пенка, мали сина Данила (основоположник Даценків). Були сини
Стефан, що жив у Корсуні, Осип. На час свого третього шлюбу їй
було років 45–48. Дітей від попередніх шлюбів усиновив Богдан
Хмельницький, і надалі всі вони носили його прізвище. Без сум�
ніву, цей шлюб сприяв зміцненню його становища серед старо�
житного козацтва.

69

Козацька еліта Гетьманщини

Серед найближчих дорадників гетьмана, звичайно, знаходилися
його родичі і свояки, провідне місце серед яких належить Янен�
кам, Нечаям, Золотаренкам.

Перших з них зустрічаємо в Любецькому старостві (очевидно,
місцева шляхта). 9 листопада 1649 р. Іван Богуш [1148, 35–148;
1037, 52–55] і його дружина Явдоха Філонівна Яненко продали
її своякам Данилу і Філону Яненкам дідизну Осняківщину, вітчиз�
ну Богушовщизну [654, 1].

Відомо, що у 1649 р. у Чигирині проживав чоловік сестри Бог�
дана Хмельницького, його дорадник Павло, а також і зять Павло
[984, 82] (якщо джерела не помиляються). У реєстрі цього року
в гетьманській столиці є лише чотири Павла, двоє з яких визначні
діячі революції: Павло Яненко і Павло Безштанько (наказний пол�
ковник чигиринський). Павло Яненко був одружений з N Філо�
нівною з роду Яненків, а Павло Безштанько з донькою Михайла
чи Богдана Хмельницьких. Рід же Безштаньок у козацькому се�
редовищі мав достатній вплив: у той час у Корсунському полку
бачимо Андрія Безштанька (чи не він у 1658 р. полковник каль�
ницький), у Черкаському — Івашка.

Рід Нечаїв відомий як у Мстиславському воєводстві, так і у Бар�
ському старостві на Поділлі. Вважається, що батько знаних козаць�
ких полковників — шляхтич Мстиславського воєводства вийшов
і осів на Київщині. Можливо якимсь родинним зв’язкам по жіночій
лінії завдячує Данило Нечай народженню у Барі [1254, 18]. На
Київщині ж перед Визвольною війною шляхтич Стефан Нечай
володів селом Невмиринці (1629). Брати Данило, Іван, Матвій
і Юрій Нечаї становили досить впливову групу у козацтві [957, 83].
Будучи свояками через шлюб Івана Нечая з донькою Хмельницько�
го Степанидою, вони здійснювали повний контроль над козацькими
формуваннями Білої Русі. Лише по смерті гетьмана вплив роди�
ни Нечаїв було знищено, як і їх самих. Так, у 1660 р. російський
цар вказував: «Івашку де Нечая живу быть отнюдь невозможно,
потаму что многие черкасы ево не любят и жива ево видеть не хо�
тят...» [656, 7].

Таким чином, родина Богдана Хмельницького, його родичі
і свояки становили основу керівництва угруповання корінних ко�
зацьких полків.

Тепер розглянемо військову (тобто генеральну) старшину як
найближче формальне оточення гетьмана. Найвищою посадою піс�
ля гетьмана вважався уряд генерального обозництва. За Б.Хмель�

70

В.В. Кривошея

ницького його тримали чотири старшини. Іван Чорнота походив
з покозаченої брацлавської шляхти. Іван Волевач і Федір Коробка
також були вихідцями з шляхти, але покозачилися не вони, а їх ді�
ди і батьки, провівши своє життя на прикордонній Чигиринщині.
Іван Тихонович Волевач змінив обозного Івана Чарноту в 1650 р.
[823, 27]. Серед рідні була родина Коробок (його донька Марія
стала дружиною Гаврила Коробки), яка в Чигиринському полку бу�
ла досить розгалуженою і в козацькому середовищі представлена
Антоном Тихоновичем (? — 1650), Якимом Антоновичем, Яковом
Івановичем [1253, 58–59]. Четвертий обозний того періоду Тиміш
Носач походив з шляхетсько�міщанської родини, яка мала про�
мисли і вела широку торгівлю на всій території України від Льво�
ва до Прилук.

Уряд генерального судді посідали представники десяти ро�
дин. Переважно це були вихідці з корінних козацьких полків зі
значним досвідом попереднього перебування у козацькому сере�
довищі: (Семен?) Бреус з Черкаського полку, Матіяш Онацький
і Самійло Зарудний�Богданович з Корсунського. Перед обранням
на цей уряд були полковниками Федір Лобода (Переяславський
полк), Яків Кліша (Білоцерківський полк), Силуян Мужиловський
(мабуть, гетьманський полковник), Антін Жданович (Київський
полк) [970, 112], полковими суддями — Феодосій Лавринович,
Матвій Положний, Пилип Семенович.

Генеральними писарями були представники двох старовинних
шляхетських родин Креховецьких і Виговських. При чому Іван
Креховецький, очевидно, потрапив до козацького середовища ще
перед 1648 р., бо ставлення до нього, незважаючи на його відда�
лене від козацького галичанське походження, серед козаків було
набагато позитивнішим, ніж до Виговського [940, 13]. Особливо
це стосувалося козаків Корсунського полку.

На урядах генеральних осавулів були лише так звані «старовин�
ні» козаки, тобто ті, хто потрапив у козацьке середовище перед
1648 р. Джерела донесли нам інформацію про одинадцять представ�
ників цієї категорії старшини. На жаль, вказівка лише на ім’я та
побатькові ускладнює визначення походження того чи іншого пред�
ставника. Насамперед це стосується Михайла Лучченка, Демка
Михайловича з Чигирина, Осипа Григоровича та якогось Павла.
Старовинні козацькі родини шляхетського походження були пред�
ставлені на осавульському уряді (Остапом ?) Лісовцем з Яготина,
Філоном Джелалією, Семеном Гладким, Гаврилом Лісовським,

71

Козацька еліта Гетьманщини

Василем Томиленком, Миськом Дубиною, Гаврилом Маковець�
ким та Іваном Ковалевським. Томиленко походив з однієї з попе�
редніх гетьманських родин, а Ковалевський був свояком Богдана
Хмельницького.

Опанаса Працовкіна на уряді генерального хорунжого [823, 27]
змінив (1650.11.) шляхтич Богдан Пешта [1253, 60] (мабуть, син
чигиринського священика, а потім протопопа (1650) [1253, 59]).
Відомо, що в березні — травні 1650 р. Богдан Пешта і якийсь Гриць�
ко очолювали козацьке посольство до Варшави, яке відвозило спис�
ки козацького реєстру [1369, 110].

Таким був центральний технічний штаб Богдана Хмельниць�
кого. Звичайно, його доповнювали найбільш поважні полковни�
ки, на яких зупинимося далі.

Як бачимо, восени 1649 р. провід війська був повністю в руках
представників городового козацтва з корінних полків (Чигиринсь�
кого, Черкаського, Корсунського, Переяславського). Серед прово�
дирів відсутні репрезентанти старовинних північних козацьких
полків Білоцерківського і Канівського. Ймовірно, це пов’язано
з настроями у цих полках. Так, полонений у серпні 1648 р. козак
білоцерківський Фесько П’ятка розповідав, що у його полку роз�
формовано 18 корогв, які займали угодовську щодо Польщі по�
зицію [1369, 27].

Складність аналізу персонального складу полковників, які пер�
ші очолили козацькі загони у 1648 р., зумовлена тим, що їх реєстр
можна скласти лише частково. Слід враховувати, що повстанці нес�
ли бойові втрати. Лише у битві під Констянтиновом (26–28.07.1648)
загинув полковник Кривошапка, потрапив у полон і був посадже�
ний на кіл полковник (в інших джерелах, сотник) Полуян [1369,
27]. Які полки очолювали ці старшини невідомо.

Враховуючи звістку середини червня 1649 р., що «Хмельниць�
кий сменил і продолжает сменять полковников, так как истекает
год их...» [1369, 30], стає зрозумілим, що достовірними і вичерпни�
ми джерелами про полковництво цього року ми не володіємо. Хоча
більшість з них відома за пізнішими діями, але все ж точно локалі�
зувати, хто з них очолював який територіальний полк без притяг�
нення нових джерел, важко. На жаль, у нашому розпорядженні
немає даних, що «ця заміна відбулась не механічно, а з огляду на
лояльність того чи іншого полковника до гетьмана» [1362, 54].

Частина із звільнених з урядів полковників вийшла у відстав�
ку і склала товариство Війська Запорозького. Вважаємо, що воно

72

В.В. Кривошея

(пізніше отримало назву значне військове товариство) вписане до
реєстру Чигиринського полку [823, 27–28]. Серед них знаходилися
значні козацькі старшини 1648 р., які після Зборівського договору
не посідали урядів (серед них був Іван Богун), але, як побачимо
далі, вони були на козацьких посадах як до, так і після Зборова.

Уже на початковому етапі визвольної боротьби у козацько�
старшинському середовищі існували відмінності у поглядах як
на тактичні, так і на стратегічні цілі. Чотири полковники на чолі
з Кривоносом стали в опозицію до гетьмана [823, 27–28]. Чи не се�
ред них були ті, хто під його керівництвом у липні 1648 р. здійс�
нював операції. Очевидно, Кривонос був наказним гетьманом над
чотирма полками (своїм — тобто Лисянським, Корсунським, Біло�
церківським, Уманським) [1254, 27]. Сіверську старшину знаємо
з документа, коли ще влітку 1649 р. Хмельницький призначив
Кричевського наказним гетьманом над 8 полками: Небаби, Голо�
вацького, Шумейка, Віука, Кизимко, Подобайла та інших [784, 31].
Виступи Кривоноса і Петра Головацького проти відступу з захопле�
них західних районів свідчать, що у питанні ведення війни у стар�
шинському середовищі вже в той час були розбіжності. Стосовно
методів боротьби знов ж таки були різні підходи. Так, гетьман за�
являв Кривоносу: «...ми не дає можливістьмо ніякого свавілля
чинити, міста палити й руйнувати» [1254, 27].

На початку Визвольної війни Кривоніс був наказним гетьма�
ном, очолюючи повстанців на Брацлавщині, Поділлі і Волині. Кри�
воноси у ХVII ст. були достатньо відомим шляхетським родом на
Мстиславщині. Вони володіли Бугодищами, Служнею, Криво�
носівщиною, Кондратівським. Ці надання були отримані ще від
князя Мстиславського. У середині цього століття там ще прожи�
вали дід Стефан та його онуки, брати Микола, Семен, Василь. Остан�
ні мали сестер: Полонію, заміжню за Валюжиничем, Варвару — за
Яном Бушковським, Катерину — за Юхимом Товпигою, Ксенію —
за Лукашем Бичковським. Юстина Кривоніс була дружиною Яна
Козловського (1663). До них близькими (можливо, свояками) бу�
ли шляхтичі Яків Слюнка, Олександр Товпига. Кривоноси і Тов�
пиги володіли Кондратівкою на основі королівських привілеїв їх
предкам. Нагадаємо, що Товпига був козацьким полковником на
початку ХVІІ ст. Можливо, що і шляхтичі Мстиславського пові�
ту Кривоноси належали до старовинних козацьких родів.

Стосовно Максима Кривоноса достовірно відомо, що його брат за�
гинув у полум’ї української національної революції. Син Максима

73

Козацька еліта Гетьманщини

невідомого імені на початку 1649 р. був полковником остропільсь�
ким, сотником паволоцьким. Фіксуються Кривоноси і у корінних
полках: Грицько у Жаботинській сотні Чигиринського полку,
а Васько у Мошенській сотні Черкаського полку [823, 39, 87], але чи
мали вони родинні стосунки з Максимом Кривоносом — сказати
поки що трудно. Олександр Кривоніс у 1659 р. був полковим обоз�
ним Подільського полку у полковника Остапа Гоголя, Стефан
Кривоніс — козаком Могилівської сотні цього полку. У 1666 р.
той самий Олександр Кривоніс виконував обов’язки місцевого
війта [1396, 153].

Поряд з Кривоносом, одним із перших соратників Богдана
Хмельницького у нелегкій боротьбі, який забезпечував розширен�
ня козацького впливу на Лівобережжі, став сотник стояцький Ка�
нівському полку в 1638 р., потім полковник миргородський Матвій
Гладкий (Козаченко) [1479, 15–19]. Щодо його і деяких інших
старшин поглядів маємо свідчення з квітня 1650 р. одного із шлях�
тичів: «Полковники де Матвей Гладкой и Нечай и Кривонос (син
Максима за В.Голобуцьким), хотя с Хмельницким...едят вместе,
а мысль не одну имеют, называют Хмельницкого ляхом похлеб�
цею» [947, 29]. Гетьман жорстко розправлявся з проявами непос�
луху, Гладкий був ним знищений. Разом з ним загинули полковник
прилуцький Семен Герасимович і сотник краснянський. Проте
з’являлися нові претенденти на гетьманську булаву. Так, «котрих
полковників і сотників гетьман скарав, тих полків козаки тримають
раду... з новим гетьманом. А новий гетьман у них з’явився Вдови�
ченко (Вдовиченок) — як йому на ім’я і чий він не знає. А стоїть той
Вдовиченко з своїм військом за Чигрином, з ним козаків у зборі
багато, хочуть воювати з Хмельницьким. І полтавський полков�
ник Пушкаренко теж у того нового гетьмана» [964, Ч. І, 421].

Наступним впливовим представником козацької еліти був пол�
ковник Богун, якого вважали шляхтичем В.Липинський, І.Кри�
п’якевич, В.Голобуцький, Т.Яковлєва. Невідомо, чи був Іван
у якихось родинних стосунках з Федором Богуном, полковником
козацьким, якого у 1648 р. Хмельницький послав з�під Кам’янця�
Подільського на прикордоння [976, 99]. Пізніше на боці гетьмана
Петра Дорошенка воював полковник кальницький Василь Богун,
а у 1672 р. бачимо якогось Богуна молдавським польним гетьманом.

Іван Богун записаний до реєстру 1649 р. серед товариства Війсь�
ка Запорозького, включеному до складу гетьманського, столичного
Чигиринського полку. Вже у 1649 р. Богуни досить розгалужений

74

В.В. Кривошея

козацький рід: Федір — козак Крилівської сотні, Степан — Смі�
ловської, Іван — Максимівської, Василь — Голтв’янської Чигирин�
ського полку, Мисько Богунов брат, Процик, Михайло — Черкась�
кої сотні Драгиля Черкаського полку, Іван — у полковому товаристві
канівському, Федір — козак 1–ї Лисянської сотні, Яків — 2�ї Ли�
сянської Корсунського полку [823, 33, 42, 49, 58, 97, 159].

Російський дослідник Б.Флоря опублікував свідчення про
участь Івана Богуна у спільних запорозько�донських акціях проти
турків. Зазначається і той факт, що він служив на Кодаку [1435,
71–75]. Точаться дискусії: одна чи різні особи Іван Богун і Іван
Федорович. Одна стверджують В.Липинський, М.Грушевський,
І.Крип’якевич, С.Томашевський, Т.Яковлєва, різні — наполягають
М.Петровський [1295, 47–58], О.Гуржій. Вважається, що Богун
виступав проти протекції московського царя, позаяк там невіль�
ництво і кріпацтво. Не було його і серед тих, хто першим склав
присягу. Ще 12 квітня 1654 р. він її не прийняв [710, 570]. Праг�
нув відвернути Хмельницького від Москви. Вніслідок конфлікту
з Хмельницьким Богун, «выйдя з Монастыр. сбежал от войска,
а дружину его Хмельницкий приказал заковать» [746, 406]. Під
Берестечком після Філона Джеджалії, Адама Хмелецького, Матвія
Гладкого він обирався наказним гетьманом. Ще у січні — лютому
1652 р. Іван Богун на Брацлавщині, а Півторакожуха «за Дніпром»
збирали опозиційне до Білоцерківської угоди козацтво [735, Т. ІІІ,
174]. Відома гілка роду Івана Богуна, яку започаткував його син,
значний військовий товариш (а, відповідно, до того був на значно�
му козацькому уряді) Григорій [823, 29]. Син останнього Леонтій
став батьком Сави. Дмитра ж Савича Богуна (нар. бл. 1767 р.)
у 1787 р. згадується на службі колезьким регістратором у Новго�
род�Сіверському. Козакував і небіж Івана Богуна Кузька, який
разом з сотником медведівським потрапив у московський полон
навесні 1662 р. [1298, 390].

В реєстрах нараховується 80 попередників Богдана Хмельниць�
кого, що тримали гетьманську булаву. У козацькому середовищі
були їх прямі нащадки і родичі. За 23 роки існування реєстрових
полків у них змінилася значна кількість полковників, які також
мали свої більші чи менші опорні угруповання.

Слушною здається думка, що ментальність «старшини віддзер�
калювала типові риси ментальності народу, найхарактернішою
з�поміж яких виступало абсолютне переважання в її структурі
соціальних, групових і приватних інтересів над національними

75

Козацька еліта Гетьманщини

і суспільними» [1362, 22]. У зв’язку з цим, розглядаючи шляхи
формування козацької старшини, її соціальні, кланові, регіональні,
національні відмінності, слід виявити частку родин шляхетсько�
го походження в козацькому середовищі, визначити регіональну
типологію основних козацько�старшинських родин. Старшина
на полкових урядах і сотники становили менше одного відсотка
Війська Запорозького (0,94%) [1292, 97–107]. У корінних полках
відсоток старшини до загальної кількості козаків був нижчий за�
гальнодержавного показника, а новоутворених — вищий. Це свід�
чить про кращу самоорганізацію козаків корінних полків.

2.2. Персональний склад старшинського корпусу
корінних козацьких полків

Персональний аналіз генеральної старшини та урядників кож�
ного полку доповнить наші уявлення про вищенаведені особливос�
ті. Чигиринський, Корсунський, Канівський, Черкаський, Переяс�
лавський, Кропивненський, Білоцерківський полки становили
особливу групу старовинних козаків, які були головною рушій�
ною силою Національно�визвольної війни і очолювалися особисто
Богданом Хмельницьким та його родовим «кланом» [984, 95–101].

За кількістю старшини найбільшим серед них був Білоцерківсь�
кий, за ним йшли Чигиринський і Переяславський, найменше
старшини мав Кропивненський, який виокремився з Переяслав�
ського.

Таблиця 2.1
Кількість старшин корінних козацьких полків

76

В.В. Кривошея

Полки Сотники
Полкові
осавули

Полков

ники

Разом %

Чигиринський 19–22 2 1 22–25 14,9–15,6
Черкаський 18 2 1 21 14,2
Канівський 16 2 1 19 12,8

Корсунський 18 2 1 21 14,2
Переяславський 19 2 1 22 14,9
Кропивненський 14 2 1 17 11,5
Белоцерківський 23�32 2 1 26–35 17,6–21,9

Разом: 127 – 139 14 7 148–160

Переходячи до характеристики старшин полків, розпочнемо
її з Чигиринського, який був головною опорою гетьмана і надав
значну частину своїх досвідчених козаків для формування нових
полків Гетьманщини. З Чигирина поїхали створювати нові ко�
зацькі формування Іван Ганджа до Умані, Григорій Ганджа, Антон
Жданович [972, 112], Михайло Криса — до Києва, Іван Богун —
до Кальника, Прокіп Бережецький — до Ніжина.

Старшина Чигиринського полку становила і головний кадро�
вий резерв гетьманського дипломатичного корпусу. Одним з пер�
ших до Москви поїхав полковник чигиринський Федір Якубович
з Вешняків [1369, 89]. У лютому — березні 1648 р. до Криму їздили
для переговорів Кіндрат Бурляй [900, 33] і Тиміш Хмельницький
[1409, 60; 1369, 57], а у серпні — жовтні 1654 р. разом з паво�
лоцьким полковником Михайлом Богаченком — Лукаш Пухальсь�
кий (у 1649 р. в реєстрі зафіксованих серед старовинних чиги�
ринських козаків) [823, 27] і товмач Залепкара [1028, 65–68].
У 1653 р. Лаврін Капуста [900, 198], а у червні 1656 р. чигиринець
Іван Скоробагатий з Остапом Фецкієвичем побували у Москві. Ан�
тін Жданович неодноразово їздив послом до Туреччини. Головним
дорадником гетьмана з донського питання був Лука Сухина, який
протягом 1654 р. двічі побував як посол на Дону (один раз з Гера�
симом Лобачевським [620, 24]).

13 відомих тогочасних полковників Чигиринського полку пред�
ставляли 13 родин. З них один полковник Чигиринського пішого
полку, 6 наказних і 6 повних полковників, які представляли ро�
дини Якубовичів, Трушенків, Кричевських, Колосів, Богаченків.
Нам вдалося встановити прізвище одного з полковників — Колоса.
З полкових старшин відомі лише два осавули і два хорунжих. В пол�
ку за Б.Хмельницького маємо згадки про 28 сотників, з яких 5 на�
звані лише за іменами. Вони представляють 27 родин (з них ві�
домі на прізвище 22). Загалом за Б.Хмельницького маємо згадки
про 44 старшини Чигиринського полку, які презентували 43 роди�
ни. Козак Потоцької сотні з цього полку Іван Кривошлик пізніше
був серед отаманів харківських [873, 65; 823, 53].

Пірнач сусіднього Черкаського полку тримали Марко Тарасович
Топіха [792, 143], Яків Воронченко, Радишевський, Худий Баран
(Барановський), Василь Шенделицький, Яків Пархомович Колос.

Третім у списку реєстру 1649 р. полку (мабуть, полковий оса�
вул) стоїть колишній гетьман (1632 р.) Андрій Дідович [823, 63].
Васько Шенделицький, мабуть, був другим осавулом полковим

77

Козацька еліта Гетьманщини

(у реєстр вписаний четвертим) [823, 63]. У полковому товаристві
числилися Степан Нужний (син чи брат козацького посла у 1636 р.
Григорія Нужного [963, 237]), Мисько Гамалія [485, 1], Іван Гу�
лак, Прокіп Потребич (його син Степан Прокопович Потребич�
Гречаний у 1663–1665 рр. став генеральним писарем) [131, 64,65].
У сотні Шубця козакували син колишнього полковника Федір
Маркович Топіха і його братанич Фесько [823, 65]. Враховуючи
спорідненість Топіх і Кривоносів, зрозумілим стає факт перебуван�
ня в полковому товаристві Сави Кривоносенка [963, 237]. Нащадки
і родичі полковника черкаського Якова Гугнявого (1637 р.) гур�
тувались у Піщанській сотні (Маско, Хома) [963, 92,93], нащад�
ки наказного полковника черкаського Радишевського надалі
фіксуються серед козаків м. Дівиця на Лівобережжі [1164, 451].

Михайло Гамалія згодом став генеральним суддею, а це за�
свідчує, що він мав попередньо обіймати посаду судді полкового
черкаського. Серед старшин полку був Марко Левонович, який
у серпні 1654 р. очолював гетьманське посольство до царя [620, 48;
823, 64].

Старовинний шляхетський рід Вовків відомий від часів Федора
Васильовича Вовка, який ще 25 листопада 1582 р. отримав при�
вілей на війтовство в Лоєвій Горі (Лоєві) [827, 680, 839]. Він був
зем’янином Мінського повіту і виконував доручення воєводи бе�
рестейського Гаврила Горностая (1585). Згодом отримав війтовство
київське. Його син Максим Федорович, будучи київським міща�
нином, реабілітувався у 1616 р. Архіви зберегли такі згадки про
представників роду: Іван Вовк 11 грудня 1620 р. отримав за ленним
правом Собичів і Нездвідово в повіті Новгород�Сіверському в стані
Підгородньому, а вже 3 березня 1623 р. він уступив весь Собичів
Вавринцю Могильницькому [827, 616, 630]. Андрій Вовк у 1628 р.
вів суперечку за грунти Хохли у Чернігівському повіті з Михай�
лом Ясликовським [827, 658].

Онук київського війта Костянтин Максимович Вовк неоднора�
зово ставав козацьким писарем військовим (1625, 1629), був послом
до короля (1627), королівським ротмістром (1632–1634). 12 серпня
1634 р. отримав уряд писаря земського чернігівського [827, 630,
839]. «Не утримався на посаді писаря К.Вовк. Його належність
до шляхти була піддана сумнівові і, незважаючи на підтвердження
сеймом 1638 р. його шляхетства, уряд писаря, відібраний у нього
незадовго перед тим, К.Вовку не повернули», — засвідчує один із
дослідників історії Чернігово�Сіверщини [1106, 115].

78

В.В. Кривошея

Вовк повернувся у козацьке середовище, дістав дозвіл сфор�
мувати полк і на чолі його брав участь у бойових діях в Європі
(1635–1636 рр.) [1481, 51]. У 1636 р. отримав від М.Калиновсько�
го в посесію за 2000 золотих хутори Піски і Підгорне [1106, 127].
Мабуть, його родичем був і сотник Черкаського полку. Надалі
у ХVIII ст. є згадка про нащадків значного військового товариша
Олександра Вовка, які проживали у селах Новоселівці і Курінь
Стародубського полку (1787 р.).

З Черкас по усіх полках розійшлися представники роду Че�
чуг. Перший з них обирався від повстанців до комісії у 1630 р., був
одним із ватажків разом зі Скиданом у 1638 р. Федір Чечуга ко�
закував у Черкаській сотні Шубцева (1649) [823, 67], а Іван Чечу�
га — у Лохвицькій сотні [823, 399], інший Іван посланий до Мака�
рівської сотні Київського полку, Остап з Черкас — до Ніжинської
сотні Борсука [823, 469], в Дівицькій сотні Прилуцького полку
зафіксований Іван [823, 446], а Мартин — у Терлицькій сотні Каль�
ницького полку [823, 278].

Сотником у Черкасах напередодні Національно�визвольної вій�
ни відомий Михайло Кадичин (1636 [735, Т. ІІ, 166]), а у перші
роки війни — Фесько Шубець (1649) і Семен Ненартович (1652).

Серед іменних сотень 1649 р., названих за ім’ям сотників, були
сотні Петра Синодановича, Андрія Дригала, Степана Мошенця,
Марка, Лазаря Петровича (до цієї сотні входило с. Белозеро, про що
засвідчує присутність у цій сотні Яроша і Карпа Белозорських
і Куца Белоозерського [735, Т. ІІ, 38; 823, 78]), Мартина Саварсько�
го, Феська Вовченка, Степана Кулаковського, Олександра Островсь�
кого, Микити Трохимовича, Сави Гаркуші. Іменні сотні полку
локалізувати важко. Слід відзначити, що деякі з них були Черкась�
кими, одна чи дві — Іржищівськими. Про існування останніх ві�
домо ще з 1636 р., коли там сотникували Іван Іржищівський
[735, Т. ІІ, 166] та Іван Іржищівський Воропай [735, Т. ІІ, 166].

З названих правобережних сотень полку географічно згадана
лише Мошенська на чолі з Нестором Терещенком (1649). Лівобе�
режну частину полку складали географічно локалізовані Золото�
ніська, Піщанська, Домонтівська і Богушківська сотні, історично
пов’язані з Черкаським староством. У 1669 р. черкаський полков�
ник «переяславский родимец» Яким Головченко, намагаючись
утримати ці сотні в полку, в листі до полковника переяславсько�
го Думитрашки нагадував, що вони були черкаськими ще коли сам
Думитрашка був у волоських горах [716, 132–133].

79

Козацька еліта Гетьманщини

Богушківська сотня існувала вже у 1638 р., коли її сотником
був Михайло Залеський, а отаманом Яцько Кияниця, у 1649 р. на
чолі сотні стояв син останнього Юхим Якович Киянченко.

Золотоніських козаків очолював Остап Заєць, у Домонтові —
Степан Цапко. Цікаво, що в цей час у сотні козакував Ярмола Шко�
да (? — 1629–1689 — ран. 1703). З його попередників відомий
Якуб Шкода — боярин остерський, якому з дружиною Масютою
Гломоздою 1 березня 1597 р. був наданий привілей на пашню До�
рогинка в Остерському старостві [827, 482]. Ярмола став сотником
у Домонтові дещо пізніше (1659), а через тридцять років у 1689 р.
разом з рідним братом Максимом вони продали свої домонтівські
грунти місцевому сотнику Стефану Томарі.

На чолі Піщанської сотні згадується Кость Федорович (1649).
Він став основоположником відомої родини Костенків. У тій же
сотні зафіксований його син Федір Костенко (1649) [823, 91]. Ма�
буть, його онуками були Андрій Костенко — сотник піщанський
(1679), сотник домонтівський (1689), знову сотник піщанський
(1689–1693 — ?) та Роман Костенко — товариш сотні Піщанської
(1685 р.). Надалі рід продовжувався Василем Андрійовичем (? —
1680–1718 — ?), козаком піщанським, який у 1700 р. продав
греблю і дідівські та батьківські грунти у місці впадіння р. Каврай
в Супой полковому осавулу Стефану Томарі [307, 21].

Марко Левонович був у полковому товаристві Черкаського пол�
ку (1649) [823, 64], у серпні 1654 р. очолював гетьманське посольст�
во до царя. Разом з ним у Москву поїхали писар Григорій Гуляниць�
кий, Іван Дяченко і 9 козаків [620, 48].

Серед 8 полковників черкаських, які представляли 8 родин,
5 були повними. З полкових старшин же відомий лише писар
Сільвестр Дубина. 18 сотників Черкаського полку, з яких двох знає�
мо лише за іменами, репрезентували 18 сотницьких родин. Разом
в Черкаському полку за Богдана Хмельницького відомо 27 стар�
шин з 27 родин.

Корсунь був місцем проживання родин попередніх полковників
Миська Пивоваренка (1625, 1632 рр.), Романа Поповича (1630 р.
[1107, 68]), Філоненка (1634 р.), Михайла Мануйловича (1637 р.),
Максима Нестеренка Бута (1637–1638 рр.), Жабокрицького
(1643 р.), Олексія Тушка (1648 р.).

Колишній полковник (? — 1638) і сотник корсунський (1638 — ?)
Михайло Мануйлович зареєстрований як козак сотні Куришкової
(1649), що проживав у Стеблеві. Нащадки полковника Жабок�

80

В.В. Кривошея

рицького зареєстровані у двох сусідніх сотнях: Лесько у сотні Го�
родиській, Федір — в Імгліївській, в сотні Куришковій родичі
Романа Поповича — Іван, Курило і два Яреми Поповичі. Федір
Калина — посол на коронаційний сейм (1632 р.) — у 1648 р. він
був сотником, а потім сотню очолив Івахниченко, а він з Климом
і Мелешком Калинами залишилися в її складі рядовими козака�
ми (1649 р.).

Рід Бутів�Нестеренків міцно утримував керівні позиції у полку.
Наприкінці літа 1648 р. полк очолив покозачений шляхтич герба
«Побуг» Максим Нестеренко [1186, Ч. ІІ, 391], який ще у 1638 р.
очолив третю Корсунську сотню. Після Зборівського миру до ре�
єстру записаний як козак сотні Марка Бажаненка. Надалі неодно�
разово був наказним полковником, що засвідчує його належність
до полкової старшини.

До антигетьманскої коаліції належав полковник корсунський,
гетьманський син Лук’ян Мозиря, якого Б.Хмельницький за про�
тидію виконанню рішень Білоцерківського миру звільнив з посади.
Мозиря ж став за спиною старшин свого та Білоцерківського пол�
ків, які розпочали заворушення і вбили полковників білоцерківсь�
кого Громику і новопризначеного корсунського [1233, 44, 95]. За
наказом гетьмана заколот був придушений, а Мозиря страчено.

Мисько Івахниченко був сотником стеблівським з 1638 р.,
а у 1649 р. — корсунським. Федір Жолудь був отаманом сотенним
в одній із сотень полку (1638 р.), потім козаком цієї ж сотні Івах�
нюка (1649 р.). Козак сотні Івахниченка шляхтич [1162, 205] Юсь�
ко Степанович Шрамко став писарем полковим. Отаман сотенний
(1638 — ?) Кузьма Черевань став козаком сотні Корчовського
(1649 р.). Отаман Корсунської сотні (1638 р.) Яцько Голубицький
залишався у її шеренгах і у 1649 р. [823, 132]. У попередній період
відомий старшина з Корсуня Гарбуз, а Остап Гарбуз знаний коза�
ком Корсунського полку у 1649 р. Якісь родичі сотника (1638 р.)
Павла Гайдученка Захар і Яцько були козаками полкової сотні
Корсунської (1649 р.).

Колишній сотник корсунський (1638 р.) шляхтич Андрій Ба�
лакшеєнко (Балакчеєнко) був козаком сотні Василя Гаркуші
(1649 р.), в той же час згадані Федір Балакчеєнко у полковому то�
варистві [823, 131] і Левко Балакчій в сотні Гаркушиній, який став
городовим отаманом корсунським (1653.05.) [1233, 114]. Отаман
Корсунського полку (1638 р.) Михайло Скиба, мабуть, і є Скиба
Старий з Тишком Скибенком — козаки сотні Василя Гаркуші

81

Козацька еліта Гетьманщини

(1649 р.). Отаман сотенний (1638 р.) Москаль (Москаленко) Се�
мен разом з Василем і Сергієм ввійшли до сотні корсунської Мар�
ка Бажаненка (1649), їх родичі були ще у восьми сотнях полку.

З родини дрібних овруцьких шляхтичів походив Лаврін Гри�
горович Пашковський, який перебрався до Корсуня ще на початку
ХVІІ ст. Неодноразово обирався військовим писарем (1614, 1617,
1619, 1624 рр.), був послом на сейм (1632 р.). Мабуть, один з близь�
ких соратників Максима Кривоноса. Козак Ольшанської сотні
Лисянського, а потім Корсунського полку (1649 р.), писар полковий
корсунський (1649 р.). Крім нього у 1649 р. у козацькому війсь�
ку у Білоцерківському полку (сотня Коростишівська) були Павло
і Прокіп Пашковські, у Корсунському полку Матій Пашковсь�
кий — козак Ольшанської сотні [1162, 165]. З цієї родини похо�
див пізніший полковник комонний Григорій Пашковський.

За гетьманування Хмельницького в Корсунському полку ві�
домі дев’ять повних полковників: Іван Шангирей, Станіслав Мро�
зовецький, Лука Мозиря, Спіл [715, 351], Антон Кілдей, Іван Золо�
таренко, Максим Нестеренко Бут, Яків Улізько, Іван Дубина�
Гуляницький [826, Т. 8, 1244].

Попередньо Іван Золотаренко 1649 р. був у полковому това�
ристві [823, 131], Яків Петрович Улізько (за реєстром 1649 р. Яцько
Петриченко [823, 131]) — в сотні Василя Гаркуші. Відомий також
Іван Улізченко, мабуть, брат Якова, бо поминався у його субот�
нику [1062, 29].

Наказними полковниками були вісім старшин: Михайло Івах�
нюк, Мисько Стадниченко, Антін Кілдей, Семен Дубина, Мисько
Дубина, Максим Нестеренко Бут, Дмитро (Дементій) Трутина.

У Корсунському полку відомо п’ятнадцять Гуляницьких. Разом
з тим, у реєстрі 1649 р. немає жодного Дубини. Проте троє з Ду�
бин протягом 1654–1657 рр. перебували на трьох найвищих уря�
дах в полку. Семен і Мисько наказні, а Іван — повний полковник
[826, Т. 8, 1244]. В одному з документів за 1660 р. серед значних
козаків корсунських названий Іван Дубина Гуляницький [1233,
115]. Це дає змогу зробити припущення, що Дубини корсунські і Гу�
ляницькі корсунські — це один рід.

Городовим отаманом корсунським згаданий Яким Грабар з сотні
Івахненка. Тимко Бондаренко, який у полковому товаристві кор�
сунському був уже у 1649 р., пізніше став отаманом цього това�
риства (1656 р.).

У 1631 р. у Київському Михайлівському монастирі був записа�

82

В.В. Кривошея

ний поминальник козака корсунського [695, 92 зв.] Парфена Пру�
тила: Парфен, Євдокія, Семен, Євдокія, Іван, Юліана, Терентій,
Марія, Зіновія, ієрей Стефан. Сотник Корсунського полку (1649
[823, 137]) Демко Прутилчич належав до цього роду.

Серед корсунських сотників є згадки про Богдана Кондратенка
(1654), який у 1649 р. був серед полкового товариства. Він з трьома
товаришами і дев’ятьма козаками 24 жовтня 1654 р. виїхав з Кор�
суня до царя [620, 119].

Козак сотні Гаркушиної (1649) Яцько Яковенко (Яковлєв), а по�
тім сотник богуславський (1655) разом з уманським сотником Ти�
мофієм Семеновичем також їздив до царя [620, 122].

Серед сотенних містечок Корсунського полку мали бути Сміла
(з В’язовцем і Тарасівкою) і Стеблів (зі Склемичем, Сидорівкою,
Щербачинцями, Скірупчинцями, Лебодинчим, Лучовим, Тонопів�
кою). Генеалогічний аналіз дав змогу встановити, що сотня Гав�
риленкова — це Звенигородська сотня (раніше її очолював Мак�
сим Нестеренко Бут), а Куришкова і Корчовського — Стеблівські
(раніше цю сотню очолював Мисько Івахниченко). Ці населенні
пункти і раніше належали до Корсунського староства [827, 657].
Звенигородську сотню очолив Гринець Гавриленко, тут же були
його родичі Ясько і Юхно, значним впливом користувалися родини
Погорілих [699, 300] (Михайло) та Кальницьких [699, 300] (Яр�
мола). Старшина у 1637 р. Федір Бабиченко був із Стеблева, його
родичі Мандик, Микита, Процик, Степан Бабиченки зареєстро�
вані козаками сотні Корчовського (1649).

Вільшанську сотню у січні 1654 р. очолював якийсь Андрій
(в сотні 1649 р. вісім Андріїв і тому важко надати перевагу якомусь
із них).

Серед старшин полку слід назвати і Миська Таборненка, який
був полковником на Волині (1649.05.) [1215, 11], а потім став коза�
ком сотні Миська Івахнюка (1649), входив до складу делегації на
сейм (1652) [1215, 31]. З родини Миневських до реєстру 1649 р. по�
трапили Матяш і Костя у сотні Марка Бажаненка. Юрій Миневсь�
кий, який надав свій хутір на р. Смиків корсунському монастирю,
був полковим осавулом. У жовтні 1657 р. з корсунської ради пос�
ланий на чолі посольства до Москви. Його брат Василь став пол�
ковим писарем.

Клим Дубовик із сотні Костенкової згадується військовим това�
ришем і навесні 1655 р. був у складі козацького посольства до ца�
ря у Смоленськ, де захворів і залишився [620, 125; 823, 149].

83

Козацька еліта Гетьманщини

Покозачилися у полку шляхтичі Андрій і Герасим Трипольські
(сотня Данила Корчовського) [823, 147], Ярош Черепинський (сот�
ня Гаркушина). У 1652 р. останній продав свій хутір у с. Припо�
ні брацлавському полковнику Тимофію Носачу [1095, 184]. Його
брат Василь Черепинський також козакував у тій самій сотні.

У 1648 р. до Корсунського полку структурно належали лише
сотні Корсунські. Усі ж переферійні (кілька Лисянських, Віль�
шанська, Ситницька, Мгліївська, Городиїська) складали полк Ли�
сянський, який після Зборівського договору ввійшов до складу
полку Корсунського. Навесні 1649 р. Лисянський полк Кривоноса
нараховував 27 сотень [792, 142]. Коли Кривоніс став наказним
гетьманом, його місце зайняв син, а потім Дем’ян Якимович Ли�
сянський [1254, 41] — після ліквідації полку багаторічний сотник
лисянський (1649–1665). 1654 р. були такі сотні: 1–а Корсунсь�
ка, 2–а Корсунська, 1–а Бугуславська (сотники Яцько у 1655 р.,
можливо, Андрій Бардак раніше 1660 р.), 2�а Богуславська, Віль�
шанська, Водяницька, Деренківецька, Кальниболоцька, Ли�
сянська, Мгліївська, Сахнівська (сотник Михайло Череватенко
у 1675 р.), Синицька, Стеблівська, Тарасівська (сотник Лесько Ру�
данин у 1670 р.).

15 полковників корсунських, з яких 10 повних, репрезенту�
вали 13 старшинських родин. Крім того, відомі два полковники
лисянські. Є згадки про 24 сотники, з яких двоє лише за іменами.
Вони репрезентували 23 родини. Всього ж в полку того періоду ві�
домо 39 старшин з 36 родин.

Завдяки генеалогічному методу вдалося локалізувати три іменні
сотні: Богуславську, Звенигородську і Стеблівську.

Серед канівських полчан проходили службу сини колишнього
старшого полковника Війська Запорозького (1610 р.), гетьмана
Андрія Стороженка, один з яких записаний у реєстрі 1649 р. як
козак полкового товариства канівського Фесько Андрієнко [823,
98]. Можливо, що його старшим братом був Яцько Андрійович,
який у 1638 р. став полковим осавулом, а пізніше залишався ко�
заком у сотні Рещенковій 1649 р [1254, 113].

У XVII ст. Кулаги — відомий в Канівському та Переяславському
полках козацько�старшинський рід, який вів своє коріння від геть�
мана Івана Кулаги�Петражицького. У реєстрі 1649 р. Канівського
полку записані сотник Яким Кулага, Яків, Григорій, Трохим —
жителі Чабанівки (середина ХVІІ ст.) [673, 8], крім того, згадуються
Сахно Кулаженко у Межиріцькій і Сак Кулага у Іржищівській сотнях.

84

В.В. Кривошея

Полковник (? — 1638), а потім сотник канівський (1638 — ?)
Іван Іванович Боярин у 1642 р. керував спільним морським походом
запорожців і донців. Перейшов до Медведівки, де і був вписаний
до козацького реєстру 1649 р. У Межигірському монастирі зберігся
поминальник роду Івана Боярина з Чигирина: Федір, Марія, Йо�
сип, Іван, Тиміш, Пелагея, Ірина, Яків [692, 272]. У Каневі ж за�
лишилися його родичі Матвій, Ілляш і Семашко Боярини — ко�
заки сотні Клима Малашенка [823, 114]. Останній з них згаданий
як значний козак канівський [717, 110].

Григорій Думич поминав рід у Межигірському монастирі, за�
писаний поряд з родом канівського полковника Андрія Лагоди:
Григорій, Гафія, Федір, Федір, Леон [692, 272]. Марко Думич —
козак сотні Стародубової (1649) [823, 199], Левко Григорович Ду�
менко — проживав у с. Литвинці [695, 10]. Клим — козак сотні
Стародубової (1649), Тиміш — козак сотні Андрієвої (1649).

Василь Сокіл відомий як старшина Канівського полку (1630)
[1107, 56], а Андрій Соколенко згаданий козаком сотні Андріївої
(1649).

Колишній отаман городовий канівський (з 1638 р.) Григорій
Щербина [823, 98] був учасником посольства Максима Нестеренка
до Варшави у питанні ратифікації Зборівського миру (1650.01.).
Яцько Борисенко — отаман сотенний у 1638 р. козакував у сотні
Волинця (1649). Дударенко був сотником у 1638 р., а у 1649 р. коза�
ками сотні Кулаги зареєстровані Тарас, Федір, Денис Дударенки.

Першим полковником під час Національно�визвольної війни
зафіксований Семен Савич. Можливо, він і Семен Верещака, який
навесні 1649 р. очолював козацький полк, — одна особа. Дотичним
підтвердження є той факт, що у сотнях полку були козаки Вере�
щаченки. Якщо це припущення правильне, то Канівський полк
мав навесні 1649 р. 23 сотні [792, 142].

Першу сотню Канівську очолював представник місцевого роз�
галуженого роду Іван Стародуб, у сотні ж, крім нього, були Ілля
і Лесько Стародуби. Іван очолив і полк у 1653–1654 рр. Іван Шан�
гирей (Шинкирий) був козаком Канівської сотні Кулаги (1649)
[823, 107]. Той факт, що в 1650 р. він, хоча і тимчасово, очолював
полк, свідчить, що вже в цей час став сотником канівським, за�
мість Якима Кулаги.

Два останні роки гетьманування Хмельницького полк очолював
Андрій Бутенко. Він був покозаченим шляхтичем Терехтемирівсь�
кої сотні, а після полковникування знову повернувся в рідну сотню

85

Козацька еліта Гетьманщини

і згодом очолив її (1659) [1177, 179]. Належав до родини, яка
настільки була розгалуженою в полку, що мала кілька гілок (Бути,
Бутки і Бутенки). Ще у 1638 р. сотником став Ілля Бут. Василь
Бут козакував у сотні Богданенка (1649), Іван Бут — полковій,
Федір — сотні Волинця, Яцько, Стас, Якуб — сотні Ресченкова,
Іван — сотні Климова, Іван Буток — полковій сотні, один Бутенко
Іван — у полковій сотні, а другий — у сотні Волинця, Пилип —
сотні Ресченкова. Дещо пізніше Бутко переходять у Лепляву.

Серед наказних полковників відомі чотири старшини: Заблоць�
кий [715, 351], Гулак, Іван Шангирей, Васько Решетило. Заблоць�
кий з Канева був обраний від повстанців до комісії у 1630 р. [963,
118]. У Канівському полку серед полкового товариства були Про�
кіп, Яцько, Іван Заболоцькі, а Овсій — у полковому товаристві
переяславському, Кирик і Лесько — у сотні Романенковій Пере�
яславській, Андрій — Лубенській сільській сотні Миргородського
полку. В.Сергійчук вважає, що наказного полковника канівсько�
го Заболоцького звали Прокопом [1343, 36]. Козак сотні Волинця
(1649) Василь Хоменко став писарем полковим (1652), був писа�
рем посольства Яцкевича на сейм до Варшави (1652) [1215, 31].

Вдалося простежити серед канівського козацтва представників
старовинних боярських родин Київщини і Канівщини: Потапо�
вичів, Чайок, Черевчеїв, Морозів. Ще у 1572 р. братаничева бояр
Потаповичів (донька брата — племінниця [980, 125]) Милохна
Михайлова Морозова продала їм свою частину Жердева. Можливо,
хтось із родини Потаповичів був одружений з вдовою московсь�
кого боярина Михайла Яковича Морозова княжною Євдокією
Іванівною Ольгердович�Володимирович (Бєльською) і усиновив
її дітей від попереднього шлюбу [922, 150].

Дев’ять представників родини Морозів записані до реєстру
1649 р.: козак сотні Климова Іван Мороз, Михайло в Стояцькій
сотні, в сотні Гугина Отрошко, Отрушко Морози і Григорій, Мелеш�
ко, Мисько, Омелян, Семен Морозенки [823, 115, 126, 110]. Від
боярина канівського (1552) [714, 104] вів свій родовід козак сотні
Волинця Роман Чайка, від зем’ян Київського воєводства походив
козак сотні Гугина Іван Черевченко.

Священиком спаським канівським був представник відомої
шляхетської родини Мелешків. Хтось з його родичів «на рати по�
бит под Курском в Москве» [673, 1]. Рід розрісся у Каневі і серед
його представників були козаки сотні Стародуба Курило, Терешко
і Трошко Мелешковичі [823, 100].

86

В.В. Кривошея

Сотня Богданенкова — це Келебердинська сотня. Доказом цьо�
го є те, що козак сотні Богданенкової Тишко Шелест проживав
у с. Келеберді (1649) [673, 14], яке входило до Леплявської сотні.

23 березня 1655 р. у Богуславі гетьман написав листа царю,
до якого його повіз канівський сотник Осип Томиленко з писарем
Федором Томиленком і товаришем Климом Дубовиком [620, 125].
Федір, Іван, Степан і Гнат Томиленки були козаками сотні Клима
Малашенка ще у 1649 р. [823, 114]. Це дає змогу стверджувати,
що Осип Томиленко очолював сотню, в якій раніше сотникував
Малашенко.

Село Костенець, яке було у повному козацькому володінні ще
1622 р., належало до сотні Кулаги. Це підтверджується тим, що
Гаврило і Андрій Розколупи жили там у середині ХVІІ ст. [673,
14 зв], а Андрій був козаком сотні Кулаги (1649) [823, 105], Кар�
по Розколупенко козакував у цій же сотні. Жителем цього ж села
був Тимошенко Семен [673, 8], а Остап, Данило і Прокіп Тимошен�
ки — козаки сотні Кулаги (1649).

Село Литвинець за генеалогічними даними локалізовується
у сотні Стародуба. Так, Іван Лавриненко — житель литвинецький
[673, 8] був козаком цієї сотні, Кузьма Пилипенко козакував у цій
сотні, а Яким і Сава Пилипенки — жителі литвинецькі (середина
ХVІІ ст. [673, 8]). Сидір, Максим, Іван Чаплі — козаки сотні Ста�
родуба (1649), Іван і Наталія Чаплі — жителі литвинецькі (сере�
дина ХVІІ ст. [673, 8]).

Село Пейє (Піє) входило до сотні Євхимової, в ній козакував
місцевий житель Іван Лебідь [823. 116]. Село Пекарське за Дніпром
було у козацькому володінні ще 1622 р, а пізніше входило до сотні
Волинцова. Місцевими жителями і козаками цієї сотні були
Кравці [673, 8], Шабини (Шабуненки) [673, 8].

Спочатку родина Незамай мешкала у с. Пекарів [673, 14]. Юрій
Григорович Незамай (? — 1642–1674 — ?) козакував у сотні Гугина
Канівського полку (? — 1649 — ?) [823, 111], надалі став генераль�
ним суддею (? — 1663–1666 — ?).

Є згадки про 8–9 полковників канівських, з яких повних 4 чи
5 представляють 8–9 родин. Відомо 18 сотників (один лише за
ім’ям) з 18 родин. З полкових старшин відомі два осавули, два пи�
сарі, один хорунжий — це 5 представників 5 родин.

Загалом джерела зберегли інформацію про 29–30 старшин у пол�
ку, що представляли таку ж кількість родин. Завдяки генеало�
гічному методові вдалося локалізувати шість іменних сотень.

87

Козацька еліта Гетьманщини

Сотня Стародуба — це Литвинецька, Волинця — Пекарська, Кула�
ги — Костенецька, Богданенка — Келебердинська, Ращенка Пет�
ра — Леплявська, Рощенка Юхима — Бубнівська, чи, як іноді
називалася, Прохорівська.

У сусідньому полку вісім полковників очолювали білоцерківців:
Ярема Хмеленко, Іван Гиря, Михайло Громика, Яцько Кліша,
Семен Половець (був двічі), Макар Москаленко, Яків Люторенко,
Іван Сулима. Яків і Тишко Кліші з 1638 р. очолювали дві сотні
білоцерківські. У проміжку між 1638 і 1648 рр. Яків виконував
функції старшого сотника [556, 106 зв.]. Яцина Люторанеко і Са�
ва Москаленко також сотникували з 1638 р.

Серед шести наказних полковників двоє — Кліша і Люторен�
ко були і повними, а Сава Москаленко, Самійло Курманчук, Да�
нило Гиря, Матвій Положний, відповідно, лише сотниками чи
полковими старшинами. Данило Гиря згаданий ще у 1638 р. серед
десяти сотників полку. Яцько Свірщенко очолював ще одну сотню,
а у реєстрі 1649 р. був Лесько (Левко за 1654) Свірщенко [816, 33].
Сотник 1638 р. Гаврило Хроленко– це Гаврило Хруль у 1649 р.,
в 1654 р. його вже в реєстрі не було [823, 174; 816, 37]. Наступни�
ками у козацькій службі сотника Стефана Шевченка стали Гриць�
ко і Протас Шевченки [816, 35, 41].

Харко Нераденко був одним з десяти отаманів полку 1638 р.,
у 1649 р. в полку були Іван Нераденко [816, 34] та Нерадин зять
Іван. У 1621 р. відомий полковник Мусій Писаренко, Данило Пи�
саренко — отаман Білоцерківського полку у 1638 р., про остан�
нього разом з Захаркою, Іваном, Максимом і Романом згадується
у 1649 і 1654 рр. [816, 45].

Родичі прибічника павлюківців Смоляги [963, 253] продов�
жували його справу: Ничипір в Обухівській сотні Київського пол�
ку (1649) і Кіндрат козаком Фастівської сотні Білоцерківського
полку (1649).

Відомий дослідник В.Сергійчук вважає першим білоцерківсь�
ким полковником Ярему Хмеленка [1342, 67]. Учений віднайшов
згадку про нього в травні 1648 р. Пізніше знаний Гаврило Хмелен�
ко, який був козаком Чорнокам’янської сотні і проживав у Ста�
вищах [823, 182; 816, 48].

Полковник Іван Васильович [735, Т. І, 50] Гиря (? —
1595–1649 — ран. 1654) походив з остерської шляхти [1080, 43],
разом з Семеном Гирею (мабуть, братом) отримав Мрин. У 1618 р.
разом з іншим Іваном Гирею, пішовши з Баришівки до козацько�

88

В.В. Кривошея

го полку Яцька Люберського, потрапив у московський полон. У
1625 р. був послом до московського царя, а у 1630 р. проживав
у Жовнині і обирався військовим суддею. Брав участь у повстанні
Федоровича. Став білоцерківським полковником, знову полков�
никував у 1648 р. Мабуть, його сином був Данило Гиря (? —
1608–1654 — ?), який очолював білоцерківську сотню у 1638, 1649
[823, 175], 1654 [816, 38], 1655 рр., що дозволило йому бути і на�
казним полковником (1654, 1655) [823, 175; 710, 783].

Шляхтич, козак білоцерківський (1649, 1654) [823, 169; 710,
785] Іван Кравченко (? — 1629–1675 — ?) сотником був уже в люто�
му 1649 р., коли Б.Хмельницький направив його на чолі посольства
до хана. У вересні 1650 р. він очолював посольство до М.Потоць�
кого з вимогою розпустити коронне військо.

Яків Кліша (? — 1600–1654.12. — ?) — посол до короля (1627),
запорозький полковник (1631–1632). 16 лютого 1633 р. запорозькі
посланці Федір Каленик, Яцько Кліша та Сава Бурчевський були
прийняті маршалком польського сейму Миколою Остророгом
і отримали підтвердження про позитивне вирішення конфесійного
питання [1473, 125]. Був полковником (1637) і сотником білоцер�
ківським (1638–1648) [1490, 81]. Пізніше змінив на полковництві
Михайла Громику. Дослідник Ю.Гаєцький вважав, що він був
полковником впродовж 1652–1653 рр. Документальне підтверд�
ження маємо лише в одному документі, який датується 19 червня
1653 р [735, Т. ІІІ, 295]. У грудні 1654 р. він — наказний полков�
ник білоцерківський, що не виключає можливість того, що вод�
ночас посідав уряд отамана городового білоцерківського.

Ще влітку 1653 р. замість Якова Кліші полковником став Семен
Половець (? — 1613–1664 — ?). На цій посаді він фіксується вже
13 липня 1653 р. Був шляхтичем і козаком білоцерківським з по�
чатку Національно�визвольної війни (1649) [823, 172]. Крім ньо�
го у 1654 р. в Білій Церкві відомі Андрій і Федір Половці [710,
783], а у Кам’янному Броді сотником став Іван Половець. Семен
Половець був полковником білоцерківським у 1653–1654 рр. і цьо�
му мало передувати сотництво однієї з білоцерківських сотень.
Брав участь в підписанні Переяславської угоди в січні 1654 р.
Там з ним, очевидно, був Тиміш Деркач, який змінив його на сот�
ництві. У той час за наказного полковника в Білій Церкві зали�
шався Данило Гиря [710, 783]. Ю.Гаєцький стверджує: «Половець
був усунутий з посади Богданом Хмельницьким за недостатню
компетентність. Петро Дорошенко узяв за дружину його дочку»

89

Козацька еліта Гетьманщини

[1495, 546]. Знову Половець став полковником білоцерківським
у 1656 р.

Білоцерківський козак (1649) [823, 169] Макар Москаленко
змінив Семена Половця і був полковником білоцерківським
(1654–1656) [1100, 129]. Якийсь його родич Сава Москаленко (? —
1608–1654 — ?) був сотником у Білоцерківському полку (? —
1638 — ?), згаданий як наказний полковник білоцерківський
(1651, 1654), був серед козацької делегації до Москви (грудень
1654). Рід Москаленків — один зі спадкових сотницьких Білої
Церкви.

Матяш Половський очолював одну з сотень 1638 р. У 1649 р. він
названий Матяш Половний (правильно — Положний), а разом
з ним козакували Васько, Матвій, Іван Половні. Білоцерківський
козак (1649) Матвій Положний (? — 1619–1654 — ?) став суддею
полковим (1654) [823, 170; 710, 783; 816, 28]. У липні 1654 р. —
посланець Б.Хмельницького до Москви вже як наказний полков�
ник білоцерківський [710, 697]. Козаком у Білій Церкві був і Ва�
силь Положний (1649) [823, 171]. У поминальнику Київського
Михайлівського Золотоверхого монастиря поминався рід колиш�
нього білоцерківського протопопа, ієромонаха Іоана Положного
[695, 139], що засвідчує зв’язки роду з середовищем духовенства.
Серед сотників білоцерківських згадується також Семен Малчен�
ко (1654) [816, 28].

Великим козацьким центром була Чорнокам’янська сотня,
що включала Насташки, Ставище, Синявку, Лесевичі, Ковшева�
ту, Шавулиху, Вільнанку, які пізніше виділилися в окремі сотні.
Іван Мітла був полковником козацьким у 1613 р., пізніше відо�
мий покозачений шляхтич і суддя військовий Родіон Мітла [692,
380], Матвій — козак сотні Чорнокам’янської (1649) з Ставищ [823,
182], Хома — в тій же сотні [823, 186].

Насташська шляхта покозачилась і на чолі сотні став Андрій
Рудика [823, 179; 816, 56]. Кам’янобродський сотник Іван у
1649 р. і наступний сотник цієї сотні Іван Поповець — різні осо�
би, бо останній ще у 1649 р. був козаком цієї сотні [823, 167]. На�
далі він став полковником паволоцьким. Козак Чорнокам’янської
сотні Андрій Федоренко з Синявки став полковим осавулом у Бі�
лоцерківському полку (1654) [823, 183; 816, 59].

Відомо про 11 полковників білоцерківських, з яких 8 повних, що
представляли 10 старшинських родин. Три осавули полкові і один
обозний представляли чотири родини, 25 сотників — 25 родин. За�

90

В.В. Кривошея

галом у Білоцерківському полку маємо згадки про 39 старшин з
38 родин.

Із старовинних козацьких полків на лівому березі був лише
один — Переяславський. Серед його полковників відомі Федір
Лобода, Яким Сомко, Богдан Калющенко, Павло Тетеря, наказни�
ми зафіксовані Петро Головацький, Яцько і Андрій Романенки,
Герасько Яцькович, Іван Сулима, Степан Затутовський, Стефан
Калениченко. Як бачимо, з чотирьох відомих за Богдана Хмель�
ницького повних полковників переяславських двоє були родича�
ми гетьмана, а Калющенко — свояком.

Історик А.Стороженко Федора Лободу вважав чи сином, чи ону�
ком козацького гетьмана Григорія Лободи [1406, 110]. Останньому
вимушений був продати частину с. Сошників Адам Олізар�Волч�
кевич [1406, 109], а київський підчаший Лаврін Лозка — с. Сот�
ники. У 1596 р. він був забитий козаками під Лубнами за підоз�
рою в зраді і всі його володіння перейшли до Лозки. Шляхтич
Федір Лобода (? — 1666) з’явився на політичній арені вже зрілою
людиною. Вперше його бачимо на полковництві переяславському
(1649), десь у 1652 р. здав полк і став суддею генеральним (? —
1654–1655 — ?), (? — 1658.7.09. [707, 144] — 1659.1.07. — ?). На�
далі, у 1659 р., захоплений в полон і відправлений до Москви.

Зупинимося на характеристиці Калющенка. Син Каленика (Ка�
леника Андрійовича деякі джерела називають козацьким гетьма�
ном у 1609–1610 та 1625 рр.) невідомого прізвища і сестри Якима
Сомка, Богдан Калениченко Калющенко зафіксований у полко�
вому товаристві переяславському (1649) [823, 315]. Цікаво, що
представники роду Кулаг стоять поряд з ним і також названі Ка�
лющенками. Богдан став полковником переяславським (1652),
був і наказним полковником переяславським (1659). Можливо,
він нащадок відомого на Переяславщині козацько�старшинського
роду Кулаг. У такому вразі, Богдан Хмельницький був свояком
гетьмана Кулаги. Підтвердженням цього є той факт, що Семен
Калющенко (Кулага) — у полковому товаристві переяславському
(1649), Онисько Калющенко — козак Переяславської сотні Федора
Чикмена (1649), Степан Калющенко (Калениченко) — полковник
наказний переяславський (1654) у козацькому реєстрі стоять поруч.

Про писарів полкових документи зберегли згадки стосовно
Павла Тетері, Василя Василевського, Василя Войткевича. Про
останнього відзначимо, що він походив з родини священнослу�
жителів.

91

Козацька еліта Гетьманщини

Полкові сотні очолювали Петро Скок (1649) (у 1669 р. з товари�
шем перебував у неволі в Москві [714, 54]), Федір Шкода (1653),
Яким Сомко (1654). Нащадків одного з перших сотників бере�
занських (1630) Гриська Поліченка виявити невдалося. Справу
наступного сотника (1638) Остапа Лисовця в сотні продовжували
козаки Йосип і Юсько Лисовченки [1064, 71–72]. В Басані козак
цієї ж сотні [823, 337] Ничипір Царенко (1653–1657) змінив
Тишка Смєлея, рід якого продовжувався і поступово збіднів
(у 1726 р. є згадка про Каленика Смєлея — козака басанського
убогого [575, 112]). Царенки ж були не лише у Басанській, але
і у сусідній Биківській сотні Переяславського полку (1649) [823,
333].

У сотні Биковській Переяславського полку козаків очолював
Онопрій Величко (1649) [823, 331], його нащадки проживали
у с. Брагинці Басанської сотні [575, 124] і посідали уряди басансь�
кої сотенної старшини.

Першим з відомих бориспільських сотників був син місцево�
го війта Герасима Йосиповича Антін Герасименко [778, 52, 50].
У 1653 р. його змінив Семен Світличний. У 1639 р. Сергій Мос�
каль продав йому ниву біля Пункового озера [778, 28], у 1649 р.
він — козак, а після сотникування згадується серед «зацних» Бо�
риспільської сотні. Третім сотником став покозачений шляхтич
[778, 53] Тиміш Цицюра (? — 1630 — бл. 1669).

Одними із найпотужніших остерських козацьких родів були
Горячки. У січні 1649 р. Прокіп Горячка іменувався сотником Пе�
реяславського полку та старшим над усім Остерським повітом.
Він прибув з Остра до Козельця і очолив там сотню. Про вплив Го�
рячки в регіоні засвідчує той факт, що його доньці — дружині Ва�
силя Ласко — 3 березня 1655 р. був наданий універсал Б.Хмель�
ницького [300, 217]. Сотню ж після нього очолював якийсь родич
чи син Марко Горячка (1654–1660).

Полковником остерським був Григорій Дубина, який з часом пі�
шов у ченці. Він знаний як Ієроніма, законник Печерський. Тиміш
Носач очолив Остерський полк у 1649 рр. [1342, 42]. Змінивши
старого батька на полковництві прилуцькому після того, як Ос�
терський полк був влитий до Переяславського.

Протягом досліджуваного періоду остерчани мали дев’ять сот�
ників: Ларко Бутко, Яцько Кошин, Прокiп Горячка, Iван Лук’яно�
вич�Лиждвой, Яким Градчаний, Iван Янко, Сидiр Велигорський,
Роман Маркович, Іван Харкович.

92

В.В. Кривошея

У перших рядах повстанців бачимо представників остерської
шляхти Закоблуцьких, Єрченків, Купрієнків, Лаських, Міщен�
ків, Шереметів, Сергійовичів та інші. До родини шляхтичів гер�
бу «Ясенчак» (доповнений) [1162, 101] Лиждвоїв належав козак
остерський (1649) [823, 342], пізніший сотник Іван Лук’янович.
Велигорський після сотникування став місцевим бурмістром
(1656), а пізніше і війтом (1661). Остерські бояри Ничипір і Ярош
Єрченки мали тут володіння перед Визвольною війною, у козацько�
му війську рід був представлений Самійлом і Данилом (Козелецька
сотня) [823, 340]. З родини місцевого боярина Омеляна Купрі�
єнка Конон став козаком Козелецької сотні (1649) [823, 340],
пізніше ж цей рід дав Остру родину священнослужителів. Службу
ж Ярмоли Ласького — остерського боярина (1627) [666, 1] і сот�
ника боярського остерського (1636) продовжував козак Козелець�
кої сотні Іван Ласький (1649) [823, 341].

Остерські бояри Петро, Федір 1�й, Федір 2�й Міщенки згадані
у 1636 р., а Матюша Міщенко став козаком Козелецької сотні
(1649) [823, 340]. Остерські шляхтичі Федір, Овдій, Несеж Сір�
гійовичі згадані у 1636 р., Ничипір Сергієнко — козак остерсь�
кий (1649) [823, 342]. Рід Шереметів відомий ще за люстрацією
1552 р. Боярин Гаврило Шеремет згаданий у 1636 р., Курило Ше�
мет став козаком Козелецької сотні (1649) [823, 340].

Остерське боярство не поривало і з міщанською верхівкою міста.
Так, у козацькому середовищі були Іван і Степан Козловські,
а дещо пізніше Герасим Козловський майже двадцять років був
війтом остерським (1671–1690). Іван Гладкий же був війтом
(1648–1656), а Денис і Михайло козакували в Остерській сотні
[823, 342].

Покозачена остерська шляхта взяла під свій протекторат і на�
вколишні села. Вони організували сотні в Козельці, Бобровиці,
Носівці, Морові, тим самим склавши основу старшинського кор�
пусу не лише для Переяславського, Київського, але і Ніжинсько�
го полку.

У Морові сотникував Нечипiр Ткаченко (1649), в об’єднаній
Носівсько�Кобизькій сотні — Опанас Єдута, пізніше у самостійній
Кобизькій — Степан Михайлович Шевлюга (1655.02. — 1658),
а у Бобровиці — Іван Міщенко (1649).

93

Козацька еліта Гетьманщини

2.3. Формування старшини полків
західної і північно'західної групи полків

На території колишнього Брацлавського воєводства виникли
Брацлавський, Кальницький і Уманський полки, до яких за
своїм складом тяжіли Білоцерківський і Київський полки
Київського воєводства, а також Паволоцький з Волинського
воєводства. У цих полках відсоток шляхтичів був найвищим.

Таблиця 2.2
Кількість старшини полків західної і північно
західної групи

Уманськими полковниками були Іван Ганджа, Степан Байбуза
(наказний), Яхимів, Йосип Глух [1200, 60], Григорій Держановсь�
кий, Самійло Іванович Богданович (наказний), Іван Гродзенко (на�
казний), Матвій Нечай (наказний), Семен Оргієнко (Угриненко),
Михайло Ханенко [993, 93].

Рід Байбуз козакував у Черкаському полку ще перед Національ�
но�визвольною війною, а саме: Тишко в сотні Черкаській Драги�
левій, Василь в Мошенській сотні. Степан Байбуза у 1649 р. був
козаком сотні Жаботинської Чигиринського полку (1649).

Наказний полковник уманський Іван Гродзенко загинув під
час оборони Монастирища. Покозачений шляхтич гербу «Загло�
ба» [1186, Ч. ІІ, 30; Ч. ІІІ, 15–16] Іван Федорович Безпалий (? —
1619–1659 — ран. 1662.02. [712, 97]) вже за реєстром 1649 р. на�
лежав до керівного ядра Уманського полку [823, 203], і, відповід�
но, був фундатором полку, козаком�січовиком, що підтверджуєть�
ся подальшими його кроками та сталими зв’язками з Січчю. Він
відзначився внутрішнім несприйняттям порядків Речі Посполи�
тої, і це дає можливість зробити припущення, що ще на Січі на�
лежав до антипольської партії.

20 липня 1661 р. королівським привілеєм «добра» Зржанець
(вірогідно Іржавець), Монедоніка (?), Лазарщиця (вірогідно

94

В.В. Кривошея

Полки Сотники Полкові осавули Полковники Разом %
Уманський 14 2 1 17 20,2

Брацлавський 22 2 1 25 29,8
Кальницький 19 2 1 22 26,2

Київський 17 2 1 20 23,8
Разом: 72 8 4 84

Лазірці сучасне село Канівського району) в Канівському старостві
були передані шляхтичам Степану і Андрію Держановським, які
були, мабуть, синами уманського полковника Григорія Держа�
новського.

Серед полкових осавулів відомі двоє старшин: Максим Мар�
тиненко і Гаврило Маковецький. Крім Гаврила рід Маковецьких
в козацькому середовищі представлений Макаром у сотні Демковій
Корсунського, Василем — Іркліївській Кропивненського, Мака�
ром — Жовнинській, Григорієм — Потоцькій сотень Чигиринсь�
кого полків. З сотників уманських згадані Іван Богданенко�За�
рудний (1653–1654), місцевий козак Тиміш Семенович (1650.10
[888, 66] — 1655.03. — ?) та Михайло Махаринський (1656 — ?)
з Брацлавщини.

У квітні 1649 р. в бою під Костянтиновим козацький полк
Приступи зазнав поразки і вимушений був відступити до Хмель�
ника [1191, 127]. Найвірогідніше, що Приступа був наказним
полковником уманським. Підтвердженням цього є той факт, що до
реєстру Бабанської сотні був записаний Іван Приступа.

Вихідцем з Уманського регіону був генеральний обозний (? —
1649–1650 — ?) Іван Чарнота — згаданий вперше під Замостям.
У лютому 1649 р. він хворів у Переяславі, а в квітні був з гетьма�
ном у Чигирині. Влітку 1649 р. в поході в Галичину був наказним
гетьманом. Після Зборівської битви організовував проведення
козацького реєстру. В Уманському полку в козацькому середовищі
за реєстром 1649 р. зафіксовані якісь його родичі Іван Чарнота
в Бузівський сотні, Андрушко, Фесько — в Бабанській, Матей —
в Кочубіївській, Михайло — в Іванській, Панас — в Кислянській.

З брацлавських зем’ян Богдановичів [1481, 56] походив Самійло
Богданович�Зарудний. 1642 р. згадуються служилі шляхтичі
князя Януша Вишневецького Микола Зарудний з синами Мико�
лою і Григорієм, які тримали маєтність свого патрона — містеч�
ко Бадівку [1308, 407]. Самійло Богданенко потрапив в козацьке
середовище перед Національно�визвольною війною і служив у Го�
родинській сотні Корсунського полку [823, 154], в цій же сотні
згадується Пасько Зарудченко [823, 155]. На Уманщині ж були
їх родичі Василь та Стець Богдановичі — козаки Бузівської сотні
Уманського полку (1649) [823, 516]. 1654 р. Самійло отримав
царську грамоту з підтвердженням на Млієв. Його син Іван Богда�
ненко (? — 1603–1659 — ?) спочатку згадується як козак (1649),
потім сотник в Умані (? — 1653–1654). В.Шевчук зафіксував його

95

Козацька еліта Гетьманщини

на чолі Уманського полку у 1653 р., який прикривав Україну від
татар [734, Т. І, 127]. Пізніше мешкав неподалік Чигирина. За
гетьмана Виговського став осавулом полковим миргородським.
Крім Івана в Умані козакував Мартин Богданенко.

У Буківській сотні 1653 р. відомий сотник Іван Бородатий. Сот�
ник бузівський Уманського полку Порокіп Негребецький похо�
див з шляхетської родини з Брацлавщини з с. Негребки [827, 720],
тісно пов’язаної з київським православним духовенством і братсь�
кою могилянською школою. Один з представників цієї родини
в чернецтві Костянтин навіть став намісником Київського Со�
фійського монастиря (1646), а 27 лютого 1647 р. підписав акт про
вибори київського митрополита Сильвестра Косова.

Брацлавський полк очолювали Якуша, Данило Нечай, Левко
(Уманський), Грозенко (Гродзенко?), Іван Богун, Іванчул, Тиміш
Носач, Михайло Зеленський, наказними полковниками були
Григорій Дорошенко, Сила Волошин, Григорій Кривенко, Павло
Лисиця.

З шляхетського роду Зеленських Петро був кошовим отаманом
запорозьким [1467, 127]. Михайло тримав с. Зеленянку поблизу
М’ястківки, очолив М’ястківську сотню. У травні 1654 р. отримав
полковництво брацлавське. Разом з ним активно діяли Павло, Се�
мен, Олександр Зеленські [853, 360]. В.Липинський зараховує цю
родину до шляхти гербу Прус [1160, 566], а К.Нісецький — до
гербу Прус ІІІ [1497, 163]. Зеленський у травні 1655 р. був у Рашко�
ві, його підтримував піхотний полковник у Шаргороді Іван Писар
[1254, 68].

Полковник придністрянський (1649 р., весна) Кривецький
очолював полк у складі 26 сотень [792, 143]. Михайло Махаринсь�
кий (? — 1619–1660 — ?) — власник с. Ілляшівки (в ній у реєстрі
записано 15 козаків) і, заставленої йому вінницьким гродським
підсудком Косаківським, Тимонівки, став сотником тимонівсь�
ким [823, 246, 247]. У селі було 10 козаків, мабуть, раніше його
піддані. Разом з братом Лукою у 1654 р. був послом до російського
царя. З початку 1656 р. фіксується як уманський сотник. Одним
з найближчих соратників Махаринського був Остап Короставченко
[823, 246], рід якого походив від Хоростовецьких — шляхтичів
гербу «Остоя».

Очолити Чернівецьку сотню Нечай направив Гаврила Невми�
рецького, який був його родичем ще по спільній маєтності с. Невми�
ринцях. Від шляхтича Петра Білоуса з Вінницького повіту вели

96

В.В. Кривошея

свій родовід козаки с. Білоусівки Федір Білоус, Семен, Ярема і Дем�
ко Білоусівські [823, 240], які були серед перших фундаторів
Тульчинської сотні.

Представників родини Шандаровських Харитона у Брацлавсь�
кому, Савки у Корсунському і Прокопа у Миргородському пол�
ках В.Липинський відносив до родини гербу «Юноша» з Брац�
лавщини [1160, 565]. Козака Минка Шурминського він вважав
негербованим шляхтичем з Литви [1160, 565].

Полковий пірнач Кальницького полку тримали Остап Гоголь
[1139, 451], Іван Яцковський�Куницький, Іван Богун, наказним був
Іван Нечай. Як бачимо, полк почергово очолювали то Іван Яцьківсь�
кий�Куницький то Іван Богун. Позиція автора щодо цих двох пол�
ководців висвітлена в окремих розвідках [1069, 113; 1079, 64].
Війт кальницький Філон Немира став суддею полковим каль�
ницьким.

Ярема Урошевич очолив Вінницьку сотню, у 1660 р. він був но�
білітований разом з синами [853, 360]. З синів відомий, мабуть,
старший Василь, який був козаком Вінницької сотні ще у 1649 р.
[823, 282].

Крім реєстру сотників 1649 р. Кальницького полку за часів Бог�
дана Хмельницького, вдалося виявити лише двох сотників: іллі�
нецького Івана Вертелецького у 1654 р. і липовецького Виторина
у 1651 р. [1495, 574–578].

Наказний полковник вінницький у 1648 р. [791, 19] Минко
після Зборівського миру став сотником іванським сусіднього
Уманського полку. Місцеві шляхтичі гербу «Топор» [1160, 563]
Ободенські представлені в козацькому середовищі шістьма свої�
ми представниками: Власом, Мартином, Логвином, Іваном, Сте�
паном і Олексою. Цьому сприяв як конфлікт, який стався на по�
чатку ще 1629 р. між Василем Ободенським і князем Домініком
Заславським (останній здійснив наїзд на Ободну і захопив сіно�
жать під Гайсином [827, 653]), так і той факт, що Йосип Обо�
денський отримав привілей на ярмарок і торги в Іллінцях [827,
668], а самими Іллінцями заволодів Чарнецький, воєвода русь�
кий.

До козацького середовища вливалися і православні вихідці
з інших місцевостей. Так, козаків Кальницького полку Техна і Пе�
дора Тереховських В.Липинський вважав шляхтичами гербу «По�
бог» з Мінського воєводства [1131, 565], а Петро Шумський похо�
див з шляхетської родини [1131, 565].

97

Козацька еліта Гетьманщини

На Паволоччині полк почергово очолювали Іван Куцевич�Минь�
ківський [1198, 197] і два представники родини Хмелецьких:
Адам і Степан, доки їх не змінили Михайло Богаченко, а потім
Михайло Суличич [707, 109].

Шляхтичі Миньківські спочатку були власниками маєтку
с. Миньківців Кременецького повіту, а потім с. Миньківців, с. Вер�
бівки, с. Верхівні під Паволоччю — після отримання посади па�
волоцького війта. Ще у 1630 р. одним із запорозьких генераль�
них старшин був Михайло Миньківський [1467, 131]. Поступово
представники роду переходять і на Лівобережжя. У 1645 р. Олек�
сандр Конецпольський позивав Купріяна Миньківського за крив�
ди його підданим в містечку Яблонові [556, 365], а Купріян з Яб�
лонова позивав суддю переяславського Боремського.

Різні представники цієї родини потрапили у ворожі табори:
Олександр і Григорій стали ротмістрами у князя Чарторийського,
а Іван Кучевич�Миньківський (? — 1621–1651 — ран. 1657) очолив
козацький Паволоцький полк. Після Зборівського миру полк був
ліквідований, його сотні ввійшли до складу Білоцерківського пол�
ку, і Миньківський зафіксовані серед козаків полкової сотні Бі�
лоцерківської [1198, 196].

Ретроспективно можна стверджувати, що до Зборівського миру
Паволоцьку сотню Паволоцького полку очолював Довгаль, Хо�
дорківську — Гаврило Присович, Антонівську — Степашко Мос�
каленко, Брусилівську — Василь Богуславець, Вілльську — Яцько
Гаврусенко, Водотийську — Олекса Дикий (пізніше, можливо,
Ханенко Лаврiн Степанович [823, 178], Войташевську — Іван
Ященко, Дідовщинську — Грицько Охсонка, Івничанську — Ан�
тін, Карабачевську — Івашко Косниченко, Коростишевську —
Ігнатенко Іван, П’ятигірську — Іван, Рожівську — Михайло Ста�
родубенко, Сквирську — Пархом Понацька, Торчицьку — Михей
Букаченко (пізніше, можливо, Самійло Безсмертний). З віднов�
ленням Паволоцького полку його сотні повернулися з Білоцер�
ківського полку, крім того, туди ввійшли Погребищенська і Бор�
щагівська Кальницького. Сотником Паволоцького полку у квітні
1651 р. названий син Кривоноса [792, 145].

Київський полк, який виник з новоохоплених територій та
частково з Білоцерківського на Правобережжі і Переяславського
(Броварська, Гоголівська сотні) на Лівобережжі, очолювали пол�
ковники Олексiй Теплуцький, Михайло�Станiслав Кричевський,
Антiн Жданович (тричі), Михайло Криса, Остап Пiшко, Павло

98

В.В. Кривошея

Яненко�Хмельницький. Серед наказних відзначився Василь Дво�
рецький (? — 1629–1671[1240, 395] — ?) — шляхтич, сотенний
старшина Київського полку (1649), наказний полковник київсь�
кий. Він походив зі старовинного шляхетського роду, представ�
ники якого просувалися з району Володимира до Житомира і Остра.
Так, у 1592 р. Григорій Холявичів�Дворецький згаданий у Воло�
димирі [827, 441]. Богдановичі�Дворецькі зафіксовані вже у ме�
жах Київського воєводства [1481, 147]. 1 березня 1619 р. жовнір
Адам Дворецький отримав привілей на добра Трибушів (городище
Біліковці, Прежов, Прежовку) в Житомирському старостві [827,
591]. Він же у 1620 р. склав декрет з Олізарами на маєтності
у с. Біловичі (Біловежі) на Київщині (що було підтверджено
в 1622 р.), а з Прежовським на села Трибушів чи городище Пре�
жов і Прежовку на Житомирщині [827, 612].

Увесь період гетьманування Б.Хмельницького полковим пи�
сарем київським (1649–1658) був Іван Якимович [1493, 63; 1485,
119]. Разом з полковником Ждановичем у 1653 р. їздив до коро�
ля, який наказав їх і дев’ять козаків «оковать и держать за прис�
тави в розних городах». Сейм і Радзивілл у 1654 р. умовили короля
обміняти Ждановича і його товаришів на полонених шляхтичів
Радзивіллового полку. 19 квітня 1654 р. король дав на це дозвіл
і Радзивілл відправив Якимовича з листом до Б.Хмельницького
з відповідною пропозицією.

Полковий осавул Карпо Воропай відомий за реєстром 1649 р.
у Київській сотні Білецького [823, 293]. У одній із польських ре�
ляцій зазначено, що у липні 1651 р. загинув Воропай, «великий
осавул, котрого головою оба сі полковники (Жданович і Гарку�
ша) вели справи» [964, 321].

Правобережні гостомельський, мотовилівський, обухівський,
преварський, трипільський, ходосівський, білогородський сотни�
ки досліджуваного періоду відомі лише за реєстром 1649 р. Ва�
сильківська сотня вступала у битви під проводом Микити Бута
(1649), Івана Кривди (1650), в Макарові сотниками були Григо�
рій Петрицький (1649), Степан Пхекало (1654), Сава Григорович
Тупталенко.

Серед київських сотників відзначимо Опанаса Предримовсько�
го. Він належав до шляхетської родини [1162, 142], яка була досить
близькою до київської митрополичої кафедри. Так, у 1646 р. Іван
Предримовський, як боярин митрополита Могили, очолював по�
сольство духовенства до Москви [1476, 31], Федір Предримовський

99

Козацька еліта Гетьманщини

був старостою печерських маєтностей. У 1631 р. митрополит Петро
Могила прийняв рішення про обмін хутора Опанаса Предримовсь�
кого з Києво�Печерським монастирем з доплатою 500 золотих влас�
нику. Через двадцять років архімандрит Тризна хутір забрав,
а грошей не повернув [620, 93]. 6 грудня 1653 р. в обозі під Жван�
цем король Ян�Казимір надав привілей за військові заслуги това�
ришу корогви вінницького старости Андрія Потоцького Кришто�
фу Кульчицькому на маєтки Позняки і Ведельце у Київському
воєводстві за Дніпром, які належали козацькому сотнику Опана�
су Предримовському [860, 12].

Крім зазначених у реєстрі, відомі київські сотники Павло Янен�
ко, Богдан Молява, Михайло Крюковський. У Броварах сотником
був Федір Медведин, у Гоголеві — Василь Гоголівський і Федір
Матвійович. У проміжку між 1650 і 1654 рр. перестали існувати
Овруцька, Ясногорська і Ворсенська сотні, сотники яких відомі ли�
ше за реєстром 1649 р. Ці території відійшли до Овруцького полку.

Перед 1654 р. у складі Київського полку виникли нові сотні: Ди�
мерська, Лесняківська, Рожевкинська, Чорнобильська, Карпи�
лівська, Вишгородська. З названих сотень вдалося віднайти згад�
ку лише про сотника вишгородського Артема Богдановича, але без
вказівки року. Дещо пізніше виникла сотня Борщагівська, сот�
ником якої став Корнило Харитонович.

Згідно з реєстром В.Липинського шляхтичі у Війську Зопо�
розькому становили 3,3%. Наші дослідження дозволяють тверди�
ти, що такий відсоток становив щонайменше 12,6%.

Не можна не погодитися з твердженням, що «українська
шляхта в своїй переважній більшості відразу ж і без жадних ва�
гань із зброєю в руках рішуче виступила на захист Речі Посполи�
тої» [1362, 29], проте Хмельницькому і його соратникам вдалося
її розколоти. Частина шляхти стала на бік повсталих і покозачи�
лась. Н.Яковенко виділяє «більші хвилі покозачення шляхетсько�
го елементу: впродовж літа–осені 1648 р., тобто внаслідок перших
військових тріумфів Хмельницького, і восени 1649 — на початку
1650 р., після Зборівської угоди» [1482, 22].

На початковому етапі у повстанні брала участь лише шляхта,
покозачена перед 1648 р., яка була як серед реєстровців, так і се�
ред запорожців. У травні 1648 р. Б.Хмельницький звернувся до
козаків із забороною страчувати українську шляхту [1369, 60].
17 липня 1648 р. видав універсал до Війська Запорозького, заборо�
няючи чинити шкоди маєткам литовських шляхтичів [1369, 66].

100

В.В. Кривошея

Вів переговори з посланцем головнокомандувача польських військ,
сандомирського воєводи князя Владислава�Домініка Заславсько�
го Колонтаєм про збереження маєтків князя і видав відповідний
універсал [1369, 66]. Відразу ж по цьому написав листа до коронно�
го стражника Самійла Лаща про передачу йому маєтків Я.Вишне�
вецького, якщо той перейде на бік Війська Запорозького [1369, 67].
У липні 1648 р. отримав листа від священиків з проханням звіль�
нити місто Кам’янець�Подільський [1369, 68]. Гетьман навіть по�
карав Кривоноса і чотирьох його соратників за напади на шля�
хетські маєтки і захоплення міст Волині і Поділля (як вважають
В.Смолій і В.Степанков «символічно» [1369, 68]), 9 серпня звіль�
нив полонених польських шляхтичів [1369, 120].

Таблиця 2.3
Питома вага шляхти у козацькому війську

за реєстром 1649 р.

На цьому етапі політику уряду Хмельницького слід охарактери�
зувати як спробу розколоти польсько�українсько�литовську като�
лицьку шляхту, з одного боку, і українсько�литовську православ�

101

Козацька еліта Гетьманщини

Полки Чисельність
Шляхта (За

В.Липинським)
Шляхта (Наші

підрахунки)
Білоцерківський 2990 113 (3,78) 544 (18,2)

Брацлавський 2655 134 (5,0) 457 (17,2)
Кальницький 2050 79 (3,85) 291 (14,2)

Канівський 3167 77 (2,4) 397 (12,5)
Київський 2010 110 (5,77) 314 (15,6)

Корсунський 3472 102 (2,9) 501 (14,4)
Кропивненський 1992 51 (2,56) 228 (11,4)
Миргородський 2982 79 (2,6) 200 (6,7)

Полтавський 2970 90 (3,0) 139 (4,7)
Переяславський 2982 79 (2,65) 451 (15,1)

Прилуцький 1996 47 (2,35) 199 (10)
Уманський 2976 112 (3,76) 445 (15,0)
Черкаський 2996 71 (2,37) 364 (12,1)

Чернігівський 997 42 (4,2) 135 (13,5)
Чигиринський 3222 88 (2,7) 435 (13,5)

Загалом: 40475 1324 (3,3) 5100 (12,6)

ну — з іншого, задля ослаблення їх єдності і тим самим послаб�
лення противника.

До керованого генеральним писарем Іваном Виговським шля�
хетсько�козацького угруповання потяглися після смерті воєводи
київського Адама Киселя його ліберально�центристсько налаш�
товані прибічники. Покинули польський табір і деякі служилі
шляхтичі з оточення князя Яреми Вишневецького після смерті
останнього. Їх приваблювала можливість отримання гетьманських
чи полковничих підтверджень на лівобережні маєтності, що на�
дав їм тестаментом князь.

2.4. Старшина полків січової орінтації і впливу

Головними центрами запорозького впливу на Гетьманщині
були Миргород, Полтава, Гадяч [903, 42], Лубни. У цих чотирьох
центрах і виникли самостійні козацькі полки, які згодом були
об’єднані у два — Миргородський, до складу якого влилися сотні
Лубенського полку, і Полтавський, увібравший в себе і Гадяцький.
Приблизно рівні за чисельністю (3009 і 2970), ці два новоутво�
рені полки становили близько 15% загальної кількості реєстру,
ставши другим за силою і впливом угрупованням старшини. До
цього слід віднести, крім старшини Полтавського і Миргородсь�
кого, урядників південних сотень Уманського і Чигиринського
полків.

Таблиця 2.4
Кількість старшини полків січової орієнтації і впливу

При цьому зазначимо, що у Гадячі, де полк фундували Ярема
Хмеленко та Іван Бурляй, відчувався найбільший вплив Запорозь�
кої Січі.

У Миргороді за гетьмана Богдана Хмельницького спостерігало�
ся почергове отримання полкового пірнача між Гладкими і Гри�
горієм Лісницьким. Матвій Гладкий (? — 1610–1652), який очо�

102

В.В. Кривошея

Полки Сотники
Полкові
осавули

Полковни
ки

Разом %

Миргородський 16 2 1 19 46,3
Полтавський 19 2 1 22 53,7

Разом: 35 4 2 41

лював полк двічі, мав там чисельну і впливову рідню. Так, у пол�
ковому товаристві були записані Іван, Андрій. Гаврило Гладченко
очолював Миргородську сотню, козаком якої був Федір Гладченко.
Зятями були Опанас — козак Миргородської сотні Гаврила Гладчен�
ка і Андрій, який у 1650 р. отримав соболя в Лубнах від царсько�
го посланця В.Унковського [735, Т. ІІ, 442].

Матвій був розстріляний за наказом гетьмана за протидію його
політиці (похований 7 травня 1652 р.) [1298, 365], а полк перейшов
у багаторічне правління покозаченого шляхтича Григорія Сахно�
вича Лісницького [1334, 40–49], який був одним із організаторів
полку і пройшов з ним усі битви початкового етапу становлення.
На початку липня 1655 р. з Києва передав чолобитну царю з про�
ханням надати жалувану грамоту на с. Лісняки, яким володів
його батько за наданням ще польських королів. Цар у таборі під
Смоленськом 24 липня підписав жаловану грамоту, яка була пере�
дана з миргородським сотником Кирилом Якимовичем [620, 39].
Б.Хмельницький надав йому містечко Шишаки [839, 155], під�
тверджене царською грамотою. Володів селами Лісняки [620, 39],
Милюшки [839, 278]. Той факт, що він у багатьох полчан викли�
кав «нелюбовь» [711, 759], засвідчував міцність впливу відсторо�
неного угруповання Гладких.

Досить впливовим прибічником Лісницького був покозачений
шляхтич Михайло Райченко [1096, 16]. До реєстру 1649 р. він запи�
саний як Мисько Радченко, який розпочав війну у Миргородській
сотні Гаврила Гладченка [823, 375]. В один із чергових приходів
до полковничої влади у 1651 р. навіть був наказним полковником.
Став полковим суддею, а у 1655 р. змінив на полковому обозництві
Якима Хоруженка.

Після першого відомого писаря полкового Холода деякий час цю
функцію виконував Силуян Мужиловський, а потім його змінив
Іван Васильович Войтенко (з гетьманського роду Голубів).

З полкових осавулів цього періоду відомі три — Матвій Івано�
вич (Подоляченко ?), Іван Гапоненко Солонинка, Лука Григоро�
вич. Хорунжим був Іван Микитенко Мойсеєнко, зафіксований
серед козаків ще реєстром 1649 р. [823, 373].

Серед прибічників Лісницького був і сотник 4�ї Миргородської
сотні Кирик Якименко, який очолював сотню щонайменше шість
років.

За Богдана Хмельницького у Лохвиці змінилося шість повних
сотників: Василь Зуб, Іван Федорович, Максим Калита, Євстафій

103

Козацька еліта Гетьманщини

Горбатенко, Андрій Виприск, Кіндрат. Роменського сотника Васи�
ля Войтенка змінив, мабуть, його племінник Кіндрат Кузьмович.
У Сенчі сотника Михайла Шипало, можливо, змінив Степан Шам�
рицький. З перших днів Визвольної війни в рядах повстанців були
«славетно урожені» козаки Хорольської сотні Іван, Нестор і Яць�
ко Засядьки [823, 387]. Останній, мабуть, за Богдана Хмельниць�
кого був і сотником цієї сотні, особливо враховуючи, що сотники
протягом 1650–1657 рр. в ній невідомі [1070, 128].

1654 р. з Миргородського знову були вичленені сотні, які відно�
вили полк Лубенський. Перший лубенський сотник [1070, 145]
Павло Омелянович Швець і очолив його. Враховуючи подальші
події, відзначимо, що він не належав до шляхетського угруповання
і це дає змогу зробити припущення, що вичленення Лубенщини
з Миргородського полку було зроблено гетьманом задля послаблен�
ня впливу і як противага зміцненню в полку Григорія Лісницького.
Відомий наказний полковник лубенський у грудні 1654 р. Грило.

Устима Луценка, який очолював Лубенську сільську сотню
(1649) [832, 391], в сотні підтримували родичі Гриць, Іван, Тарас
Луценки. Один його син Василь став отаманом сотенним, а дру�
гий — Яким Устимович змінив батька у керівництві сотнею, коли
той, мабуть, очолив обозну службу полку. З утворенням Лубенсь�
кого полку Василь став його писарем. Серед новоутворених со�
тень Лубенського полку відома В’язовицька, сотником якої став
Дмитро Кулябко.

За нашими підрахунками, в Полтавському полку було 4,7%
шляхтичів, що нижче загальногетьманського показника. Проте
і тут шляхтичі відігравали провідну роль. Полковник Мартин
Пушкар належав до любецької шляхти [1096, 16]. «Без сумніву,
пройшов запорозький гарт… був виразником інтересів козацтва,
насамперед, південно�східного регіону, козацтва вільного січово�
го» [875, 9]. Конкуренція між Іскрою і Пушкарем була, скоріше,
відображенням протиріч між місцевим полтавським козацтвом
і козацтвом запорозьким. Шляхетське ж походження як Іскри, так
і Пушкаря відступало на задній план перед їх запорозькими ко�
зацькими поглядами [1038, 258].

Одним з наказних полковників був шляхтич Петро Якович
Горбаненко (Петраш Яковенко) [1096, 16]. Серед полкових оса�
вулів в полку були також представники козацьких запорозьких
родин Бурляїв і Гончарів. Полтавський осавул Михайло Андрійо�
вич Денисенко був одним із значних дипломатів того часу. У квітні

104

В.В. Кривошея

1653 р. Б.Хмельницький посилав його на Дон, а у січні 1656 р. він
разом з уманським сотником Михайлом Махаринським їздив до
Криму.

Стосовно Гадяча, крім сотників за реєстром 1649 р., маємо
згадку про Матвія Боярина. У Рашівській сотні козацтво фунду�
вали родини Жижок, Підсиненків�Вербицьких. Фесько Жижка
очолив сотню, його активно підтримували Василь і Ничипір Жиж�
ченки [823, 433]. У Зінькові поруч з сотником Жаданом Татарин�
ченком воював його син Гавриш Жаданенко [823, 413]. У Веприку
ж, крім Захарка Остапенка (? — 1649 — ?), відомо, що сотником
був у 1652 р. Матвій Жураковський, у Котельві сотником став
Гришко Триполів, а у Груні — Тиміш Корсунець. Можливо, до
цієї родини належав Ярема Корсунець, який у 1665 р. став пол�
ковим осавулом полтавським. Рід Корсунців зосереджувався
у Лютенській сотні, де ще у 1649 р. козакували Ілько та Іван Кор�
сунці [823, 436].

Одним із запорозьких ватажків на Лубенщині після Скидана
(1637) джерела називають Куклу [963, 277]. Цей рід, мабуть, пе�
реміщався з Київщини, де в реєстрі 1649 р. зафіксовані козаки
Білогородської сотні Київського полку Степан і Гришко Кукли, до
Полтавщини, де в Лютенській сотні Полтавського полку козаку�
вав Яцько Кукла (1649).

Містечко Кропивна у 1648 р. стала сотенним містечком Ірклі�
ївського полку, а потім полковим (1649–1658). У Ірклієві зосере�
джувалось 32% козаків полку, у Пирятині — 15%, у Кропивні —
14%, Чорнухах — 12%.

Полковником був Філон Джеджалій (1649–1658), а згаданий
у лютому 1654 р. Філон Курятин — це він же, але названий чи за
прізвиськом, чи перекручено у записі. Філон Джеджалій очолю�
вав старовинних козаків Лівобережжя. Він улітку 1654 р. заявив
Б.Хмельницькому: «Ти, гетьмане, не довго нап’єшся води Дніп�
рової» [1254, 32]. Це засвідчує протиріччя між козацтвом старо�
житнім і гетьманом.

Основоположниками роду Джеджалій були Кирило і Марія.
Між Кирилом і Філоном у родовому поминальнику 21 чоловіче
і 10 жіночих імен [1077, 81–82]. Визначити скільки це колін без до�
даткових матеріалів важко, але не менше трьох. Серед наказних
полковників маємо згадку лише про Григорія Жданова (1653).

Щонайменше в полку було кілька родин полкових осавулів, ро�
дина писарів, хорунжих. Таким чином, родин полкової старшини

105

Козацька еліта Гетьманщини

було не менше чотирьох. Одного разу Філон Джеджалій приїхав до
Межигірського Спасо�Преображенського монастиря і записав там
поминальний ряд свого роду. Поруч ще три записи з Кропивни:
осавула Яцька Храпача, Григорія Бутенка, Войтка Голубицького
[1062, 41; 832, 349]. З нашої точки зору — це і є полкові старши�
ни кропивненські.

1648 р. Іркліївський полк очолював Михайло Телющенко, на�
казним був Лук’ян Мисенко (1654.10.) з Іркліївської сотні. У Кро�
пивні в реєстрі зафіксовані Антип, Зінець, Процик Тулюпа, Да�
нило і Кузьма Тулюпенки, в Ірклієві — Семен Тулуб. Іркліївську
сотню очолював Клим Семенович (? — 1649 — ?) (можливо, що
у 1654 р. сотником був Лука Мисенко). В 1649 р. у складі сотні були
Лука Мисенко, Матяш Панкевич, Семен Тулуб [832, 353, 352],
представники козацько�старшинських родин. 2�у Іркліївську сотню
очолював Кузьма Вергун (1649), серед її козаків були представники
старшинських родин Тиміш Митя, Терешко Буша. 3�ю Іркліївсь�
ку сотню в бої водив Іван Воропай (1649). Серед її козаків Лесько
Кулага, Іван Тоцький, Мисько Бережецький, які репрезентува�
ли старшинські родини.

Значним козацьким центром був Пирятин. Ще у 1619 р. до мос�
ковського полону потрапило 10 козаків полку Яцька Люберсько�
го з Пирятина. Відомо також, що у 1632 р. князь Ярема Вишне�
вецький приїздив до Пирятина, щоб організувати козацький
похід проти татар, але «черкесы ево не послушали, с ним не пошли»
[735, Т. І, 129]. Той факт, що Пирятин був значним козацьким
центром, засвідчує також існування з початком Визвольної війни
тут двох сотень, які очолювалися Ничипором Лелетом і Іваном
Миколаєнком.

Сотником кропивненським з 1638 р. був колишній військо�
вий суддя (1634) Михайло Каша, його рід продовжувався Яцьком
[823, 351]. Мабуть, син колишнього отамана (1638) Зборовського
Івана Зборовченко Федір став у лави сотні Демка. За гіпотезою
І.Кривошеї отаман городовий кропивненський Василь Грихненко
(? — 1629–1663 — ?) міг бути сином Грихна Корицького і отама�
ном ще за полковництва Філона Джеджалії.

Дві сотні були і в Чорнухах (сотники — Матвій Довгаль і Іван
Кохан). Матвій Довгаль зафіксований на уряді чорнуському
1654 р., але вже не сотником [392, 79].

Матвій Федорович сотникував у Яблунові (1649). Петро Воро�
на зафіксований у реєстрі 1649 р. козаком цієї сотні [823, 359],

106

В.В. Кривошея

потім став тут сотником (1672). У цей же час козаками були Данило
Ворона і Процик Вороненко, родини яких продовжувались у с. Пе�
рервинці. Набував військового досвіду і реєстровець Грицько
Лунський, пізніше сотником тут же зустрічається Лунський.
Іван Сухонос — козак у 1649 р., а Петро Сухонос згадується сот�
ником «в саму Чигиринщину». Городиським сотником був Мартин
Романенко (1649), журавським — Федір Бульба (1649), куренсь�
ким — Тиміш (1649), оржицьким — Матюша (1649).

У джерелах полковниками прилуцькими згадуються Іван Мель�
ниченко, Федір Кисіль, Федір Скраєнко [1254, 41], Тиміш Носач,
Іван Шкурат (Хороший), Семен Герасимів, Яцько Воронченко, Оме�
лян Проценко (1652.11., нак.), Трохим Федькович (1653.10., нак.),
Петро Дорофійович Дорошенко.

Гадаємо, що полковник прилуцький (1648.06.) Іван Мельни�
ченко та Іван Шкурат — це одна і та сама особа, позаяк Шкурат був
мельником густинським (1643) [1342, 93]. Іван Шкурат�Мель�
ник 29 жовтня 1643 р. отримав від князя Яреми Вишневецького
дозвіл на побудову млина на р. Удай в два кола мучних і одне
ступне на великій греблі. Полковник, сотник прилуцький (1649)
і знову полковник прилуцький (1651). Полк брав участь у Берес�
тейській битві, де втратив свого полковника Шкурата.

Полковник прилуцький Федір Кисіль повернувся у свій полк
і зафіксований як товариш полку Чигиринського (1649) [832,
29]. Федір Скраєнко, зложивши пірнач полковника прилуцького
(? — 1649), залишився у полковому товаристві Прилуцького пол�
ку (1649 [832, 439] — ?). Полковником ічнянським у 1649 р. на
місце Головацького став Сава Канівець�Кременчуцький [1253, 41].
Пізніше, коли Ічнянський полк влився (чи переформувався) до
Прилуцького, здав пірнач Тимофію Носачу, сам став його заступни�
ком (1649) [832, 439]. Будучи наказним полковником кременчуць�
ким, Сава Канівець (1662.06.) [618, 56] здав місто козакам Юрася
Хмельницького. Дещо пізніше знову згаданий як сотник кремен�
чуцький (? — 1666 — ?) [1420, 70]. У Прилуцькому полку його
підтримував старшина Петро Кременчуцький.

Семен і Радко Герасимовичі були реєстровими козаками сотні
Монастирищанської (1649) [832, 453], потім Семен став полков�
ником прилуцьким (1651–1652). Його було знищено разом з мир�
городським полковником Гладким та сотником краснянським.
Козак сотні Прилуцької Шкурата (1649) Трохим Федченко став
наказним полковником прилуцьким у 1653 р.

107

Козацька еліта Гетьманщини

Про шляхетське походження Тиміша Івановича Носача (Шкар�
лат, Шкурат) (? — 1619–1671.09. — ?) засвідчує його герб (1659)
на розписці про отримання коштів у Варшаві для Війська Запо�
розького. Прізвище Шкарлат встановив Ю.А.Мицик, досліджен�
ня називають інше прізвище Шкурат і дають матеріали до родо�
воду Шкуратенків [1070, 320–321]. Він син прилуцького сотника
(за реєстром 1649 р. — Шкуратевич) [832, 440], а потім полковника
Івана Шкурата (? — 1600–1651), який загинув під Берестечком
в 1651 р. [1070, 294, 297, 320]. Дотичним підтвердженням цього
є наявнісь в сотні Івана Шкурата Тимошівого (тобто полковника
Носача) зятя [832, 440], мабуть, Остапа, в 1664 р. розстріляного
гетьманом Тетерею разом з І.Виговським.

Дотримуємося думки, що він — шляхтич, який перебував у мі�
щанському середовищі. Спочатку Тиміш Носач очолив Остерський
полк в 1648–1649 рр. [1343, 92; 1062, 42]. Змінив старого батька
на полковництві прилуцькому після того, як Остерський полк був
влитий до Переяславського. У 1650 р. брав участь на чолі полку
в молдавському поході. Генеральний обозний за Богдана Хмель�
ницького, Івана Виговського, Юрія Хмельницького і Павла Тетерю.
У 1652 р. купив у пана Яроша Черепинського в Корсунському
полку хутір в с. Припоні за 300 золотих.

Задля зміцнення керівництва прикордонного Брацлавського
полку посланий Б. Хмельницьким полковником у Брацлав. Він
зміг протягом 1652–1654 рр. згуртувати полк і висунути на керівні
посади майбутніх визначних полководців Зеленського, Лисицю
та інших. Керував полком у Жванецькій битві, у боях на Брац�
лавщині навесні 1654 р. [1214, 395–396]. Повернувся на посаду
генерального обозного і брав участь в облозі Львова.

Яцько Воронченко (? — 1609–1679, Київ), родовою маєтністю
якого було, мабуть, село Воронівка — «со всех сторон окружена
земляной насыпью, довольно сохранившейся» [883, 27], після
полковництва черкаського (? — 1649 [823, 63] — 1650 [715, 351] —
1651) став полковником прилуцьким (1652–1657 — ?). Сотник
прилуцький Павло Терех мав годованика Юрка Терехова [823,
144]. Його син Федір Терещенко спочатку був козаком сотні При�
луцької свого батька [823, 144], а пізніше осавулом полковим
прилуцьким (1654) [735, Т. ІІ, 7].

За Хмельницького є данні про сотників журавських, іваниць�
ких, полкових майже протягом усього періоду. Сотниками пол�
ковими були Іван Шкурат, Омелян Проценко, Павло Терещенко,

108

В.В. Кривошея

Іван Данилович. Іваницьким сотником був Степан Степанович Гри�
горович, у Журавській сотні числився Федір Бульба. Корибутівсь�
кими сотниками згадуються Лесько Федоренко, Степан Семено�
вич, Гнат Павлович, срібнянськими — Павло Федоренко, Павло
Андрійович.

Шляхтич Іван Янович став сотником ічнянським [823, 449],
а потім священиком, був основоположником роду Яновських [1162,
211]. Крім нього сотниками в Ічні були Федір Грищенко, Семен
Герасимів (Герасименко) (Семко), Матвій Романович, який, крім
того, у 1649 р. був сотником гурівським [823, 457]. Відомі монас�
тирищанські сотники Дацько Малченко, Іван Гордієнко, Семен
Герасимович. У Красному Колядині сотникували Давид Деркач,
Василь Богуславець, Тишко Гавриленко. Сотником гурлянським
був Юрій Демченко. З пізніших часів маємо згадки про населені
пункти, які входили до цієї сотні. У 1686 р. зафіксований склад
курінних отаманів, що дає змогу встановити населені пункти
сотні: м’ятченський Іван Карпенко, савінівський Іван Мороз, ве�
чурський Євтух Костюченко, грабарівський Михайло Чичкань,
давидівський Борис Проценко, кротівський Лазар Шолудченко,
гурівський (гурбний) Данило Єщенко, кейбалівський Яцько
Ященко [321, 1].

Відсутня інформація щодо сотників полку: варвинських, пере

волочанських, срібнянських 1650–1657 рр., красноколядинсь

ких, корибутівських 1650–1653, 1655–1657 рр., галичських
1650–1652, 1654–1657 рр., монастирищанських 1652–1657 рр.

2.5. Склад старшини
північно'східної групи полків

На території колишнього Чернігівського воєводства виникли
Ніжинський, Прилуцький, Чернігівський, пізніше Стародубський
полки. Їх територіальне становище, переважаючий вплив і перебу�
вання на керівних посадах любецької, а також залишків чернігівсь�
кої та стародубської православної шляхти, переважаючі торгово�
господарські зв’язки з Московською державою зумовлювали
тяжіння цього регіону до Московської держави.

Серед обозних у полку є лише згадка у травні 1655 р. про Івана
без прізвища (можливо, Ребуха). Активний учасник козацької «ре�
белії» 30�х років Іван Нестеренко Бут, який 1638 р. став осавулом

109

Козацька еліта Гетьманщини

полковим корсунським, у Визвольну війну вступив козаком Кор�
сунської сотні Марка Бажаненка (1649) [823, 141]. Як один із най�
досвідченіших козаків разом із Золотаренками був висланий для
організації козацьких полків на території Чернігівського воєводст�
ва і як старовинний і поважний воїн отримав уряд полкового ні�
жинського судді (? — 1654.08. — 1655.06. — ?). Його вплив зміцню�
вався ще і тим, що у полку козакували і його, мабуть, родичі:
Пилип і Григорій Бути — козаки Ніжинської сотні [832, 465, 469].

Таблиця 2.5
Кількість старшини полків північно
східної групи

Разом з Нестеренком на Ніжинщину прибув покозачений шлях�
тич [808, 14], козак Демкової сотні (1649) Корсунського полку
Самійло Сухопаренко (? — 1629–1660 — ?), який також викону�
вав судові функції, будучи наказним суддею полковим ніжинсь�
ким (? — 1656–1657.29.04. — ?).

Серед писарів того часу збереглися згадки про трьох: Іллю Ан�
тушкова, Романа Григоровича, Івана Шенявського. Осавульську
службу несли Кіндрат Волковський, Іван Григорович, якийсь Пи�
лип, Конон Мазниченко. Корогву охороняли Тиміш Жлутковсь�
кий і Кіндрат Волковський.

Ніжинські сотні очолили Григорій Красножон, Іван Борсук,
Іван Нагорний, Григорій Кобилецький, з місцевих ніжинських
козаків висунулися Гапон Гамоля, Опанас Сопел і з часом також
стали сотниками [823, 469], з Корсуня прибув і став сотником Ти�
міш Золотаренко�Оникієнко, ймовірно, шляхтичами були і сот�
ники Федір Шкода та Михайло Бердичевський.

Мринський сотник Фесько Завадський (Мринський) щонай�
менше десять років керував сотнею (? — 1649–1655.07. —
1659.09. — ?), не менше шести років сотникував у Веркіївці Іван
Косинський (Колибаба). У Івангороді Онисько Дорошенко (1649)
поступився сотницьким урядом Леську Радиминському (1654).

110

В.В. Кривошея

Полки Сотники
Полкові
осавули

Полковники Разом %

Прилуцький 20 2 1 23 48,9
Ніжинський 10 2 1 13 27,7

Чернігівський 8–10 2 1 11–13 23,4–26,5
Разом: 38–40 6 3 47–49

Серед бахмацьких сотників є згадки про Панка Омельяновича
(1649) і Павла Тищенка (Тихонова) (1654).

У Конотопі, крім Івана Рибальченка, який очолював сотню
у 1649 р., відомий наказний сотник у лютому 1652 р. Павло Гри�
ценко, який як Павлюк Гриценко зафіксований четвертим у реєстрі
сотні 1649 р. Семен Бистрицький розпочав свою козацьку кар’єру
сотенним писарем конотопським, а згодом очолив цю сотню (? —
1654–1661 — ?). Городовим отаманом там спочатку став Васько
Горбач [735, Т. ІІ, 246], а у 1649 р. його змінив Семен Пивовар.

В.Сергійчук вважає, що є підстави стверджувати: Борзнянський
полк створений раніше Чернігівського. Я.Дашкевич, вказуючи,
що полк існував протягом 1648–1649 і 1655 рр., пише про те, що
сотенні міста Борзнянського полку невідомі [985, 12]. У І.Крип’яке�
вича знаходимо склад Борзнянської сотні у 1649–1654 рр.: м. Борз�
на, при ній Кустівці і Нове Місто, передмістя з окремими сотнями,
Загорівка, Конашівка, Красилівка, Красновасте (Красностав),
Плиски, Обтів, Холми (Ховми), Ядути [1099, 140]. У 1649 р.
в складі Чернігівського полку бачимо не тільки Борзнянську сотню,
а її козаків у таких утвореннях, як «Борзенці» та «Загоровці»
[1099, 480–482]. Я.Дашкевич також вказує на існування в складі
Ніжинського полку на вказаній території двох сотень — Борз�
нянської і Оленівської протягом 1654–1663 рр. [985, 18].

До складу полку В.Сергійчук відносить Батуринську, Сосниць�
ку, Борзнянську, Глухівську, Конотопську, Бахмацьку, Іванго�
родську, Новгород�Сіверську сотні і Стародубщину. Той факт, що
Мартин Небаба був полковником наказним борзнянським, по�
чепським, батуринським і призначав у ці місця від себе наказних
полковників, свідчить про те, що існували окремий Борзнянсь�
кий, Почепський, Батуринський полки. Враховуючи це, не вар�
то відносити до складу Борзнянського полку Новгород�Сіверсь�
ку, Батуринську сотні, Стародубщину, які у 1649 р. належали до
Батуринського і Почепського полків. Мабуть, до тогочасного Ба�
туринського полку необхідно зарахувати Глухівську та Конотопсь�
ку сотні.

Вважаємо, що до Борзнянського полку входили Борзнянська,
Сосницька [1066, 4], Івангородська сотні, «борзенці» (це козаки,
що населяли територію між Черніговом і Борзною, насамперед,
жителі хуторів, сіл і містечок майбутніх Сиволозької та Оленівсь�
кої сотень). Бахмацька сотня могла належати як до Батуринсько�
го, так і до Борзнянського полку.

111

Козацька еліта Гетьманщини

У самій Борзнянській сотні сотниками були Пилип Мельник
(1649) і Петро Забіла (1654–1662). Однойменний же полк очолю�
вали Мартин Небаба як наказний полковник борзнянський, по�
чепський та інших місць (1649.02. — 1649.10.), а від нього на�
казний борзнянський Петро Забіла (1649.06), пізніше піхотний
борзнянський полковник Самійло Курбацький (1655.02. —
1655.07.), і знову Петро Забіла (1655.08.).

Першим батуринським сотником, можливо, був Іван Шохов
(1648), пізніше ж — Степан Окша (1649) і Сава Мішуренко
(1654–1659). Самійло Курбацький очолював сотню Шаповалівську
(1654–1659). Кролевецькими сотниками були Мисько (Михайло)
Дуль (1650), Федір Попович (1654–1654), Михайло Дуль вдруге
(1656), Григорій Михайловський (1656–1658). Знані сотники глу�
хівські Юрко Годун, Сахно Вешняк, Пилип Іванович Уманець,
можливо, колишній козак сотні Гаркушиної Корсунського полку
(1649) [823, 135], серед дівицьких — Карпо Летошний, Іван Сух�
мен, який розпочав війну у складі сотні і у 1654 р. був її сотником.

Пізніше новоутворені сотні очолили Супрун (1654) у Вороніжі,
Лаврін Васильович — у Нових Млинах (1654), Нестор Соколенко —
у Рождественську (1654), Данило Коваленко — у Пониркові (1654),
Василь Реба — у Підлипному (1654). Сидір Журавський сотникував
у Голюнці, оленівським сотником став Фесько Скоропад (1657).

Професор В.Сергійчук встановив ім’я першого полковника чер�
нігівського, вважає, що то був козак Івангородської сотні Грицьк
Бут. Проте в реєстрі 1649 р. Григоріїв Бутів у полку було два: один
у Івангородській сотні, другий записаний до полкового товариства
[823, 478]. Вважаємо, що не івангородський, а чернігівський Бут
був полковником. Можливо, що це Іван Бутович — шляхтич Черні�
гівського повіту, син власника хутора Солоновки над р. Вербчою
з грунтами Бутовськими, Водницькими, Смяцькими [1240, 122].

Майже три роки полк очолював шляхтич Мартин Небаба
(1648–1651.7.07.). Влітку 1649 р. Хмельницький призначив Кри�
чевського наказним гетьманом над 8 полками: Небаби, Головацько�
го, Шумейка, Віука, Кизимко, Подобайла та інших. Вони мали
«1 червня у Чернігові … раду, на якій ухвалили, щоб і самі бути
наготові із зброєю, мали пороху по два фунти, також і сухарі, щоб
за як Хмельницький дасть знати, виступити» [784, 431]. Можливо,
серед цих воєначальників згаданий не Віук, а Видук, хтось з його
родичів зафіксований у Сосницькій сотні [823, 485]. В такому разі
Видук був полковником сосницьким після Яцька Хмельницького.

112

В.В. Кривошея

За реєстром 1649 р. у полку нараховувалися полкова чи пол�
кові Чернігівські сотні, Борзнянська, Бахмацька, Батуринська,
Конотопська, Сосницька, Івангородська [823, 477–487]. Влітку
1649 р. існувала Лоївська сотня, але під час складання реєстру її вже
не було, бо Лоїв відійшов до території Великого князівства Ли�
товського [784, 36].

Влітку 1651 р. відбулася значна битва Чернігівського полку
з військами князя Радзивілла під Лоївом, в якій загинув полков�
ник Небаба [784, 32]. Є свідчення з лютого 1652 р., що «в северс�
ких ... козачьих городках ... козаки державцов и урядников има�
ют и отводят в Борзну к полковнику Степану Подобайлу, а иных
изымав бьют и сажают в воду» [947, 30]. Наказний полковник
чернігівський чи, як іноді іменувався, старший сотник Степан Да�
нилович Подобайло загинув у 1655 р. під Старим Биховом [1078,
59–64]. Похований у збудованому на його кошти Чернігівському
Троїцько�Іллінському монастирі. Степан Подобайло був спочатку
два — три роки наказним, а потім три роки повним полковником.
Мав сина Василя, який став сотником (можливо, чернігівським)
і за родовою легендою був дуже бідним. Тому його нащадки отри�
мали прізвище Бідні�Василенки [607, 159]. Василь, у свою чергу,
мав синів Якима та Йосипа, які в 1697 р. отримали від полковника
чернігівського Лизогуба нерухомість, затверджену універсалом
1712 р. гетьмана Скоропадського. Козак Волинської сотні Яким Бід�
ний володів дворами у сл. Гутниці. Їх нащадки Іван (бл. 1737 — ?),
Леонтій (бл. 1750 — ?), Микита (бл. 1758 — ?) Степановичі та Ка�
леник Сафонович (бл. 1735 — ?) проживали у Сосницькому повіті.
Виборні козаки Микита і Федір Бідні володіли одним із хуторів
поблизу містечка Смілого, «в немъ хозяйских хатъ 5» [607, 159].
Очевидно, братами Степана Подобайло були сотник Мартин, а та�
кож Гнат і Хома з товариства полкового чернігівського (1649 р.).
На жаль, стосовно цих осіб поки що додаткових даних не маємо.

Литовське військо захопило Любеч і попрямувало на Чернігів,
де «чимало недобитків Чернігівського полку, також з Ніжина,
з Борзни, Батурина, Мени і просто з усієї Сіверщини укріпилося»
[784, 34]. Все ж у 1654 р. серед сотенних містечок були Лоїв, Лю�
беч, а також новоутворені Слабин і Седнів.

Син священнослужителя Іван Аврамович (? — 1670) [1009, 16],
мабуть, зі старшим братом Андрієм зустрів Зборівський мир у ла�
вах Чернігівського полку [823, 477]. Поступово йому доручили
уряд полкового обозного (1654), за полковництва Подобайла був

113

Козацька еліта Гетьманщини

наказним полковником, а після смерті останнього став полковни�
ком. З родичів відома донька Тетяна, яка була другою дружиною
Василя Золотаренка, а після його смерті вийшла заміж за Думит�
рашку Райчю [1142, 402]. Син невідомого імені знаходився при
Дорошенку, племінник Захар Лучниковський був сотником бра�
гинським.

Серед наказних полковників чернігівських був шляхтич Іван
Шахов [1096, 16]. Перший відомий суддя полковий Андрій зга�
даний у квітні 1650 р. Джерела поки що не дозволяють визнати�
ти — був це Андрій Перетрач чи Андрій Попович. Серед полкових
осавулів згадані Прокіп (1649), Козьма (Казимир) Савич Картель
(бл. 1650), а серед хорунжих — Наум (1649), Іван (1649), Ян
(Іван) Савич Картель (бл. 1650).

Професор Ю.Гаєцький вважав Мартина Пободайла полковим
сотником у 1649 р. [1495, 83]. Маємо згадку на цьому уряді і про Іва�
на Ігровецького (1650). Полковим сотником (? — 1654–1658 — ?)
за Силича був покозачений шляхтич Станіслав (Стас) Коханенко
(? — 1613 — бл. 1686). Киселівську сотню очолювали Сава (1649),
Влас Вовк (1650), Тихін Киселівський (1654), Березнянську — Се�
мен Підгайний (1654). Степан Скочко був козаком Івангородської
сотні ще у 1649 р., а його син Григорій Скоченко очолив сотню
Волинську (1654) [710, 824]. У Любечі в 1656 р. є згадки про трьох
сотників наказних: Петра Водоволенка (Водовозенка), Михайла
Михайловича, Герасима і одного повного сотника, яким був Сава
Унучко — Посудевський.

Вибельським сотником згаданий Даніель (1656), у Мені — Сте�
пан Данилович (1654) [620, 48], в Понорниці — Данило Ковален�
ко (1654) і Матвій Ходко (1657), у Синяві — Овсій Дашевич (Да�
шевський) (1654) і Степан Юненко (1654).

Покозачену Сосницю очолювали Михайло Жураківський
(1649), а потім Іван Красовський (1651). Ще 25 лютого 1633 р. ко�
роль надав Волинку на р. Волинці Юрію Красовському [827, 676].
Мабуть, його син любецький шляхтич Іван Красовський став ко�
заком Сосницької сотні (1649) [823, 484], а потім і її сотником
(1651), пізніше — писарем полковим Чернігівського полку. Від
Красовського сотню прийняв Сава Філонович (1654), потім сот�
никами були Дем’ян Галенко (1656) і якийсь Василь (1657).

До створення окремого полку у Стародубі наказними полков�
никами від ніжинського полковника були Яків Коровка, Пашко,
Опанас Рубан, Андрій Семенович, Яків Обуйноженко, Тиміш Зо�

114

В.В. Кривошея

лотаренко�Оникієнко, Михайло Яременко, Іван Гуляницький, Ро�
ман Йосипович.

Суд здійснювали Пилип (Андрій) Семенович і Яцько Петрович.
Писарями в полку були Яків Молявка і Середа, з осавулів відо�
мий Ярмила Кизиченко, а за полкову корогву відповідали хо�
рунжі Леон Хмелевський, Тиміш Жлудковський з Почепа [816,
328]. Згадуються два сотники у Стародубі: Слухановський�Полу�
лях у 1650 р. і Гаврило Рубан у 1654 р.

Покозачений шляхтич Данило Немирич (? — 1608–1654 — ?)
отримав універсал гетьмана Богдана Хмельницького на грунти і
селище Акишлин над р. Бабинцем. Покозачився і його син — жов�
нір стародубського замку Матвій Данилович (? — 1628 — бл. 1707).
Шляхтич Григорій Чупковець (? — 1627–1648 — ?) разом з брата�
ми Митком і Петром отримав королівський привілей Владисла�
ва ІV в 1648 р. на с. Чупковичі в справі з коморником граничним
стародубським Симоном Нестеровичем. Від них і пішли козацькі
гілки роду Чупковців�Заліських і Чупковців�Руденків. Шлях�
тич Дем’ян Шкред�Хмелевський, який володів маєтностями від
Владислава ІV, і його син Данило потрапили у козацьке середови�
ще. Іван Озерський у 1633 р. отримав підтвердження на маєтність
Белиця на р. Ресті, а Осип Озерський уже козакував.

Новгородським сотником був Василь Андрійович, а пізніше Ях�
но Коробка, Михайло Горбовецький. У Почепі сотникували Семен
Шарой, Крисько Прокопович, Кирило Великосович, Петро Рос�
лавець, Михайло Сидорів, Овдій Рославець, Семен Карпаченок.

Шляхтич Петро Рославець (? — 1623–1676 — ?) став сотни�
ком почепським (1653, 1654–1657). Відомо, що його дружиною
була донька писаря гродського ніжинського Пилипа Васютинсь�
кого. Його підтримував молодший брат Овдій (? — 1634–1678),
який став сотенним писарем почепським (1654), а потім змінив
старшого брата на сотництві (1656).

Уряд городового отамана у Погарі посідав шляхтич Гаврило
Овдійович Ширай (? — 1630 — ран. 1690), пізніший отаман і сот�
ник бакланський. За ним була стверджена «отчина ево, яко то за
рекою Судостию, так и за слободою Волуйком знайдуючуюся,
кроме отчины Готовцевой» [839, 189], а гетьман Мазепа згадував,
що він «от килко десять лет войскових услуг» надавав війську
[839, 190].

У Топалі на бік повстанців став шляхтич гербу «Слеповрон» Ро�
ман Ромаскевич, який очолив місцеву сотню. У Мглині сотникував

115

Козацька еліта Гетьманщини

Ничипір Біленін. Серед покозачених шляхтичів там були Лаврін
Голяк з сином Захаром, Тиміш Куриленко, який очолив сотню
Шептаківську (1654–1660).

Погарськими сотниками були Павло Шох (1649) і Опанас Рубан
(1654), але фактично територія контролювалася Лавріном Бороз�
ною (? — 1624–1698 — ?), який ще у 1648 р. разом з батьком Йоси�
пом був банітований. Той факт, що 21 вересня 1656 р. він отримав
універсал від Хмельницького на Горськ, Клюси, Куршановичі,
Жоведь, Медведово, Ярцево, Заничі, Бахаєвське, пусте Бутовське,
Тростянське, Рощиненське, Роєвське, Гарцево з млином, Хором�
не, пусту Бороздну і плец з будинками в Стародубі засвідчував
гетьманську прихильність до нього. А те, що надалі, він згадується
як військовий товариш, підтверджує його покозачення і, відпо�
відно, отримання якогось козацького уряду.

Вище наведеними емпіричними даними вичерпуються наші
знання про персональний склад старшини, яка діяла протягом
1648–1657 рр. Зведені таблиці засвідчують, що наявні дані стосов�
но правобережної і лівобережної старшини суттєво відрізняють�
ся. Короткотермінові полки, переважну кількість яких становив
некозацький контингент, впливу на чисельність, склад та еволюцію
козацької старшини не мали. Докладних джерел, на основі яких
можливо було б зробити більш глибокі висновки щодо вказаних
формувань, у нашому розпорядженні немає. Стосовно ж полків
у Білорусі зазначимо, що «на Білорусі в середині ХVІІ століття
провадилася своя визвольна боротьба, при чому вона вперто на�
магалася набрати самостійних від українського козацького руху
форм» [1273, 33].

Таким чином, уже за гетьмана Хмельницького у козацькому
середовищі склалося кілька впливових старшинських угруповань:
старшина корінних козацьких полків, ядро якої становив клан
гетьмана, покозачена шляхта, що зайняла старшинські уряди, стар�
шини — вихідці з Запорозької Січі.

Хмельницькому вдавалося тримати і направляти ці угрупован�
ня для створення Української держави через старшину, з яких до
реєстру внесено 676 генеральних, полкових старшин і сотників
з 601 родини. По чотири Хмельницьких, Дубин, Дорошенків, Бу�
тів, з них три родини належали до гетьманських. По три старшини
відомі у Війську Запорозькому з Донців, Гладких, Гаркуш, Войтен�
ків, Нечаїв, Москаленків, Романенків, Золотаренків, Лисовців —
разом 9 родин. З них Войтенки — це відгалуження гетьманського

116

В.В. Кривошея

роду Голубів, Нечаї і Золотаренки — близькі родичі Хмельницьких.
По два представники Сомків, Гирь, Ганджів, Гарячок, Шохів, Хме�
лецьких, Величок, Довгалів, Дмитренків, Деркачів, Гуляниць�
ких, Гродзенків, Горбовців, Горбаненків, Гавриленків, Воропаїв,
Воронченків, Вовків, Бутків, Бурляїв, Богаченків, Томиленків,
Терещенків, Стародубів, Верещаків, Савичів, Подобайлів, Пещен�
ків, Носачі�Шкуратів, Рубанів, Нагорних, Рославців, Мух, Мар�
ташковичів, Мальченків, Лісницьких, Красовських, Костенків,
Корсунців, Коробок, Колосів, Картелів, Зарудних, Жураковських,
Дулів були на старшинських урядах.

Таким чином, чотири родини мали по чотири старшини, вісім
родин — по три, сорок чотири — по два. Головним історіографіч�
ним завданням подальших досліджень щодо персонального складу
старшинського корпусу армії Богдана Хмельницького є поглиб�
лене вивчення діяльності вказаних діячів та їх родин.

Крім того, до реєстру включені чотири Семеновичі, три Васи�
льовичі, Михайловичі, Коваленки, два Антоненки, Андрійовичі,
Миколаєнки, Матвійовичі, Федоренки, Федоровичі, Волошини,
Поповичі, Ігнатенки, Івановичі. Проте, вважаємо, що це представ�
ники різних родин, які мали чи предка, котрий мав імена Семен,
Василь і т. д., чи походження з Волощини, а також були свяще�
ницькими синами. Родинних зв’язків цих старшин не простежу�
ється.

Після смерті гетьмана Б.Хмельницького родини, які розпо

чали національну революцію поступово сходили з політичного
олімпу. З 601 старшинської родини за Богдана Хмельницького
за Самойловича залишалися на урядних посадах 75, за Мазепи —
64, Скоропадського — 40, Апостола — 31, в останній період існу

вання козацької держави — 37.

117

Козацька еліта Гетьманщини

РОЗДІЛ 3

УКРАЇНСЬКА КОЗАЦЬКА СТАРШИНА

В УМОВАХ ПОЧАТКОВОГО ЕТАПУ

ГРОМАДЯНСЬКОЇ ВІЙНИ (1658–1663 РР.)

3.1. Гетьман Іван Виговський,
його соратники і противники

На козацькій раді початку червня 1657 р. спадкоємцем геть�
мана за згодою полковників був визначений Юрій Хмельницький,
а булава знаходилась у миргородського полковника Лісницького,
якого раніше старий Хмельницький призначив наказним геть�
маном. Після смерті батька Юрій поїхав до Лісницького у Мирго�
род, але повернувся 2 серпня до Чигирина ні з чим [1369, 182].

Наступні події розгорталися так: «Полковники собравшись,
должны были брать их у него силой» [1378, 19], але розпочалося
«суперництво між полковниками» [724, 313]. За традицією, го�
ловним дорадчим органом була рада чотирьох найдосвідченіших
полковників. Про її склад влітку 1657 р. даних немає, але в той
час ходили плітки про те, що «4 найповноважніших з�поміж них
таємно страчено за наказом гетьмана» [724, 316]. Логічно припус�
тити, що до четвірки належали найстарші за стажем полковники
Іван Богун, Філон Джеджалій, Мартин Пушкар, Антін Жданович.
Кожному з них неодноразово полчани вручали пірнач і кожен
з них був гідний отримання гетьманської булави. Нагадаємо, що
двоє з них в останній час були в гетьманській опалі: у корпусі Жда�
новича його найближчим заступником був Іван Богун, а Хмель�
ницький наказав розстріляти усе керівництво корпусу [724, 321].

З кандидатур, які серед елітарних верств козацтва розглядали�
ся на гетьманство, були Юрій Хмельницький, Іван Виговський,
Антін Жданович. Чигиринська рада обрала гетьманом «непри�
родного запорозького козака» Івана Виговського.

Причин того, що родина Хмельницьких, з авторитетом якої не
могла зрівнятися жодна інша з�поміж старшинських родин, втра�
тила владу, було декілька. Головні серед них: значне зміцнення
у Війську Запорозькому (і, насамперед, у Чигирині) шляхетсько�
го угруповання, використання можливостей військового писаря
у перегрупуванні і розстановці своїх кадрів протягом хвороби

118

В.В. Кривошея

гетьмана, Виговському вдалося знайти спільну мову з впливовими
полковниками Іваном Богуном і Філоном Джеджалією. Єдність
клану Хмельницьких була порушена (шлюбом з донькою Хмель�
ницького брата Виговського, блокадою дій Сомка у Переяславі
і його втечею на Дон, на бік Виговських були залучені гетьманські
родичі Золотаренки і Дорошенки).

Не випадково царський представник Василь Кікін був запро�
шений на обрання гетьмана після смерті Богдана саме осавулом
генеральним Іваном Ковалевським, палким прихильником родини
Хмельницьких. Джерела зберегли розповідь полковника київсько�
го Павла Яненка про Чигиринську раду: «Как де гетьмана Богдана
Хмельницкого погребли, и у них де полковников и у всех начальных
людей рада была» [707, 14]. Як бачимо, відбулася старшинська,
а не козацька рада з обрання гетьмана, «а чернь и всё войско Запо�
рожское о том рады и совету не имели и про то не ведали» [714, 185].

Отже, «відбулося... обрання І.Виговського гетьманом за один
день, при чому став І.Виговський повним гетьманом з самого дня
свого обрання» [1298, 89]. Дослідники В.Смолій і В.Степанков
вважають, що «із дотриманням зовнішніх ознак законності, по суті,
було здійсненно державний переворот, політичні наслідки якого
втягли Українську державу у вир Руїни» [1362, 74]. Не зупиня�
ючись докладно на легітимності обрання гетьмана, яка вимагає
спеціального дослідження, зазначимо, що це були перші вибори
в кардинально інших історичних умовах. Прецедентів за час існу�
вання козацької держави ще не було, а тому і спробу передачі геть�
манської булави Юрію Хмельницькому після смерті батька, як
і обрання Виговського, можна розглядати як державний переворот.
Механізм обрання гетьмана як керівника держави, а не лише ко�
зацтва, слід віднести до правово неврегульованих випадків того
часу.

З іншого боку, відсутність консенсусу під час обрання нового
гетьмана навіть серед старшини не могла не привести до грома�
дянської війни. Козацтво вважало, і не безпідставно, що воно ви�
несло на собі головний тягар українсько�польської війни, що воно
було ініціатором змін у суспільстві, і, відповідно, вимагало «своє�
рідну платню за повалення польсько�шляхетського панування
в Україні» [896, 193]. Такою платнею могла бути лише влада і,
насамперед, її системоутворюючий стрижень — гетьманство. Ус�
тупати ж владу шляхті, хоч і покозаченій (тим паче, що більшості
представників цієї шляхти покозачення вистачило лише на одне

119

Козацька еліта Гетьманщини

покоління і то не на все життя), козацтво не збиралося. Головною
метою кроків Виговського в царині об’єднання була ставка на
створення союзу козацтва, непокозаченої та покозаченої шлях�
ти, за верховенства останньої.

Можемо з впевненістю стверджувати, що на Чигиринській раді
обрання Виговського підтримував своїм авторитетом Іван Богун.
Саме в цей період Богун і очолював самостійницький напрям
суспільно�політичної думки серед старшини. Про це свідчить не�
сприйняття ним як польської, так і російської моделі розвитку.
Ідеал козацької городової спільності був для Богуна, Бережець�
кого, Дорошенка переважаючим.

Дослідники цього періоду за різними критеріями подають кіль�
ка класифікацій політичних угруповань: «радикальне, національ�
но�патріотичне й помірковане, що перебували на діаметрально
протилежних позиціях у підходах до створюваної моделі соціаль�
но�економічних відносин і політичної форми правління» [1374,
214]. До радикального угруповання відносять, традиційно,
М.Кривоноса, Д.Нечая, М.Гладкого, Л.Мозирю [1374, 216], але
всі ці діячі належали до часів гетьманування Б.Хмельницького
і загинули протягом 1649–1652 рр. Існує також інша класифі�
кація згідно з зовнішньополітичними симпатіями. «Відтоді й до
кінця Гетьманщини утворилося та існувало кілька традиційних
«партій»: кримська, шведська, московська і польська. За Виговсь�
кого лідерами цих партій були: П.Тетеря та І.Груша — польської,
М.Пушкар та І.Барабаш — московської, Г.Лісницький — кримсь�
кої, Ю.Немирич (до листопада 1657 р.) — шведської» [1485, 118], —
підсумовує свої погляди з цього питання дослідниця Т.Яковлєва.
Зазначимо, що за зовнішньополітичною орієнтацією, крім самос�
тійницької, в цей час чітко проявили себе в козацькому середовищі
лише пропольська (І.Виговський, І.Груша, П.Тетеря) та промос�
ковська (М.Пушкар, І.Безпалий, І.Силка) орієнтації. Шведська
орієнтація, до якої більше схильні були старшини полків Брац�
лавщини, може розглядатися як різновид самостійницької. Про�
турецько орієнтованої частини старшини в цей період виявити не
вдалося, хоча Виговський здійснював спробу пошуку васальної
залежності від Туреччини [1023, 83–84]. Використання ж кримсь�
кої карти під протекторатом султана було традиційною козацькою
політикою.

Угруповання покозаченої старшини, очолюване І.Виговським,
вибороло владу. Його структурними складовими була старшина

120

В.В. Кривошея

дореволюційного періоду, насамперед, корінних полків, та поко�
зачені шляхтичі періоду революційних перетворень. Слід прий�
няти точку зору, що на початку гетьманування Виговського на
чолі польської партії стояли П.Тетеря, І.Груша. Тетеря, як вихо�
дець з остерської шляхти [909, 69], будучи на початку війни у Во�
лодимирі реєнтом гродської канцелярії, потрапив у лави Переяс�
лавського полку Романенка, який оволодів цим волинським містом
[937, 29]. Тетеря пройшов козацький вишкіл у цьому полку не лише
у писарській справі, але став і полковником (чому сприяло те, що
він був похресником у гетьмана Хмельницького). Очолюючи Пе�
реяславський полк під Зборовом, уже в той час Тетеря мав особисту
переписку з трансильванським князем Дьюрдю ІІ Ракоші [1254,
61]. У жовтні 1654 р. з Кам’янки відправив гетьманське посольство
на чолі з Богаченком до Криму [1254, 66]. Домігся від гетьмана
Б.Хмельницького універсала на звільнення його млина під Пере�
яславом від сплати орендарських мірок [1368, 321]. Його дипло�
матичні здібності розкрилися під час посольства до Москви.

У передвиборчий період Іван Виговський виступав як прибічник
московської орієнтації, що дозволяло йому здаватися рядовому
козацтву і частині старшини продовжувачем і правонаступником
політики Хмельницького. На відміну від 1648 р., 9 років війни
з поляками в очах все більшої частини козацтва зміцнили образ
західного ворога, а починаючи з 1654 р., три роки служіння мос�
ковському царю забезпечували матеріальні гарантії правлячій
козацькій верхівці.

У жовтні 1657 р. відбулася Корсунська рада «у гетьмана и у всех
полковников» [707, 35] та козаків по 20 чоловік з кожним сотни�
ком. На раду не були запрошені запорожці. Позиції дотримання
вірності присязі царю трималися ніжинський Гуляницький,
іркліївський Джеджалій, прилуцький Дорошенко, полтавський
Пушкар, Тетеря, антимосковську позицію займали Богун, Зеленсь�
кий і не названий у джерелах третій полковник [707, 44], вірогідно,
уманський Михайло Ханенко. Миргородський полковник Ліс�
ницький зайняв найбільш радикальну антимосковську позицію,
яка виявилася у підбурюванні полчан проти московського втру�
чання в українські справи. Проте Виговський не усунув його від
уряду, але і на раду не допустив [1378, 20].

Після козацької ради зберегли за собою уряди два найвпливові�
ші генеральні старшини: обозний Тиміш Носач (колишній пол�
ковник остерський, прилуцький, кальницький) і суддя Самійло

121

Козацька еліта Гетьманщини

Богданович�Зарудний. Стосовно Носача дослідниця Т.Яковлєва
стверджує, що він «активної участі в подіях не брав. Такі лавіруван�
ня дозволили йому утриматися на почесній посаді» [1485, 124].
Посада генерального обозного у 50–60�рр. ХVII ст. не була почес�
ною — це був фактичний розпорядник торгівельно�грошової сис�
теми держави, а також головнокомандувач артилерії, яка також
відігравала першочергову роль. Не слід забувати, що під його конт�
ролем знаходився стан фортифікаційно�фортечної справи. Все це
разом робило уряд обозного ключовим у системі генеральної
старшини. Враховуючи значний досвід Носача у цій справі, залу�
чення його впливу на свою користь було значним кадровим успіхом
Виговського.

Генеральним писарем на раді був обраний старший підписок
Іван Груша, який був висуванцем Виговського та перебував під йо�
го опікою і раніше. Патрон врятував його після невдалої місії до
Ракочі і він активно включився у підготовку до обрання Виговсь�
кого на гетьманський уряд [1485, 118–119].

Виговському вдалося схилити на свій бік опального Жданови�
ча. Хоча він на раді і не був обраний одним з двох генеральних су�
дей, але дістав вибачення. Разом з ним на бік Виговського стали
і три інші опальні керівники походу на Варшаву — Богун, Іван
Сулима, Сербин. Провідну роль у прийнятті такого рішення, зви�
чайно, відіграв новий гетьман. Усі подальші кроки Ждановича свід�
чать про його глибоку вдячність Виговському. Відповідно, і значна
частина старшини Київського полку перебувала під впливом Жда�
новича і Виговського, Білоцерківського — Сулими і Виговсько�
го, боку нового гетьмана активно трималися сербські і волоські
волонтери на чолі з Сербиним. Зять Антона Ждановича шляхтич
і спадковий власник с. Петрани Барського староства Подільського
воєводства [1159, 102] Ярема Стефанович Петрановський спочатку
був на королівській службі, потім покозачився. У 1659 р. прийшов
на службу до гетьмана Виговського у Чигирин і виконував дипло�
матичні доручення.

7 лютого 1658 р. відбулася повторна рада у Переяславі (у значно
ширшому складі), яка підтвердила обрання гетьмана. Противники
Виговського в раді участі не брали, а були там лише «те полковни�
ки, которые съ Иваномъ Выговскимъ в одной мысли, а с ними сот�
ников и черни у полковника человек по десяти и меньши» [709, 49].

На раді Виговського активно підтримували обозний Тиміш
Носач і особливо генеральний суддя Федір Лобода, який мав не�

122

В.В. Кривошея

заперечний авторитет у Переяславі, де ще всі пам’ятали його пол�
ковництво у цьому полку. Переяславським полком тоді, вже після
Павла Тетері, керував Іван Колюбака. Виговського у полку підтри�
мували писар полковий Василь Войткевич, Яків і Ян Пекулицькі.

За Виговського розстановка старшин на дипломатичних напря�
мах зазнала суттєвих змін. Польський вектор зовнішньої політи�
ки за Виговського, крім самого гетьмана і генерального писаря,
контролювали П.Тетеря [1321, 67], А.Жданович [940, Т. 87, 88,
89; 942, Т. 110, 111, 112; 941, Т. 59, 60], Ю.Немирич [902, 130;
1039, Т. 31–22, 68, Т. 38, 1–20], Г.Лісницький, С.Мазепа, Т.Но�
сач, московський — І.Богун, Г.Лісницький [1259, 117–139],
П.Дорошенко, А.Одинець.

Після похорону Б.Хмельницького до Швеції поїхав Федір Ко�
робка, а до Криму — Федір Бут і Опанас Процюня (Працовкін),
генеральний хорунжий часів Б.Хмельницького. Зі звісткою про
обрання гетьманом Виговського до Криму також поїхав сотник
Дементій (можливо, сотник маньківський Дементій Бундуровсь�
кий — єдиний Дементій у реєстрі 1649 р.) [619, 100]. Пізніше згідно
з царською грамотою І.Виговський надіслав до Стамбула посольство
Федора Коробки [965, 44].

Виговський направив на переговори з шведським посланцем
Лілієкроною підкоморія київського, старосту овруцького і креме�
нецького Юрія Немирича [902, 112], генерального осавула Івана
Ковалевського, полковника Івана Федоровича.

Хоча родовідна Виговських уже неодноразово ставала об’єктом
дослідження [1492, 54; 1341, 149–167], наведемо деякі дані з історії
родини, що допоможе в характеристиці гетьмана.

Король Сигізмунд 1541 р. надав маєтність Вигов на р. Вигов
братам Лучичам. 21 вересня 1571 р. зем’яни київські Фалко Дави�
дович і Богдан Федькович Виговські отримали привілей на маєтнос�
ті Вигов і вольності їх [827, 243]. 1576 р. відбувся продаж Виговсь�
кими с. Мартиновщизни над р. Кам’яницею Василю Богдановичу
вічно з грунтами [556, 260]. 15 лютого 1581 р. Виговські отримали
підтвердження на Виговщину і на служби земські Петровські [827,
302]. У той час вони вже сварилися за землі і документи [1492, 54;
1341, 149–167]. у 1606 р. хтось із Соколовських вводиться у воло�
діння землею у селі Лісовці, заставленої Виговськими [803, 25].

Дід гетьмана Гнат Виговський 1612 р. зробив спробу продати
частину Вигова Василю Котичинському за значну суму — 1000 зло�
тих, але проти цього активно виступають Федір і Андрій Виговські

123

Козацька еліта Гетьманщини

(мабуть, брати Гната) і не допустили Котичинського вступити
у володіння [556, 271].

У 1617 р. Костянтин Виговський віддав у заставу своєму зятю
Петру Кожуховському частину Вигова за 200 польських золотих
[556, 333, 348]. 1619 р. запис від Виговських Лавріну Виговському
на заставу млина на р. Могильній в грунтах Виговських [556, 231 зв].

Батько гетьмана Євстафій Виговський 1619 р. позивав Макси�
ма Білошицького про напад між добрами Лісовщиною і добрами
названими Білошицькими [556, 311 зв.]. Євстафій і Костянтин
Виговські були в корогві з Адамом Киселем. Євстафій, крім сестри,
мав братів. Богдан Гнатович був чоловіком (1600) Ганни Рома�
нівни Іскоростенської [20, 65]. В 1633 р. бачимо Івана Гнатовича,
1644 р. запис вічистий від нього частини в с. Вигов з островами
старим і новим [556, 157 зв]. Адам Виговський заявляв свої претен�
зії, чому спадщина після смерті Філона Виговського перейшла до
Івана Виговського [556, 185], в суперечці брав участь і Самійло
Виговський [556, 187]. 1643 р. скарга від Самуеля Виговського
на сукейсорів Філона Виговського про частину Вигова [556, 194].
1644 р. візія возного про спалення гумна підданого Адама Виговсь�
кого в с. Копищах [556, 167]. 1646 р. позов Адама Виговського у Ве�
ликому Вигові до Іскоростенських про грунти Сталецькі [556,
98 зв.]. 1646 р. позов від Адама Виговського в с. Жабчич до Катор�
жини Мержвинської про грабунок сіна на власних грунтах в с. Ко�
пище [556, 89 зв]. 1644 р. позив від Адама Виговського на Виговсь�
ких про непризнання квиту з заставою частини померлого Філона
Виговського даним правом померлому Івану Виговському [556,
186]. Самійло Виговський став полковником бихівським і потрапив
у полон до московських воєвод 4 грудня 1659 р. у Старому Бихові.

Було два Федори Виговських: Федір Кир’якович і Федір Гна�
тович. 1644 р. посесія від Федора Кирияновича в частині Вигова
[556, 167 зв.]. Гадаємо, що стосовно останнього з них є свідчення
про те, що Іван Виговський 14 січня 1644 р. зробив вічистий запис
Федору Виговському на грунти в с. Вигові з островами Старим і Но�
вим [620, 197], йому ж Виговські віддавали в посесію володіння
по обох боках р. Могильної. Навесні 1648 р. польський коронний
гетьман Микола Потоцький зробив запис Федору Виговському на
с. Вигов [620, 175 зв]. Про нього писав Сенютович�Бережний:
«Хведір Виговський, людина близька гетьманові Іванові. Був він
намісником Київського воєводи та членом Київського братства
(1631 р.). Знаємо, що у 1656 році їздив у свій маєток на Виговщині.

124

В.В. Кривошея

У 1657 р. їздив гетьманським послом до Москви, а, згідно
з В.К.Липинським, бував послом і до Польщі. Його підпис стоїть
під Гадяцькою угодою 1659 р. Дістав від поляків надання містеч�
ка Стеблів у 1659 р.». Федір Виговский одержав Стеблів в дідич�
не володіння, а потім уступив його І.Тетері.

У 1636 р. Котичинський купив грунти над р. Могильною у Ла�
заря Виговського [556, 349]. 1636 р. Мочульські подали зиск на Ви�
говських про непризнання запису на ј грунтів Виговських в батька
їх куплених [556, 82 зв.]. 1636 р. Виговські позивали Третяка про
наслання підданих луганських на село і грунти Виговські [556,
55 зв.]. 1644 р. позов в с. Кузьмичах від Виговських до Третяка про
виділення ними чи віддання Ѕ Виговського грунту [556, 189 зв.].
1644 р. Лащ вибив когось із Виговських з с. Лебединець. 1645 р.
Кирило Виговський позивав Василя та Миколи Софоновичів
Стржалков про побиття його батька і захоплення його речей [556,
374]. 5 червня 1643 р. Виговські позивали Марію Стефановичеву
за маєтності в с. Закремінниця біля Краснополя [556, 144]. В цей же
час Тишкевичі вигнали 8 підданих Виговських з їх дворів в с. Пу�
тищах [556, 180]. 1645 р. Мержвинський вибив Виговських з Бе�
хівських грунтів [556, 373 зв.].

Лука Виговський у 1649 р. — соратник сотника Овруцького
полку Василя Желєзки. 1633 р. запис Федора Дмитровича Єльця
на вічність Луці Виговському міста Лещин (Лещижин чи Лещи�
жинці) над р. Гуйво за 2000 злотих з с. Стариками [556, 30]. Того
ж року Теофіла Горайська Горностаєва відкупила у Луки Виговсь�
кого добра свого міста Лещижина з с. Стариками за 50 000 злотих
[556, 30]. Немиричі гвалтовно напали на грунти Виговських в с. Бо�
ровичі, підсудок київський Лукаш Виговський позивався з мет�
рополією Київською за наїзди на церковні грунти [620, 175 зв],
а 14 липня 1644 р. він вже позивав одного з Голубів, власника Но�
вого Брусилова щодо нападу підданих останнього на грунти Ста�
вецькі, звані Радомисльські.

Пізніше Іван Виговський клопотав перед В.В.Бутурліним за
брата Данила. 8 грудня 1654 р. той у відповідь сповіщав гене�
ральному писареві, що під час відправки посольства Бутурліна не
було біля царя, він не міг виконати прохання щодо брата Виговсь�
кого, який у Москві був теж не в присутності боярина, але остан�
ній переказував про охочу службу генерального писаря [620, 2].
30 травня 1659 р. разом з Смілою отримав ряд сіл Корсунському
і Білоцерківському повітах [827, 768].

125

Козацька еліта Гетьманщини

Костянтин Остапович був серед зустрічаючих посольство А.Мат�
вєєва на початку січня 1655 р. в Білій Церкві [620, 9]. За сеймовим
рішенням 1659 р. і королівським привілеєм 20 травня 1659 р. отри�
мав маєток Смілу [853, 303].

Козацький полковник Юрій (Георгій) був двоюрідним братом
Івана Виговського, він з однієї гілки з Самійлом, сотником, потім
полковником биховським (? — 1659.4.12.). 1644 р. Марія Скурат
(Скуратівська) позивала свого чоловіка Юрія Виговського за переда�
чу третьої частини с. Скурат Багриновському без її відому [556,
160]. Вона ж вела тяжбу за с. Скурати зі Стефаном Багриновським.

Родовід гетьманської гілки Виговських може мати такий вигляд:

Таблиця 3.1
Родовід Івана Виговського

Серед найближчого оточення Виговських були представники
шляхетських родин, що покозачилися, — Скуратівські, Яблонські,
Статкевичі, Суходольські, Боглевські, Верещаки, Богушевичі,
Ласки, Ольшанські, Пашинські.

Вище йшла мова про те, що Тиміш Носач зберігав уряд гене�
рального обозного і лише на короткий проміжок у 1658 р. його змі�
нив брат гетьмана Костянтин, але в цьому ж році Носач знову повер�
нув собі уряд. Мабуть, замість Григорія Лісницького генеральним
суддею став Герман Гапонович (очевидно, на ньому як отаману

126

В.В. Кривошея

Іван

Іван

Федір

Федір Тетяна

N Ч.: Павло
Тетеря

Гнат

Остап (?–1663)
Д.: Олена

Богдан
Д.: Ганна

Іскоростенська

Олександра
(1631),

потім ігуменя

ВасильКостянтин

Данило

городовому чигиринському лежала не остання роль щодо приве�
дення до влади Виговського). У 1658 р. Зарудного на цьому уряді
замінив колишній переяславський полковник Федір Лобода.
Маємо ще одну згадку про військового суддю, про якого дещо піз�
ніше свідчив сам гетьман Виговський: «Судья войска, состояще�
го со мною в службе его королевской милости и Республики, пан
Вольский, которого, как испытанного в делах воина и недавно
с Заднепровского погрома моих хоругвий, из оков на свободу вы�
шедшего и ко мне прибившегося» [775, 13]. Писарями були Іван
Груша і Остап Фецкієвич.

Відразу по смерті Хмельницького осавули Іван Ковалевський
і Мисько Лучченко залишалися незмінними. І лише у вересні
1658 р. Ковалевського змінив колишній сотник черкаський [823,
79] Федір Вовк, дещо пізніше став осавулом Іван Креховецький.
Бунчук тримав сербин Митка Мигай. Осавулом військової артилерії
був Семен Маркович, який знаходився серед чигинринських ко�
заків ще у 1649 р. [823, 28].

Активними прибічниками Виговського були керівники експе�
диційного корпусу проти повстанців�пушкарівців: колишній пол�
ковник брацлавський Іван Богун на чолі козаків�охотників, пол�
ковник над іноземними найманцями Іван Сербин, старий Яцько
Черкас, названий мешканцем голтв’янським [709, 73]. Загалом
кількість учасників походу сягала 1500 козаків і найманців.

У столичному Чигиринському полку відбулася зміна керівницт�
ва: старовинний полковник Григорій Хомич Білобровченко [823,
31] прийняв пірнач у Карпа Трушенка. Полковник Ілляш Богачен�
ко у 1659 р. був замінений Герасимом Каплуновським. За Виговсь�
кого в Чигирині відомі чотири полковники. Повернувся до влади
ще передреволюційний старшинський рід Білобровок, новою ро�
диною як у козацькому середовищі, так і на полковничому уряді
бачимо Каплуновських. Герасим Каплуновський з підписків геть�
манської канцелярії перейшов на полковницво, мабуть, через уряд
полкового писаря чигиринського та якийсь невідомий нам полі�
тично вигідний шлюб. Повернувся до влади в полку і один з пол�
ковників, який був ним і за Хмельницького — Богаченко.

Стрімко пішли вгору городовий отаман чигиринський, який
походив з рідної для Виговського Овручини, Герман Гапонович,
а також чигиринець Іван Скоробагатько. Ще в червні — липні
1656 р. останній очолював делегацію до Москви, до якої входили
майбутній лубенський полковник Степан Вербицький, підписок

127

Козацька еліта Гетьманщини

Остафій Фецкієвич [620, 168]. У нагороду від царя він отримав дві
пари соболів (у 8 і 10 рублів).

Луку Сухину було послано на початку 1656 р. на Дон, щоб звідти
підбурити калмиків проти кримського хана [620, 24]. Після повер�
нення продовжував очолювати Бужинську сотню. У Голтві сотни�
ком згаданий Шовкопляс, у Жовнині — Степан Матвійович Зощен�
ко. До Запорозької Січі тяжів сотник сміловський Чигиринського
полку старий запорожець Михайло Іванович Стринжа, який з Ост�
ряницею ще «во время Чугуевщины меж своевольников был»
[823, 41; 1485, 132].

Представники попередніх полковничих родин Безштаньок і Ко�
лосів поїхали до сусідніх полків, Коробка використовувався на
дипломатичній ниві, Трушенки, Волевачі, Томиленки, Якубовичі,
Бережецькі були відсторонені від влади і відійшли на задній план.

Всього за гетьманування Виговського відомо 8 урядових стар�
шин Чигиринського полку, які представляли 8 родин. Три родини
зберегли свій вплив з попереднього періоду (Трушенки, Сухини,
Богаченки), п’ять родин на старшинських урядах були новими.

Федір Джулай очолював Черкаський полк весь час гетьмануван�
ня Виговського. Джерела зберегли вказівки про трьох сотників:
смілянського Михайла Бурмаку, домонтівського Ярмолу Шкоду,
піщанського Ониська Товстевича. Всього в полку в цей період
відомо лише четверо старшин: полковник і три сотники з чотирьох
старшинських родин, жодна з них на початковому етапі Націо�
нально�визвольної війни не фіксується серед старшин полку.

Канівського полковника Андрія Бутенка змінив Іван Стародуб.
На його місце у 1658 р. став Савич Семен Левонович (Семенець),
а навесні 1659 р. пірнач вже тримав Іван Кіндратович Лизогуб.
Ще його дід шляхтич Іван Лизогуб�Кобизевич володів маєтністю
у Величках [831, 12], його син Кіндрат володів батьківською
маєтністю у Величках, а також маєтностями Пліоховці Лавре�
новській [831, 12]. Він мав синів, серед яких найбільш відомими
були Іван та Яцько Кіндратовичі (Кобизенки). Перший з них був
реєстровим козаком Рощенкової сотні Канівського полку
(1649 р.), сотником канівським (1658), полковником канівським
(1659).

У той період відомі три полковники Канівського полку, три сот�
ники, полковий осавул і писар — сім старшин з семи родин. Ста�
родуби, Савичі і Бутенки користувалися і надалі таким же значним
впливом, як і за Хмельницького, причому значно зміцнили своє

128

В.В. Кривошея

становище Стародуби. Прийшов до найвищих щаблів влади рід
Лизогубів і вже ніколи не покидав їх.

Заміною на корсунському полковництві Івана Креховецького
на Тиміша Оникійовича Золотаренка гетьман засвідчував гнучку
політику, щоб заручитися підтримкою золотаренківців. Більше
року полковником був Креховецький, не багато більше, ніж півро�
ку — Тиміш Золотаренко. Пізніше, після знищення Золотарен�
ка, Виговський знову повернув пірнач Креховецькому.

За Виговського у Корсунському полку відомі дві повні полков�
ничі родини і одна наказного, дві родини полкових осавулів (Ми�
невські і Баклани) і дві сотницькі — разом 7 старшинських родин.

Дві полковницькі родини (Кравченків і Лютаренків) та одна
наказного полковника Половців відомі в той час у Білоцерківсь�
кому полку. З них дві останні були полконичими родинами і у по�
передній період, Кравченки ж були висуванцями після смерті
Хмельницького.

Активними прибічниками Виговського були підписок ГВК,
зять прилуцького полковника Воронченка Захар Шийкевич,
у Кальницькому полку: Федір Панченко (мабуть, немирівський
сотник, де в реєстрі 1649 р. зафіксовані Андрушко, Василь і Григор
Панченки), вінницький Федір Дубицький, тульчинський Іван Хна�
ченко; Чигиринському: осавул Андрій Одинець, сотник крилівсь�
кий Яцько Тараненко, Герасим Каплуновський з братами; Білоцер�
ківському: сотник настаський Андрій Рудина, ставищанський
Семен Лобачевський, ходорківський Василь Петровський, тор�
чинський Іван Хильченко, Адам�Степан Мазепа (з Білої Церкви);
Канівському: сотники терехтемирівський [1177, 169] Андрій Бутен�
ко, канівський Василь Мітченко (з колишньої сотні Кулаги [1177,
169]), Ян Рудницький; Корсунському: сотники корсунські Мелеш�
ко Тироненко і Іван Половченко [1177, 179]; Черкаському: сотник
смілянський Михайло Бурмака, Семен (Степан) Деланенко (Дзеле�
ренко), Євстафій Фацкієвич; Чернігівському: сотник седнівський
Ничипір Григорович; Ніжинському: полковник Гуляницький, сот�
ник веркіївський Іван Косинський, Ян і Федір Чекановські (з сотні
Дівицької); Кропивненському: Матіяш Папкевич, Гаврило Лісо�
вець; Лубенському: сотник зіньківський Онисько Товстевич; Га�
дяцькому: «намісник» Гадяцького замку Тиміш Самуйлович (1655)
і від нього заслані Іван і Гаврило Поривай [772, 44], останній був но�
білітований в 1659 р. [707, 219]; Миргородському: полковник Гри�
горій Лісницький і осавул полковий Іван Зарудний; Полтавському:

129

Козацька еліта Гетьманщини

сотники санжарський Григорій Зарудний і богацький Іван Грицута;
Уманському: сотники бабанський Григорій Білогруд і цибулівський
Максим Булига; Брацлавському: Дмитро Солонина; Київському:
сотник житомирський Калин Соколовський, коростишівський
Іван Богатиренко.

Серед 18 провідних старшин того часу, яких виокремила
Т.Яковлєва вона помилково називає живими 4 [1485, 62, 422–423],
насправді ж, продовжували жити і активно діяли — семеро (Богун,
Воронченко, Джеджалій, Жданович, Лобода, Носач, Пушкар),
таким чином ротація виділеного авторкою керівного ядра стано�
вила не 80%, а 61%. У ході протистояння за Виговського з нього
випало ще двоє — Пушкар і Джеджалія, тобто на кінець його геть�
манування з названих старшин залишалося п’ятеро, тобто 28%.

На Лівобережжі у Переяславському полку за Виговського ві�
домі чотири полковники: Сулима, Колюбака, Чючар, Цецюра. Іван
Колюбака козакував у сотні Чикмена, а потім, перед полковнику�
ванням, мав бути у ній сотником. Десь наприкінці вересня — на
початку жовтня 1658 р. Колюбаку змінив Стефан Чючар, і в цьому
ж місяці (вересні) полковником став сотник бориспільський Тиміш
Ярмолайович Цицюра. Серед наказних полковників за Цицюри
відомий Богдан Коленченко.

Київського полковництва міцно тримався Павло Яненко�Хмель�
ницький, за якого наказними були Василь Дворецький і Iван
Якимович. Останній повернув собі полкове писарство, замінивши
у 1658 р. Пилипа Степановича Скорохода. Полковими осавулами
були Тимiш Зарудний (1658) і Богдан Молява (1659). У Києві ко�
зацьку сотню очолював Семен Третяк.

Полковником ніжинським за Виговського був Іван [730, 10]
Гуляницький, наказним — Григорій Кобиляцький. Травнем
1658 р. датується інформація про те, що «видя де Выговского не�
правду, отобралось было из пять корогвей и хотели от него отстать…
И сведав де то, Выговский велел тех людей порубить, а ушло их
только 50 человек…покидая жены и детей» [709, 35]. Важко визна�
чити, яка частина (кількісно) виступила проти Виговського, поза�
як невідома кількість сотень у Ніжинському полку в 1658 р. Але
п’ять сотень становлять не менше 20% (в найкращі часи полк на�
раховував 24 сотні [1070, 202–230]).

Василь Золотаренко позбавив Гуляницького з полковництва
лише в умовах кризи правління гетьмана, що ще раз підтверджує,
що Виговський був на боці Гуляницьких у їх боротьбі проти Зо�

130

В.В. Кривошея

лотаренків. В.Степанков пише: «У цій ситуації з невідомих причин
Г.Гуляницький втрачає посаду ніжинського полковника (ним стає
Василь Золотаренко) і переїздить у Правобережну Україну» [1383,
92]. Через те, що Ніжинський полк не брав участі в обороні Коно�
топа, вважаємо, що Гуляницький вже з самого початку оборони
був наказним гетьманом, а не полковником ніжинським, ним був
Золотаренко щонайменше з квітня 1659 р.

Поряд з Золотаренком до влади у полку прийшли Ребухи,
з яких Гаврило вступив до козацтва у сотню Ніжинську Красно�
жона, а Іван Ребуха — до сотні Нагорного [823, 467]. Згодом Іван
став полковим обозним ніжинським (1659). Серед ніжинських
сотників відомі Федір Завадський, Левко Бут, Роман Ракушка�
Романовський (у 1659 р. став суддею полковим) [1245, 8], Григорій
Кобиляцький. У Глухові Артема Мироновського в травні 1658 р.
змінив Пилип Уманець. В цей час там відомий наказний сотник Се�
мен Чорний. Коропський сотник Ничипір Ковалевський став пол�
ковником у наказного гетьмана Івана Безпалого, а Кирило Зра�
жевський — полковником батуринським. На Стародубщині
відомий лише мглинський сотник Ісак Жук, звідти маємо міні�
мув джерельних згадок тому, що «цілком спокійно було у Старо�
дубському полку» [1485, 67].

Після смерті Богдана Хмельницького на чолі Чернігівського пол�
ку стояв покозачений шляхтич Іоаникій Силич (? — 1627–1663).
Ставши полковником у 1657 р., він міцно тримав Чернігів у своїх
руках завдяки підтримці родичів у козацькому (Слободецькі,
Мальцевичі) і міщанському середовищі (його тестем був шляхтич,
бурмістр чернігівський Василь Радченко). Полковим обозним за
Силича був Олександр Ковтунович, який зійшов з політичної аре�
ни разом зі своїм патроном. З наказних полковників згадується
лише один Григор Ничипір.

Серед політичних акцій літа — осені 1659 р., за підрахунками
Т.Яковлєвої, Силич брав участь лише в акції з’єднання старшин
проти Виговського 9 вересня [1485, 446], що є дотичним підтвер�
дженням того, що всю 70�денну оборону Конотопа (з 19 квітня по
28 червня 1659 р.) [907, 17] Чернігівський полк на чолі зі своїм пол�
ковником витримав в облозі. Документи вказують, що з наказним
гетьманом Григорієм Гуляницьким були «полковники Черниговс�
кий и Кальницкой», тобто Іоаникій Силич та Іван Вертелицький.

Полковим сотником за Силича і далі був Станіслав (Стас) Коха�
ненко. Він мав маєтності у с. Ляховий Білоус, крім того 22 квітня

131

Козацька еліта Гетьманщини

1658 р. отримав гетьманський універсал на сл. Гучин з млином.
Станіслав був одружений з Раїною Станіславівною Піончинською,
донькою земського судді чернігівського. В придане батько надав
їй села Сибереж і Ямище. Завдяки шлюбу доньки Ганни (? —
1640–1701 — ?) з ним породичався Карпо Мокрієвич, з Параскою
одружився Костянтин Дворецький, з Гафією — Микола Грембець�
кий, з Уляною — представник відомої київської міщанської ро�
дини Іван Тадрин.

4 липня 1658 р. Станіслав Кохановський записав хутір Гучин
своєму зятю Карпу Мокрієвичу і донці Ганні [1242, 570], власність
Кохановського с. Білоус Євтухов як придане потрапило до роду
Грембецьких, с. Листвин дісталося онуку Самійлу Мокрієвичу,
с. Білоус перейшло згодом до Красовських [731, 35].

З перших днів Вивольної війни серед повстанців були Костюк
Гутор, у 1657 р. гетьман Б.Хмельницький надав універсали Лу�
кашу Носачевичу і Івану Домонтовичу. 1 травня 1658 р. Носачевич
отримав універсал на грунти, а спільно з Карпом Мокрієвичем
отримав гетьманський універсал 20 травня 1659 р. на сл. Роїську.
Ці два шляхтичі знаходились у козацькому війську на старшинсь�
ких урядах. Лукаш, «маючи грунтъ свой власній за Чернеговомъ,
съ которого перед тимъ грунту конную отправовалъ въ войску
службу, а теперь у войску нашемъ такъ же повинность належну
отдавати маетъ» [838, 231].

Седнівським сотником був Ничипір Григор, вибельським —
Степан Васильович Шуба, понорницьким — Матвій Ходко, у Лю�
бечі відомий наказний сотник Хилько Кгрищенко, а також Хома
Ращенко, який у 1659 р. був переведений до Роїща, а 11 лютого
1659 р. гетьман Виговський, «маючи взляд на заслуги в войску
Запорожском и до далшой хотячи потягнути нам и войску услуги
пана Хому Ращенка, сотника Роисского», надав йому «млин Ро�
исский з Беркшлевщиною, зо всеми пожитками, и слободку при
том же млине закликати» [1243, 275]. Киселівським сотником
був Федір Свіонтицький, слабинським — Іван Домонтович, який
10 серпня 1659 р. отримав гетьманський універсал на села Смо�
лин і Максим.

Серед козаків у Сосницькій сотні і далі користувалися впли�
вом Красовські. 5 червня 1659 р. сейм у Варшаві затвердив за ко�
зацьким старшиною Йосипом Красовським Волинку [1241, 566].
Значно укріпив своє керівне становище у Любецькій сотні Сава Ко�
нонович Унучко�Посудевський.

132

В.В. Кривошея

Полковник прилуцький Петро Дорошенко на старшинській раді
12 жовтня 1657 р. в Корсуні виступив за московську орієнтацію
і цю позицію підтримав Виговський [707, 44]. Під час повстання
Пушкаря на чолі полку він вів бойові дії проти повстанців. 7 верес�
ня 1658 р. його ще бачимо «в таборі під Гадячим» [996, 35]. Зосе�
редив полк проти наступу московських військ у Срібному, але утри�
мати містечко під ударами князя Пожарського не вдалося. На чолі
полку брав участь в трьохтижневій облозі Гадяча. В цей же час
наказним полковником прилуцьким згадується брат Петра Доро�
шенка Степан. У липні 1659 р. полковником прилуцьким був Петро
Дорошенко, а у вересні вже Федір Терентійович Терещенко. У 1658 р.
полковником прилуцьким згаданий Яків Воронченко, а наказни�
ми у вересні 1659 р. були Степан Дорошенко і Лазар Горленко.

Малош Вовченко розпочав війну у сотні прилуцькій Омеляна
Проценка, став полковим обозним (1658), а потім протягом кількох
років був городовим отаманом прилуцьким (1658–1663). Василь
Себастьянович продовжував утримувати уряд місцевого полкового
писаря. У 1649 р. серед полкової старшини прилуцької згаданий
Богдан Лавренченко [823, 439], серед товариства — Панко Лаври�
ненко. Федір Лавринович, мабуть, належав до цієї місцевої розга�
луженої козацької родини і став полковим суддею (? — 1657–1659).
Той факт, що у 1659 р. його змінив місцевий прилуцький покозаче�
ний шляхтич [618, 1] Трохим Чорнишенко, записаний у реєстрі
1649 р. як Трохим Чорниш [823, 439], засвідчує, що Лавринович
тримав бік Виговського. В у грудні 1659 р. він разом з колишнім
полковником прилуцьким П.Дорошенком у супроводі чотирьох
козаків прибув у складі делегації від гетьмана Юрася Хмельниць�
кого до Москви [618, 1].

На боці Виговського були представники Січі — писар кошовий
Крисько Лукашевич і полковник кінний запорозький Кирило
Андрійович Канівець. Безсумнівним успіхом запорозької політики
було приведення 16 лютого 1658 р. на кошове отаманство прибічни�
ка Виговського Пашка Гамона, але йому не вдалося довго утримати�
ся. Нове керівництво Січі, очолюване кошовим Яковом Барабашем,
військовими суддями Пашком Савичем і Марком Корсунцем [965,
105], вважало Виговського «гетьманом городовим» і звинуватило
його у тому, що: риболовлю у річках віддав у аренди, заборонив
винокуріння на продаж без гетьманського дозволу, риболовлю і ви�
нокуріння на продаж обклав податками, зі скарбу військового не ви�
діляв коштів на військо, а лише відговорювався, що вони необхідні

133

Козацька еліта Гетьманщини

на дипломатичні потреби, послів приймав і відправляв без дозво�
лу монархічного патрона.

Як бачимо з цих звинувачень, запорожцям було важливішим
знищення гетьмана Виговського, а не зовнішньополітична орієн�
тація. Запорожці вимагали проведення нової козацької ради під
Лубнами, в урочищі Соляниця, а найкраще — на Запоріжжі. Мос�
ковські ж урядовці, не розуміючи української козацької спе�
цифіки, пропонували проведення ради у місті Києві, яке з погляду
козацьких традицій відрізнявся від будь�якого іншого міста лише
колосальним православно�культовим впливом та історичною тра�
дицією столиці княжої Русі. Запоріжжя бунтувало, і Виговський
наприкінці жовтня 1657 р. збирався вести війська проти нього
[1378, 19]. У Кременчуці городові козаки затримали запорізького
ватажка Якушу Клишенка (Клишу) і відіслали до гетьмана, а пос�
ланця до Виговського із Запоріжжя Думитрашку Січену Щоку
гетьман наказав закувати і кинув до в’язниці [965, 81]. Кіш вислав
до Москви Михайла Стриджу, Івана Степаненка, Якова Остапенка
і Семена Остапенка Голуховського [965, 76–77]. «Троє з нас — Ос�
тапенки і писар, живуть в Миргороді близько Грицкового двору
і знають його здавна» [714, 68]. Стосовно останніх — слід відзначи�
ти, що це колишні прибічники Матвія Гладкого, які, мабуть,
якийсь час вимушені були переховуватися від Григорія Лісницько�
го на Січі. Семен Голуховський був одружений з сестрою полковни�
ка Василя Золотаренка, тобто був швагром Б.Хмельницького.

Полки січової орієнтації і впливу дійсно хотіли, як казав І.Ви�
говський, «меня и иных полковников убить и вибрать им гетмана
и полковников по своим нравам» [1485, 128]. На побутовому рівні
невдоволення посилювалося тим, що за угодою з Московською дер�
жавою кожний козак мусив мати за службу по 10 талерів у рік, але
козаки не отримали жодного талера [707, 125]. В лютому 1659 р.
цар дав вказівку зорінтуватися на організацію козацького реєстру
у 60 000 чоловік [709, 315].

На боці запорожців був полковник полтавський Мартин Пуш�
карь. Його політичні опоненти стверджували, що «аренды винныя
и табачныя и иные всякие полку Полтавского» Пушкарь «сам
болши всего корыстуетца, быдочи лет 11 полковником, и откупа
розные сам от себя отдавал, и всеми владел прибылми и на свой
обиход обарочал» [707, 120; 714, 211].

Про старшину Полтавського полку цього часу відомо таке: фун�
датори козацтва у Полтаві Сава Педашенко і Костянтин Кублиць�

134

В.В. Кривошея

кий стали сотниками полковими, на чолі ще однієї сотні в Полтаві
(колишньої Аксютиної) став козак цієї сотні Василь Юрченко.

Відомо, що у 1658 р. загинули обидва полкові осавули, але
знані лише їх імена: Михайло (Мисько Степаненко, Михайло Де�
нисенко? [823, 407]) та Мирон (Мирон Барчиненко [823, 407]).
Процеси зміни керівництва йшли у новостворених Санжарській
і Старосанжарській сотнях. У Старих Санжарах місцевого сотни�
ка (колишнього козака Борковської сотні) Мисана змінив Григорій
Федорович Зарудний, присланий з Чигиринського полку, а у Сан�
жарах Іван Чорномаз уступив уряд Якову Дурицькому. З Богаць�
кої сотні була виокремлена і утворена сотня з центром у Біликах,
яку очолював місцевий старожитній козак Іван Грицюта.

Григорій Лісницький ще наприкінці жовтня 1657 р. у Мирго�
роді зібрав полкову раду і намовляв присягнути хану [709, 31],
розіславши по сотнях «статті Лісницького», які гетьман послав
збирати місцевого полкового писаря Івана Войтенка. Звістка про
те, що «учинилось бунтовство и убили 2 полковников, нежинско�
го да миргородского» [711, 759], лише частково підтверджується
у частині бунту. П’ять сотень Ніжинського полку, які хотіли
пристати до повстанців, були вирубані [709, 35]. Миргородський
же полковник Лісицький продовжував тримати пірнач, як і ні�
жинський Гуляницький. Павло Тетеря так оцінив ситуацію: «На
тех полковников еще при гетмане у войска была нелюбовь» [711,
759]. Це якоюсь мірою засвідчує і особисте ставлення Тетері до
цих полковників.

«Бунт Лісницького» розглядається Т.Яковлєвою «як спроба
миргородського полковника розпалити незадоволення проти Ви�
говського і схилити козаків на бік Криму» [711, 759]. Вона стве�
рджує: «Першу спробу усунути його від влади (а можливо, вия�
вити реакцію старшини на подібну акцію) зробив Г.Лісницький,
який після повернення з походу (на з’єднання з А.Жадановичем)
відмовився повернути Юрію булаву та бунчук. Обурені цим пол�
ковники (а не регент, який мав би, насамперед, пильнувати інте�
реси Богданового сина) з’явилися до нього, силоміць відібрали
клейноди й віддали гетьманові» [1374, 214].

Замість наказного полковника миргородського, мабуть, оса�
вула полкового ще від початку війни [823, 373] Леська Козла,
у квітні 1658 р. «по своим нравам» [1485, 128] обрали Степана Дов�
галя. В квітні Лісницький стверджував: «Мятеж учинился, пото�
му что всяк называетца казаком» [714, 206], але вже в червні

135

Козацька еліта Гетьманщини

«Миргородцкого, что выбран был в полковники, Степана Довгаля,
изымав, Миргородцы держат за приставом в Миргородке, и вместо
ево выбрали в полковники по прежднему Козла [1036, 25–27; 1037,
69–71] и к гетману с Миргородка с тем приехали» [707, 127].
В полку розгорнулася справжня громадянська війна між прибіч�
никами і противниками полковника Лісницького, який став на бік
Виговського: Олеся Козла знову змінив Степан Довгаль, який був
противником Виговського. У листопаді 1658 р. протистояння пе�
рейшло в іншу площину після того, як Ромадановський захопив
Миргород, «многие домы разорили, и пограбили мещанские»
[713, 260].

У лютому 1659 р. Довгаль погодився на верховенство Виговсь�
кого і той його помилував [707, 222]. Як наслідок, мабуть, цих по�
дій, у 1659 р. з Миргорода і навколишніх сотень повстало 670 чо�
ловік, яких очолив Іван Андрійович Семененко, і перейшли на
Слобожанщину, де заснували Салтов [873, 32]. Кістяк ціїє групи
становили козаки миргородської сотні Гаврила Гладченка, що знач�
но послабило позиції антивиговського угруповання [823, 377, 378].

Увесь цей час у полку активно підтримував Виговського покоза�
чений шляхтич, осавул полковий Іван Зарудний, якого, мабуть,
спеціально перевели туди з Уманського полку. Вихідця з Ромен
[823, 393] Івана Войтенка на полковому писарстві миргородському
змінив Федір Блажевський, який, можливо, походив із зіньківсь�
кого козацтва. Так, представники цієї родини Жадан і Стецько
Блажевські були серед перших козаків Зіньківської сотні (1649)
[823, 413]. Наступним полковим писарем був активний прибічник
московської орієнтації Семен (Сенча) Остапович Лях (Голуховсь�
кий), який мав тісні зв’язки з січовиками.

Полкову Миргордську сотню очолював Степан Прокопович,
а потім Петро Ольшанський, який походив з лубенської козацької
родини. Хомутецьку сотню після Павла Апостола тримав Григорій
Король, який перед тим був місцевим отаманом. Іван Грицута був
серед перших козаків Богацької сотні [823, 418] і згодом її очо�
лив. У квітні 1658 р. відбулася зміна сотника в Хоролі. На місце
Пилипа Якимовича був обраний якийсь Федір. Можливо, що рід
Якимовичів перейшов з Кременчуцької сотні Чигиринського полку
до Хорольської [823, 51].

Погоджуємося із твердженням, що колишній сотник хомутець�
кий Миргородського полку Павло Апостол водночас з Миргородсь�
ким очолив Гадяцький полк. У цьому полку відомі полкові сотники

136

В.В. Кривошея

Василь Ничипорович і Павло Животовський, котельвський Яки�
менко. Іван Юхненко Силка зафіксований у реєстрі 1649 р., в сотні
був також Васько Силчин брат [823, 435–436]. Можливо, що пол�
ковник Іван Силка походив з Лютенської сотні, і, в такому разі
був у ній сотником. Це пояснює той факт, що сотник лютенський
1659 р. Сахно Олефіров у цій сотні 1649 р. не згадується. Він був чи
прийшлим, чи представником молодшої генерації. Можливо, він
походив з родини Олефіренків, які зосереджувались у Веприцькій
сотні. Там уже в 1649 р. були Яцько і Гнат Олефіренки [823, 427].

Веприцьку сотню очолювали два сотники на ім’я Данило.
У реєстрі 1649 р. серед козаків сотні є лише два Данили: Чорний
і Світличний. Можливо, сотники Данило Семенович у 1658 р. і Да�
нило Дмитрієвич у 1659 р. і є представниками цих родин. Третій
же сотник цього періоду Пилип Погребинський, мабуть, у сотні
був людиною прийшлою.

Серед старовинних рашівських козаків був Савосько Підсинен�
ко [823, 433]. Враховуючи його місце у сотні, можна з впевненістю
стверджувати, що він змінив першого сотника рашівського Фесь�
ка Жижку, але вже іменувався Севаст’ян Іванович Вербицький
(Підсиненко).

Зіньківську сотню очолював Левон Гаврилович. Можливо, це
Левко Подкученко, який з родичем Андрієм згадується серед коза�
ків сотні у 1649 р. [823, 412]. Пізніше сотникував якийсь Михай�
ло. Комишенських козаків у походи водив Михайло Гаврилович
Сагайдачний.

У Лубнах увесь період на полковництві вдалося утримуватися
Швецю�Омельяновичу. Жовнинська сотня від Чигиринського полку
відійшла до Лубенського. В цей час у ній залишався сотником Мат�
вій Степанович Зощенко (1657). Лукомська сотня перейшла сюди
від Полтавського полку і її сотником був Дмитро Солонина. У Лохви�
ці сотниками були Васько Скребець, Савка Геращенко, Андрій Вип�
реск, Ілля Білецький, Іван Партолка, наказним — Іван Лавренко.

Козак Роменської сотні (1649) [823, 393] Кіндрат Войтенко
у липні 1655 р. разом з миргородським сотником Кирилом Яки�
мовичем їздив до царя під Смоленськ [620, 39]. Став сотником
Роменської сотні. У 1656 р. полковий писар миргородський Іван
Васильович називав його «кормильцем моїм» [620, 237]. Не при�
став до полковника Степана Довгаля, а підтримував наказного
гетьмана Івана Безпалого, який дав йому характеристику: «чело�
век добрий, и шатости и измени от него не чают» [707, 110].

137

Козацька еліта Гетьманщини

Полковник кропивненський Філон Джеджалій, мабуть, весь час
коливався у прийнятті рішення, на чий бік стати. Взяв участь
у поході прибічників Виговського проти повсталої Полтави, але по�
годився з Пушкарем захопити й знищити Виговського. Внаслідок
невдалої змови Виговський залишився живим, а полковник
Пушкарь зарубав Джеджалію.

6 червня 1658 р. білгородський воєвода Г.Ромадановський отри�
мав таємну інструкцію: виступити в похід і з’єднатися з Виговсь�
ким, татар відпустити і замирити з бунтарями. В разі ж Виговський
татар не відпустить, то воєводі «за ево Мартина Пушкаря с това�
рищи стоять» [618, 16]. Якщо Виговський відпустить татар, тоді
викликати Пушкаря, Барабаша, Стринжу, Донця, Чернігівця
і писаря Сеньку і віддати «за пристава» [618, 19]. Якщо Виговсь�
кий розгромить повстанців сам, то зупинити військо в Прилуках.

В організації антипушкарівського походу у гетьмана були
значні труднощі. Виговський свідчив: «Многие пристают к Пуш�
кареву совету; у полковников, которые теперь при мне, не много
людей, другие идти не хотят, и если бы я не пошел, то все бы
пристали к Пушкарю».

З відомих старшин у поході брали участь генеральний обоз�
ний Носач, суддя Лобода, черкаський полковник Джулай, пере�
яславський наказний полковник Сомко, полковник ніжинський
Григорій Гуляницький, чернігівський, прилуцький, іркліївсь�
кий, канівський, чигиринський, татари на чолі з Карач�мурзою
[618, 40].

Джерела засвідчують, що проти гетьмана мали задум висту�
пити полковники миргородський і ніжинський [1378, 30]. Лубни
також заперлися від Виговського. Голтва підкорилася Виговсько�
му лише під загрозою знищення. Гадяч обороняли полковники Гав�
рило Рибинський, Василь Богун, Лукаш Климович [966, 340].

Ще у березні 1658 р. в залогу проти Пушкаря посилаються Ні�
жинський, Прилуцький і Переяславський полки [709, 24]. В ак�
тивних діях проти полтавців не бачимо Київського полку (пол�
ковник Павло Яненко, наказний Василь Дворецький).

Уночі 1 червня 1658 р. пушкарівці організували напад на табір
Виговського, під час якого прибічники останнього втратили 10 000,
пушкарівці ж — 8000 і самого ватажка Пушкаря. Зійшов з полі�
тичної арени старий полковник іркліївський Філон Джеджалій,
який в останню мить невдало організовував захоплення гетьмана
пушкарівцями: «Пушкаренко агітував між козаками, особливо

138

В.В. Кривошея

у полковника Джеджалія» [966, 236]. Внаслідок цих подій Кро�
пивненський полк було знищено.

Після поразки повстанців Виговський призначив полковником
у Полтаву Філона Гаркушу, яким мав тут якісь родинні коріння,
але він пробув на цьому уряді лише п’ять місяців (1658.06. — 11.)
і у листопаді 1658 р. полчани обрали сина Мартина Пушкаря Ки�
рика. У червні 1659 р. він відрядив священика Єпіфанія до чиги�
ринського полковника Каплонського. Того схопили, а Кирик Пуш�
каренко здійснив спробу втечі, але був заарештований (липень —
вересень 1659 р.). Внаслідок цих подій полковником обрали ста�
ровинного козака 1–ї Полтавської сотні Федора Жученка [1340,
457–464].

Виговський наприкінці червня 1658 р. за погром Гадяча за�
арештував, а потім знищив переяславського полковника Івана Су�
лиму [966, 240]. Наступному переяславському полковнику Колю�
баці через кілька місяців відсікли голову. Переяславчани на чолі
з Сомком (щоправда, сам Сомко від гетьманського гніву вимуше�
ний був втікати на Дон) все ж у поході на Полтаву брали участь,
а корсунців — не було однозначно. Як наслідок цього, корсунського
полковника Тимофія Оникієнка за те, що «он с полком своим с ним
не ходил» [618, 39] розстріляли. Враховуючи те, що він доводив�
ся двоюрідним братом Василю та Івану Золотаренкам [1070, 67],
Виговський завдав удару прибічникам Ю.Хмельницького Золо�
таренкам. Раніше Тиміш Оникієнко був сотником Ніжинського
полку, наказним полковником як в ньому, так і в Стародубському
полку, ще за життя Хмельницького став полковником у Корсуні
(1656) [1400, 98]. Після страти Оникієнка Виговський направив
у Корсунський полк Креховецького, який став тамтешнім пол�
ковником.

Водночас з репресіями проти полковників, було розстріляно
12 сотників різних полків «за то что они писмами ссилались с Пуш�
карем». Уманський полковник Безпалий, паволоцький Михайло
Суличич, генеральний осавул Ковалевський від гетьманського
гніву повтікали.

Паволоцький полковник [1073, 27] Михайло Суличич ще
18 травня 1657 р. написав листа київському воєводі Андрію Бутур�
ліну і наказному київському полковнику Павлу Яненку листа
про антиросійські дії Виговського [707, 115]. Він не пішов у похід
проти повстанців Пушкаря і після перемоги Виговського виму�
шений був втекти з полку [707, 315]. Але той факт, що в жовтні

139

Козацька еліта Гетьманщини

1660 р. він був послом від Юрія Хмельницького до Москви [618, 1],
засвідчує його орієнтацію на молодого Хмельницького.

Осавул генеральний Іван Ковалевський (? — 1610 — ран. 1665),
за його словами, «для того уряд оставил», що «гетман розными
жестокими муками умучил и смерти предал» багатьох старшин
(вересень 1658 р.) [707, 156].

Слушною видається думка стосовно Виговського, «що не вар�
то зображувати його ледь не жертвою дворушництва з боку ото�
чуючих пропольски настроєних сподвижників І.Груші, П.Тетері,
Ю.Немирича, Г.Гуляницького, бо гетьман сам був великим майст�
ром політичної гри і вже з початку 1658 р.» [1385, 188]. Не варто
забувати, що поворот гетьмана від московської орієнтації привів
у лави його прибічників усі українські антимосковські елементи.
Так, маємо звістку, що Ярема Петрановський приїхав із Брац�
лавського полку служити до Виговського лише після того, як ос�
танній відійшов від московської орієнтації [619, 13].

Наступний виток знищення старшинського корпусу пов’язаний
з виступом Безпалого, який утік з Умані на Січ, а потім побував
на аудієнції у царя і очолив залишки розгромлених пушкарівців.
Він виступив як один із провідників спільноти городових і запо�
розьких козаків, заявляючи: «Між нами, військом кошовим і го�
родовим, такої міжусобної брані не бувало, тільки брат за брата,
а товариш за товариша вірно й любовно усі єсьмо вкупі жили»
[1480, 207]. Джерела свідчать про Безпалого «тот де уманский
полковник, от нево ... отложась, ездил к государю к Москве, и го�
сударь де с ним с Москвы послал на нево, писаря, ратных людей,
и тот уманский полковник, пришёл с Москвы, взял черкаских три
города, которые отложились с ним, писарем от великого государя
и многих де черкас в тех городах порубили» [619, 101]. У лютому
1659 р. Безпалий вже був у Ромнах.

Нащадки Івана Безпалого наприкінці ХVІІІ ст. внесли до ро�
довідної книги Новгород�Сіверського намісництва розпис свого ро�
ду, за яким Іван мав сина Дем’яна, цей, в свою чергу, — сина Про�
копа. 70�річний Іван Прокопович (1787), одружений з міщанкою
Килиною NN проживав у Кролевці. Чина не мав і за віком уже не
служив [607, 208].

Наприкінці квітня 1659 р. перед Безпалим, який іменувався
гетьманом до царського указу, до козацької ради, капітулювало
Красне. Влітку під його керівництвом було 3360 козаків [709, 398].
Посланий проти них у грудні 1658 р. козацький корпус (Канівсь�

140

В.В. Кривошея

кий, Черкаський, Чигиринський, Корсунський) під керівництвом
переяславського полковника Цицюри, наказного гетьмана Скоро�
багатого, генерального писаря Груші в бою з російськими війсь�
ками князя Ромадановського під Лохвицею поніс значні втрати.

На допомогу Виговському прийшли польські та німецькі війсь�
ка (разом 5–6 тисяч чоловік) [1391, 95; 714, 267]. 16 січня 1659 р.
Виговський написав листа королю, дякуючи за підтримку і про�
сив додаткової допомоги [811, 307]. Відправили нове посольство
у складі Ю.Немирича, Г.Лісницького, С.Мазепи. Тим часом бойові
дії тривали. У лютому 1659 р. Лохвицю тричі безрезультатно штур�
мували козаки наказного гетьмана Скоробагатого. На Великдень
князь Пожарський розгромив Прилуцький полк, козаків розігнав,
а полковник П.Дорошенко втік. Князь Г.Ромодановський від імені
царя надав уряд полковника прилуцького Якову Воронченку
[996, 57].

У боротьбі проти пушкарівців і московитів відзначився рід Гу�
ляницьких. Наступ на Гадяч і Лубни очолював найбільш відомий
його представник — Григорій [910, 102]. Ніжинський, Прилуць�
кий і Чернігівський полки під його керівництвом зосередились
у Варві. Там проти них вели бойові дії полки князя Г.Ромодановсь�
кого. На допомогу козакам Виговський направив корпус наказного
гетьмана Івана Скоробагатько (підрозділи Переяславського пол�
ку, волохів і сербів), яким вдалося локалізувати конфлікт. Гуля�
ницький з Чернігівським і Кальницьким полками перейшов до
Конотопа і став героєм Конотопської битви.

Генеалогія цього роду дуже складна і досі грунтовно не дослі�
джена. Вважається, що родовою маєтністю було село Гуляники
на Волині, де цей боярський рід, вперше згаданий у 1516 р., дав
багато гілок, чисельність яких, дійсно, вражаюча. Розширюючи
свої володіння за рахунок колонізації на схід, з Волині вони пря�
мували на Поділля, а пізніше на Київщину і Чернігівщину. Мож�
ливо, що це рід Дубин�Гуляницьких. Особливою їх увагою корис�
тувався Корсунь.

У козацькому реєстрі 1649 р. бачимо аж 20 Гуляницьких, біль�
шість з яких у Корсунському полку. Найвідомішим серед них став
полковник корсунський, потім ніжинський Григорій Гуляниць�
кий. Встановленню генеалогії Гуляницьких дослідникам допома�
гає поминальний ряд роду Григорія, внесений ним, очевидно, до
одного з монастирських синодиків, в якому поминались Іван, Гера�
сим, Анатолій, Кирило, Ганна, Діонісій, Захарій, Сава, Мартин,

141

Козацька еліта Гетьманщини

Федір, Климент, Данило, Іоан, Марія, Катерина, Євдокія, Іоан,
Іоан, Марко, Гафія, Яким, Мартин, Симеон, Гафія, Віра, Ірина,
Євдокія, Яків, Феофілакт, Ганна, Василій, Іван, Ничипір, Гафія,
Гафія, Ірина, Марія, Василь, Марія, Іоан, Димитрій, Гафія, Нас�
тасія, Настасія, Євдокія, Давид, Тетяна, Марія, Ганна, Тетяна,
Данило, Сава [1033, 46]. З синодика бачимо, що основоположником
цієї гілки був Іван Гуляницький. У реєстрі 1649 р. зафіксовані
у Корсунському полку Мартин, Клим, Данило, Іван, Васько, Іван
(в полковому товаристві), Іван, які згадані у синодику, і Квітка
(у керівництві корсунської сотні Гаркуші), Конон, Яцько (Яків)
(у керівництві корсунської сотні Гаркуші), Хома (в полковому
товаристві), яких немає там. У Корсуні в той час було два Григорія:
наш герой у полку займав шосте місце, тобто був серед полкової
старшини, заслужених козаків; другий Григорій був рядовим ко�
заком однієї з Корсунських сотень.

Григорій був одружений з Ганною Шептицькою. Подружжя
мало синів Андрія та Антонія, доньок, що вийшли заміж за Граб�
ковського та Блажовського. Одну з них зустрічаємо у Києво�Пе�
черському монастирі у 1667 р. разом з черницею Настасією (Ганною
Золотаренко) Хмельницькою. Крім того, Максимович вважав пол�
ковника Івана Гуляницького братом Григорію [1169, 688], але це
твердження ще вимагає додаткової перевірки.

Стосовно походження Гуляницьких дещо додає факт надання
під час нобілітації Григорія у ленне володіння Носівки і Кисилівки.
У поєднанні з свідченнями про те, що Іван Гуляницький був дідич�
ним старостою носівським, можемо стверджувати, що ця гілка
Гуляницьких мала пряме відношення до Носівки і Корсуня.
У зв’язку з цим стають зрозумілішими і причини призначення
Гуляницьких на ніжинське полковництво. Григорій Гуляницький
відтіснив Золотаренків на Ніжинщині.

На Правобережжі ще у 1689 р. в Корсуні бачимо козака Клима
Денисенка Гуляницького, який надав місцевій Пречистенській
Богородичній церкві львівську Євангелію 1644 р. Нащадки когось
з Гуляницьких переходять на Лівобережжя, у ХVІІІ ст. зустрічаємо
їх серед козацько�старшинських, у ХІХ ст. — серед священиць�
ких родин Полтавщини.

Головним плацдармом Виговських стали території їхньої бать�
ківщини Овруччини і українсько�білоруське порубіжжя. Данило
Виговський став полковником бихівським, Костянтин — пінським
і турівським, Василь — овруцьким.

142

В.В. Кривошея

На його боці була шляхта Овруцького повіту (ще у 1651 р. пові�
тову корогву очолював місцевий староста полковник Владислав
Немирич (ротмістр Криштоф Третяк, поручик Ян Стецький, хо�
рунжий Самуель Стецький). У корогві Юрія Немирича служили
поручик Модлишевський, хорунжий Красовський, шляхтичі
Стецький, Липлявський, Пузиревич, Крентовський, Домбровсь�
кий, Коркошка, Тушовський [804, № 19, 14]. Ротмістром геть�
манської надвірної корогви Виговського став Іван Тарнавський.
Були розгорнуті сотні у Житомирі, Коростишеві.

Згадаємо, що «пинська шляхта, приймаючи 1657 р. протекто�
рат Хмельницького, цим самим маніфестує свою єдність із усією
Україною» [1160, 347]. Близький соратник Виговського шляхтич
гербц «Абданк» [811, 192, 351, 437] Іван Груша (? — 1630–1666 — ?)
належав до покозаченої шляхти українсько�білоруського порубіж�
жя (можливо, що з Пінсько�Турівського полку [1070, 164]). Він
підтримував зв’язки зі своїм рідним регіоном, який був базовим
для гетьмана і всього шляхетсько�козацького угруповання.

Ще у квітні 1659 р. Виговський був впевнений у вірності біло�
церківського, уманського і паволоцького полковників, про що
сповіщав короля [1337, 109]. Польський же резедент при геть�
мані доповідав про їх зносини з лівобережним козацтвом задля
переходу на бік царя [1337, 109].

Уже у травні активну діяльність на Правобережжі розгорнув
Ю.Хмельницький, який став із загоном 300 козаків поблизу Чиги�
рина у Борках [714, 386]. Розсилав листи із закликом не йти до Ви�
говського, направив на Січ свого посланця І.Брюховецького. На раді
в травні, яка відбулася в Чигирині, полковники уманський М.Ха�
ненко і білоцерківський І.Кравченко відмовлялися продовжувати
бойові дії проти московитів [1337, 109]. Тоді ж до Варшави була нап�
равлена козацька делегація на сейм стосовно ратифікації Гадяцької
угоди, її очолив генеральний обозний Носач. 10–30 травня деле�
гація була на сеймі, а потім повернулася в Україну. В червні на
сеймі послом був генеральний писар Іван Груша [707, 214]. Після
20 червня відбулася присяга королю на основі Гадяцької угоди.

Ніжинський полковник В.Золотаренко з Борзни напав на під�
розділи П.Скуратова. У відповідь князь Трубецькой направив проти
золотаренківців російські полки, які підтримувалися безпалівсь�
кими полковниками І.Силкою, І.Донцем (колишній сотник Кни�
шівської сотні від Гадяча [832, 432]). Вони розгромили сотні Ні�
жинського полку і захопили Борзну.

143

Козацька еліта Гетьманщини

Обидві сторони несли втрати старшинського корпусу. У битві під
Голтвою діяли загони Карач�бея і, як похвалявся І.Виговський ко�
ронному обозному А.Потоцькому: «Мало хто видостався звідти і вся
Москва лягла на полі битви, а старші взяті до неволі, між ними
є і Силка, керівник оборони Зіньківа, який був схоплений і при�
ведений до мене, а тепер досі залишається прикутим до гармати»
[787, 83]. З іншого боку, в червні в одному з боїв під Ніжином
у московський полон потрапив писар наказного гетьмана, гене�
рального осавула [1276, 51] Івана Скоробагатого Захар Шийке�
вич [707, 278].

Виговський же продовжував персональні суперечки з окремими
впливовими старшинами. Відбулася зміна полковника київсько�
го (у квітні — червні 1659 р. Якимовича було замінено на Василя
Бутрима). Навесні 1659 р. на чигиринській раді стався конфлікт
з білоцерківським та уманським полковниками. Іван Кравченко
і Михайло Ханенко заявили, що «они болши того кровопролития
не учнут» [1276, 51]. Гетьман же, у відповідь, «за то на них кричал
і велел их посажать на пушки і велел было их порубить. І чернь
де тех полковников рубить не дали» [1276, 51]. Виговський зро�
бив спробу примиритися з частиною переяславської старшини.
8 квітня 1659 р. Сомко був нобілітований і йому наданий герб —
«рука, оголений меч тримаюча, і на верху шлем», він став наказ�
ним полковником переяславським. Проте Сомко залишився у та�
борі ворогів гетьмана.

Продовжуючи бойові дії, у липні Виговський підійшов до Ро�
мен і йому здався сотник К.Войтенко з сотнянами. Роменчани
видали московських «ратних людей». Добровільно здався також
Костянтинів, виговці оволоділи Лохвицею, взяли в облогу Гадяч.

У серпні 1659 р. чигиринський козак Іван Довгаль сповіщав
про травневу старшинську раду в Чигирині: «Приговорили, чтоб
им с великим Государемъ помиритца на время, для того чтоб ве�
ликий Государь велел им выдать Гетмана Івана Безпалого да пол�
ковника Павла Ефремова» [1276, 62]. У Гадячі Павло Апостол
мав 4500 козаків і 900 міщан. Виговський привів туди 6000 ко�
заків (Переяславський полк під проводом Т.Цицюри, Миргородсь�
кий на чолі з Г.Лісницьким, Прилуцький на чолі з П.Дорошенком),
10 корогв польських найманців [714, 295–296, 297]. 12 серпня
Виговський зняв облогу Гадяча і повернувся до Чигирина, «це
означало, що втрачено владу над Лівобережжям» [1374,
238–239].

144

В.В. Кривошея

Ю.Хмельницький зі своїми прибічниками наприкінці серпня
зупинився під Васильковом. Там до нього приєдналися Умансь�
кий полк, січовики на чолі з Сірком. Виговський тим часом вислав
із Чигирина полковника Тимоша проти І.Сірка, якого той розгро�
мив і повернувся до Запоріжжя. Ю.Хмельницький розташувався
табором під Германівкою. До нього збиралися козаки. Зять Хмель�
ницьких Данило Виговський полишив брата, волоський загін за�
лишив гетьмана і перейшов до Хмельницького.

Уже 30 серпня 1659 р. воєвода Шереметєв мав інформацію, що
полковники переяславський, ніжинський, чернігівський, київсь�
кий, лубенський виступили проти Виговського. 3 вересня ніжинсь�
кий полковник В.Золотаренко і ніжинський протопоп послали
листи до російських воєвод, а 13 вересня склали присягу Трубець�
кому. Вже наступного дня переяславський полковник Цицюра
направив листа Ю.Хмельницькому «я с своим полком, але и иншие
полки, которие все на сем боку Днепра до мене пристали». До ньо�
го прибув із Чигирина Павло Кременчуцький, який дійстав від
Трубецького призначення на полковництво чигиринське. 16 верес�
ня Трубецькой прийняв посланців Прилуцького полку.

Іван Богун відмовився підписати Гадяцьку угоду, разом з Іва�
ном Сірком організував повстання проти Виговського. Не підтри�
мав угоди і Остап Гоголь. Антивиговці «постановили всіх фаворитів
королівських, почавши від самого пана гетьмана, впень вистина�
ти з жонами і дочками, на що присягли страшною клятвою у ве�
ликій таємниці» [1194, 90]. Юнак Юрій Хмельницький став тим
знаменом, навколо якого згуртувалися і Сірко, і Богун. Іван Гру�
ша свідчив, що «з його власного полку 12 хоругов було повністю
знищено» [1194, 90].

Постійна зміна керівництва, яка відбувалася у Переяславському
полку (за два роки змінилося чотири полковники, щонайменше два
з яких були страчені) підготувала сприятливий грунт для антигеть�
манських настроїв, чим і скористався переяславський полковник
Цецюра. Він звинуватив Виговського у «испустошеньи земли … от
орды и от ляхов» і підняв антигетьманське повстання, «кілька сот
піхоти пана Виговського, котра там знаходилась, вистинав, усіх
тих, хто належав до партії Й.К.В.», «оковав, держит у себя в Пере�
ясловле...» генерального суддю Федора Лободу, послав до Шереме�
тєва майора Яна Замуру, який очолював польських драгун, пере�
битий у місті. У вересні цього року Цицюра захопив бунчужного

145

Козацька еліта Гетьманщини

гетьмана Виговського Митка Мигая і прислав його з бунчуком до
київського воєводи.

Головною серед спільних інтересів правобережної (корінних
і частково шляхетсько�козацьких полків) старшини з лівобереж�
ною (корінного Переяславського полку, полків північно�східної
групи та полків запорозької орієнтації) старшиною, запорожців, що
бажали скинення з гетьманства Виговського, була потреба у ви�
гнанні іноземного контингенту з Правобережжя, а це вимагало змі�
ни правління на користь Ю.Хмельницького. Безкровно чи з «ма�
лою кров’ю» це можливо було здійснити лише через проведення
козацької ради. Скинення Виговського вирішило б ті проблеми,
які він породив між Гетьманщиною і Запоріжжям, між полками
різних груп.

Найактивнішими противниками вводу в Україну чужоземців
була старшина західних полків, і Виговський втратив підтримку
в їх лавах, навіть частини представників шляхетсько�козацького
угруповання. Рід Зеленських з Брацлавського полку, Остап Гоголь,
Іван Федорович Яцківський�Куницький, рід Урошевичів з Каль�
ницького полку, Михайло Ханенко з Уманського, Кравченки з Бі�
лоцерківського активно підтримали приведення до влади Юрія
Хмельницького.

Серед полчан корсунських гуртувалися невдоволені родичі, своя�
ки і прибічники Золотаренків (особливо після страти Виговським
Тимофія Оникієнка). Проти Виговських радикально був налаш�
тований прибічник Золотаренків Яків Петрович Улізько, який піс�
ля скинення гетьмана, очоливши полк, 26 жовтня 1659 р. у Лисянці
заарештував гетьманського брата Данила Виговського і передав
його московському воєводі [1341, 155]. Київський полк Павла
Яненка і наказного полковника Івана Дворецького до активних
дій проти повстанців не притягувався, але саме місцезнаходження
його полкової резиденції в Києві поруч з воєводою Шереметьєвим
засвідчують досить чітку позицію. Спроба знищити полковника
паволоцького Михайла Суличича безсумнівно мала посилити опо�
зиційні антивиговські настрої у цьому полку.

Золотаренко формував навколо себе керівне ядро лівобережної
козацької старшини: його Ніжинський полк, Чернігівський Силича
і Прилуцький Терещенка. На чолі цих трьох полків Золотаренко
пішов з московськими військами до Києва, як вважає Т.Яковлє�
ва: «Шурин Б.Хмельницького, очевидно, віддав перевагу Юрієві
Хмельницькому, а не Цюцюрі» [1485, 334].

146

В.В. Кривошея

Проти Виговського виступили полки Переяславський (Т.Цецю�
ра), Ніжинський (В.Золотаренко), Чернігівський, частина Кор�
сунського, Січ, Іван Богун. Гетьманом проголошено Юрія Хмель�
ницького. Виговський під особистою охороною вимушений був
відійти до Бара і отримати від короля універсал на київське
воєводство.

Вважаємо, що в цей час склався союз правобережної старши�
ни і старшини городової, близької до Запоріжжя, яких репрезен�
тували серед генеральної старшини Іван Безпалий і Семен Голу�
ховський. Значна частина уманських козаків ще в травні пішла
на Запоріжжя. 9 вересня Шереметьєв сповіщав, що «Умонский
полковник и Серик из Запорог…идут к Юрье Хмелницкому». За�
поріжжя домоглося знищення свого головного ворога — Виговсь�
кого. В зв’язку з цим необхідно звернути увагу на приниження
ролі Січі у процесі цієї боротьби.

Недостатніми нам здаються аргументи про верховенство в ан�
тивиговському виступі Івана Богуна [1374, 239]. Безсумнівно,
останній брав активну участь у скинені Виговського, очолюючи
самостійників, проте його першість в цьому процесі не просте�
жується. Хроніка подій свідчить швидше на користь того, що на
чолі партії Юрія Хмельницького стояли колишній прилуцький
полковник Петро Дорошенко (одним із аргументів причин його
антивиговських настроїв є твердження І.Виговського про знесен�
ня дощенту Прилуцького полку) [1374, 239] і колишній гене�
ральний осавул Іван Ковалевський, які були родичами молодого
Хмельниченка. Саме «клан Хмельницьких» став на чолі боротьби
проти гетьмана, його ж активно підтримали самостійники, січови�
ки та полки, що на них орієнтувалися, ображені старшини різних
полків, яких усіх разом стимулювала до виступу іноземна присут�
ність, спричинена Виговським.

20 вересня відбулася старшинська козацька рада під Германів�
кою. «Ивашка де Виговской к ним на раду приезжал и козакам
де показал и чол Полского короля лист, что…они б де казаки би�
ли под королевскою рукою», «казаки де его Ивашка Виговского
хотели убить, и он де у них утек в Ляцкие табари» до А.Потоць�
кого під Рутки, а потім з ним пішов під Фастів.

Рада делегувала до нього полковників канівського І.Лизогуба
і миргородського Г.Лісницького. Внаслідок переговорів Виговський
прийняв рішення про зречення гетьманства за умови, що козацтво
залишиться вірним королю і його дружину відпустять з Чигирина.

147

Козацька еліта Гетьманщини

Козацький же загал на чолі з радикально налаштованим умансь�
ким полковником М.Ханенком рушив до польського табору, щоб
захопити гетьмана, і зупинилися лише, коли парламентарі при�
везли бунчук і булаву. На новій раді на Росаві в урочищі Маслів
Став, де стояли Чигиринський, Уманський і Черкаський полки,
«учинили гетманом Юрья Хмелницкого, и знамя и булаву и печать
и всякие дела Войсковие у Виговского взяли и отдали Юрью». Але
на раді були відсутні Переяславський, Ніжинський, Чернігівський
і Лубенський полки. Внаслідок «Ондрея де Потоцкого и с ним Ля�
хов и Сербов и Волохов и Мутьян из государевих Черкасских горо�
дов из�под Хвастова вислали в Польшу», а «Ивашко Виговский
поехал в Чигирин, и взяв жену, пойдет в Польшу же; только де Чер�
каси ево стерегут, чтоб он у них не ушол». У полоні Юрія Хмель�
ницького залишилися дружини Виговського і Груші, екс�гетьман
же тримав під арештом батька осавула Ковалевського і ще кіль�
кох значних козаків.

Виговський так підсумував свою роль у козацькому світі: «Так
как казаки, по воле Божией и по моим отважным стараниям для
короля и отечества, значительно ослаблены в силах, и пылают
ветеніанской ненавистью, питаемою более 10 лет к шляхте, ровно
как и ко мне, который уничтожал кровавые войны между короною
и ими» і додав «Я ни письменно не сношусь с этими мужиками,
и к себе не примаю их, возненавидев их за благодарность за мои ста�
рания о благе их» [775, 141, 142]. Виговський поїхав у свою маєт�
ність до Любомля в супроводі трьох корогв (100 вояків). У Барі
ж у нього залишалося 200 прибічників. Ярема Петрановський
вважав, що у колишнього гетьмана «ратные люди наемные и те
не бойцы с 300 человек».

Джерела згадують 198 старшинських родів (215 старшин) часів
Івана Виговського. Крім Виговських, на значних урядах перебу�
вали четверо Зарудних, три Чекановських, по два представники
родин Вовків, Войтенків, Гуляницьких, Золотаренків, Ковалевсь�
ких, Тараненків, Черкасів. По два Івановичі і Михайловичі слід від�
нести не як прізвища, а — по батькові. З 215 родин маємо прізвища
155 (72%). З них 80 зберегли своє становище порівняно з поперед�
нім періодом (51,6%). Серед них були досить відомі родини в ко�
зацькому середовищі, а саме: Богуни, Бути, Вовки, Ворони, Войтен�
ки, Гоголі, Гуляницькі, Дворецькі, Дулі, Забіли, Зарудні, Зеленські,
Косинські, Коханенки, Креховецькі, Кривоноси, Лисянські, Ліс�
ницькі, Лісовці, Лютаренки, Лободи, Носачі, Панкевичі, Половці,

148

В.В. Кривошея

Пушкарі, Радченки, Романенки, Савичі, Силичі, Стародуби, Со�
лонини, Сулими, Суличичі, Тетері, Ханенки, Цицюри, Черкаси,
Шумейки, Яненки, Яхимовичі. Як бачимо, це переважно предс�
тавники полковничих родин, родин генеральної старшини та по�
передніх гетьманів. Зберегли уряди і родичі померлого гетьмана
Хмельницького (Золотаренки, Нечаї, Безштаньки, Дорошенки,
Ковалевські).

Серед тих родин, представників яких не зафіксували джерела
в період вересня 1657 — вересня 1659 рр., були родини�фундатори
козацької держави Абрамовичі (родичі Золотаренків), Байбузи,
Бережецькі (родичі Хмельницьких), Вишняки, Волевачі, Ганджі,
Гирі, Гладкі миргородські, Глухи, Гродзенки, Деркачі, Джеджалії,
Донці, Дубини, Жураковські, Іскри, Капусти, Клиші, Колоси, Ко�
робки, Корсунці, Кривошапки, Кричевські, Кулаги, Маковецькі,
Мовчани (родичі Хмельницьких), Мозирі, Москаленки, Мухи,
Небаби, Окші, Онацькі, Пешти, Подобайли, Полежаї, Положні,
Потребичі, Предмировські, Проскурненки (родичі Хмельниць�
ких), Улізьки, Стороженки (родичі Хмельницьких), Хмелецькі,
Холоди, Чарноти, Шангиреї, Шохови, Хмельницькі, Трипольські,
Томиленки. На бік ворога перейшли Криси, Мурашки, Поклонські.
Всього 65 значних родин попереднього періоду не знаходимо серед
старшини, що становить більше 11% відомих старшин, які діяли
під керівництвом Богдана Хмельницького.

Із зафіксованих за Виговського старшинських родин нові ста�
новили 48,4% (75 родини). Наявні джерела не дають можливості
встановити, який уряд посідав Антін Жданович, що був близькою
людиною до гетьмана і постійно знаходився в його штабі. Відсут�
ність інформації про Стародубщину ускладнює аналіз старшини
цього регіону, але з впевненістю можна сказати, що Рославці
і Рубці мали утримати уряди сотників у своїх сотнях.

Таким чином, період гетьманування Виговського у кадровому
відношенні відзначився відсутністю значної частини родин�фунда�
торів Української козацької держави, досить високою ротацією
кадрів, розколом старшинського корпусу і знищенням старшини
не на полі бою, а у братовбивчій громадянській війні, якої геть�
ман не зміг уникнути.

149

Козацька еліта Гетьманщини

3.2. Старшина за гетьманування
Юрія Хмельницького

23–24 вересня 1659 р. гетьманом був обраний Ю.Хмельницький
[1362, 239]. Генеральний обозний Тимофій Носач зберіг свій уряд,
суддями стали Іван Кравченко та Іван Безпалий [1485, 341], пи�
сарем Семен Голуховський, осавулами Іван Ковалевський, Они�
сим Чоботків. Тиміш Носач, Петро Дорошенко і Григорій Гуля�
ницький возили Виговському «асекурацію» нового гетьмана. На
козацькій раді канівський полковник Лизогуб і миргородський
Лісницький стояли за вірність ЙКМ, що засвідчує їх антивиговсь�
ку, але пропольську орієнтацію в той час.

У жовтні неподалік від Терехтемирова в Жержевій долині від�
булася старшинська рада. З Дону, де шинкував горілкою, повер�
нувся дядько Ю.Хмельницького Яким Сомко [712, 337]. Він прибув
на раду з невеликим загоном, набраним із різних лівобережних
полків.

У виборах Юрія на гетьманство брали участь сім правобережних
полків, з Лівобережжя — Переяславський Т.Цицюри. Про інші
три полки Лівобережжя маємо інформацію, що в кінці вересня
1659 р. ніжинський полковник В.Золотаренко, чернігівський І.Си�
лич, прилуцький Ф.Терещенко закликали в похід на Київ. Князь
Трубецькой направив туди підрозділи Г.Козловського, П.Долго�
рукого і вищеназвані три козацьких полки.

Наприкінці 1659 р. найбільший вплив на Ю.Хмельницького
мав генеральний осавул Іван Ковалевський. Він разом з Захаром
Шийкевичем умовляли, щоб гетьман не приймав Переяславських
статей. Про подальшу долю Ковалевського знаємо лише те, що вліт�
ку 1660 р. він хворів і лікувався у Печерському монастирі, де,
мабуть, і помер.

Активно підтримували молодого Хмельницького Бережецькі
(за Виговського вони втратили впливові уряди). Крім двоюрідно�
го брата Прокопа козацьким полковником згадується Федір Бе�
режецький (мабуть, наказний чигиринський). З Іркліївщини до
Переяслава перейшов і став полковим писарем переяславським
Михайло Бережецький. Поруч завжди був «наш писар» шляхтич
Василь Глосинський [1298, 390; 775, 113].

Генеральними старшинами були Тимофій Носач (обозний),
суддями — Іван Кравченко (Правденко), Іван Безпалий, Григорій
Лісницький, Михайло Радкевич, Тимофій Гуляницький. Писар

150

В.В. Кривошея

полковий миргородський Семен Голуховський став генеральним
писарем, підписав переяславську угоду 1659 р., на корсунській
раді 1660 р. склав повноваження генерального писаря на користь
Павла Тетері [812, 45]. У 1661 р. «Тетеря зрадив, залишив писа�
рство, поїхав до Польщі, а Семен як і раніше присланий на писа�
рство з Запорога» [618, 85]. «...обо всех делах... писав в Переяс�
лав к гетьману к Якиму Самку и в Киев. И проведав де то Юрась, за
то ево Семена хотел расстрелять». Голуховського змінив Василь
Глосинський.

У той час відомі три генеральні осавули, а саме: Іван Ковалевсь�
кий, Онисим Чоботків, Василь Дем’янів.

На боці Юрія Хмельницького активно стояли в полках Михай�
ло, Павло, Семен, Олександр Зеленські (Брацлавський), Петро До�
рошенко (Чигиринський), Михайло Ханенко (Уманський), Іван
Кравченко (Бовдинович) (Білоцерківський), Сидір Карпенко (Пе�
реяславський), Остап Гоголь (Кальницький), Іван Хмельницький,
Василь і Андрій Глосинські, Остафій Гвовський, Іван Федорович
Яцківський�Куницький (Кальницький), Остафій Новаковський,
Хома і Яків Войцеховичі (Чернігівський полк, Седнів), Михайло
Каленкович, Михайло Попадайло, Самуїл Пукержицький, Мак�
сим Сильницький (Паволоцький), Іван Лабушний (Цибулівська
сотня Уманського полку), Степан Холминський, Ярема Уроше�
вич з синами (Кальницький), Степан Подуцький, Севериненко�
Косця, Захар і Христофор Петровичі (Канівський), сотник Василь
Лихий. Як бачимо, Юрія Хмельницького найбільш активно підтри�
мали західні полки, в першу чергу, Кальницький, Брацлавсь�
кий, Уманський і Білоцерківський.

Московський вектор зовнішньополітичної діяльності знаходив�
ся під контролем А.Одинця, В.Дворецького, О.Фецкевича, П.Апос�
тола, М.Булиги, П.Дорошенка [726, 48–49], М.Суличича, Н.Ко�
ноновича, Г.Дорошенка [996, 42].

У Чигирині Герасима (Еразма) Каплуновського на короткий
проміжок часу змінив колишній козак Кременчуцької сотні за Бог�
дана Хмельницького Кирило Андрійович Канівець, який очолю�
вав кінний запорозький полк у Виговського [823, 51; 709, 273].
Пізніше полковником став Павло Кременчуцький (1659–1660).
Каплуновського бачимо ж на уряді сотника торговицького, коли
йому 28 липня 1661 р. дістався королівський привілей на м. Торго�
вицю і с. Нерубайку, м. Мазуров у Вінницькому старостві. Почер�
гово передавали один одному полковий пірнач Петро Дорошенко

151

Козацька еліта Гетьманщини

Степану Опарі, той Прокопу Бережецькому, Івану Богуну, Семе�
ну Тихому. Потім полк знову очолив Петро Дорошенко.

Близькою людиною до родини Хмельницьких був Семен Тихий
(? — 1629–1675 — ?). Спочатку він був деякий час у Богдана Хмель�
ницького «гетьманським писарем» (1649–1650.12. — ?) [735, Т.ІІ.,
280], в реєстрі 1649 р. зазначений як Семен Хмельницького [823,
30]. Мабуть, був пізніше і полковим писарем чигиринським. Змі�
нив на полковництві Івана Богуна, який став наказним гетьманом.
У серпні 1662 р. «Кременчук де здался изменником заднепровским
черкасам по наговору и за приводом Кременчуцкого наказного пол�
ковника Савки Каневца да сотника Ильяша Ведмиченка да Спаско�
го попа да Сеньки Листопаденка да Мишки Квачка. И вошло де
в Кременчук с чигиринским полковником с Семеном Тихим да дья�
ком Черкаским з две тысячи человек» [618, 56].

На чолі сотень Чигиринського стояли: Голтв’янської — Матвій
Кваша, Медведівської — Степан Опара, Суботівської — Михайло
Капуста. Знаний в цей час сотником омельницьким Чигиринсь�
кого (Кременчуцького) полку Гунька, можливо, — це зафіксований
у реєстрі 1649 р. Андрій Гунченко [823, 55].

Сім чигиринських полковників представляли сім старшинських
родин. З них повернули собі вплив Бережецькі, раніше полковни�
кували не в цьому полку Богун, Дорошенко, Канівець. Новими ро�
динами, які піднялися за Юрія Хмельницького, були дві — Кремен�
чуцькі та Опари. Обидві ці родини були з сотницького середовища
Чигиринського полку і, мабуть, відзначилися активним несприй�
няттям політики попереднього гетьмана. Двічі полковником у пол�
ку був гетьманський родич Петро Дорошенко. З сотників того часу
відомі п’ятеро. Михайло Капуста був продовжувачем роду і тра�
дицій відомого в часи Богдана Хмельницького Лавріна Капусти.
Чотири інших сотники — це козаки своїх сотень, які розпочина�
ли Національно�визвольну війну і з часом очолили свої сотні.

Усього в полку за період гетьманування Юрія Хмельницького
відомо 11 старшин з 11 родин, щонайменше двоє з них були моло�
дому гетьману ріднею. Згідно з періодом гетьманування Виговсько�
го все це нові люди на старшинських урядах, родини ж Дорошенків,
Бережецьких і Капуст відродили свій вплив у полку, яким вони
користувалися за старого Хмельницького.

На корсунському полковництві Креховецького змінив активний
прибічник Юрія Хмельницького Яків Улізько. 26 жовтня 1659 р.
у Лисянці він заарештував брата гетьмана Данила Виговського

152

В.В. Кривошея

і передав його московському воєводі [1341, 155]. В нагороду напри�
кінці 1659 р. отримав гетьманський універсал на млин, куплений
у шляхтича Олександра Шивника, у м. Синиця на р. Росі на три
застави [1042, 61–62]. Пізніше разом з Хмельницьким восени
1660 р. перейшов на польський бік [813, 71]. За підтримки Улізька
Юрась 9 грудня 1660 р. в Корсуні на раді був обраний знову гетьма�
ном. Ціково, що Юрій Хмельницький був позбавлений гетьманства
в 1663 р. в тому ж місті Корсуні і пішов ченцем місцевого ірдинсь�
кого монастиря, ставши згодом його архимандритом (1663) [1229,
246].

На короткий час Улізька змінив на полковництві Григорій Гу�
ляницький, а потім полк очолив представник родини Золотарен�
ків — Степан Оникійович, запеклий ворог Виговських.

З усуненням Івана Креховецького повністю змінилася полкова
старшина Корсунського полку. Наказним полковником був Самій�
ло Сухопара, який розпочав Визвольну війну у Демковій сотні.
Суддею полковим був Герман Павлович, осавулом — Матвій Гри�
ценко (з сотні Городиської, в якій крім нього козакували Лука
і Федір Гриценко), полковими писарями відомі Василь Гнатів і Ро�
ман Сенявський.

У сотні Вергуненковій сотникував Іван Половченко [1177, 179]
(з полкового товариства). Склалася династія сотників корсунських
Лаврін Тироненко (з сотні Гаркушиної), Мелешко Тироненко
[1177, 179] (з полкового товариства) і лише згодом вони передали
сотню Миську Солов’ю. У Лисянці сотню продовжував тримати
Дем’ян Якимович Лисянський.

Отаманом городовим корсунським був Прокіп Черетченко, ро�
дичі якого Іван Черетко з Куришкової сотні і Ярош Черетко з сотні
Івахнюка — в перших шеренгах повстанців. Якимсь старшиною був
колишній козак сотні Гаркушиної Павло Туча [1233,115; 823, 133].

У Каневі покозачений шляхтич гербу «Погоня польська» змі�
неного [1162, 95] Іван Лизогуб зберіг за собою уряд полковника,
і лише в наступному році на його місце став Степан Трушенко [679,
1]. 8 липня 1662 р. полковником знову був обраний Лизогуб, проте
на дуже короткий строк. Восени полк уже очолював Іван Дмитрен�
ко. Якимсь чином у московський полон потрапив колишній пол�
ковник канівський Андрій Бутенко і на початку вересня 1662 р.
наказний гетьман Сомко «бив чолом» про його звільнення. Лизо�
губ же разом з сотником суботівським Чигиринського полку Ми�
хайлом Капустою потрапив в полон до Сомка [618, 37], перейшов

153

Козацька еліта Гетьманщини

на його бік і наприкінці 1662 р. був розстріляний за наказом Юрія
Хмельницького. Це сталося так: Князь Ромадановський порадив
полковнику Івану Лизогубу поїхати з представниками канівчан,
корсунців і черкащан до Хмельницького в Чигирин умовити йо�
го перейти на бік царя. Останій же Лизогуба «велел немилостиво
розстреляти». Після знищення Лизогуба полковником канівським
став Данило (1662.09.), який тримався промосковської, але анти�
сомківської орієнтації і підтримував Брюховецького. Можливо,
це був Данило Ярмолаєнко, призначений після скинення Сомка
і переяславського полковника Щуровського полковником у Пере�
яслав. Підтвердженням цього є той факт, що Данко Ярмоленко
у реєстрі 1649 р. зафіксований як козак Леплявської сотні Канівсь�
кого полку, яка була лівобережною сотнею цього полку, а потім
взагалі перейшла до складу полку Переяславського [823, 113].

Осавулом полковим у той час був Юхим Панченко. З цієї родини
відомі Юсько, який козакував у Михайлівській сотні у 1649 р.,
Семен Панченко — у сотні Канівській Стародуба. Серед старшин
полку зафіксований Юхим Ращенко — сотник бубнівський Канівсь�
кого полку (1649) і осавул полковий канівський (1662). Юхим Пан�
ченко — це, вірогідно, одна особа з Юхимом Паньковичем Ра�
щенком. У його сотні козакували брати Демко і Федір Панченки.
Останній у 1664 р. був полковником канівським від Брюховець�
кого. У кінці червня цього року його включили до складу деле�
гації до царя.

З писарів полкових канівських відомі Остап Гнатович, Михай�
ло Коп’якович, Євстафій Полоницький (можливо, одна особа з Ос�
тапом Гнатовичем). Полковим сотником був колишній козак Анд�
рієвої сотні Стефан Трушенко.

Загалом в цей період відомі чотири полковники канівські,
з яких Лизогуб отримав пірнач вдруге, три інші полковники та їх
родини такий злет мали вперше. Крім полковників джерела зга�
дують одного сотника, двох полкових старшини, всього 6 старшин,
при чому один з полковників відомий лише за ім’ям. З шести ро�
дин лише Лизогуби займали значний уряд в полку в попередній
період.

У Черкасах Джулай втратив пірнач і весь період гетьмануван�
ня Юрія Хмельницького нам не вдалося знайти про нього згадок,
лише з приходом до влади Тетері він знову очолив полк. Він уступив
уряд Андрію Одинцю, осавулу полковому з Чигиринського пол�
ку. Пізніше деякий час полк очолювали покозачений шляхтич

154

В.В. Кривошея

гербу «Дрия» [1162, 31] Михайло Гамалія і Денис Мурашка. Пи�
сарем став Андрій Суличич. У Мошнах сотником був Левко Стель�
мах, Золотоноші — Мурав’єнко Онисим, Піщаній — Товстевич
Онисько, а наказним полковником від Сомка в січні 1661 р. тут
знаходився Кость Федоренко.

Призначених від Сомка Михайла Гамалію і Кравченка «стар�
шими в город Черкасы для оберегания места и людей…Хмель�
ницкий велел изымать…а изымав, в Чигирин велел их привести,
там они разстреляны без милосердия».

Протягом осені 1659–1662 рр. у Черкаському полку відомі
три полковники, полковий писар і три сотники. Вони представляли
вісім козацько�старшинських родин. Привертає увагу факт, що
троє з восьми старшин походили не з Черкаського полку (Одинець
з Чигиринського, Мурашка з Білорусії, Суличич з Паволоцького).
Федоренко уже більше десяти років був у керівництві Піщанської
сотні, на більш низьких посадах у полку раніше перебував Гамалія.

У Паволочі полк очолив Василь Петровський, а потім Іван По�
пович [1261, 430; 1166, 570]. Сотниками були: полковим Дем’ян
Малинка, ходорківським — Василь Петровський, брусилівським —
Андрій Синицький.

Уманського полковника Ханенка змінив сотник цибулівський
Максиміліан Булига, який в травні 1661 р. з корсунської ради
був серед послів до короля. Можливо впродовж осені 1659 р. —
весни 1660 р. Ханенко був генеральним старшиною, але про цей
період його життя точних даних не маємо. Підтвердженням цьому
є той факт, що він залишається серед впливових старшин, будучи
наказним гетьманом. Знову полковником уманським він фіксуєть�
ся з квітня 1660 р. і до кінця року. Деякий час тут полковнику�
вав Іван Лизогуб (1661). Суддею полковим уманським був Артем
Петренко, полковим сотником — Андрій Козирь, бабанським —
Григорій Білогруд.

Брацлавський полк очолював Михайло Зеленський. На каль�
ницькому полковництві Івана Сірка [891, 74] у 1659 р. змінив сот�
ник з Іллінців Іван Вертелецький. Високий суспільний статус Іва�
на Федоровича Яцьківського у той час засвідчує його нобілітація
у 1661 р. Уряд вінницького сотника повернув собі Ярема Уроше�
вич. У Вербській сотні відомий сотник Павло Красняк, який у трав�
ні 1661 р. з корсунської ради був серед послів до короля.

9 грудня 1660 р. у Корсуні на козацькій раді знову був обраний
Юрій Хмельницький, хоча спочатку «большая часть немедленно

155

Козацька еліта Гетьманщини

явно отвергла Хмельницкого», тим паче, що той страждав «паду�
чей болезнью и грыжей» [752, 33–34]. Йому докоряли: «Чрез тебя
одного возмутился и Сирко, и Апостол, и Тетеря, и ещё прежде
них Пушкарь, но ваша милость послал Брюховецкого с частью сок�
ровищ к царю; и что Самченко, твой родной дядя (по матери), по
твоему наущению поднял бунт в Переяславе» [752, 36]. Польський
резедент С.Беневський «предложил ему избрать себе в помощни�
ки Тетерю, как раз ради недуга, так и для советов, возведя его
в звание писаря, что этим самым он приобретёт себе доверенность
и короля, Его милости, и Республики. Особенно когда отнимешь
сан писаря у Семёна, который весь принадлежит царю и постав�
лен царём» [752, 37].

21 грудня на чорній раді була переобрана генеральна старшина:
обозним знову став Носач, замість Голуховського писарем обрали
Тетерю, при чому останній заявив: «Если бы в войске Запорожс�
ком последовала какая нибудь перемена, и обнаружилось недоб�
рожелательство к природному повелителю, в таком случае я не хо�
чу знать не только печати, но и Украины» [752, 43].

Козаки направили до короля посольство у складі Семена Го�
луховського, Степана Пітуха, Івана Креховецького, Олександра
Скородкевича. Стосовно Голуховського короля просили «ущед�
рить его особенно своей благосклонностию, для того, чтобы он,
забывши благодияние, оказанные ему царём Московским, желал
единственно милости вашей королевской милости, природного
своего повелителя, и не умыслил чинить каких�нибудь козней»
[752, 53].

На цьому етапі активно співпрацюють з Ю.Хмельницьким Го�
голь, Ханенко, Зеленський, Дорошенко, Кравченко, канівчанин
Степан Трушенко, корсунець Яків Клеченко і черкащанин Андрій
Одинець. Серед його прибічників бачимо і Івана Богуна, Григорія
Лісницького, Михайла Суличича, Михайла Махаринського, Несто�
ра Кононовича. При цьому особлива увага звертається на релігійну
чистоту командного корпусу: «В Переяславе на раде, как обран
Юраско Хмельницкой, в новых статьях, сверх преждних его, Бог�
дановых, настановленных статей, в 8�й статье написано: «В Войс�
ку Запорожском всяким начальным людям, кроме православных
християн, иных некоторых вер людей впредь не быть для всякой
ссоры и прелести, а и новокрещённым иноземцам в начальных
людях не быть же, потому что от иноземцов, от новокрещённых
многая в войске смута и междуусобие зачинаетца» і «гетман и пол�

156

В.В. Кривошея

ковники и вся старшина и чернь на раде, выслушав сю статью,
приговорили быть сей статье так, как написано» [793, 75].

Так, на початок Чуднівської кампанії 1660 р. лівобережні Пе�
реяславський, Ніженський, Полтавський, Миргородський, Черні�
гівський, Лохвицький полки входили до складу армії Шереметьє�
ва, всіма командував наказний гетьман Тиміш Цицюра [942, 61].

За поданням переяславського полковника Цицюри московсь�
кий цар підписав жаловану грамоту його швагру Молновецькому
на с. Заворичі, ніжинського полковника Василя Золотаренка —
сотнику Роману Ракушці на с. Кістер і полковому осавулу Леонтію
Буту на сс. Киселівку і Адамівку. У 1660 р. Яким Сомко надав
вибельському сотнику Стефану Шубі сс. Орловку, Грабівку з Вер�
шинною Муравейкою [731, 33], а у травні 1661 р. він отримав царсь�
ку грамоту на сс. Орловку і Грабівку, а борзенський сотник Петро
Забіла — на сс. Обтів, Ревутинці, Лучники, Погоріловку.

Тимофій Цицюра розпочав службу з 1648 р. [1258, 771].
В Москві «бил челом о маетностях воры и изменика Ивашки Не�
чая». Проте сталося інакше. В той час, коли ніжинський полковник
Золотаренко отримав Гомель, прохання Цицюри цар проігнору�
вав. 12 квітня 1660 р. він отримав царську грамоту лише на хутір
Липецький під Києвом, який належав переяславському війту
Андрію. Ще більше розлютило переяславського полковника те,
що маєтності були надані і ніжинському протопопу, «а я де при них
оскорблен». Після Чуднівської битви 1660 р. поляки «тилко Цюцю�
ру, до себе взявши, вязенем его у Дубине мучили, а тим на Вкра�
ину з Дубня утек» [1004, 64].

19 березня 1662 р. він з’явився в Переяславі, заявивши, що «си�
дел в Дубнах в тюрьме, и ис тюрьмы будто ушел» [618, 39]. Цицю�
ру відвезли до в’язниці у Москву, і звідти не могли визволити його
ані Сомко, ані інші впливові діячі. Заслання відбував у Томську,
де перебував разом з Михайлом Вуяхевичем (1667) [1258, 772].
Ще в травні 1671 р. старшинська рада просила про його звільнен�
ня (разом з Яковом Шаблинським переяславським).

Наприкінці 1660 р. переяславський, ніжинський і чернігівсь�
кий полковники відмовилися визнавати владу Ю.Хмельницького.
«Лівобережна старшина не змогла висунути єдиного кандидата
у передвиборній кампанії, що сприяло ескалації в регіоні полі�
тичної нестабільності» [1337, 123].

У лютому 1661 р., привертаючи на свій бік, король здійснив
надання козацькій старшині: Семен Голуховський отримав хутір

157

Козацька еліта Гетьманщини

на р. Псьол, Павло Тетеря — маєток Сераковчичну (сс. Литинівка,
Демидівка, Абрамівка, Воронківка, Баківка), Іван Креховець�
кий — підтвердження на хутір під Васильковом у Корсунському
старостві, Григорій Гуляницький — хутір Буджище в Стеблівсько�
му повіті, Павло Яненко — на м. Бобровицю та сс. Бугаївку і Берків,
Петро Дорошенко — на два фільварки і два млини, сотник Степан
Опара — на хутір під м. Медведівкою і над р. Псел у Чигиринсько�
му старостві [1337, 60–61]. Крім того навесні 1661 р. Тетері було
надано с. Раківку, Самійлу Зарудному — Мгліїв, Гуляницькому —
с. Пожар, Булизі — м. Гайсин, Лісницькому — м. Камінноброд
[1337, 62].

Смілянська рада у лютому 1661 р. обрала полковника каль�
ницького Вертелецького наказним гетьманом. Як наслідок кри�
зи пропольської орієнтації до влади приходить антипольське уг�
руповання правобережної старшини, до якого приєднується
Запоріжжя. Гетьман Юрій Хмельницький мав бажання стратити
свого прибічника Михайла Ханенка «за то, что писал к нему Ми�
хайлу изменник Ивашка Выговской, чтоб жену его Ивашкину он
Михайла к нему выпроводил, и Михайла — де Ханенка против тово
к нему Ивашку писал и хотел жену ему выкрасть и отослать к нему
Ивашку, и там�де листом лазутчика поймали и привели к гетьману.
И гетьман�де перет полковниками и передо всею старшиною, на
улику ему Михайлу, те листы чьли; и он�де Михайла против тех
листов не запирался, и говорил он Михайла: как�де хотел собрався
он Ивашка приходить под Умань, и я�де утешая его писал к нему
для того, чтоб не приходил под Умань, покаместо великого государя
люди будут». За це Хмельницький прикував Ханенка до гармати.

Маємо і пізнішу звістку про ці події: «Цецюра говорил: как�де
был прикован у пушки Уманский полковник Михайла Ханенка,
и гетьман�де ево Михайла имал к себе, говорил с ним один на один,
выслав всех; а что�де с ним говорил, тово�де он не ведает. И то�де
Цецюра ставит в оман, будто�де он Михайла у пушки был прикован
за вину; только–де гетьман и до тово на нево Михайла был сердит за
то, что он Михайла присылал ко мне в Киев татарских языков без
ево ведома», — зазначав російський воєвода у Києві В.Б.Шере�
метьєв.

На Лівобережжі наприкінці 1649 р., підтримуючи Юрія Хмель�
ницького, від російських військ обороняли Гадяч полковники
Черкас, Іван Дяченко, Кияшко, Павло Животовський. Активно
діяли полковник полтавський Федір Жученко, козаки якого

158

В.В. Кривошея

постійно «вели промисел» на Охтирщині, у Груні перебував пол�
ковник Яцько Черкес, полковник Бердник (Григорій Бердник —
у Полтаві, Лесько — в Миргороді козакували ще у 1649 р.) з та�
тарами у Зінькові. Координацію дій тут здійснював наказний
гетьман Петро Дорошенко. На прикладі дій цих полків підтвер�
джується те, що протиріччя між запорожцями і городовими коза�
ками були здолані. Протистояння запорожців з Сомком мало іншу
природу, ніж їх протистояння з Виговським. Запорожці взяли
активну участь у приведенні до влади Юрія Хмельницького. Після
підписання слободищенського трактату не фіксуються зміни що�
до ставлення запорожців до нового гетьмана. Якщо виступ Пуш�
каря кваліфікувався січовиками як справедливий проти «неза�
конного» гетьмана, то виступ Сомка проти Ю.Хмельницького
в їх очах виглядав як «бунт» проти законного гетьмана.

Хмельницький активізував зовнішньополітичну діяльність,
залучивши до неї значних своїх прибічників. У травні 1661 р. на
сейм поїхало посольство у складі генерального судді Лісницького,
писаря Глосинського [811, 177–179], брацлавського полковника
Кравченка, колишнього судді Зурудного [1337, 153]. Ще у серпні
1661 р. до Варшави було направлене посольство на чолі з М.Ха�
ненком. Козаки розповідали, що хан «около Умани, Корсуня, Белой
Церкви, Чигирина производит несносные опустошения» и проси�
ли «вдесятый раз покорно просим о скорой помощи» [775, 120].
Була вислана депутація (Федір Коробка, Остап Фацкевич) до Віль�
но, оскільки «орда совершенно опустошила Украину» [775, 121].
У березні 1662 р. до Варшави направлена делегація в складі кор�
сунського полковника Гуляницького, писаря Глосинського, стар�
шин Креховецького і Каплонського. 4 березня 1662 р. Юрій Хмель�
ницький з Чигирина писав до Варшави, щоб «король прислал
Тетерю быть пры Хмельницком свидетелем, как он верно и нели�
цемерно служит королю» [822, 11].

Одночасно кризовість політики Юрія Хмельницького, одним
із проявів якої був розстріл гетьманом у грудні 1661 р. кількох стар�
шин, які переорієнтувалися на Москву [714, 342], щораз більше
турбувала старшину [1459, 14]. Проти Слободищенського тракта�
ту з поляками виступив Іван Богун, у 1662 р. його заарештували
і відправили до Мальборзької фортеці.

Усю інформацію з Чигирина проросійська партія в Україні
отримувала від місцевого священика Василя Бабського і направ�
ляла її до Москви з засторогою «чтоб с Посольского приказу не

159

Козацька еліта Гетьманщини

разнеслось». Пізніше він уже як протопоп козелецький у 1662 р.
брав участь в Козелецькій раді, на якій гетьманом обрано Якима
Сомка [1011, 189]. Іншим інформатором був Семен Голуховський,
писар військовий, який повідомляв: «...обо всех делах ... писав
в Переяслав к гетьману к Якиму Самку и в Киев. И проведав де то
Юрась, за то ево Семена хотел расстрелять».

Від Юрія Хмельницького відверталися як прибічники самос�
тійності України, так і промосковсько орієнтована частина старши�
ни. Його гетьманство і кадрову політику слід охарактеризувати
як невдалу спробу повернення до політики Богдана Хмельницького
щодо консолідації усіх угруповань Гетьманщини. Але, по�перше,
маховик ворожнечі був запущений і громадянська війна набира�
ла обертів, по�друге, фігура Юрася, виконавши на початковому
етапі роль прапора для консолідації, в подальшому не змогла і не
могла стати врівень з таким велетнем української історії, яким
був його батько.

Спробу виправити ситуацію і взяти владу в свої руки робить
дядько Юрія лівобережний полковник переяславський Яким Сом�
ко. Виступ під його керівництвом слід трактувати як внутрішню
боротьбу всередині родинного «клану» Хмельницьких, виступ про�
московсько орієнтованої частини старшини корінних козацьких
полків, у першу чергу лівобережного Переяславського.

З початком Визвольної війни Сомко зразу ж став до лав повс�
танського війська серед козаків сотні Андрія Романенка [823, 318].
Коли останній отримав полкове судівство, уряд сотника звільнив�
ся і на ньому ми бачимо Сомка, який іноді призначався наказним
полковником. Їздив посланцем Богдана Хмельницького до царя,
очолював полк у антипушкарівській експедиції. Мав протиріччя
з Виговським, рятуючи своє життя від якого змушений був втікати
на Дон. Після повернення підтримав обрання Ю.Хмельницького,
але, коли той перейшов на польський бік, Сомко залишив Білу
Церкву, де був гетьманським намісником, і 15 жовтня 1660 р. по�
вернувся у спустілий Переяслав.

У той час полк під командуванням Цицюри був розгромлений
біля Чуднова, основна частина його старшин потрапила у полон.
Сомку вдалося швидко зібрати полкову раду і відновити полкове
управління, ставши переяславським полковником. Цьому сприяло
як його попередня діяльність, так і родинні зв’язки з Калющенками
[712, 52], Щуровськими [714, 354], Берлами [1240, 49]. Активно
підтримали Сомка і Гладкі. З попереднього періоду найбільш

160

В.В. Кривошея

відомим був Іван Гладкий, що належав до старовинних козаків пе�
реяславських і після повстань 30�х рр. став отаманом городовим
у Переяславі (1638). Коли розпочалася Визвольна війна, підтримав
Хмельницького і Лободу [823, 315]. Дещо пізніше на політичну
арену виступив його родич Семен Остапович Гладкий, який став
осавулом полковим переяславським, а 13 травня 1662 р. згада�
ний як полковник переяславський у наказного гетьмана Сомка.
Після його обрання генеральним суддею, полковником переяс�
лавським Сомко поставив «брата своего» Опанаса Щуровського
[714, 354], можливо, якогось родича сотника гельмязівського
у 1649 р. Івана Щуренка.

Полковими суддями переяславськими у цей час були Іван Юхи�
мович Момот та Онисим Товстяченко, полковим писарем — Михай�
ло Бережецький, полковим осавулом — Іван Воробей. Поступово
з польського полону повернулася старшина, яка зміцнила анти�
польські позиції в полку.

У козацькому середовищі Переяслава середини ХVІІ ст. знач�
ним впливом користувався рід Пригар. У 1649 р. в сотні Федора
Чикмена згадані Павло, Омелько, Іван [823, 321]. Останній пізніше
був отаманом городовим переяславським (1659), обозним полковим
(1666). Михайло Пригара в жовтні 1660 р. разом з Іваном Вороб’єм
вийшов з польського полону і став осавулом полковим. Напри�
кінці 1662 р. він збирав запаси в Козельці для Переяславського
полку [618, 5]. З ніжинської ради йому вдалося втекти.

Сотниками першої полкової сотні були Опанас Захар’ященко
і Федір Петрушенко.

На противагу Сомку Ю.Хмельницький призначив полковником
переяславським спочатку Михайла Крису [618, 2; 1042, 14; 1312,
140], наказним полковником у якого був полковий суддя Дмитро
Святуха [778, 61]. Після того як Криса потрапив у московський
полон, переяславців які були на боці Хмельницького очолив Федір
Сулима (? — 1629–1691) — син відомого запорізького гетьмана
Івана Сулими. В молодості він потрапив в полон до турків, йому вда�
лося втекти на Дон, але під час одного із походів на стругах, по�
топаючи, знову потрапив до турецького полону і 12 років провів
прикутий на галері. Викуплений венеціанцями і мальтійцями
разом з тисячами невільників, повернувся на батьківщину. На�
магався повернути свої права на батьківські маєтності. Якийсь час
був райцею Переяславського магістрату (1653) [837, 112, 116],
а потім пішов на військову службу до польського короля. Потрапив

161

Козацька еліта Гетьманщини

до Переяславського полку, який був на боці короля і Ю.Хмельниць�
кого у 1661 р. і після Криси очолив його. Ще 30 травня 1659 р. отри�
мав королівський універсал на млин в с. Стовпягах на р. Карані,
с. Рогощу в Чернігівському воєводстві після смерті підсудка чер�
нігівського Якуба Оранського, який помер без потомства [837,
11–12, 14]. 30 липня 1661 р. як полковник переяславський нагоро�
джений королівським універсалом на сс. Юльче і Березки в Київсь�
кому воєводстві [837, 15]. В цей же час був призначений королем
опікуном над дітьми брата Степана Сулими. Крім вищезгаданих
сіл, ленним правом тримав Яблунів над р. Прип’ятю, а також від
Яреми Вишневецького Пулинці в Лубенському ключі (пізніше
входили до ІІ Лубенської полкової сотні) [801, 2694; 837, 20].

Протягом всієї другої половини XVII століття на Переяславщині
спостерігаємо конфлікт двох родин: Сулим і Романенків. В реєстрі
1649 року згадані відразу чотири Романенки в одній сотні, яка
так і називається — «Романенкова». Наказним полковником
у 1648 р. був Юсько Романенко. Сотник полковий переяславсь�
кий Андрій Романенко неодноразово бував і наказним полковником
(1649, 1665, 1666). Отримавши за Виговського нобілітацію, йому
було надано с. Скопці. Був полковим суддею у 1659 р., 1669 р.,
мабуть, весь період з 1659 по 1669 р.

У Козельці відомі два сотники Гнат Кизимовський (шляхтич
гербу «Домброва» [1162, 71]) і Степан Красовський, в Острі сотнику�
вав Сидір Велигорський. Опанас Захар’ященко у лютому — квітні
1662 р. був наказним полковником козелецьким. У січні 1662 р. на�
казним полковником остерським від Сомка був Богдан Білик�Смо�
ловик. Рід Біликів зафіксований ще у люстрації 1552 р. У 1560 р.
отримали грунти Лукаревські між Остром і Олбином і заснували
с. Білики. 12 червня 1596 р. Юрко Білик отримав підтвердження на
землі поблизу Носівки — пізніше с. Білики. Володіли Островом і бо�
ром та урочищем Лукажевським. У ХVІІ ст. відбулося розгалуджен�
ня роду на вісім гілок: 3 Ярмоличі, 2 Смоличі, 3 Біликовичі. Стефан,
Іван Штома, Іван, Мисько Білики відомі як бояри остерські (1636).
Від двох останніх, Івана і Михайла — «колишніх бояр королевських
Острицьких, а нині козаків» — раніше 1656 р. Дмитро Рабець купив
Красне поле [904, 102]. Родина покозачилась у складі Козелецької
сотні (Семен, Іван, Мисько) [823, 340]. Згодом Іван Білик став сотни�
ком кобизьким. Поминальний ряд роду дозволяє встановити імена
дружин Івана і Семена — Наталія і Марія [1062, 20]. Вони мали
синів Григорія, Мартина, Омеляна, Олексія, Григорія.

162

В.В. Кривошея

На ніжинській раді 1663 р. Богдан Смоловик був заарештова�
ний [924, 137].

Існував окремий Бориспільський полк (полковник Григорій
Гаркуша), до складу якого входили Бориспільська (сотник Никон
Бут), Броварська (сотник — покозачений шляхтич Микола), Ду�
дерківська (сотник — покозачений шляхтич Матвій Молявченко
[1242, 604]), сотня на чолі із сотником покозаченим шляхтичем
Лук’яном Слущенком [778, 64].

З метою зміцнення своїх позицій на Чигиринщині Сомко ство�
рив з окраїнних сотень гетьманського та сотень Полтавського полку
Кременчуцький полк, який включав сотні Чигиринського полку:
Максимівську, Потоцьку, Омельницьку, Остапівську, Кременчуць�
ку Полтавського полку — Лукомську, Кобиляцьку, (Переволо�
чанська, Балаклійська, Білоцерківська, Новосанжарська, Ки�
шенська, Білицька сотні [712, 90]).

Полковниками кременчуцькими були Кирило Андрійович Ка�
нівець, Гаврило Дубовик (колишній сотник потоцький) і Кость
Гавриленко, який раніше був у миргородській сотні Кирика По�
повського (1649). Деякий час наказним полковником був Сава
Канівець, полковим суддею Богдан Лавриченко. Полковими осаву�
лами були Василь Трушенко і Семен Лисий, перший із них був коза�
ком сотні Кременчуцької Чигиринського полку [823, 51]. Полко�
вими писарями згадані Крисько Лук’янів і Михайло Лазаревич,
хорунжим — Жадан Острогляд. До кременчуцького полковника
пристали сотники максимівський, потоцький, омельницький,
балаклійський, остапівський.

У спілці з московськими військами Сомко вів активні бойові
дії проти хмельниченків. Особливі бої розгорнулися на січовому
напрямку. В результаті йому і військам Ромадановського підкорив�
ся гадяцький сотник Крисько Семенович, а «старшину, которая ...
(царю — К.В.) изменила и на всякое злое дело приводила, держут
ныне за сторожею». Далі капітулювали полковники миргородський

163

Козацька еліта Гетьманщини

Білики

Білики

Ярмоличі

Білики
Смоличі
Богдан Смоловик у січні

1662 р. наказний
полковник остерський

Білики

Біликовичі

і гадяцький Павло Животовський, лубенський Федір Шамрицький.
Останній з сотниками свого полку відвідав Якима Сомка у Пере�
яславі.

Сомко прийняв рішення про проведення козацької ради у Ко�
зельці, не зважаючи на застороги царських воєвод стосовно дозволу
царя. В цей час Сомка підтримували полковник переяславський
Семен Гладкий, сотник чернігівський Василь Болдаківський [1037,
55–56], полковник миргородський Павло Ілляшенко, лубенський
Андрій Пирський [1070, Ч.І., 54; 1462, 199; 1070, Ч.ІІ., 160, 157],
зіньківський Василь Шимон, прилуцький Федір Терещенко [1070,
Ч.ІІ., 317] іркліївський Матяш Папкевич. Ця група в Козельці
16 квітня 1662 р. обрала гетьманом Якима Сомка. Акт підписали
полковники ніжинський Золотаренко, чернігівський Силич, ірклі�
ївський Папкевич, миргородський Ілляшенко, лубенський Пирсь�
кий, прилуцький Горленко [1140, 248], зіньківський Шимон.

Військовим писарем у Я.Сомка став Хома Тризна, суддями —
колишній полковник гадяцький Іван Дяченко і Семен Голуховсь�
кий, який під загрозою розстрілу від Хмельницького «покинув
жену свою и детей», залишив 29 липня Чигирин і 6 серпня 1661 р.
прийшов до Якима Сомка у Переяслав. Дещо пізніше суддею став
Семен Гладкий, обозним — Дмитро Святуха, який перейшов від
Ю.Хмельницького, писарем судовим — Богдан Тимошевич.

Бойові дії прибічників Хмельницького на Лівобережі продов�
жували і надалі очолювати полковники Федір Жученко (сотні Пол�
тавські, Котельвська, Куземинська), Яцько Черкас, Пушкеля
(1000 піших козаків) і Макуха (2000 кінних козаків) (з Опішні).
У одному з документів йдеться про курінь Пушкелі, а це засвідчує
січове походження його полку. Полтавчани направили до Опішні
загін на чолі із наказним полковником Дьомочкою і осавулом
Дахном Чамарою. Російський воєвода князь Ромодановський з ме�
тою «искупления вины» на ці козацькі частини направив підрозді�
ли з Лубен, Миргороду, Гадяча, Бахмацьку сотню Ніжинського
полку, поставивши на чолі стряпчого Григорія Косогова. Між ци�
ми підрозділами «был де бой большой с утра до вечера», «...полк
Пушкели весь побили а знамёна и литавры взяли», а сам Пушке�
ля зумів утекти [618, 37].

16 травня 1661 р. Косогов прийняв присягу полтавських козаків
Дем’яна Гуджола, Клима Чорнушенка, Вікула Колосенка, Яре�
ми Маркова (останній перейшов до Полтави з Уцтивицької сотні
Миргородського полку (1649) [823, 401]. Посланці заявили, що

164

В.В. Кривошея

«они де учинились в измене по неволе за проводом Жученка. А Жу�
ченко де побежал за Днепр и ныне за Днепром в местечке Сини�
це» [618, 39].

Козак 2�ї полкової Полтавської сотні (1649) Дем’ян (Дьомочка)
Іванович Гуджол у травні 1661 р. став полковником полтавським,
змінивши Жученка. 7 липня 1661 р. князь Г.Ромодановський
підтвердив його обрання на полковничий уряд [618, 1], який йо�
му вдалося утримати до кінця 1664 р.

Курило Охрімович брав участь у Визвольній війні з перших
її днів [823, 407]. І, маючи значний життєвий досвід, згодом очо�
лив полкову обозну службу. Проте уже у 1660 р. цей уряд зайняв
Парфен (Мустафа) Дидзарев. На короткий проміжок (1661–1662)
полковим суддею став Клим Чорнушенко, але вже у наступному
році його змінив колишній полковий обозний Курило Охрімович.

Шляхтич [589, 221] Дахно Чамара став до лав Полтавського пол�
ку з початком Визвольної війни як козак полтавський (1649). Ма�
буть, у 1658 р., після загибелі обох полкових осавулів, зайняв місце
одного з них, але у травні 1661 р. уступив цей уряд Дмитру Гор�
баненку.

Сотник полтавський Сава Педашенко став отаманом городо�
вим полтавським (1661). Зять Івана Іскри з козаків полтавських
(1649) Олексій Кованько (? — 1629–1677 — ?) став сотником ста�
росанжарським (1659).

У Гадячі відомі двоє полковників: Іван Дяченко�Дяк (з веприць�
ких козаків [823, 428]) і Гаврило Білаш, тому приймати тверджен�
ня Ю.Гаєцького про почесний титул полковника гадяцького, а не
відродження цього полку [1555, 329] не варто. З полкової старши�
ни є згадки про суддю Семена Іванова з Ковалівської сотні і наказ�
ного суддю Северина Денисенка. Гадяцькими сотниками були
Павло Животовський (1659–1660) та Іван Івановський (1661). Рід
Животовських на початковому етапі Визвольної війни дав козаць�
кому товариству покозачених шляхтичів Саву (сотня Веприцька),
Михайла (Гадяцька), Петра (Рашівська). Павло Трохимович Живо�
товський (? — 1699) [1334, 53] з сотника полкового гадяцького став
полковником миргородським, володів с. Красною Лукою [641, 8].

Іван Устимович з Лютенською сотнею пройшов нелегкими до�
рогами війни (1648 [823, 423] — 1661) і у 1661 р. став її сотником.
Рід Безпалих у Зінькові відомий ще до початку Визвольної війни.
В реєстрі 1649 р. записані вже три його представники: Федір,
Савка, Василь [823, 409]. У 1661 р. сотником зіньківським став

165

Козацька еліта Гетьманщини

Микита Дмитрович Безпалий. У Груні сотником у 1661 р. був Да�
нило Ценковський. Іван Уманський очолював сотню в Опішні, він
зі своїм братом Ярошем знаходилися в сотні з часу її заснування
[823, 417].

Василь Шиман–Шимоновський належав до білоцерківського
шляхетського роду Шимоновських [1054, 50]. Став козаком Зінь�
ківської сотні (1649) [823, 412], сотником, а потім полковником
зіньківським (? — 1662–1663). 9 травня 1663 р. він побудував
грунську Святомикольську церкву, в якій його нащадки століття
тримали парафію. 2 квітня 1666 р. надав млинок на Скельський
монастир. Був пов’язаний якимось родинним зв’язком з білоцер�
ківськими шляхтичами Трощинськими.

На полковництві миргородському Григорія Лісницького ще
влітку 1659 р. змінив Павло Апостол�Катаржи («Paulus Apostel
Catarreu). Раніше «став служити під прапором князя Яреми Виш�
невецького, від якого він дістав посаду сотника і був нагороджений
за вірну службу маєтком Хомутець... На українську службу пе�
рейшов ... десь уже в 50–х роках ХVІІ ст.... Павло Апостол був до
кінця вірний князеві Вишневецькому і залишив польську службу
лише після смерті свого протектора... знаходимо і пояснення, чому
Апостол опинився в рядах козацького війська: під гетьманську
булаву потягло його саме для того, щоби ввійти у володіння ма�
єтками», — писав біограф Апостолів Б.Крупницький [1104, 42].
Був неписьменним [707, 272]. Під Чудновим потрапив у полон і про�
вів там рік, потім втік із Дубно.

У 1660 р. полковниками були Кирило Андрійович Канівець
і Гаврило Осипович Білаш. У реєстрі 1649 р. зафіксований у полко�
вому товаристві миргородському Гаврило Біляченко [823, 374],
його прихід до влади в полку слід розцінювати як перемогу місце�
вого корінного козацтва. Тим паче, що поруч з ним полковий суд
очолював Яцько Котляр. Писарями полковими були Григорій Сер�
гійович, Степан Лукашів, осавулами — Іван Іванов, Іван Ємолов.

Серед прибічників Юрася були виходці з Миргородського пол�
ку Василь і Андрій Глосинські. Василь, навіть, деякий час був ге�
неральним писарем. В реєстрі 1649 р. у Миргороді зафіксований
Мисько Клосинський [823, 374].

Полковим сотником миргородським був Павло Донець. Омелян,
Яцько, Андрушко Донці відомі у полковому товаристві, Іван —
у сотні Кирика Поповського, а у Кременчуцькій сотні — Гаври�
ленко Донець [823, 372, 374, 381, 52] ще за реєстром 1649 р. Сотник

166

В.В. Кривошея

хомутецький Григорій Король не втратив уряда і за Ю.Хмель�
ницького.

Самійло Кореневський був уже в реєстрі 1649 р. у Миргороді
[823, 373], а Семен Степанович Кореневський став сотником бо�
гацьким (1659). В Уцтивиці сотникував Григорій Якович, у Ши�
шаках — Матвій Андрійович (1659), у Білоцерківці — Роман
Левченко (1660), у Сорочинцях — Павло Тарасів (1659).

Покозачений шляхтич [1240, 144] Яків Засядько з Хорольсь�
кої сотні, яка залишилась у складі Миргородського полку, переб�
рався до Лубен, ставши, очевидно, спочатку полковим старшиною,
а потім полковником лубенським [928, 11]. Обставини отримання
ним полкового пернача були такі: йдучи на полтавців, поблизу
Лубен зупинилися Ніжинський і Прилуцький полки. «Те полки
прошли сильно сквозь город, а полковник Лубенский Павел утек,
а пехоту ево те полки посекли, а иные, бежа от них, потонули в ре�
ке Суле» [707, 127]. У Лубнах в опалу потрапив колишній полков�
ник Павло Омельянович. 6 липня 1661 р. він отримав гетьманський
універсал з доганою за покоси монастирських сіножатей лубенсь�
кими козаками [1249, 62].

Наступний полковник Степан Шамрицький заявляв: «Нам од�
нако, москаль чи лях; хто сильніший, за тим ми і будемо» [1045,
231]. Службу розпочав козаком сотні Сенчанської Миргородсько�
го полку (1649) [823, 400], був полковником лубенським (1661).
На рік його змінив сотник полковий Андрій Пирський. Степан
Шамрицький залишився отаманом городовим лубенським, а у січні
1663 р. знову обраний полковником.

Обозний уряд зберіг Устим Луценко, полковим суддею став Пет�
ро Ворона. Основоположником лубенської гілки роду був Гриць�
ко Ворона, який зафіксований сотником Переяславського полку
у 1638 р. [963, 316], козаком Лубенської сотні сільської (1649).
Петро записався у реєстр 1649 р. козаком Яблунівської сотні [823,
359] Кропивненського полку, згодом став полковим суддею лу�
бенським (1660). Поруч з ним у Лубенській сотні Богдана Хмель�
ницького підтримали Данило і Процик Вороненки, а у Роменській —
Ілько Ворона.

Михайло Кулябко (? — 1629–1676 — ?) — отаман городовий лу�
бенський (? — 1659 — ?), а Іван (бл. 1630 — бл. 1694) — козак Лу�
бенської сотні (Іван Колядка) (? — 1649 — ?), військовий товариш
(1661) [869, 50], суддя полковий лубенський у 1657–1670 рр.
з перервами.

167

Козацька еліта Гетьманщини

Перед тим як отримати полковничий пірнач, Андрій Піроць�
кий очолював полкову сотню, у Пирятині сотницький уряд отри�
мав Григорій Гамалія. Після короткотермінового сотникування
у Ромнах 1659 р. Гаврила Шумейка Кіндрат Войтенко знову по�
вернув собі уряд (1659–1660). Яцько Глушенко розпочав службу
козаком Пирятинської сотні [823, 393], яку очолював протягом
1661–1663 рр.

Андрій Донець спочатку козакував у Костянтинівській сотні
(1649), а потім став сотником смілянським. У Глинській сотні сот�
ником був обраний Іван Ярмолайович Ковалевський. Він разом
з братами Грицьком і Леськом Ярмоленками у Лохвиці фундува�
ли сотню ще у 1649 р. У 1659 р. Іван Коваль був городовим отама�
ном лохвицьким, а наприкінці цього ж року перейшов сотником
до Глинська.

У Сенчі відомі три сотники: Степан Шамрицький, Леонтій Сте�
панович Шамрицький і Кирило Сулимовський, у Лохвиці — шість:
Фесько Геращенко, Сава Геращенко, Іван Пилипенко, Яцько Кот�
ляренко, Іван Базилей, Степан Шамлицький.

У Чернігові полковникував Іоаникій Силич, його підтримував
полковий обозний Олександр Ковтунович. З слабинського сотни�
цтва полковим суддею став Іван Домонтович, у полкові писарі
вийшов Карпо Мокрієвич, який у липні 1660 р. отримав універсал
на сл. Гучин та млин на р. Білоусі і в цьому ж році купив землю
в Чернігові у міщанина Матвія Белковича.

Маємо перелік сотень Чернігівського полку 1660 р. в універсалі
Юрія Хмельницького. Полк тоді складали 9 сотень: Вертіївська,
Дівицька, Березинська, Столенська, Синявська, Кисільгородська,
Волинська, Менська і Сосницька сотні. Серед сотників полкових
були Стефан Шуба, Тимофій Негович, Степан Силич, Станіслав
Коханенко і якийсь Василь (1659). Не виключено, що це Василь
Іванович Болдаковський, який у 1660 р. отримав універсал
Ю.Хмельницького на батьківську Рогощу, а, можливо, Василь
Данилович Подобайло, син чернігівського полковника.

На Киселівському сотництві Федора Свіонтицького змінив Тиш�
ко Мартиненко (Киселівський), який повернув собі цей уряд [816,
267]. У Понорниці сотникували Лихаренко і Шабалтасний, у Си�
няві — Тихін (Борзенський ? [816, 261]), Андрій Тихонів, Ілляш
Аврамович Рубан, в Березні — Сава Гоневський (Іовенко) (? —
1660–1680 — ?), у Сосниці — Василь Омельяненко, Семен Павлен�
ко, в Любечі — Гнат Гуштин і Гаврило Васильович. З Любеча до

168

В.В. Кривошея

Роїщ ще за Виговського перейшов сотникувати і утримався на уряді
Хома Ращенко. З полкового сотництва Степан Шуба перейшов на
такий самий уряд у Виблі.

«Заслужений у Війську Запорозькому товариш» Данило Знай�
ко у лютому 1660 р. отримав універсал Ю.Хмельницького збира�
ти прибутки з млина на р. Снові під Седневом [140, 49; 1131, Т.І.,
84; 763, 119; 731, 84].

У Прилуках осавул полковий Федір Терещенко став полковни�
ком. Він був козаком Прилуцької сотні Павла Тереха (мабуть, свого
брата) ще в 1649 р. [823, 144], йому належало селище Сеталівсь�
ке [1070, Ч.ІІ, 317]. 17 грудня 1659 р. надав універсал Пустинсь�
кому монастирю на млин на р. Удай, забраний за проступок
у якогось Демка. Цей універсал був завірений особистою печаткою
Терещенка [782, 13]. Підтримував наказного гетьмана Якима
Сомка. На деякий час його змінив Лазар Горленко, а потім Тере�
щенко знову повернув собі владу в полку.

Зять полковника білоцерківського Половця [1267, 22] Лазар
Горленко ще на початку березня 1661 р. був посланий гетьманом
до кримського хана [714, 246], а після повернення став полков�
ником прилуцьким.

Покозачений шляхтич Дмитро Чернявський (? — 1613–1680 —
?) записаний серед козаків Переволочанської сотні у 1649 р. як
Дмитро Федорович [823, 439]. Був сотником у 1659 р. (мабуть,
переволочанський). 15 грудня 1661 р. Лазар Горленко писав гетьма�
ну Ю.Хмельницькому, що Чернявський був відпущений з Прилук.
Останній був прибічником гетьмана Сомка, за допомогою якого
став полковником прилуцьким. Гетьман Брюховецький конфіску�
вав його маєтності [1133, 8], заслав до Сибіру, де багато років він
провів на річці Лені [714, 54]. 10 березня 1663 р. Лаврін Гостило�
вич, син ієромонаха Густинського монастиря Феодора продав йому
дім у Прилуках. Цікаво, що рід Гостиловичів фіксується серед ко�
заків Переволочанської сотні [823, 439]. Його син Григорій Дмитро�
вич (? — 1633–1699 — ?) — козак Переволочанської сотні Прилуць�
кого полку (1649) [823, 448]. Можливо, сотник переволочанський,
був полковником наказним прилуцьким у 1663 р.

Колишній підписок з канцелярії гетьмана Виговського Василь
Кропивницький, який був посередником під час Гадяцького до�
говору між гетьманом і познанським воєводою Яном Лещинським,
пізніше направлений до Прилук. Там, мабуть, був полковником.
У 1661 р. «взятий Москвою зрадою в Прилуці» [1160, 229].

169

Козацька еліта Гетьманщини

У Нижньому Новгороді утримувався ще у 1669 р. [714, 54]. Про
його звільнення клопотали Юрій Хмельницький, Дорошенко,
Лазар Баранович [1160, 229].

Малош Вовченко розпочав війну у Прилуцькій сотні Омеляна
Проценка, став полковим обозним (1658), а потім протягом кількох
років городовим отаманом прилуцьким (1658.10., нак.; 1658.12. —
1663.06. — ?). Полковим суддею був Трохим Чорнишенко — по�
козачений шляхтич [618, 1], записаний у реєстр 1649 р. як Тро�
хим Чорниш [823, 439]. У грудні 1659 р. він разом з колишнім
полковником прилуцьким П.Дорошенком у супроводі чотирьох ко�
заків прибув у складі делегації від гетьмана Юрася Хмельниць�
кого до Москви [618, 1]. Функції полкового писаря виконував
Іван Софонович.

Полковими сотниками були Яцько Матюнька, Аврам Лук’яно�
вич (у рестрі 1649 р. у Прилуках зафіксований лише один Аврам —
Калениченко [823, 440]), Гнат Тимків. В Ічні сотникував Матвій
Романович. З початку Визвольної війни у сотні були лише два
Матвія: Гречаниченко і Вербненко [823, 449, 450]. Можливо,
хтось із них і є сотник Матвій Романович. В Корибутові сотником
був Гнат Павлович. На початковому етапі Визвольної війни у сот�
ні був лише один Гнат — Гребенько. Можливо, він і став сотником.
В Срібному сотню очолював Павло Андріїв. Павло Федорович зга�
даний сотником срібнянським ще у 1649 р. Не виключено, що він
був Павлом Андрійовичем Федоровичем і очолював сотню протягом
1649–1661 рр. Дотичним підтвердженням того, що Федорович —
це прізвище, є той факт, що Лесько Федорович, який очолював
сотню Корибутівську цього ж полку (1649), пізніше перейшов
у Срібне і став писарем срібрянським (1666).

У Ніжині наказними полковниками були Петро Рославець,
Федір Завадовський, Іван Попович, Роман Романовський�Ра�
кушка [1245, 8], Левко Бут. Наприкінці літа 1662 р. Ніжинський
полк під керівництвом В.Золотаренка був розгромлений під Луб�
нами [618, 50]. На початку вересня В.Золотаренко з Лубен пішов
до Полтави, де знаходився кошовий, і були призначені вибори
нового гетьмана [618, 123]. На Чорній раді він був скинений з уря�
ду, а потім знищений фізично.

Полковий осавул Левко Бут у березні 1660 р. подав чолобитну ца�
рю з проханням надати йому сс. Киселівку і Адамівку. Під час усу�
нення Золотаренка від керівництва полком заарештований і засла�
ний до Сибіру, де в Єнисейську знаходився ще в 1669 р. [714, 54].

170

В.В. Кривошея

Син запорозького кошового Яцька Мозиря і рідний брат пол�
ковника корсунського Лук’яна Мозиря [1203, 215] Іван Яценко
спочатку козакував у Корсуні [823, 123], а потім перейшов до
Ніжина і згодом став полковником піхотним ніжинським (1661).

Обозним полковим був Григорій Кобиляцький, писарями спо�
чатку Захар Шийкевич (? — 1660.03. — ?), а потім Павло Рачинсь�
кий (? — 1661 — ?). У 1662 р. ніжинський полковник В.Золотарен�
ко надав колишньому полковому писарю Марку Кимбаровичу
с. Березу в Глухівській сотні [1128, 17]. Полковими осавулами
у Ніжині були два старовинні правобережні козарлюги Леонтій
Бут і Павло Килдей (Боженок) (рід Килдеїв корсунський полков�
ничий), а тако ж Семен Григоріїв.

Полкові сотні очолювали Іван Шматович, Ілляш Аврамович,
Ілько Пилипенко, Григор Гаркушка. У Коропі сотникували Гордій
Черв’яченко, Іван Белиловець, у Новому Млині — Павло Михай�
лів, у Конотопі продовжував сотникувати Семен Бистрицький,
а потім його змінив місцевий козак [816, 201] Дмитро Скоробага�
тий, у Кролевці — Василь Дейнека, Давид Юхимович, Данило
Якимович. Серед наказних згадані Роман Дубовик (мабуть, з ко�
заків батуринських [824, 483]) і Микита Андрійович. Іван Гро�
децький був серед козаків Бахмацької сотні з часу її заснування,
очолюючи козаків с. Самбурці [816, 194], а у 1661 р. він очолював
її [824, 482], в наступному році сотником став Павло Тищенко,
який повернув собі цей уряд [816, 187]. У Глухові сотню очолював
Василь Уманець, Дівицьку сотню — Демид Рогоза.

За наказного гетьмана Сомка нетривалий час існував Коропсь�
кий полк (1662–1663), на чолі якого стояв Тихін Гаврилович. Бату�
рин і околиці також знаходились на управлінні наказного полков�
ника. Цей уряд тримали Федір Костонський і місцевий старовинний
сотник Сава Михайлович Мішура.

У Стародубі наказними полковниками були Петро Рославець
і Прокіп Петрович, полковим суддею Марко Кимберович (1660). На�
казний полковник в Стародубі Рославець не піддавався на пропози�
ції Мурашки (1661.12.11.) перейти на бік короля [618, 41], в Новго�
род�Сіверському наказний полковник Гаврило Дащенко контролював
ситуацію [618, 45]. Гаврило Федорович Дащенко (? — 1676 —
ран. 1678.10.) — покозачений шляхтич [1013, 71], полковник нов�
городський, пізніше — сотник стародубський (? — 1662.19.09. —
1663.10.07. — ?). Полковник ніжинський Василь Золотаренко на�
дав йому с. Литовське в полковій сотні з млином на р. Цитві.

171

Козацька еліта Гетьманщини

Сотниками новгородськими були Михайло Горбовецький, Се�
мен Маленовський, Павло Запаревський, наказним — Лаврін Ро�
жинський. У Мглині сотникував Ісак Жук (якийсь родич місцевого
сотенного писаря Андрія Жуковського [1013, 71]), в Шептаках —
місцевий козак [816, 308] Василь Ісаєнко, у Почепі — Гаврило
Яремійович Рубан, рідний дядько Петра Рославця. Його змінив
Аверко Набатенко (1662).

У Київському полку полковника Бутрима змінив Іван Яки�
менко. В 1661 р. полковником став Василь Дворецький, який під
час чуднівської кампанії потрапив у татарський полон, де провів
два роки. З 1662 р. полк очолював Семен Третяк (? —
1628–1674.03. — ?) — шляхтич, козак Білогородської сотні Ки�
ївського полку (1649), сотник (1658), потім полковник київський
(1662–1663.07.). Після скинення Сомка з гетьманства він втра�
тив пірнач і засланий до Сибіру.

Серед наказних полковників згадані Пилип Скороход і Богдан
Молява. Останній розпочав Визвольну війну козаком Київської сот�
ні Самійла Білецького (1649), став сотником київським (? — 1654 —
?), пізніше осавулом полковим київським (? — 1659–1660.08. — ?),
наказним полковником київським (? — 1660.08. — 1661.02). Він
призначив полковником Корнія Бунчужного у Гродок. У цьому
районі діяв охотницький полк Івана Московки (з Остра) [823, 342],
сотниками якого були Іван Слінко (з Переяслава), Іван Якименко
Кияниця, Василь Волошин (з Трипілля) (майбутній сердюцький
полковник у 1666–1669 рр.), Максим Жупел (з Трипілля), Шибіга
(з Гоголева), Лесько Переяславець Костирка (1660.08) (мабуть, його
в 1667 р. бачили як полковника над іноземними корогвами).

Павло Яненко був прибічником Ю.Хмельницького, але уряду
полковника київського не повернув, хоча у 1661 р. і нобілітований.
У червні 1662 р. возив до Москви від Ю.Хмельницького 12 татар —
«язиків» [619, 228].

Полковим писарем згаданий Лазар Григорович (? — 1663.06. —
?). Осавул полковий Ананко був вбитий у 1663 р. під час Чорної
ради як прибічник Сомка. Якийсь його родич Ярмола Ананченко
мав млин в одне коло на р. Остер в Козельці (1666). Полковим хо�
рунжим був Костянтин Чекановський.

Київську сотню очолював якийсь Григорiй, у Бобровиці сот�
ником був Iван Маковiй, у Гоголеві відомі два сотники: місцевий
козак [823, 338] Артем Гнєвушин і Шепіга (отаман Федір Кашу�
ба), у Кобищах Якiв Кузьменко і Степан Шевлюга.

172

В.В. Кривошея

2 травня 1660 р. товариш полку Київського Степан Андрійо�
вич Жук отримав універсал гетьмана Юрія Хмельницького на
володіння островком під м. Остер, названий «Щитєв фольварок».
У 1666 р. він володів млином в два кола на р. Остер в Острі. Ці на�
городження свідчать про його значний попередній статус у Війсь�
ку Запорозькому.

Син Філона Гаркуші Григорій у 1662 р., будучи полковником
бориспільським, привласнив «виморочний» хутір у Требухові.
Пізніше був сотником бориспільським (? — 1661–1663) і військо�
вим товаришем.

У жовтні 1662 р. Лісницький повідомив короля про бажання
Ю.Хмельницького скласти гетьманські клейноди. Шляхетсько�
козацьке крило клану Хмельницьких шукало гідну заміну Юра�
сю. В історіграфії згадуються три можливих кандидати на геть�
манство: Гуляницький, Носач, Лісницький [1337, 119, 122].
Чигиринська рада «всіх задніпрянських полковників» [618, 126]
прийняла відставку Юрася. Послом до короля був призначений
Григорій Гуляницький.

У період гетьманування Юрія Хмельницького реєстр нараховує
361 старшини з 323 родин. Серед старшин були чотири Зеленські,
по три Бережецькі, Гуляницькі, Дубовики, Уманці, по два Авра

мовичі, Безпалі, Бути, Вербицькі, Войцеховичі, Гамалії, Геращен

ки, Глосинські, Дворецькі, Донці, Дорошенки, Золотаренки,
Зражевські, Канівці, Кваші, Ковалевські, Молявки, Носачі, Пили

пенки, Рославці, Рубани, Силичі, Сильницькі, Тироненки, Тру

шенки, Хмельницькі, Шамрицькі. 5 Лук’яновичів, 3 Андрійовичі,
Григоровичі, Степановичі, 2 Івановичі, Михайловичі, Павловичі
Федоровичі, Юхимовичі віднесені нами до різних родин невідо

мих прізвищ.

З 320 родин за прізвищами можемо впевнено визначити 253 ро�
дини, тобто 79%. Серед тих родин, хто повернув собі владу і влив
були Аврамовичі, Бережецькі Калющенки, Капусти, Кизими,
Килдеї, Кривоноси, Криси, Махаринські, Мозирі, Мурашки, Подо�
байли, Половці, Рогози, Сухопари, Терещенки, Улезьки, Уманці,
Урошевичі та інші — всього 37 родин (14,6% від загальної кіль�
кості відомих родин).

Зберегли вплив — 79 родин (31,2%), серед них: Апостоли, Без�
палі, Бистрицькі, Богуни, Булиги, Бути, Вербицькі, Вертилецькі,
Войтенки, Ворони, Гаркуші, Горячки, Гладкі миргородські, Гладкі
переяславські, Гоголі, Голуховські, Дворецькі, Домонтовичі,

173

Козацька еліта Гетьманщини

Донці, Дорошенки, Жученки, Забіли, Зеленські, Золотаренки,
Ковалевські, Коханенки, Кравченки, Кублицькі, Кулябеки, Ли�
зогуби, Лисянські, Лісницькі, Мокрієвичі, Панкевичі, Рославці,
Рубани, Силичі, Скоробагаті, Тетері, Суличічі, Третяки, Трушенки,
Уманці, Ханенки, Цицюри, Чернявські, Яцьківські�Куницькі,
Яхимовичі.

Не фіксуються серед урядової старшини з попереднього періоду
84 родини (умовно втратили вплив). З політичної арени після ски�
нення свого патрона — гетьмана Виговського — зійшли Білоб�
ровки, Богатиренки, Богаченки, Бруяки, Вовченки, Виговські,
Гапоновичі, Дереневські, Джулаї, Лісовці, Лученки, Люторенки,
Миневські, Нечаї, Шумейки, значно послабився вплив Зарудних,
Каплуновських, Креховецьких, Лобод, Яненків, які перейшли
в значне військове товариство, тобто неурядову старшину.

Новими у старшинському середовищі були 137 родин
(54,15%). Серед них вперше бачимо Войцеховичів, Гамалій, Гло�
синських, Гречаних, Гуджолів, Дубовиків, Дяченків, Животовсь�
ких, Зражевських, Кальницьких, Канівців, Кваш, Кованьок,
Кропивницьких, Малинок, Момотів, Опар, Пирських, Підтеребів,
Пісоцьких, Пригар та інших.

174

В.В. Кривошея

РОЗДІЛ 4

КОЗАЦЬКА СТАРШИНА

В УМОВАХ РОЗКОЛУ ГЕТЬМАНЩИНИ

(1663–1676 РР.)

4.1. Старшина гетьманату Павла Тетері

Чигиринська рада 1–2 січня 1663 р. замінила Юрія Хмель�
ницького на його швагра Павла Тетерю [931, 190]. Необхідність
заміни лідера була явною і перемога Тетері засвідчила, що шля�
хетсько�козацьке угруповання змогло знайти компроміс з предс�
тавниками стародавнього козацтва. Колишній переяславський
полковник Тетеря за часів гетьманування свого швагра Виговсь�
кого став дворянином королівським, в 1661 р. був нагороджений
чином полоцького стольника і з лютого 1662 р. знаходився при
козацькому гетьмані як польський резидент [812, 289]. Ще під
час обрання на генеральне писарство у грудні 1660 р. Тетеря пи�
сав королю: «Я никогда не желал быть писарем Запорожского
войска, опасаясь почти с обеих сторон подозрения. Ибо я желал
быть всегда в присутствии вашей королевской милости» и клопо�
тав, щоб той «принял под крыло своё» [775, 49].

Де жили і чим займалися дід Василь і батько (за одними свідчен�
нями Яким, за іншими — Іван) Тетері невідомо. Останній мав
трьох синів і доньку (можливо, більше). Сам Павло Тетеря був од�
ружений двічі: з донькою Євстафія Виговською (сестрою гетьма�
на) [1240, 220], а потім з Оленою Богданівною Хмельницькою
(донькою гетьмана). Його рідна сестра Єва була заміжня спочат�
ку за Михайлом Васильовичем Іскрицьким, другим шлюбом за
Яковом Іллічем Пекулицьким [1241, 239]. Ці шлюби втягували
в орбіту родинних зв’язків Іскрицьких, Троцьких (через шлюб сест�
ри Настасії Іскрицької), Горбовських (шлюб доньки Марії з Мар�
тином), Островських (шлюб сестри Патронели) і Пекулицьких.
Зазначимо, що Островських і Троцьких зустрічаємо серед відомої
покозаченої насташської шляхти, що однією з перших перейшла
на бік повсталих в Білоцерківському полку [710, 791].

Від першого шлюбу Єва (Євдокія) Тетеря мала синів Криштофа
і Василя Іскрицьких. Ці племінники гетьмана вже у 1659 р. були
нобілітовані як «заслуженние в войске запорожском товаріщі»

175

Козацька еліта Гетьманщини

[1241, 239]. Від другого шлюбу через сина Опанаса продовжував�
ся родовід Глібовичів�Піроцьких.

Кримський вектор зовнішньої політики забезпечував Яцківсь�
кий�Куницький [822, 37], польський — Г.Гуляницький, П.Бере�
жецький, Куриленко, А.Сильницький [618, 1], який походив з по�
дільської шляхти [854, T. V., S. 191.]. Представник цієї родини
Максим Сильницький був «нобілітований» у 1661 р. [853, T. IV.,
S. 360.]. Є свідчення і про ігумена Терехтемирівського монастиря
Олександра Сильницького [713, 185].

З Тетерею співпрацювали Михайло Радкевич, Михайло Ханен�
ко, Тиміш Носач, Самійло Зарудний, Павло Яненко, Остап Гоголь. Ге�
неральний писар у Ю.Хмельницького Василь Глосинський став пол�
ковником, отримав від Яна�Казимира містечко Балаклію [996, 46].

Під Білу Церкву до короля приїхали Тетеря, Тиміш Носач і Гри�
горій Гуляницький [618, 14]. 22 січня 1664 р. король надав Петру
Дорошенку Гуляйполе і водночас — мандат на повернення Доро�
шенку всіх забраних від нього у лівобережному місті Прилуках
добр [996, 45]. Тоді ж покозаченому барському шляхтичу Яремі
Петрановському було надане село Яреськи.

У 1664 р. на уряді генерального обозного Семена Половця змінив
Михайло Радкевич. Генеральними суддями були Іван Креховець�
кий, Устим Зеленко [998, 42], Герман Гапонович, писарем Свято�
слав Кривецький, осавулами Петро Дорошенко, Іван Богун, Іван
Лупиченко [757, 407]. Останній походив з козаків Чигиринського
полку, у сотнях якого за гетьманування Б.Хмельницького відомі
Мисько Лупа (Потоцька сотня) і Мисько Лупиненко (Кремен�
чуцька).

Проти Тетері піднялося повстання під проводом полковника па�
волоцького Івана Поповича — колишнього сотника кам’янобродсь�
кого Білоцерківського полку за Богдана Хмельницького [1166,
570; 1261, 429]. У зв’язку з цими подіями гетьман Тетеря наказав
стратити Поповича і полковника сусіднього Кальницького полку
Івана Вертелецького. Посланий гетьманом генеральний осавул Пет�
ро Дорошенко полонив Поповича. На чолі залишків цього полку
згодом став Іван Богун, який був випущений з ув’язнення задля
зміцнення авторитету Тетері. Призначений наказним гетьманом
під час походу на Лівобережжя, звинувачений у спробі змови, за�
гинув 17 лютого 1664 р.

Ці події засвідчують, що козацька старшина вбачала в діях Те�
тері досить значний крен у ставці спочатку на татарську, а потім

176

В.В. Кривошея

на польську політичну карту, тим самим ставлячи під загрозу на�
ціональні інтереси, ігноруючи опору на внутрішні сили.

Керівний склад війська після ради 1664 р. чітко простежується
за підписами на інструкції послам. Генеральним обозним був Ми�
хайло Радкевич, генеральними суддями — Ян Креховецький і Гер�
ман Гапонович, писарем — Святослав Кривицький, осавулами —
Петро Дорошенко, Іван Лупиненко, чигиринський полковник Фе�
дір Коробка, черкаський Федір Джулай, канівський Іван Демиден�
ко, білоцерківський Самійло Фридрикевич, уманський Михайло
Ханенко, паволоцький Ярош Грицина [757, 407]. Не мали урядів,
але зберігали значний вплив Тиміш Носач і Самійло Зарудний.
Сердюцький полк очолював Гаврило Годуненко, запорозький —
Степан Федорович з осавулом Гаврилом Лісовським. У російському
полоні знаходилася група старшин, звільнення яких домагався
Тетеря. Серед них були Іван Нечай, Григорій Дорошенко, Андрій
Бутенко, Василь Кропивницький [931, 193, 194].

На Чигиринському полковництві місце Дорошенка зайняв пле�
мінник Богдана Хмельницького Прокіп Бережецький. З колишніх
чигиринських старшин відомий Опара, який тримався Брюхо�
вецького [898, 39]. Усі чигиринські полковники — активні учасни�
ки Національно�визвольної війни з самого її початку. Усі п’ять
відомі старшини полку були реєстровцями ще перед початком
військових дій. Загалом четверо з них (крім Гната Дубенка) посіда�
ли керівні уряди і за попередніх гетьманів. Правда, за Виговського
Коробка чомусь відійшов на задній план, не бачимо його і серед
керівного ядра старшин Ю.Хмельницького. За Тетері він знову
серед вищої козацької еліти.

На посаду полковника корсунського у 1663 р. повернувся Яків
Улезько, але втратив уряд у лютому–березні 1664 р. Тоді брав
участь у поході на Лівобережжя разом з королем. Джерела свідчать,
що при королі були тоді лише два полковники — Богун і кор�
сунський, тобто Улезько. Богун був страчений, а Улезько наза�
вжди позбувся полковничого пірнача.

Відомий дослідник М.Крикун вважає, що за Тетері колишній кор�
сунський полковник Іван Дубина був наказним полковником кор�
сунським [756, 347]. Сотником корсунським у той час згаданий Ми�
хайло Соловей [607, 588], лисянським — Дем’ян Якимович [618, 28].

4 квітня 1665 р. в Корсуні козацьке військо втратило трьох ви�
значних полководців, до московського полону потрапили Ян Кре�
ховецький, Тиміш Носач і Яків Улізько [713, 22; 712, 267, 271].

177

Козацька еліта Гетьманщини

Загалом маємо інформацію про чотирьох полковників і одного
сотника Корсунського полку. Вони представляли п’ять родин, двоє
з яких (Улізьки і Височани) були досить відомі в старшинському се�
редовищі, а троє — відносно нові (Лепнявські, Підодні, Солов’ї).

У Канівському полку зміни керівництва не сталося, його і далі
очолював Іван Демиденко. За гетьманування Тетері був нобіліто�
ваний місцевий полковий писар Євстафій Шимко�Полоницький
[1243, 172]. У противагу Дмитренку лівобережний гетьман Брю�
ховецький призначив канівським полковником Федора Панченка.
За Тетері у цьому полку відомі 10 старшин. Зі старих старшинських
родин і надалі утримували владні важелі чотири (Демиденки,
Лизогуби, Мітченки і Панченки), при чому двоє з них трималися
Брюховецького. Шість же родин на керівних посадах у полку фік�
суються вперше. Це засвідчує як значну ротацію старшинського
корпусу Канівського полку за гетьмана Тетері, так і її розкол.

Від полковника Івана Кравченка прийняв пірнач «полковник
старовинний» Білоцерківського полку Самійло Фридрикевич.

Уривки інформації маємо про старшину Черкаського полку.
Знаємо лише про двох полковників, які репрезентували «стару»
гвардію: одного ще за часів Богдана Хмельницьго — Петра Доро�
шенка, а другого — висуванця Виговського — Федора Джулая.
З невідомих нам причин генеральний осавул Петро Дорошенко
очолив Черкаський полк, замість Федора Джулая. У спеціальній
монографії Д.Дорошенка, присвяченій долі Петра Дорошенка цей
факт упущено. Відзначимо, що пізніше за гетьманування Дорошен�
ка Джулай на короткий час повернув собі пірнач. Це завідчує, що
у них не було особистої ворожнечі, а зміна відбулася з якихось
інших причин. Мабуть, з Дорошенком у полку добре спрацювався
полковий писар Сава Клеванський, бо посідав він цей уряд щонай�
менше п’ять років уже в той час, коли Дорошенко був гетьманом.

Уманським полковником у черговий раз став Максим Булига.
У Брацлаві полковниками були Іван Бут від Брюховецького і Ми�
хайло Зеленський [1208, 148] регіменту Тетері, у Кальницькому —
Мельник.

Іван Сірко і очолювані ним запорожці за підтримки лівобереж�
ного гетьмана Івана Брюховецького і за погодженням з колишнім
гетьманом Виговським та 2000 його прибічників змогли організу�
вати повстання в Правобережній Україні. Оцінюючи повстання
на Правобережжі, варто підтримати твердження, що «чрез нас,
Ивана Серка, к вашему царскому величеству привращена есть

178

В.В. Кривошея

вся Малая Россия, над Богом будучие городы, а именно Бряславс�
кой полк, Калницкой, Могилев, Рашков, Уманской повет, до са�
мого Днепра от Днестра» [712, 151].

Аналіз персонального складу керівників засвідчує, що це були,
насамперед, запорозькі ватажки на чолі з Сірком. Серед них відзна�
чимо полковників Царя, Червону Башту, Радишевського, Андрія
Богомаза, Рицького, Михайла Сонтовського, Максима Соломку,
Пилипа Стрілу, які були вихідцями з запорозької старшини. За�
порозький полковник Матвій Шульга загинув під Лисянкою.

Одним із головних центрів антитетерівського повстання стало
сотенне містечко Уманського полку Бабани. Звідси родом був за�
порозький полковник Іван Чепель (Чіп — Запорожець), який
у реєстрі 1649 р. згаданий як Іван Чепелій. Якийсь його родич Анд�
рус Чепель козакував у Мурафській сотні сусіднього Брацлавсь�
кого полку.

Павло Мотовило — один із соратників Сулими в організації
повстання 1664 р. також мешкав у Бабанах [747, 407]. Коломій�
ченки Василь — з полкового товариства уманського (1649), Ва�
силь — козак сотні Івангородської (1649), Герасим — один із сорат�
ників Сулими в організації повстання 1664 р. проживали у Бабанах
[747, 407]. В цьому ж селі фіксуються Улашненки.

За Бабанами піднялася вся Уманщина. На чолі повсталих стоя�
ли Михайло Тисенко — брат Варениці. Якийсь його родич Марко
Тисенко згаданий у реєстрі 1649 р. Цибулівської сотні Уманського
полку. Василь Турчиненко керував повстанцями у Маньківській
сотні Уманського полку.

У перших лавах перебували підрозділи полковника Царя.
Представники цієї родини розсипані в різних полках, а саме: Василь
у Багланівській сотні Брацлавського полку, Лаврін — у Борківській
сотні Полтавського, Левко — полковій сотні Канівського, Олекса —
сотні Климова Канівській, Мирон — Київській сотні Нагорного.
Пізніше полковник Цар був прихильником гетьмана Опари і, як та�
кий, що двічі зрадив короля, в 1665 р. був посаджений на кіл [1047,
49]. Основу силу повстанців становили запорозькі полки і також ан�
типольська частина городового козацтва, насамперед полків Брац�
лавщини. Не бачимо значної участі старшини корінних козацьких
полків на боці повстанців. Ідейну підтримку повсталим надавали
Григорій Лісницький, Коробка, Галоб, Залізо.

Вірна Тетері старшина вела боротьбу проти запорожців і їх союз�
ників у полках Гетьманщини, захищаючи гетьмана. Перехід її на

179

Козацька еліта Гетьманщини

бік повсталих водночас означав перехід під руку Брюховецького.
Цьому ж суперечили не лише особисті амбіції, але і соціальні при�
чини — покозачена шляхта і більшість городового козацтва не мог�
ла сприйняти тих порядків, які їм несли запорожці і виразник
цієї лінії лівобережний гетьман Брюховецький разом зі Сірком.

Фактичним організатором придушення повстань був наказний
гетьман від Тетері Михайло Ханенко. У зв’язку з цим варто нагада�
ти той факт, що у лютому 1664 р. король видав привілей з відзна�
кою за вірність Уманському полку, який М.Крикун називає «уні�
кальним», бо «жоден з полків Війська Запорозького не удостоївся
такої честі» [756, 345].

Ханенко зі своїми прибічниками вимушений був закритися
у Кисляку, де його здобували козаки Кальницького полку [1487,
395] під командуванням Василя Варениці. Страта прибічниками
Тетері місцевого полковника Вертелецького консолідувала анти�
гетьманські сили в полку. Призначення Брюховецьким предс�
тавника місцевої козацько�старшинської родини Бута на полков�
ництво підсилювало запорозький елемент на їх теренах.

У зв’язку з цим відзначимо, що прихід до влади Опари на Пра�
вобережжі слід розглядати як компроміс між городовим антите�
теринським козацтвом і запорожцями [998, 31]. Одним з його
найближчих соратників був Онисько Радишевський (Радишов�
ченко) (? — 1609–1665 — ?) — наказний полковник черкаський
(ран. 24.02.1649). Мабуть, був осавулом полковим черкаським,
а пізніше — в курені осавульському в Чигирині (1649) [823, 15].
Став генеральним суддею у гетьмана Опари і разом з ним потра�
пив до Марієнбурзької в’язниці.

Оцінку діяльності Тетері пізніше дав польський військовий
комендант Білої Церкви: «Простой народ не желает бытности геть�
мана Тетери и презирает его, разве бы с позволения короля пришел
с коронным войском» [822, 31]. Старшина ж відвернулася від ньо�
го, і нам не відомо жодного факту, що після скинення його з уря�
ду хтось з неї бажав повернення його до влади.

У правобережних полках відомі 49 старшин з 49 родин. Персо�
нальний склад старшинського корпусу за гетьмана Тетері засвідчує,
що він був активним виразником інтересів покозаченої шляхти,
продовжувачем лінії Івана Виговського. Повернулись у старшинсь�
ку обойму Джулаї, Фридрикевичі, Черкаси, Коробки, Гапоновичі.
Яненко отримав за Тетері пірнач, але не у Київському, а у сусідньо�
му прикордонному Паволоцькому полку. Утрималися при владі

180

В.В. Кривошея

при переході її з рук Хмельницького до Тетері Опари, Білогруди,
Богуни, Зеленські, Гоголі, Дорошенки, Радченки, Лизогуби, Ли�
сянські, Улезько, Ханенко. Серед нових старшинських родин
фіксуються Хмури, Солов’ї, Полоницькі�Шимки, Васильківські.

4.2. Лівобережна старшина
під регіментом гетьмана Івана Брюховецького

На Лівобережжі після погрому Виговським Полтави діяли
розрізнені загони «барабашівців» і «пушкарівців» [892, 18]. Січ
і Полтава стають на півстоліття центрами антигетьманської опози�
ції. Основні кадри старшин черпалися на Січі. Це були січовики
з діда і прадіда, сім’ї яких, їх нащадки були головними охоронця�
ми як республіканських, так і охлократичних січових традицій.

Яків Федорович Барабаш завдав поразки загонам сербських
найманців Виговського під Полтавою [1174, 468]. Після розгрому
союзників запорожців — пушкарівців перебував з загоном у роз�
ташуванні військ князя Ромодановського, який відмовлявся вида�
ти його Виговському. Останній звернувся до царя, який і наказав
відправити Барабаша до Києва у розпорядження боярина В.Ше�
реметьєва «для отдачи виновного на войсковой суд». По дорозі
його перехопили прибічники Виговського, прикували до гарма�
ти, допитували, а потім відправили до Чигирина (1659.4.06. він
вже згадується як небіжчик).

Нащадки гетьмана Остряниці Іскри, а також Пушкарі, Жучен�
ки міцно тримали в своїх руках полтавців. Події показали, що най�
більшим впливом серед козацтва січового в той час мав Іван Марти�
нович Брюховецький (очевидно, мав прізвисько за назвою одного
із січових куренів). За спостереженнями В.Горобця, Брюховецький
народився у 1623/1624 р. [949, 150]. Походження його нез’ясова�
не. В.Греков наводить дані про те, що останній не був природним
козаком, а ніби «был ляхом, да окрестился». На які джерела опи�
раються подібні твердження, для нас залишається загадкою.

Знаємо, що у квітні — травні 1656 р. він входив до складу по�
сольства у Трансильванії, яке передувало місії генерального оса�
вула Івана Ковалевського і старшого канцеляриста Івана Груші
[744, 486]. Джерела засвідчують, що Брюховецький був слугою
Богдана Хмельницького, після ж смерті останнього продовжував
службу у Юрія Хмельницького, якого супроводжував на навчання

181

Козацька еліта Гетьманщини

до Київського колегіуму. Дещо пізніше посланий Юрієм Богда�
новичем на Січ для підтримки у домаганнях гетьманської була�
ви, де і залишився.

«Брюховецкий, слуга пана Хмельницкого, который был не�
когда в Варшаве у вашей королевской милости, сделавшись на
Запорожье кошевым атаманом, вышел из Запорожья и пробовал
щастя под замком Чигиринским; но усилия его были тщетны», —
маємо звістку з жовтня 1659 р [709, 383]. У 1660 р. Юрій Хмель�
ницький, виступаючи у похід під Чуднов, залишив його намісни�
ком чигиринським. Після Чуднівської битви Брюховецький утік до
стольника і воєводи князя Бориса Мишецького під Лохвовицю і роз�
повів, що їде до Москви, щоб сповістити про зраду Юрія Хмель�
ницького.

Щодо родинного оточення є лише звістка про те, що єпископ
Мефодій хотів видати свою доньку за племінника Брюховецького.
Це дає змогу стверджувати, що Іван мав сестру чи брата. Якщо
у родовому архіві Бунаків, знімаючи копії, не внесено якоїсь плу�
танини, то у 1667 р. є згадка про Федора Артемовича Брюховець�
кого [899, 858], можливо, якогось родича.

Під час поїздки до Москви Брюховецький одружився з небогою
голови московських стрільців Івана Єлагіна Дарією Ісканською.
Відомо, крім того, що гетьман Самойлович одружив свого сина
з донькою Брюховецького, що може засвідчувати наявність попе�
реднього шлюбу останнього.

Про Брюховецького згадується втретє як кошового на Січі
у 1662–1663 рр. Таким чином зрозумілою і логічною є підтримка
його Іваном Сірком — Січ вступила у відкриту боротьбу за геть�
манську булаву. При цьому чітко вказуються соціальні мотиви
виступу: «Великая беда чинится от старших», «гетман и полковни�
ки и все начальные люди все города, места и мельницы розняли
сами по себе да ими владеют сами своим самовольством» [714,
334, 339].

Ніжинська козацька рада 17 червня 1663 р. обрала Брюховець�
кого гетьманом. Генеральним обозним став Іван Климович Це�
сарський (1663.17.06. — 1666 — ?), наказним — Павло Іванович
Животовський (1663.08. — 11.). Свої уряди суддів генеральних
зберегли Георгій (Юрій) Незамай і Петро Забіла. Піднявшись до
вершин генерального старшинства, представник роду Забіл, відзна�
чився великою любов’ю до багатства і влаштовуванням шлюбів
з родинами наступних гетьманів. Генеральне писарство спочатку

182

В.В. Кривошея

тримав Степан Гречаний�Потребич, а з 1665 р. — Захар Шийкевич.
Осавульську службу правили колишній запорозький полковник
Парфен Михайлович Нужний та Стефан Опанасович Іванов.
Підскарбієм став Роман Ракушка�Романовський (? — 1663.11. —
1668) [1245, 12], хорунжими були Іван Олексійович Попович та
Микола Яковенко, бунчужним — Григорій Трохимович Витязенко.

Після отримання посади, Брюховецький створив нові полки:
Стародубський (полковник Іван Плотник [660, 1]), Сосницький
(Яків Скидан), Зіньківський (Василь Шиман), Глухівський. Нап�
равлені у полки його представники під охороною загонів запо�
рожців вступили у контакт з антишляхетськими і антистаршинсь�
кими елементами і з їх допомогою прийшли там до влади. Проте
не знаходить документального підтвердження теза, що «фактич�
но вся місцева старшина була знищена» [935, 76].

Відомо, що 18 вересня 1663 р. у Борзні були страчені: наказний
гетьман Яким Сомко, полковник ніжинський Василь Золотаренко,
полковник чернігівський Іоаникій Силич, полковник лубенський
Стефан Шамрицький, полковник переяславський Опанас Щуровсь�
кий, осавул полковий ніжинський Павло Килдій, секретар наказ�
ного гетьмана Кирило Ширай. До Сибіру потрапили генеральний
писар Михайло Вуяхевич, полковники київський Семен Третяк,
іркліївський Матяш Папкевич, прилуцький Дмитро Чернявський,
осавул полковий переяславський Семен Кульженко, осавул Ле�
онтій Бут, писар полковий Хома Тризна та писар гродський пере�
яславський (? — 1658–1663) [1243, 227] Самійло Радич, сотник
Іван Воробей, Прокіп Кульженко [1298, 231]. Через ці репресії Геть�
манщина втратила сім бойових заслужених полковників.

Місцева старшина, втративши частину своїх провідників, зай�
няла позицію вичікування. Підкреслимо, що головний удар прий�
няла старшина двох полків (Переяславського і Ніжинського). Клан
Хмельницьких — Сомків — Золотаренків поніс невиправні втрати.

На початку 1663 р. у Брюховецького найближчими радниками,
крім єпископа Мефодія, були полковник Данило Пісоцький і пи�
сар Степан Гречаний.

Є згадки, що у червні 1664 р. гетьман направив до царя посольс�
тво в складі київського полковника Василя Дворецького, канівсько�
го полковника Федора Панченка і Марка Артемовича, що засвідчує
їх впливовість у тогочасному старшинському середовищі.

У Гадяцькому полку, який за Брюховецького став столичним,
у 1664 р. згаданий наказний полковник Степан Надточенко. Його

183

Козацька еліта Гетьманщини

рід фіксується у козацькому середовищі з початку Визвольної
війни у Лютенській сотні (1649) [823, 435].

На жаль, не маємо жодних даних про Григорія Васильовича,
який у 1665 р. очолював полк. Можливо, це брат сотника любець�
кого Гаврила Васильовича. Після нього на чолі полку два роки був
Семен Остренко, якого на цей уряд обрали з сотництва гадяцького.
У 1668 р. його змінив Іван Дуб’яга (? — 1636–1674 — ?) — пра�
вославний шляхтич з Мстиславського повіту [1062, 54]. Якимось
чином потрапив на Слобожанщину (можливо, він чи його батько
брав участь у козацьких повстаннях 30�х років) і козакував на
Харківщині (1656–1660). Пізніше отримав полковий пірнач га�
дяцький, в додачу мав рангові маєтності: містечко Рашівку, місто
Камишин, села Гримячку, Остапівку, Березову Луку [641, 3].

Полковим писарем був Іван Ситенський (1666), одним із полко�
вих осавулів став колишній полковник гадяцький Іван Донець.
Крім Остренка, сотниками полковими були Ізмайлов і Павло Жи�
вотовський.

Уряд зіньківського полковника зберігав Василь Шимон, який
разом з полковим осавулом Микитою Безпалим міцно контролю�
вав Зіньківщину. Грунським сотником був Степан Безбожний,
зіньківським — Нестор Гаврилович, комишенським — Петро Па�
щенко, у Веприку сотникував Богдан Савченко. Є згадки ще про чо�
тирьох сотників у Зіньківському полку (Андрія Івановича, Опа�
наса Лазарєва, Марка Павловича, Прокопа Семеновича), але які
сотні вони очолювали — встановити не вдалося.

У Полтавському полку 1665 р. був зміщений полковник Дем’ян
Гуджол [752, 130] і полтавський пірнач відданий близькому до
Брюховецького генеральному хорунжому Григорію Витязенку.
При ньому наказним став представник відомого запорозького ро�
ду Кіндрат Барабаш, але Витязенко протримався лише рік. Його
замінив Сава Омельницький, замість якого у тому ж 1667 р. став
місцевий полтавський старшина Кость Кублицький [875, 8,12].
При ньому значним впливом користувалися наказні полковники
Клим Чорнушенко (1668), Манджос (1668), Іван Лозицький (1668).

Михайло Степанович Гончар, пов’язаний родинними зв’язка�
ми з козаками стасівськими, репрезентував близьке до Запоріж�
жя козацьке середовище у Полтаві. Він став одним із сотників
у цьому місті, а також іноді виконував функції наказного пол�
ковника (1664). Серед наказних полковників був і Олексій Ко�
ванька.

184

В.В. Кривошея

З полкових обозних відомі лише двоє старшин — Михайло Де�
нисенко (1665) і Олекса Андрійович (1667). У полковому суді старо�
го (можливо, померлого) Курила Охрімовича змінив Іван Юхимен�
ко. В той період полкові судді змінювалися досить часто: Івана
Юхименка на початку 1665 р. змінив Роман Сороків, а його у цьо�
му ж році — Клим Чорнушенко.

Серед осавулів відзначимо Ярему Корсунця, Левка Черкеса,
Дахна Чамаренка, Василя Калюжного, Івана Обіду. Як бачимо,
Чорнушенко і Чамара знову повернули собі попередні уряди. Пол�
ковими писарями були Гаврило Миклашевський [650, 3], Андрій
Леонтійович, Ілляш Туранський, Кирило Іванович. Полкову ко�
рогву супроводжував хорунжий Степан Шваченко.

Протягом цього періоду гетьманування Брюховецького Костя
Кублицький зберіг за собою уряд полкового сотника. У Великих
Будищах сотню очолював Педан Хоменко, Санжарську — Сергій
Семененко, Білицьку — Конон Василенко, Кишеньську — Петро
Волошин і Василь Олексієнко.

Миргородський полковий пірнач тримали представники ли�
ше однієї родини — Постоленків: спочатку Дем’ян (1664–1666),
а потім Григорій (1666–1668). Рід Постоленків�Потішних [1070,
Ч. ІІ, 110] у 1665 р. отримав дворянство і маєтність — с. Савинці, але
з впевненістю стверджувати про їх шляхетське походження до
1665 р. підстав не маємо. З старшини полку відомі сотники Гав�
рило Олексійович (став полковим суддею) і Григорій Матвійович
Гладченко. Присутність останнього ще раз підтверджує, що до
влади в полку повернулися противники Лісницького.

Першим полковником за Брюховецького у Лубнах після Шам�
лицького став Гнат Якович Вербицький. Мабуть, належав до ра�
шівської чи зіньківської гілки роду Велюхів — Вербицьких, один
із представників якої раніше очолював Зіньківський полк.

Взимку — навесні 1664 р. Вербицький був замінений предс�
тавником черкаського козацтва, сином генерального судді, який
попередньо тримав Пирятинську сотню, Григорієм Михайлови�
чем Гамалією. На чолі полку він був два роки (1664–1666). На�
казним полковником тоді згадується Іван Пилипенко (1665).

У 1666 р. полк очолив Богдан Щербак. О.Лазаревський про ньо�
го писав так: «Старый козак, принимавший, по видимому, ближай�
шее участие в войне Хмельницкого с поляками в числе его полков�
ников». Історик вважав його полковником новгород�сіверським
[1119, 40]. Проте, мабуть, стародубські Щербаки мають іншу

185

Козацька еліта Гетьманщини

генеалогію ніж лубенський полковник. Відомо, що Богдан Щер�
бак з приходом до влади Брюховецького очолив військову арти�
лерію і був її осавулом до утвердження на полковничому уряді.

Колишній сотник полковий лубенський Родіон Логвинов став
полковим обозним, суддею — Кирило Гуляницький, полковим
писарем — Степан Григорович, якого змінив чи, можливо, він сам
фіксується протягом 1665–1666 рр. як Степан Климович. Серед
полкових осавулів з’явилися з Черкаського полку Леонтій Свічка,
який осів на Пирятинщині [630, 1], і Микита Іванович Бурий.
У 1667 р. осавулом став полковий сотник Януш Михайлович.

Роменську сотню очолював Захар Донець. Серед козаків Лу�
комської сотні був Семен Донець, нащадки якого проживали
у с. Олександрівці [462, 549 зв.], були Донці і у Костянтинівці, де се�
ред козаків сотні зареєстрований Андрушко [823, 397]. Врахову�
ючи близькість Ромнів до Гадяча, вважаємо, що Донці гадяцькі
були одного роду з роменськими і, можливо, полковничим родом
Донців�Захаржевських харківських.

Прокіп Жуковський став сотником глинським у 1663 р. Осно�
воположником роду був козак Глинської сотні Миргородського
полку Іван Жучин, якого бачимо ще у першому реєстрі цієї сотні
[823, 403]. У Лукомлі сотником став Семен Проскуренко, який як
Сенько був згаданий серед козаків сотні ще у 1649 р [823, 425].

З Ніжинського полку, щоб його ослабити, виділили полк Глу�
хівський. Відомі два його полковники — Кирило Гуляницький
і Василь Черкашинець. У самому Глухові продовжував сотникуван�
ня Пилип Уманець, але згодом його змінив Василь Жураковський.

Ніжинським полковником став Матвій Микитович Гвинтовка
(1663–1666), котрого, згодом підтримали Григорій Кобиляцький
і Роман Романовський�Ракушка, які при ньому були наказними
полковниками. Його змінив Артем Мартинович. Наступного року
згадується полковник Соха, але чи це одна і та сама особа з Артемом
Мартиновичем, без додаткових документів визначити не можливо.

На уряді полкового судді спочатку був Макар Сидорович, а піз�
ніше Федір Завадський, полковими писарями — Ничипір Олексійо�
вич і Павло Рачинський. З полкових осавулів відомий лише Василь
Ігнатович�Шумейко. Можливо, Василь Шумейко і був осавулом
полковим за полковника ніжинського Прокопа Шумейка в регі�
менті ще гетьмана Богдана Хмельницького [823, 463].

Полковими сотниками були Герасим Осташка, Іван Косинський,
Яків Самойлович, веркіївським — Юсько Горячка, воронізьким —

186

В.В. Кривошея

Василь Власович. Хома Михайлович Гнилозубенко (? — 1678) став
сотником батуринським, Іван Пригара — у Олишівці. Андрій
Шевлюшенко був серед фундаторів сотні у Конотопі [823, 484],
а Михайло у 1663 р. став місцевим сотником. У Кролевці йшла пос�
тійна зміна сотників: Герасим Стасенко (1663–1666), Максим Ков�
денко (1666), Данило Якимович (Пархоменко?) (1666), Гнат Фе�
дорович (1667), знову — Максим Ковденко (1667–1668).

До далекого Стародуба від Брюховецького поїхав полковнику�
вати Іван Якович Плотник (Іван Терник). Задля зміцнення своєї
влади 21 серпня 1663 р. видав універсал на прибутки з млина на
р. Вусі почеповським священикам Спаської церкви Лук’яну Йоси�
повичу і Іллінської церкви Василю Кузьмичу, а 2 квітня 1664 р.
надав універсал Кирилу Яковичу на побудову млина в с. Бахаричах
на р. Косці. У 1665 р. Плотника змінив Левко Острянин, очевид�
но, одного роду з тогочасним полковником гадяцьким Семеном
Острянином. Серед наказних полковників від нього були Тиміш
Олексійович, Михайло Небаба і зять Петра Рославця Рубець.

Представник наймогутнішого шляхетського роду на Стародуб�
щині Рубців Михайло (? — 1630 — бл. 1698) пройшов нелегкий
життєвий шлях. У 1633 р. потрапив у московський полон, у 1639 р.
відвідав Мінський замок. «За небожчика Золотаренка в нескольких
єкспидициях услуги ронили» [1243, 369]. 4 вересня 1656 р. з братом
Іллєю отримав гетьманський універсал на маєтності. Гетьман Ви�
говський 25 лютого 1658 р. надав йому підтверджуючий універ�
сал. Був наказним полковником стародубським (1666), значним
військовим товаришем (1668). Брюховецький ще раз 12 березня
1668 р. підтвердив спадкові маєтності за Рубцями (за ним — Ропсь�
ку волость).

Вдалим був вибір полкового обозного Гаврила Дащенка, який
тримав цей уряд щонайменше одинадцять років. Є згадки про
сотників: полкового Леонтія Рущанського, новгородських Павла
Стремницького, Семена Маленовського, почепського Овдія Рослав�
ця і наказного за нього Федора Ходневича. Мглинським сотником,
можливо, раніше 1667 р., був Федір Лось.

У Почепській сотні військовий товариш Клим Осипенко
у 1668 р. отримав універсал Брюховецького з підтвердженням йо�
му на «отчину» с. Гарців. Тут в той час відомі покозачений шлях�
тич Матвій Андрійович Барташевич, який зберігав батьківський
привілей на с. Азарів і пізніше у 1671 р. згаданий як значний
військовий товариш, а також товариш сотні почепської (1665),

187

Козацька еліта Гетьманщини

шляхтич гербу «Ясенчак» [1162, 53] Данило Адамович Жебровсь�
кий. У Мглинській сотні військовий товариш Микола Рожковсь�
кий у 1667 р. разом з сином Іваном отримав гетьманський універ�
сал на с. Хотяничі.

До Сосниці полковником був призначений Яків Скидан, якого
пізніше замінив Федір Холод. Можливо, що останній належав до
миргородської козацько�старшинської родини.

Чернігівський полк очолював Трохим Ничипорович (Отрох,
Отрошко), який фіксується серед перших козаків Чернігова [823,
477]. Мабуть, був городовим отаманом чернігівським. У 1654 р.
згаданий як наказний полковник чернігівський, а у 1659 р. зна�
ходився на чернігівському міському уряді.

Уже влітку 1664 р. полковником чернігівським був Степан
Красна Башта. Цього покозаченого шляхтича у 1660 р. зустрічаємо
у с. Пісках — сотенному центрі Лубенського полку як свідка одно�
го продажу [1119, 70]. Підтвердженням цього є царська грамота
чернігівському воєводі Гнату Волконському у відповідь на його від�
писку про те, що чернігівський полковник С.Красна Башта пога�
но ставиться до московських людей. Цар наказував воєводі жити
з полковником «в совете…розни и безсоветья не было» [618, 50].
Наказним полковником за нього був Іван Харитонович Молявка.

Гетьман Брюховецький зробив невдалу спробу опертися на чер�
нігівську старшину. Степана Красну Башту він замінив на Дем’яна
Ігнатовича, який був полковником три роки. На початку 1668 р.
він став генеральним осавулом (Д.Дорошенко вважав головним
прибічником гетьмана Дорошенка серед лівобережної старшини
[996, 187]). Його місце в Чернігівському полку зайняв полковий
суддя, майбутній гетьман Іван Самойлович. На початку 1668 р.
наказним полковником згаданий Гаврило Васильович. Обозну
службу очолював Сава Внучко�Посудевський.

Можливо, що Марко Рибальченко, який у реєстрі 1649 р. зафік�
сований другим після сотника конотопського Івана Рибальченка,
і є Марко Артемович, який відомий як суддя полковий чернігівсь�
кий у 1667–1671 рр. Писарями в полку були Іван Васильович,
Михайло Голобоярин�Слободецький, Іван Самойлович. Писаря цьо�
го полку Левона Полуботка Брюховецький нагородив «шляхетс�
кой Розсудовской маетностью в Черниговском уезде, сёлами, де�
ревнями и руднями» [714, 11].

Полковник прилуцький Горленко користувався довірою гетьма�
на Брюховецького, який давав йому різні доручення. Син запорож�

188

В.В. Кривошея

ця Лазар Федорович Горленко (? — 1629–1687) став козаком При�
луцької сотні Омеляна Проценка (1649) [823, 441]. У 1654 р. брав
участь у Переяславській раді [979, І]. Мабуть, очолив полкову сот�
ню, бо у 1659 р. згаданий як наказний полковник прилуцький.
Враховуючи те, що О.Оглоблин вважає Ганну Семенівну Половець�
Мазепу тіткою по матері прилуцького полковника Дмитра Горлен�
ка [1267, 22], то не виключена можливість першого шлюбу Лазара
з N Семенівною Половець, донькою полковника білоцерківського.
У 1665 р. разом з гетьманом перебував у Москві, де отримав від
царя дворянство та с. Ольшане [979, І], але пізніше Брюховецький
«великимъ шалоумствомъ» домігся того, що Горленко виїхав
з Прилук, а на його місце був посланий запорожець Іван Кошовий.

Під час лівобережного походу Яна�Казимира поляки і Тетеря
обходили Ніжин. Тетеря взяв Прилуки. «Що ж до переходу при�
луцького полковника Песоцького на бік поляків … треба сказати,
що хоч підтвердження, або заперечення цієї звістки я не знайшов,
але ж 1664 року, під час акцій Брюховецького на Правобережжі, но�
вим полковником прилуцьким бачимо Л.Горленка» [1298, 272].

Сава Тищенко разом зі своїм, мабуть, молодшим братом Дани�
лом Тищенком розпочав війну у сотні Івана Шкурата (1649 [823,
440]), став її сотником (? — 1665–1666.10. — ?).

У Красному Колядині сотника Івана Самойловича змінив предс�
тавник місцевого красноколядинського козацького роду [823,
455] Денис Сич. Срібнянським сотником був Сидір Міщанин.

До Переяслава гетьман призначив Данила Ярмолаєнка «безъ
посполитой рады и по своей воли, а не по ихъ стародавнымъ пра�
вамъ» [707, 99], наказним у нього був місцевий старшина Андрій
Романенко. Ярмоленко розпочав службу в Леплявській сотні Ка�
нівського полку [823, 113]. Вважаємо, що згадка у вересні 1662 р.
про полковника канівського Данила стосується його, а відповід�
но, цьому передувало сотництво леплявське.

Якщо за умовну загальну кількість Переяславського полку піс�
ля реформування його у 1663 р. гетьманом Брюховецьким взяти
чисельність 1649 р. за сотнями, які тепер до нього ввійшли —
4802 козаків, то 12% становили козаки колишнього Канівського
полку, 8,8% — козаки Черкаського, 17,2% — Кропивненського.
Таким чином, 38% новоутвореного Переяславського полку ста�
новили козаки не цього полку.

У 1664 р. полковим суддею був Юрій Миколайович Мокріє�
вич, його змінив Іван Момот (? — 1629–1693 — ?), який спочатку

189

Козацька еліта Гетьманщини

був рядовим козаком Переяславського полку, а потім став полковим
суддею. 26 червня 1665 р. він продав Івану Окуленку (Туровцю),
майбутньому війту переяславському (1688) двір за 1000 золотих
у Переяславі [309, 104]. Друга частина двору належала, можливо,
якійсь його родичці — жительці козелецькій Фесьці Герасимовні,
яку вона продала тому ж Туровцю 9 листопада 1675 р. У проміж�
ку кінця 1664 — початку 1665 рр. був усунутий з посади полко�
вого судді. На його місце став Іван Корнелевич.

У червні 1663 р. писарем став Стефан Михайлович, пізніше
був Стефан Мокрієвич. Полковими осавулами були Федір Забузь�
кий і Михайло Щербина.

У купецькому середовищі Брюховецький знайшов опору в Пав�
ла Рустановича. Вже у 1663 р., як козак Переяславського полку, він
отримав оборонний універсал від Брюховецького на володіння
в Борисполі [778, 70]. Був одружений з Тетяною Опанасівною
Щуровською, донькою полковника переяславського. Рустанович
у 1666 р. фіксується переписом як один з найбагатших грецьких
купців у Переяславі [814, 205]. В придане за дружиною мав значні
володіння у Воронкові. Крім того, йому належали маєтності в Кане�
ві і Терехтимирівській сотні, що до 1676 р. входила до Канівсько�
го полку. У Березані сотникували Пилип Лаврінович і Кислий.

Андрій Романенко у 1665 р. як наказний полковник очолю�
вав переяславську делегацію до Москви під час поїздки гетьмана
Брюховецького. Це засвідчує, що гетьман і запорожці оперлися
після знищення угруповання Сомка в полку на козацько�стар�
шинську групу, яку очолював Романенко. Відсутність його пос�
лабила позиції гетьмана в Переяславському полку, що і сприяло
вибуху повстання 1666 р.

Ще з весни 1666 р. в полку було неспокійно, «сказывал пере�
яславський полковник Данко Ермолаенко, что в Переяславле оть
какихь ся своевольных людей, которые до бунту и до шерханины
охочи … выростает злой замысел не смуту и на нелюбы про него
боярина и гетьмана, по замысломь от запорожцов» [713, 101]. 15
липня 1666 р. в полку спалахнуло повстання. Його почали козацькі
частини, які нараховували 500 козаків — 400 переяславських
і 100 бориспільських. Під час сутичок був заколотий наказний
гетьман Ярмолаєнко, убитий генеральний суддя.

Керівниками повстання були сотник М.Хоменко із села Хар�
ківці, полковий обозний Іван Пригара, колишній полковий суддя
Іван Момот, представник гетьмансько�полковничої родини Лобод

190

В.В. Кривошея

Захар, колишній наказний полковник Панас Захар’ященко, предс�
тавник полковничої родини Кульбачок Григорій, заарештований
1663 р. на ніжинській раді, але відпущений колишній наказний
полковник Богдан Словин, Ярема Захарчук, Панас Носик, Степан
Білик. Цей перелік засвідчує, що повстання очолилили представ�
ники козацьких старшинських родин, які репрезентували щонай�
менше дві місцеві полковничі родини Лобод і Кульбачок, близько�
го оточення наказного гетьмана Сомка, котрі були відсторонені
від влади у полку після приходу до влади Брюховецького.

19 липня зібрали раду, на якій обрали нову старшину. Пол�
ковником став М.Хоменко, осавулами — I.Момот, I.Пригара. На
придушення повстання в Переяславі Брюховецький кинув значні
сили козаків на чолі з гадяцьким полковником Семеном Острен�
ком (Ніжинський, Лубенський, Прилуцький, Полтавський пол�
ки). Царський уряд надіслав на допомогу Брюховецькому понад
2 тисячі кінноти і піхоти під командуванням Костянтина Щерба�
това. Спільними зусиллями прибічників Брюховецького і царсь�
ких воєвод переяславське повстання було придушене [713, 283].

Більшість переяславського козацтва брала участь у повстанні
1666 р. і частина з них втекла на Правобережжя до гетьмана До�
рошенка. Задля зміцнення і укріплення свого становища Брюхо�
вецький поставив полковником у Переяславі Родіона (Райча) Ду�
митрашку (? — 1635–1705) [1142, 402]. Він був представником
відомої в Придунайських князівствах родини, в якій серед його по�
передників були митрополит Феодосій, ієромонахи Дамаскін, Ме�
лентій, Іоаникій, Євфимій, Георгій.

Роком раніше він вийшов з Валахії на Брацлавщину з загоном
у 500 чоловік, а потім перейшов на Лівобережжя. На цю силу
і розраховував гетьман. З Переяслава 16 липня 1667 р. стольник
і воєвода Олексій Чириков сповіщав, що «Думитрашка боярину
и воеводе Петру Васильевичу Шереметеву не будет бить челом ни
о чем, потому де, что боярин и гетман Іван Мартинович Брюховец�
кой к боярину і воеводе к Петру Васильевичу Шереметеву ни о ка�
ких делах писать и бить челом ни о чем не велел» [618, 164].

Після переяславського повстання Брюховецький восени 1666 р.
замінив київського полковника Василя Дворецького на Михайла
Щербину. Документи свідчать: «Как учинилась в Переяславе изме�
на сперва, и убили Переяславского полковника Данила Ярмоленка,
и он де видя то, что те изменники учали быть изменою великому
Государю и королю Полскому, поехал в Гадяч, и в то ж время

191

Козацька еліта Гетьманщини

к Ивашку Брюховецкому, полковництво здал и булаву перед стар�
шиною положилъ. И Івашко Брюховецкой на ево место учинил
Киевским полковником Переяславского ясаула Михайла Івано�
ва» [1274, 84].

Уряд полкового обозного посідали спочатку Яків Підтереб,
потім Гнат Кальницький і знову Підтереб. Полковим суддею був
Феодосій Дмитрович Шатський, писарями Лаврiн Михайлович
і Пилипча, осавулом Гнат Кальницький, хорунжим син полков�
ника Дворецького Iван.

Козелецьким сотником був Іван Клижка, в Острі — Iван Батiг,
Ничипiр Плоский, Iван Дворецький, Iван Янко. Носівську сотню
очолив Іван Мозиря, син кошового, колишній козак корсунський
і колишній полковник піхотний ніжинський.

Після перемоги запорожців на раді у 1663 р. січове угруповання
змогло контролювати територією лівобережних полків. Політика
Січі щодо правобережного гетьманату вимагає спеціального дослі�
дження. Попередньо можна стверджувати, що аналіз кадрового
складу козацьких повстань 1663 і 1664 рр. засвідчує керівну роль
у них запорозького елементу. Очевидно, встановивши контроль
над Лівобержжям, січовики вирішили об’єднати під своїм верхо�
венством і правобережну Україну.

Політика Брюховецького, спрямована на підкорення лівобе�
режжя Гетьманщини Московській державі, неконструктивні
внутрішні кроки відкривали безперспективність такого шляху.
Кошовий Ждан Рог заявив, що Україна «потребує не боярина,
а гетьмана» [713, 103]. Полковник Мигалевський написав донос ца�
рю на гетьмана Брюховецького, звинувачуючи того, що «без прес�
танно живет в дому свом на покое, а промислов над неприятилем
не чинит» [618, 9].

Відчувши настрої січовиків і городових старшин, Брюховець�
кий зробив спробу крутого повороту у зовнішній політиці. Він
виступає проти москалів, а до кримського хана «присылает бесп�
ристанно просить на помощь людей и люди де к нему не посла�
ны», — сповіщав з Криму Шереметьєв.

Антимосковський виступ відбувся після старшинської ради
у січні 1668 р. На ній були присутні: полковник ніжинський Артем
Мартинович, чернігівський Самойлович, полтавський Кублиць�
кий, переяславський Думитрашко, миргородський Постоленко,
прилуцький Горленко, київський Дворецький, генеральні судді
Забіла і Животовський, писар Федір Криницький [714, 90].

192

В.В. Кривошея

Козаки запорозького полку Олександра Урбановича [1379,
Т. ХІІ, 364] осадили 4 лютого гарнізон Новгород�Сіверського, 5 лю�
того запорозькі полки Сохи і Борони [1379, Т. ХІІ, 364] — Староду�
ба, потім Гадяча, Чернігова, Остра, Переяслава, Ніжина. Полков�
ник чернігівський Іван Самойлович і полковник Дем’ян Ігнатович
вісім місяців тримали в облозі у Чернігові гарнізон Андрія Толстого.

Штурмуючі взяли укріплені замки у Стародубі, Глухові, Ні�
жині, Новгороді�Сіверському, Сосниці. «В той же час гетьман Брю�
ховецький, все більше і більше озлоблюючись у кривавих розпра�
вах проти москвичів і своїх особистих ворогів, дійшов до того, що
навіть наказав спалити живцем за якусь провину гадяцьку пол�
ковницю Гостру (Остряницю — В.К.). Ця жорстокість щодо
жінки обурила навіть запорожців» [1477, 258]. Запоріжжя відвер�
нулося від Брюховецького, з ним залишився лише один запорозь�
кий полк Чугуя. Виступила проти нього і лівобережна старшина.

У квітні 1668 р. Брюховецький направив посольство до турець�
кого султана (Гамалію, Лаврінка, Безпалого і 17 козаків). 9 квітня
1668 р. підтвердив усі попередні надання Лавріну Бороздні, на�
магаючись утримати за собою Стародубщину.

На козацькій раді (8.06.1668) у присутності кошового отамана
Івана Білецького гетьманом обрано Петра Дорошенка. Івана Брю�
ховецького, його бунчужного, полковника ніжинського Соха (із
запорозьких полковників) було вбито. Дружину колишнього геть�
мана забрали до Чигирина.

Убивство Брюховецького на деякий час консолідувало у спіль�
ній боротьбі як Лівобережжя, так і Правобережжя, як шляхетсь�
ко�козацьке, так і козацько�шляхетське угруповання на основі
старовинного козацтва, проводирем політики якого був Петро
Дорошенко. Після знищення Брюховецького Дорошенко посадив
на рік до Уманського монастиря єпископа Мефодія, щоб послаби�
ти церковний важіль розбрату в Україні.

За Брюховецького зафіксовано 199 старшин з 186 родин. З 12 ро�
дин, які мали по кілька представників на старшинських урядах
(3 Мокрієвичі, 2 Дворецькі, Донці, Ігнатовичі, Пилипенки, Острен�
ки, Щербини, Рославці, Постоленки, Бурі, Обіди), у попередній
період на керівних посадах фіксуються три — Дворецькі, Донці,
Бурі. З 141 родини, що зафіксовані з прізвищами, повернули уряди
13 родинам (9,2%), зберегли 56 (39,7%), нові 72 (51%), не фіксу�
ються 137 по Лівобережжю.

193

Козацька еліта Гетьманщини

Внаслідок приходу до влади Брюховецького з реєстру старшин
зникли прізвища Аврамовичів, Бистрицьких, Велигорських, Вой�
тенків, Войцеховичів, Вороб’їв, Ворон, Гаркуш, Золотаренків,
Зражевських, Калющенків, Канівців, Ковтуновичів, Коханенків,
Красовських, Кулаг, Мурав’їв, Панкевичів, Пирських, Подобайл,
Рубанів, Себастьяновичів, Слободецьких, Сомків, Третяків, Шаць�
ких, Щуровських та інших, які були головною опорою керівників
двох найвпливовіших груп — корінного козацького Переяславсь�
кого полку Сомка і полків Чернігівщини Золотаренка. Серед тих,
хто очолив козацькі полки і сотні, були представники старовинних
січових родів: Скидани, Острянини, Омельницькі, Обіди, Надтоки,
Гнилозубенки, Витязенки, Безбожні, Барабаші, Шваченки, Че�
піги, Щербаки, Щербини. Цей запорізький кадровий кістяк був
доповнений висуванцями з місцевих антисомківських і антизоло�
таренківських груп, а саме: Полуботками, Постоленками, Свічка�
ми, Ситинськими, Сичами, Корнелевичами, Туранськими.

Як і за гетьманування Богдана Хмельницького, на старшинсь�
ких урядах вдалося виявити 19 козаків (9,5%), а саме: Федора
Бульбу, Гаврила Васильовича, Івана Поповича, Івана Косинського,
Михайла Радченка, Григорія Кобиляцького, Андрія Романенка,
Івана Донця, Петра Рославця, Василя Дворецького, Івана Янка,
Івана Кулябку, Федора Холода, Федора Завадського, Пилипа Уман�
ця, Павла Тищенка, Михайла Гончара, Івана Ручку, Михайла
Рубця. Порівняно з початком Національно�визвольної війни, стар�
шинами стали представники наступного покоління родин Жура�
ковських, Жуковських, Коробок, Гуляницьких, Корсунців, Га�
рячок, Небаб, Молявок, Мозирів, Лободи.

4.3. Петро Дорошенко і доля козацької старшини
Правобережжя (1665 р. — кінець ХVII ст.)

Щаслива доля об’єднати Гетьманщину випала нащадку геть�
манського роду Дорошенків. До нього тягнулися ниточки з Запо�
рожжя, де ніколи не вгасала слава Михайла Дорошенка, на нього
покладала свої надії покозачена шляхта, розчарувавшись у Тетері,
на нього звертала свої погляди старшина порівняно нових козацько�
шляхетських полків північно�східного регіону, як через розчару�
вання у Брюховецькому, так і через міцні і сталі зв’язки тестя його
брата Павла Яненка з його рідною любецькою шляхтою. І, врешті�

194

В.В. Кривошея

решті, Чигирин — його батьківщина. Здавалося, Гетьманщина
зможе перебороти розбрат і покінчити з громадянською війною.

Петро Дорошенко (1627–1698), син полковника Дорофія, від
якого «чув... про Шагін�Гіреєву війну, на яку наші запорозькі ко�
заки покликані були» [717, 301–302]. У Межигірському монастирі
поминався рід гетьмана Петра Дорошенка. До нього записаний
наступний ряд імен: Іова, Тихін, Ганна, Дорофій, Аврам, Лаврін,
Стефан, Федір, Яків, Тиміш, Параска, Параска, Лаврін, Мирон,
Федір, Яків, Стефан, Василь, Настасія, Марія, Ганна, Марія, Олена,
Феодора, Самійло, Іван, Зиновій.

Тихін і Ганна — дід і баба Петра по материнській лінії, Доро�
фій — батько Петра. На початок Визвольної війни у Канівському
полку було п’ять представників цієї родини: Іван — козак сотні
Стародуба, Мирон — козак сотні Волинцова, Федір — козак сотні
Юхима Ращенка, Ярош — козак сотні Кулаги, Семен — козак
сотні Клима Малашенка [823, 102, 103, 106, 114, 115]. Ці факти
підтверджують думку, що «тяжіння М.Дорошенка до Канева, де
він тривалий час резидував (а тоді гетьмани воліли перебувати
в тих місцях, звідки походили), прагнення полегшити становище
даного дає певні підстави припустити, що саме Канів був його рід�
ним містом» [1207, 156].

Дорошенко невідомого імені був сотником полку Небаби (1651
[792, 145]), який діяв у районі Самгородка. Мабуть, це сотник
івангородський Чернігівського полку Онисько Дорошенко [823,
486]. Ймовірно, що Іван Дорошенко, який від полковника Василя
Золотаренка у 1655 р. очолював залогу Нового Бихова [452, 231],
належав цо цієї гілки роду.

Мати невідомого імені (в чернецтві Митродора, у схимі Марія)
походила з роду Тарасенків, будучи донькою Тихона і Ганни. Їй при�
святив спеціальну розвідку Ю.Виноградський «Марія Дорошиха:
З Сосницької старовини», в якій доводить, що після переселення
на Лівобережжя у 1676 р. вона стала ігуменею дівочого Мако�
шинського Покровського монастиря поблизу Сосниці і прийняла
схиму. У Канівському полку реєстр 1649 р. зафіксував Юхима
Тарасенка — козака сотні Волинцова, Остапа — сотні Андрієвої,
Семена — сотні Терехтемирівської. Тарасенків у Чигиринському
полку, Васька — у Голтв’янській і Миська — у Максимівській
сотні слід вважати представниками інших родин, позаяк геогра�
фічно це Лівобережжя, що далеко від Чигирина, а тим паче — від
Канева. Не варто забувати, що організатором козацької розвідки

195

Козацька еліта Гетьманщини

за Богдана Хмельницького був полковник Тарасенко [1026, 58].
Невідомо, скільки синів і доньок було у Дорофія Дорошенка, дже�
рела зберегли інформацію про п’ятьох братів і одну сестру Петра.

Старшим братом Петра був Григорій (народився раніше 1627 р.).
У Чигиринському полку Григорій Дорошенко зафіксований лише
у Вереміївській (Чигриндубравській) сотні [823, 41]. Його першою
дружиною була (? — 1660–1663 — ?) N Кононович�Посудевська
[1037, 77–82], яка походила з любецької шляхти. Її рідний брат
Нестор Кононович відзначився як активний прибічник Юрія
Хмельницького. Він у 1660 р. був посланий разом з Михайлом
Суличичем і Григорієм Дорошенком до Москви, мабуть, залишався
там під арештом до 1667 р. Повернувшись, восени 1668 р. став пи�
сарем військовим у Петра Дорошенка [709, 145]. У листопаді 1668 р.
гетьман послав його до Києва з важливою місією [714, 166].

Цікава інформація про те, що тесть Григорія Дорошенка
у 1668 р. їздив з Києва за дорученням воєводи Шереметьєва до
Остра намовляти на підданство цареві. З осені 1660 р. до жовтня
1667 р. Дорошенко знаходився у московському полоні. Став полков�
ником брацлавським (1668–1674). Вдруге одружився зі сестрою
Павла Яненка Оленою (? — ран. 1671) і завдяки цьому шлюбу
став свояком Хмельницьких. Київський воєвода у 1668 р. відпус�
тив її із ув’язнення з Києва до Чигирина. Померла вона десь між
1668 і 1670 рр. Після її смерті Григорій у 1671 р. сватався до па�
сербиці полковника переяславського Р.Думитрашки Ганни Васи�
лівни Золотаренко, проте шлюб не стався. У 1676 р. він був одру�
жений з донькою сердюцького полковника Мовчана.

Другий брат Петра Андрій Дорошенко був молодший за Петра
(народився пізніше 1627 р.). У 1660 р. потрапив у московський
полон, мабуть, разом зі старшим братом Григорієм. Звільнений
раніше 15 жовтня 1666 р., вступив у шлюб з сестрою полковника
паволоцького Якова Гамалії [1240, 238]. У 1668 р. став полков�
ником чигиринським, а у 1673 р. заступив на паволоцькому пол�
ковництві свого швагра. Після ж смерті першої дружини одружив�
ся з донькою полковника брацлавського Івана Лисиці.

Два інші брати — Степан і Федір Дорошенки відомі ще за жит�
тя Богдана Хмельницького [620, 161].

Петрова сестра у 1666 р. вийшла заміж за колишнього генераль�
ного писаря Семена Голуховського [1020, 70], а у 1667 р. прожи�
вала у Чигирині [713, 186], як пише Д.Дорошенко, «мабуть, як
удова» [996, 29].

196

В.В. Кривошея

У 1675 р. у російському полоні перебував небіж гетьмана Яць�
ко Холошенин, тобто син його сестри. Яцько Холошенин — це
і є, очевидно, Яків Колоша — отаман городовий чигиринський, що
потрапив у полон під Лисянкою разом з Григорієм Дорошенком
і Степаном Новицьким (у полковому товаристві Чигиринському
фіксуються (1649) Іван Колоша і Федір Новицький [823, 35], чи
не батьки Яцька і Степана).

З роду батька знаний двоюрідний брат Петра Тарас Дорошен�
ко [717, 730]. Можливо, це він у 1649 р. козак Трипільської сотні
Київського полку [823, 300]. Це тим більш вірогідно, що сотником
цієї сотні був Андрій Ворона, а крім нього у сотні були Михайло
Ворона, Ясько Воронченко [299, 301]. З роду матері відомий його
двоюрідний брат Кіндрат Тарасенко, який пізніше був на Лівобе�
режжі значним військовим товаришем і полковим суддею прилуць�
ким, де Вороничі відігравали керівну роль. Не ясно, чи до цього
роду належали писар військовий Андрій Тарасенко (прибічник
М.Ханенка). Андрій Тарасенко з Ольшанської сотні Корсунського
полку став полковником білоцерківським (1664–1666, з перервою).

Самого Петра Дорошенка у 1655 р. бачимо наказним полков�
ником (очевидно, чигиринським). До того часу він посідав після
уряду писаря ГВА уряд місцевого писаря полкового. Тоді вже був
зятем відомого білоцерківського старшини Семена Половця. Пізні�
ше, після смерті першої дружини, Петро Дорошенко одружився
з Єфросинією Павлівною Яненко (? — ран. 1685) [1240, 237], донь�
кою колишнього київського полковника і племінницею свого брата
Григорія (по дружині).

Полковникування у Прилуках ввело Дорошенка до вищого
ешалону козацької еліти. За гетьманства Тетері він став спочатку
другим, а потім першим генеральним осавулом. Проте у листопаді
1664 р., очевидно, не стало Федора Джулая — полковника чер�
каського і пірнач цього полку ненадовго перейняв Дорошенко.
Вже 11 червня 1665 р. на козацькій раді в Умані він став генераль�
ним обозним, а його місце у полку зайняв його свояк Андрій Во�
ронченко.

18 серпня 1665 р. на раді під Богуславом Дорошенка привели до
влади полки на чолі з його родичами і свояками: Чигиринський
(Прокіп Бережецький), Черкаський (Андрій Вороненко), Білоцер�
ківський (Харко Тарасенко�Тараненко), Київський (Павло Янен�
ко�Хмельницький [1217, 388]), а також Корсунський (Гнат Ула�
новський), Паволоцький (Ярош Грицина), Уманський (Григорій

197

Козацька еліта Гетьманщини

Білогруд), Торговицький (Степан Щербина), Кальницький (Ва�
силь Лобойко).

П.Дорошенку вдалося об’єднати як колишніх виговців (Чека�
ловських, Петрановських), так і хмельниченків (Зеленських, Го�
голів), хоча на раді, яка його обрала, останні були відсутні. Новий
гетьман мав під своїм регіментом три запорозькі полки: Семена
Корсунця, Пилипа Івановича, Івана Чорнобиля, три сердюцькі:
Федора Мовчана, Матвія Канівця, Василя Волошина, піхотний
Андрія Мельника.

Польський вектор зовнішньої політики тримали в своїх руках
ротмістр надвірної корогви Ярема Петрановський, полковник
брацлавський Михайло Зеленський, писар генеральний Іван Че�
каловський, чигиринський полковник Прокіп Бережецький,
корсунський полковник Гнат Улановський, Іван Демиденко, Сава
Ковельський, Ярош Грицюта і Василь Василевський. На Острозь�
ку комісію Дорошенко направив делегацію на чолі з генеральним
писарем Михайлом Вуяхевичем і колишнім генеральним суддею
Германом Гапоновичем, і по два делегати від дев’яти полків (Па�
нас Канчинський і Григорій Петровський [1092, 133], Михайло
Корицький і Олександр Лішковський [996, 302] та ін).

Кримський напрям контролювали отаман чигиринський Семен
Білоцерковець, «пан» Дубяга, козак Київського полку Іван Мель�
ник, підписок Василь Хилькевич, брацлавський полковник Ми�
хайло Зеленський, син розстріляного поляками миргородського
полковника Данило Лісницький, черкаський полковий осавул
Ярош. Так, Михайло Зеленський разом з Данилом Лісницьким ще
на початку березня 1666 р. їздив до Криму, звідки привів, хоч і не�
велике, але поповнення Батирши�мурзи на чолі з Мустафою�агою.
Зв’язки з Кримом зміцнювалися і надалі. У 1668 р. до Чигирина
«для обрання гетьмана» прибули підрозділи Маметша�мурзи Ши�
рінського, Маратчі�мурзи Мансурова, Батирші�мурзи Шужугут.

Турецьку політику активно розвивали генеральний суддя Ми�
хайло Радкевич�Портянка, генеральний суддя Григорій Білогруд,
Вирва, ченець Атанас Чекаловський, московську — Григорій До�
рошенко і Бускевич. Дорошенків тесть Семен Половець з корсунсь�
кої ради їздив до Царгороду, став генеральним обозним, а одру�
жений з іншою донькою Половця шляхтич Іван Мазепа став
ротмістром надвірної корогви гетьмана. У 1669 р. Дорошенко ви�
силав до Царгороду послів колишнього кальницького полковни�
ка Василя Лобойка, а також Половця з Білогрудом [996, 263].

198

В.В. Кривошея

До дипломатичної роботи залучався також Іван Момот, ко�
лишній суддя і осавул полковий переяславський, який у 1666 р. піс�
ля переяславського повстання втік до Дорошенка. 1667 р. гетьман
направив його послом до кримського хана. У грудні 1674 р. як
військовий товариш і посланець Петра Дорошенка знаходився
у Брацлаві з проханням прислати польських комісарів.

Чергова ротація генеральної старшини сталася на Русавській
раді у червні 1667 р. Були обрані: обозним Іван Демиденко, суд�
дями — Герман Гапонович і Семен Богаченко, писарем Лука Бус�
кевич, осавулами — Жадан Якименко (з чигиринського козацтва)
і Дем’ян Пиляй. Пізніше генеральними обозними були Федір Ко�
робка [716, 36], колишній полковник канівський Іван Демиден�
ко, Яків Корицький. Останній походив з православної шляхти,
про що засвідчують метричні книги опішнянської церкви. Щоб
стати генеральним обозним, необхідно було попередньо бути пол�
ковим обозним. Враховуючи, що Андрій Корицький був сотником
синявським Білоцерківського полку, то можливо, що Яків Ко�
рицький був вихідцем з Білоцерківщини. Наявність у значному
товаристві Війська Запорозького 1649 р. в Чигирині Гаврила Ко�
рицького [823, 28] не виключає і чигиринського походження Яко�
ва Корицького. У 1674 р. він очолював Чигиринський полк [711,
421], а 20 серпня 1677 р. — чигиринську залогу проти турок
(Київський полк Коровки�Вольського, сердюцький полк Д.Же�
ребила) [708, 304].

Пізніше, перейшовши на Лівобережжя, у гетьмана Самойлови�
ча став охочекомонним полковником (1679), а потім осів у Опіш�
ні Гадяцького полку, очоливши місцеву сотню. Надалі сотника�
ми тут були його син і онук. Враховуючи, що його син Роман був
братом гадяцького полкового судді Мартина Даниловича Шти�
шевського [1242, 445], не виключений шлюб Якова Корицького
з Штишевською.

З сибірського заслання повернувся Яків Петрович Улезько, але
генеральним суддею за Дорошенка став набагато пізніше (1674).
У 1674 р. він разом з іншою старшиною склав присягу на вірність
царю [711, 400–402]. Переселився до Стародубського полку, де
отримав с. Яцковичі.

За гетьманування Дорошенка Прокіп Бережецький знову став
полковником чигиринським (? — 1666.02. — ?). Був обраний
послом на варшавський сейм, на який і прибув 28 квітня 1666 р.
На полковництві у 1667 р., замість нього, вже згадуються Федір

199

Козацька еліта Гетьманщини

Коробка та Яцько Городничий. Бережецький же разом з Семеном
Половцем [717, 665, 810] був обраний генеральним суддею [920,
41]. У 1674 р. від Дорошенка їздив на Січ. Обозний генеральний
(1676.02.). Після капітуляції Дорошенка залишився жити у Чи�
гирині [822, 21, 34; 709, 558–559].

Генеральний осавул Михайло Харлан 2 жовтня 1670 р. був
посланий на сейм до Варшави [716, 300]. Мисько і Васько Харлани
почали козакувати у Пекарській сотні Канівського полку (1649).
Михайло став генеральним осавулом у П.Дорошенка, а це означає,
що він мав попередньо пройти щаблі сотника, можливо, пекарсь�
кого і полкового осавула канівського [823, 103, 108; 996, 334].

Прізвище бунчужного у Дорошенка нам невідоме, проте заз�
началося, що в одному з боїв влітку 1669 р. з суховієвцями куля
з янчарки «вийшла ротом» [1276, 257].

Враховуючи, що компанійські і сердюцькі полки за Дорошенка
набули значної ваги, перерахуємо їх полковників: сердюцькі Мат�
вій Канівець (? — 1666 — ?), Кіндрат Жеребило (? — 1671.02. —
1672.04. — ?), Іван Гладкий, Іван Канівець, Кость Данилович,
Семен Корсунець (1671.02), Пригара (1673), Харитон Шуренко
(1673), Іван Берната (? — 1672.08), який потрапив в польський
полон під Комарним, а в 1673 р. випущений з полону, комонний
Суличич (? — 1672.04). Коли в 1666 р. з Правобережжя прибув
полк К.Мигалевського, захопивши Бубнів, він вирізав усіх його
жителів і знищив 700 козаків дорошенківських полків (серед них
полковників Чорнобильця і Голюнку). До охотницьких полков�
ників слід додати полковників запорозьких, які були на боці До�
рошенка. Так, у 1669 р. гетьман вислав на Лівобережжя підрозді�
ли Івана Канівця, Носа, Перебийноса, Івана Сірка. У бою Канівець
потрапив у полон до Кияшки, але вже через три місяці знову вів
бойові дії на боці дорошенківців [716, 32].

Чигиринський полковник Федір Коробка здав пірнач Проко�
пу Бережецькому, але вже наступного 1667 р. повернув собі цей
уряд. Того ж року, мабуть, помер, бо полковником став Яків Го�
родничий. У 1668 р. останнього змінив брат гетьмана Андрій До�
рошенко, а потім полковниками були Яків Корицький, Ярема Пет�
рановський і знову Яків Корицький.

Ярема Петрановський (? — 1630–1672 — ?) — шляхтич, спад�
ково володів с. Петрани Барського староства [1159, 102.]. Спо�
чатку був на королівській службі, потім покозачився. У 1659 р.
прийшов на службу до гетьмана Виговського до Чигирина і був

200

В.В. Кривошея

посланий послом до турецькогого султана. Повернувся після ски�
нення Виговського, прихопивши турецького «язика» і привізши
до гетьмана Юрія Хмельницького. Разом з Томиленком посланий
супроводжувати полоненого до Москви у Малоросійський при�
каз. Повернувшись, підтримував Юрія Хмельницького, а потім
Павла Тетерю. За даними В.Липинського деякий час керував Ли�
сянським полком (1664) [1160, 185]. Взяв за дружину доньку ко�
лишнього генерального судді і київського полковника Антона
Ждановича.

Після обрання гетьманом Дорошенка став ротмістром його
надвірної корогви [822, 28]. У 1671 р. посланий послом до коро�
ля, дорогою поляки вбили трьох послів, а він «ледве відступив
оборонною рукою з Ямполя» [1194, 86]. Очолив столичний Чиги�
ринський полк [716, 738; 717, 604; 1042, 48].

Полковим писарем чигиринським був Сава Ковальський, оса�
вулом — Гнат Слобинський, отаманами городовими — Семен Бі�
лоцерківець (у 1670 р. Дорошенко направив його з Павлом Смар�
довським на березневий сейм до Варшави [996, 288]), Стефан
Махненко (один з фундаторів Чигиринської сотні ще з початку
Визвольної війни, коли входив до осавульського куреня [823, 28]),
Іван Сенкевич, Яцько Колоша.

Сотню чигиринську очолювали Степан [709, 145], Костянтин
Ковалевський, Іван Білаш. Останній був сотником чигиринсь�
ким ще у 1649 р. У реєстрі цього року він названий Іваном Білим
[823, 27]. Одружений з вдовою Федора Петрановського, всиновив
їх сина Кирила. Пізніше разом з сім’єю перейшов до Лубенського
полку (у Чигрин�Дубраву).

Військовий товариш Семен Тихий у січні 1676 р. разом з Павлом
Яненком очолював козацьке посольство від Дорошенка до Моск�
ви [717, 451]. Мав володіння, які входили до складу Самарської
паланки Запорозької Січі.

Крилівським сотником був Максим, племінник миргородського
полковника Апостола. Сотник у Голтві Василь Темниченко (1671)
представляв знану козацьку родини цього регіону (до реєстру
1649 р. внесені Темниченки: Грис, Іван — у Голтв’янській, Лесь�
ко — у Максимівській, Федір — Потоцькій сотнях [823, 54, 50, 57]).

Сотню Кременчуцьку очолив Сава Канівець�Кременчуцький
[1420, 70], колишній полковник ічнянський (1648), полковий стар�
шина Прилуцького полку (1649), наказний полковник кремен�
чуцький (1661) [618, 105].

201

Козацька еліта Гетьманщини

Десять полковників чигиринських (з яких два наказні), з них
Петрановський був на цьому уряді двічі, Корицький — тричі. Серед
них рідний брат гетьмана Андрій, а також свояк Бережецький.
Міцно утримувався владі рід Коробок, уже після складання геть�
манських повноважень пірнач отримав старий чигиринський пол�
ководець Іван Скоробагатько. Новими в полковничому середовищі
були представники родин Коровок і Городничих. Загалом маємо
інформацію лише про 8 сотників цього полку.

Канівський полк протягом гетьманування Дорошенка очолю�
вали Яків Лизогуб, Іван Гурський, Матвій Павлович.

Яків Кіндратович Лизогуб (Яцько Кобизенко) (? —
1629–1698.9.08) 19 травня 1667 р. звернувся з листом до воронь�
ківського сотника Переяславського полку, «чтобы де козакам
и всяких чинов людей, которые с давних лет с Киевской стороны
Днепра перешли жить на Переяславскую сторону, велел бы он сот�
ник идти по прежднему за Днепр на Киевскую сторону» [619, 42].
Відзначився у осінній 1669 р. перемозі дорошенківців над ханен�
ківцями, захопивши велику здобич, серед якої було і шість гармат
[1298, 403]. Обраний генеральним осавулом (1669–1674) і був на�
казним гетьманом (1670–1673). У січні 1670 р. очолив під Горо�
шином корпус у складі частини Лубенського полку (полковник
Григорій Гамалія), кінних полків Миколи Раєвського, Івана Вер�
бицького, Гната Шульги, частини Чернігівського (наказний пол�
ковник Іван Пригара) [716, 185].

9 лютого 1674 р. у Каневі під його керівництвом були зосередже�
ні місцевий полк (полковник Іван Гурський), дві сотні Умансько�
го полку, кілька сотень Корсунського, сердюцький полк Харито�
на Шуренка [711, 371], які перейшли на бік Самойловича.

Яків Лизогуб — процарський кандидат у правобережні геть�
мани (1673). У лютому 1674 р. здав гетьманові Самойловичу та кня�
зю Ромодановському Канів.

27 лютого 1674 р. полк у складі лівобережних військ виступив
у похід і 2 березня під Лисянкою розгромив загони наказного
гетьмана Григорія Дорошенка. Одним із воєначальників, які очо�
лювали корпус, був Яків Лизогуб. Коли взяли Лисянку і міщани
спробували сховати Григорія Дорошенка, то Лизогуб «побрав
міщан за варту, вони видали й Дорошенка, і Лизогуб відправив
його, закувавши в кайдани, до Ромадановського в Переяслав»
[996, 489]. Перейшов на Лівобережжя. Мешкав в м. Конотоп
(1681).

202

В.В. Кривошея

З перших днів Національно�визвольної війни був у лавах Ка�
нівського полку [823, 98], пройшов усі щаблі козацької ієрархії
й очолив полк Іван Гурський. Рід Гурських відомий на Гетьман�
щині, у Межигір’ї поминали рід Гурського з Канева: Матвія, Ірину,
Мартина, Федора, Василя, Семена, Гната, Якова, Марію, Івана,
Івана, Марію, Кирила, Йосипа, Михайла, Хведора, Марію, Олену,
Федора [699, 125]. В.Липинський називав генерального осавула
Гурського, якого стратили у 1651 р у Києві неначе за зраду під
Берестечком [1159, 156] (чи не він Войцех Гурський, якого нобілі�
тували в числі трьох вірних канівських сотників 5 грудня 1650 р.).
Іван Гурський був полковником канівським (1674–1675) [711, 371;
1717, 25,129], під час битви під Почепом потрапив у російський
полон, за нього вступився Лазар Баранович [716, 139]. Пізніше
російський канівський воєвода князь Волконський заарештував
його за те, що ніби�то полковник приймав дорошенківських роз�
відників. Закував його в кайдани і тримав, не звертаючи уваги на
заходи стосовно його звільнення гетьмана Самойловича. Іван
Гурський склав присягу царю ще 19 лютого 1675 р., переселився
на Лівобережжя. З ним перейшов полк сердюків (300 вояків). Як
значний військовий товариш брав участь у 1683 р. у суді над ко�
лишнім полковником переяславським Думитрашком. У його во�
лодінні було с. Слободка Бубнівської сотні Переяславського пол�
ку [796, 12].

Матвій (Матяш) Павлович походив з Костенецької сотні (1649),
у якій були, крім нього, Давид, Лесько, Дмитро. Став полковни�
ком канівським, у березні 1673 р. він разом з одним з сотників був
посланий з Лисянки до Дорошенка з повідомленням, що полк прий�
няв бік царя і радили йому їхати на раду до Корсуня та скласти
там булаву і бунчук. У 1675 р. як колишній полковник канівсь�
кий знаходився у Лисянці. Це свідчить на користь якихось його
родинних зв’язків з лисянськими старшинськими родинами.

Полковим писарем канівським був Михайло Булавка, який
походив з покозаченої шляхетської родини гербу «Шеліга» [1162,
19], що фіксується у полку ще на початку Визвольної війни (Ва�
силь Булавка козакував у сотні Гунина [823, 111]).

Отаманами городовими канівськими були Іван Болдирь, Давид
Пушкаренко, Яків Векгера. Роди Пушкаренків і Векгер з почат�
ку Визвольної війни брали активну участь у бойових операціях:
Кирик Пушкар у полковій Канівській, Максим Пушкаренко —
Межиріцькій, Омелян Пушкаренко — Іржищівській [823, 97,

203

Козацька еліта Гетьманщини

120, 125], Ілляш Векгера і Антон Векгеренко — у сотні Климова
[823, 114].

У Лепляві сотникували Семен Ращенко, Іван Петкало, Гнат
Гладченко, Іван Гусяченко. Семен Юхимович Ращенко входив до
складу сотні Петра Ращенка (1649), а в сусідній сотні сотникував
Юхим Ращенко, можливо, що Семен був його сином.

Є згадка, що колишній канівський полковник Іван Демиденко
між Котельнею і Паволоччю, коли козацька делегація поверталася
з Кракова, був захоплений білгородськими ординцями [996, 273].

За гетьманування Дорошенка знані чотири канівські полков�
ники, з яких Лизогуб був ним двічі, три інші полковники вперше
привели свої родини до пірнача. З полкових старшин відомий ли�
ше один полковий писар. Загалом згадуються одинадцять стар�
шинських родин полку, три з яких — це роди отаманів городових
канівських, які доповнюють наші дані про старшинські родини
Канівщини того періоду.

У Корсуні на полковницькому уряді полковника Юрія Лип�
нявського змінив Гнат Улановський, який очолював полк три ро�
ки. У 1671 р. Дорошенко розстріляв його як прихильника Ханенка
[996, 351]. Наказним полковником за нього призначався Ковше�
вацький, полковником піхотним корсунським був Семен Бут.
У 1669 р. короткий час полк очолював Суховій, а потім три роки
Федір Кандиба з наказними Жаданом Вергуном (козак корсунсь�
кої сотні Миська Івахниченка у 1649 р.), Іваном Гладким. Григорій
Гуляницький повернувся до керівництва полку у 1672 р., а на�
казним полковником був Михайло Соловей, потім полковником
став Григорій Шийко. Останній належав до старовинної місцевої
козацької родини, представник якої Іван Шийка був козаком сотні
Куришкової у 1649 р. Пізніше Шийки перешйли на Лівобереж�
жя і осіли у Смілянській сотні Лубенського полку.

Козак сотні Миська Івахниченка (1649) Жадан Вергун був на�
казним полковником корсунським (1670). Козак сотні полкової
Корсунської (1649), шляхтич Федір Кандиба (? — 1629 —
бл. 1700) у 1666 р. за службу у війську запорозькому отримав від
короля Яна�Казиміра грамоту на млин на р. Росі поблизу м. Кор�
суня. Став полковником корсунським (1669–1672, 1675). 3 жовт�
ня 1670 р. купив за 3000 талерів у Івана Креховецького села Ки�
ки, Гноївку, Старосілля.

Нащадки козака Корсунського полку (1649) [823, 132] і наказ�
ного полковника корсунського Івана Стеценка дали шість гілок

204

В.В. Кривошея

роду, які перейшли на Лівобережжя і козакували у Смілянській
сотні Лубенського полку (Барани�Стеценки, Островні�Стеценки,
Макаренки�Стеценки, Білогай�Стеценки, Тригуби�Стеценки,
Прачі�Стеценки).

Золотаренки�Оникієнки у Корсунському полку залишалися
на боці Дорошенка, про це засвідчує той факт, що 1670 р. Василь
Оникієвич був полковим хорунжим. Додаткової перевірки вима�
гає інформація про те, що наприкінці лютого — на початку березня
1672 р. у Корсуні вбито місцевого полковника (Ганібала ?) і полко�
вого писаря за те, що хотіли пустити на постій татар, а брат геть�
мана Андрій Дорошенко врятувався втечею, убитий був також
полковник паволоцький (Гамека ?) [996, 393].

Задля наведення дисципліни і підкорення корсунчан царю Са�
мойлович призначив наказним полковником Костянтина Мига�
левського.

За гетьманування Дорошенка і в наступний період маємо ін�
формацію про 17 старшин полку, з яких 16 — полковники кор�
сунські (з них 6 наказних і 1 піхотний). Федір Кандиба отримав
пірнач двічі. Два полковники (Яненко і Губаренко) — родичі геть�
мана Ю.Хмельницького, представники «молодої генерації» «кла�
ну Хмельницького». На жаль, поки що не вдалося встновити хто
такий Стефан Бобилецький, який 13 квітня 1670 р. отримав ко�
ролівський привілей на млин на р. Росі поблизу Корсуня за війсь�
кові заслуги.

Черкаське полковництво Петро Дорошенко передав Федору
Джулаю, якого почергово змінювали Бугай, Михайло Гамалія,
Яким Головченко, Павло Білий, Григорович, Філон Горілий, Ждан
Степанович, Богдан Калістрат.

Яким Михайлович Головченко (? — 1629–1689) на початку
Визвольної війни входив до козацтва Переяславської сотні Федора
Чикмена [823, 323]. Разом з ним були якісь його родичі Григорій
і Петро [823, 323]. 4 липня 1662 р. він — товариш знатний пере�
яславський — продав фільваркові грунти в с. Дівичках. Мабуть,
після переяславського повстання 1666 р. перейшов на Правобе�
режжя, став полковником черкаським (1669) у Петра Дорошенка.
Він змінив на полковничому уряді Михайла Гамалію. Брав участь
у боях проти ханенківців, після розгрому останніх у 1669 р. під
Стеблевом писав, що Ханенко покинув свій табір і втік, залишив�
ши обоз, гармати, намети, коней і рушниці [1298, 404]. Останню
згадку про нього як полковника маємо у вересні 1669 р., а новий

205

Козацька еліта Гетьманщини

полковник Павло Білий згадується лише починаючи з березня
1671 р. Головченко ж був обраний генеральним осавулом. Пізніше
повернувся на Переяславщину і 16 березня 1675 р. гетьман Са�
мойлович затвердив за ним право на млин і хутір в с. Масаліївці
Сосницької сотні [437, 1].

Міхно Кондратенко був наказним полковником, Ярош — пол�
ковим осавулом, отаманом городовим черкаським — Оснач Прокіп.
Мошенську сотню очолював Лук’ян Стеценко, Золотоніську —
Михайло Степанович (1666).

Близько 1663–1665 рр. лівобережні території Черкаського пол�
ку ввійшли до складу Переяславського. Піщане у списку міст пол�
ку на 1665 р. відсутнє, проте воно залишалося сотенним центром
[709, 19].

З Черкаського полку всього відомо 18 старшинських родин.
З 10 полковничих родин Джулаї, Гамалії, Воронченки належали до
відомих у пепередні періоди, інші — на рівні полковників були но�
вими. Якимсь полковим старшиною чи сотником був Міхно Кондра�
тенко, який деякий час виконував обов’язки наказного полковника.
Реєстр доповнюють два полкові старшини і чотири сотники.

У Білоцерківському полку відомо 12 старшин з 11 родин. Спос�
терігаються значні протиріччя між Степаном Бутенком і Гнатом
Макухою, які тримали пірнач по два рази. Гетьманський вплив
відчувається двічі: під час затвердження на полковництві Андрія
Тарасенка, мабуть, якогось родича Дорошенка, а також пізніше,
під час призначення на білоцерківське полковництво свого рідного
брата Григорія. Загалом маємо згадки про 8 сотників Білоцерківсь�
кого полку, з яких двоє Корицьких.

Коли у Дорошенка з’являється новий супротивник — полков�
ник уманський Михайло Ханенко, то три найзахідніші полки ви�
знали останнього гетьманом [716, 259]. Уманчани мали давні і міцні
зв’язки з Січчю, де їх підтримували кошовий Григорій Пелех,
військовий суддя Семен Богаченко, писар військовий Андрій Та�
расенко, старшини Василь Завалій, Федір Бардай, Іван Завіша,
Стефан Білий, Грицай, Яків Ярошенко, Роман Малюк, Іван Полта�
вець, Василь Олексієнко. Виступ Ханенка був здійснений як наслі�
док впливу антитурецького і антитатарського українського про�
польської орієнтації січового угруповання (і західної частини
полків січової орієнтації і впливу).

Брацлавського полковника Василя Дрозда влітку 1665 р. змінив
Василь Дворецький [934, 251]. Наступного року полк очолювали

206

В.В. Кривошея

Родіон Думитрашко�Райча, який мав якісь родинні зв’язки з Ку�
ницькими, і Михайло Зеленський. Їх змінювали Сидір Коваленко,
Семен Кияшко�Манжос, Григорій Дорошенко, Стефан Гудима, Пав�
ло Лисиця. Федір Булюбаш був наказним полковником у 1675 р.
Сидір Коваленко знову отримав полковницький пірнач у 1675 р.
і тримав його 10 років.

У Зеленського, який перейшов на бік Дорошенка, польський
король конфіскував маєтності і передав їх Кобилецькому [1498,
84]. У 1671 р. Михайло Зеленський перейшов на польський бік, він
здав значну фортецю Стіну. Собеський зробив спробу підкупити
полковника Костянтина, обіцяючи йому нобілітацію, але невдало.
Ханенко захопив Ямпіль. Ханенка визнав лише один Брацлавсь�
кий полк. Під Брацлавом зібралися проханенківські старшини
Сірко, Зеленський, Лисиця, Іскрицький.

Іван Федорович Яцьківський�Куницький з Кальницького полку
помер у проміжку 1663–1667 рр., бо його маєтність Боярку після
смерті 3 червня 1667 р. король надав брацлавському стольнику
Павлу Тетері [827, 401]. Якогось його родича Степана Куницького�
Яцьківського (? — 1684) у 1671 р. Дорошенко направив послом
до Туреччини [1447, 45]. Через нього ж була домовленість з Доро�
шенком про шлюб племінника гетьмана Ігнатовича Михайла
з донькою Дорошенка [716, 752]. Можливо, що Ігнатович, який
був писарем у Тукальського, а потім у Андрія Дорошенка [996,
596], і є цей Михайло.

Пізніше Куницький як військовий товариш виконував дору�
чення Самойловича на Правобережжі, видавав там себе за полков�
ника і був нобілітований. В.Липинський називає його полковни�
ком переяславським, але жоден з дослідників цього твердження не
підтримав. Нетривалий час у 1653 р. Степан Федорович був пол�
ковником переяславським. На нашу думку, це і є Куницький.
Був схоплений за наказом Самойловича, його справу вів протопоп
Адамович [1476, 796].

Разом з ним у козацькому середовищі були рідні брати Василь
і Федір [1477, 45] та три племінники Анастасій, Дмитро, Іван. Піз�
ніше Іван Куницький фіксується як намісник у Ромнах у 1672 р.

Високий статус Степана Куницького у козацько�старшинсько�
му середовищі пояснюється його шлюбом з вдовою полковника
миргородського Лісницького. О.Оглоблин вважав, що Степан Ку�
ницький «з правобережного (мабуть, брацлавського) шляхетсь�
кого роду…служив у Дорошенка й виконував різні дипломатичні

207

Козацька еліта Гетьманщини

та приватні доручення (посольства до Многогрішного 1671 р., до
Польщі 1673 р. тощо). Староста Немирівський (1677, 1678)»
[1267, 245].

У Кальнику відомий наказний полковник Олександр Урбано�
вич, а також Василь Богун, мабуть, син Івана Богуна, який був пов�
ним кальницьким полковником [617, 10].

До 1671 р. у Паволоцькому полку залишався полковником
Ярош Грицина, коли його змінили спочатку Григорій Гамалія,
а потім Андрій Дорошенко і Яків Гамілія. У 1675 р. через незго�
ду щодо турецької орієнтації гетьмана Гамалія залишив дітей
і дружину в Чигирині і перейшов на Пирятинщину [851, 266; 717,
246], його змінив Павло Низкогляд.

Правобережний Київський полк очолювали Петро Бутрим і Кос�
тянтин Матюта. Маємо згадку про те, що покозачений шляхтич
гербу «Сухекомната» [1162, 53] Семен Карпович Жила 9 вересня
1666 р. отримав королівський привілей на землі у с. Медведівці
Березинського повіту [1241, 33]. Враховуючи, що його рідний брат
Гаврило був сотником козелецьким (? — 1669–1672 — ?), а він
сам полковим осавулом (? — 1672 — ?), то можливе його сотництво
в Козельці під час отримання королівського привілею.

Слід згадати ще старшину, яка в той час перебувала в засланні.
У серпні 1668 р. Петро клопотав повернути з заслання «наших
невинно в ссылку отданных» ігумена Мгарського Віктора Заго�
ровського, Захара Шийкевича, Кропивницького та ін. Турбувався
гетьман і про звільнення старшин з московської неволі. У 1668 р.
просив царя звільнити Михайла Ганджу, Андрія Щербину,
Дмитра Чернявського [714, 126]. З московського ув’язнення повер�
нувся колишній обозний військовий Тиміш Носач, якому геть�
ман Дорошенко як «старинному и заслуженному войска запоро�
жского товарищу» 22 серпня 1668 р. в Корсуні видав універсал
[1427, 450].

Після капітуляції Ханенка король робить ставку на полковника
ЙКМ і старосту носівського Григорія Гуляницького (? — 1675),
але «Гуляницкого войско все огнемъ пожгли» (8 корогв і татар)
[716, 293] розгромили з двох боків як дорошенківці, так і мос�
ковські війська [717, 246, 250].

Падіння Дорошенка привело до підйому у західних полках
Остапа Гоголя, давнього соратника Хмельницького, останнього ви�
значного представника тієї генерації старшин [130, 25]. З його ро�
доводу відомо, що у вересні 1664 р., коли він прийняв протекцію

208

В.В. Кривошея

польського короля, то два його сини були захоплені у Львові,
можливо, там навчалися чи жили з матір’ю. Знаємо також, що ще
у 1668 р. його брат Григорій керував обороною Кальника від поля�
ків, у вересні 1671 р. під час оборони Могилева загинув один із його
синів. З Молдавії Гоголь і полковники К.Мигалевський та Кияшко
погоджуються підкоритися гетьманові М.Ханенку. Дещо пізніше
полковник подільський Остап Гоголь призначається королем наказ�
ним гетьманом [1139, 451], крім його полку на боці короля слу�
жили полк Кияшки, Димерський полк, три корогви ханенківців.

За іншими даними, наказний гетьман (1675) Остап Гоголь мав
при собі охотницькі полки Барабаша, Кияшки, Кваші, Семена
Артюші [717, 161]. А у лютому 1676 р. нобілітуються головні ко�
зацькі ватажки О.Гоголь, полковники С.Корсунець, М.Лукейчик,
А.Зеленський, обозні полкові К.Гасаненко, А.Ясенський, осавул
П.Кукель, сотники В.Іваненко, Г.Бернашовський, Я.Озажинсь�
кий, С.Бахринський [1440, 24].

1676 р. було прийнято рішення про «стації» лише чотирьом ко�
зацьким полкам (4000 чол.). Згодом полки Семена Корсунця, Івана
Шульги та Кобельзького були розміщені у Димерському старостві
[1440, 24].

Восени 1677 р. на Лівобережжя переходять «два полковника,
один конний Іванія, і другий піхотний Василь, а з ними кінноти
чоловік тридцять» [708, 430].

У 1679–1683 рр. старшими над правобережними козаками були
суддя генеральний Мирон, полковники Олександр Урбанович та
Максимиліан Булига. Молдавський же воєвода Дука призначив
своїх полковників у головні козацькі міста. «...в Чигирине был Кє�
рембашевський, в Мошнах и Черкасах Вергун, в Каневе Кобзарь,
а в Корсуне и Богуславе Куницкий», — сповіщав царя Василь Ко�
чубей. І, характеризуючи їх, додавав: «А все те и иные осадчики бы�
ли беглецы и изменники наши, которые отсюда из стороны нашей
на ту сторону Днепра поуходили, и Куницкий тот забежал было
к ляхам прежде, а потом к нему Дуке воеводе прилепился...». Ко�
ли ж розпочалися військові дії поляків проти Порти, то названі
козацькі ватажки здали Немирів та інші міста.

24 серпня 1683 р. С.Куницький призначається гетьманом. Пол�
ковниками бачимо Юрія, Лук’яна, Я.Дуніна�Раєцького, Андрія
Могилу, писарем генеральним Пяйковського. Куницький був уби�
тий на козацькій раді в березні 1684 р. при спробі втекти з неї,
«змінивши козацький жупан на чернецький одяг» [1440, 32].

209

Козацька еліта Гетьманщини

Під Віднем знаходилася приватна козацька корогва воєводи
волинського Я.Стадніцького під керівництвом полковника Апос�
тола. Згодом приєдналися козацькі полки Я.Ворони, шляхтича
Менжинського, Семена. Наприкінці 1683 р. сім полків очолюва�
ли Максимиліан Булига, Василь Іскрицький, Булук�Баша, А.Зе�
ленецький, К.Станецький, Я.Дунін�Раєцький і, мабуть, Киліян.

Куницького на гетьманстві змінив полковник піхотний Андрій
Могила [1442, 125]. Під час його гетьманування на Лівобережжя
перейшли чотири полки (полковники Левко, Дроб’язга, Криш�
таль — у Переяславський полк), на Січ — козаки на чолі з С.Палієм
і Куликом [712, 176]. Знаємо полковника димерського Мирона,
білоцерківського Х.Шарка, спостерігалася тенденція відродження
територіальних полків Брацлавського, Богуславського, Корсунсь�
кого. У 1686 р. бачимо такі полки: Семена Палія, Максимиліана
Булиги, Макухи, Гришка, Булук�Баші, Семена. Все це — добро�
вольці�січовики. Полки Макухи, Штепи, Кулика отримавши ко�
ролівську платню, перейшли і розпорошилися на Лівобережжі, це
свідчить про тимчасовий характер цих формувань (з лівобереж�
них козаків чи січовиків). Запорозьким полковником називався
(? — 1686.08. — 1687.06. — ?) і Криштоф Лончинський [803, № 13,
7]. Командний склад полку свідчить про шляхетське ядро цього
полку (вказані поручик Василь Меленевський, хорунжий Павло
Волковський) [803, № 13, 14].

У 1689 р. гетьманом став Гришко Іванович, який вів непри�
миренну боротьбу проти полковника фастівського Семена Палія.
Під його регіментом перебували полки Іскри, Самуся, а також
Я.Гладкого і А.Абазина.

На Правобережжі діяло угруповання, орієнтоване на Османсь�
ку імперію, на чолі якого був поставлений Юрій Хмельницький.
Ще у лютому 1676 р. він призначив наказним гетьманом Астаматія
(Євстафій Гиковський, Остаматенко). За Богдана Хмельницького
цей виходець із Греції тримав митну справу в Україні (28 квітня
1654 р. гетьман призначив його митним екзактором [538, 2–4]),
водночас виконував дипломатичні доручення, був активним при�
бічником І.Виговського. Тривалий час відсутні про нього згадки
в джерелах. 1675 р. Петро Дорошенко призначив його резиден�
том до Царграда. Після падіння Дорошенка — став найближчим
співробітником Ю.Хмельницького.

Писар Юрія Хмельницького Григорій був призначений пол�
ковником могилівським, Коваленко — корсунським, І.Губар�Бер�

210

В.В. Кривошея

шадський — брацлавським, Варениця — кальницьким. Серед йо�
го прибічників бачимо Івана Яненка�Хмельницького, Апостола
(якого невідомо), Таращенка (Тарасенка) (намісник у Немирові).
Після страти Варениці на його місце призначається Г.Негребець�
кий. За наказом Ю.Хмельницького у другій половині 1678 р. був
страчений і наказний гетьман Астаматій [1097, 6–11].

Новим гетьманом влітку 1684 р. був проголошений полковник
козацький Т.Сулименко (Сулимка). Ще у 1683 р., перебуваючи
під регіментом С.Куницького, він потрапив до турецького полону
і перейшов на службу султану. Проте вже у 1685 р. більшість із
тисячі козаків, які були у розпорядженні цього турецького гетьма�
на, перейшли на бік Могили. На жаль, нічого не знаємо про наступ�
них гетьманів з турецької ласки Самченка, Стецика (Степан Іва�
нович Лозинський, Стецик Тягинський, Стецько Ягорлицький).

За період 1648–1676 рр. на правобережжі є згадки про 19 повних
полковників брацлавських, з яких Михайло Зеленський обирався
чотири, Сидір Коваленко і Іван Сербин по два рази. Їх помічниками
були 7 наказних полковників (Григорій Дорошенко, Сила Волошин,
Григорій Кривенко, Павло Лисиця, Ілля Бахно, Федір Булюбаш,
Михайло Зеленський), з яких дехто став і повним полковником.

До реєстру Білоцерківського полку внесено 17 повних полков�
ників, 8 були наказними полковниками. Іван Кравченко очолював
полк тричі, Андрій Тарасенко, Семен Половець, Гнат Макуха,
Яків Люторенко тримали пірнач по два рази. Крім того, нетрива�
лий час проіснував Фастівський полк, на чолі якого стояли Пет�
ро Дзік і Петро Корицький.

До реєстру внесено 14 повних і 3 наказних полковники Каль�
ницького полку. Гаврило Ковалевський обирався тричі, двічі були
полковниками Іван Богун, Іван Яцьківський, Василь Лобойко.

З 18 повних полковників канівських тричі тримав пірнач Яків
Лизогуб, двічі — Іван Лизогуб та Іван Стародуб. До 3 відомих на�
казних полковників (Гулак, Шангирей, Заблоцький) нам вдало�
ся знайти інформацію про четвертого — Василя Решетила.

З 25 корсунських полковників Яків Улезько полковникував
тричі, Григорій Гуляницький, Іван Креховецький, Федір Канди�
ба — по два рази. Загалом 21 полковнича родина відома у Корсуні:
Золотаренки дали трьох корсунських полковників, Гуляницькі,
Бути�Нестеренки — по два. Слід додати ще трьох полковників
лисянських (Кривоніс, Лисянський і Височан). Крім того, у Кор�
сунському полку є згадки про 16 наказних полковників (Максим

211

Козацька еліта Гетьманщини

Бут — Нестеренко, Жадан Вергун, Іван Гладкий, Мисько Дубина,
Семен Дубина, Михайло Івахнюк, Антон Кілдей, Ковшевацький,
Костянтин Мигалевський, Осип Привицький, Михайло Соловей,
Мисько Стадниченко, Самійло Сухопара, Дмитро (Дементій) Тру�
тина, Степан Трушенко, Євстафій Фацієвич).

З 14 повних полковників паволоцьких Іван Куцевич�Минь�
ківський, Михайло Суличич, Іван Богун полковникували по два
рази, з родини Гамалій два полковники були на Паволоччині —
Григорій і Яків, з наказних полковників відомі три — Адам і Сте�
пан Хмелецькі, Кривоносенко.

У Подільського полку є згадка про 6 полковників, серед яких
Гоголь тримав уряд тричі протягом 17 років, і 5 наказних пол�
ковників подільських (Іван Бугай, Дмитро Гладкий, Олександр
Кривоніс, Андрій Зеленський, Федір Михайлович).

17 полковників уманських походили з 16 родин (двох полков�
ників дала родина Безпалих). Ханенко і Білогруд обиралися пол�
ковниками по 8 разів. Відомі також 6 наказних полковників (Ми�
хайло Ханенко, Степан Байбуза, Самійло Іванович, Іван Грозденко,
Матвій Нечай, Семен Оргієнко).

У Черкасах є згадки про 23 полковників: 19 повних 4 і наказних.
Федір Джулай тричі очолював полк, Яків Колос, Михайло Га�
малія — двічі.

З 32 полковників Чигиринського полку, які внесені до реєстру
полковників, вдалося встановити трьох нових: Семена Тихого,
два полковникування Степана Опари (1661 і 1662), вперше ввести
до наукового обігу факти про керівництво Чигиринським полком
Іваном Богуном (1661–1662). Встановлені прізвища трьох чиги�
ринських полковників, які раніше були відомі лише за іменами та
побатькові: Григорій Хомич Білобровка, Яків Пархоменко Колос,
Кирило Андрійович Канівець. Вдалося встановити імена батьків
полковників Герасима (Еразма) Богдановича Каплуновського та
Івана Богдановича Дуб’яги.

22 повних і 10 наказних полковників зафіксовано у реєстрі
старшини Чигиринського полку — це представники 27 родин. Яків
Корицький очолював Чигиринський полк чотири рази, Карпо Тру�
шенко, Ілляш Богаченко, Петро Дорошенко, Прокіп Бережець�
кий, Ярема Петрановський, Степан Опара, Федір Коробка — по
два рази.

212

В.В. Кривошея

4.4. Гетьман Дем’ян Ігнатович
і козацько'старшинські родини

У другій половині ХVІІ ст. активним центром боротьби за геть�
манську булаву стала Чернігівщина. Знищення разом з Якимом
Сомком полковника чернігівського Іоаникія Силича привело до
влади у цьому полку нових людей. Нетривалий час тримали місце�
вий пірнач ставленики Брюховецького з Запоріжжя. Після полков�
никування у Чернігові запорозький козарлюга Степан Красна Баш�
та повернувся до своїх побратимів і очолив запорозький піхотний
полк (згадка 1665.29.04.), що вів бойові дії біля Торговиці. У травні
1665 р. гетьман призначив полковником до Чернігова Дем’яна
Ігнатовича, що засвідчує його січові заслуги.

Переживши Брюховеччину, Дем’ян підтримував обрання
у червні 1668 р. гетьманом Петра Дорошенка. Останній після по�
разки під Срібним, завданої російськими загонами, під загрозою
масштабного наступу поляків на Правобережжя змушений був
повернутися до Чигирина. З ним пішли з Лівобережжя Торговиць�
кий, Уманський, Корсунський і Черкаський полки. Загроза справді
була серйозною, позаяк у липні полякам вдалося вщент розгроми�
ти під Білою Церквою частину Паволоцького полку (в полон потра�
пили наказний полковник, три сотники, 50 козаків). Дорошенко
мав надію, що Сіверські полки, очолювані наказним гетьманом
Дем’яном Ігнатовичем, утримають рубежі проти московських
військ.

Події червня–грудня 1668 р. на Сіверщині ще вимагають де�
тального і глибокого аналізу, але кінцевий результат їх відомий:
три полки — Чернігівський, Ніжинський і Стародубський напри�
кінці грудня 1668 р. обрали гетьманом Ігнатовича.

В.Модзалевський вважає його «мужиком» (тобто не козаць�
кого походження), «здається з Коропа» [1249, 78]. Він мав братів
Василя, Саву і Зиновія, останній помер чи загинув раніше 13 січня
1672 р. і по ньому залишилася вдова Марія Яківна Зінькова.

Василь Ігнатович (Шумейко) мав маєтності біля села Кудрів�
ки Сосницької сотні. Свій двір у с. Городище Понорницької сотні
28 лютого 1670 р. уступив Пустинно�Рихлівському монастирю
[700, 38]. Перед арештом він встиг утекти до Києва, де на пропо�
зицію ректора Києво�Могилянського колегії відмовився сховати�
ся на Запоріжжі, мотивуючи це своїми сварками з запорожцями
[716, 798]. Ігумен Братського монастиря В.Ясинський сповістив

213

Козацька еліта Гетьманщини

воєводу київського Г.Козловського про його перебування у Києві,
і Шумейка заарештували та відправили до Москви. Василь був
одружений з вдовою Зіновією Жданівною, яка проживала у Чер�
нігові, а після скинення Ігнатовичів [1266, 20] мешкала, очевид�
но, у Мені [1249, 78]. 16 грудня 1677 р. вона купила великий двір
з городом, плецем і садом, який стояв на хуторі поруч з землею
Івана Товстенка.

Молодший брат Василя Сава Ігнатович став полковником старо�
дубським. Серед зятів Ігнатовичів був Іван Домонтович. З прихо�
дом до влади Дем’яна Ігнатовича, дядька його дружини, Домон�
тович став отаманом городовим чернігівським [1240, 434]. Він
активно підтримував Ігнатовичів і був суддею генеральним, а його
син Іван — військовим підписком у ГВК, через одну з доньок його
ріднею став рід відомого чернігівського полковника Силича.

Донька Дем’яна Ігнатовича невідомого імені (можливо, Олена)
була двічі заміжня. Від першого шлюбу було двоє синів (Петро та
Іван) [747, 324]: один став священиком, другий — козаком. Відомо,
що вони продали сільце полковнику чернігівському Якову Лизо�
губу. У другому шлюбі була заміжня за Іваном Полетикою, а їхня
донька вийшла заміж за якогось Іллю [1242, 557 –558].

Поява на полковничому уряді Дем’яна, а потім його братів Са�
ви і Василя засвідчують, що ця родина у Гетьманщині мала дос�
татньо міцні і давні коріння. Це, в свою чергу, вимагає аналізу
всіх наявних фактів задля з’ясування «феномена» Ігнатовичів.

Дем’яна Ігнатовича обрано гетьманом на старшинській раді
(Новгород�Сіверський, 1668). Проте підписання Глухівських статей
(березень 1669) відвернуло від нього частину козацької старши�
ни. Їй вдається консолідувати представників покозаченої шляхти
проти залишків запорозького впливу на Сіверський регіон. У берез�
ні 1672 р. Ігнатовича було скинуто з гетьманства. Разом з Ігнато�
вичем зазнав репресій генеральний осавул Павло Грибович, зник
з історичної арени улюбленець гетьмана і його охоронець, компа�
нійський (мабуть, надвірний) ротмістр Павло Зборовський. До
обрання нового гетьмана після арешту Ігнатовича правили тріум�
вірат Іван Самойлович, Петро Забіла, Іван Домонтович.

Серед місцевих старшин, які в час гетьманування Ігнатовича
користувалися значним впливом, слід згадати Карпа Мокрієви�
ча. Найближчим дорадником в останній час гетьманування Ігнато�
вича був Миклашевський [650, 6]. Про Михайла Миклашевського
детальніше йтиметься далі, але його політичний злет розпочався

214

В.В. Кривошея

саме за Ігнатовича, коли він був лише військовим товаришем і дво�
рянином гетьмана [1124, 243]. У той час від тестя — сотника глу�
хівського Данила Рубана — він отримав млин під Глуховом. Після
зміщення Ігнатовича тріумвірат взяв його під свій захист і про�
текцію.

Чернігівськими наказними полковниками у січні 1668 р. зафік�
совані Гаврило Васильович — колишній сотник любецький і Федір
Свіонтицький. У 1669 р. полк очолив Іван Лисенко, Костянтин
Стрієвський і Іван Пригара були наказними полковниками, при чо�
му останній у 1670 р. від гетьмана Дорошенка. У 1672 р. полков�
ником став Ігнатович Василь. Обоз очолювали Сава Внучко�По�
судевський і Лазар Захарович. Марко Артемович продовжував
бути суддею полковим чернігівським. Серед осавулів відомий лише
Бучинський.

Полкову Чернігівську сотню очолювали Василь Болдаковський
[439, 1], Степан Силич, Леонтій Полуботок, Матвій Силич. Болда�
ковський навіть був наказним гетьманом від Ігнатовича (1670).
Серед наказних сотників названий Андрій Чеховський.

Киселівськими сотниками були Федір Свіонтицький, Герман
Михайлович, Василь Тищенко, волинським — Василь Олещенко,
седнівськими — Ян Голомбецький, Михайло Петличний Савен�
ко, любецькими — Іван Мокрієвич, Стефан Войцехович.

Ніжинським городовим полковником був поставлений запо�
розький кінний полковник [714, 87] Артем Мартинович. 22 січня
1668 р. він, піднявши антимосковське повстання, ввів до Ніжина
Батуринську (сотник Хома Михайлович Гнилозубенко), Конотопсь�
ку (сотник Лесько Лисенко), Новомлинську (сотник Павло Михай�
лів), Кролевецьку (сотник Максим Ковденко), Спаську, Глухівську
(з наказним сотником, бо сотник Пилип Уманець уже 27 січня
у Глухові взяв владу) і Веркіївську (сотник Іван Кониський) сотні.
Проте козаки були розгромлені. Разом з Артемом Мартиновим на
Правобережжя до гетьмана Дорошенка втік полковий писар Би�
ховець [1070, 198]. Полком же продовжували керувати Євстафій
Золотаренко, а потім Пилип Уманець. На полковницький уряд во�
ни тримали м. Веркіївку [730, 69].

З наказних полковників відомі Матвій Шендюх та Василь Ігу�
менський, обозний — Матвій Матвійович. Суддею полковим тоді
став багаторічний сотник мринський, покозачений шляхтич Федір
Завадський, писарем [714, 22] Іван Степанович Биховець з Оли�
шівки. В.Шевчук, як і О.Лазаревський помиляється, стверджуючи,

215

Козацька еліта Гетьманщини

що він походив з Правобережжя [734, 92; 1132, 101]. Насправді він
був родом з сотницької родини з Олишівки, розпочав козакувати
у Ніжині, деякий час виконував там функції полкового писаря.
З 1667 р. скуповував млини під Вороніжем на р. Есмані, став влас�
ником хутора Грабовського поблизу Олишівки і поселив тут слободу.

Залишаючись вірним гетьманові Дорошенку, перейшов до Чи�
гирина, де був писарем судів генеральних. Повернувся на Лівобе�
режжя до гетьмана Ігнатовича і з 1669 р. їздив як посланець до
Москви. На писарстві ж полковому його змінив Павло Рачинський.
Полковим хорунжим, а потім осавулом був покозачений шляхтич
Гнат Пампур [1243, 1].

Сотником полковим зафіксований Костянтин Іванович (можли�
во, Голуб), веркіївським — Іван Семенович Косинський, іванго�
родськими — Іван Оринка, Федір Билдич, Федір Малюга, борз�
нянськими — Григорій Проскуренко і Тарас Забіла.

У Воронежі сотникував Сава Григорович (мав млин на р. Єсмані
у три кола мучних і два ступних [1133, 327]). На початку 1669 р.
він разом з ніжинським війтом Олександром Турковським, кро�
левецькими та ніжинськими міщанами був прийнятий у Москві
царем. Наказним сотником в цей період бачимо Андрія Крикуна.

З коропських сотників відомий Федір Якович Химич, новом�
линських — Іван Євтушенко, Павло Михайлович, Юсько Матвієн�
ко, батуринських — Григорій Карпович Коровка�Вольський. Ко�
лишній сотник батуринський Хома Гнилозубенко у серпні 1670 р.
вже як військовий товариш від гетьмана Ігнатовича їздив до Моск�
ви, а у січні 1671 р. побував там вдруге.

Рождественську сотню очолювали сотники Степан Нестерович
Соколенко (Нестеренко Степан) і Дмитро Сафонович, Олишівську —
Герасим Рубан, Конотопську — Лесько Лисенко, Панько (Демко)
Петренко, Петро Суховій, Шаповалівську — Павло Павленко, Петро
Павленко, Кролевецьку –Василь Якович Дейнека (Яценко), Гриць�
ко Боярин (1668, 1670, нак.). У Глухові сотникували Пилип Ума�
нець, Ясько Михайлович Жураковський, Данило Семенович Рубан.

У грудні 1671 р. «Стародубского де полковника Петра Рослав�
ченка онъ гетманъ переменилъ, велелъ быть полковникомъ брату
своему родному Саве Шумайку; а Петръ Рославченко сидитъ въ Ба�
турине за карауломъ; а за что сидитъ никто не ведаетъ и бить че�
ломъ никто за него Петра не смеет» [716, 644]. Зять Рославця Ми�
хайло Рубець був сотником топальським, 24 лютого 1670 р. отримав
гетьманський універсал з підтвердженням майнових надбань. Суд�

216

В.В. Кривошея

дею полковим став колишній сотник наказний почепський Федір
Ходневич (? — 1669 — ?). У січні 1669 р. ввійшов до складу делега�
ції, очолюваної генеральним обозним Петром Забілою, до Москви.
Після нього цей уряд посідали колишній полковник Іван Плотний,
Самійло Колничий, Андрій Судієнко. У 1672 р. полковим писарем
стародубським був шляхтич гербу «Гржимала» зміненого [1162, 66]
Іван Казанович. З осавулів полкових відомі Дмитро Журман і Ва�
силь Щербак, хорунжим був Василь Бугаєвський�Благодарний.

Сотник полковий — покозачений шляхтич [657, 1] Павло Хром�
ченко — отримав універсал наказного гетьмана, полковника чер�
нігівського Дем’яна Ігнатовича від 21 липня 1668 р. з підтвер�
дженням куплі у Василя Рощиненка сіножаті, бортного дерева
і пахотної землі в урочищі Семковщина [657, 1]. Після нього сот�
ню очолювали Михайло Рубець і Михайло Мархаленко.

Топальську сотню очолювали Іван і Михайло Рубці, Терех Семе�
нович, у Новгороді�Сіверському — Захар Стефанович, у Мглині —
Ісай Лук’янович, Іван Берло, одружений з рідною сестрою дружини
Тимофія Олексійовича [1424, 20]. У Почепі сотниками були Наум
Ноздря, Левко Базилевич, Федір Ходневич, в Погарі — Гаврило
Яремієнко.

Прилуцький полковий пірнач отримав колишній кошовий ота�
ман Іван Щербина. Можливо, що його родичем був Стефан Щербина,
у той же час полковник торговицький. Іван після того, як залишив
посаду кошового на Січі, став сотником воронківським Переяс�
лавського полку. Відзначився під час придушення повстання Пере�
яславського полку 1666 р. У нагороду отримав полковництво при�
луцьке. Згодом тримав «сторону Дорошенка, а когда над последним
стал превозмогать Многогрешный, то Щербина затворившись в сво�
ей Прилуке, пробовал отсидеться, надеясь, что его патрон победит
Московского сторонника. Но Дорошенко скоро разочаровал своих
приятелей и Щербина, сдавши Многогрешному Прилуку, совсем
полком царскому величеству в винах своих добил челом» [1133, 9].

Наступний полковник Іван Маценко походив з Варвинщини, де
ще у 1649 р. фіксується козак Грицько Маценко. Іван став кумом
полковнику Горленку (бо, мабуть, був сотником варвинським),
а потім і осавулом полковим (1668–1669). Згодом очолив полк
(1669–1671). Полковий осавул Яків Трохимович був у нього наказ�
ним полковником.

Маценка змінив колишній полковник київський Семен Третяк
(? — 1629–1674 — ?), який за клопотанням гетьмана П.Дорошенка

217

Козацька еліта Гетьманщини

повернувся до Гетьманщини із сибірського заслання [1424, 11].
Полковим обозним був Григорій Пилипович. Василь Севастянович
повернувся на уряд полкового писаря, а потім його змінив Семен
Ракович, полкового суддю Бурого змінив колишній місцевий
полковник Лазар Горленко [1140, 248]. Осавулами були Іван Ма�
ценко і Яків Трохимович, хорунжим Семен Федорович Портянка.
З сотників відомі: полковий Федір Семенович, красноколядинсь�
кий Данило Печеня, срібнянський Данило Тимченко.

Гадяцьким полковником був Яків Тищенко, мабуть, виходець
з Рашівської сотні [823, 434]. На уряд полковника тримав містеч�
ко Рашівку, місто Камишин, села Грим’ячку, Остапівку, Березову
Луку [641, 3]. Полковим писарем був Федір Тихонович Трощинсь�
кий, осавулом — Кирило Мартинович, хорунжим — Андрій Міт�
ла. Іван Безрученко очолив першу, а Федір Іванович Донець дру�
гу Гадяцьку сотню. Обоє старшин з часу виникнення Гадяцьких
сотень були у її лавах [823, 430, 432].

Рашівську сотню очолив представник місцевої сотницької ди�
настії Григорій Вербицький (Підсиненко). У Зінькові сотником
став також представник старовинної місцевої родини Іван (чи Іова
[823, 412]) Борисенко, а в Опішні — представник однієї із найдав�
ніших козацько�старшинських родин України Ярема Ворончен�
ко. Новими у козацько�старшинському середовищі були сотники
котельвський Яким Краснянський, лютенський Михайло Боро�
хович [1146, 314], веприцький Сенчанський.

«Бунтівний» Переяславський полк тримав Родіон Думитраш�
ка�Райча, але у березні 1669 р., на противагу йому, переяславсь�
ким полковником від П.Дорошенка був призначений Іван Момот.
У 1671 р., замість Думитрашки, Ігнатович призначив чернігівча�
нина і генарального старшину Костянтина Стрієвського. У Пере�
яславі полковим обозним був Лесько Локоть, писарями — Хома
Тризна, який повернувся із заслання, а також Сава Прокопович,
Павло Михайленко, хорунжим — Федір Забузький. Панько Ку�
лун очолював полкову сотню, а Антін Козловський — Березанську.
Покозачений шляхтич [778, 114] Петро Романенко став сотни�
ком полковим перяславським під час полковникування Думит�
рашки�Райчі і був ним протягом 1669–1671 рр., тоді ж відбулося
зближення Романенків і Думитрашки.

Від Василя Дворецького у Київському полку владу перебрав Кос�
тянтин Солонина. У 1670 р. він її втратив і полковником став Пилип
Олещенко. Та наступного 1671 р. пірнач на 11 років отримав знову

218

В.В. Кривошея

Солонина. Колишній кошовий запорозького піхотного полку (6 бе�
резня 1669 р. присутній у Глухові під час обранні Ігнатовича гетьма�
ном) Опанас Савенко в 1672 р. обирав Самойловича вже як обозний
полковий київський. За полкового суддю правив Роман Жила, писа�
рями були Андрiй Васильович і Петро Домонтович. Трохим Пiд�
тереб, Самiйло Тригановський та якісь Гаврило (Жила?) і Микола,
Iван Тихий, Семен Жила були в цей час полковими осавулами.

Київськими сотниками знані Григорiй Олефірович і Андрiй Во�
лошин, козелецьким — Гаврило Жила, моровськими — Омелян
Дерев’янко і Якiв Васильович, остерськими Ясько Святовець, Мак�
сим Жук, Василь Губа, Трохим Пiдтереб, Iван Дворецький, боб�
ровицьким — Онисим Коробка, гоголівським — Iван Кононович.

Ще у квітні 1670 р. Полтавський, Лубенський і Миргородський
полки тримали бік Дорошенка [716, 130]. Костя Кублицький про�
довжував очолювати Полтавський полк. В його оточенні — Іван
Розсоха і Філон Гаркуша, які були наказними полковниками. Про�
те цього ж року полковницький пірнач знаходиться у Федора Жу�
ченка, який 15 травня склав присягу царю та Ігнатовичу [716, 215].

Полковий обоз Полтавський очолював Микита Буцький, який
фіксується у реєстрі полкової сотні ще у 1649 р. [823, 407]. Мабуть,
його рідним молодшим братом був і обозний Олекса Андрійович
Буцький. За Жученка відповідальність за обоз від Буцьких пере�
ходить до колишнього полкового судді Петра Мисенка.

На чолі полкового суду стояв Ярема Марченко. Його наступни�
ком був Фесько Андрієнко Буцький, який раніше згадувався як
шляхтич у Полтаві (1647), козак полкової сотні Полтавської (1649
[823, 408]), потім у Переволочній (1664). Він же Федір Андрієнко
Бут (Бутко), який у 1669 р. був полковим осавулом полтавським.
Надалі судовими справами правили Петро Мисенко, Юрій Тубо�
лець, Дем’ян Гуджол, Клим Чорнушенко. Осавулами полковими
були Стефан Петрашенко, Федір Бут (Бутко), Юрій Тубулець (іноді
водночас виконував функції і полкового судді), Іван Розсоха, Іван
Браілко, Сава Ігнатенко. Полкову канцелярію очолювали Тишко
Ганусович, Ілляш Туранський, Степан Войцехович, Іван Кирилів.

Основоположник родини Войцеховичів седнівський житель
(1657) Іван, мабуть, був одружений чи одружив своїх синів з донькою
якогось значного старшини полкового полтавського. Про це свід�
чить той факт, що всі три його сини якимсь чином були пов’язані,
насамперед, з Полтавщиною. Так, Степан Іванович першим із трьох
братів став полковим писарем полтавським (1671), що дало йому

219

Козацька еліта Гетьманщини

змогу пізніше очолити і ГВК. Богдан Іванович Войцехович спочат�
ку був писарем полковим полтавським (1672), а вже потім сотни�
ком седнівським Чернігівського полку (1680) [1240, 192]. Третій
брат Данило (Даніель як він підписувався у документах) Іванович
спочатку був писарем у полку, потім тривалий час працював у ГВК,
а пізніше став сотником орлянським Полтавського полку. Пол�
кову корогву тримав Дорош Дмитрович Петрашенко.

У полковій сотні сотникували Лесько Черняк і Герасим Про�
гонський, у Великих Будищах — Роман Пугач, в Кобиляках —
Іван Кулага (Кулга), у Переволочній — Яцько Кабардянський.

Лубенський полк очолювали Григорій Гамалія (від Дорошен�
ка), а також Пилип Плис [715, 202]. Ще у грудні 1671 р. Плис був
присутній на уряді в Лохвиці, очевидно, як засланий від боку
полковника [772, 154]. Його майно — «двор зо всеми будинками
и з лисами и сеножатями, озерами, езами, з полями и садами, так
по той стороне Сули реки, яко и по сей стороне будучими» 22 липня
1672 р. гетьман Самойлович віддав полковому писарю Хомі Тризні,
який повернувся з Сибіру [1246, 1]. Потім полковникували Іван
Федорович Сербин і Андрій Корнійович Нестеренко. Полковий
обоз очолював Яків Засядько, суд — Іван Кулябка, Матяш Папке�
вич [772, 156], канцелярію — Леонтій (Свічка?), полковими оса�
вулами були Степан Петровський і Леонтій Свічка [630, 11].

Полкову сотню очолювали Януш Михайлович, Пилип Плис,
Сава Кирилович. У Пирятині змінилися три сотники: Андрій Ко�
зодавський, Остап Додока, Гапон Заборовський, який став сотни�
ком завдяки впливу батька Лукаша Заборовського. Останній був
спочатку відомий як писар полковий чернігівський, а потім —
генеральний бунчужний (? — 1669.02. — 03. — ?) і генеральний
писар (1672) [716, 689] за гетьмана Дем’яна Ігнатовича. Шлюб сест�
ри Гапона Марини з Іваном Сохацьким, обозним полковим лубенсь�
ким, зміцнив вплив останніх.

Костянтинівським сотником був Яцько Переяславець. Рід Пе�
реяславців відомий у Балаклійській сотні Полтавського полку,
де ще у 1649 р. покозачилися Дем’ян і Курило [823, 424]. У Чи�
гириндубраві сотниками були Децик Лукашенко і Іван Луненко.
З Корсунського полку перейшов до Ромен представник старинної
козацької родинни Ілляшенків Максим (? — 1649–1690 —
ран. 1708), він став місцевим сотником.

Городиську сотню очолював Яцько Скоробагатий. Боротьба
угруповань у Лохвиці спричинила постійну зміну сотників. Юська

220

В.В. Кривошея

Яковича у 1669 р. змінив Юсько Отрок. Наступного року сотником
став Демко Випреск, а потім — Юсько Котляренко. Василь Кот�
ляренко сотникував у 1671 р., а Юсько Отрок наступного 1672 р.
У цьому ж році знову став сотником Юсько Котляренко.

У Миргороді за цей період було два полковники: Григорій Глад�
кий і Михайло Кияшко, два писарі: Макар Морокевський і Олек�
сандр Нестеренко, відомі три полкові осавули: Острогка, Дорош
Чорниш, Петро Логвиченко. Полкову сотню очолював Василь Коз�
ленко. У Білоцерківці сотникували Сингир і Роман Левченко,
у Яреськах — Лесько Хвостик. Гетьман особливу увагу у полку
приділяв родині Постоленків, намагаючись привернути на свій
бік старого колишнього полковника Дем’яна Постоленка, надавши
йому як значному військовому товаришу 22 січня 1672 р. підтвер�
джуючий універсал на с. Савинці.

Після усунення колишній гетьман Ігнатович був засланий ра�
зом з дружиною, донькою, синами, племінником (у Єнисейський
повіт в Селегінський острог), братом (у Красноярський повіт),
радником — полковником ніжинським Матвієм Гвинтовкою з дру�
жиною Іриною, синами Євдокимом і Федором (у Якутський повіт),
генеральним осавулом Павлом Грибовичем [747, 324] (до Томсь�
кого повіту).

За гетьманування Ігнатовича відомі 240 старшини з 213 родин
(3 Ігнатовичі, Раковичі, Жили, Марченки, Мартиновичі, 2 Соло�
нини, Силичі, Рубці, Рубани, Павловичі, Олещенки, Бути�Несте�
ренки, Мокрієвичі, Лисенки, Левченки, Котляренки, Заборовсь�
кі, Забіли, Жученки, Домонтовичі, Дворецькі, Рославці).

Із 213 родин вдалося чітко ідентифікувати за прізвищами 188.
Зберегли уряди 63 родини (33,5%), повернули 28 (14,9%), нові —
97 (51,6%), втратили уряд 83. Серед родин, які повернули свій
вплив за гетьмана Ігнатовича, слід відзначити Бутів, Тризн, Третя�
ків, Силичів, Себастьяновичів, Панкевичів, Підтеребів, Золотарен�
ків, які репрезентували переможених Брюховецьким і репресо�
ваних старшин. Разом з Брюховецьким втратили важелі впливу
і зійшли з політичної арени Пісоцькі, Постоленки, Обіди, Незамаї,
Мозирі, Маковії, Корсунці, Корнелевичі, Животовські, Витязенки,
Сохи, Холоди, Цесарські, Шамрицькі, Шимони�Шимановські, Яр�
молаєнки та інші. Вперше за Ігнатовича на старшинських урядах
зустрічаємо Берл, Биховців, Болдаковських, Борковських, Боро�
ховичів, Браїлко, Голубів, Жил, Засядьок, Кияшок, Новаковичів,
Парпурів, Раковичів, Судієнків, Товстолісів, Трощинських, Хи�
мичів, Черняків, Шираїв та інших.

221

Козацька еліта Гетьманщини

РОЗДІЛ 5

КОЗАЦЬКА СТАРШИНА

В УМОВАХ СУСПІЛЬНО�ПОЛІТИЧНОЇ

СТАБІЛІЗАЦІЇ ГЕТЬМАНЩИНИ

(1676–1708 РР.)

5.1. Старшина гетьманату Івана Самойловича

Священик містечка Ходоркова на Сквирщині Самійло перей�
шов на парафію до містечка Красний Колядин Прилуцького полку
на Лівобережжі [1243, 477]. Разом з ним був і син Іван, який став
сотенним писарем у місцевій сотні. Шлюб з Марією Голуб відбув�
ся до переходу на Лівобережжя. Достовірних даних про те, коли
її батько Іван Григорович Голуб (Багатий) перейшов у Красний
Колядин з Правобережжя, чи був місцевим жителем, не маємо.
Проте, вже у 1654 р. він був у Красному Колядині, а дещо пізніше
переселився до Кролевця [1240, 296]. Один із його синів був одруже�
ний з N Іванівною Забілою, онукою генерального обозного. Пос�
воячення Самойловичів з Забілами, безумовно, мало першочер�
гове значення в кар’єрі Івана Самойловича. Родинним зв’язкам
з Забілами та генеральному писареві Степану Гречаному (є якісь
натяки на родинні зв’язки Гречаних і впливових у Прилуцькому
полку Горленків) слід завдячувати у отриманні сотницького прав�
ління у Веприку, який належав до столичного лівобережного пол�
ку — Гадяцького. Взаємини генерального писаря Степана Гречано�
го і Самойловича потребують додаткового дослідження. Вважається,
що кар’єру Самойловича спротегував Гречаний.

За гетьмана Брюховецького Самойлович повернувся у Прилуць�
кий полк, ставши наказним полковником, а, відповідно, тоді вже
мав бути сотником красноколядинським. Полковникував тоді Фе�
дір Терещенко або вже Дмитро Чернявський. Нам невідовий жо�
ден із полкових старшин прилуцьких того часу. В.Модзалевсь�
кий приводить архівні свідчення, що Самойлович був посланцем
Брюховецького до Москви до д’яка приказу Таємних справ Демен�
тія Башмакова з «язиками», за що отримав нагороду — пару со�
болів вартістю п’ять карбованців [1243, 477].

У 1665 р. він очолив охочий козацький полк, який був посла�
ний під Смоленськ [1243, 477]. Після цієї операції повернувся

222

В.В. Кривошея

в Україну, проте не у рідний Прилуцький полк, а переходить до
Чернігівського на посаду вже не сотника, а полкового старшини:
спочатку осавула, а потім судді. На цих урядах іноді виконував
функцію наказного полковника. Три роки працював під началом
полковника Дем’яна Ігнатовича. Мабуть, проявив себе вірною йому
людиною, бо коли останній у січні 1668 р. став генеральним оса�
вулом, то полковницький пірнач перейшов до рук Самойловича.
У полку співпрацював з обозним Савою Посудевським, суддею Мар�
ком Артемовичем, писарем Леонтієм Полуботком, разом з якими
піднявся на боротьбу проти російських воєвод.

Після загибелі Брюховецького і відступу військ Дорошенка
з прибічниками наказного гетьмана Ігнатовича отримав царське
прощення. Проте полк очолював недовго, і вже через рік став ге�
неральним суддею, а його місце зайняв Іван Лисенко.

Крім Івана Самойловича, документи донесли нам імена ще трь�
ох його братів: Василя, Мартина, Тимоша. Всі три були священи�
ками: Василь у Лебедині, Тиміш (? — ран.1687) і Мартин (? —
1687 — ?) — у Ромнах, при чому двоє останніх були і протопопа�
ми. Мартину брат�гетьман надав с. Оксютинці Роменської сотні
[1243, 477].

У подружжя Івана і Марії Самойловичів було троє синів і дві
доньки [1243, 477]. Старший Семен народився приблизно 1660 р.
У такому разі і шлюб слід віднести близько 1659 р. Другого сина на�
звали Григорієм, а третього — Яковом, доньок — Параскою і Нас�
тасією. Пізніше брата дружини Костянтина Голуба, свого швагра,
Самойлович спротегував на уряд генерального бунчужного.

Після перевороту 1672 р. для впевненості забрав цар до свого
двору синів гетьмана Семена і Григорія. З 1675 р. у Москві тримали
по черзі вже по одному сину. У березні 1677 р. з Сибіру до Москви
повернувся брат гетьмана Петра Дорошенка Григорій, отримав
царський дозвіл «ходити за караулом» і переселився ближче до
«двору» Семена Самойловича. Яків Самойлович був у Москві без�
відлучно два роки (1676–1678.11.), у грудні 1678 р. відпущений
був і Григорій Самойлович. 1681 року Семен і Григорій знаходились
вже у Батурині, а у Москві залишався Яків [1243, 478]. У 1680 р.
20�річний Семен Самойлович одружується з п’ятнадцятирічною
донькою Федора Сулими Марією [1243, 478].

1672 р. претендентами на обрання гетьманом були Іван Самой�
лович, Костянтин Солонина, Карпо Мокрієвич, Родіон Думитраш�
ка. Не зовсім зрозуміло, чому групу Самойловича підтримував

223

Козацька еліта Гетьманщини

родич Ігнатовичів Іван Домонтович, який після перевороту не втра�
тив уряду судді генерального. Він вимагав зачекати ради з обрання
гетьмана до царського указу. На цьому підгрунті у нього виник
конфлікт з писарем Мокрієвичем. Останній розпочав «бранитца,
что он не приговариваетъ Гетмана выбирать до Указу великого
Государя. И судія Іван Домонтовъ Карпу писареві говорил: тебе
де напрасно Карпъ в Гетманы хотеть, полно де и того что мы и за те
свои дела… — з головою недостоин де ты і в писарехъ быть за свои
дела. И писарь де Карп за те слова судье Івану Домонтову выдрал
половину бороды; и обозной де хотел на писаря справу дать, да
вступили за писарися Дмитрашко да Солонина и то де дело так
покинули» [1273, 49].

Увесь час гетьманування Самойловича уряд обозництва тримав
дід його дружини Петро Забіла, на судівстві Домонтовича змінив
Михайло Вуяхевич, який повернувся з сибірського заслання. Уряд
генерального писаря зайняв і тримав десять років писар Генераль�
ного Військового Суду Сава Прокопович (? — 1650 — бл. 1701.01.).
Є згадка про його попереднє сотникування у Воронежі (1669) у Ні�
жинському полку, потім — писарство полкове переяславське (1671).
Рід Савичів тримав уряд генерального писаря 31 рік (1672–1687),
(1709–1725).

За 15 років генеральними осавулами були шість старшин: Іван
Лисенко, Лесько Черняк, Леонтій Полуботок, Павло Грибович, Іван
Мазепа, Михайло Миклашевський [650, 7], хорунжими — троє:
Григорій Коровка�Вольський, Степан Забіла [552, 1], Михайло
Миклашевський [1124, 243] і двоє бунчужних — Леонтій Полубо�
ток і Костянтин Голуб. Генеральні установи очолювали Василь Ко�
чубей (писар ГВС і реєнт ГВК [730, 19]), Андрій Васильович (писар
ГВС), Степан Соломаха (осавул ГВА), Андрій Криницький (хо�
рунжий ГВА). Думитрашко отримав на відкуп індуктивний збір
в Гетьманщині [179, 1]. Як бачимо, генеральні уряди за Самойло�
вича посідали 13 старшин з 11 родин (Забіли і Миклашевські мали
по два представники). При цьому враховувалося, що «обирая геть�
мана в раде...приговор имели...даби начальних людей не перехрес�
тов и ляхов, от которых нам разоренье чинитца», — згадував де�
що пізніше один із полковників.

Впадає у вічі тісний зв’язок Самойловича з Лисенком. Останній
змінив попередника спочатку на полковництві, а потім на уряді
генерального старшини. Активно підтримував Самойловича Леон�
тій Полуботко, який ще за його полковництва був писарем полко�

224

В.В. Кривошея

вим чернігівським, під час самого перевороту відіграв не останню
роль, очолюючи полкову сотню Чернігівську. В нагороду після
перевороту отримав посаду генерального бунчужного. Надалі як
випробувана і вірна людина був посланий очолити опозиційний
Переяславський полк.

Л.Окіншевич систематизував факти діяльності Леонтія По�
луботка на посаді генерального бунчужного, а саме: в листопаді
1673 р. займався врегулюванням взаємин архімандрита Михайла
Лежайського і жителів сіл Дехтярівки, Кудлаївки, Ігнатівки [1273,
223]. В цьому ж місяці до гетьманської столиці хотів заїхати із Січі
колишній генеральний осавул Павло Грибович, який втік з сибірсь�
кого заслання на Запоріжжя, але через те, що на Січі був мор, його
тримали під Батурином в карантині, і гетьман направив до нього
Полуботка розпитати, як йому вдалося втекти з Сибіру [1273, 225;
711, 335–336]. В лютому наступного року був делегований гетьма�
ном прийняти присягу в генерального осавула дорошенківської
армії Якова Лизогуба, який перейшов на бік Самойловича [1273,
225; 711, 374]. Приїзд до Москви 26 лютого 1676 р. великої укра�
їнської делегації, очолюваної Полуботком [1273, 222; 717, 490],
в серпні цього ж року він був посланцем до князя Ромодановського
з інформацією від гетьмана про готовність до походу [1273, 222;
717, 720]. В жовтні 1676 р. гетьман наказав йому взяти на допит
і під арешт в Переяслав, де він знаходився, стародубського полков�
ника Петра Рославця [1273, 224; 717, 728]. В січні 1677 р. на ду�
ховному суді ніжинського протопопа Семена Адамовича виступав
як представник від гетьмана, звинувачуючи протопопа, і за відмови
останнього прийняти постриг, «повелением господина бунчучного
посажен в тесное узилище» [1273, 224; 715, 62]. Через 4 місяці де�
легований до Курська для переговорів з Ромодановським [1273,
222; 708, 141]. Під час чигиринського походу 1678 р. організовував
переправу полків через Дніпро, гетьман «послав генерального оса�
вула Леонтія Полуботка… вислати в Чигирин піхотного полков�
ника Дмитра з серденятами і Гадяцького з полком його» [1273,
196; 708, 549]. Пізніше Полуботок став генеральним осавулом.

Син соратника Кривоноса [1357, 155], очевидно, козака чи сот�
ника лисянського Якова Іван (Івашко) Лисняченко (Лисенко) (? —
1629–1696 — ран. 1699.10.) службу розпочав козаком сотні Ли�
сянської Корсунського полку (1649). Одружився з донькою сотни�
ка Ясногородської сотні Київського полку Гафією Трохимівною
Підтереб (? — 1665–1725 — ?). Потрапив на Запоріжжя. Підтримав

225

Козацька еліта Гетьманщини

Брюховецького і від останнього став полковником (очевидно, запо�
розьким). Очоливши Чернігівський полк (1669.05. — 1671.02. —
ран. 1671.08.), 3 лютого 1671 р. отримав універсал Дем’яна Ігнато�
вича на села Осьмаки і Дягове. Переворот зустрів значним війсь�
ковим товаришем. 17 червня 1672 р. був обраний осавулом гене�
ральним, а вже 3 липня 1672 р. гетьман Самойлович затвердив за
ним млин на р. Сперші у с. Данилівці, куплений у козака Ісая Опа�
насовича [1357, 133]. Був наказним гетьманом (1674.02.).

Місцеву чернігівську покозачену шляхту, очолювали Дуніни�
Борковські, Домонтовичі, Кохановські. Найвідомішим представ�
ником родини Домонтовичів у козацькому середовищі був Іван
Михайлович (? — 1630–1683). Він розпочав службу козаком Сла�
бинської сотні Чернігівського полку, отримав від Богдана Хмель�
ницького села Смолин і Максим. Уже як сотник слабинський
у жовтні 1659 р. супроводжував до Москви полонених Юрія та
Іллю Виговських. Був суддею полковим чернігівським за Брюхо�
вецького, отаманом городовим чернігівським за Ігнатовича. Тоді
ж обраний суддею генеральним. Відразу після перевороту 1672 р.
отримав від Самойловича с. Кудровку. Зберігав уряд судді за Самой�
ловича майже до смерті (1669–1681). Його син, підписок ГВК Петро
(? — 1648–1676 — ?) після перевороту 1672 р. посланий у Київський
полк писарем полковим (1672–1676). Можливо, цьому сприяв
той факт, що у Гоголеві раніше відомий сотник Леонтій Домонто�
вич [1062, 38].

10 років у Чернігові очолював полк Василь Дунін�Борковський,
у 1675 р. наказним у нього був старий Станіслав Коханенко. У 1683 р.
Самойлович направив у полк полковником свого сина Григорія.
Обозними полковими були Костянтин Угровецький, Гнат Байдак,
Ничипір Каленикович Величковський�Савич, Олександр Яхимович.

Суддями були Василь Болдаковський, Яцинич, Костянтин Стрі�
євський, писарями — Михайло Слободецький, Іван Скоропадський
[974, 12], осавулами — Ничипір Каленикович Величковський�
Савич, Василь Мокрієвич, Павло Грибович, Філон Рашко. Хорун�
жими полковими були Степан Силич і Корній Савенко. Полковими
сотниками були Дмитро Донець і Антін Євтихієвич, киселіськи�
ми — Кіндрат Бутожалов, Герман Михайлів, Андрій Тищенко,
Гнат Сахновський, Тиміш Лазовський, березнянським — Василь
Антонович, волинськими — Василь Коляда, покозачений шляхтич
гербу «Лада» [1162, 11] Іван Богданович, який, звільнившись від
сотництва, став священиком Михайлівської церкви у Волинці і був

226

В.В. Кривошея

ним ще у 1713 р. [1078, 70–71]. Після нього сотню очолювали Федір
Лобина, Василь Олещенко, Василь Борисенко. Городницькими
сотниками були Григорій Романович, Василь Півень, Іван Войцехо�
вич, якийсь Герасим, роїськими — Іван Рашевський [1252, 63],
Степан Шихуцький, седнівськими Ярема Петличенко, який був
серед «борзненців» ще у 1649 р. [823, 215] і Михайло Петличний.
Їх змінили Кирило Давидович, Политка (бл. 1674), Григорій Пекур,
Іван Полетика, Казимир Паришковський, Богдан Войцехович,
якийсь Опанас.

Серед любецьких сотників відомі Григорій Іванович, Іван Ре�
шутько, Василь Устимович (Устименко), у Виблях сотникували
Яків Близниченко і Юхим Лобко, в Білоусі — Павло Товстоліс,
у Мені — Федір Онищенко (Ониськів), Габриель, Овсій Крупинсь�
кий, Павло Павловський, Іван Курський (Курка, Курочка), у По�
норниці — Федір Ковтуненко, Василь Свириденко, Андрій Косто�
маха, у Синяві — Василь Маркович (Марченко), у Стольному —
Пилип Марченко, у Слабині — Іван Утвенко, Агей Іванів, у Сосни�
ці — Степан Зорченко, Андрій Дорошенко, Павло Крачевський.

Столичний Ніжинський полк три роки (1674–1677) очолював
Марко Борсук, вісім років Яків Журахівський (1678–1685), два ро�
ки Ярема Непрак (? — 1687.07.). Гаврило Підкупний був на чолі
обозу до 1674 р., коли його змінив Матвій Матвіїв. Наступним обоз�
ним став колишній сотник бахмацький Іван Городинський, яко�
го у 1684/1685 рр. змінив сотник конотопський Матвій Шендюх.

Федір Завадський був полковим суддею ще у 1678 р., а у про�
міжку між 1678 і 1682 рр. його змінив хорунжий Іван Стефанович.
Писарями у полку служили Самусь, Іван Дорошевич, Дмитро
Максимович, Осип Завадський, Іван Курганий.

Полковими осавулами були батуринець Хома Михайлович Гни�
лозуб, він загинув під Чигирином, і Григорій Шпаковський, який
належав до старовинної місцевої козацької родини, яка дала полку
Марка Шпаковського — одного із перших козаків полку в Ніжині
[823, 463]. Їх змінили Михайло Миклашевський [650, 10] і Авва�
кум Ненада. Хорунжими полковими відомі Василь Ігуменський,
Григорій Костенецький, Тиміш Борсук, Іван Зеленко.

Ніжинські сотні очолювали Ілько Пилипенко, який розпочав
службу у ніжинській сотні Кобилецького за Богдана Хмельницько�
го [823, 468], Сергій Мелентієвич, Кас’ян Вакуленко, Тиміш і Мар�
ко Борсуки, Григорій Трушенко, який походив з розгалуженої
місцевої козацької родини (з початку Визвольної війни у сотні

227

Козацька еліта Гетьманщини

Феська Мринського козакували Мисько і Сахно Трушенко, а Фе�
дір Трушенко — у сотні Григорія Красножона — шляхтича гербу
«Кита» [1162, 84]) [823, 464, 465].

На чолі Новоміської сотні були Аввакум Ненада і Гаврило Толоч�
ко, Веркіївської — Григорій Чекановський (у 1649 р. Пилип Чека�
ненко, Федір Чекановський, Васько козакували у Дівицькій сотні)
[823, 466], Івангородської — Дем’ян Іванович, Федір Малюга,
Борзнянської — Степан, Тарас, Василь Забіли, Прохорівської —
Григорій Хоменко, Григорій Глущенко, Мринської — Кузьма
Якимович, Іван Урсул (Грек), Григорій Глуховський, Костянтин
Завадський, Хома Якимович, Юсько Завадський, Іван Васильович,
Коропської — Матвій Мартинович, Нестор Михайлович, Семен
Іванович, Федір Химич, Тихін Довгеля, Новомлинської — Степан
Федорович, Кіндрат Степанович, Юрко Матвієнко, Антон Круглик,
Степан Саливонович, Олексій Семенович, Дмитро Семіяненко, Ба�
туринської — Іван Бутович, Василь Болдаковський, Ярема Андрі�
йович, Бахмацької — Яків Пащенко, Михайло Білоцерківець, Фе�
дір Біляк, Рождественської — Юрій Ничипорович, Олишівської —
Іван Пригара, Семен Кривий, Семен Биховець�Супруненко, Ле�
онтій Шрамченко, Ярема Яхневич, Антін Яхневич. У Воронежі
Іван Безпалий був наказним сотником.

Конотопськими сотниками були Іван Ждан (Жданенко), Федір
Кандиба, Андрій. У Шаповалівці сотню очолювали Небаба, Василь
Сидоренко, у Кролевці — Іван Маковський, Кіндрат Огієнко, Іван
Маковський, у Глухові — Ясько Жураковський, Василь Яло�
вицький, у Янишполі — Василь Жураковський, у Дівиці — Петро
Іванів, Матвій Шендюх.

Чотири роки у Стародубі полковником був Петро Рославець.
1676 р. його змінив Тиміш Олексійович. Пізніше полк очолив ко�
лишній генеральний хорунжий і полковник чигиринський Коров�
ка�Вольський. Він володів с. Шкрябинів у полковій сотні, с. Кри�
вець в Топальській сотні, яке перейшло до нього від Михайла Рубця
(можливо, за шлюбом). Коли ж його перевели до Київського полку,
то полковником став син гетьмана Семен, по смерті якого пірнач
отримав інший гетьманський син — Яків.

Обозним був Григорій Тимішович, суддями — Андрій Аврамо�
вич, Яків Улезько, Самійло Колничий, писарями — Іван Воробей,
Микола Підгурський, Василь Романович, Григорій Кроткевич, оса�
вулами — Олексій Нужний, Іван Остапович, хорунжими — Ни�
чипір Квех, Іван Юркевич.

228

В.В. Кривошея

Полкову сотню очолювали Кузьма Дашкович, Михайло Марха�
ленко, Дмитро Журман, Павло Гудович, Давид Пушкаренко, То�
пальську — Михайло Рубець, Павло Хромченко, Новгородську —
Михайло Чарнацький, Василь Черняй, Захар Стефанович, Костян�
тин Карнаух, Давид Пушкаренко, Іван Стягайло [348, 1], Мглинсь�
ку — Іван Єсимонтовський, Павло Лось, Іван Красний, Іван Ста�
ненко, Іван Романовський, Шептаківську — Юрій Бунак, Василь
Ісаєнко, покозачений шляхтич [1162, 89] Тиміш Куриленко,
Ларко Тимішович.

Гнат Окуленко був сотником почепським і наказним полков�
ником стародубським (1675). Пізніше, у 1679 р., за ним затверд�
жений млин на річці Голишівці. Його змінив Овдій Рославець,
який у 1676 р. здав керівництво сотнею покозаченому шляхтичу
Науму Ноздрі. Отаманом городовим у нього був шляхтич гербу
«Лук» Кирило Великосович [356, 1], який ще 2 квітня 1664 р. отри�
мав від полковника Івана Плотного дозвіл побудувати млин на
р. Косці в с. Бахаричах. Ноздрю на сотництві змінив Яків Кошарсь�
кий, потім цей уряд знову отримав Овдій Рославець, а з 1679 р. до
коломацького перевороту сотником був Наум Ноздря.

У Погарі перші чотири роки після перевороту уряд сотника
тримав покозачений шляхтич [1162, 90] Лазар Тимішович, а на�
казним у нього був Вакула Купецький, потім керівництво сотнею
перейшло до родини Яремієнків, спочатку Гаврила, а з 1681 р. до
його сина Тараса Гавриловича. Наказним сотником був Гнат Че�
риковер�Володкевич (? — 1640–1690 — ?), який «от молодих лет
до шедавого волоса у Войску Запорожском роненніе услуги» [839,
97], а з гетьмануванням Самойловича тримав уряд отамана горо�
дового погарського. У 1675 р. полковник стародубський здійснив
йому надання, які 8 жовтня 1687 р. Мазепа підтвердив за ним
(с. Слободку і млин власним коштом побудований на р. Липинці)
[839, 97].

Бакланського сотника Михайла Морського після 1672 р.
змінив Андрій Богданович, а після чигиринського походу 1678 р.
сотником став Терентій (Терех) Ширай.

У деяких полках на вищих урядах йшла звичайна ротація кад�
рів, в інших — «чистка». У Миргородському полку помер Григорій
Гладкий, який «удостоил на своё место полковником Павла Апосто�
ла, которое произвождение учинено было тогда по их вольным обык�
новеям». «Чистка» 1682 р. захопила полковника переяславсько�
го Войцу Сербина, звільненого за «немощию и слабостию» (якої

229

Козацька еліта Гетьманщини

він, безумовно, не відчував) і полковника київського Костянтина
Солонину.

Задля знищення сербсько�переяславського старшинського угру�
повання у січні 1683 р. був влаштований суд над колишнім полков�
ником переяславським Думитрашкою Райчею за участь у змові
проти гетьмана. До судової процедури залучалися Вуяхевич, ряд
правників (Андрій Васильович — писар суду генерального; Василь
Ігуменський — суддя полковий ніжинський; Семен Кулага —
суддя полковий переяславський), місцева переяславська козацька
еліта: полковник Леонтій Полуботок, обозний Іван Гулак, сотник
полковий Давид Пушкаренко, значні військові товариші Іван
Гурський, Матюша Тичина, Пилип Ринд (з колишньої Межиріць�
кої сотні Канівського полку), Іван Момот (колишній полковник
переяславський), осавул сердюцького полку Герасима Васильови�
ча Прохір Кулага [795, 123].

Прилуцький полк Лазар Горленко очолював п’ять років [1140,
248], його змінив Іван Маценко, а у 1678 р. на короткий час до своєї
загибелі під Чигирином полковником був Федір Мовчан.

У 1675 р. повернувся на Лівобережжя наказний дорошенківсь�
кий гетьман і генеральний суддя Дмитро Чернявський. Раніше до
1663 р. він очолював Прилуцький полк, а потім, після семи років
сибірського заслання, повернувся в Україну і служив на Право�
бережжі у гетьмана Дорошенка. Деякий час після повернення на
Прилуччину був без уряду, а у 1679 р. знадобився Самойловичу
і очолив Прилуцький полк. У цьому ж році отримав від гетьмана
с. Ряски.

Дмитро Чернявський зміг управитися з колишніми прилуцьки�
ми полковниками Яковом Воронченком і Лазарем Горленком (пол�
ковий суддя), які були у нього наказними. Проте, старість брала
своє, тому уряд Чернявський тримав лише рік, і, ймовірно, помер.

Полковником став активний учасник Переяславської ради
1674 р. [879, 543] Лазар Горленко. Разом з полком брав участь
у кримському поході. 1678 р. звістка про арешт гетьмана Самой�
ловича викликала хвилювання в полках. Прилуцький полк теж
збунтувався, через бунт і загинув Горленко: його живого полчани
кинули в полум’я [1140, 248]. Поховали тут же: між Кодаком і Са�
марою, «где и могилу знатную высыпано над ним, в которой лет де�
сять лежал; а когда Господь Бог напрaвил сердце его мил. п. Дмит�
рию Горленку, за ведомостью гетманскою, будучи с полком своим
на том же местцу, откопал тело милого п. родича своего и почесне

230

В.В. Кривошея

допровадил до монастыря Густыне, иде положися в склепе р. 1697,
сент. 15» [979, 2].

У гору пішов Василь Себастьянович, який перші чотири роки
гетьманування Самойловича був полковим обозним, а постарівши,
як один із найдосвідченіших у полку старшин обійняв уряд полко�
вого судді. У 1674 р. в нагороду від гетьмана отримав села Гурбинці
та Ігнатівку Варвинської сотні. Полковими обозними були Іван Ніс,
Михайло Низкогляд, який після цього уряду став отаманом горо�
довим прилуцьким. Його змінив у 1680 р. Григорій Чернявський,
син полковника Дмитра, який тримав уряд щонайменше 19 років.
Гетьман Самойлович надав йому с. Сорочинці (1685) [797, 12].

Протягом гетьманування Самойловича у Прилуцькому полку
змінилося чотири судді: Іван Маценко, Василь Себастьянович, Ла�
зар Горленко [1140, 248], Ян Христофорович (Іван Грек). При чому
Маценко був на цьому уряді двічі.

Григорій Чернявський, перебувши десь період 1663–1672 рр.
(мабуть, з батьком на Правобережжі), став осавулом полковим при�
луцьким (з 1672). Надалі на цьому уряді згадані Зінець Корнієнко,
Михайло Носач, Федір Мовчан, Іван Ніс, а також підосавули Іван
Федорович Золотаренко і Мартин Рижій. Корогву охороняли Анд�
рій Семенів і Семен Даценко.

Полковими сотниками були Григорій Пилипович, Юхим Ку�
риленко, Євстафій Маценко, який, мабуть, був сином полковника
Івана. Варвинську сотню очолювали Михайло Ракович і покозаче�
ний шляхтич гербу «Огоньчик» [1162, 14] Ярема Моренець, Жу�
равську — Матвій Биченко і Степан Левченко, Іваницьку — Сава
Миценко, Ічнянську — представник місцевої розгалуженої козаць�
кої родини Іван Вовченко (лише в реєстрі 1649 р. зафіксовані Артюх
Вовченки і Степан — у Горлюнській сотні, Малош і Стецько —
в Прилуцькій сотні Омеляна Проценка, Мартин — у сотні Шкура�
това, Мисько — у Ічнянській сотні) і після переходу з Канівщин
Іван Стороженко. На чолі Корибутівської сотні стояв Яцько Дра�
ник, Красноколядинської — Павло Загурський і Тиміш Андрійо�
вич, Монастирищанської — представник місцевої козацької роди�
ни Левко Петрович Карасенко (ще у реєстрі 1649 р. зафіксований
Васько Карась) та Іван Михайлович, Срібнянської — Іван Вовчансь�
кий, Петро Савенко, Іван Іванович Білецький�Носенко, Трохим
Троцина.

Семена Остренка на полковництві гадяцькому змінив Федір Ми�
хайлович Криницький (1672.06. — 1678.08. — ?). Покозачений

231

Козацька еліта Гетьманщини

шляхтич, «колишній писар пана Брюховецького» [772, 191], у
1670 р. проживав у Лохвиці. Мав тісні зв’язки із Запорозькою Січ�
чю. На уряд полковника тримав містечко Рашівку, місто Камишин,
села Гримячку, Остапівку, Березову Луку [641, 3]. Загинув під
час оборони Чигирина. На початку його полковникування наказ�
ним був Федір Донець. Мисько і Влас Криниченко були козаками
Богацької сотні [823, 420, 419].

Гетьман Самойлович спротегував свого племінника Михайла
Васильовича на гадяцьке полковництво. Покозачений шляхтич
гербу «Шелга змінений» [1162, 15] сотник лютенський Михайло
Борохович [1146, 314] став обозним полковим і вони займали по�
чергово цей уряд з Юхимом Вечіркою.

Полковим суддею був Михайло Приступка, який ще у 1649 р.
як Мисько Приступенко козакував разом з Андрієм Приступенком
[823, 430, 431] у Гадячі. Його змінив Юхим Вечірка (? — 1640 —
бл. 1693), який спочатку був товаришем полку Гадяцького (1669),
потім отаманом городовим гадяцьким. Після суддівства полково�
го став обозним і наказним полковником. За Самойловича тримав
села Русанівку, Липову Долину [641, 2, 7].

Коли Вечірка став полковим обозним, Криницький задіяв свого
старого шефа у ГВК за Брюховецького, колишнього генерально�
го писаря Степана Прокоповича Гречаного (? — 1630–1689 — ?)
на посаду полкового судді гадяцького. Самойлович надав йому
с. Римарівку [641, 6]. Він був одружений з N Григорівною Донець�
Захаржевською, донькою полковника харківського. Цей шлюб
посвоячив Гречаних з російським воєводою С.Дурново, родиною
Ф.В.Шидловського. Але це йому не допомогло, коли невідомо
з яких причин Самойлович звільнив Гречаного з уряду полкового
судді і на його місце призначив Павла Федоровича.

Полковими писарями були Степан Мокрієвич, Сидір Раєвський,
Степан Залеський, Федір Трощинський, Стефан Гречаний, Василь
Луб’яновський.

Увесь період гетьманування Самойловича уряд полкового оса�
вула (1672–1687) зберігав Андрій Ісайович Мітла. Рід Мітли зга�
дується серед козаків Лютенської сотні [823, 436]. Осавула Тихона
Стефановича, який загинув під Чигирином, замінив відомий пол�
ковник попередніх часів Михайло Кияшко. Полковими хорунжи�
ми були Андрій Заєць і Кирило Мартинович.

Полкову сотню очолювали Ясько Донець, Матвій (Мелентій)
Кончицький (Костючицький), Пишко (Тишко) Підлісний — по�

232

В.В. Кривошея

ходив із старовинної місцевої козацької родини, представник якої
Іван Підлісний був серед засновників Гадяцької сотні, а надалі
проживав у с. Крутьки [823, 431; 573, 4]. Останнім сотником пол�
ковим за гетьманування Самойловича став Леонтій Должецький.
У Котельві відомо 7 сотників: Ярема Гнилосиренко, Федір Кирило�
вич, Матюша, Кирило, Михайло Іванович, Павло Григорович, Ва�
силь Білецький. З Білецьких у 1649 р. відомий Матвій — козак
сотні Гадяцької [823, 429]. У Лютенці сотником був Іван Скажено�
женський (Сканожеженко), а у Куземині — Кіндрат Клименкуц.

Короткий проміжок часу до призначення полковим осавулом
сотником борківським був Андрій Мітла. Серед Веприцьких сот�
ників згадані Богдан Савченко і Василь Михайлович, рашівським
сотником був Федір Вербицький.

П’ять сотників відомо у Зінькові: Левко Гаврилович, Григорій
Федорович, Ілля Павлович Бутко, Данило Чупринський, Хома
Григорович, Іван Цирло. Колишній полковник Микита Безпалий
був отаманом городовим зіньківським.

У Груні сотню очолювали Михайло Михайлович, Пасько Гри�
горович, Роман Бувайло. Наказним сотником був Леонтій Блажець�
кий (Блажченки Жадан і Стецько був серед перших козаків Зінь�
ківської сотні у 1649 р. [823, 413]). У Комишні документи згадують
сотника Гната Супруненка, у Ковалівці — Степана Гриценка.
В Опішні сотницький уряд перейшов до родини Корицьких і пер�
шим сотником з цієї династії став Яків.

Лубенського полковника Михайла Степановича у травні 1672 р.
змінив Іван Сербин. Сотник роменський Максим Ілляшенко став
полковником лубенським у 1676 р. Під його керівництвом полк
брав участь у чигиринських походах.

Після Сави Кириловича Стеблювця (козак полкового товариства
Миргородського полку ще у 1649) [823, 373] у 1676 р. полковим
обозним лубенським став його син, колишній полковник піхотний
(1671.12.) [772, 154] Іван Стеблювець. Коли ж у наступному році
його змінив Павло Якович Цюпченко, Стеблювець замість батька
очолив полковий суд лубенський. Але вже у 1678 р. він знову на чолі
обозної служби. Покозачені шляхтичі Андрій Якович Якубович
(з сотників лукомських) і Іван Сохацький очолювали цей напрям
роботи у 1681–1687 рр.

Полковими суддями були Леонтій Свічка [630, 12], Сава Стеблю�
вець, Іван Стеблювець, Андрій Якубович, Матяш Папкевич. Остан�
ній як полковник іркліївський у 1663 р. був засланий до Сибіру.

233

Козацька еліта Гетьманщини

Після повернення в 1670 р. став полковим суддею лубенським. Йо�
го рідна сестра вийшла заміж за козака лубенського Матвія Піков�
ця. Подружжя мало синів Федора — козака Лукомської сотні (1649)
і Василя — сотника лукомського (1709–1718) [1070, Ч. ІІ, 187–188].

Полковими писарями були Хома Тризна, Леонтій Верхувський,
Яків Теодорович, Федір Билим, осавулами Микита Бурий, Яків Ле�
щенко, Григорій Севрюк, Леонтій Свічка [630, 9], Дмитро Заруд�
ненко.

Полковими сотниками були Пасько Цюпченко (Павло Якович),
Лесько Гладкий, Леонтій Піковець, Роман Радченко, Захар Сало�
губ, Андрій Якович, яблунівськими — Федір Линський, Лунський,
Петро Ворона, Петро Сухоніс. Можливо, його батько Хома Сухоніс
був козаком Пирятинської сотні ще на початку Визвольної війни
[823, 362]. У Пирятині відомі три сотники: Остап Додока, Микита
Бурий і Влас Семашко, причому останній був двічі. Костянтинівсь�
кими сотниками були Іван Лубенець і Юхим Березанець, чигрин�
дубравським — Андрій Отрошко, смілянським — Іван Берченко,
глинським — Гришко Жуковський, городиськими — Трохим Ни�
чипоренко і якийсь Сахно, лукомськими — Олексій Бутенко і Анд�
рій Якубович. Бутенко був вже серед перших козаків сотні, поруч
з Яцьком і Василем Бутами [823, 425, 424].

У Сенчі сотникували Михайло Дубовик, Павло Заліський, Сер�
гій Криштопенко. Родина Заліських фундувала сотню, коли до
неї увійшов Федір [823, 400]. Ще раніше Михайло Заліський був
сотником (1638) Переяславського полку, а хтось з його нащадків
у 1677 р. отримав універсал Ігнатовича на частину млинового розмі�
ру у Чернігівському полку [632, 1]. Харко Дубовиченко розпочав
службу у Миргородській сотні Гладченка (1649), а Фесько Дубо�
вик — у Роменській (1649). Іван Дубовик був у сотні Богданенковій
Канівського полку (1649) [823, 110], а ще раніше сотню Межиріць�
ку очолював Лукаш Криштофович (1638).

Лохвицьку сотню очолювали Юсько Котляренко, Сава Геращен�
ко, Іван Куцкевич, Андрій Гамалія, Федір Кратченко. Чорнуськи�
ми сотниками були Лаврін Замниборщ і Лук’ян Шевейченко.

Миргородський полковий пірнач почергово тримали Іван Дуб’я�
га, Григорій Гладкий, Павло Апостол, і з 1683 р. його син Данило.
Гетьман констатував: «въ Миргороде после отца сынъ полковни�
комъ» [747, 169].

Полковим обозним був Яків Федорович, суддею — Андрій Іва�
нович, писарем — Макар Морокевський (Мрокевський), осавула�

234

В.В. Кривошея

ми — Юхим Федорович, Грицько Яцькович, хорунжими — Іван
Іванович.

Полкову сотню очолювали Фесько Сахненко і Гаврило Корсун.
Сотником яресківським згаданий Михайло Череватенко (у Красно�
польській сотні 1649 р. був Фесько Череватий). Після нього сотню
очолювали Лесько Хвостик і Данило Леонтійович. Серед уставиць�
ких сотників згадані Іван Майдан і Іван Лук’яненко, білоцерківсь�
ких — Іван Вергун, Іван Грошенко, Марко Дяченко, Василь Ба�
зилевський. Представники родини Вергунів відомі у козацькому
середовищі ще в середині ХVІІ ст. (Сергій Вергуненко в Уставиць�
кій сотні, Лазар у сотні Миргородскій Андросовій, Іван у сотні
Хорольській [823, 385, 378, 388]).

У Сорочинцях сотниками були Іван Борисенко, Іван Мартинен�
ко, Іван Романенко, в Остап’ї — Яків Махнів, син місцевого сот�
ника Івана (1649), який разом з батьком козакував у сотні ще
у 1649 р. [823, 59].

Омельницькими сотниками були Дмитро Пащенко, Максим Фе�
дорович, Дмитро Авраменко, хорольськими — Грицько Міщенко,
Микола Турукало, гербований шляхтич Василь Лагода. Останній
від полковника Апостола отримав с. Аврамівку Хорольської сотні
[725, 12]. У Шишаках сотником був Григорій Оробець, Яцько Пав�
лович, Григорій Зарудний.

Знову повернув собі полковницький пірнач після втрати його за
Брюховецького у Полтавському полку Дем’ян Гуджол. Очевидно,
Самойлович підшукував антизапорозьку опору у Полтаві і розрахо�
вував спертися на нього як противагу Жученку. Гуджол очолював
полк два роки. До влади в полку повернулися Горбаненки. Дмитро,
який за Сомка був осавулом полковим полтавським, став отаманом
городовим, а його син Дорош Дмитрович — хорунжим полковим.

Після Жученка полковниками були Прокіп Левенець, Павло
Герцик [1146, 448], знову Прокіп Левенець. Надалі полковниками
були Федір Жученко, Леонтій Черняк, Павло Герцик, обрання яко�
го Самойлович охарактеризував так: «Въ Полтаве новый и моло�
дой полковникъ своимъ техъ полчанъ поставленъ есть обычаемъ,
потому что тамъ и прежде сего переменивалися полковники»
[747, 169]. Потім знову до влади прийшов Федір Жученко.

Обозним був Артюх Донець. Рід Донців здавна осів у Полтаві.
Коли розпочалася Визвольна війна, п’ять представників цієї роди�
ни вступили до лав козацького війська: Милаш, Михайло, Нестор
і Василь — козаки сотні полкової Полтавської (1649), Іван — козак

235

Козацька еліта Гетьманщини

ІІ полкової сотні Полтавської (1649) [823, 408, 410]. Син Василя Ар�
тюх став обозним полковим полтавським за Гуджола. Його почерго�
во змінювали Гаврило Барабаш, Андрій Лученко, Іван Браілко.

Кость Кублицький за Самойловича тричі стояв на чолі суду пол�
кового (1673, 1675–1676, 1680–1684), отримав гетьманський уні�
версал Самойловича на третину Соколового байраку [875, 13]. Крім
нього суддями були Федір Куриленко, Федір Конашевич, Петро
Мисенко, Стефан Мойцевий, Тиміш Гаєвський. Дем’ян Гуджол піс�
ля звільнення з полковничого уряду деякий час був без посади,
а потім два роки (1676–1677) тримав отаманство городове пол�
тавське, і, мабуть, на кінець життя три роки суддівство полкове
(1678–1680), на якому його змінив той самий багаторічний, але
небеззмінний, Кость Кублицький.

Осавулами полковими були Стецько (Дорошенко), Степан Пет�
рашенко, Іван Несвіт, Адам Ненаденко, Іван Іскра, Тиміш Гаєвсь�
кий, Дорош Горбаненко. З них Несвіт був одружений з донькою
Степанця (? — ран. 1677), який ще за Лукомського перед 1648 р.
мав своїх вівчарів.

На уряді полкового писаря Богдана Войцеховича, якого переве�
ли до ГВК, змінив Павло Герцик [1146, 448]. Надалі писарями бу�
ли Ілляш Туранський, Кузьма Наумович, Олександр Чуйкевич,
Даніель Войцехович.

За сотництво у першій полковій сотні конкурували представ�
ники найвідоміших родин полку. Спочатку сотником став Петро
Жученко, потім Михайло Нащинський, а вже після нього — Іван
Красноперич. Другу ж полкову сотню продовжували очолювати
представники однієї родини — Горбаненків�Яковенків, спочатку
Степан, а потім його син Петро.

У Великих Будищах за період гетьманування Самойловича
відомі три сотники: Дмитро Харченко, Леонтій, Педан Хоменко.
У Решетилівці лише два наказні, і ті з одного року (1684): Гаврило
Мираховський і Семен Дерев’янко.

Павло Тарасович очолював Старосанжарську сотню, а Санжарсь�
ку — Іван Труш, Федір Горячий, Кіндрат Федянович. Білицьким
сотником був Андрій Білоконь, кобиляцькими — Грицько Браж�
ний, Іван Сухин, Іван Шило, Андрій Хилецький і наказним — Пав�
ло Чечуга.

Сокологорськими сотниками в той час були Карпо (Сокологор�
ський?) і Павло Олексієнко, в Орелі — Підстрішний, Царичанці —
Гаврило Саленко, Нехворощі — Федір Сухомлин. Збереглися дані

236

В.В. Кривошея

про кишенських сотників Михайла, Леська Нещенка, Луцика Ша�
леного. В Келеберді знані три сотники: Яцько, Павло Коба, Степан
Дорошевич, а у Переволочній чотири — Мартин, Степан Білий,
Андрій Олексієнко, Федір Мойсейович.

У той час, коли у Переяславі полковником був Думитрашко�
Райча 1673 р. у Київ до воєводи князя Юрія Трубецького з’явився
колишній полковник і син гетьмана [1469, 142] Сулима. У серпні
цього ж року на двох підводах у супроводі ротмістра Олексія Обо�
довського виїхав до царя. 3 жовтня 1673 р. отримав подорожній
лист від царя на себе, сина Івана, племінника Олексія і 5 челяд�
ників на проїзд на 8 підводах до Глухова. Став значним військовим
товаришем, прибув у Переяслав — і старе протиріччя між Сули�
мами і Романенками розгорілося знову. За гетьмана Самойлови�
ча перші йшли вгору, а Романенки зникли з керівних посад.

Федір Сулима зробив усе, щоб поріднитися з гетьманом [890,
12]. Йому вдалося доньку Марію видати заміж за сина гетьмана
Семена Івановича. Це забезпечило Сулимі міцність і стабільність
позицій не лише на Переяславщині, але і у Гетьманщині.

Поступово у полку відбулося піднесеня вихідця із Сербії Вой�
ці — Василя (Вовка) Сербина (? — 1650–1687 — ?). Можливо,
вінщо прибув до Переяславського полку з корогвами Райчі Ду�
митрашки чи полку Мигалевського. Сотник золотоніський, обирав
гетьманом Самойловича на раді 1672 р., їздив у складі козацької
делегації до Москви. Наказний полковник (1674), посланий Ду�
митрашкою на допомогу полковнику Мурашці на р. Буг, потрапив
в оточення в Ладижині. Йому вдалося прорватися з оточення до
головних сил Переяславського полку.

Полковником переяславським Сербин був у 1675–1676 рр. Впер�
ше обраний після розходжень гетьмана Самойловича з полковни�
ком Думитрашкою і усунення останнього. У лютому 1675 р. завдав
удару загонам дорошенківців, які підходили під Бубнів, і виступив
на Домонтів. Влітку цього ж року ходив за «язиком» під Мошни, де
розгромив значний загін сердюків і компанійців. Зміцнюючи свій
авторитет серед полчан, надав с. Малу Каратуль полковому сотни�
ку Мойсею Саченку, с. Шабельники — сотнику бубнівському Івану
Канівцю [797, 19], гай Добролежівський — Шабельнику [839, 84].

У той період житель Києво�Печерський Максим Васильківський
купив двір у жительки переяславської Феодори Якової Лагоди,
до якого належали гай і три сіножаті під Переяславом. Тримали
цей двір Максимовичі до 1736 р., коли у них він був викуплений

237

Козацька еліта Гетьманщини

значковим товаришем Григорієм Ризою [309, 282]. Залишаються
не з’ясованими родинні зв’язки Максима Васильківського і пол�
ковника овруцького Петра Васильківського.

Добру згадку про себе у полчан залишив Лисенко, ставши
полковником переяславським. «За його першого полковництва
в 1677–1679 рр., місто Переяслав зросло і збагатіло». Після того,
як залишив уряд значним військовим товаришем (1678–1690), ма�
буть, проживав і надалі у Переяславі.

На тлі усунення від влади Думитрашки [559, 1] зміцнювалось
економічне становище Сулими. 20 липня 1677 р. полковий уряд на
чолі з полковником Іваном Лисенком підтвердив за ним Сулимінці,
Лебедин і Кучаків. 18 березня 1678 р. разом з племінником Іваном
у жительки старицької Гафії Романихи Бочечихи купили надвоє
греблю на річці Стариці, а через два роки Федір викупив у пле�
мінника його половину. 21 липня 1681 р. отримав універсал гетьма�
на Самойловича на с. Сошники.

Сербин знову був обраний полковником переяславським
(1679–1682). На полковницький уряд тримав села Стовпяги, Яч�
ники, Кодинці, Городище, Ув’юнище Терехтемирівської сотні [796,
21], Ядлівка, Гостролуччя Баришівської сотні, Помоклі, Пологи
і Циблі, Хоцьки, села Старе і Кальне Воронківської сотні, Драбо�
вець, Сенківці і Ковтуни Золотоніської сотні.

На Різдво 1682 р. Самойлович відсторонив Сербина від керів�
ництва полком, який «отговариваяся немощию и слабостию» [1272,
85]. У 1683 р. заарештував його через невідомі нам причини. Мож�
ливо, підставою було пізніше звинувачення його в тому, що тримав
«татарина в руках своих, отпустил его на волю при гетманстве
Самойловичеве» [768, 232]. Під арештом був у 1683–1684 рр.

Генеральний бунчужний Леонтій Полуботко видав свою донь�
ку Марію за Івана Федоровича Сулиму, тим самим забезпечуючи
свій керівний стан у Переяславському полку, полковником якого
він став у 1683 р. Олександр Сулима у 1684 р. став полковим хорун�
жим. Таким чином, в 1683–1687 рр. влада в Переяславському
полку повністю контролювалася родинним кланом Сулим�Полу�
ботків. До цього слід додати, що в зону їх впливу потрапили Мак�
симовичі, з яких Дмитро став чоловіком Тетяни Федорівни Сулими.

«Нашему радетельному человеку» Полуботку Самойлович до�
ручив Переяславський полк, «по уступке отъ того уряду бывшаго
полковника Войцы, того места тогда иному кому поверить было
нельзя» [747, 169]. Будучи полковником, купив на р. Трубіж

238

В.В. Кривошея

у Дем’яна і Гапона Корнієнків «на гребле низшой меской чтири
ставидле» [839, 177]. Потім докупив «то ж чтири ставидле» у Анд�
рія Богданенка і «также чтире ставидле» у Олексія Бібличенка та
Гната Михеєвича. Крім купівлі у Переяславі, полковницький пог�
ляд привернув і Яготин. Там «на речце Супой под Яготином у Федо�
ра Тикаленка пят ставидл, з хуторами до них прилеглими и дванат�
цет кол млыва з млынами свойм коштом постройл» [839, 177].

Тим часом Сербин повернувся у Переяслав, де проживав як
військовий товариш. 17 жовтня 1684 р. подарував дворове місце
з будинком «близ церкви Воскресенія Христова через улицу про�
тивко домов панов Сулимов Іоана Стефановича сотника Гельмязовс�
кого, Александра Стефановича хоружого полкового Переяславс�
кого стоячий» Київському Микольському монастирю. Він чекав
реваншу і про це засвідчує його активна участь коломацького пе�
ревороту 1687 р. проти Самойловича, коли він був обраний пер�
шим генеральним осавулом.

Полковими обозними були Григорій Рубаник, Іван Гулак, Оле�
фір Максименко, полковими суддями — Юрій Мокрієвич (раніше
Юрій Миколайович — козак Канівського полку, який в делегації
полку до Москви був найосвіченішим і підписався за усіх її предс�
тавників), Семен Кульженко, Олефір Максименко, писарями —
Кирило Бувайло, Андрій Кореневський, Леонтій Папкевич, Ми�
хайло Мокієвський, Петро Максимович, осавулами — Роман Ро�
мановський, Іван Мироненко.

На чолі Переяславських сотень стояли Максим Хоменко, Яків
Попович, Іван Хрипуненко, Мойсей Скаченко, Мирон Гавришенко,
Давид Пушкаренко, Семен Кульженко. Березанськими сотниками
були Федір Бузинарський, Кирило Брайко, Дем’ян Безбородченко.

У 1682 р. Григорiй Карпович Коровка–Вольський був переве�
дений до Київського полку на місце Костянтина Солонини з Ста�
родуба і його резиденцією став Остер [1272, 85].

Обозними полковими були Опанас Савенко, Степан Звенецький,
Іван Фальківський, Павло Лясковський. Полковими суддями бу�
ли Юрій Незамай і Роман Жила, писарями — Петро Долинський
і Даніель Кiпрiянович, осавулами — Яків Олександрович, Семен
Кобилинський, Iлля і Роман Жили.

Козелецьку сотню очолювали Василь Каплонський, покозаче�
ний шляхтич [1162, 16] Петро Борсук, Федір Терміновець, Гав�
рило Жила, а Остерську — Гнат Кизимовський (Проскуренко),
Iван Дворецький, Iван Лук’янович, Прохiр, Павло Дворецький.

239

Козацька еліта Гетьманщини

У Києві сотниками були Федiр Ляшко, Михайло Степанський, Сава
Туптало. Моровськими сотниками — Iван Шумейко і Лукаш Су�
ховiй, носівськими — Артем Мартинович, Семен і Федiр Шаули,
бобровицькими — Гнат Кальницький і Хома Биченко, гоголівськи�
ми — Iван Яковенко і Федiр Олексiйович, кобизькими — Федiр
Мандрика, Федір Ханенко, Василь Небiда, Василь Мандрика,
Iван Кохановський.

619 урядників 1672–1687 рр. з 538 старшинських родин стояли
у керма козацьких підрозділів Гетьманщини. 6 родин мали по
4 старшини, це гетьманський рід Самойловичів, а також Мокрієви�
чі, Донці, Гладкі миргородські, Жили і Савенки. 8 родин мали по
три старшини: Забіли, Домонтовичі, Романовські, Жученки, Бор�
суки, Завадські, Войцеховичі, Куриленки. По двоє старшин реп�
резентували у козацьке військо Яцьковичі, Яремієнки, Щербини,
Шаули, Бути, Бувайли, Чернявські, Туранські, Трушенки, Бараба�
ші, Чарнацькі, Сулими, Гулаки, Горячки, Білецькі, Стеблювці,
Себастяновичі, Горбаненки�Яковенки, Гнилозубенки, Саченки,
Рославці, Борисенки, Романовичі, Раковичі, Гавриленки, Петра�
шенки, Пащенки, Панкевичі, Павловські, Олексієнки, Ненади,
Міщенки, Маценки, Мандрики, Литовченки, Лесенки, Дворецькі,
Дащенки, Кульженки, Коханенки, Кичкаровські, Ісаєнки, Ігумен�
ські, Зарудні, Залеські, Жураковські, Жуковські — всього 47 родин.

399 родин чітко визначаються за прізвищами. Повернули владу
46 (11,5%) (а саме: репресованого угруповання Сомка — Кульжен�
ки, Барабаші, Бувайли, Бурманки, Горячки, Желєзки, Шуми, гру�
пи Золотаренка — Ковтуненки, Угровецькі, відсторонені прибічни�
ки Брюховецького — Вечірки, Гречані, Животовські, Незамаї).

Зберегли свій вплив і статус 114 (28,6%) родин, тобто з відомих
родин заміна щодо старшини Ігнатовича становила абсолютну біль�
шість. Новими у старшинському середовищі були 216 (54,1%)
родин. З впевненістю можна сказати, що до влади за Самойловича
прийшли щонайменше 23 (5,8% від загальної кількості старшини
і 10,6% від нових родин) родини (Вуяхевичі, Гулаки, Кандиби, Кап�
лонські, Корицькі, Костенецькі, Криштопенки, Курки, Курощупи,
Лясковські, Сазепи, Низькогляди, Огієнки, Скоропадські, Улезькі
та інші).

Гетьман Самойлович, з одного боку, укріплював свій монополь�
ний адміністративний і майновий стан (за підрахунками П.Пи�
рога, лише протягом 1681–1682 рр. скупив вісім млинів [1302,
26]), з іншого — ставав на шлях обмеження в адміністративному

240

В.В. Кривошея

зростанні інших родин, а також у їх збагаченні. Такі дії гетьмана
викликали у старшини непевність у своєму становищі і бажання
позбутися перешкоди, яка стала наперекір їх інтересам. Особливо
болісно це відчувала правобережна старшина, яка перейшла під
регімент Самойловича. Відповідно, заклалалося підгрунття подіям
1687 р., коли лівобережна старшина не змогла захистити свого
гетьмана. Самойлович відійшов від старшини — старшина віді�
йшла від Самойловича.

Таким чином, наприкінці 70�х років XVII ст. з гетьманством
Самойловича настав період відносної стабільності в Лівобережній
Україні. Правобережну ж лихоманило і далі, що робило протилеж�
ний берег Дніпра ще привабливішим для місцевих старшинських
родин. Значна їх частина вже до цього часу перейшла (сама чи
з окремими частинами сотень і полків) на Лівобережжя і тільки
вичікувала слушного моменту, який дозволив би зайняти клю�
чові уряди в Гетьманщині. Такий момент настав у 1687 р.

5.2. Мазепа і мазепинці

Останнім гетьманом, обраним згідно з козацьким звичаєм (прав�
да, після царської грамоти від 7 липня про арешт Самойловича і та�
кої ж грамоти від 31 липня про дозвіл обирати на козацькій раді
Війська Запорозького в присутності козацьких полків волею тих чи
інших політичних сил, що переважали в той час, був Іван Мазепа.

Не можна не погодитися з тезою, що «старшинська верхівка ...
влітку 1687 р. вчинила державний переворот» [1267, 56]. Ні у ко�
го з серйозних дослідників цього періоду не викликає сумніву те,
що прихід до гетьманства І.Мазепи значно покращував правову
основу українсько�російських взаємин на користь царської влади,
а кінець його гетьманування знаменував собою знищення суті геть�
манського інституту влади. Надалі гетьманські декорації час від
часу існували, але все більше як елемент внутрішньої імперської
історії Росії, а не внутрішньоукраїнське явище.

Розглянемо причини приходу до влади І.Мазепи, еволюцію
тих внутрішньополітичних козацьких кіл і угруповань, які його
до цієї влади привели. Під цим кутом варто уважно розглянути
події 1676–1687 рр.

Після погрому Ладижина і Умані населення, втікаючи, відходи�
ло на лівий бік Дніпра, де на річці Орелі, у Полтавському полку,

241

Козацька еліта Гетьманщини

засновували нові поселення (Китайгород, Царичанку, Нехворощу,
Келеберду). Загалом слушною є думка О.Оглоблина про те, що
у створенні лівобережної гетьманської держави найактивнішу
участь беруть визначні представники правобережної козацької
старшини, «які зневірилися у політиці Дорошенка і масою посуну�
ли за Дніпро в 1670�х роках. Лизогуби, Кандиби, Гамалії, Ханенки,
Кочубеї, Скоропадські, врешті, Дорошенки й багато інших пра�
вобережних фамілій поволі здобувають собі керівні місця в еконо�
мічному та політичному житті Лівобережної України» [1267, 17].

Полковник канівський Давид Пушкаренко отримав царську
грамоту і «милостивое слово» за те, що привів свій полк під Чи�
гирин під час турецької осади його. Надалі Пушкаренки перейш�
ли на Стародубщину, де і осіли. До їх родового прізвища ця гілка
додала ім’я сина Давида Овсія, і рід став іменуватися Пушкарен�
ки�Овсієнки. Син полковника черкаського Жадька Степановича
став значковим товаришем у полку Гадяцькому. Омелян Жадчен�
ко мав чотирьох синів: значкового товарища Андрія, січовика Лав�
ріна Жолудя, сотника зіньківського Данила, священика Василя
і продовжував володіти батьківськими землями на Черкащині.
Разом з Вольським з Правобережжя перейшов і осів у Борисполі
його родич Тиміш Гнатович Туманський, старшинсько�козацька
родина Петрановських з Чигирина (Іван був сотником Чигиринсь�
ким у 1637 р., Ярема в 1669 р. за П.Дорошенка був осавулом війсь�
ковим) і отримали 1676 р. універсал Самойловича на греблю на
р. Інгульці, пасіку, орні і сінокосні землі [625, 10]. Канцелярист ГВК
Дорошенка Василь Романович�Бобоха з братом Дмитром перейшли
на бік Самойловича і отримав призначення спочатку до батуринсь�
кої ГВК, а потім став писарем полковим стародубським (був ним
24 роки). Брат же його призначений писарем сердюцького полку.

З Правобережжя перейшов Іван Коптевич, значний військо�
вий товариш, і осів у Переяславі (за ним на тому березі Дніпра ще
залишаються грунти у с. Гуляники) з дружиною, сином Самійлом,
пасинком Лавріном Хомичем [1240, 54].

Колишній багаторічний писар (1669–1676) у Дорошенка Ми�
хайло Вуяхевич у 1683 р. став суддею генеральним, військовий
товариш Іван Мазепа у 1682 р. отримав уряд осавула генерального
[1268, 210]. Вихідці із полку Уманського військовий канцелярист
Василь Кочубей став реєнтом Генеральної Військової Канцелярії
(1681–1687), а Іван Скоропадський — старшим військовим кан�
целяристом.

242

В.В. Кривошея

1687 р. у виборах нового гетьмана взяли участь лише чотири
полки (Лубенський, Гадяцький, Стародубський, Київський)
(800 кінних і 1200 піших козаків в оточенні колом «у шість чоло�
вік» московських вояків). При цьому привертає увагу той факт, що
всі сотники і полкова старшина Київського полку були не повни�
ми, а лише наказними (це може вказувати на повну зміну усього
командного складу полку). З інших полків бачимо лише пооди�
ноких представників, що підписалися під обранням (осавул пол�
ковий переяславський Харко Романенко, товариші сотень Кро�
левецької і Глухівської полку Ніжинського).

Особлива організаторська роль у перевороті була відведена
значному військовому товариству і «гетьманським дворянам», які
представлені були Андрієм Ребриковським, Дмитром Чечелем,
Андрієм Павловським, Андрієм Михайловським, Іваном Цехансь�
ким, Іваном Білевичем, Гаврилом Жеребецьким, Самійлом Савиць�
ким. Вони своїми зв’язками і авторитетом, безумовно, могли
вплинути на старшину охотницьких кінних полків Новицького
і Пашковського, піхотних Яворського, Герасимового, Кожуховсь�
кого, Іванєєва, більшість якої, як і самі командири, становили ви�
хідці із Правобережжя.

Охочі полки і були головною ударною силою перевороту. Цент�
ральною ж фігурою серед охотницьких полковників був Ілля Но�
вицький. За Самойловича на словах його цінували, але маєтностя�
ми обходили. Найманцям же видавали річну платню, а не щомісяця,
викликало постійне напруження у їх середовищі. З приходом до
влади Мазепи компанійські і сердюцькі полковники отримали
маєтності, а їх полчани — платню щомісячно.

Внаслідок перевороту колишні дорошенківці заволоділи поса�
дами гетьма (І.Мазепа), генерального писаря (В.Кочубей), другого
осавула генерального (А.Гамалія), генерального судді (М.Вуяхе�
вич). Із семи урядів на двох залишилися активні учасники змови —
чернігівці Василь Борковський і Сава Прокопович. Опальна стар�
шина отримала уряди першого осавула (Войца Сербин) і генераль�
ного хорунжого (Василь Забіла). У ГВК керівну позицію зайняв
військовий канцелярист Григорій Болдаковський.

Таким чином, є всі підстави вважати колишніх дорошенківців
(шляхетське крило) головним антисамойловичівським угрупован�
ням, яке і взяло владу у Гетьманщині у свої руки. Іван Самойлович,
який умів здобувати тактичні перемоги, внаслідок стратегічної
кампанії був переможений. Переворот на Коломаці — результат

243

Козацька еліта Гетьманщини

складних внутрішніх процесів, серед яких провідне місце займа�
ють протиріччя політики Самойловича і правобережної козаць�
кої старшини, яка вимушена була служити під його регіментом.
1687 рік — це відправна точка якісно нового етапу української
історії, який ще чекає своїх дослідників.

За гетьманування Мазепи поступово набуває ваги інститут
«бунчукових товаришів». У майбутньому бунчукове товариство
стало самодержавним тараном нищення козацької державності.
Не можна не погодитися з тезою: «Розсіяні по козацьких полках,
вони, з одного боку, були потенційними претендентами на полкову
владу, а з другого — підточували гетьманат, оскільки були вільни�
ми від виконання обов’язкових державних повинностей» [1283, 33].

Значну роль за Мазепи стали відігравати «дворяни гетьманські»
(їх роль і вплив можна простежити на прикладі Дмитра Чечеля)
[1071, 25–31; 1074, 10–12]. Такі дворяни були не лише при гетьма�
ні, але й при полковниках [390, 131].

Захопивши політичну, а відповідно, і економічну владу, поко�
зачена шляхта, здавалося би, мала всі можливості самореалізації
як національна еліта, чиї інтереси мали враховувати не лише осо�
бисті інтереси, а й нації, яку вони репрезентували. Та, на жаль,
так не сталося. Головна причина цього коріниться у низькому рівні
духовності покозаченої шляхти, в тому, що прибутки і владу вона
ставила над усе. Через таку самозакоханість і егоцентризм соціаль�
на еліта втратила Україна свою козацьку державність.

Розглянемо родовід Мазепи — людини, яка стала на чолі шля�
хетсько�старшинського угруповання і очолила державу. В сере�
дині ХVІ ст. одному із Мазеп воєвода київський Фрідріх Глібович
Пронський (1544–1555), який будував білоцерківський замок і на�
сичував його замковими боярами, дав лист на пусте селище на
р. Росі, підтверджений у 1578 р. Стефаном Баторієм. Мазепа�Коля�
динський осадив і хутір на р. Камениці, затверджений за Михайлом
(самим осадником чи його сином) Станіславом�Августом (1572).
На початку ж століття (? — 1616–1622 — ?) цим хутором на дідич�
ному праві володів Микола Мазепа.

Свого батька І.Мазепа називав Степаном Михайловичем, таким
чином дідом його був Михайло. Мазепам належали села Пасічне
і Моковичі на Волині. Батько гетьмана 14 травня 1638 р. за вбивство
Яна Зеленського був засуджений Люблінським трибуналом на ін�
фамію і смерть, та згодом йому якимсь чином вдалося справу за�
лагодити [722, 372].

244

В.В. Кривошея

У 1654 р. Степан�Адам Мазепа був отаманом городовим білоцер�
ківським. Якщо не допущена помилка в імені, то маємо звістку про
ще одного Мазепу з тих часів. У грудні 1654 р. білоцерківського
священика Івана Степановича прислав до митрополита Сильвестра
намісник білоцерківський і суддя земський Ян Мазепа. Згаданий
1659 р. Адам Мазепа на боці Виговського вже як «давно и добре...
в разных оказиях заслужоный шляхтич и жолнер, во многих во�
енных экспедициях испытанный», був намісником (1658), мабуть,
гетьманським у Білій Церкві. Зі своїм патроном Виговським пере�
ходить на бік поляків, став підчашим чернігівським (1662–1665).
Можливо, був замішаний у спробі антипольського виступу Ви�
говського 1664 р., за що і поплатився маєтністю. Ймовірно, що
у 1665 р. і помер, позаяк у 1666 р. підчашим чернігівським бачимо
його сина Яна (Івана). Останній же, перебував при дворі. Лише
згодом, завоювавши довіру, виконуючи нелегкі доручення короля,
був посланий для навчання до Європи.

Адам�Степан Михайлович Мазепа мав за дружину Марину Мо�
кієвську (? — 1621–1707). Її первісток Іван народився 20 березня
1639 р., тобто шлюб, відповідно, відбувся не пізніше 1638 р. Ма�
ли подружжя і доньку Олександру. Відомо, що Марина вступила
в шлюб з Адамом Мазепою вперше, а це, у свою чергу, засвідчує,
що їй було років 16–20, отже народилася 1617/1621 року.

Порівняння поминальних рядів дає змогу дійти висновку, що
основоположником цієї гілки Мокієвських був Іван. Досліджую�
чи родовід Мокієвських, О.Оглоблин пропонував таку версію:
«Мабуть, батько Марини, дід майбутнього полковника Київського
Костянтина Мокієвського, «положив голову» під Чортковом (оче�
видно, 1655 року), а брат її, батько полковника, «в Дрижопольсько�
му бою під Охматовом» (1655 р.)» [1267, 12]. В іншому ж місті своєї
праці він під знаком питання називає батька Костянтина Михайлом
[1267, 63]. У 1654 р. у Білій Церкві присягу склав шляхтич Михай�
ло Якович Мокієвський. Разом з ним заприсягалися його брати
Іван, Антін, Степан. У такому разі можлива гіпотеза, згідно з якою
Костянтин був двоюрідним братом матері гетьмана (лив. табл. 5.1).

Після смерті Степана Мазепи його удова Марина стала черницею
Марією, потім прийняла схимну як Магдалена. У 1686 р. вже була
ігуменею Києво–Печерського монастиря. Ще у 1668/1669 р. її син
Іван Мазепа одружився у Корсуні з Ганною Семенівною Половець
(? — 1702), вдовою полковника білоцерківського Самійла Фрид�
рикевича, вона була донькою полковника білоцерківського

245

Козацька еліта Гетьманщини

[1130, 43–45]. Професор О.Оглоблин відзначав: «Обидва — і тесть,
і зять — були близькими товаришами Петра Дорошенка, і шлюб
Мазепи з Фридрикевичкою відкривав йому безпосередній шлях до
дорошенківського Чигирина» [1267, 15]. Додамо, що цей шлюб
укріпляв і без того міцні позиції Мазепи на Білоцерківщині, йо�
го зв’язки і можливості претензій на місцевий полковий пірнач.
Мазепа став швагром гетьмана Петра Дорошенка.

Таблиця 5.1
Родовід Мокієвських

Усиновив Іван Мазепа двох діток Ганни від попереднього шлю�
бу: Криштофа і Марію. Марія стала дружиною сина білоцерківсько�
го полковника Михайла Громики. Серед родичів та свояків з’явили�
ся Зеленські, Трощинські. О.Оглоблин вважав Ганну Мазепу тіткою
по матері прилуцького полковника Дмитра Горленка [1267, 22].

Родинні зв’язки з Мазепами мали Трощинські, ймовірно, через
козака Харитона Трощинського [1279, 88]. У одному з документів
середини ХVІІ ст. вони названі Трущинськими (чи не Труші?).
Трущинський Василь Степанович був серед білоцерківської шлях�
ти 1654 р., що заприсягнула царю (разом з дев’ятьма Мокієвськи�
ми). Степан Трощинський — племінник (вважається двоюрідним)
Івана Мазепи спочатку використовувався як гонець гетьманський
(у лютому 1688 р. їздив до Москви), згодом призначається «госпо�
дарем» Гадяцького замку (? — 1690.05. — 1697.01. — ?). Це був
логічний крок для зміцнення позицій мазепинців в одному з півден�
них полків, близьких до Запорозької Січі. Очевидно, рід Трощинсь�
ких здавна мав зв’язки з Січчю. Про це свідчить і той факт, що од�
ним із кошових отаманів був Матвій Трощинський, близький родич
Мазепи і, безсумнівно, Степана. Першим відомим нам кроком на
гадяцькому «господарюванні» останнього була місія від гетьма�
на на Запоріжжя з іконостасом для січової церкви у 1692 році.

246

В.В. Кривошея

Михайло

Костянтин Марина Ч.: Степан Мазепа

Іван Антін Степан

Яків Мокієвський

Зміцненню позицій мазепинців відповідав і шлюб Степана
у 1690 році з донькою комонного полковника Іллі Новицького Ма�
рією. Тепер вже до Трощинських шукали підходів старшини. Вра�
ховуючи, що одна із доньок Степана Трощинського вже 25 травня
1701 р. у Гадячі обвінчалася з Степаном Степановичем Забілою,
слід думати, що Марія Новицька була не першою його дружиною.

Ставши гетьманом, Мазепа пішов шляхом збільшення надань
маєтків своєму старшинському оточенню. Так, наприкінці 1688 р.,
тобто після півторарічного його гетьманування, до Москви були
направлені 11 гетьманських універсалів, якими він ствердив маєт�
ності за соратниками. Серед них були надання генеральній стар�
шині: бунчужному Юхиму Лизогубу, суддям Михайлу Вуяхевичу
і Саві Прокоповичу, писареві Василю Кочубею, чернігівчанину Кар�
пу Мокрієвичу, київським полчанам Якову Солонині, Іллі Жилі,
Григорію Карповичу, ніжинцям Якову Жураковському, глухівсь�
кому сотнику Василю Ялоцькому, військовому товаришу Василю
Федорову.

Проте багато представників козацької еліти не змогли знайти
спільної мови з гетьманом. Протягом його правління відчуваєть�
ся опозиційність південних полків. Гетьман вів за них і серед них
постійну і жорстоку кадрову боротьбу, яка заслуговує на окреме
дослідження. Зазначимо, що причини антимазепинської позиції
полків Півдня були різними. Якщо Полтавський полк мав глибинні
соціально�орієнтовані причини, то Миргородський, крім цих при�
чин у пом’якшеній формі, мав ще і значні амбіції свого полков�
ника щодо гетьманської булави. «Пан полковник Миргородской,
частуючи многократно у себя запорожцов, дарует оных куими,
шатами, шапками, и часом, знявши из себя кошолю, а не знать то
для чого; чи для гонору реементарского (?), чили же для похвалы
своей (?), вымовляючи оным тое: братеки мои, голубчики мои, мы
з вашей ласки маемо. А не тилко Запорозцов так дарует, але и сво�
их некоторых полчан, что у него перед тем не бувало, так ся стал
показовати» [751, 22; 1278, 1–245].

Полковником прилуцьким на місце забитого Лазаря Горленка
був поставлений сотник ічнянський Іван Стороженко (з колишніх
старшин Канівського полку). Свояк Мазепи Дмитро Лазаревич
Горленко (бл. 1660–1731) після навчання у КМА «довго ... держав�
ся канцелярії», мається на увазі ГВК. Все ж якийсь уряд до 1689 р.
він займав, бо бачимо його вже як значного військового товариша.
Будучи улюбленцем Мазепи, очолив Прилуцький полк (1692–1709).

247

Козацька еліта Гетьманщини

Його батько, полковник прилуцький, загинув 5 років тому, на Ко�
ломаці. У Київському полку до керівництва приводиться родич
Мазепи Костянтин Мокієвський (1691–1708).

Після Коломаку у Гадяцькому полку лише через 15 років пере�
бування на різних старшинських урядах полковником став «жи�
дівського роду» Михайло Борохович. Активними прибічниками
Мазепи у цьому полку були Ілля і Яків Воронченки.

Таблиця 5.2
Родинні зв’язки Мазеп

Як бачимо, Мазепа мав на численну, але достатньо відому і впли�
вову в суспільстві рідню і свояків. Без сумніву, ще шлюб його бать�
ків — Мокієвські�Мазепи, — вже був достатньою умовою претензій
на білоцерківське полковництво, приєднання ж до родового оточен�
ня Половців, Громек, Фридрикевичів об’єднувало під одним нача�
лом чотири місцеві полковничі родини і їх свояків. Ще одна особли�
вість родинного оточення Мазепи — всі вихідці з Правобережжя.

Представником польського уряду за Мазепи став племінник
Павла Тетері Василь Михайлович Іскрицький. Спочатку став пол�
ковником запорозьким ЙКМ димерським, стражником поліським,
потім резидентом при Мазепі. Успіхам його місії допомагало не ли�
ше походження, але і шлюби (спочатку з Тетяною, вдруге з Катери�
ною Вольською, а потім (1690) N Павлівною Герцик [1146, 448]).
Його донька від другого шлюбу Уляна (Юліана) стала дружиною
(1690) майбутнього гетьмана Данила Апостола [939, 338].

Поступово значним впливом почав користуватися виходець
з волинської шляхти, зять генерального писаря Карпа Мокрієвича
Іван Ломиковський (1654–1714). Він був писарем генеральним
у Ханенка, після переходу на Лівобережжя — дворянин гетьмана

248

В.В. Кривошея

Родичі Мазепи Свояки Куми

Бобрикевичі Новицькі Маковські

Войнаровські Фридрикевичі

Мокієвські Кочубеї

Обидовські Горленки

Половці Громеки

Трощинські Зеленські

Топольницькі

Самойловича, військовий товариш. За Самойловича не отримав
жодного уряду. Після коломацького перевороту став членом
ГВС, потім отримав від Мазепи посаду генерального хорунжого
(1689–1691), а від царя — чин стольника (1689). Генеральний оса�
вул (? — 1692.02. — 1707), генеральний обозний (1707–1709). Один
із прибічників Мазепи 1708–1709 рр.

Сава Прокопович на другий день після коломацького переворо�
ту 26 липня 1687 р. отримав від Мазепи універсал на «село Кудров�
ку, в уезде Сосніцком лежачее, з дворцемъ, млинамы, зъ гутою,
над рекою Лютою стоячою, і зъ боромъ, до тоей гути належнимъ,
такъже съ полями пахотнимы, съ сеножатмы и всякими угодіи,
здавна до того села належачими, да на дворикъ, в Воронеже, про�
тив колоди, стоячій, именуючійся Бражинъ» [1243, 433]. Мабуть,
під час коломацьких подій відзначився його син — осавул полковий
комонний. Сава Прокопович був генеральним суддею 14 років
(1687.07. — 1701.01.). Його син Семен Савич (? — 1670–1725.
Петербург) — підписав акт про обрання гетьманом Івана Мазепу,
що засвідчує його антисамойловичеву позицію. Шлюб з Тетяною
Полуботок (бл. 1689) продовжував зміцнювати позиції Савичів
у чернігівському козацько�старшинському угрупованні вже за Ма�
зепи. Після смерті батька Мазепа здійснював через нього цей вплив,
призначивши на високу посаду писаря ГВС (1701–1706).

Андрій [1185, 46–50] Кочубей [1049, 100] — за сімейною леген�
дою представник татарського бейського роду, який перейшов до
України. Очевидно, родовою маєтністю стало с. Кочубіївка на Уман�
щині. Його син Леонтій Андрійович був одруженим, мабуть,
з Чуйкевич. Син останнього Василь (бл.1640–1708 [1147, 438, 455])
вперше згадується як військовий канцелярист у гетьмана Брю�
ховецького. Уманський полковий писар [717, 238].

У 1675 р. був посланцем Дорошенка до турецького султана
в Андріанопіль. 23 липня 1675 р. його було відпущено з листом
візира, а у вересні в Умані його челядник вкрав листа, що стало при�
водом його поспішної втечі на Лівобережжя. Разом з уманчанами
оселився на Полтавщині. Можливо, на Лівобережжя потрапив
через Запорозьку Січ. Одружився з донькою полтавського пол�
ковника Федора Жученка.

Не знав латини, отже, відповідно, не навчався у КМА. 12 років
був генеральним писарем, генеральним суддею (1699–1700.04.
[1273, 184]). 7 січня 1689 р. Мазепа надав писареві і ГВК містечко
Городище Лубенського полку і с. Головеньку Ніжинського полку.

249

Козацька еліта Гетьманщини

Згодом взаємини Мазепи і Кочубея загострилися під час виступу
Петрика: в 1693 р., «будучи в Глухове на обеде у полковника Ста�
родубского у Михайла Миклашевского бил Кочубея и говорил ему
бутто он писал листі с Петриком ево Гетманским имянем» [1272,
179]. Кошовий отаман Гусак рекомендував гетьманові Мазепі задля
зміцнення його влади позбутися Полуботка, гадяцького полков�
ника Михайла і третього, який завжди знаходився з ним [1379,
496]. Є.Крамар вважав, що цим третім був Василь Кочубей [1049,
91]. Згодом породичався з родиною Забіл, коли наприкінці століття
син ніжинського полковника, значний військовий товариш Василь
Забіла після смерті першої дружини висватав доньку Кочубея Ма�
рію [1059, 82].

За донос на гетьмана Мазепу страчений. 27 вересня 1709 р. геть�
ман Мазепа видав універсал з наказом повернути Густинському
монастирю подвір’я в Києві, продане колишнім ігуменом цього
монастиря без згоди братії покійному генеральному судді Василю
Кочубею і правом на володіння прикупленими ним землі, на по�
мин його душі.

На генеральних урядах за весь період мазепинського гетьману�
вання перебували представники 13 родин (Вуяхевичів, Гамаліїв,
Дуніних–Борковських, Кочубеїв, Лизогубів, Ломиковських,
Максимовичів, Миклашевських, Орликів, Прокоповичів, Серби�
нів, Скоропадських, Чуйкевичів). Полкове керівництво тримали
представники 28 родин (Апостолів, Бороховичів, Вольських�Коро�
вок, Гамаліїв, Герциків, Головченків, Горленків, Думитрашків�
Райчів, Жоравок, Журахівських, Жученків, Забіл, Зеленських,
Іскр, Левенців, Лизогубів, Лисенків, Миклашевських, Мировичів,
Мокієвських, Обидовських, Полуботків, Свічок, Скоропадських,
Солонин, Стороженків, Трощинських, Черняків).

Перші п’ять — сім років гетьманування Івана Мазепи пройшли
під знаком загрози перед можливим переворотом. До смерті Са�
мойловича у Тобольську в 1690 р. над Мазепою нависала можли�
вість повернення попередника.

24 липня 1687 р. перед обранням гетьмана старшинською радою
були прийняті рішення стосовно полковників. Маємо цікаве свід�
чення Патріка Гордона щодо цієї ради про те, що були розподілені
полковницькі та інші знатні посади поміж собою і ухвалено з усіх
їх усунути креатури попереднього гетьмана. Рада затвердила чер�
нігівським полковником Лизогуба, лубенським Гамалію, переяс�
лавським Думитрашку, стародубським Олексія Тимішовича.

250

В.В. Кривошея

Протягом 1689 р. Мазепа надавав універсали ніжинському пол�
ковнику Степану Забілі, генеральному судді Михайлу Вуяхеви�
чу, трьом охотницьким полковникам — Герасиму Васильовичу,
Степану Яворському та Іллі Новицькому.

Царські жалувані грамоти отримали близькі до гетьмана пол�
тавці: військовий канцелярист Василь Чуйкевич (20.08.) і Леонтій
Черняк, полковники: полтавський Федір Жученко (3.08, на Жуки),
лубенський Леонтій Свічка (3.08.) [1127, 253], чернігівський
Яків Лизогуб (на Слабин), Андрій Гамалія (на с. Середню Буду),
Дмитро Зеленський (на м. Костянтинівку), Павло Герцик (на
Стасівське) [1146, 448]. У вересні були підписані жалувані грамоти
двом обозним — лубенському Дмитру Глухівцю (на с. Луку) і чер�
нігівському Величковському (на с. Івановець), трьом суддям —
ніжинському Василю Ігуменському (на с. Дівиця), полтавському
Петру Буцькому (на с. Мартинівку), чернігівському Карпу Мок�
рієвичу, двом писарям — чернігівському Івану Скоропадському
(на с. Вихвостове) і ніжинському Йосипу Завадському (на с. Кру�
пичполе). Грамоту отримали лише три сотники — конотопський
Федір Кандиба, глухівський Василь Яловицький і Самійло Мок�
рієвич, 13 військових товаришів: з Київського полку Трохим Підте�
реб, Костянтин Солонина, Яків Солонина (на с. Заворичі і Мокриці),
Гадяцького — Степан Гречаний; Миргородського — Данило Ліс�
ницький; Ніжинського — Іван Забіла, Захар Шийкевич (на с. Ша�
балинівку з млинами); Чернігівського — Андрій Дорошенко та
Іван Лисенко; Лубенському — Максим Ілляшенко; Прилуцького —
Іван Мирович та Іван Сулима, а також охотницькі полковники —
Григорій Пашковський (на с. Ромашки і млин), Юхим Андріїв
(на с. Порохню), Кожуховський (на с. Загорівку), Степан Яворсь�
кий (на с. Юдино з млином).

Разом з цією старшиною 21 вересня отримав грамоту київський
полковник Григорій Вольський і лише 22 вересня — останнім —
переяславський полковник Полуботок.

У поїздці 1689 р. до Москви Мазепу супроводжували 26 значних
військових товаришів. За полками вони розподілялися так: 7 —
Ніжинський полк: Яків Жураковський, Іван Забіла, Василь Забіла,
Семен Савич, Юрій Кожуховський, Костянтин Ширкевич, Федір
Григорович, 4 — Переяславський полк: Дмитрашка Райча, Павло
Полуботок, Іван Мирович, Іван Сулима, 4 — Лубенський полк:
Григорій Гамалія, Михайло Гамалія, Дмитро Зеленський, Василь
Свічка, 3 Чернігівський — Андрій Дорошенко, Іван Лисенко,

251

Козацька еліта Гетьманщини

Кіндрат Тараненко, 2 — Київський полк: Костянтин Солонина,
Трохим Підтереб, 2 — Полтавський полк: Павло Герцик, Іван Іва�
ненко, 1 — Прилуцький полк: Дмитро Горленко, 1 — Миргород�
ський полк: Данило Лісницький, 1 — Гадяцький полк: Степан
Гречаний. Такий розподіл засвідчував нову розкладку сил, коли
першочергове значення для старшини стали відігравати три пол�
ки — Ніжинський, Переяславський, Лубенський.

Старий 107�річний Петро Забіла був ще живий [605, 11] і, незва�
жаючи на минулорічний похорон своєї дружини, брав участь у по�
ході 1687 р. Так, 2 липня цього ж року в таборі під Мартинівкою
біля Пустої греблі він написав сину Тарасу листа, в якому повідо�
мив, що віддає йому млин, окрім того, що останній отримає за
тестаментом.

Своєю позицією під час перевороту він забезпечив пристойне
місце у мазепинській ієрархії своєму сину (полковника столичного
полку), а також можливість самому спокійно доживати віку і про�
довжувати збагачуватися. Так, ще 27 березня 1688 р. він викупив
другу частину кунашівського млина (один камінь мучний з ступа�
ми) у мельничихи Марії Кунахової Пархомихи за «полпята сто
золотих».

Заміна на полковництві ніжинському Яреми Непрака на предс�
тавника відомої у Гетьманщині родини Забіл засвідчила лише
активну участь останніх в антисамойловичевській опозиції в остан�
ній час його гетьманування. За сім років у Ніжинському полку за
полковника Степана Забіли було три наказних полковники (Ми�
кита Довгалевський, Матвій Шендюх, Федір Кандиба). Протягом
цих перших семи років гетьманування Мазепи у Ніжинському пол�
ку не бачимо будь�яких коливань чи антимазепинських настроїв.
Полк був вірною опорою гетьманові.

Згодом Забілу на полковникуванні змінив племінник гетьмана
Іван Обидовський і шість років очолював полк. На початку лютого
1701 р. він помер у Прибалтиці, де як наказний гетьман очолював
козацький корпус у складі Ніжинського, Чернігівського, Старо�
дубського, Київського і чотирьох охочих полків [103, 111]. З почат�
ком нового століття пірнач перейшов до Лук’яна Журахівського.

У той період в полку знані три полкові обозні (Ярема Яхневич,
Матвій Шендюх, Федір Кандиба, чотири судді: покозачений шлях�
тич гербу «Доленга» [1162, 16] Марко Борсук, Дмитро Максимович
(зі своїх володінь Мазепа передав йому с. Дорогинку [730, 4]), Ва�
силь Ігуменський (осадив і володів до смерті сл. Данину [730, 5]),

252

В.В. Кривошея

Лука Жураковський (за листом Обидовського володів батьківським
селом Липов Рог, за ним залишилось і батьківське с. Безуглівка
[730, 5]), чотири полкові писарі: Федір Завадський (володів с. Єв�
лашівкою [730, 1]), Дмитро Максимович, Іван Пироцький, Федір
Ярошевицький, дев’ять полкових осавулів: Давид Воленко, Корній
Якимович, Березницький, Лука Жураковський, Михайло Забіла,
Григорій Федченко, Аввакум Ненада (Бакум) [1472, 153–163],
Йосип Тарасевич, Гаврило Толочко. Хорунжому Тимофію Борсу�
ку Мазепа надав по Григорію Назаренку с. Бакаївку [730, 3].

На чолі полкових сотень були Василь Ігуменський, Лук’ян Жу�
рахівський, Іван Павельченко (отримав після полковника Якова
Журахівського с. Березанку [730, 5]), Іван Пироцький, Григорій
Романовський. Мринськими сотниками були Григорій Федорович,
Семен Великий, Хоминський, Федір Тарасевич, івангородським
Дмитро Лучченко, воронізькими — Опанас Харитонович, Павло
Гудович, Роман Лазаревич, коропськими — Іван Кияшко, Тихін
Довгеля, Дем’ян Кононович, Федір Соломка, Кіндрат Безносий.
Новомлинську сотню очолював Григорій Самойлович, Батуринсь�
ку — Дмитро Нестеренко. В Бахмачі сотникували Степан Романо�
вич, Самійло Савицький, Степан Гелега. Олишівську сотню очо�
лював Леонтій Шрамченко, Шаповалівську — Андрій Небаба,
Конотопську — Ярема Боровка, Андрій Кандиба [649, 11], Іван
Бистрицький. У Кролевці є згадки про наказних сотників Федора
Короля і Федора Стожка. Глухівськими сотниками були Кіндрат
Грудяка, Василь Яловицький, Олексій Туранський. У Янишполі
сотню очолювали Василь Дорошенко, Григорій Яковлевич, Ва�
силь Жураківський. Дівицькими сотниками були Осип Шендюх
і Василь Селецький.

Чернігівський і Стародубський полки за Самойловича очолю�
вали його сини. Мазепа ж віддав Чернігівський у правління Ли�
зогубів, а у Стародубі знайшов опору в особі Тимофія Олексійо�
вича.

У Чернігові полковницький уряд перших 11 років тримав ко�
лишній канівський полковник, генеральний осавул і наказний
гетьман у Дорошенка Яків Лизогуб (наказними за нього були Ни�
чипір Величковський�Каленикович, Дмитро Донець, Микола Грем�
бецький — усі троє з місцевої чернігівської старшини [663, 1]),
а потім п’ять років Юхим Лизогуб (наказними за нього відомі Дмит�
ро Донець і Юрій Затиркевич). З 1705 р. полковником став Павло
Полуботок [1140, 137].

253

Козацька еліта Гетьманщини

Обозну службу очолювали почергово три старшини: Ничипір
Каленикович, Філон Ращенко, Микола Грембецький [663, 1]. Су�
дом керували досвідчені Пантелеймон Радич, Карпо Мокрієвич,
Костянтин Стрієвський, Юрій Затиркевич, Іван Мокрієвич.

У 1698 р. полкового писаря Івана Скоропадського змінив син ко�
лишнього місцевого полкового писаря Михайла Булавки, зять гене�
рального судді Сави Прокоповича, військовий канцелярист Петро.
У 1699 р. його рідний брат Тиміш Булавка як військовий канцеля�
рист ГВК був гінцем Мазепи до Москви. Знані шість полкових оса�
вулів: Василь Устимович, Дмитро Донець, Василь Маркович, Федір
Зеленський, Микола Грембецький, Степан Бучинський, три пол�
кові хорунжі: Іван Терпицький, Іван Чечель, Прокіп Якубович.

Серед полкових сотників джерела згадують Самійла Мокрієви�
ча, Юрія Затиркевича, Івана Гломозду, Яська Крутеня, Івана Уля�
новича. Киселівськими сотниками були Григорій Даценко�Бобо�
нок, Василь Стаховський, Василь Яценко, Іван Якименко,
Михайло Окупчинський, Гнат Сахновський, Назар Пікуль, Михай�
ло Окупчинський. У Березні сотню очолювали Самійло Мокрієвич,
Прокіп Мандрика, Тарас Забіла, Василь Скоропадський [1151,
727]. У Волинці сотникували Стефан Милорадович, Петро Деми�
денко, Василь Дорошенко, а у Городні вже склалася спадкова сот�
ницька родина Стаховичів: батька Андрія змінив син Василь.

Роїських козаків очолювали Микола Грембецький, Іван Рашев�
ський (Малик) [1252, 63], Гламозда, Петро Шихуцький, седнівсь�
ких — Рафаель Давидович, Андрій Стахович, Степан Бутович,
Криштоф Фридрикевич, Федір Домонтович.

У Любечі сотникували Юрій Олександрович, Іван Мокрієвич,
Павло Ворошило, Василь Устимович, Тиміш Юрійович, Йосип Пи�
ріг, Фрол Шепеленко, Василь Полонецький (ще у 1693 р. Мазепа ви�
користовував його як гінця до Москви), Василь Силич. У Виблях
сотниками були Василь Устимович і Василь Томара, у Білоусі —
Іван Ярошевицький, Юрій Затиркевич, Андрій Товстоліс, Клим До�
нець�Стефанович, Михайло Красовський, у Мені — Гнат Сах�
новський, у Понорниці — Андрій Нестеренко і Ничипір Савич
(Савицький). У Синяві згадується про шістьох сотників: Якова Сте�
фановича, Івана Княгницького, Івана Прокоповича, Василя Гри�
щенка, Василя Міщенка, Федора Стефановича, про шістьох у Столь�
ному — Григорія Басличенка, Саву Романовича, Пилипа Марченка,
Юсухна Гавриловича, Юхима Семеновича, Романа Бобиря, п’ятьох у
Сосниці — Андрія, Івана, Василя Дорошенків, Семена Омеляненка.

254

В.В. Кривошея

Крім полковника Тимофія Олексійовича у Стародубському пол�
ку Мазепа намагався привернути на свій бік шляхтича і війта ста�
родубського Ісака Дерев’янка, який очолював обозну службу полку.
3 листопада 1688 р. гетьман Мазепа залишив за ним рангові вій�
товські маєтності: слободку Антонів Лубок і три млини на р. Ревні:
під с. Дем’янками і в с. Понорниці [839, 143]. Його змінив Дмитро
Журман (Турченко) і залишався на цьому уряді принаймі не мен�
ше 14 років, коли обозним став Прокіп Силенко.

Після двох років спокійного полковникування Тимофія
Олексійовича пірнач перейшов до Михайла Миклашевського,
який походив зі смоленської шляхти, тісно пов’язаної з Києво�Мо�
гилянською академією [1206, 361]. Син шляхтича смоленського
і Марії Станіславівни Кохановської, доньки сотника і отамана чер�
нігівського, мав чотирьох братів, «которые служили великим госу�
дарям, «лет з тридцать и более на которых службах и живот свой
кончили» [650, 2], тобто приблизно 1655–1685 рр. За спогадами йо�
го сина «больше 50 лет служил» [614, 407], тобто 1656–1706 рр.
Ще за гетьмана Ігнатовича він став військовим товаришем, геть�
манським дворянином і радником, був поставлений Самойловичем
отаманом городовим глухівським (1675). Служба за цього гетьмана
йшла нерівно, хоча і по висхідній. Мабуть, як свояка Петра Рос�
лавця його було усунено від урядів. У 1677 р. він знову був лише
військовим товаришем, проте 1679 р. бачимо його осавулом пол�
ковим ніжинським, з цієї посади 1682 р. призначений генераль�
ним хорунжим. Через рік же Самойлович поряд з Мазепою надав
йому уряд генерального осавула. Беручи участь у різних військових
експедиціях «изранен тяжелыми ранами» [614, 407]. Внаслідок
невідомих нам причин 27 серпня 1686 р. був звільнений з посади.

Після приходу до влади Мазепа призначив Миклашевського
знову на посаду осавула генерального. З подачі гетьмана царю він
отримав чин стольника, а 1689 р. затвердження полковником ста�
родубським [503, 10]. Знову полковник стародубський (1705–
1706.19.03.). Отримав гетьманські універсали на млини і хутори Бе�
резовщина та Десятуха 2–ї полкової сотні (10.08.1704, 15.09.1706).

Значних втрат козацько�старшинський корпус зазнав внаслідок
бойових дії у ході російсько�шведської війни, особливо під час бит�
ви 1706 р. під Несвіжем. Майже повністю була знищена бойова
старшина двох полків — Стародубського і Переяславського. Заги�
нули полковники Михайло Миклашевський [1124, 243], Іван Ми�
рович, зять Миклашевського Андрій Гамалія, сотник погарський

255

Козацька еліта Гетьманщини

Тарас Григорович (Гаврилович), лише з стародубців потрапили
до полону старшини Романовський, Чорнолузький [629, 17], Тур�
чевський, Тимошенко, Бурляка та інші.

Після несвізького погрому полк очолив Іван Скоропадськой.
25 серпня 1687 р. гетьман Мазепа надав йому як полковому писаре�
ві універсал: «сел два називаючиеся Вихвостов и Баровица в ключу
Седневском лежачие з слободкою на старом селищи, прозиваемом
Дроздовище от сего ж ново осаженой при млине власном купле�
ном на реци Смячи» [839, 75]. З 1707 р. тримав у своєму оточені
молодого полковниченка Андрія Миклашевського [614, 407].

Полковими суддями були Давид Пушкаренко, Яків Завадовсь�
кий, Іван Ракушка–Романовський. Крім Скоропадського, полко�
вими писарями зафіксовані Іван Давидович, Григорій Дорошенко,
Опанас Покорський (у 1703 р. його у ранзі писаря Мазепа напра�
вив до царя гінцем), Гордій Савич Носикевич�Пригара, Остафій
Панкевич.

Полковими осавулами були Яків Трушенко, Гнат Коровка�
Вольський, Яків Завадський, який у 1679 р. вийшов із Луцького
повіту, став дворянином гетьмана Самойловича, потім служив
«при боку» Якова Самойловича. Значний військовий товариш
(1686–1688). У 1686 р. Яків отримав с. Дохновичі. Осавул полковий
(? — 1693–1703), суддя полковий (1703–1705). Щонайпізніше
з 1693 р. по 1703 р. осавулом був Григорій Старосельський, який
попередньо відомий як ярославський курінний отаман Глухівсь�
кої сотні, посланець гетьмана Мазепи (1689) [768, 359]. Володів
с. Усколковим, мабуть, як ранговим, бо перед ним воно належало
Гнату Коровченку, а після — Павлу Яворському, які теж були пол�
ковими осавулами. Є згадка і про осавула Артема Протиченка.

Полкову сотню тримали брати Чорнолузькі, власники с. Фоє�
вичі, які отримали цю маєтність у 1680 р. від Самойловича [1013,
237; 839, 839, 502]. Микола Маркович (? — ран. 1707) за Самой�
ловича прибув по р. Сож від поляків до Стародубського полку, став
сотником полковим. 19 лютого 1689 р. полковник Тиміш Олексійо�
вич надав йому с. Меленськ [839, 554]. 6 лютого 1693 р. за 200 зо�
лотих купив частину млина померлого Оникія Москаля у вдови
Марфи Семенівни та її синів Данила і Опанаса [703, 12]. Помер без�
дітним. Його рідний брат Іван (? — 1725) згадується як осавул пол�
ковий стародубський (1704). 26 лютого 1704 р. отримав гетьмансь�
кий універсал на Зарудню і Коровщину, а також на побудову на
р. Зародинці на купленому займищі між грунтами Найпутовським

256

В.В. Кривошея

і Коровщиною млина і хутора [839, 422]. Під Несвіжем потрапив
у полон до шведів, через рік звільнився. Сотник полковий старо�
дубський (1707–1723). 9 січня 1707 р. отримав гетьманський уні�
версал на с. Фоєвичі, яке після смерті брата перейшло до двору
полковника стародубського Миклашевського [839, 502]. 7 листопа�
да 1707 р. за роботу на Печерській фортеці в Києві отримав геть�
манський універсал на побудову в своєму с. Фоєвичі греблі з трьо�
ма млинами [839, 518]. В проміжку між сотникуваннями братів
сотником був Прокіп Силенко.

Топальським сотником (? — 1687.07. — 1691.10. [818, 144] — ?)
був Федір Опанасович Кольчевський — покозачений шляхтич.
Можливо, його батьком був Опанас Зенченко, якому як військово�
му товаришу і мешканцю стародубському Мазепа надав універсал
5 вересня 1787 р. на послушенство людей на ним поселених грунтах
[839, 77]. Якщо це припущення вірне, то найстаршим відомим
представником Кольчевських, батьком Опанаса був Зінець. Федір
Кольчевський отримав універсал Мазепи на с. Нове 7 жовтня
1687 р. [839, 96]. На сотникуванні його змінив Григорій Кожу�
ховський — син полковника сердюцького. Він з батьком і братом
вийшов з Правобережжя, був значним військовим товаришем, а піз�
ніше очолив сотню. Надалі цю сотню очолювали Станіслав Полу�
бенський, Федір Модзалевський, Федір Коровка�Вольський.

Новгородськими сотниками були Давид Пушкаренко, Іван Стя�
гайло, Лук’ян Жоравка. У Мглині сотникували Григорій Парфе�
ненко, Іван Романовський, Михайло Турковський. Останній розпо�
чав службу «при боку гетьмана Мазепи», потрапив в шведський
полон. Пізніше «дозорця почепський», сотник мглинський.
30 травня 1707 р. купив млин в с. Вормин на р. Вормин у значного
військового товариша Степана Сейновича. У Шептаках сотником
був Тиміш Андрійович, син кролевецького сотника Маньківсько�
го�Владики, який заклав основи роду Куриленків�Тимошенків.
Вихідці з Правобережжя (очевидно, Уманського полку) Мань�
ківські�Владики утримували міцні позиції на Кролевеччині, де
Іван Манковський став сотником кролевецьким, його син Карпо
очолив сотню Шептаківську.

Почепськими сотниками згадані Адам Байдак, Григорій Крот�
кевич, Осип Мартинович, Гнат Коровка�Вольський, Лук’ян Рос�
лавець, Кузьма Алфьоров. Після коломацького перевороту Наум
Ноздря позбувся уряду, але вже 4 жовтня 1687 р. як колишній сот�
ник отримав підтвердження на три власні млини: на р. Деревейні

257

Козацька еліта Гетьманщини

під с. Старосіллям, під с. Чорнобабинцями, на р. Костиці в с. Вась�
ковичі [839, 90], а 11 січня 1688 р. він як значний військовий то�
вариш отримав гетьманський універсал на с. Жукове «до ласки
войсковой» [839, 117].

У Баклані сотником був Павло Гудович (? — 1700) — покозаче�
ний шляхтич з Правобережжя. За сімейною легендою перейшов
на Лівобережжя у 1680 р. В 1686 р. купив двір в Стародубі у Сте�
пана Олексійовича Зарудного. 28 червня 1691 р. отримав універ�
сал Мазепи з дозволом придбати хутір. У 1696 р. мінявся грунта�
ми з Олексієм Тарайковським. Значний товариш Стародубського
полку (1686–1697), сотник бакланський. Загинув під Нарвою.
Його змінив Іван Мовчан.

У Погарі сотникував Григорій Прожика, а городовим отаманом
впродовж тривалого часу був колишній сотник сердюцького пол�
ку Ребриковського (1679) Артем Подоляка.

Прилуцький полк очолювали Іван Стороженко і Дмитро Гор�
ленко [1241, 191]. Наказними полковниками знані Григорій Чер�
нявський, Семен Ракович, Іван Ніс. Після перевороту полковим
обозним залишився Григорій Чернявський. У 1697 р. він передав
частину своїх володінь Густинському монастирю [1133, 57].
У 1699 р. уступив уряд Івану Носу. Відомі чотири полкові писарі —
Семен Ракович (чотири роки), Петро Патока (один рік), Іван Се�
бастьянович (тринадцять років), Гнат Лисеневич (три роки), полко�
вий суд очолювали Тарас Кіндратович (два роки), Кіндрат Тарасо�
вич (чотири роки), Іван Ніс (13 років), Трохим Троцина (два роки).

Осавулами були Семен Ракович�Портянка, Василь Самойлович,
третій представник старшинської династії Стефан Чернявських
(? — 1677–1709–ран. 1714). Після звільнення з уряду став значко�
вим товаришем. Володів с. Сорочинці, яке 19 вересня 1709 р. за
ним підтвердив гетьман Скоропадський. Був одружений з Марією
Самойловою, яка після його смерті вийшла за значкового товари�
ша Романа Березина.

Полкову сотню 20 років очолював Яків Кіндратович Золотарен�
ко�Хмельницький. При цьому Мазепа підтримував його попередни�
ка. Так, 19 листопада 1696 р. він надав села Дідівці і Манжівку
колишньому сотнику полковому Івану Маценку [839, 12].

Варвинську сотню очолював Федір Ляшко�Тарновський, Жу�
равську — Іван Кисіль, Іваницьку — Семенович, Павло Миниць�
кий (дев’ять років), Ічнянську — Олександр, Яків Миронович,
Андрій Стороженко, Красноколядинську — Павло Загурський,

258

В.В. Кривошея

Тиміш Андрійович, Корній Салогуб, Срібнянські — Василь Громи�
ка, Андрій Троцина.

Київський полк очолювали Костянтин Солонина (два роки),
Григорій Коровка�Вольський (два роки), Костянтин Мокiєвсь�
кий (18 років). Професор Л.Мельник стосовно 1701 р. пише: «На�
казним гетьманом став київський полковник К.Мокієвський,
який ще не мав належного авторитету. Між ним і старшиною по�
чалися чвари…» [1182, 111].

Серед наказних полковників були Роман Жила, Сава Безпа�
лий, Федiр Коровка�Вольський, Петро Борсук, полкових обоз�
них — Павло Андрiйович, Павло Лясковський, Iван Яновський,
Трохим Пiдтереб, покозачений шляхтич гербу «Ястржебець»
[1162, 6] Якiв Барановський, полкових суддів — Iлля Жила.
Павло Лясковський пробув рік на цій посаді, ставши обозним,
три роки суд очолював Iван Дворецький. Серед полкових писарів
джерела згадують Данила Солонину, Сазона Грабського, Володи�
мира Єнкевича. Полковими осавулами були Iван Гутор, Якiв Ба�
рановський, Несмiян, Гнат Юрійович. Серед полкових хорунжих
— Борис Жила, Сергiй Солонина. Прапорщиком був Петро Кро�
зецький.

Козельцькими сотниками були Матвiй Стефанович, Петро
Борсук, Лука Іванович, Микола Голод, Федiр Ханенко, Грабовсь�
кий. У Києві сотниками були Іван Бутрименко, Андрiй Шид�
ловський, Олександр Сакович, Федір Третяк, Процик Голиць�
кий. З сотників моровських відомі два наказних: Василь
Iлiсiковський і Федiр Третяк, а також один повний — Яким Фе�
дорович Третяк. В Острі уряд тримали Т.Пiдтереб (два роки),
I.Дворецький (два роки), Федiр Єлець (один рік), покозачений
шляхтич гербу «Ястржебець» [1162, 10] Василь Бобруйко (два
роки), Петро Кисіль, Василь Губа, Якiв Шафран (один рік), Ва�
силь Губа (один рік), Яків Шафран (шість років).

Носівськими сотниками були Лаврiн Лихолiтко, Мисько Фе�
доренко, Роман Турик, Семен Шаула. У Бобровиці сотникували
покозачений шляхтич [1162, 25] Григорій Виридарський, Павло
Бичко, Семен Наливайко, Прокіп Бичок, Михайло Хенцинський
[185, 1], Петро Солонина.

Серед гоголівських сотників маємо згадки про Садiвничого,
Василя Потулинського. Романа Рожанського змінив Григорій
Рожанський. У Кобижчі сотникували Семен Парфен, Василь і
Матвій Мандрики, Денис Древинський, Данило Гнилокожа.

259

Козацька еліта Гетьманщини

Полковника лубенського Ілляшенка змінив у Коломаку Гри�
горій Гамалія. Колишній полковник у 1689 р. отримав універсал на
с. Коровинці Роменської сотні і залишався значним військовим
товаришем. Через рік Гамалію змінив його давній соратник Леонтій
Свічка [630, 5], який тримав пірнач до рубежа нового століття,
коли полковником став Зеленський Дмитро.

Полковими обозними були Дмитро Глуховець і Іван Тимченко�
Заборовський, полковими суддями — Андрій Якубович, Савченко,
Леонтій Кичкаровський, Мартин Мартос, полковими писарями —
Леонтій Кичкаровський, Яків Теодорович, Максим Троцький.

Осавул полковий лубенський [736, 164] Григорій Додока (? —
1663–1722–?) походив з Пирятинщини, лише «при старості лет»
у 1722 р. на с. Шкуратів, яким він володів, Скоропадський, будучи
в Ромнах, видав універсал бунчуковому товаришу Мойсею Худолію
за умови, що той доглядатиме Додоку. Його змінили Григорій Та�
волга, Яків Христич, Василь Савич, Андрій Петровський. Полко�
вими хорунжими були пирятинець Влас Семашко, Григорій Ва�
рениця, Федір і Григорій Ярмоленки.

Полкову сотню очолювали Леонтій Піковець, Андрій Якович,
Захар Салогуб, Сава Кирилович, Василь Савич, Леонтій Скорик,
Андрій Островський, Іван Прийма, Іван Корнєєв (Корнієвич�Огра�
нович). Пирятинськими сотниками були Леонтій Кичкаровський,
Ангелієвський, Андрій Гладкий, Семен Вакуленко, чигриндуб�
равськими — Семен Пашкевич, Чуйко, Ярема Ілляшенко (Шолудь�
ко), Іван Булюбаш, роменськими — Василь Лахненко, Максим
Максименко, Максим Бакай, Іван Заборовський, Хома Манджос,
смілянськими — Василь Громека, Григорій Близнюк, Роман Гри�
бовод, снітинським — Сава Сокольський, глинськими — Михайло
Жуковський, Лаврін Ігнатович, городиськими — Степан Петровсь�
кий, Стахович Андрій, Петровський Андрій, лукомським — Ми�
хайло Постомський, сенчанськими — Лесько Слюз і Осип Велич�
ковський, лохвицькими — Михайло Гамалія, Степан Пештич,
Мартин і Павло Мартоси, чорнуськими — Лаврін Замниборщ і Яків
Христич.

О.Оглоблин стверджує: «Впливова група опозиційної старшини,
що тоді зайняла вороже становище супроти Мазепи і московської
орієнтації. Тут об’єдналися родичі колишнього гетьмана Самойло�
вича, й серед них небіж гетьмана Михайло Самойлович, колишній
полковник гадяцький, і зять гетьмана стольник кн. Юрій Свято�
полк�Четвертинський із дядьком своїм мітрополитом Київським

260

В.В. Кривошея

Гедеоном, родичі і друзі М.Самойловича — Полуботки, батько Ле�
онтій Артемович, полковник переяславський, і син Павло Леонтіє�
вич, колишні дорошенківці — генеральний писар Кочубей (та
його полтавська парентела — Жученки та Іскри й головний серед
них полтавський полковник Жученко) й, можливо, генеральний
суддя Вуяхевич, кол. полковник переяславський Дмитрашко�Рай�
ча, приятель М.Самойловича. Серед невдоволених з Мазепи були
ще генеральний обозний Борковський, кол. київський полковник
Солонина, миргородський полковник Д.Апостол і, можливо, ста�
родубівський полковник Миклашевський. Нарешті, за ними були
їхні численні родичі, отож мало не вся аристократія старої Геть�
манщини» [1269, 91]. За логікою Оглоблина, антимазепинці мали
міцні позиції у п’яти з десяти козацьких полках (при чому у трьох
тримали полкові пірначі), їх очолювали два генеральні старшини.
Петро Іваненко, як вважає В.Борисенко, представляв ту групу ко�
зацької старшини, яка перебувала у опозиції до Мазепи: «До неї
входили колишні полковники Переяславського полку Дмитрашко
Райча, Київського — Кость Солонина, Полтавського — Федір Жу�
ченко, генеральний писар Василь Кочубей, небіж попереднього
гетьмана Михайло Самойлович, батько і син Полуботки та ін.»
[896, 251]. Цей же автор відносить цю групу до прибічників укра�
їнсько�кримського зближення [896, 251]. Все ж така точка зору,
з нашого погляду, дещо перебільшує антимазепинські сили, як чи�
сельно, так і щодо їх зв’язку і згуртованості.

Батька Петрика, дружину, родичів (і, очевидно, дітей), мабуть,
з Нових Санжар було ув’язнено. Були взяті «в замок за караул»
Кочубей, сотник чернігівський Микола Грембецький, полковник
київський Григорій Вольський, гетьманський дворецький Висоць�
кий (О.Оглоблин вважав, що це Роман Висоцький, гетьмансь�
кий дворянин, відомий дипломат, а згодом священик у Ромнах)
[1267, 193].

У Полтавському полку Мазепа однозначно робив ставку на Гер�
цика, пасинка колишнього генерального обозного Забіли, і Левен�
ців. Але вони навіть разом взяті зі своїми рідними і свояками, не
могли тягатися з впливом і можливостями Жученків. Починаючи
від нього, 550 дворів у Решетилівці належало на уряд полковника.
Він осадив с. Ташлик (28 дворів). Царською грамотою 20 вересня
1690 р. за ним були затверджені 122 двори в с. Жуки. У м. Біликах
при своєму млинку купив грунти і заснував слободку Федорівку,
яку віддав онуку Івану Залеському. Звільнений від полковництва,

261

Козацька еліта Гетьманщини

у серпні 1691 р. Жученко був притягнений до слідства з приводу
втрати коней під час останнього кримського походу.

Основою багатства Павла Герцика, який знову у 11 липня
1691 р. отримав полковницький пірнач, були 124 двори у с. Стасов�
цях, а також села Вакулинці, Явончиці, надані гетьманом Мазепою.
На куплених грунтах у Решетилівській сотні осадив с. Демидівку,
тримав с. Васильківку «с приметными грунтами, мельницами
и рыбными ловлями». Він видав заміж доньок Христину за сина
охочекомонного полковника Іллі Новицького Григорія, Марію —
за військового товариша Володимира Максимовича, одну з доньок
за Іскрицького, Ганну — за Пилипа Орлика, одружив старшого
сина Григорія з донькою смілянського сотника Лубенського полку
Василя Громеки Настасією, молодшого Івана — з донькою Івана
Левенця Горпиною [1240, 271].

У 1696 р. полтавським полковником став нащадок гетьмана
Остряниці Іван Іскра [1475, 71–77]. Мазепа надав йому с. Івашки
(101 двір), Грабинівку (22 двори), Івончинці (5 дворів), викупив
у Герциків с. Демидівку. Восени 1701 р. 1,5 тисячі козаків полку
на чолі з Іваном Іскрою входили до команди Шереметьєва в боях
у Прибалтиці [1182, 112]. Рік полком керував Михайло Гамалія
(1702–1703), а потім — Іван Левенець (1703–1709) [256, 1]. 21 лис�
топада 1704 р. Мазепа надав йому с. Нижні Млини. Наказним у ньо�
го став Григорій Герцик. Він спочатку був військовим канцелярис�
том і разом і своїм патроном — гетьманом Мазепою і чоловіком
сестри Орликом в свої приїжджі двори у гетьманській пристоличній
маєтності с. Митчинках Батуринської сотні [1012, 370]. 21 травня
1708 р. він продав Тагамлицьку луку осавулу полкової артилерії
Михайлу Руденку.

Полковим обозним став Прокіп Левенець. Ще на Коломаці
27 липня 1687 р. він отримив гетьманський універсал на с. Мильці,
на уряд обозного тримав с. Комарівку Білицької сотні (56 дворів).

Після якоїсь опали протягом 1684–1687 рр. Кость Кублицький
повернувся до активного життя і змінив на посаді полкового обоз�
ного Левенця. Навіть після його відставки Мазепа турбувався про
одного з синів Костянтина, який потрапив у татарський полон і був
викуплений донськими козаками у 1694 р.

Левенець отримав у 1689 р. царську грамоту на с. Мильці і, ма�
буть, у 1690 р. змушений знову посісти уряд обозного. Проте, ро�
ки брали своє і вже наступного року полчани поховали Левенця.
Прокіп помер, і 20 червня 1691 р. гетьман підтвердив с. Мильці

262

В.В. Кривошея

за його сином — полковим сотником Іваном. Через два роки він
отримав і царську грамоту на це володіння.

На короткий час обозним став Василь Сірко, якого змінив Ми�
хайло Нащинський, а потім Адам Ненаденко. Наступний обоз�
ний — Дорош Дмитрієвич тримав другу частину с. Рибці (26 дво�
рів). Він очолював дуже потужну полкову артилерію. Відомо, що
під час оборони Полтави від шведів місцевий російський гарнізон
використовував 21 мідну полкову пушку, поверення їх пізніше
вимагали полчани.

Тринадцять років полковим суддею був Петро Буцький.
У 1689 р. Мазепа підтвердив за ним 70 дворів на с. Мартинівку.
Водночас з ним, другим, а пізніше першим суддею був Іван Крас�
ноперич. Другим суддею був Іван Несвіт.

Відомо п’ять осавулів: Микита Михайленко, Степан Фіринчен�
ко, Іван Левенець, Дорош Дмитрович, Василь Петрович.

У реєстрі полкових писарів зазначені Федір Мураховський, Пет�
ро Буцький, Іван Черняк [927, 11], на якого у 1693 р. Мазепа звер�
нув увагу і йому була затверджена половина (32 двори) с. Рибців.
Надалі писарем був Олександр Чуйкевич, якому Мазепа надав
с. Пушкарівку (16 дворів).

Серед полкових хорунжих відомі Кузьма Воскобойник, Осип
Прокопенко, Роман Яковенко, Гаврило Руденко, Романча, Левко
Дорошевич, Дорош Нащинський.

Полкові сотні очолювали Петро Яковенко, Михайло Петрашен�
ко, Іван Левенець, Андрій Нащинський, який з 1691 р. тримав
с. Брусьє. Надалі ці сотні тримали Матвій Цесарський, Микита
Плечник, Іван та Григорій Черняки, Петро Кованька, Гнат Юр�
ченко.

У Великих Будищах сотницький уряд утримували спочатку
Михайло, а потім Максим Левченки, а наказним сотником там
згаданий Максим Носач. У Решетилівці сотникували Ясько За�
вадовський і Буженко, у Старих Санжарах — Самійло Манджар,
Степан Дорошевич, Іван Іванович, у Нових Санжарах — Матвій Се�
мененко, Екглер, Максим Плічник, Осип Бич, Роман Якович, у Бі�
ликах — Іван Сакун, Андрій Знанченко, Федір Шепель, Степан
Гавришенко, у Кобиляках — Федір Захарченко, Андрій Хилець�
кий, Михайло Опанасович Надтока. Орлянськими сотниками бу�
ли Петро Вербицький і Данило Войцехович.

Серед царичанських сотників відомі Федір Щербиненко, Василь
Шибайленко, Григорій Лук’янович, а також наказний Тиміш

263

Козацька еліта Гетьманщини

Кунашенко. У Кишеньці сотникував Василь Харсек, у 1693 р. його
на кілька місяців змінив Степан Москаль�Раєцький. У цьому ж році
знову уряд повернув Харсек.

Переволочанськими сотниками були Семен Щербина і Іван Ко�
вальчук, у Келеберді — Яків Донець і Федір Забуга, у Нехворощі
відомі три сотники: Іван Бузовський, Федір Сухомлин, Василь
Ганджа, у Маячці, Китайгороді і Сокільці — по одному: Федір Вуб�
лич, Семен Ревенко, Григорій Штепа відповідно.

У Миргородському полку після короткочасної (1688) втрати пір�
нача [1161, 22] Апостол отримав царські грамоти 1689 і 1691 рр. на
села Хомутинці (360 дворів), Бакумовку (158 дворів), Вергуни (209
дворів), тримав він і с. Поповку (475 дворів) [725, 7, 10]. У червні
1701 р. він був поставлений на чолі 17�тисячного козацького корпу�
су (Переяславський, Полтавський, компанійський, гетьманський,
полки Пашковського, Федька — 3800 козаків), який гетьман напра�
вив за наказом царя до Прибалтики, де вів бої з шведами в Естляндії
і Ліфляндії [1182, 112, 114, 115]. Після битви під Ерестфером Д.Апо�
стол писав Мазепі, що Шереметьєв наказав віднімати у козаків тро�
феї, заявляючи, що «від нас не було діла і служби» [1379, 635].

Мазепа підтримував у полку Лісницьких і Зарудних, які мали
да вніші козацькі коріння, ніж Апостол. Як противагу Апостолу
у полку вважали Романа Лісницького, який єдиний із місцевих
старшин отримав царську грамоту 1689 р. з підтвердженням во�
лодінь у Шишаках (197 дворів) [725, 17].

Полковими обозними були Андрій Іванович, Костянтин і Анд�
рій Кандиби, Матвій Щербак, Василь Базилевський, суддею — Гри�
горій Зарудний, писарем — Іван Ялинський, осавулами: спочатку
Григорій Зарудний, йому 27 лютого 1689 р. Мазепа підтвердив,
а у 1689 р. він отримав царську грамоту на 50 дворів с. Слобода [725, 9,
47]. Десять років осавулом був Василь Лагода (1691–1701), пол�
ковник Апостол надав йому с. Аврамівку (10 дворів, там же ще
160 дворів) [725, 11, 12].

На чолі полкової сотні стояли Петро Короленко, Трохим Анто�
нович (Медведенко?), Сандул Маневич, Григорій Лісницький, Му�
сій Зарудний. Власівських козаків очолювали сотники Лаврін
Радченко, Устим Сахненко, білоцерківських — Василь Гнидченко,
Василь і Лаврін Базилевські, Гнат Левченко, богацьких — Демид
Андрійович, Стефан Москаленко, хорольських — Денис Харченко,
Клим Лагода, Василь Родзянко. Останньому з них 5 травня 1704 р.
Апостол с. Хвощовку в Сорончинцях надав [725, 49].

264

В.В. Кривошея

З уставицьких сотників відомий Григорій Стефанович, голтв’ян�
ських — Матвій Остроградський, якому полковник Апостол у Со�
рочинцях 15 травня 1688 р. надав с. Броварки (93 двори) [725, 14,
46], кременчуцьких — Максим Євстратієвич, сорочинських — Іван
Мартиненко (Мартинович), шишацьких — Пилип Борисенко.

Гадяцькими полковниками за Мазепи були Михайло Борохович
[1128, 547] і Степан Трощинський, наказними — Юхим Вечірка
і Роман Корицький. Обозну службу очолювали Яків Корицький,
Максим Борохович, Степан Трощинський, полковий суд — Юхим
Вечірка і Василь Велецький (у 1695 р., будучи військовим канце�
ляристом, від Мазепи як гонець їздив до Москви) [653, 1], полковим
писарем був Яків Воронченко, осавулами — Андрій Ісаєнко, Прокіп
Моренко, Мойсей Клименко, Яків Воронченко, Андрій Катрич,
Федір Вечірка, Василь Кирилович, полковими хорунжими — Ілля
Воронченко, Гаврило Матвієнко, Федір Вечірка, Кирило Погана�
Мати.

Полкові сотні очолювали Іван Озерянський, Кирило Мартино�
вич Погана�Мати, Корній Беленченко, Лук’ян Лобода, Cидір Цуц�
май, Котельвську — Онисим Гнєдич, Білецький, Лютенську —
Мисиченко Федір (Мисщенко), Куземинську — Тимко Пашченко
і Онисим Гніденко, Рашівську — Петро Зеленський, Ковалівські —
Онисим Якович, Юхим Ісаєнко, Іван і Тарас Перехрести, Зіньківсь�
кі — Іван Зеленський, Ілько Павлович, Пилип Перехрест, Матвій
Романович, Ілля Ботка, Грунські — Пилип Іванович, Михайло Бо�
гуцький, Іван Кисіль, Федір Шамрай. У Комишні згаданий лише
один сотник — Юсько Крупський, у Опішні — Василь Кирило�
вич, Петро Яковенко, Роман Корицький, Сидір Магденко, Філон
Лихопой.

Мазепа підтримував Степана Гречаного. Останній брав участь
у чигиринських і обох кримських походах [641, 43 зв] як значний
військовий товариш. Отримав універсал Мазепи на села Римарівку
і Бурки з млином на р. Груні в два кола (1688.27.08.) [839, 137],
царське підтвердження на ці села та на с. Оксютинці у Роменській
сотні Лубенського полку (1689.20.09.). Його син Федір як війсь�
ковий канцелярист ГВК використовувався Мазепою як гонець до
Москви (1693), але після смерті батька гетьман відібрав у нього
с. Оксютинці.

Після коломацьких подій 1687 р. до влади у Переяславському
полку прийшов Думитрашко�Райча, якого змінив у 1688 р. Яким
Головченко, після смерті останнього менше року полковникував

265

Козацька еліта Гетьманщини

Леонтій Полуботок. Майже два роки на чолі полку був Іван Ли�
сенко, а з 1692 р. пірнач перейшов до Івана Мировича [929, 48].

Скинення Самойловича, очевидно, було жаданим для Рома�
ненків. Це зміцнювало надію на успішне зведення рахунків з Су�
лимами та Полуботком. Після коломацького перевороту якийсь
з молодших Романенків Харко ввійшов до складу полкової стар�
шини, ставши осавулом переяславським [1061, 58–60], і підписав
Коломацькі статті. В 1688 р. він брав участь у погромі Полуботка,
вирубавши 5 дубів в його Шелеховському лісі [795, 133].

У серпні 1687 р. під час бунтів Петро Романенко захопив у Івана
Сулими у Воронкові худобу, в Скопцях «з возов складали много
добр Ивана Сулими, привезенних з Воронкова» [836, 26].

Івану Сулимі вдалося стабілізувати ситуацію і заручитися під�
тримкою нового гетьмана. 9 листопада 1688 р. Мазепа підтвердив
за ним Сулимінці і Лебедин, а наступного дня віддав розпоряджен�
ня полковому писарю Михайлу Мокієвському віддати с. Кучаків.
Нам невідомо, які кроки протягом 1687–1688 рр. робив Сулима,
але те, що він був затятим ворогом ворога Мазепи — переяславсь�
кого полковника Думитрашки, стало основою зближення Мазе�
пи і Сулим. А рід Романенків, так і не зреалізувавши можливість
помсти Сулимам, потрапив під новий удар.

Виходець з Переяславського полку, генеральний осавул Сербин
підтримував тісний зв’язок з Думитрашкою�Райчою. Коли остан�
нього затримували в Москві і він листом викликав домонтівського
сотника Стефана Томару, то останній у супроводі трьох козаків
спочатку заїхав у Батурин до Сербина. Генеральний писар Кочу�
бей подорожнього листа їм не підписав. Тоді Сербин видав лист за
своїм підписом: «За ним Дмитрашком вношу мою покорную прось�
бу, жебы предстательством вашое княжое вельможности волен был
от дальное з ссылки и по времени отпущен в дом свой ... жебы не бы�
ло на мене от войска и народу о том поречения, понеже прежде
моего уряду тое не бывало» [751, 28], — і лише після цього вони
поїхали до Москви [1273, 201]. Мазепа намагався привернути Сер�
бина на свій бік, надавши йому с. Підлипне Конотопської сотні,
яке було відібрано від Самойловичів [730, 54].

Марко Думитрашко наказав спустошити пасіки Полуботка
в Іванкові, Трипіллі, Шелеховці, Ходоркові (разом з Федором Да�
раганом). Усе це Марко робив за наказом свого дядька, викорис�
товуючи березанських козаків і відвозячи діжки меду Райчі. Він
же пограбував Харлановський, Бубнівський, Домонтівський та

266

В.В. Кривошея

Іркліївський стани, забравши собі рибу. З млинів Полуботка взяв
більше ста осмачок борошна і не віддавав. До Басані послав свою
челядь і забрав зі стада полковника 67 коней. У Шелеховському лісі
Полуботка Марко Дмитрашко порубав дуби і 70 возів відвіз до себе.
У Шелеховському фільварку 10 коп сіна потравив, а 36 скирд та ще
з�під Бикова 3 скирти сіна забрав собі. В Переяславі 2 і в Золотоноші
1 яму вівса викрав. Забрав у Полуботка турецького коня вартістю
120 червонців і, відвівши в Москву, комусь подарував. З двору По�
луботка забрав 100 колод липового різаного дерева [1142, 402].

Мазепа вважав, що Думитрашко «своими взятками и яростию
зело всех изобидил» [768, 177] і «все старшие и меньшие те полчане
зело желают чтоб Дмитрашко не был у них полковник» [768, 177].

У лютому 1688 р. Мазепа сповіщав Василя Голіцина, що отри�
мав від коронного гетьмана Станіслава Яблуновського звістку про
те, що Леонтій Полуботок «з ханом вступал советы» [751, 17]. Про
це гетьмана сповіщали через Якова Глуховця та Іскрицького. Ма�
зепа, доносячи у Москву, все ж застерігав «абы Полуботок таковых,
страшных и на главу свою огненосных речей важился» [751, 18].

Переяславський воєвода Василь Мяснов в Переяславі «о изме�
не чинили извет» [751, 62]. Московський уряд вимагав від Мазе�
пи, щоб той «без указу … и без розыску ничего над ним не чинил»
[1267, 169]. Колишній переяславський полковник Леонтій Полу�
ботко був викликаний з Чернігова до Батурина, де відбулись очні
ставки з переяславцями і засідання генерального суду. Його вина
не була доведена і сам він відпущений додому в Чернігів, а його
обвинувачувачі — у Переяслав.

Мазепа наказав «любо для ведомостей о неприятелском приходе
проносячихся велелем быть полковнику переяславскому в дому
через дне праздничные Рождества Господня задержатися, а в Ба�
турин на обыклый заезд не приездити» [850, 219].

Крім Полуботка, під караул бралися «за преступления» Войца
Сербин, Данило Апостол, Гамалія. До Москви був посланий Рай�
ча. 6 травня 1688 р. Мазепа «чрез Дмитрашка Райчу послал …
инструкцию, в которой о делах наших войсковых написаны же�
лания потребныи» [751, 27].

У травні 1688 р. «переяславского полку людям, от Дмитрашки
зобыженым, велел до Батурина з супликами и скаргами приезди�
ти». Мазепа направив до Переяслава генерального суддю Михайла
Вуяхевича, який нещодавно повернувся з Москви, з товаришами
«и там всех скарг тамошных полчан о обидах, Дмитрашком подела�

267

Козацька еліта Гетьманщини

ных, выслухати, и о всех его Дмитрашковых поступках ученити
розыск» [751, 60]. Заарештований Думитрашко наприкінці верес�
ня під караулом був переведений з Севська до Батурина. Задля
кращого слідства і суду з Батурина додому був відпущений Ду�
митрашко.

5 листопада 1688 р. Мазепа писав царям Івану та Петру і цариці
Софії про необхідність указу «о его Дмитрашковых разных поступ�
ках и о починенных через него многих людям обидах учинен был
перед судом войсковым розыск» [751, 59]. А до суду Думитрашко
мав перебувати під караулом. Крім того, мали надійти монарші
укази про неможливість Райчею посідати уряд переяславського
полковника, а також і полковника будь�якого іншого полку.

18 грудня 1688 р. до Переяслава прибули генеральний суддя
Михайло Вуяхевич, Іван Ломиковський і писар судовий Андрій
Васильович, з місцевих старшин були запрошені полковник Го�
ловченко, обозний Гулак і городовий отаман Максим Хоменко. Во�
ни розглянули скаргу колишнього полковника Полуботка на Ду�
митрашку.

Увійшов у конфлікт з верхівкою переяславського козацтва і ге�
неральний осавул Сербин. Приводом для цього стало наступне. Ви�
пущений ним татарин «чату татарскую в полк Переяславский при�
водил» [768, 285]. Козаки знову захопили його в полон і «посажен
в тюрьму в Батурине, где Войца крепким неотступным прошением
домогся ево у меня, и позволил ему я взять ево на свои руки, а обе�
щался он Войца додержать ево до воли моей, но не устоял в том
слове» [768, 232]. Сербин разом з Думитрашкою знову його відпус�
тили, «дав ему лошадь и платье» [768, 232]. «Переясловские ка�
заки знатные будучи с полковником своим в Батурине великий
на него Войцу чинили вопль» [768, 285].

Мазепа універсалом надав йому села і млини (серед них с. Під�
липне Ніжинського полку), у травні 1688 р. підтримував його чоло�
битну на отримання царської грамоти, яка б підтвердила ці маєт�
ності [768, 163].

У травні 1688 р. гетьман видав універсал про підготовку до війсь�
кового походу. Тоді «пришли ко мне полчане переяславские, стар�
шина, и ис черни, многие, чрез словесное, Максима атамана пе�
реяславского донесение, чтобы им поволил обобрати полковника
совершенного, без которого в поход итти неохотно им» [768, 117].
Гетьман вирішив так: «Думаю им дати ныне на воле, чтоб кого хо�
тят выбрали» [768, 117]. До гетьмана доходили чутки, що полчани

268

В.В. Кривошея

бажали бачити полковником Головченка, і Мазепа з цього приводу
радився з князем Голіциним. Пізніше гетьман сповіщав до Москви:
«Я, призывавши к себе в Батурин полчан Переяславских и обя�
вивши им тот ваш царский пресветлого величества указ, утверди�
лем им полковником совершенный Якима Головченка старожитно�
го Переяславского казака, який сего минувшего лета был по моем
повелению Наказным Полковником; который и перед сим мел на се�
бе, Переяславского, и Черкаского, полковничества, а также и аса�
ульства енерального уряды» [751, 59]. Полковник Яким Голов�
ченко володів на уряд селами Помоклями, Пологами, Циблями,
Леляками [796, 18] 2–ї полкової сотні, Старим і Кальним Ворон�
ківської сотні.

20 січня 1689 р. гетьман сповіщав, що Сербин «болен будучи
и чрез весь пост предрожественный у меня не быв, так же и на праз�
ник Рожества Господня мало явился кому, как и сюда в Глухов
слабости ради своей ко мне не приехал, сам з доброй своей воли,
прислав ко мне, при старшине воздаяние свое чинил, за чин гене�
рального есаульства где и то говорил что для слабо своей в том
трудовитом чину служить великим государем и великой госуда�
рыне не сможет» [768, 284]. Мазепа сповіщав, що «ево отговорку
я принял и от трудов ясаульских ево увольнил» [768, 284].

14 лютого 1689 р. гетьман Іван Мазепа писав до князя Голіцина,
що архімандрит Ісайя «при седел неотступно Войце Сербину тяшко
ныне болезнующему которому есть давной знакомец, яко он же ар�
химандрит, ему Войце спасенные предлагающе пожитки в той бо�
лезни, в чернеческую его облек одежду, назвав его Виктором»
[768, 296].

У Батуринському монастирі Сербин написав заповіт, в якому
своїй хрещениці Ганні, по другому чоловіку Василисі Перехрест,
яка походила з єврейського роду, залишив хутір Дем’янчицький
з кутом Островським, полем, греблею і грунтами.

Думитрашко ж «повсякчасно лає його поза очі та ганьбить при
старшині й полковниках» [1379, 1104]. Мазепа у відповідь поста�
вив стосовно нього питання на старшинську раду на Різдво 1689 р.

На Великдень 1689 р. Головченко занеміг і, згодом «поклонил�
ся за уряд полковничества» [768, 346]. Та й Мазепа не збирався йо�
го залишати, про що писав князю Голіцину: «Я ево при том уряде
не оставливая как вже и полагатца на него в том побережном краю
нельзя» [768, 346]. «Перяславской бывшей полковник Яким Го�
ловченко окоторого несправных поступках я вашей княжой вель�

269

Козацька еліта Гетьманщини

можности доносил пришед в Батурин как сам в себе поосмотрил
неправость так и здоровье свое к такому уряду имея неспособное»
[768, 346]. Його двір у Переяславі надалі перейшов козаку І пол�
кової сотні Василю Баришівському [309, 81].

16 липня 1689 р. Мазепа відпустив з Батурина до Переяслава
новопризначеного вдруге полковника Полуботка, наказавши «да�
бы належащую хранил бодрость и осторожность к сохранению
целости того края» [768, 346]. Наступного дня гетьман писав до
Голіцина, що поставив повним полковником до Переяслава Леонтія
Полуботка, «а то учинил я по имянному вашей княжной вельмож�
ности предложению, памятуя что ваша княжая вельможность
усмотрев ево к их царскому пресветлому величеству верность мно�
гократно ходотайственное свое за него о таковом ево на уряд воздви�
жении изволил мне говорить слово» [768, 346].

Полуботок доньку Марію видав заміж за Івана Федоровича
Сулиму, Варвару — за сина переяславського спаського священика
Павла Самойловича Добронизького, який служив у Генеральній
військовій канцелярії, ще одну доньку — за онука Філона Джед�
жалії Федора Івановича Мировича. Таким чином він породичав�
ся з трьома впливовими родинами Переяславщини — Сулимами,
Добронизькими і Мировичами.

Але вже 10 січня 1690 р. згідно з монаршим указом Мазепа ви�
слав до Переяслава комісію у складі генерального осавула Андрія
Гамалію, київського полковника Григорія Коровку�Вольського,
значного військового товариша Захара Шийкевича. Комісія розгля�
дала заяву козака Івана Смольського [850, 219]. Полуботка ж Мазе�
па до повернення комісії затримав у Батурині. До розслідування
приєднався переяславський воєвода Семен Толачанов [1273, 199].
Мазепа заарештував полковника переяславського Леонтія Полубот�
ка і його сина Павла. Проте швидко звільнив їх, але Леонтію не на�
дав жодного уряду і той рахувався лише серед значного товариства
Чернігівського полку. Так були ізольовані родичі Самойловичів.

Полковником переяславським вдруге став Іван Лисенко
(1690.25.06 –1692.02.). Як бачимо, звільнений Самойловичем,
він повернувся на полковничу посаду після 12–річної перерви за
Мазепи в умовах протистояння проти переяславського угруповання
Думитрашки�Райча і як противага до позицій Полуботка. Л.Окін�
шевич звернув увагу, що це призначення відбулося гетьманом не
«через раду старшини, а призначив його від себе» [1274, 86]. У Пе�
реяславському полку у володінні Лисенка були: села Студеники,

270

В.В. Кривошея

Помоклі, Лецьки, Пологи, Циблі, Ячники, Козинці, Городище,
В’юнище, Старе, Кальне, Капустинці, Дениси, Сосонова, Ташань
[1242, 128]. Його другою дружиною була Гафія Трохимівна Під�
тереб (? — 1665–1725 — ?), донька обозного київського.

Полуботку і Данилу Апостолу у 1692 р. в Сорочинцях робили
очну ставку, коли останній доніс про те, що Полуботок знав про ан�
тигетьманські наміри гадяцького полковника Михайла [1273, 199].

Гетьман Іван Мазепа вважав, що в Переяславському полку, як
прикордонному, завжди «крепкая нужда употребляет великие бод�
рости и внешней осторожности», «разсуждаю что им полковники
присыланные зело докучны» [768, 177].

Зрештою, полковником став онук (по жіночій лінії) Філона
Джеджалії Іван Мирович, який у квітні 1696 р. отримав жаловану
грамоту на с. Циблі. Про його близьке оточення дізнаємося з того,
що у 1698 р. від нього були заслані розглядати справи Василь Бара�
новський і Костянтин Следзинський [778, 107]. Мирович надав
значковому товаришу Дмитру Пирогу с. Велику Карартуль в ІІ пол�
ковій сотні [796, 25]. 19 січня 1703 р. він продав двір у Переяс�
лаві Івану Сулимі [309, 70].

У 1706 р. разом з ним у шведський полон потрапила полкова
старшина, сотники, багато козаків. «Запроваженый за море до мес�
та Готтебургу, зо всем полком, и тма в великой нужде многие скор�
би терпичи скончался, в день святой великомучиницы Варвары,
и похоронен там же под зборищем лютерским, со своих полчан
и пленников», — записано у синодику Київського Михайлівського
Золотоверхого монастиря.

На уряді полкового обозного Лук’яна Дейнеку змінив Леонтій
Григорович�Потапович (? — 1644–1709 — ?) — колишній старши�
на Черкаського полку [1047, 240], спадковий власник с. Жердева,
хутора Каневського при с. Канівцях Іркліївської сотні. Полковим
обозним переяславським був близько 10 років (1696–1704). Піз�
ніше на цьому уряді був Стефан Томара.

Серед полкових суддів згадуються Іван Сусло, Олефір Макси�
менко. Колишній уманський полковник Стефан Яворський став
суддею полковим переяславським, потім очолив сердюцький полк.
Перед обозництвом суддею був Леонтій Потапович. У 1690 р. пол�
ковим суддею став Леонтій Матвійович Панкевич, син кропив�
ненського полковника, потім лубенського і переяславського полко�
вого судді, який 17 серпня 1690 р. отримав гетьманський універсал
на підтвердження володіння с. Леляки [838, 203–204]. Пізніше

271

Козацька еліта Гетьманщини

його вдова Настасія передала землі годунівські в Яготинській сотні
під хутір Переяславському монастирю, які разом з передачею
Петра Гриневича були стверджені гетьманом Скоропадським
в 1715 р. і монаршою грамотою в 1718 р. [1032, 210]. Після несвізь�
кого погрому суддею став Матвій Берло.

Полковим писарем відразу ж після перевороту став Михайло
Мокієвський, його змінив, прийшовши з ГВК, Сава Шабельник,
потім Данило Осиповський і Лука Петровський. Полковими осаву�
лами були Федір Дараган, Агафон Попонченко, Данило Галатенко,
Семен Харченко, Леонтій Пясецький, Стефан Томара. З хорун�
жих відомий Клим Іскра [1147, 300].

На чолі І полкової сотні були Григорій Волинченко, Леонтій
Сезонович, Василь Томара, Рустанович, Іван (Юнко, Юсько) Гулак,
Данило Левченко, ІІ — Лаврін Барабаш, Данило Левченко.

У Березані сотникували Михайло Пилипенко і Михайло Тур�
чин, у Басані — Карпо Яцькович. На нього Мазепа робив особливу
ставку в полку, надавши універсал на села Щаснівку і Озеряни.
Причому універсал йому був підписаний поряд з такими визначни�
ми полководцями, як Данило Апостол і Федір Жученко [1143, 406].

Ще під час подій 1687 р. в липні Карпо Тимошович писав до
окольничого Неплюєва про назріваючу різанину в полку і клопотав
поспішити з допомогою [925, 43]. Переяславський полк тоді знахо�
дився у команді Г.Самойловича, а басанський сотник разом з мирго�
родським полковником Апостолом підтримував Мазепу, допомага�
ючи заарештувати Л.Полуботка і Ф.Сулиму. У 1689 р. він супро�
воджував Мазепу до Москви і отримав царські підтверження на
маєтки [1046, 408], які були надані гетьманом раніше [551, 2]. Роль
Карпа визначалася в сотні як тим, що він був сотником 20 років, так
і тим, що він — сват ніжинського полковника Степана Забіли,
віддавши свою доньку за його сина Василя [1059, 80–85]. Крім донь�
ки, мав сина Данила, який в 1694 р. був гінцем Мазепи до Москви.

Мабуть, тільки вік Яцьковича не дозволив Мазепі спротегувати
його на переяславське полковництво. Після Яцьковича сотника�
ми у Басані були Григорій і Клим Шаповаленки, Іван Васькович.

У Баришівці відомі сотники Матвій Голубенко, Лук’ян Степа�
ненко, Денис Мироненко, Василь Лавренченко. У Воронкові сотни�
ками були Іван Сулима, Іван Берло, Василь Берло, у Гельмязові —
Марко (Тарас) Погребевич, Федір Тоцький, у Терехтемирові —
Федір Дараган і Клим Іскра [1147, 300]. У Лепляві сотникували Іван
Черкаський, Матвій Лавренко, Іван Нерада, Іван Семенович, у Буб�

272

В.В. Кривошея

нові — Іван Канівець, Денис та Іван Деркачі, у Піщанській сотні ко�
заків очолювали Андрій Костенко, Павло Притиско, Степан Тома�
ра, у Домонтові — Кіндрат Великоіваненко і Сергій Колибоженко.

Золотоніськими сотниками були Іван Мирович, Тарас Третяк,
Лук’ян Шульга, кропивненськими — Василь Талда, Григорій Ісає�
вич, іркліївськими — Ярема Петренко, Василь Завойко, Дем’ян
Тулуб [1085, 40], яготинськими — Григорій Момот, Логвин Рокит�
ний, Йосип Павленко, бориспільськими — Михайло Розлач, Гриць�
ко Гордієнко, Іван Шорсткий, Федір Магіровський, Іван Перехрест,
Василь Лавренченко, Семен Новакович.

Таблиця 5.3
Кількість війська, яке перейшло з гетьманом І.Мазепою

на бік шведів

За свідченнями джерел, з Мазепою пішли до шведів близько
1200 (1000 комонників і сердюків і 200 козаків). О.Оглоблин вва�
жає, що «можна прийняти цифру близько 3000, як найбільш імо�
вірну» [1267, 363].

Перелік козацько�старшинських родин, представники яких
пішли з Мазепою, має бути таким: Апостоли, Бистрицькі, Болботи,
Волковицькі, Галагани, Гамалії, Герцики, Горбаненки, Горленки,
Довгополи, Зеленські, Кандиби, Карпеки, Кожуховські, Краснопе�
ричі, Лизогуби, Ломиковські, Максимовичі, Малами, Мировичі,
Мокієвські, Нахімовські, Новицькі, Орлики, Покотили, Рузано�
вичі, Сулими, Сергієнки, Третяки, Харевичі, Чечелі, Чуйкевичі,
Янковські, Яснопольські. 9 сотників Прилуцького полку, писар

273

Козацька еліта Гетьманщини

Кількість Сотники
Комонний полк Юрія Кожуховського бл. 150

Полк сердюків Якова Покатило бл. 100
Комонний полк Андріяша бл. 700

Комонний полк Гната Галагана ?
Прилуцький полк бл. 100 9

Миргородський полк ?
Лубенський полк ?
Надвірна корогва

ГВК до 10
Гетьманська дворянська корогва

Бунчукові товариші 2–?

полковий лубенський. З Мазепою пішли канцеляристи ГВК. Так,
Стефан Тарновський згадував, що у січні 1709 р. його з Київського
полку забрано до Канцелярії «ради скудости писцов, понеже Мазе�
па в изменничую с собою всю канцелярию увел сторону». Можливо,
ГВК очолював значний військовий канцелярист (? — 1707.01. —
1708 — ?) Данило Болбот. Болботи відомі наприкінці ХVІІІ ст. як
дрібно�старшинський шляхетський рід Чернігівського полку.

695 старшин зафіксовані в реєстрі за гетьмана Мазепи. Вони
представляли 562 родини (6 Забіл і Борсуків, по п’ять Дорошенків,
Зеленських, Донців, Романовичів, по четверо Тарасевичів, Соло�
нин, Мокрієвичів, Кандиб, Гамаліїв, по троє Черняків, Третяків,
Завадських, Жураковських, Жил, Петровських, Нащинських,
Перехрестів, Парфененків, Мандрик, Максимовичів, Коровок�
Вольських). По двоє старшин за часів Мазепи представлено з родин
Барабашів, Безпалих, Берло, Бичків, Бороховичів, Бутків, Велич�
ковських, Вербицьких, Вечорок, Воронченків, Герциків, Гулаків,
Даценків, Дорошевичів, Думитрашок�Райчів, Зарудних, Затирке�
вичів, Звенигородських–Левченків, Іскр, Киселів, Кожуховсь�
ких, Колосів, Киселів, Корицьких, Лавренків, Лагод, Левенців,
Левченків, Лизогубів, Максименків, Малюг, Мартосів, Мировичів,
Мокієвських, Павельченків, Пилипенків, Плічок, Полуботків, Ре�
венків, Рожанських, Романовських, Савицьких, Салогубів, Сідок,
Скоропадських, Стаховичів, Стороженків, Сулим, Тарасенків,
Товстолісів, Томар, Тоцьких, Троцин, Ханенків, Чернявських,
Чорнолуцьких, Чуйкевичів, Шабельників, Шаповаленків, Шаул,
Шендюхів, Шепеленків, Шульгів, Юркевичів, Яковенків, Яку�
бовичів, Яремієнків, Ярмоленків — разом 68 родин.

За прізвищами фіксується 461 рід. За Самойловича з них не ма�
ли влади 258 (56%), серед цих родин — 24 (9,3%) правобережні.
44% (203) родин зберегли свій вплив у старшинському середо�
вищі (серед них були Шаули, Шендюхи, Шираї, Чуйкевичі, Чер�
няки, Чернявські, Туранські, Трощинські, Троцини, Томари,
Товстоліси, Силичі, Сербини, Семашки, Себастяновичі, Свічки,
Сахновські, Сангурські, Салогуби, Рубани), з них iз правого бере�
га слід віднести щонайменше 18 (8,9%) (серед них Стороженки,
Гамалії, Солонини, Скоропадські, Ханенки, Улезьки, Тарасенки,
Якубовичі, Сулими, Радченки, Костенецькі, Корицькі, Кандиби,
Звенигородські, Дорошенки, Гулаки, Вуяхевичі, Безпалі).

Із 399 відомих родин за гетьмана Самойловича у мазепинсь�
кий період у джерелах не зафіксовано 201 (50,4%) — з них лише
6 правобережних.

274

В.В. Кривошея

РОЗДІЛ 6

КОЗАЦЬКО�СТАРШИНСЬКІ РОДИ

В УМОВАХ ЛІКВІДАЦІЇ

КОЗАЦЬКОЇ ДЕРЖАВИ (1708–1782 РР.)

6.1. Гетьман Іван Скоропадський і його оточення

Події 1708–1709 рр. і поразка мазепинців відкрили шлях до вла�
ди у Гетьманщині, насамперед, для тих, хто швидко переорієнту�
вався на службу російській монархічній ідеї. З цього часу українсь�
ка національно–суспільна еліта йшла трьома шляхами: у лоно
суспільної еліти Російської імперії, зраджуючи національні інтере�
си; формально входячи до російської суспільної еліти, залишаючись
їй внутрішньоопозиційною; втрачаючи свої елітарні соціальні по�
зиції, залишаючись, проте, національно�свідомою частиною ук�
раїнського суспільства, що зберігало можливість генерувати нову
формацію національної еліти.

В українській суспільній еліті відбуваються кардинальні зміни
як під впливом вищевказаних факторів внутрішнього порядку, так
і через поширення зовнішніх впливів, пов’язаних з активізацією
українсько�російських шлюбів, призначенням офіцерів�росіян на
командні посади у козацькому війську, значним збільшенням від�
сотка козацької старшини південнослов’янського походження.

Головною причиною, яка дозволяла розвиватися всім цим за�
значеним процесам, була ліквідація системоутворюючого елемен�
ту — гетьманства як інституту компромісу головних внутрішніх
політичних угруповань (у попередній період у разі обрання гетьма�
на за ним стояв «клан», і ця єдність гетьман — «клан» була основою
державотворчої діяльності, у разі ж формального призначення
гетьмана з Петербурга така єдність була відсутня, а звідси — і не�
можливість активного продукування української, а не російської
політики).

Якщо у попередній період шлюби дітей старшини були під конт�
ролем гетьманів з явно антипольською і антиросійською спрямо�
ваністю, то за Скоропадського ця традиція продовжується лише
за інерцією, а вже у 30�ті рр. царський уряд стимулює політику
збільшення українсько�російських шлюбів. Діти з таких сімей,
безумовно, швидше втягувалися у орбіту імперської політики.

275

Козацька еліта Гетьманщини

Еволюція місця та ролі неукраїнців у соціальній та національній
еліті збігалася з історичними періодами існування української
козацької держави. У 1648–1676 рр. вони перебували поруч з ук�
раїнцями, переймалися їх інтерасами, боролися з ворогами України
(волохи Апостоли, Скидани, серби Думитрашки�Райчі, Сербини,
Новаковичі, греки Мигалевські, Мазаракі, Греки). У 1676–1708 рр.
спочатку допомагали утвердженню покозаченої правобережної
шляхти на лівобережному гетьманстві, а потім стверджуються
і самі в тепер уже їхній Україні. Протягом 1708–1782 рр. самодер�
жавство активно використовує неукраїнців для руйнації Гетьман�
щини і її інкорпорації (волохи Станіславські, Кицеші, Бразули,
Афендики, серби Божичі, Милорадовичі, Милютовичі, греки То�
мари, Костянтиновичі, Греки).

Після виступу Мазепи першим з козацьких полковників до Пет�
ра І приїхав полковник чернігівський Полуботок. Крім нього, на
раді були присутні полковники стародубський, переяславський,
наказний ніжинський з сотниками і деякими значними козаками.
Таким чином, відбулася старшинська рада в сильно урізаному скла�
ді. Проте ніколи і ніким з козацьких старшин у Гетьманщині ре�
зультати вибору гетьмана не ставилися під сумнів. Усі розуміли,
що Скоропадського обрав цар Петро і 6 листопада 1708 р. він склав
присягу як гетьман [1179, 208].

Івану Іллічу Скоропадському (1646, Умань — 1722, Глухів) на
час переходу на Лівоборежжя було 28 років. Він відразу ж отримав
посаду військового канцеляриста в Батурині, а через два роки став
старшим військовим канцеляристом.

Для таких посад необхідно було мати грунтовну підготовку
(з впевненістю можна стверджувати, що він отримав освіту в Києво�
Могилянській академії). По–друге, в Умані його батько Ілля і мати
мали входити до міської чи полкової верхівки (писар міський, бур�
гомістр, писар полковий тощо). По�третє, родина, безперечно, мала
сімейні зв’язки на Лівобережжі. Враховуючи, що сам Іван одру�
жився з донькою обозного полкового чернігівського Ничипора Ве�
личковського Калениченка Пелагеєю лише у 1678 р., ці зв’язки
слід шукати по лінії матері, а також братів.

Брат гетьмана Василь Ілліч (? — 1727) був одружений двічі: ма�
буть, ще на Уманщині, з донькою генерального осавула Павла Гри�
бовича, а після її смерті з Ксенією Хомівною невідомого роду. Був
і третій брат — Павло Ілліч (? — 1729 — ран. 1739). Колишній дво�
рянин Самойловича і Мазепи, зять полковника кальницького,

276

В.В. Кривошея

а потім охочепіхотного Андрія Ребриковського [1079, 38]. Козаць�
кий старшина Павло Козловський за дорученням генерального
осавула Івана Скоропадського домігся звільнення з турецької неволі
брата Скоропадського Павла [1151, 726–727]. Це сталося близь�
ко 1704 р.

Серед свояків з’явилися Іван Мокрієвич, Сила Федорович, бур�
містр чернігівський, Сава Космус, міщанин чернігівський, Василь
Прокопович. У 1714 р. посвоячилися зі Скоропадським і Полуботки
через шлюб доньки полковника чернігівського Олени з Яковом
Марковичем (1696–1770) [667, 1]. Свояк Самійло Іванович (? —
ран. 1709) може бути Кольничим, суддею полковим стародубським
у 1671 р.

Від шлюбу з Пелагеєю Калениченко�Величковською Скоро�
падський мав доньку Ірину (бл. 1675–1744 — ?). Перша дружина
померла рано (близько 1699 р.) і, очевидно, навесні 1702 р. Іван
одружився вдруге. Його обранкою стала 30�річна (йому було 48 ро�
ків) вдова колишнього генерального бунчужного Костянтина Голу�
ба Настасія Марківна (бл. 1671–1729.19.12.) [1114, 214]. 9 березня
1703 р. у них народилася донька Уляна.

Друга дружина була донькою вихрещеного єврея [869] Марка
Аврамовича (? — 1712) [1123, 52] і Олени [557, 307] Григорівни
Корнієнко (Огранович), доньки прилуцького війта. Варто зупини�
тися на характеристиці цієї родини. Її осноположник Марко Ав�
рамович спочатку був прилуцьким купцем, здобув великі статки
на торгівлі горілкою. Орендар пирятинський (1683–1685). Очевид�
но, його маєтності через доньку перешли до Толстих, які продали
їх у 1752 р. В Пирятинській сотні Лубенського полку це були такі
володіння: «с. Березовая Рудка, д. Крачковку да Гурбинцях на реч�
ке Удае млин о двух колах: одно мучное и другое ступное, а третею
застакою еловою, да хутор Верещаковский под селом Дащенками,
а де Сасиновскими: двор прозываемый Морозовщина с принад�
лежной пахотною землею и сенними покосами и с мелким лесом, да
при березовой … над речкой Перевозом между другими владель�
цами небольшой лес» [321, 35]. Мав дім у с. Сорочинцях, від зятя
у 1709 р. отримав універсал на с. Малу Дівицю.

За старшого сина Марковичі висватали доньку сотника кроле�
вецького Ганну Маковську. Другий син Іван Маркович (? — 1724)
став полковим сотником прилуцьким (1709.21.03. — 1719). Отри�
мав гетьманський універсал 1709 р. на с. Колесники, а в 1714 р. на
містечко Переволочна [797, 16]. У 1710 р. купив ставок в с. Боршна

277

Козацька еліта Гетьманщини

і передав його Густинському монастирю [999, 138]. Усього отримав
сім універсалів гетьмана Скоропадського на володіння, підтвер�
джені царською грамотою 1718 р. Полковий суддя прилуцький
(1719–1724). Його дружиною була Софія Кондратьєва, її рідний
брат Василь Кондратьєв — священик. Мабуть, мали відношення до
переяславської гілки роду Кондратьєвих. Третій син Федір Мар�
кович (? — 1685–1727 — ?) — службу розпочав з 1700 р., значний
військовий товариш (? — 1711–1719), змінив старшого брата Івана
на уряді полкового сотника прилуцького (1719–1724), наказний
полковник (1721). Був одружений двічі: з донькою полкового оса�
вула прилуцького Семена Левченка, а потім з донькою переяславсь�
кого полковника Катериною Томарою.

Інформації про шлюби старших доньок Гафії, Марії і Настасії
не маємо. Логічно, що вони пошлюбилися з представниками при�
луцької купецько�міщанської верхівки. Їх сестри Ірина була заміж�
ня за бунчуковим товаришем Степаном Миклашевським [1124,
243], Пелагея — за господарем двору гетьмана Андрієм Кондзе�
ровським, Марина — за протопопом лохвицьким Павлом Імше�
ницьким (? — ран. 1723), Параска — за бунчуковим товаришем
Дем’яном Якубовичем [1123, 53].

Дружина гетьмана разом з чоловіком 25 січня 1714 р. отримала
царську грамоту з дозволом побудувати на власні кошти монастир
на р. Шостці з назвою Харлампіївська пустеля і закріпити за цим
монастирем куплені нею і чоловіком грунти, млини, хутір Дубо�
гаєвський, присілки Білошойку, Сергіївку та інші угіддя.

Донька Івана Скоропадського від першого шлюбу Ірина
(бл. 1679–1744 — ?) мешкала у с. Андріївці Чернігівського полку,
вийшовши заміж за бунчукового товариша Семена Юхимовича
Лизогуба.

Донька від другого шлюбу Уляна (1703.9.03. — 1733.13.03.)
12 жовтня 1718 р. стала дружиною графа Петра Петровича Толсто�
го. Рід Толстих відомий своїми представниками в Україні з другої
половини XVII ст. Так, Андрій Васильович Толстой був воєводою
у Чернігові (1665–1669), під час чигиринської оборони (1677) — воє�
водою великого полку; Андрій Іванович наприкінці цього ж сто�
ліття служив у Малоросійській воєводській канцелярії [1336,
491, 496]. Шлюб Толстого з Скоропадською став тією віхою, від якої
почала зростати українсько�російська шлюбність.

Племінник Михайло Васильович (бл. 1697–1758.2.01.) усе
життя прослужив бунчуковим товаришем. Одружувався тричі:

278

В.В. Кривошея

з княжною Уляною Юріївною Четвертинською (? — ран. 1725),
Параскою Данилівною Апостол (? — 1731.1/2.11.), Марфою Сте�
панівною Ширай (? — 1764.29.02.).

Племінник гетьмана Іван Васильович (? — 1728 — ран. 1746) був
одружений двічі, спочатку з донькою значного товариша Івана
Забіли, онукою за жіночою лінією генерального обозного Дуніна�
Борковського. Через Забіл рід посвоячився з гадяцьким полков�
ником Григорієм Граб’янкою [1141, 259], значковим товаришем
Чернігівського полку Самійлом Судієнком, значковим товаришем
того ж полку Прокопом Березовським [1241, 505]. Через Борковсь�
ких відбулося посвоячення з значковим товаришем Кирилом Да�
видовичем, Параскою Апостол, Настасією Берло, Катериною Ли�
зогуб, сотником седнівським Федором Домонтовичем, сотником
городницьким Яковом Ждановичем. Другим шлюбом Іван Ско�
ропадський був одружений з донькою реєнта ГВК Оленою Сте�
панівною Войцехович.

Племінниця гетьмана Настасія Василівна Скоропадська вийшла
заміж за Федора Васильовича Кочубея. Цей шлюб посвоячив Ско�
ропадських з донькою генерального судді Марфою Каневською�
Оболонською, Турковським, бунчуковим товаришем Лизогубом,
переяславським полковником Степаном Томарою. Параска Васи�
лівна стала дружиною хорунжого ГВА Івана Івановича Забіли.

Племінник гетьмана, бунчуковий товариш Тиміш Павлович
Скоропадський одружився з донькою бунчукового товариша Ган�
ною Федорівною Сулимою. Через Сулим Скоропадські посвоячили�
ся з майбутнім сотником березанським Василем Думитрашкою�
Райчею [1142, 402], бунчуковим товаришем Яремою Корсуном,
військовим товаришем Яковом Білецьким�Носенком, іркліївсь�
ким отаманом Федором Джулаєм. Тетяна Павлівна Скоропадська
стала дружиною бунчукового товариша Федора Посудевського, по�
ріднившись з Лопатами.

Уряд генерального обозного за Скоропадського був вакансовим.
Генеральними суддями були три старшини: Іван Ніс (1714–1715),
Іван Чарниш (1715–1728) [1234], Олексій Туранський (1710–1716).
Останній ще як сотник глухівський возив інформацію від гетьма�
на Мазепи до Петра І.

Генеральна військова канцелярія підпорядковулась Семену
Савичу (1709–1725) та Івану Максимовичу (1709–1714). Зять Ле�
онтія Полуботка Савич за гетьманів Скоропадського і Полуботка
виконував функції генерального писаря (1709–1725), склавши,

279

Козацька еліта Гетьманщини

в свою чергу, протекцію на посаду писаря ГВС зятю Петру Бу�
лавці.

Осавулами генеральними були Степан Бутович (1709–1717)
і Василь Журахівський (1710–1724). Бунчужним став Яків Лизо�
губ (1710–1728). Водночас в еміграції у Орлика генеральними оса�
вулами були переяславчанин Федір Мирович (1710–1711) і пол�
тавчанин Григорій Герцик (1711–1719).

Як бачимо, лише п’ять родин Гетьманщини за Скоропадського
тримали генеральні уряди (Савичі, Максимовичі, Бутовичі, Жу�
раховські, Лизогуби).

На час виступу Мазепи факти свідчать як про активну підтри�
му, так і антимазепинську позицію багатьох козацьких старшин.
Таку позицію у Полтавському полку зайняли осавули полкові Ва�
силь Сухий і Клим Нащинський. Їм і перейшли грунти мазепинців
Дороша і Красноперича згідно з гетьманськими універсалами
(18 червня 1709 р., 13 травня 1710 р., 12 липня 1721 р.).

Щоб поховати козацький дух полтавчан, планувалося зробити
замок у Переволочній і там бути полковому місту полтавському.
З прибічниками Мазепи у Гетьманщині Петро І вів жорстоку бо�
ротьбу. У листопаді 1708 р. він видав указ про звільнення з посади
полковника гадяцького Трощинського, бо той був свояком Мазепи.
Трощинський помер у Києві «за караулом». Мировичів заареш�
тував і з власної ініціативи направив до фортеці у Київ сотник зо�
лотоніський.

Село Недри у Переяславському полку, що частково належало
Дмитру Думитрашці, «который … явился в измене и в ссылке ум�
ре», Скоропадський у 1716 р. віддав військовому канцеляристу
Дмитру Володьковському.

У 1711 р. після трактату з Польщею Петро І видав указ білоцер�
ківському полковнику Антону Танському про переселення його
з Правобережної України на Лівобережну з полковою, сотенною
старшиною, козаками, з жінками і дітьми і нагородження їх ма�
єтностями.

Оцінку дій полковника брацлавського Іваненка знаходимо у йо�
го характеристиці київським губернатором Д.Голіциним: «…Он,
полковник, к Мазепе не пристал и во всем был ему противен и от
Днестра и Переволочны заставы содержал и мазепенцев с преле�
стными письмами ловил и … многих татар, изменников запорож�
цев в языках присылал, и никто такой верности и смелости при
тех случаях не показал, как он Иваненко» [889, 10].

280

В.В. Кривошея

Кісткою у горлі російської адміністрації в Україні був полков�
ник ніжинський Лук’ян Журахівський. Ставши полковником ще
у 1701 р., він проводив досить самостійну політику. Його одностай�
но несприймали командуючий військами в Україні фельдмаршал
Шереметьєв і резидент при гетьмані Ф.Протасьєв [1380, 286–287].
Не до вподоби Шереметьєву були Маркович (Лубенський) [1123,
52], Жоравка (Стародубський) [680, 1], Ніс (Прилуцький), Про�
тасьєву — Черняк (Полтавський), Чарниш (Гадяцький).

«Тиха опозиція» проти російської адміністрації виявилась у пе�
реході деякої частини представників козацько�старшинських родин
на духовне поприще. Не бажаючи служити Росії, діти козацьких
старшин не йшли до війська, підконтрольного царю�імператору,
а самореалізовувались у священицькому сані, який був менш за�
лежний. Так, син сотника Івана Бистрицького Тиміш став свяще�
ником, другий син Герасим все ж залишався у козацькому середо�
вищі військовим товаришем, його сини Іосиф (Люблинський) став
значковим товаришем, а Григорій — священиком [607, 455].

Набула поширення практика призначення на козацькі уряди
компанійців. У Київському полку 13 листопада 1714 р. хорунжий
охочекомонного полку Кузьма Васильович став сотником бобро�
вицьким, обозний охочекомонного полку Антона Танського Лук’ян
Бразул з 1718 р. — отаманом городовим козелецьким.

Роздача земель в Україні російським урядникам набирала сили,
а це означало розширення їх впливу на місцеві справи. Маєтності от�
римали Меншиков, Головкін, Долгорукий, Шафіров, Шереметєв. У
1722 р. був виданий указ про передачу 499 дворів генералу від кавале�
рії де Вейсбаху. Йому передавалися володіння колишніх мазепинців.

До гетьманської столиці на початку січня 1715 р. з еміграції
повернулися полковник Горленко з дружиною і дітьми [1140, 249],
його зять Бутович, два сини Ломиковського, канцелярист Макси�
мович, полковник сердюцький Максим. Горленко здав полковниць�
кий пірнач, а Максимович — гетьманську печатку. Сергієнко,
сенецький отаман (1708), який пішов з Мазепою до Туреччини,
повернувся вже після смерті гетьмана і отримав від Скоропадсь�
кого хутори та млини у Сосницькому повіті. Конюший Мазепи
Городинський, його слуги Добрянський і Деульський отримали
села у Стародубському полку. «Покоєвий» Мазепи Дмитро Поче�
пець повернувся і проживав у маєтності Диканька Василя Кочу�
бея. У 1718 р. для розправи до Петербурга було взято сотника
Прилуцького полку Григорія Івановича.

281

Козацька еліта Гетьманщини

Таблиця 6.1
Конфісковані маєтки мазепинців

Як активна сила царизмом використовуються південносло�
в’янські вихідці. Так, розформований полк Василя Танського необ�
хідно було якось влаштовувати. Відомо, що одним із ротмістрів
полку Танського був Степан, а поручиком Микола Афендики [1121,
443]. 2 грудня 1715 р. Василь Танський отримав гетьманський
універсал на с. Озеряне Басанської сотні Переяславського полку,
Антон Танський 12 травня 1715 р. — хутір Мокієвський з слобід�
кою там же. Григорію Іваненку був наданий двір Мировича у Києві
та маєтність Гостролуччя у Баришівській сотні Переяславського
полку [889, 9–16]. Останній, звертаючись до своїх патронів,
у 1722 р. писав про Гостролуччя, що там у нього немає пашні і по�
косів, а також млина і він помирає голодною смертю.

Своє несприйняття місцевих порядків, звичаїв прийшлі стар�
шини проявляли у такий спосіб: Іваненко з племінником побили
вчителів (Іосифа Швабовського і Серафима Копцевича) та студентів
(синів генерального писаря Михайла Савича, колишнього полков�
ника Переяславського Андрія Полуботка, сина племінника Мазе�
пи і доньки Кочубея Івана Обидовського, Іосифа Яновича) учили�
ща Братських латинських шкіл.

У 1724 р. з волохів і сербів комплектувався офіцерський кор�
пус ландміліцейських полків. Туди дістав призначення Апостол�
Кигич, оскільки полковника Іваненка через хворобу призначити
було неможливо, а полковник Василь Танський «весьма шумен и во
всем, как себя показывает, непотребен».

282

В.В. Кривошея

Орлика П. с. Драмайлівка Ніжинського полку 42 двори

с. Дорогинка 70

Мокієвського К. с. Адамівка Київського полку 24

с. Глибоке Переяславського полку 26

Бутовича Г. с. Микляки Прилуцького полку 14

Горленка Д. с. Роски Ніжинського полку 1

Чуйкевича с. Андріяшки Лубенського полку 95

Горленка с. Вечурки Ніжинського полку 32

с. Мамаївка 43

с. Мале 26

Красноперич с. Кукленці Полтавського полку 16

1715 р. був виданий царський указ, за яким вакантні уряди пол�
кової старшини і сотників заміщалися через пропозицію полковою
радою 2–3 кандидатів «из людей заслуженых и неподозритель�
ных в верности» і з цих кандидатур гетьман визначав достойного.

У Ніжинському полку з 1719 р. полковникував зять гетьмана
Петро Толстой [995, 12]. Наказними в цей період побували Микита
Довгалевський і Григорій Костенецький.

Леонтій Шрамченко був полковим обозним весь період гетьма�
нування Скоропадського. Полкові ж писарі змінювалися досить
часто: Михайло Забіла, Осип Завадський, Іван Кужчич, Федір Ма�
вольський, Павло Миницький. Відомі три осавули полкові: Данило
Білопольський, Григорій Романовський, Мойсей Левицький. Серед
хорунжих того часу були Федір Фененко, Думитрашко, Мойсей
Левицький, Іван Величковський, Іван Левицький.

Одну з полкових сотень очолював Артем Борсук. Веркіївським
сотником був Павло Зимницький. З мринських сотників відомі
лише наказні: Яким Оверко і Максим Хоменко. Івангородську сот�
ню очолював Василь Лучченко, борзнянськими сотниками були
Тарас і Михайло Забіли, Воронізьку сотню очолювали Потап Піску�
ненко, Іван Слабей, Іван Холодович. У Коропі сотникували Іван
Логвиненко, Дем’ян Кононович, Іван Пороховський. Новомлинсь�
ким сотником був Григорій Шишкевич.

У Батурині Григорія Яковенка на короткий проміжок часу змі�
нив Яків Долинський (Сучченко). І в тому ж 1713 р. сотником там
став Федір Стожок. У Бахмачі сотникували Семен Боровський,
Кирило Троцький, Андрій Галищенко, в Олишівці — Данило
Шрамченко.

Новими сотниками у Ніжинському полку в 1709 р. стали Василь
Дмитрійович (Івангородська сотня), Федір Тарасевич, обозний пол�
ковий Леонтій Шрамченко, ще у 1708 р. сотником конотопським —
Григорій Костенецький. Іван Холодович у 1714 р. обирається на
сотництво воронізьке «козацькими голосами», за заслуги ще проти
Мазепи і шведів Семен Соболевський 10 вересня 1722 р. отримав
погарське сотництво.

Конотопських козаків після Костенецького очолювали Андрій
Лизогуб [568, 12] і Федір Щербацький. У Шаповалівці сотниками
були представники старовинних старшинських родин Василь Не�
баба і Андрій Купчинський (шляхтич гербу «Топач» [1162, 89]).

Кролевець відзначився частою зміною сотників. Іван Діаковсь�
кий тримав уряд лише рік, його наступник Федір Стожок — три

283

Козацька еліта Гетьманщини

роки. Федір Левицький був сотником менше ніж півроку. Яків
Маковський і Захар Калиновський, Андрій Бутурлим — по року,
Костянтин Генваровський — чотири роки, останні два роки геть�
манування Скоропадського сотню очолював Павло Огієвський.

У Глухові ж було лише два сотники: Андрій Маркович і Іван Ма�
нуйлович. Янишпільську сотню очолював Тарас Перехрест. Василь
Селецький та його син Яків тримали Дівицьку сотню.

Стародубським полковником був Лука Жоравка. Наказними
полковниками різночасово ставали Прокіп Силенко, Ілля Рубець,
Іван Чорнолузький [629, 61], Семен Галецький [608, 1], Яків Ли�
зогуб [1122, 102], Андрій Миклашевський [680, 10], Іван Бороздна,
Петро Корицький.

Обоз очолювали Захар Іскра [1147, 300] і Прокіп Силенко.
Полковими суддями обиралися Юрій Рубець, Прокіп Силенко, Се�
мен Рубець. Павло Дублянський та Григорій Скомпа очолювали
полкову канцелярію. Семен Галецький [349, 1], Павло Яворський,
Семен Березовський були полковими осавулами. За полкову хоруг�
ву несли відповідальність Пилип Данченко, Степан Кожуховсь�
кий�Якимович, Омелян Васильович.

Новоміську сотню очолювали Федір Скоробагатий, а потім Пав�
ло Дублянський. У Топалі сотникували Федір Скоробагатий, Клим
Янджул. Останній мав прізвисько «Шпечак» і володів слободою
Янжулівкою за універсалом Скоропадського (1713), підтвердже�
ним царською грамотою 1718 р. У Новгороді�Сіверському сотни�
кували Семен Березовський, Данило Кутневський�Гаращенко,
Федір Лісовський, Григорій Шепеленко, Семен Галецький [1165,
132]. Тут же зберігав вплив значний військовий товариш Кіндрат
Сазонець, який у 1708 р. «за войсковые против шведа рыцарские
храбрости уволен был от всех служб и нарядов» [607, 189].

Василь Шейменко весь період був сотником у Шептаках. У Бак�
лані сотниками були Андрій Гудович, Леонтій Галецький, Антип
Соколовський, шляхтич [1162, 51] Петро Єсикорський. У Почепі
сотникували Лука Рославець і Іван Губчиць [350, 1], у Мглині — Фе�
дір Тарасевич, Опанас Єсимонтовський, Максим Борозна, у Погарі —
Семен Соболевський, Захар Іскра [1147, 300], Семен Галецький.

За чернігівського полковника Павла Полуботка наказними пол�
ковниками були Микола Грембецький і Василь Томара. Микола
Грембецький, а потім брат гетьмана Василь Скоропадський очолю�
вали полкову обозну службу. Полковими суддями були Іван Тризна
і Василь Томара, писарями — Петро Булавка і Семен Наумович,

284

В.В. Кривошея

осавулами Степан Бутович, Михайло Красовський, хорунжими —
Марко Чечель і Панко Пешковський.

Полкову сотню очолював Тиміш Булавка, Любецьку — Іван Са�
вич, Киселівську — Василь Стаховський, Роман Андрусенко, Дмит�
ро Шарий, Павло Омельянович, Волинську — Петро Демиденко,
Карпо Леневич (шляхтич гербу «Ліневські» [1162, 95]), Березнянсь�
ку — Василь Скоропадський та Михайло Іванович, Городницьку —
Василь Стахович і шляхтич гербу «Помян» [1162, 51] Яків Ждано�
вич, Роїську — Петро Шихуцький, Яків Бакуринський, Вибельсь�
ку — Василь Томара, Іван Михайловський, Білоусівську — Клим
Донець�Стефанович, Седнівську — Петро Войцехович, Менську —
Гнат Сахновський, Понорницьку — Ничипір (Савицький) Савич,
Синявську — Тихін Устинов, Яким Свидерський, Василь Свириден�
ко, Столенську — Осип Селецький, Слабинську — Михайло Гунне�
вич, Сосницьку — Василь Дорошенко, Семен Омельяненко, Остап
Башкирець, Василь Каневський�Оболонський, Павло Сангурський.

Прилуцькими полковниками були Іван Ніс і Гнат Галаган [182,
1], наказними — Тиміш Леонтійович, Федір Маркович, Михайло
Огранович. Полковими обозними були Семен Ракович і Михайло
Огранович, суддями — Михайло Огранович, Андрій Себастьянович,
Іван Маркович [183, 1], писарями — Семен Левченко, Андрій Се�
бастьянович, Федір Галенковський, осавулами — Василь Галенко,
Семен Левченко, Михайло Мовчан, Григорій Панкевич, хорунжи�
ми — Петро Носенко, Іван Носенко�Білецький, прапорщиком —
Іван Семенович.

Полкову сотню очолювали Іван та Федір Марковичі [1123, 52],
проте гетьман Скоропадський підтвердив с. Дідівці за вдовою ко�
лишнього сотника полкового Івана Маценка Євфимією.

Варвинську сотню очолювали Петро Патока і Михайло Тар�
новський, Журавську — Дем’ян Якубович і Михайло Ягельниць�
кий, Іваницьку — Василь Вараниченко, Григорій (Григораш) Во�
лошин, Іван Стороженко, Ічнянську — Григорій Стороженко,
Красноколядинську — Леонтій Лащинський [609, 17] (шляхтич
гербу «Ляриса» [1162, 93]) і Марко Ангеліовський.

Полковниками київськими були Федір Коровка�Вольський
[652, 1] і Антiн Танський. Наказним суддею полковим був Iлля Жи�
ла, полковим писарем — Василь Солонина, полковими осавула�
ми — Iлля Жила, Федiр Ханенко, Василь Харсек, Микола Савенко,
полковими хорунжими — Iлля Жила, Iван Сулима, Несмiян, Ми�
хайло Шум, Юрко, Іван Кукуран.

285

Козацька еліта Гетьманщини

Козелецьку сотню очолювали Микола Голод, Яків Підвисоць�
кий, Остерську — Сергiй Солонина, Київську — Трохим Климович,
Семен Ставронський, Кирило Павловський, Носівську — Трохим
Билина і Iван Прутянул, Бобровицьку — Михайло Хенцинський
і Костянтин Васильович, Кобизьку — Кузьма Грошко і Олексiй
Мандрика, Моровську — Степан Кохан.

За полковника полтавського Івана Черняка наказними полков�
никами були Роман Михайлович, Петро Кованька, Клим Нащинсь�
кий, Павло Жданович, Яків Черняк, Яків Лизогуб [1122, 102],
Григорій Буцький. Полковим обозним був Клим Нащинський, пол�
ковими суддями — Петро Кованько, Василь Зеленецький, Григорій
Буцький, полковими писарями — Лозинський, Іван Залеський, Ва�
силь Тимішович, Левко Якович, Павло Трощинський, Григорій Бу�
гаєвський [15, 11], осавулами полковими — Клим Нащинський,
Василь Сухий, Лаврін Микитович, Григорій Буцький, Федір Си�
белевич, Ткач, Гречаний, Сава Тарануха, полковими хорунжими —
Дмитро Самарський, Михайло Руденко, Яків Фесенко.

Полкові сотні очолювали Богдан Зеленський, Захар Стариць�
кий, Яків Черняк, Дмитро Самарський, Великобудищанську —
Петро Кованька, Дмитро Калачинський, Максим Левченко, Федір
Семенович, Йосип Сулима, Дмитро Васильович Калачинський,
Решетилівську — Григорій, Ярема Бужинський [691, 5], Іван Га�
євський, Старосанжарську — Михайло Карпенко, Іван Сагайдак,
Іван Тарновський, Санжарську — Яків Млещенко, Матвій Буць�
кий, Яків Кущ, Павло Михайлович Жданович, Білицьку — Василь
Юхименко, Федір Швидкий, Кобеляцьку — Ярош Іванович, Хи�
лецький, Сава Тарануха, Сокологорську — Федір Тимішович (Тим�
ченко), Гординський, Царичанську — Данило Жадан, Федір Ба�
банський, Кишенську — Григорій Потоцький, Маяцьку —
Василь Лонина, Влас Прийма, Орлянську — Петро Медзяновський,
Йосип Дяченко [18, 1], Нехворощанську — Стецько, Трохим Са�
муйлович, Гордій Савич, Китайгородську — Григорій Іваненко,
Стефан Васильович, Келебердинську — Мирон Кованько, Павло
Тройницький, Іван Чорнолишенко (Лещенко, Лишенко, Лихо), Пе�
револочанську — Семен Безкровний, Дмитро, Павло Вакуленко.

1715 р. Іван Чарниш здав полковництво гадяцьке Михайлу Ми�
лорадовичу [1187, 4]. У 1711 р. «во время прутской акции с турка�
ми явился у нас в Сканзебер Герцоговины и Чорной горы полковник
Михайло Милорадович». Турки захопили в полон у столичному міс�
ті долмацькому Задрі його брата, а у Костельнові — дядька і брата.

286

В.В. Кривошея

Як на зразок щодо отримання уряду посилалися інші чужоземці
(наприклад, Славуй Требинський [686, 10]). За Чарниша наказним
полковником був Аврам Моцарський.

Полковий обоз очолювали Аврам Моцарський, Стефан Негре�
бецький, Максим Борохович, полковими суддями були Василь Ки�
рилович, Леонтій Лесевицький, Григорій Граб’янка [1141, 259],
полковим писарем — Олександр Ситенський. Полковими осавула�
ми були Герасим Криса (який у 1701–1703 рр. був кошовим отама�
ном), Григорій Граб’янка, Мартин Штишевський. Полковими
хорунжими були Андрій Донченко, Ілля Милорадович, Іван Семе�
нович, а прапорщиками — Григорій Граб’янка [1141, 259] і Гри�
горій Цюпка.

Сотниками полкових сотень були Іван Пирятинський і Василь
Велецький, Котельвської — Роман Гнєдич, Лютенської — Лук’ян
Засядько, Куземинської — Павло Юрковський, Веприцької —
Федір Масюк та його син Леонтій, Ковалівської — Опанас Кицеш
(Волошин) [180, 1], Дем’ян Перехрест (Крамар), Карпо Латицький,
Зіньківської — Данило Неділька, Грунської — Федір Рибалка,
Василь Лаврінович, Нестор Александрович, Комишенської — Да�
нило Неділько, Опішнянської — Роман Корицький, Яків Магденко.

У Миргородському полку за Апостола наказними полковниками
були Омелько Мосценко і Матвій Остроградський. Василь Родзян�
ка і його син Степан очолювали полковий обоз. Полковими писаря�
ми були якийсь Іван, Петро Лескевич, Самійло Малинка. Полкови�
ми осавулами були Клим Петрашевич, Харитон Пшенковський,
Мойсей Зарудний, Яків Апостол, Врублевський, Данило Дани�
левський, Омелян Максимович, Семен Галаган [1137, 318]. Полко�
ву хоругву полчани довірили Олександру Лагоденку, Гаврилу Бецу,
Івану Черкесу, Данилу Данилевському.

Полкові сотні очолювали Антін Волевач, Гаврило Бец, Андрій
Кандиба [649, 16], Лесько Ничко, Мусій Зарудний. Процик Пана�
сенко був сотником білоцерківським, Омельницькою сотнею прави�
ли Григорій Деркач, Кіндрат Фостенко, Трохим Авраменко. У Хо�
ролі сотниками були Тиміш Яковенко, Ілля Келеберда, Федір
Глуховець, у Яреськах — Роман Леонтієв і якийсь Василь.

Уставицькими сотниками були Тиміш Якович Якубович�Барло
(Яковенко Тимко), Федір Івашинський, Андрій Власенко, Іван
Ярослав, Максим Тимошенко, сорочинським — Петро Жученко,
потоцьким — Антін Волевач, власівським — Андрій Басан, голт�
вянським — Федір Остроградський. Опанас Замиздра і Федір

287

Козацька еліта Гетьманщини

Лісницький правили в Шишаках. Степан Карпенко і Ярема Яки�
менко стояли на чолі Остапівської сотні. Омелян Євстратієвич, Яків
Іванович, Гаврило Ілляшенко очолювали Кременчуцьку сотню, Бо�
гацьку сотню — Василь Устименко, Василь Димитрович, Роман
Проскура, Андрій Москаленко.

Лубенський полк мав за проводирів Василя Савича, а з 1714 р.
Андрія Марковича (1674–1747). Останій знаний як значний війсь�
ковий товариш (1708), сотник глухівський (1709–1714), у 1709 р.
отримав маєтність Шабалинів. У 1711 р. купив чотири млинових
кола в с. Подолові під Батурином у Григорія Дулі. Полковник лубен�
ський (1714–1727). У 1718 р. разом з гетьманом побував у Москві.
Полкова старшина хотіла використати цей момент і подати скаргу
на нього, проте це не вдалося. «Розпоряжався в полку самовласно, не
звертаючи уваги на старшину» [869, 86]. У 1721 р. був на будівницт�
ві ладозького каналу, а у 1722 р. ходив у сулацький похід [1123, 52].

Обоз очолював Павло Мартос, полковими суддями були Максим
Троцький, Леонтій Кичкаровський, Андрій Жуковський. Два пол�
кові писарі Григорій Кулябка і Степан Савицький забезпечували
функціонування полкової канцелярії. Василь Савич, Григорій Ско�
рупа, Іван Якович, Максим Дорошенко, Павло Вакулевич, Іван
Гонцевський, Семен Лашкевич були полковими осавулами. Іван
Булюбаш, Степан Кривокобильський, Степан Корсун, Семен Стол�
пановський, Василь Ковалевський охороняли полкову хоругву.

Полкову сотню очолювали Іван Прийма, Григорій Скорупа,
Григорій Кулябка. З чигриндубравських сотників відомі Михайло
Шкляр і Григорій Заньковський. Іван Вовкодавенко, Костянтин
Велодоцький, Яременко, Кирило Громека змінювали один одного
на сотницькому уряді у Смілі. Глинським сотником був Опанас Жу�
ковський, а Городиську сотню очолив Андрій Стахович, Роменсь�
ку — Яків Лук’янович. Старий шляхтич, колишній писар полко�
вий лубенський Федір Васильович Білим (? — 1650–1728 — ?),
який мав гетьманські універсали Самойловича, Мазепи, царські
грамоти на села Євлашівку на Роменщині і Хоминці на Глинщині,
що проживав увесь період гетьманування Мазепи без уряду у Ром�
нах, був залучений до виконання обов’язків отамана городового
роменського (1709–1710). 5 лютого 1709 р. Скоропадський у Ні�
жині надав йому універсал на маєтності, бо «подчас нинешней
ставшейся в городе их Ромне руине, где всем своим пострадал ху�
доби, тамже и тих високоповажних монарших грамот и универ�
сальних крепостей лишился» [736, 115].

288

В.В. Кривошея

Пирятинську сотню тримав Григорій Огронович, Василь Піко�
вець і Мартин Кодинець були сотниками лукомськими. Яків Яре�
менко, Степан Пештич, Іван Гамалія очолювали сотню у Лохвиці.
Сенчанськими сотниками були Кирило Криштопович, Степан Кор�
сун, Степан Милорадович [1126, 480]. Відомі три сотники чорнусів�
ські: Лаврін Христич, Пасько Товстоноженко, Семен Максимович.

За гетьманування Скоропадського у Переяславському полку був
лише один повний полковник — Стефан Томара. За його каденції ві�
домі двоє наказних полковників: його син Василь Томара та Іван
Гулак.

Після смерті Томари [1125, 14] генеральний хорунжий Іван
Сулима шість років поспіль поєднував свій уряд з керівництвом
Переяславського полком у 1715–1721 рр. Серед наказних полков�
ників були Антін Черушинський, Лукаш Васильович Коломійчен�
ко, Іван Данилович Кирпич. Леонтій Павлович Григорович�Пота�
пович, який за Мазепи перед Томарою деякий час був полковим
обозним, мабуть, у 1709 р. помер, оскільки наступного року урядом
правив Іван Іванович Гулак (? — 1710.06. — 1715.03.). Після смерті
Гулака у період з 1716 [23, 14] по 1734 рр. не було повного обозного.

Левко Матюшенко, Леонтій Станкевич, Іван Берло, Олександр
Сулима очолювали полковий суд. На полковому писарстві Якова
Рустановича у 1709 р. змінив Лука Петровський, потім Андрій Ко�
реновський. Павло Черняхівський — одружений з удовою Петра
Васильовича Левоненка, уродженою Євдокією Томарою — став пе�
реяславським полковим писарем 1 січня 1715 р. Того ж року отри�
мав універсал гетьмана Скоропадського на володіння 3 дворами
в с. Студеники ІІ полкової сотні. Наприкінці наступного 1716 р. вів
суперечку з єпископом Шумлянським, за що Скоропадський нака�
зав генеральному хорунжому Івану Сулимі його покарати [836, 32].

Денис Деркач, Іван Ілляшенко, Роман Юрченко, Павло При�
тиско, Логвин Рокитний, Іван Кирпич, Лука Коломійченко були
полковими осавулами. За полкову хоругву відповідали Лука Ко�
ломійченко, Клим Іскра [1147, 300], Федір Деркач.

Лука Петровський, Сокольничий і Іван Добронизький очолюва�
ли першу, а Євстафій Гулак та Іван Ілляшенко — другу полкові сот�
ні. У Басані знані два сотники: Федір Рудківський і Клим Шапова�
ленко. Ісай Денисович, мабуть, беззмінно очолював Баришівську
сотню. У Гельмязові сотниками були Федір Аза і Сава Тоцький [539,
1; 540, 2]. Терехтемирівську сотню очолювали Клим Іскра [1147, 300]
і Яків Рустанович. У Лепляві згадані два сотники: Іван Черкаський

289

Козацька еліта Гетьманщини

і Григорій Тонкошкур. У Бубнівській сотні беззмінним сотником
був Михайло Прохорович, у Піщанській сотні козаків очолювали
Іван Гармаш і Семен Кандиба, у Домонтові сотниками були Роман
Манадик, Іван Манадик, Кіндрат Великоіваненко, у Золотоноші
сотникували Леонтій Третяк, Трохим Нащичій, Василь Урсул і Ан�
тон Черушинський. Костянтин Следзинський спочатку кілька ро�
ків був наказним, а з 1715 р. став повним сотником у Кропивні.

Іркліївського сотника Тараса Велбінського у 1716 р. змінив Сла�
вуй Требинський. Як константував відомий краєзнавець Кушнір�
Марченко: «З того року назавжди минулася тим козакам свобода
вільного щорічного вибору з своїх же козаків собі сотника до само�
го кінця козаччини на Гетьманщині» [686, 56].

Серед яготинських сотників був Іван Рокитний. Бориспільсько�
го сотника Івана Забілу у 1719 р. змінив Степан Афендик [1121,
443], у Березані сотником став Яків Корнієнко.

За гетьманування Скоропадського відомо 588 старшин з 507 ро�
дин, серед них 5 Забіл і Деркачів, 4 Зарудних, Черняків, Сулим
і Савичів, 3 Левицькі, Ждановичі, Манадики, Марковичі, Макси�
мовичі, Немировичі�Данченки, Милорадовичі, Томари, Сторежен�
ки, Селецькі, Рубці, Родзянки, Прийми. По два представники на
урядах Кулябок, Красовських, Кованьок, Карпенків, Кандиб, Іскр,
Ісаєвичів, Ілляшенків, Зеленських, Жураковських, Добронизьких,
Гулаків, Галецьких, Галаганів, Буцьких, Борсуків, Бороздн, Булю�
башів, Булавок, Берлів, Апостолів, Яворських, Шимів, Шрамчен�
ків, Шейменків, Троцьких, Троцин, Требинських, Тарновських,
Тарасевичів, Солонин, Соболевських, Скоропадських, Сахновсь�
ких, Савицьких, Рокитних, Панкевичів, Павловських, Остроград�
ських, Ограновичів, Носенків�Білецьких, Нащинських, Масюків,
Магденків, Лучченків, Лісницьких, Лизогубів — разом 47.

Відомі прізвища 422 родин. Повернули владу 27 (6,4%), зберег�
ли 180 (42,7%), З 463 мазепинських старшинських родин втратили
влив 295 (63,7%), з родин, які тримали уряди за Б.Хмельницько�
го, залишилося 38 (9%). Нові родини, які фіксуються вперше на
урядах за Скоропадського — 215 (50,9%).

290

В.В. Кривошея

6.2. Старшина в умовах посилення
імперського тиску в 20'ті рр. ХVІІІ ст.

Доведені до крайнощів, спробу легального відстоювання «прав
і вольностей» у серпні 1721 р. намагаються роблити переяславці.
Через те, що їх чолобитна стосовно призначення полковника ще
не ставала об’єктом дослідження, зупинимося на ній докладніше.
Полчани констатували, що царем призначений «был яко тутешний
в полку Переяславском мешканец, только не за совершенного пол�
ковника, Иван Сулима, хорунжий войсковой Енеральный, которо�
го мы после вже и за целого себе надеялися полководца ... однак
и тот нынешнего году в дорозе, идучи на службу монаршую Вашего
Царского Величества до Ладоги, декретом Божием окончил своё
бытие» [613, 306]. Таким чином, після смерті у 1715 р. полковни�
ка Томари шість років не було полковника (і ще шість не буде).

Козацькі старшини бажали бачити за полковника: по�перше,
«кого мы, полчане, похочем вольными голосами за ведомом и волею
Господина Гетьмана нашего», по�друге, «з наших же малороссийс�
ких людей», по�третє, «тутешних родимцов», яких «свои власние
и грунта и достатки маючих, не треба оборудовати, а господарства
удоволяти заводами», по–четверте, «иноземцам бы в том благоп�
ризрительном на нас Вашего Царского Величества повелениям
отказывать понеже они, як в инших полках...делается, обидливе
и непоздешнему обыкновению с полчанами своими поступают»
[603, 306]. Як бачимо, старшина відстоювала своє право обирати
полковника зі своїх же полчан, згадуючи мазепинські часи, коли
у полку владні політичні і матеріальні важелі знаходились у руках
греків (полковник Томара, писар полковий Рустанович, Згура).

Пізніше, після смерті Івана Скоропадського, ГВК направила
у полки листа про обрання нового «гетьмана з урядников, войтов,
бургомистров, райцов, лавников, людей добрых... грамотных...
потому и достойных» [613, 306], проте виборів і гетьмана, і пол�
ковника переяславського довелося чекати довго.

Наступним кроком старшини була коломацька чолобитна, під�
писана трьома повними полковниками Данилом Апостолом, Ми�
хайлом Милорадовичем, Антоном Танським. За неписьменного
полковника прилуцького Галагана розписалися [1137, 318].
Підписали і наказні: стародубський Семен Березовський, чернігів�
ський Василь Томара, переяславський Антін Чарушинський, лу�
бенський Яків Маркович, полтавський Григорій Буцький. Серед
чолобитчиків не було ніжинців.

291

Козацька еліта Гетьманщини

Таблиця 6.2
Старшина, яка підписала Коломацьку чолобитну 1721 р.

Загалом Коломацькі чолобитні репрезентували від 61% урядо�
вої старшини полків (за штатом). У зв’язку з цим слід нагадати, що
у полках частина штатних посад не була заповнена, крім того окре�
мі підрозділи очолювалися старшинами в інших місцях і, звичай�
но, підписати будь�яку челобитну вони могли лише з місць своєї
тогочасної дислокації.

Крім урядової старшини, чолобитну підписали куренні значко�
вих товаришів Гадяцького (отаман Пилип Самарський), Полтавсь�
кого, Прилуцького (отаман Григорій Зеленський), Стародубського,
Чернігівського полків. Цей факт у поєднанні з тим, що під чолобит�
ною немає жодного підпису бунчукового товариша, свідчить про
те, що полкове чи, як воно тепер іменується, значкове товариство
зберігало на рівні полку республіканські традиції. Бунчукові ж то�
вариші будуть в найближчий час використані Малоросійською
колегією як таран проти будь�якого республіканізму в козацтві.

Особливо слід звернути увагу на тих старшин, які підписали чо�
лобитну замість неписьменних сотників: значкові товариші Пол�
тавського полку Павло Тройницький, Стефан Піщанський і Григо�
рій Литвишко; писар сотні Лукомської Лубенського полку Мартин
Олексійович, писар Золотоніської сотні Данило Андрійович, писар
судовий чернігівський Іван Яновський, з цього ж полку значковий
товариш Стефан Славатинський, писарі сотенні із Стародубського
полку Іван Забузький (Шептаківська сотня), Лук’ян Гордієнко

292

В.В. Кривошея

Полк Обозні Судді Писарі Осавули Хорунжі Сотники
Гадяцький 1 1 1 2 10
Київський 1 1 2 1

Лубенський 1 1 10
Миргородський 1 1 1 2 2 16
Переяславський 1 1 17

Полтавський 1 1 1 1 2 14
Прилуцький 1 1 1 1 6

Стародубський 1 1 1 9
Чернігівський 1 1 1 1 15

Разом: 6 6 6 9 11 87
Відсоток до

штату:
60% 60% 60% 45% 55% 65%

(Топальська сотня), значковий товариш Михайло Голембіовський,
Василь Варявський, значковий товариш Прилуцького полку Федір
Матвійович, сотенний хорунжий із Гадяцького полку Яків Сидо�
рович. Ці люди здійснили громадянський подвиг. Бо якщо хтось міг
відмовитися від неіснуючого «свого» підпису, то ці люди несли
пряму відповідальність. Вони вимагали гетьманства.

На 17�му році полковництва Павло Полуботок опинився на вер�
шині соціальної драбини Гетьманщини, залишившись після смерті
Скоропадського наказним гетьманом [570, 220].

Близько 1680 р. він одружився з донькою священика м. Лебе�
дина, племінницею гетьмана Самойловича Євфимією Василівною
Самойлович (? — 1717). У листопаді 1718 р. одружився вдруге з удо�
вою військового товариша Романа Жураковського, донькою ніжин�
ського полкового судді Ганною Романівною Лазаревич. Його сестра
Марія (1664–1729.8.10) була заміжня за генеральним хорунжим
Іваном Сулимою, Варвара (? — 1733 — ран. 1737) — протопопом
переяславським Павлом Добронизьким, одна з сестер — за орли�
ковським генеральним бунчужним Федором Мировичем, Марфа
(? — 1700–1729 — ?) — за полковим сотником миргородським Гри�
горієм Лісницьким.

Таблиця 6.3
Родинні зв’язки Полуботків

293

Козацька еліта Гетьманщини

Родичі Полуботків Свояки
Лісницькі Березовські
Войцеховичі Борзаківські
Добронизькі Бороховичі
Жоравки Гамалії
Мировичі Лесевицькі
Костомахи Лизогуби
Жураковські Новицькі
Мандрики Плотні
Кондратьєви Самойловичі
Лазаревичі Словатинські
Маркевичі Фридрикевичі
Савичі
Самойловичі
Сулими

До Ніжинського полку Рум’янцев поставив полковим писарем
Леонтія Грановського. Першу полкову сотню очолював Лаврін Гу�
денко, другу — Леонтій Біляк, у третій відомий лише наказний
сотник Микита Мурашка.

У Прохоровці сотникував Матвій Борсук [339, 1], а наказним
сотником був Семен Григорович [347, 1]. У Вороніжі є згадка про
трьох наказних сотників: Василя Слабея, Степана Холодовича та
Івана Давидовича, у Коропі Пилип Химич був наказним, а Тихін
Лихошерст — повним. Новомлинським сотником був Кирило
Троцький [340, 1]. Наказними у Батурині — Олексій Григорович,
Бахмачі — Данило Налтовський, Глухові — Яким Федорович,
Дівиці — Хома Хомич. У Кролевці поряд з повним сотником Кос�
тянтином Генваровським згадані наказні Пилип Федченко, Григо�
рій Падалка, Василь Миколаєнко, а у Шаповалівці разом з Кирилом
Олексійовичем — Іван Небаба. Шляхтич гербу «Лески» [1162, 91]
Кирило Лазкевич став наказним сотником шаповалівським Ні�
жинського полку за рекомендацією генерал�аншефа Долгорукого
за службу в Сулацькому поході. 23 старшини, з них 15 наказних
сотників становили урядовий копус полку.

Стародубськими полковниками були вже лише росіяни, спочат�
ку Леонтій Кокошкін, а потім Іван Пашков. Серед наказних полков�
ників були представники старовинних козацько�старшинських
родин Семен Березовський, Іван Бороздна, Степан Миклашевський
[1124, 245]. До складу правління входили також представники
місцевих родин: Опанас Єсимонтовський, Семен Галецький, Сте�
пан Максимович.

Семен Галецький (бл. 1670 [1165, 132] — 1738.8.07.) службу роз�
почав у 1686 р., значний військовий товариш, наказний сотник
погарський, осавул полковий стародубський, сотник погарський,
сотник новгород�сіверський. 24 квітня 1720 р. отримав універсал
гетьмана з підтвердженням права власності на с. Михайлівку Бак�
ланської сотні, с. Вітомле Погарської сотні та на грунти і млини,
скуплені в цих сотнях. Був у складі делегації, яка відвозила коли�
мацькі статті до Петербурга, де був заарештований і перебував в ув’яз�
ненні 2 роки. Сотник полковий стародубський (1724–1734), водно�
час іноді посідав уряди наказного полкового обозничества і судді.

Полковими суддями були Семен Рубець і Григорій Скорупа, на�
казним суддею, крім Семена Галецького, згадується Степан Мак�
симович. Весь цей період полковим хорунжим беззмінно був Федір
Данченко.

294

В.В. Кривошея

У полковому сотництві Галецькому передував Іван Бороздна,
наказними сотниками у Стародубі були Данченко Пилип, Судієнко
Іван, Янченко Родіон. Серед наказних новіміських сотників за�
фіксовані Романовський, Іван Васильович, Стефан Козловський,
Федір Жоравка. Топальськими сотниками були Михайло Янжул
(наказним), Пилип Немирович�Данченко (повним), у Новгород�
Сіверському, крім повного сотника Василя Христичевського, наказ�
ними були Данило Зенович і Іван Судієнко, у Мглині, відповідно,
Олексій Єсимонтовський і наказні Матвій Монченко, Андрій Зуб�
рицький, Тиміш Лишень. У Шептаках знані два повні сотники:
Нестор Шейменко і Гнат Немирович�Данченко, а також наказний
Іван Шейня. У Погарі за сотника Семена Соболевського були наказ�
ні Осип Рухлядка, Роман Підгаєцький, Іван Круковський, Яро�
новський. У Почепі наказним сотником був Михайло Янковський.
Всього відомо 32 старшини, з них 19 наказних сотників.

Чернігівським полковником впродовж усього періоду був лише
один полковник — Михайло Богданов, наказним полковником
згадується Павло Сангурський. За обозного відомий Гнат Сахновсь�
кий, писарем Іван Янушкевич Бутенко і на місці писаря — Мики�
та Васильович.

Наказними сотниками полковими були Тиміш Кущинський,
Мирон Грисенко, Василь Медушевський, любецькими сотниками
були Іван Савич і Василь Полонецький, киселівським — Іван Ли�
сенко (повний) і Василь Лавринович (наказний), березнянськи�
ми — Федір Лисенко (повний) і Іван Давидович (наказний), город�
ницьким наказним Самійло Холодович, білоусівським — Олефір
Товстоліс (повний) і Єрещенко Тиміш, Кирило Богун, Іван Товс�
толіс (наказні). У Седневі сотником був Дмитро Милютинович,
а наказними Іван Мокрієвич і Федір Базилевич. У Мені весь період
соникував Іван Васютинський (Сахновський), у Понорниці —
Тихін Савицький (Савенко), а у Синяві — Андрій Полоницький,
у Слабині спочатку наказний, а з 1725 р. повний сотник Семен
Філоненко. У Сосниці правили сотники Павло Сангурський і Ва�
силь Дорошенко, а також наказні Остап Запорожченко, Кирило
Гаврилович, Опанас Петрункевич. Є відомості про полковника,
4 полкових старшин, 26 сотників (з них 12 наказні).

Прилуцькими наказними полковниками були Яким Горленко
[1140, 249] і Григорій Прокопович. Хорунжими полковими — Іван
Семенович, Стефан Гарбуз, Григорій Дубель.

295

Козацька еліта Гетьманщини

Полкову сотню очолював Петро Носенко�Білецький, Монасти�
рищанську — Михайло Ягельницький і Павло Соханський, наказ�
ними у цій сотні були Павло Карась і Андрій Донець. Наказними
у Варвинській сотні були Марко Михайлів і Мойсей Косенко,
у Журавській — Корнилій Кульбачанський, у Іваницькій — За�
хар Дмитренко і Тиміш Ніженець, у Красноколядинській — Іван
Карпенко та Іван Білецький. У полку відомі 12 сотників, з них
більшість наказні. Загалом знані 17 старшин з 16 родин.

У Київському полку полковим обозним був Федiр Ханенко,
писарем — Григорiй Немировський, осавулами — Борис Жила
і Іван Кукаран, хорунжими — Василь Карасейка (Карасик), Михай�
ло Брановицький�Бароненко, Матвiй Шум.

Наказним полковим сотником був Михайло Костяний. В Острі
сотником був Іван Солонина, а наказним — Яків Слюзко. Київську
сотню очолював Iван Синявський, у Носівці сотникували Трохим
Билина і Iван Шаула, у Кобищі — Остап Гречко, Олексiй Мандрика,
Василь Мандрика, Семен Мандрика, Костянтин Васильович, Ки�
рило Греченко. Моровську сотню очолював Iван Опушний. Усього
до реєстру внесено 20 сотників з 17 родин (3 Мандрики, 2 Соло�
нин). Загалом у полку фіксується 29 старшин з 24 родин (3 Манд�
рики, Жили, 2 Солонини).

Полтавський полк з 1725 р. очолював Іван Левенець. Наказними
полковниками були Іван Кирпич, Сава Тарануха, Григорій Черняк.
Обоз очолював Лаврін Микитович, осавулом був Іван Левенець,
хорунжим — Павло Герасименко. Полковим сотником був Григо�
рій Черняк, а наказним у цій сотні — Лука Старицький. За вели�
кобудищанського сотника Івана Сулими наказним був Осип Сули�
ма. У Решетилівці наказним сотником був Матвій Сендиков.

У Старих Санжарах сотником був Самійло Стафарій (Спафарі)
[8, 3], наказними — Василь Павлович, Іван Віблий, Гаврило Олій�
ник [17, 1]. Білицькими сотниками були Яків Цесарський, Павло
і Василь Юхименки [20, 1], наказним — Марко Лазаренко, наказ�
ним кобеляцьким — Стефан Бродський, наказними царичансь�
ким — Федір Васильківський, Григорій Лужковський. У Маячці
сотником був Андрій Прийма, а наказним — Гордій Семенович,
наказним нехворощанським — Іван Палецький, келебердинсь�
ким — Іван Набок. У Китайгороді спочатку наказним, а з 1724 р.
повним сотником був Яків Головченко. До реєстру внесено 52 сот�
ники з 49 родин (Черняки, Сулими, Самарські мали по два сот�
ники).

296

В.В. Кривошея

Загалом в полку зафіксовано 61 старшину з 55 родин (6 родин
мали по 2 старшини: Черняки, Балясні, Сулими, Самарські, Ти�
мішовичі, Левенці).

Гадяцький полк почергово очолювали два Милорадовичі [1126,
480], наказними полковниками були Василь Велецький, Григорій
Граб’янка (полковий обозний), Мартин Штишевський (полковий
суддя) [181, 1]. Полковим осавулом був Яків Гречаний, хорун�
жим — Опанас Борзевич (Борзовський), прапорщиком — Федір
Цуцмай.

Наказним 3–ї полкової сотні був Федір Сулима, у Лютенській
сотні — Онисько Величай. Сотниками куземинськими були Василь
Павловський і Михайло Семенів, ковалівським — Дем’ян Перех�
рест, а наказним — Іван Гоян. За грунського сотника Іллі Мило�
радовича наказним був Михайло Милорадович [1126, 481], наказ�
ним комишенським — Атанасій Барзевич. 2�гу Опішнянську сотню
очолював Степан Милорадович [1126, 480], а наказними в обох сот�
нях були Мойсей Клименко, Іван Саско, Іван Барабаш. Реєстр скла�
дають 24 сотники з 22 родин (3 Милорадовичі), усього же в полку
відомі 31 старшина з 27 родин (4 Милорадовичі і 2 Корицькі).

Данило Апостол передав Миргородський пірнач 1727 р. сину
Павлу, наказними полковниками тоді були Шемет і Василь Род�
зянко, обоз очолювали Василь Родзянко і Сава Мордич, полковим
хорунжим був Іван Черкес, прапорщиком — Софрон Семенович.

Наказним сотником полковим був Василь Короленко. Омель�
ницьку сотню очолював Кіндрат Леонтієв, Власівську — Михайло
Майборода, Уставицьку — Тиміш Якубович�Барло, Яресківську —
Самійло Стефанів Старий, Сорочинську — Микола Горонескул,
Остапівську — Данило Іванович, Шишацьку — Роман Лісницький
(наказний Пилип Отрущенко), Хорольську — Степан Родзянко,
Потоцьку — Йосип Розсоха (наказний Данило Малишів), Біло�
церківську — Іван Ярослав (наказний Тихін Лук’яненко). Разом
відомо 30 сотників з 28 родин (по два представники Леонтійо�
вичів і Королів).

Серед 43 старшини з 38 родин найбільшим впливом користува�
лися Апостоли, Родзянки і Остроградські, до них слід додати Леон�
тійовичів і Королів. Кожна з цих родин мала в цей час по два предс�
тавники на старшинських урядах.

За повного полковництва лубенського Андрія Марковича наказ�
ним полковником був Яків Маркович. З Яковом Марковичем това�
ришував, був хрещеним його доньки [869, 48] значний і заслужений

297

Козацька еліта Гетьманщини

товариш військовий Федір Васильович Білим. 16 лютого 1725 р.
полковник Маркович на час своєї відсутності доручив йому, Семе�
ну осавулу і Василю Д’яченку завідувати правлінням і полковим
судом [869, 48]. 30 листопада 1728 р. Данило Апостол надав під�
тверджуючий універсал йому, «которий от давних лет до нинеш�
ней своей глубокой старости в разних знатних чинах войскових
отправлял служби» [736, 114]. Немає інформації про полкового
суддю. Обозний Павло Мартос, писар Савицький, осавули Іван Гон�
цевський, Семен Лашкевич, хорунжі Семен Столповський, Андрій
Бутурлим і Василь Жуковський організовували роботу полково�
го штабу.

Смілянським сотником був Костянтин Велодоцький, роменсь�
ким — Семен Лашкевич (наказні Денис Савусько, Лук’ян Лисенко,
Данило Савусько), чигринодубравським — Семен Кирилович, (на�
казний — Бут Герасим), лохвицьким — Василь Стефанович, го�
родиським — Леонтій Петровський (наказний — Кирик Василь),
сенчанськими — Семен Максимович, Кирило Криштопенко, Іван
Криштопович (наказний — Семен Слюз), лукомським — Кузьма
(наказний — Петро Сененко). Збереглися дані про наказних сот�
ників чорнусівського Якова Дрозда, глинського Василя Жуковсь�
кого, пирятинського Павла Кириленка. Реєстр полку становили
24 сотники з 22 родин (Жуковські і Савуські мали по два предс�
тавники на цих урядах), всього 31 старшина з 28 родин.

Є згадки про наказних полковників переяславських Карпеку
і Стефана Афендика [1121, 444]. 9 листопада 1726 р. полковником
став Василь Танський. У 1708 р. «заведен был от Мазепы за Десну
неведением и там держан под караулом и как освободился немед�
ленно отошел в сторону царского величества и ныне в нем подоз�
рения никаково нет».

Наказним полковим обозним деякий час був Михайло Турчин,
наказним суддею Семен Новакович, а також зять Томари Павло
Черняховський. На 1723 р. з�під його володіння у нововписані ко�
заки перейшли 2 посполитих, а залишилося 12 [1032, 219]. Володів
хутором над Чумчаком вище хутора війта Копцевича, на який мав
універсал ГВК (1725) [1031, 212], яким заволодів бунчуковий то�
вариш Григорій Іваненко [1144, 297]. Мав на уряд с. Мельники
Іркліївської сотні. У 1725 р. перебував під арештом у Глухові.

Уряд полкового писаря посідали Семен Новакович, Карпо Бур�
ляй, Дмитро Хильчевський. Полковими осавулами були Андрій
Деркач, Роман Юрченко, Прокіп Перфільев, полкових осавулів

298

В.В. Кривошея

в 1726–1734 рр. повних не було [23, 14]. За корогву відповідали
Іван Адаменко і Прокіп Перфільєв.

Наказними сотниками у полковій сотні були Іван Скиленко,
Мойсей Лучченко, Григорій Чуб, Григорій Дараган. У Басанську
сотню наказним сотником протягом 1724–1725 рр. був посланий
Михайло Забіла, лише 25 травня 1725 р. був обраний і затвердже�
ний повний сотник Семен Шаповаленко.

Баришівськими наказними сотниками були Федір Лушня,
у Гельмязівській сотні — Федір Аза, у Піщанській — Федір Шара�
тенко, Данило Орешко, Матвій Малик, у Домонтовський — Семен
Ісаєнко, Золотоноській — Лесько Бутенко і Данило Таран, Іркліє�
ві — Іван Тур, Іван Журба, Стефан Джулай, Яготині — Лук’ян
Бережний, Борисполі — Лазар і Кіндрат Шуми. У Воронків наказ�
ного сотника Грицька Головка змінив у 1724 р. повний Микола
Афендик [1121, 443]. У Лепляві згадані три сотники: Степан, Ми�
хайло Яременко, Іван Киржа. Реєстр сотників Переяславського
полку становив 53 чоловіки з 50 родин (по два Афендики, Дара�
гани, Шарати), всього 64 старшини з 61 родини.

Загалом протягом 1723–1728 рр. відомо 440 старшин з 367 ро�
дин. Серед них 4 Милорадовичі і Немировичі�Данченки, 3 Шрам�
ченки, Марковичі, Холодовичі, Сулими, Слабеї, Мандрики, Лисен�
ки, Корицькі, Жили, Зеленські, Борсуки, 2 Янджули, Шарати,
Чуйкевичі, Черняки, Ханенки, Товстоліси, Танські, Стороженки,
Бутенки, Солонини, Соболевські, Силевичі, Савуські, Савичі, Са�
винські, Самарські, Галагани, Родзянки, Полоницькі, Остроградсь�
кі, Ограновичі, Мокрієвичі, Максимовичі, Лучченки, Левицькі,
Левенці, Костенецькі, Короленки, Зеневичі, Забіли, Жуковські,
Ждановичі, Дарагани, Афендики, Апостоли — разом 35 родин.

З 338 родин, визначених за прізвищами, порівняно з попереднім
періодом, зберегли владу 217, втратили — 196, новими в козаць�
кому середовищі були 90 родин, повернули владу 31 родина.

6.3. Козацька старшина
і гетьманування Апостола

Ще Петро І розпочав активне використання південнослав’янсь�
ких вихідців для проведення своєї політики в Гетьманщині. За його
дорученням канцлер граф Голіцин направив до Сербії Михайла
Милорадовича підбурювати місцеве населення проти правління

299

Козацька еліта Гетьманщини

Порти, а також закликати добровольців під знамена російського
царя [1126, 479].

За царським указом у 1716 р. сотником іркліївським був при�
значений воєвода венеціанський Славуй Миколайович Требинсь�
кий [686, 1–181]. У Дербентський похід він призначався наказним
полковником переяславським, потім наказним полковником над
козаками і компанійцями (600 чол.), посланих до фортеці Святого
Хреста, де був два роки. Тим часом у полк для слідства був посла�
ний майор лейб�гвардії Преображенського полку і генерал�майор
Рум’янцев, який призначив наказним полковником з баришівсь�
ких сотників Стефана Афендика [1121, 443]. Полкова ж старшина
на чолі з Семеном Новаковичем 5 липня 1726 р. звернулася в Се�
нат з проханням призначити на уряд повного полковника С.Тре�
бинського. Останній полковником не став, проте його вплив на події
у Переяславщині був значним.

Найвищого рангу з південнослов’янських вихідців досяг рід
Апостолів, представник якої Данило (1653/1654.17.12. —
1734.17.01.) став навіть козацьким гетьманом. Його батько, Павло,
за даними російського генеалога Лобанова–Ростовського був сином
Єфрема Апостола і доньки молдавського боярина Катаржи [1220,
16]. Шляхтич гербу «Юньчик» Павло Єфремович (1628–1678) став
ротмістром у князя Я.Вишневецького, був сотником хомутецьким
(? — 1658 — ?), разом зі старшим сином Василем був посланцем
до царя від миргородського полковника Степана Довгаля (1658),
відомий як наказний гетьман на місце Івана Силки (1659), полков�
ник гадяцький і миргородський (1659–1660). Ці факти свідчять
про значну роль Апостола, яку він відіграв серед противників
Лісницького і прибічників Гладких. Тоді рід Апостолів уже осів
в українських землях Чигиринщини і Миргородщини. Підтверд�
женням цього є інформація про сестер Павла, які були заміжні
і мешкали у Гетьманщині. Так, у 1658 р. документи згадують
племінників Апостола Тимошку Іванова і Матюшку Мартинова
[618, 29]. Під Чудновим Павло Апостол потрапив у польський по�
лон. Король відпустив його, але Чернецький тримав рік його
у дубенському замку, звідкіля він утік. Б.Крупницький вказує на
якусь його службу у Тетері і Опари [1661, 16]. З приходом до вла�
ди Петра Дорошенка Д.Апостол став генеральним осавулом, про�
те ненадовго. Якісь невідомі нам причини змусили його поверну�
тися на Миргородщину як славетного військового товариша.
Розпочату у 1664, 1669, 1671 та 1672 рр. скупку земель у селах

300

В.В. Кривошея

Хомутцях і Бакумівці продовжував будучи, полковником мирго�
родським. У 1672 р. придбав ліс у с. Харківцях поблизу р. Хорол.
Мабуть, увійшов у довіру до Гладких, бо каденції його полковнику�
вання (1671, 1672, 1673, 1676–1678) перемежовувалися з їх каден�
ціями і, як бачимо, розпочалися ще за часів гетьмана Ігнатовича.
Можливо, цьому сприяло його перебування у кальницько�умансь�
кому регіоні під час повстання 1664 р., де були Ігнатовичі, його
попередня служба у Опари. За гетьманування Самойловича Апос�
тол зміцнив свій статус у полку, проте у нас немає фактів, які
б дозволяли стверджувати про те, що «можна припустити, що про�
тектором Апостола став Самойлович» [1661, 16]. Перебування у ко�
зацько�старшинському середовищі дозволило Павлу Апостолу
породичатися з відомими старшинськими родинами. У 1677 р. він
висватав за свого сина Данила Уляну Василівну Іскрицьку (? —
1662–1742.29.10.), рід якої мав коріння серед уманської покоза�
ченої шляхти і з батьком якої Данило Апостол, ймовірно, спів�
працював у Тетері, якому Іскрицький доводився племінником.

Привертають увагу родинні зв’язки Апостолів і Зеленських.
Дмитро Зеленський був дядьком Данилу Апостолу (це не виклю�
чає, що N Єфремівна Апостол була за Зеленським). Дослідниця
Н.Герасименко пропонує версію, що дружина Павла Єфремовича
Апостола була з роду Зеленських, тобто Дмитро Зеленський був її
рідним братом.

У 27 років Данило Апостол став полковником у Миргороді.
Не можемо погодитися з твердженням Б.Крупицького, що Данило
Апостол не мав протиріч з іншими старшинськими родами. Під
час приходу до полкового пірнача його стан багато у чому залежав
від позиції родини Гладких, їх численної родини, яка протягом
40–70 рр. була найвпливовішою на Миргородщині. Прийшовши
до влади у полку з благословіння попереднього полковника Григо�
рія Гладкого, Апостол підім’яв під себе його нащадків. «Данило ...
отца моего, как он был жив, хотя отрешить от законного наследства
и владения дома..., в городе Сорочинцах держал в тюрьме и, по
смерти отца моего, оной Данила, не допустя мать нашу и меня
с братом до наследия, якобы сожалея о нашем малолетстве... жало�
ванную грамоту и всякие пожитки до совершенного возрасту забрал
к себе». Доведені до «великой скудости» «пришли к нему и сами во
служение, который обнадёжил меня с братьями всяким награж�
дением и неоставлением». Служили у Апостола Гладкі кілька років.
Згодом Данило Апостол «оставя от обещания, ругаясь...содержал

301

Козацька еліта Гетьманщини

нас при доме своём хуже служителей своих в великой нужде».
Якось полковий писар Іван Руновський відкрив Петру Гладкому,
що царську грамоту Апостоли тримають не по праву, і останній,
залишивши дружину, дітей і брата у Попівці, «тайно сошёл»
і в грудні 1742 р. суть справи стала відома у ГВК. Це був не пооди�
нокий випадок. Крім Гладких, у нього на службу у так звану пол�
ковничу дворянську корогву потрапили представники 74 родин,
серед яких варто відзначити Баранів, Бистрицьких, Богунів, Зе�
ленських, Кальницьких, Кравченків, Леонтовичів, Павловичів,
Сербинів, Черкас, які репрезентували навколо Апостолів нащадків
старшини як лівобережних, так і правобережних полків.

Загальновідомо, що Данило мав трьох синів і п’ятьох доньок,
шлюби яких породичали Апостолів з найвідомішими старшинсь�
кими родинами Гетьманщини: Жураковськими, Дуніними�Бор�
ковськими, Кулябками, Горленками (з 1700 р.), Кочубеями, Ско�
ропадськими (з 1725 р.). Доньку Тетяну видав заміж за сина
генерального обозного Івана Івановича Ломиковського, Марію — за
сина полковника прилуцького Андрія Дмитровича Горленка [1140,
249]. Третю доньку видав заміж за сина генерального судді Чуй�
кевича, Параска була за Михайлом Васильовичем Дуніним�Бор�
ковським, Петро Іванович Кулябка, сотник шишацький, був зятем
Данилу Апостолу через шлюб з донькою Ганною. У 1708 р. донька
Марфа вже була дружиною Василя Васильовича Кочубея, у грудні
цього року народивши йому сина Павла.

Поза увагою дослідників залишився той факт, що шлюбом си�
на Івана з Оленою Михайлівною Корсак (рід Римських�Корсаків)
Апостоли породичалися і з родиною її матері — доньки сумсько�
го полковника Андрія Кондратьєва.

Безумовно, Данило Апостол був причетним до справи Василя
Кочубея [1310, 27–31]. Так, коли Мазепа направив Трощинського,
«волох полку Танського», комонників Юрія Кожуховського, щоб
заарештувати Іскру і Кочубея, то Апостол через свого слугу Андрія
Лося попередив їх.

У доповіді Верховної Таємної Ради 16 травня 1727 р. рекомен�
дувалося: «отпустить в Малую Россію по прежднему в Миргоро�
дской полк полковником, а здесь для лутчаго уверения оставить
сына ево» [817, 293]. А вже 18 травня Данило присягнув «верным,
добрым и послушным рабом быть» [817, 294].

Відомі генеральні уряди за Апостола: обозним був Яків Лизо�
губ [1122, 102], суддями — Андрій Кандиба [649, 19], Михайло

302

В.В. Кривошея

Забіла, Іван Борозна, писарем — Михайло Турковський, осаву�
лами — Іван Мануйлович і Федір Лисенко, підскарбієм — Андрій
Маркович, хорунжими — Яким Гречаний і Яким Горленко [1140,
249], бунчужним — Іван Бороздна. 10 старшин з 10 родин посіда�
ли генеральні уряди.

Новим для старшинського середовища такого рівня був Тур�
ковський. Походження Турковських, на жаль, не вияснене. Поко�
лінний розпис засвідчує досить пізню їх появу у керівних колах
Гетьманщини. Михайло Турковський розпочав службу «при боку»
гетьмана Мазепи, був у шведському полоні. «Дозорця» почепівсь�
кий, потім сотник мглинський (? — 1706–1707 — ран. 1708.12.).
Стан у Стародубському полку зміцнив його шлюб з донькою місце�
вого судді полкового Марфою Іванівною Ракушкою�Романовсь�
кою. Очевидно, не підтримав активно мазепинців і був призначений
«господарем» Гадяцького замку (1710–1712 — ?), став значним
військовим товаришем (? — 1714–1718), а потім вдруге посланий
на ту саму посаду до Гадяча (1718–1725 — ?). Був одним із канди�
датів на 2–го суддю генерального (1727), а потім — писаря гене�
рального (1728.16.12. — 1734).

За Апостола чітко простежуються можливості неформального
впливу на гетьмана не генеральної старшини, а вибраної самим
гетьманом групи людей. Так, 31 січня 1729 р. «сего числа рано
прибили из Москви старшини Енеральние и прочия персони ко�
торые в кандидатах били положены и вручили Его Ясновельмож�
нейшего Предостойнейшего императорского величества Грамо�
ту, в которой означена Енеральная старшина. А именно: обозный
Енеральний пан Яков Лизогуб, судьи пан Михайло Забела да пан
Андрей Кандиба, за писаря Енерального до указу Михаил Турковс�
кий, асаулы пан Іван Мануйлович да пан Федор Лысенко, хорун�
жий Енеральный пан Яким Гречаний (?)». Але вже 2 лютого час�
тина призначеної генеральної старшини і невдалих кандидатів
роз’їхалися до своїх маєтностей: Лизогуб до Седніва, Лисенко в Бе�
резну, Бороздна в Горінь, Гнат Галаган до Прилук, Мартин Сти�
шевський у Гадяч, Іван Гамалія в Лохвицю [1138, 439]. Гетьман же
видав універсал, згідно з яким «квартири при нас» повинні були
мати генеральний суддя Андрій Кандиба [649, 10], син гетьмана
Петро Апостол, писар Михайло Турковський, хорунжий Яким
Горленко [1140, 249], бунчужний Бороздна, полковник полтавсь�
кий Семен Кочубей, бунчуковий товариш Петро Корицький, суд�
дя полковий стародубський Микола Ханенко [506, 1], сотник

303

Козацька еліта Гетьманщини

воронізький Іван Холодович. Вони і становили найближче ото�
чення гетьмана і керівний центр Гетьманату.

Іноді гетьманові вдавалося відстоювати свої кандидатури на
старшинські уряди. У 1732 р. помер обозний полковий миргородсь�
кий Василь Родзянко, полчани запропонували на вакантну посаду
дві кандидатури: сотників голтвянського Федора Остроградсько�
го і уставицького Василя Петрова. Враховуючи, що Остроградсь�
кий «человек доброправен, обходителен, добре изучен грамоте
и в войсковых делах искусен». Апостол свій вибір зупинив на ньо�
му. С.Наришкін же вважав, що «Федора Остроградского опреде�
лить сумнительно». Гетьман же заявив: «Я де лучше знаю всех
в Миргородском полку» і взагалі ніякої уступки російським уря�
довцям не зробив. Проте навіть звернення останніх до столиці не
принесло їм втіхи. Г.Головкін 21 вересня 1733 р. відписав Нариш�
кіну: «сыну Федору Остроградскому держание тогда отца его под ка�
раулом за подозрение причитать не надлежит. Но когда его полком
в обозные выбраны, и гетьман определил, то велеть ему в том полку
обозным быть». У цьому випадку не допомогли Наришкіну і аргу�
менти, що це призначення сталося лише «только за тем, что име�
ется ему господину гетьманові в свойстве».

У секретній інструкції князю Шаховському зазначалося: «Еже�
ли тамошняя старшина будут вам...намерения свои показывать,
или просить о выборе гетьмана, то надлежит вам пристойным об�
разом советом своим им радец ждать и от того отвращать, и при том
проведывать и смотреть недреманным оком, кто из старшины в те
гетьманы будут желательны и не будут�ли собирать таких�же че�
лобитен, как и прежде сего было» [727, 371]. Ставлення до імпера�
торської величності, а, відповідно, і до імперії підтверджувалось
як головний критерій кадрової політики: «Усматривать во вся�
ких обхождениях, кто из старшины и из казаков к Нам и Нашей
стороне доброжелательны, и в такой случай, когда придёт где
полковникам и старшине перемена, устраивать вам, чтоб в те чи�
ны верные и доброжелательные Нам люди произведены были».

Практика ж призначення на вільні посади, що склалася, пов�
ністю відповідала наданій інструкції: Шаховський разом з гене�
ральною старшиною подавали до Сенату у канцелярію малоросійсь�
ких справ кандидатури, а паралельно «в Кабинет Наш, кому из тех
кандидатов пристойнее быть надлежит, доносить секретно», що
і було вирішальним у призначенні того чи іншого кандидата [727,
371, 369].

304

В.В. Кривошея

Федір Москов службу розпочав у Миргородському полку з
1735 р. «...во время де бывшей турецкой войны он... был в разных
трудных походах и не приступах, а при взятии Перекопа, Кизля�
ра, Бахчисарая, Аймечети и Ачакова и знатные свои службы ока�
зал, и всю тое службу отправлял на своем коште, а во время де той
службы хутор его за Днепром, немалого иждевения стоящий,
в 1736 году неприятелем весь разорен, от чего, будучи он в чуже�
странстве, не имеет себе ныне никакого пропитания».

У Чигринодубравській сотні точилася боротьба між Булюбаша�
ми і «чужестранным человеком» Олександром Бутовським. З дав�
ніх давен місцеві сотники на ранг мали лише село Гусине. Іван
Федорович Булюбаш (сотник 1707–1734 рр.) ще перед своїм уря�
дуванням «от 1698 осадил на вольном... степу перво хуторамы,
которых поселители были перво Горбин Сидори и Гринки». Згодом
хутори розрослись і стали селами, їх і тримали як власність Бу�
любаші. З Молдавії вийшли чотири брати Бутовські. Зазвичай
більшість служила у російських військах (Юрій — капітан Ландмі�
ліційного корпусу, Сергій — прапорщик Молдавського гусарсь�
кого полку, про Костянтина не маємо свідчень), а Олександр був
спочатку при фельдмаршалі фон Гессен�Гамбургзькому у Польщі,
а потім за заслуги перед ним призначений сотником до Чигрин�
Дубрави. Він і почав оспорювати права на вищезгадані села нена�
че як рангові. Та претензії були шиті білими нитками. Булюбаші
в конфлікті вийшли переможцями.

Москов, який став полковим обозним, називався серед одно�
думців Капніста. Останній «по спеси своей «укази ГВК «безсове�
стно презирает». Повів боротьбу проти сотника уставицького теж
з грецьких волонтерів Дмитра Ламана. Капніст в Уставиці кинув
козакам: «Или де ещё вы Ламана не убили?».

Складніше було з російськими офіцерами на українській
службі. Полковник чернігівський О.Дуров не лише сам «взятки
безмерные» бере, «но и жена его». Полчани подали на нього скаргу
гетьманові, але гетьман, «будучи хорым приказал наши челобитны
писареві Генеральному принять, а на указ бил бы де челом разве са�
мой Государыне императрице. Бо мне на нево суда і наказания нель�
зя учинить для того что он из русских полковников стал». Ініціато�
ра ж подання скарги Івана Шаркевича Дуров кинув до в’язниці.

Інший полковник Іван Семенович Хрущов був сином стольни�
ка, одного із керівників кримського походу 1687 р. Він 13 років
керував у Ніжинському полку [43, 1], хоча вже у 1728 р. Апостол

305

Козацька еліта Гетьманщини

звертався з приводу його відсторонення від уряду [1161, 126]. Після
відставки з полковництва ніжинського [44, 1; 249, 9], прослу�
живши ще чотири роки у російській армії, вийшов у відставку
у званні бригадира і до смерті (1749.2.02.) був поміщиком Каширсь�
кого і Веневського повітів.

За Хрущова наказними полковниками були Григорій Рома�
новський і Леонтій Шрамченко. З 1731 р. обоз очолював Іван Велич�
ковський [30, 1], суддями були Михайло Забіла і Семен Чуйкевич,
писарями — Леонтій Грановський і Василь Ренчків, осавулами —
Іван Моргацький, Петро Вишневський, Григорій Філіпович, Гри�
горій Панкевич.

Полковими сотниками були Євстафій Тарасевич [252, 1] і Ле�
онтій Магеровський, а наказними — Іван Семека, Іван Голян,
Григорій Борсук, Веркіївської сотні — Іван Адасовський і наказний
Олексій Яблоновський, Борзнянської — Пантелеймон Забіла і на�
казні Герасим Богатирський і Михайло Греков, Івангородської —
Андрій Безпалий і наказний Василь Лучченко, коропівської —
Григорій Химич і наказні Вакула Соломка та Мойсей Савченко,
Новомлинської — Іван Шишкевич і наказний Петро Моцарсь�
кий, Батуринської — Іван Костенецький, Бахмацької — Василь
Покотило і наказні Кирило Покотило та Тиміш Риба, Олишівсь�
кої — Іван Шрамченко, Конотопської — Осип Костенецький і наказ�
ний Пантелеймон Лобода, Шаповалівської — Федір Купчинський,
Григорій Чуйкевич [74, 1], Омелян Величковський та наказний Ки�
рило Лазкевич, Глухівської — Федір Омелянович та Степан Ума�
нець [38, 1], Янишпільської — Михайло Оболонський і наказний
Василь Косинський. У Дівицькій сотні відомі лише два наказні
сотники: Григорій Кубраковський і Гнат Сулимов.

Реєстр сотників полку нараховує 37 чоловік з 33 родин (2 Та�
расевичі, Покотили, Костенецькі, Борсуки). Разом в Ніжинському
полку зафіксовано 47 старшин з 37 родин (по два Величковські,
Забіли, Левицькі, Чуйкевичі, Шрамченки, Тарасевичі, Покотили,
Костенецькі, Борсуки).

Стародубського полковника Пашкова, який за зверненням пол�
чан був знятий [1161, 126–128], змінив Олександр Дуров. Геть�
манська кандидатура Андрія Миклашевського до уваги взята не
була. Обозним був Опанас Єсимонтовський, суддями — Микола
Ханенко і Опанас Єсимонтовський, наказними суддями — Сте�
пан Старосельський і Григорій Скорупа, писарями полковими —
Степан Максимович і Федір Косович.

306

В.В. Кривошея

Новоміським сотник був Тиміш Силенко, наказним — Андрій
Силевич, новгородськими — Данило Кутневський, Василь Хрис�
тичевський, наказними — Дем’ян Нестерович, Петро Поморансь�
кий, Данило Зіневич, топальськими — Іван Гамалія [1138, 440]
і Пилип Немирович�Данченко, мглинськими — Максим Турковсь�
кий, наказними — Максим Нечай, Іван Чернявський, Матвій Со�
ханський, шептаківським — Іван Маньківський, погарськими —
наказні Кирило Панюшко і Панас Білий, наказний почепський
Дмитро Рославець, бакланські сотники Леонтій Галецький, Іван
Ширяй, Василь Косач.

Реєстр нараховує 24 сотники з 22 родин (по 2 Галецькі і Губ�
чиці), разом 38 старшин з 34 родин (по два представники Єсимон�
товських, Яворських, Губчиців і Галецьких).

Михайло Богданов продовжував очолювати Чернігівський полк,
суддями були Василь Каневський�Оболонський та Іван Мокрієвич,
полковими писарями Іван Полонецький та Микита Васильович,
осавулами — Стефан Славатинський, Михайло Мокрієвич, хорун�
жими — Іван Товстоліс і Гнат Медушевський.

Полкову сотню очолювали Іван Мокрієвич і Федір Посудевсь�
кий, Любецьку — Іван Савич, Березнянську — Олександр Бре�
жицький, Городницьку — Федір Молявка і наказні Тит Євдоки�
менко та Петро Лемешовський, Вибельську — Микола Тризна
і наказний Стефан Губар, Білоусівську — Василь Корсаков і Андрій
Товстоліс, Седнівську — Іван Римша [187, 1] і наказний Іван Воє�
нов, Синявську — наказний сотник Павло Татарин, Столенську —
Іван Бобир.

Реєстр склали 22 сотники з 22 родин, всього 31 старшина з 27 ро�
дин (по два представники родин: Лисенки, Сахновські, Товстоліси
і Медушевські).

Гнат Галаган з наказним полковником Петром Носенком, суддя�
ми Василем Зеленським, Михайлом Ягельницьким, прапорщиком
Маценком Антоном здійснювали керівництво Прилуцьким полком.

Варвинські сотні очолювали Матвій Себастьянович і Матвій Тар�
новський, Журавську — Федір Тарасевич, Іваницьку — Петро
Миницький, Монастирищанську — Іван Романович. До реєстру
включено 15 сотників з 14 родин (2 Тарновських), загалом 25 стар�
шин з 24 родин.

У Київському полку пірнач зберігав Антін Танський, наказни�
ми полковниками були Григорій Карнович і Михайло Солонина,
писарями — Iван Столпановський, осавулами — Остап Гречка,

307

Козацька еліта Гетьманщини

Зборовицький, Якiв Борсук, Григорiй Закревський, Матвiй Шум,
хорунжими — Федiр Ханенко, Іван Прутянул, Трохим Катрич
(шляхтич гербу «Грабе» [1162, 70]), Петро Жила, прапорщиком —
Iван Завадський.

Київським сотником був Ярема Жила, остерським — Михайло
Солонина, наказним — Василь Цибульський, моровським — Пет�
ро Зорич, носівськими — Іван Прутянул, Іван Шаула, гоголівсь�
ким — Матвiй Соболевський, кобизьким — Семен Мандрика, на�
казними — Іван Куліш, Тиміш Гурбич, Ничипір Мандрика.

З 15 сотників Київського полку три належали до роду Соло�
нин, по два — до Мандрик і Жил. Загалом відомі 33 старшини
з 25 родин (5 Жил, 3 Солонини, 2 Шаули, Мандрики). Наявність
представників старовинних українських старшинських родин
дозволяли гетьманові впливати на указного полковника�волоха
Танського, який вважав за можливе не виконувати гетьманських
вказівок [1161, 118].

До Полтавського полку на вакантну посаду полковника був
призначений гетьманський родич Василь Кочубей, суддею був Ва�
силь Зеленецький, осавулом — Михайло Руденко.

Полкові сотні очолювали Іван Тарновський і Герасим Кованько,
Великобудищанську — Андрій Сулима, Старосанжарську — Іван
Левенець, Григорій Заньковський, Санжарську — Григорій Бич
[371, 1], Білицьку — Матвій Цесарський, Василь Юхименко, Ко�
беляцьку — наказні сотники Стефан Плакса і Ілля Матвіїв, Соколо�
горську — Федір Федорів, Матвій Волковецький, Царичанську —
Василь Балясний, Китайгородську — Ярофій Семенів, Келебер�
динську — Павло Тройницький. Разом зафіксовано 27 сотників
з 26 родин (2 Левенці), усього 37 старшин з 34 родин (4 Левенці).

Полковником у Гадячі був колишній сербський полковник Гав�
рило Милорадович [257, 1]. Дати його призначення і звільнення
вперше навів В.Модзалевський [1301, 574; 1300, 514]. Після звіль�
нення Милорадовича за насильства і хабарі, після перемоги у супер�
ництві з господарем замку Гадяцького Турковським і полковим
суддею Штишевським [1141, 259] уряд посів непримиренний во�
рог Милорадовичів Григорій Грабянка, каденцію якого зазначив
ще М.Максимович [1228, 730]. Наказним полковником вперше
В.Модзалевським згаданий Василь Велецький [1299, 169]. Нам
вдалося встановити, що Пилип Васильович Борзаківський замінив
у 1730 р. Граб’янку на уряді обозництва і був ним ще у 1738 р. Ка�
денцію суддівства Мартина Штишевського визначив О.Лазаревсь�

308

В.В. Кривошея

кий [1200, 264], але помилково, вказавши кінцеву дату 1732 р.
Наявні джерела подовжують його перебування на цьому уряді до
31 травня 1738 р.

М.Костомаров назвав час призначення на полкове писарство
Олександра Ситенського 1712 р., Ю.Гаєцький визначив кінцеву
дату — 1729 р. [1555, 339]. В.Модзалевський вказав кінцевий рік
осавульства Якова Гречаного [1299, 336]. Крім того, нам вдалося
встановити двох осавулів (Іван Бутович і Мойсей Клименко), які
отримали цей уряд у 1729 р. Хтось з родини Величковських
у 1729 р. був полковим хорунжим [1555, 341]. Не вдалося деталь�
ніше встановити, хто перебував на цьому уряді протягом 1728,
1731–1734 рр.

Не вдалося розширити часові рамки сотникування у Лютенсь�
кій сотні Федора Келембета [1555, 359], але джерела свідчать, що
наступного 1729 р. сотником вже був Онисим Величай, якого зго�
дом у проміжку 1729–1735 рр. змінив Лук’ян Засядько.

Ю.Гаєвський каденцію сотництва веприцького Леонтія Масюка
закінчував 1729 р. [1555, 365]. Нам вдалося встановити наказних
сотників Івана Дубовика та Матвія Бездідька, який став і повним
сотником, будучи ним до 1734 р. У попередній літературі не маємо
жодних даних щодо сотників зіньківських від 1725 р. 1�шу Зінь�
ківську сотню очолювали два представники родини Рожанських —
Василь, який був сотником ще у 1729 р., а не у 1725, як вважалося
раніше [1555, 368], його змінив Іван, невідомо у якому році, і сот�
никував до 1734 р. 2–гу Зіньківську сотню Мелентій Жадько про�
довжував очолювати і після 1725 р. [1555, 368] — до 1735 р, коли
його на 1 рік змінив Данило Неділька. На сотництво Івана Кориць�
кого у Опішнянській, Петра Зеленського у Рашівській (його каден�
ція подовжена з 1734 р. до 1736 р.), Іллі Милорадовича у Грунській
сотнях вказав В.Модзалевський [1301, 162; 1302, 191, 515]. Нам
вдалося виявити свідчення про наказного сотника грунського Івана
Родальського. У Котельві продовжував сотникувати Роман Гні�
дич [1299, 277]. У Комишнянській сотні вдалося встановити, що
у 1729–1736 рр. сотником був Іван Яценко, але це не кінцеві дати
його каденції, у Куземинській — Михайло Семенів по 1739 р. Кова�
лівським сотником до 1738 р. був Дем’ян Перехрест, тим самим
подовжена його каденція на цьому уряді з 1725 р. [1555, 355] ще на
13 років. За гетьманування Апостола відомі у Гадяцькому полку
20 сотників з 19 родин (2 Пирятинських), а всього 31 старшина
з 29 родин (по два представники Милорадовичів і Пирятинських).

309

Козацька еліта Гетьманщини

На уряді миргородського полковника Апостола замінив син
Павло. З наказних В.Модзалевський згадав Матвія Остроградсь�
кого і Якима Троцького [1302, 752, 394]. Обозним полковим був
Степан Родзянко [1303, 298].

Л.Окіншевич вказав кінцеву дату суддівства Матвія Острог�
радського [1333, 322], Б.Крупицький назвав писарем Петра Лисене�
вича у 1732 р. [1161, 73], він був писарем і протягом 1725–1732 рр.,
але це не кінцеві дати перебування його на цій посаді. В.Модзалевсь�
кий назвав осавулами Антона Волевача і Олександра Лагоду [1302,
216; 1299, 221]. Додатково вдалося встановити полкового осавула
Семена Галагана [1137, 318], хорунжих — Олександра Лагоду,
Василя Бежана, прапорщика — Софрона Семенович. З названих
родин полкої старшини Лагоди були спорідненими з Апостолами.

Полкову сотню очолював Данило Павелко, Шишацьку — Іван
Дросенко, Остапівську — Кирило Шкурченко, Федір Базилевсь�
кий, Білоцерківську — Лаврін Базилевський, Омельницьку — Гри�
горій Остроградський і наказні сотники: Федір Зубалій, Петро
Лавриченко, Олександр Авраменко, Власівську — Михайло Май�
борода, Богацьку — наказний сотник Іван Прохоренко, Потоць�
ку — Трохим Крушевський, Уставицьку — Василь Короленко
і наказні сотники — Андрій Улезько та Тиміш Якубович�Барло,
Яресківську — Роман Леонтієв.

У полку згадуються 26 сотників, з яких 5 наказних з 25 родин
(Остроградські мали двох представників на цьому уряді). Разом
в полку відомо 38 старшин з 34 родин (Остроградські — 3, Родзянки
і Базилевські — по два).

Лубенським полковником став син гетьмана, але два роки на�
казним полковником, який фактично правив, був обозний Мартос.
Відомі обозний і суддя (по одному), писарі, осавули, хорунжі (по
два), 17 сотників (з них 2 наказні) з 15 родин (Кулябки і Жуковсь�
кі — по два сотники). Разом в полку встановлено 24 старшини
з 21 родини (Столпановські, Кулябки і Жуковські мали по два пред�
ставники на старшинських урядах).

Переяславським полковником був Василь Танський, наказними
полковниками — Лукаш Васильович, Павло Ракович, Василь То�
мара. Наказними суддями були Яків Рустанович, Карпо Бурляй,
писарем — Павло Черняхівський, осавулом — Лукаш Васильо�
вич Коломійченко, хорунжим — Петровський.

Терехтемирівським сотником був Сава Гриневич, у Баришівці
сотникував Семен Сулима [611, арк. 1], наказними ж були Яків

310

В.В. Кривошея

Жидченко, Яків Іванович, Іван Великий, Влас Батюк, у Воронкові
сотником був Микола Афендик [1121, 443], наказними були Іван
Берло [596, арк. 66], Грицько Головко, Аврам Рубан, Кіндрат Не�
дождей, у Лепляві — Василь Лазаревич, а наказними — Гри�
горій Зубченко, Іван Лисак, Захар Князенко, Кузьма Давиденко.
Кропивненським сотником був Дмитро Дараган, наказними —
Леонтій Бутенко, Іван Кривонос.

Деякі сотні мали лише наказних сотників: у Борисполі — Мак�
сим Гаркун, Лук’ян Яковенко, Костя Яковенко, Березані — Яків
Загорульченко, у Бубнові — Олефір Гуржій, у Домонтові — Ничи�
пір Дорофей, Матвій Гавриленко, у Гельмязеві — Григорій Анд�
русенко, в Басані — Семен Хмарський і Григорій Самойленко.

У Піщанці наказними сотниками були Іван Кандиба, Гнат Ша�
рата, Григорій Лукашевич. Лише у травні 1733 р. Михайло Канди�
ба став повним сотником У Яготині наказними сотниками були
Дмитро Феодосіїв і Петро Карпович. Лише 3 червня 1733 р. Пилип
Купчинський став повним сотником. У полку відомі 59 сотників
(з них 38 наказних) з 53 родин (3 Кандиби, по 2 Афендики, Бу�
тенки, Рубани, Дарагани), 69 старшин з 63 родин.

Загалом за гетьмана Апостола відомі 383 урядники з 317 родин
(5 Жил, 3 Кандиби, Тарновські, Борсуки, Столпановські, Левенці,
Лисенки, Тарасевичі, Солонини, Остроградські, 2 Яворські, Шуми,
Шрамченки, Чуйкевичі, Ханенки, Турковські, Троцькі, Товстолі�
си, Танські, Сулими, Соболевські, Савичі, Сахновські, Савицькі,
Рубани, Родзянки, Покотили, Пирятинські, Петровські, Огранови�
чі, Милорадовичі, Медушевські, Мандрики, Максимовичі, Левиць�
кі, Купчинські, Кулябки, Костенецькі, Коденці, Кальницькі,
Каневські�Оболенські, Забіли, Жуковські, Єсимонтовські, Дара�
гани, Губчиці, Гамалії, Галецькі, Галагани, Апостоли, Афендики,
Базилевські, Величковські). Впадає у вічі прогрес у зменшенні част�
ки українців на ключових полковничих посадах з 90% за Скоро�
падського до 60% за Апостола, причому росіяни утримували 30%.

Ставлення до еволюції влади старшинських родин у цей період
засвідчує відсутність значних ротацій (зберегли владу і влив 192 ро�
дини, повернули — 44, новими були 52, втратили владу — 154).

Спостерігається різке зменшення кількості козацько–стар�
шинських родин взагалі. З 52 нових родин 27 належать до тих,
хто посів лише уряд наказного сотника.

Після смерті Апостола генеральна старшина була взята під
жорсткий контроль. Так, під час поїздки з польського фронту до

311

Козацька еліта Гетьманщини

Петербурга генерального обозного Лизогуба (червень 1734 р.) росій�
ським місцевим органам наказувалося: «Под образом вспоможения
в пути, придать одного из унтер�офицеров, доброго и надёжного,
или при нём отправить одного из офицеров, под претекстом, буд�
то для своих нужд едет в С.�Петербург с ним в одной компании,
придав ему, под образом деньщиков, 2–х человек солдат и велеть
ему, по присяжной его должности, в пути весьма секретно за ним
смотреть и проводить до Петербурга, отнюдь не дав ему в том ни�
какого виду, будто он для него послан» [727, 210].

Різко збільшилася кількість сотників із військових канцелярис�
тів ГВК. Особливо після царського указу 1734 р., згідно з яким ви�
магалося «войсковых канцеляристов достойных за службы в пол�
ковую старшину и сотники определять» [1360, 69].

6.4. Українські владні козацько'старшинські родини
в 1734–1764 рр.

Занепад козацької держави, еволюція старшини у бік Російсь�
кої імперії найяскравіше прослідковується на прикладі родин Без�
бородьків, Якубовичів, Валькевичів, представники яких тоді три�
мали генеральні уряди.

Андрій Безбородько (1711.4.07. — 1780.2.03.) був сином значко�
вого товариша Переяславського полку Якова [1136, 311]. З 1730 р.
розпочав службу у ГВК, через три роки («словесно», без указу) при�
значений старшим військовим канцеляристом. Такому злету слід
завдячити генеральному судді Якову Забілі, з донькою якого, Євдо�
кією, Андрій одружився. У 1739 р. помер генеральний писар Турков�
ський і Безбородько у 28 років виконував обов’язки генерального
писаря (отримав указ на чин 1741.20.02.). Ще раніше йому вдалося
зміцнити матеріальне становище, після отримання «на пропита�
ние» (1736.27.11.) села Стольне, Пшехдани і Богдани. Його біограф
пише: «С практическим умом и в особенности с ловкостью, Безбо�
родко умел принаравливаться к характеру каждого из правителей,
и потому оказывал сильное влияние, как на ход дел по Малороссійс�
кому правлению, так и на всю местную администрацию» [959, 8].

5 листопада 1742 р. сотник яготинський Купчинський написав
на Безбородька донос до Петербурга. Головними його пунктами
були: сотників призначає без вибору, а за особистим рішенням,
за що бере відповідну плату у розмірі 70–100 карбованців; задля

312

В.В. Кривошея

збільшення сотенних урядів сотні поділив пополам; ввів вакансових
сотників; збільшив кількість військових канцеляристів з 30 до 200.

Конкретні приклади, які наводив Купчинський: Бірон рекомен�
дував на уряд сотника новгород�сіверського Олександра Пілато�
вича, якого обрали сотняни, але сотником став Степан Судієнко
(Безбородько за це, неначе, отримав 600 карбованців і 4 бочки го�
рілки); вихрещений єврей Крижановський отримав на відкуп
два полки (Лубенський і Миргородський), а потім уряд сотника
глинського (це йому коштувало 260 червінців і дорогоцінностей
на 300 карбованців); призначив родичів на посади: свояка Івана
Сахновського — обозним полковим чернігівським, його синів Гри�
горія і Якима — сотниками старосанжарським і менським, відпо�
відно, племінника дружини Василя Биковського — суддею пол�
ковим гадяцьким [34, 1].

Справу, яку розглядали 10 років, закрили у 1751 р. на користь
Безбородька, а Купчинського звільнили від сотникування і призна�
чили йому 100 ударів киями. Андрій Безбородько писарем ще про�
був 11 років і у 1762 р. був абшитований досить молодим (51 рік)
з підвищенням до генерального судді. Він оселився у Стольному
і надалі робив усе необхідне для кар’єри своїх дітей.

Аналіз позицій Купчинського і його оточення, яке готувало до�
нос на Безбородька, зокрема і донос військового товариша В.Зве�
нигородського на полковника миргородського Василя Капніста
у спробі отруєння гетьмана Кирила Розумовського, вимагає додат�
кових досліджень, оскільки перший репрезентував собою спробу
в українському старшинському середовищі боротьби з корупцією
у вищих ешалонах влади, а другий — спробу боротьби із зайшлим
іноукраїнським елементом на старшинських посадах.

Рід шляхтичів Вешняків відомий на Овруччині з першої по�
ловини ХVІ ст. Потомки полковника чигиринського Федора Яку�
бовича з Вешняків вели свій родовід через Дем’яна, якого доку�
менти називають то сином, то онуком Федора.

Про Дем’яна Вешняка (? — 1724.9.05.) на початку ХVІІІ ст.
згадується на Прилуччині, де він очолював Жоравську сотню
(1711–1713). Від полковника прилуцького отримав у винагороду
с. Кулішівку і Мокієвку, стверджені у 1712 р. гетьманським уні�
версалом. Особливе значення для його місця у суспільній ієрархії
Гетьманщини відіграв шлюб з Параскою Марківною Маркович.

Їхній син Яків був прийнятий під гетьманський бунчук, став
учасником майже усіх військових експедицій козацького війська

313

Козацька еліта Гетьманщини

другої чверті ХVІІІ ст.: у низовому корпусі, польському, кримсько�
му, дністровському, хотинському походах. Став генеральним оса�
вулом (1730–1752). Його шлюб з донькою російського бригадира
Дуніна Уляною заклав основи швидкої еволюції родини Якубо�
вичів у бік Російської імперії.

Син Олександр старший уже у 1757 р. був ротмістром російської
армії, а через 30 років вийшов у відставку у чині генерал�майора.
Економічне становище родини було зміцнене ще і шлюбом з донь�
кою бунчукового товариша Михайла Іваненка Марією [1144, 297].
Другий син Олександр розпочав службу у лейб�гвардійському
Ізмайловському полку і у 1769 р. вийшов у відставку підпоручиком.
Григорій Якович служив поручиком Сумського легкокінного пол�
ку. У козацькому війську залишився лише один син — Дем’ян,
який був прапорщиком, полковим хорунжим, бунчуковим това�
ришем. Звання бунчукового товариша отримав і Андрій Якович
як земський суддя.

Генеральний осавул Яків Якубович дав характеристику іншому
представнику старшинської верхівки — Валькевичу: «В 1733 р. ...
бунчуковіе товариства действительно обретались в Польском по�
ходе, в котором по чину своему должен был быть и он Валькевич
не был, в 1737 году когда в походе Крымском Очаковском бунчу�
ковие товариство обретались он Валькевич не был, в 739 году когда
в походе Хотенском бунчуковіе товариство были он не был, и не
только от походов но и внутри якіе случаются нарады и комиссии
едные ухищрением себе от оных освобождает избирая удоб воз�
можное к покою своего резона».

Як бачимо з вищенаведеної таблиці сотенна урядова старши�
на становила 1,1% козацького війська. Загалом на урядах, крім
генеральних, було 658 старшин (за штатом 750) [633, 1995].

Почастішали призначення на старшинські уряди некозаків.
Так, «по усмотрению генералитета» у 1737 р. сотником полко�
вим лубенським був призначений «за те мои верные службы»
(у 1733–1737 рр. виконував функції перекладача з польської і ла�
тинської мов у російських генералів) шляхтич з Троцького воєводс�
тва Михайло Скаржинський. Він вважав, що знаходиться «в иност�
ранстве». Щоб спасти місцеві старшинські кадри, полковник
лубенський Петро Апостол подав ініціативу Рум’янцеву щодо роз�
поділу сотні на три частини (під виглядом відновлення стародавніх
сотень). Головні аргументи звучали так: «Из древле при полковых
сотнях по два и по три сотника», «полковые сотни в большом числе

314

В.В. Кривошея

казаков пред прочими находятся», сотник «за отлучкою одного или
двух третий оставался» [633, 122]. Скаржинський же вимагав або
«совокупить по прежднему» сотню як єдине ціле, або зробити йому
майнові надання. Доки з цими пропозиціями він звертався до ГВК
та фельдмаршала фон Лессія, справа не вирішувалася. Очевидно,
він ризикнув на пряме звернення до Сенату, бо у 1741 р. останній
прийняв рішення про злиття трьох сотень в одну. Крім того, Скар�
жинський «за восприятие веры православной (перехід з католицт�
ва у православ’я — авт.) и за ревностные службы» отримав маєт�
ність у Чорнуській сотні (20 дворів) [633, 130].

Таблиця 6.4
Кількість і відсоток старшини у козацькому війську

Спроба П.Апостола зберегти місцеві кадри все ж вдалася. Бе�
зумовно, на час призначення полкового сотника лубенського Скар�
жинський у жодне порівняння з найбільш ймовірною кандидату�
рою на цей уряд Семеном Івановичем Приймою. Син місцевого
полкового сотника, С.Прийма розпочав службу у комонному полку
Г.Галагана (1707–1710), потім був за сотника полкового лубенсько�
го в Дербентському поході (1722), отаманом городовим лубенським
(1724–1729, 1729–1739), полковим комісаром (1729). Він і став сот�
ником 2�ї полкової, та у 1741 р. «безо всякой моей вины сотничест�
ва лишился» (в зв’язку з ліквідацією сотні) [633, 211]. Все ж він

315

Козацька еліта Гетьманщини

Старшина

Полкова Сотенна Сотники
Ко

заки
Разом

Гадяцький 8 0,1% 44 0,6% 12 0,2% 6779 6843 0,9%

Київський 6 0,2% 27 0,9% 8 0,3% 2869 2910 1,4%

Лубенський 8 0,1% 30 0,3% 11 0,1% 10484 10533 0,5%

Миргородський 8 0,2% 59 1,6% 15 0,4% 3517 3599 2,2%

Ніжинський 8 0,1% 77 0,9% 20 0,2% 8475 8580 1,2%

Переяславський 8 0,2% 65 1,7% 17 0,4% 3712 3802 2,3%

Полтавський 8 0,1% 60 1,0% 18 0,3% 5762 5848 1,4%

Прилуцький 8 0,2% 27 0,7% 8 0,2% 3712 3755 1,1%

Стародубський 8 0,2% 25 0,8% 9 0,3% 3238 3280 1,3%

Чернігівський 8 0,2% 32 0,6% 16 0,3% 5000 5056 1,1%

Разом: 78 0,1% 0,8% 0,2% 53548 54206 1,1%

призначається осавулом полковим, що було підвищенням по
службі.

Після смерті гетьмана Скоропадського буйним цвітом розрос�
лося бунчукове товариство. Генеральна військова канцелярія са�
ма, без гетьмана, брала під гетьманський бунчук. Звичайно, це
відбувалося не без врахування поважних рекомендацій російського
генералітету. Так, у 1747 р. миргородський полковник журився,
що «в преждних годах в Малой России за службы генеральных
старшин и полковников, дети их определяемы были в бунчуковые
товарищи, они же назывались и войсковыми и не более их нахо�
дилось как от 30 до 40 человек», а тепер більше 200. ГВК сама без
атестатів полкових канцелярій визначала бунчукових і військо�
вих товаришів «не токмо из мелких старшинских детей и значко�
вых товарищей, но из рядовых казаков» [633, 543].

У його полку було сім бунчукових товаришів «кои при полку
никакой службы...не отправляют», але «безбоязненно людей мо�
гут обижать», через те, що є вказівка ГВК «дабы их суды полковые
и сотенные не привлекать почему обижаемые от них бедные люди
полку Миргородского казаки и обыватели во всех делах принуж�
дены ездить в Глухов верст по 200 и по 300 и там суда искать на них
в Генеральной войсковой канцелярии и в Генеральном войсковом
суде и от того принимают себе немалые убытки» [633, 543 зв].

Матвій Іванович Холодович, син сотника воронізького, одру�
жений з онукою Івана Семеновича Бихівця Феодорою Дащенко
розпочав кар’єру військового канцеляриста у 1730 р. Через оди�
надцять років — у 1741 р. став старшим військовим канцелярис�
том, але вже наступного року звільняється через донос сотника
Купчинського. Під його крилом працюють військовими канце�
ляристами молодший брат Андрій Холодович (з 1738) та свояк
Яким Миткевич.

Удова священика Прохора Миткевича вдуге вийшла заміж за
суддю генерального Федора Лисенка. Її син від першого шлюбу
Яким Прохорович Миткевич у 1737–1741 рр. служив військовим
канцеляристом ГВК. У 1741 р. одружився з донькою абшитовано�
го судді полкового, колишнього писаря полкового чернігівського
Самійла Холодовича Феодосії і того ж року посідав уряд свого тес�
тя. Рекомендував його на цю посаду генерал Кейт, згадавши його
участь у комісії 1738 р. в Севську «на заставе от опасной болезни».

Києво�Могилянську академію відвідували чотири сини прото�
попа глухівського Олексія Голяховського (Дем’ян, Данило, Іван

316

В.В. Кривошея

з 1729, Петро з 1730). По закінченні — 24 червня 1741 р. — троє
з них (крім Данила) стають військовими канцеляристами ГВК.

Центральні уряди у міжгетьманський період тримали 15 родин
(представників Лизогубів, Забіл, Бороздн, Горленків, Лисенків,
Турковських, Безбородьків, Мануйловичів, Якубовичів, Вальке�
вичів, Скоропадських, Марковичів, Ханенків, Галецьких, Обо�
лонських).

Уряд генерального обозного ввесь період займав лише Яків
Євстафійович Лизогуб (1728.18.03. — 1749). Шість старшин три�
мали генеральне судівство: Михайло Тарасович Забіла 12 років,
Іван Владиславович Бороздна 9 років, Яким Мануйлович Горлен�
ко 10 років [1140, 249], Федір Іванович Лисенко 10 років, Дем’ян
Васильович Оболонський (? — 1758), Ілля Васильович Журман
(1756–1782). Два повних і два наказних генеральні писарі предс�
тавлені Михайлом Турковським [31, 1], Андрієм Безбородьком та
Андрієм Руновським, Степаном Петрункевичем. Іван Мануйлович,
Федір Лисенко, Яків Якубович, Петро Валькевич тримали уряд
генерального осавула. З розширенням податкової діяльності збері�
гався уряд генерального підскарбія, який посідали Андрій Марко�
вич, Михайло Скоропадський, Василь Гудович. Яким Горленко,
Микола Ханенко, Петро Іскрицький були генеральними хорун�
жими, Семен Галецький (призначений іменним указом імперат�
риці від 10 лютого 1734 р.), Микола Ханенко, Дем’ян Оболонсь�
кий — генеральними бунчужними.

Проте, феноменом української історії стала сім’я Розумів (більш
відомих як Розумовських) [914, 14]. Родина козака Якова Розума
із Лемешів Київського полку мала синів Івана і Григорія, доньку
Ганну. Останню видали заміж за козака Дубину, син Григорій одру�
жився з козачкою із сусіднього села Адамівки Наталією Дем’я�
нівною. Подружжя мало трьох синів (Данила, Олексія і Кирила)
і трьох доньок (Гафію, Ганну, Віру). Данило помер рано, Олексій
(нар. 1709.17.03.) був майже на 20 років старшим за Кирила
(1728.18.03.).

Олексій Григорович, потрапивши у найближче оточення ро�
сійської імператриці Єлизавети Петрівни і одружившись з нею,
вже 1745 р. стає графом, єгер�мейстером, дійсним обер�камергером,
поручиком лейб�компанії, отримує як нащадок (вигаданий) князів
Рожинських титул графа Римської імперії. Допоміг матері у купів�
лі корчми, що піднесло не лише її, і його сестер, а й їх доньок: Гафії,
заміжньої за ткачем Власом Климовичем (згодом визнаним

317

Козацька еліта Гетьманщини

шляхтичем Будлянським), Ганни, що була за кравцем Осипом
Лук’яновичем Закревським, Віри — дружини козака Юхима Фе�
доровича Дарагана, соціальне становище.

Почали підніматися і родичі його матері: рідні її брати — курін�
ний отаман Федір, козаки Герасим і Денис Демешки. У нагоді стала
і згадка про те, що їх прадід (очевидно, по жіночій лінії) Григорій
Стришенець був сотником остерським. Появу впливової персони
при дворі відчула і українська старшина, направивши до нього
всі погляди і сподівання, а у недалекому майбутньому віддавши
і українську історію до рук родини Розумовських.

Свого молодшого брата Кирила Олексій направив на навчання
до кращих європейських студій. Кирило Розумовський після по�
вернення з Європи отримує придворний чин дійсного камергера,
а перед тим був удостоєний титула графа. Таким чином, на геть�
манський уряд вперше стає не козацький старшина, а титулований
придворний Російської імперії. Крім того, це другий випадок у істо�
рії Гетьманщини, коли перша особа в державі одружена на неукра�
їнці (Катерині Наришкіній).

Ще у 1714 р. розпочав придворну службу уродженець Глухова
Кирило Степанович Рубановський (1698–1768) спочатку співаком
при кімнаті Її імператорської величності, а потім, оскільки отри�
мання дворянство, камер�фур’єром і полковником.

Імператриця Єлизавета Петрівна 25 липня 1755 р. видала гра�
моту про черговість старшинства полковників малоросійських,
якою встановила першість полковників ніжинського Петра Розу�
мовського і гадяцького Василя Розумовського перед іншими, по�
заяк вони мають звання російських армійських полковників
[1289, 15].

У Ніжинському полку наказним полковником у 1739 р. був Ва�
силь Дроздовський, 1740 р. управляли бунчукові товариші Дем’ян
Рубець, Федір Костенецький, Яків Шаула, сотник седнівський Іван
Римша, у 1741 р. — бунчукові товариші Петро Іскрицький і Яків
Троцький та сотник любецький Іван Савич.

Чотири роки полк очолював Іван Божич, п’ять — Семен Кочу�
бей, а з 1753 р. — Петро Розумовський [59, 1]. Відомі три обозні —
Михайло Танський, Леонтій Грановський, Юрій Сердюков, два
судді — Леонтій Грановський і Василь Кулаковський, чотири пи�
сарі — Іван Кужчич, Василь Кулаковський, Лев Сорока, Яків
Почека. Полковими осавулами були Федір Борсук, Андрій Володь�
ковський, Опанас Костенецький, Антін Соханський, Григорій

318

В.В. Кривошея

Долинський, Степан Костенецький, Яків Почека, Федір Александ�
рович, Яків Тарасевич, Опанас Боровик (з шляхтичів гербу «Огонь�
чик» [1162, 14]), Микола Занькевич. Корогву полкову охороняли
хорунжі Василь Уманець, Яків Биковський, Василь Грива, Павло
Зубківський, Петро Клецун, Матвій Самчевський, Василь Кадиг�
роб, Іван Яновський, Іван Армашевський, Федір Каневський.

1�у полкову сотню поряд з повними сотниками Опанасом Ле�
вицьким і його сином Степаном очолювали наказні сотники (Гриць�
ко Корж і Пантелеймон Лозицький). У 2–й полковій відомі наказ�
ний сотник Василь Буряченко і повний Кирило Кулаковський.
3�ю полкову сотню 18 років очолювали Романовські (16 років Гри�
горій Іванович, а потім ще два роки його син Петро Григорович).
15 червня 1753 р. сотню прийняв Григорій Лахневич. У 4�й полко�
вій сотні сотникували Стефан Каневський і Олексій Виридарсь�
кий (з шляхти [1162, 25]).

У Веркіївській сотні місцеву сотницьку династію Армашевсь�
ких представляли батько Іван Павлович і син Сидір Іванович, на�
казним сотником згаданий Мина Григорій. У Мрині сотникували
Іван Тарасевич і Сидір Жураковський, в Івангородській сотні —
Матвій Кониський і наказний Андрій Романенко, у Борзнянській
сотні — наказні сотники Микола Забіла, Олексій Вороновський,
Павло Рудавський, Герасим Нагорний, а потім повні Кирило Забіла
і Іван Шишкевич. У Прохорівці наказними сотниками були Гри�
горій Григорович, Павло Йосипів, Іван Борсук, а повним — Дмитро
Семенович Григорович, у Вороніжі — наказними якийсь Федір,
Кирило Слабей, повним — Андрій Холодович.

Новомлинську сотню очолювали наказні сотники Леонтій Ме�
тельський і Захар Гордійович, а також повний — Іван Шишкевич,
Батуринські сотники — Самійло Левандовський, Олексій Деми�
довський, Кирило Кулаковський, Дмитро Стожок, Бахмацькі —
Андрій Барановський, Кирило Забіла, Михайло Янович, наказні —
Василь Страшний, Іван Поповський, Яків Покотило, Тиміш Хиль�
чевський, Олишівські сотники — Василь Шрамченко, наказний —
Андрій Пригара, Конотопську — Федір Костенецький, наказні —
Данило Афанасієв, Василь Мурашка, Федір Парпур, Матвій Несте�
рович, Данило Торанський, Шаповалівські сотники — Василь Ку�
лаковський, Максим Сохацький і наказні — Олексій Вороновський,
Адам і Антін Сохацькі, Кролевецькі сотники — Михайло Лука�
шевич [32, 1] і Григорій Огієвський [344, 1], наказні — Опанас
Макаренко, Іван Лучницький, Глухівські — Матвій Маньківський

319

Козацька еліта Гетьманщини

[33, 1], Дем’ян Туранський, Петро і Семен Уманці, Янишпільські —
Степан Каневецький (шляхтич гербу «Наленч» [1162, 67]) і Григо�
рій Жовтобрюх, Поповські — Іван Жила і Микола Кленус, Ді�
вицькі — Лаврін Селецький і наказний — Гнат Британ.

Старшина Ніжинського полку нараховувала 135 старшин
з 102 родин (4 Тарасевичі, Костенецькі, Уманці, Забіли, 3 Рома�
новські, Левицькі, Шишкевичі, Сохацькі, Селецькі, Григоровичі,
2 Шрамченки, Холодовичі, Покотило, Кулаковські, Каневські�Обо�
лонські, Володьковські, Величковські, Борсуки, Армашевські).

Російський полковник Опанас Радіщев у Стародубі сім років
очолював полк, віддавши пірнач Федору Максимовичу у 1741 р.
Через 16 років полк очолив Яким Борсук, а через два роки полк зно�
ву знаходився у колективному правлінні: Олександра Дублянсько�
го, Петра Миклашевського [1124, 243]. Пізніше полковником став
Степан Карнович. Функції обозних полкових виконували Мико�
ла Ханенко, Григорій Юркевич, Павло Скорупа, суддів — Андрій
Рубець, Кирило Лобисевич, Петро Малишевський, писарів — Гри�
горій Юркевич, Степан Петрункевич, Петро Губчиць, Степан Косач,
Петро Косач, обозних — Пилип Немирович–Данченко, Степан Яки�
мович, Гнат Немирович�Данченко, Петро Маляревський, Степан
Косач, Андрій Лишень, Петро Лишень, Павло Лобисевич.

Першу полкову сотню очолювали Петро Галецький, Яків Яки�
мович [247, 1], Володимир Соболевський, другу — Андрій Силе�
вич, Опанас Случановський, Топальську — Михайло Янжул, Гри�
горій Рубець, Новоміську — Андрій Силевич, Новгородську —
придворний співак Хома Петрович, через якого був зміщений Сте�
пан Судієнко, Мглинську — Іван Немирович�Данченко, Василь
Лисаневич, Іван Соханський, Шептаківську — Петро Маньківсь�
кий, Погарську — Володимир Соболевський, Почепську — Іван
Губчиц, Варявський, Василь Губчиц, Михайло Старосельський,
Яків Старосельський, Бакланську — Михайло Губчиц. 73 стар�
шини полку того часу репрезентували 50 родин, серед яких по
4 Губчиці і Немировичі�Данченки, 3 Соболевські, Косачі, Кожу�
ховські�Якимовичі, 2 Велинські, Юркевичі, Скорупи, Ханенки,
Соханські, Рубці, Малишевські, Маньківські, Лобисевичі, Ли�
шені, Карновичі.

Чернігівський полк очолювали росіянин Володимир Ізмайлов
і серб Іван Божич. Про поведінку Божича засвідчує факт, шо він
побив студента місцевої слав’яно�латинської колегії Силу Серби�
новича, який не зняв перед ним капелюха. Обозними були Павло

320

В.В. Кривошея

Сангурський, Федір Молявка, Іван Сахновський, суддею — Тиміш
Сенюта, писарями — Самійло Холодович, Яким Миткевич, Андрій
Миткевич, осавулами — Єлисей Рашко, Іван Норка.

Полковим сотником був Федір Посудевський, любецькими сот�
никами — Федор Посудевський, Сава Посудевський, Василь Савич,
Зарецький, киселевськими — Василь Лисенко, волинськими —
покозачений шляхтич гербу «Доліва» [1162, 16] Олександр Бре�
жинський, Василь Максимович, Роман Журба, березнянськими —
Андрій Лисенко, Яким Сахновський, городнянськими — Григо�
рій Молявка, Іван Пирятинський, Іван Красовський, Леонтій Се�
рафимович, Корнилій Дубовик, Григорій Дубовик, роїським —
Леонтій Бакуринський [936, 46], вибельським — Андрій Тризна,
білоусівськими — Іван Булавка, Дем’ян Маленський, Григорій
Дубовик, Георгій Дзвонкевич, менськими — Богдановський,
Яким Сахновський, Григорій Кузьминський, Павло Сахновський,
понорницькими — Костянтин Тихоновський, Василь Максимович,
Олександр Брежинський, синявськими — Степан Петрункевич,
слабинськими — Стефан Філоненко, Тиміш Кулябка, Самійло Ми�
хайлович Левандовський, столенські — наказні Стефан Михай�
лович і Тиміш Кульчицький, сосницькі — Павло Ломиковський,
Павло Полетановський, Филимон Шафонський (Шатило), Іван
Лисянський.

Реєстр старшин Чернігівського полку того часу нараховує
116 осіб з 91 родини, серед яких 4 Сахновські, Посудевські, 3 Са�
вицькі, Міхно, Лисенки, 2 Ярошевичі, Філоненки, Тризни, Савичі,
Римші, Молявки, Мокрієвичі, Миткевичі, Журби, Дубовики, Бре�
жинські, Бобирі, Бакуринські.

Прилуцьким полковником був Григорій Галаган [1137, 318],
обозними — Федір Молявка і Федір Галенковський, писарями —
Іван Александрович і Іван Шнурчевський, суддями — Яків Огро�
нович, Іван Галаган [1137, 318], Стефан Лукомський, Іван Алек�
сандрович, осавулами Ничипір Білецький�Носенко, Михайло
Величко, Михайло Стороженко, Яків Величко.

Полкову сотню очолювали Степан Лукомський, Андрій Гулен�
ко, Павло Гуленко, Юрій (Георгій) Носенко–Білецький, 1�шу Вар�
винську — Дмитро Кониський, Михайло Тарновський, Андрій
Барановський [104, 1], 2�гу Варвинську — Іван Тарновський,
Журавську — наказні Тиміш Федорович і Кузьма Тупенко, Іва�
ницьку — Федір Свирський, Ічнянську — Андрій Стороженко і Іван
Новицький, Корибутівську — Павло Ясликовський, Самійло

321

Козацька еліта Гетьманщини

Левандовський, Павло Дембовський, Василь Рудковський, Крас�
ноколядинську — Петро Максимович, Монастирищанську — на�
казний Іван Головко, Срібнянську — Микола Троцина, Осип Мас�
ло. В Прилуцькому полку того часу відомі 64 урядовці з 49 родин
(3 Галагани, Тарновські, Стороженки, Романовичі, 2 Велички, Фе�
доровичі, Троцини, Огроновичі, Лукомські, Гуленки, Білецькі�
Носенки).

Київським полком продовжували керувати Михайло Танський,
його син Михайло Михайлович Танський і Юхим Федорович Да�
раган. Полковими обозними були Андрiй Шаула, Олексiй Пiдви�
соцький, Олександр Солонина, суддями — Iван Стопановський,
Федiр Война, Олександр Солонина, Зіновiй Борсук, писарями —
Iван Покорський, Григорій Покас, Петро Роговський, Зіновiй Бор�
сук, Андрiй Миткевич, осавулами — Осип Закревський, Степан
Барановський.

Козелецькими сотниками були Петро Жила, Олексiй Пiдви�
соцький, Степан Барановський, Павло Руголь, остерським — Iван
Солонина, київськими — Прокіп Жила, Павло Гудима [862, 4],
Михайло Гудима [225, 1], моровськими — Петро Негруля, Iван
Солонина, носівським — Карпо Шаула, бобровицькими — Роман
Журба, Матвiй Косташ, гоголівськими — Олександр Солонина,
Филимон Шафонський, Антон Пальчинський, кобизьким — Пет�
ро Симоновський. До реєстру Київського полку того часу внесено
61 старшина з 44 родин (4 Солонини, Шуми, Жили, 3 Шаули, Ба�
рановські, 2 Танські, Мандрики, Закревські, Гудими).

У Полтаві залишилися українські полковники. Спочатку предс�
тавник місцевої старшинської родини Василь Кочубей, поставле�
ний ще за Апостола, а у 1743 р. його змінив прилучанин Андрій
Горленко [1140, 250].

Полковими обозними були Іван Левенець [58, 1] і Андрій Ру�
новський, суддею — Григорій Сахновський [52, 1], осавулами —
Іван Сулима, Іван Максимович, Данило Тимченко, Яків Козельсь�
кий, Василь Магденко [66, 2], Дем’ян Беньковський [66, 1], пи�
сарями — Григорій Заньковський, Андрій Руновський, Григорій
Бачинський.

Полкові сотні очолювали Семен Кулик, Іван Черняк [56, 1], Гри�
горій Штепа, Ярема Фідровський, Решетилівську — Семен Буза�
новський, Старосанжарську — Іван Згурнос, Іван Заньковський
[68, 1], Санжарську — Дмитро Левенець, Григорій Афанасієв, Пет�
ро Сулима, Ілля Вольховський, Андрій Магденко [60, 1], Білиць�

322

В.В. Кривошея

ку — Павло Кот, Петро Тройницький, Кобиляцьку — Максим Яно�
вич, Сокологорську — Яків Червецький, Царичаську — Йосип Ба�
банський, Іван Кущинський [55, 1], Орлянську — Григорій Псел�
Дяченко, Григорій Тель, Данило Лаврінович, Іван Осовицький,
Старосамарську — Дмитро Могилевський, Максим Зуй, Іван Бер�
зан, Кишенську –Тиміш і Василь Потоцькі [69, 1], Маяцьку —
Василь Лисняк, Гаврило Штепа, Василь Гаврилів, Василь Марчен�
ко, Нехворощанську — Каленик Слоновський [64, 1], Сулима,
Келебердинську — Іван (1739), Микита Козельський, Переволо�
чанську — Осип Вовк. Загалом у Полтавському полку того часу
відомо 99 урядників з 77 родин (4 Сулими, 3 Штепи, Козельські,
2 Тарнавські, Тройницькі, Юхименки, Тимченки, Семенови, Ру�
новські, Руденки, Дяченки–Псели, Потоцькі, Могилевські, Маг�
денки, Левенці, Заньковські, Глоби, Гегели).

Гадяцькими полковниками були Петро Галецький, Василь
Розумовський, Антін Крижановський. Полковими обозними були
Василь Биковський і Іван Родзянка, суддями — Василь Биковсь�
кий, Іван Родзянко, Федір Война, писарями — Яків Ситенський,
Биковський, Яків Колодяжний, осавулами — Осип Ситенський,
покозачений шляхтич гербу «Андро�де�Бюі» [1162, 11] Олексій
Богаєвський, Василь Ковалевський.

Полкові сотні очолювали Петро Пирятинський, Іван Манко,
Герасим Станіславський, Федір Ситенський, Осип Малиновський,
Іван Манько, Котельвенську — Осип Гнидич, Юхим Зашаловський,
Іван Матюшинський, Петро Гнєдич, Лютенську — Данило Засядь�
ко і Ілля Шостак, Веприцьку — Григорій Покотило, Прокіп Масюк,
Рашівську — Семен і Павло Зеленські, Ковалівські — Данило
Лесевич, Петро Кир’яків, Зіньківські — Костянтин Бантиш, Дани�
ло, Михайло і Федір Жадьки, Іван і Лук’ян Бутовичі, Грунську —
Семен Милорадович [1126, 480], Комишенську — Іван Яценко,
Павло Антонович, Павло Золотаревський, Семен Михайловський,
Опішнянські — Андрій Дем’янович [333, 1], Артем Панченко,
Максим Руновський, Лев і Юрій Биковські, Федір Момонтів.

У той період відомо 80 старшин з 63 родин Гадяччини (5 Жадь�
ки, 4 Зеленські, 3 Ситенські, Биковські, Бутовичі, 2 Милорадо�
вичі, Манки, Засядьки, Гнєдичі).

Миргородський полк з 1737 р. очолював Василь Капніст, а з січ�
ня 1752 р. полковником став Федір Остроградський. Полковим обоз�
ним був Федір Москов, суддями Федір Остроградський, Федір Ко�
зачинський, писарями — Федір Тихонович, Федір Козачинський,

323

Козацька еліта Гетьманщини

Петро Зажиховський, Галятовський, осавулами — Антін Волевач,
Тихін Кальницький, Іван Білошицький, Семен Родзянко, Дани�
ло Байрак, Василь Зарудний.

Полковими сотниками були Василь Зарудний [254, 1], Висоць�
кий, Матвій Ляхович, Кирило Забіла, Попатенко, богацькими —
Йосип Степанович, Іван Сандул, Стефанович, Сидорів, хорольсь�
ким — Ярема [549, 1] Родзянко, яресківськими — Михайло Лоєвсь�
кий, Федір Гаврилів, Степан і Опанас Попатенки, голтвянськими —
Іов Сежченко, Василь Остроградський, остапівськими — брати
Григорій і Федір Базилевські, шишацькими — Федір Москов,
Федір Яковенко, білоцерківськими — Іван Базилевський, Василь
Жученко, сорочинськими — Федір Охрімович, Андрій Дем’янович,
Петро Гончаренко, кременчуцькими — Ілляшенки: Федір Гаври�
лів, Яків Гавриленко, Гаврило Федорович, уставицькими — Василь
Тимошенко, Дмитро Ламан, Кирило Каракаш, Остап Карась, Ми�
хайло Дембровський, потоцькими — Юрій Сахатов і Ілля Шутенко.
Цибулівською сотнею керували Данило Дахно, Костянтин Кор�
чевський, Іван Ковальчук, Давид Звенигородський, Данило Бай�
рак, Архангелородською — Давид Звенигородський і Осип Чечель,
Крилівською — Григорій Рудь.

Загалом у полку відомо 103 старшини з 84 родин (5 Базилевські,
4 Остроградські, 3 Родзянки, Попатенки, Ілляшенки, 2 Моска�
ленки�Стефановичі, Майбороди, Коденці, Зарудні, Замиздрі, Во�
лошини).

Лубенським полком 21 рік керував Петро Данилович Апостол
[385, 3], котрого у 1757 р. змінив Іван Кулябко, який попередньо
був 20 років полковим обозним у цьому полку. Крім Івана Кулябки,
обозними були Іван Жуковський, Іван Маркович, Василь Кулябко.
Полковими суддями були Семен Максимович, Андрій Павловський
(з інтендантів семінарії Троїцького Сергієвого монастиря), Василь
Кулаковський, Василь Стефанович, писарями — Семен Столпа�
новський, Опанас Шкляревич, Федір Дергай, Андрій Степанович
Страховський, Яків Корнієвич, осавуломи — Петро Троцький,
Іван Гонцевський, Степан Корсун, Федір Зарудний, Семен Слюз,
Родіон Рвачевський, Семен Прийма, Григорій Манджос.

Полкові сотні очолювали Іван Кулябко, Михайло Cкаржинсь�
кий, шляхтич гербу «Косцеша» Карпо Значко�Яворський, Іван
Пуковський, Семен Прийма, Василь Савич, Яблунівську — Степан
Стороженко, Олексій Чернецький, Пирятинські — Григорій Ко�
латевський, Михайло Огранович, Іван Оріховський, Снітинську —

324

В.В. Кривошея

Петро Максимович, Іван Жуковський, Хмельовську — Андрій
і Петро Шкляревичі, Горошинську — Григорій Довгий, Городись�
ку — Пилип Петровський, Чорнусівську — Петро Троцький, Клим
Христич, Сенчанську — Тиміш Криштофович, Лукомську — Іван
та Степан Піковці, Михайло Ореховський, Глинську — Антін
Крижановський і Павло Світ, Смілянську — Григорій Савицький,
Павло Губар, Григорій Довгий, Григорій Громека, Роменську —
Семен та Іван Марковичі, Чигриндубравську — Іван Булюбаш та
Олександр Бутовський [253, 1], Лохвицькі — Василь Стефанович,
Іван Огранович, Кирило Коченевський, Федір Момонтов, Василь
Нельговський, Василь Лукашевич. У полку цього часу відомі
87 старшин з 63 родин (7 Ограновичів, 3 Жуковські, Шкляревичі,
Максимовичі, Кулябки, 2 Христичі, Булюбаші, Страховські, Са�
вицькі, Піковці, Петровські, Оріховські, Марковичі, Криштофо�
вичі, Бутовські).

Переяславський полк 25 березня 1736 р. очолив Михайло Сам�
сонович Богданов, але через три роки полковником став Семен Су�
лима. Полковими обозними були Лукаш Васильович Коломійчен�
ко, Семен Сулима, Семен Безбородько [1136, 311], Іван Кулябко,
полковими суддями — Павло Черняхівський, Семен Безбородько
[1136, 312], Костянтин Лисеневич, Яким Канієвський (шляхтич
гербу «Наленч» [1162, 67]), писарями — Костянтин Лисеневич,
Ничипір Дем’янович, Яким Канієвський, Василь Туманський,
Степан Карлицький, Гаврило Черняхівський, осавулами — Гри�
горій і Лука Лукашевичі [231, 1], Яків Пилипенко.

Першу полкову сотню очолювали Семен Копцевич і Іван Пили�
пенко [365а, 1], другу — Іван Гулак, третю — Федір Киселівський,
Басанську — Іван Нестелій, Баришівську — Григорій Лизокевич
і Давид Афендик [1121, 443], Воронківську — Матвій Сулима,
Гельмязівську — Йосип Тоцький, Терехтемирівську — Федір Ки�
селівський, Сава і Михайло Гриневичі, Леплявську — Іван Левиць�
кий, Бубнівську — Федір Базилевич�Кулябко, Іван Максимович,
Піщанську — Петро Кандиба і Іван Жила, Домонтівську — Яків
Платковський, Золотоніську — Костянтин Леонтович, Кропив�
ненську — Петро Дараган, Іркліївську — Олексій Требинський
і Павло Завойко [686, 101], Канівецьку — Іван Лебединський, Яго�
тинську — Степан Лукомський, Олексій Канаровський�Соха,
Федір Славатинський, Бориспільську — Юрій Юрійович Забіла,
Березанську — Семен і Петро Безбородьки [1136, 312], Василь Ду�
митрашко�Райча, Іван Лялька.

325

Козацька еліта Гетьманщини

У полку було 143 старшини з 124 родин (4 Афендики, 3 Пили�
пенки і Дарагани, 2 Безбородьки, Черняхівські, Требинські, Тоць�
кі, Сулими, Прохоровичі, Лукашевичі, Леонтовичі, Кандиби, Гу�
лаки, Кулябки, Гриневичі).

Швидко розросталася неурядова старшина. Так, 1763 р. у Війсь�
ку Запорозькому було 221 (із них лише 139 служили) бунчукових,
329 (239 служили) військових, 722 (548 служили) значкових то�
варишів [1272, 35–43]. Загалом неурядова старшина нараховувала
1275 чоловік, із них служили 1006 (79%).

За гетьманування Розумовського повністю відродилося звання
і набуло широкого вжитку призначення військовим товаришем.

Загалом в полках було різних урядовців і службовців 1879,
окремо ще 550, абшитованої старшини 233 у полках і 16 окремо.
Разом з 206 старшинськими дітьми, що не служили, і 1326 відстав�
ними старшинами вони налічувли 4210 чоловіки (5,8% від загаль�
ної кількості козаків). Категорія старшини, яку ми роглядаємо, на�
раховувала 245 урядів (не включаючи генеральних). За весь період
1734–1763 рр. на цих посадах вдалося виявити 963 урядовців.

З попереднього періоду вдалося встановити долю 297 родин:
з них зберегли вплив 220 родин. Втратили уряди 79 родин. Серед
них до старовинних козацьких родин належали Берли, Бурляї,
Лісницькі, Нечаї, Гречані, Рославці, Раковичі, Новаковичі, Рус�
тановичі, Сангурські, Таранухи, Товстоліси, Цесарські, Черу�
шинські, Шираї, Шашкевичі.

Випадання родин зі старшинського середовища було пов’язане
з вигасанням роду. Так, сотник кобиляцький (? — 1712–1730 — ?),
осавул полковий полтавський (? — 1722–1725 — ?) і наказний пол�
ковник (1727, 1730) Сава Михайлович Тарануха (? — 1677–1730)
[6, 52] разом з дружиною Феодосією Данилівною N [574, 140] мали
п’ятьох доньок, заміжніх за Павлом Степановичем Козельським,
Єфросинія була заміжня двічі, а саме: за Василем Зарудним, сот�
ником миргородським, і Петром Ломиковським, бунчуковим то�
варишем, Мар’яна — за сотником кобиляцьким Максимом Яно�
вичем, Марія — за священиком Іваном Гординський. Чоловічого
продовження ця гілка роду Таранух не мала.

Другою з причин випадання зі старшинського роду була відсут�
ність представників чоловічої статті належного віку. Старші сини
Данила Лісницького, онуки Григорія, які були сотниками, по�
мерли, а молодші служили значковими товаришами в Шишаках
і Уставиці [137, 469]. Син сотника Романа Микола, який згодом

326

В.В. Кривошея

триматиме Шишацьку сотню (1765–1772), народився в 1732 р.
[1285, 173] і сотником став у 33 роки.

Іноді спадкоємці того чи іншого старшини йшли до монастирів.
Так, після смерті сотника золотоніського Переяславського полку
Антона Черушинського його син Федір прийняв постриг в монасти�
рі і став ченцем Ераксом, донька Пелагея вийшла заміж за Костян�
тина Леонтовича, якому перейшов уряд сотника, і всі володіння
Черушинських у сотні.

Зафіксований і перехід представників роду на Правобережжя,
і як наслідок цього — відсутність серед старшини представників
цієї родини. Так, нащадок відомого полковника часів Богдана
Хмельницького [899, 16] Карпо Дмитрович Бурляй ще був наказ�
ним писарем полковим переяславським (1730) і володів с. Мельни�
ками Іркліївської сотні, а вже його сини перейшли на Правобе�
режжя до батьківських маєтностей, а саме: Іван до сіл Карапиші
і Тупики, а Михайло в с. Мисайлівку Богуславського староства.

Деякі родини залишалися на рівні неурядової старшини — бун�
чукових, військових і значкових товаришів. Рустановичі повер�
нулися в священицьке середовище [687, 6], зберігаючи шлюбні
зв’язки з полковими старшинами Лукашевичами, сотниками
Леонтовичами і маючи своїх представників у середовищі значко�
вих і військових товаришів [456, 55 зв].

Син полкового судді Івана Берло Андрій пішов у священицьке
середовище, став протопопом переяславським, онуки — Іван Ва�
сильович (? — 1690–1761) з наказного сотника воронківського
(1728, 1730) отримав чин бунчукового товариша (з 1737.21.02),
Григорій Данилович — «певчий Высочайшего двора» (1733), Іван
Андрійович був військовим канцеляристом ГВК (1747–1765.22.12.).

1735 р. помер колишній суддя полковий переяславський
(1724–1729) Семен Іванович Новакович (? — 1679–1735). Його дру�
жина Горпина Романівна, мабуть, із Забузьких (1697–1765 — ?)
залишилася з неповнолітніми синами, з яких старший Федір Се�
менович (1722–1769) розпочав службу з 1740 р., став значковим
товаришем, потім з 1752 р. військовим, а в 1768 р. був абшитова�
ним бунчуковим товаришем.

Повернули уряди 97 родин, представники яких не фіксуються
за гетьмана Апостола. Серед них були представники родин, які
мали досить значний вплив у попередні періоди — гетьманських
родин Наливайок, Дорошенків, Скоропадських, полковничих —
Думитрашків — Райчів, Кривоносів, Силичів, Джулаїв, Лобод,

327

Козацька еліта Гетьманщини

Дубин, Жоравок, Третяків, Журманів, Жученків, Громек, Момо�
тів, Мурашок, Чечелів, генеральної старшини — Ломиковських,
Мокрієвичів, Зарудних, Лучченків, Шилів, таких впливових стар�
шинських родин, як Кониських, Маньківських, Маслів, Манжосів,
Завойок, Звенигородських, Конаровських�Сохів, Карасів, Кисе�
лівських, Парпурів, Рубців, Полетик.

Відсутність втрат уряду за політичними мотивами, а також по�
вернення в уряди значної частини казацьких родин, які мали ве�
ликий вплив у попередній період, ще раз підтверджує лояльність
російської адміністрації до козацтва в той період у збереженні
свого абсолютного керівництва.

262 нові в старшинському середовищі родини потрапили туди
різними шляхами. Найбільший приплив відбувся зі старовиних
козацьких родин, на другому місці стояли священицькі родини,
серед яких слід відзначити Войн, Оріховських, Голятовських, Знач�
ко�Яворських, Сенют, Миткевичів, Карлицьких, Чернецьких. По�
силився приплив у козацьку старшину заможних міщан. Серед
них представники київської міщанської верхівки — Александро�
вичі, Биковські, Гудими, прилуцького міщанства Гуленки, переяс�
лавського Капцевичі, миргородського — Козиненки. Через військо�
ві заслуги потрапляли в старшину вихідці із Запоріжжя — Грива,
Негруля, з компанійської старшини — Ясликовські, Штепи, Сло�
божанщини — Моцоки. З’явилися і вихідці з Правобережжя: Скар�
жинські, Білошицькі, «греческой концистории, но польской поро�
ды» [491, 2] — Кондискалови, серби з національних формувань, які
служили в Російській імперії — Божичі, нащадки вохідців з Бал�
кан — Волошини, Косташі, Ламани. Продовжували поповнювати
старшинські роди вихрести з єврейства — Крижановські, переяс�
лавські греки — Костянтиновичі. Існував і канал призначення
старшини з російських офіцерів — князь Хованький, Радищев.

6.5. Старшина в умовах ліквідації
полково'сотенного устрою

1764–1782 рр. були роками остаточної ліквідації залишків Геть�
манщини. Особливого удару полково�сотенній організації завда�
ло відродження повітів і утворення їх адміністративних органів
управління. Розпочався перехід кадрів із полкових структур до
земських. Генеральна старшина не змогла протидіяти цьому про�

328

В.В. Кривошея

цесу, а полкова урядова і особливо неурядова старшина активно
до нього долучалася. До генеральної старшини належали обозний
Семен Васильович Кочубей (1751.15.10. — 1779.13.12.), судді Ілля
Васильович Журман (1756–1782) і Олександр Павлович Дублянсь�
кий (1762.8.03. — 1782), писар Василь Григорович Туманський
(1762.8.03. — 1767 — ?), осавули Іван Тимішович Жоравка
(1758–1781), Іван Михайлович Скоропадський (1762.8.03. — 1781),
хорунжий Данило Петрович Апостол (1762.8.02. — 1767) [489, 1],
бунчужні Яків Степанович Тарновський (1762.8.03. — 1779) [357,
1], Осип Лукич Закревський (1762.8.03. — 1763).

Всього дев’ять родин входили до вищого керівництва козацтва,
яке погоджувало свої кроки з президентом Малоросійської колегії
Потьомкіним. До цих родин належали Кочубеї, Журмани, Дублян�
ські, Туманські, Жоравки, Скоропадські, Апостоли, Тарновські
і Закревські. Як бачимо, дві з них (Скоропадські і Апостоли) репре�
зентували родини попередніх гетьманів, родина Кочубіїв з їх роди�
чами Дублянським символізувала вірність російському престолу
і несла антимазепинське ідеологічне навантаження, Закревські
входили до родинного клану Розумовських.

Таблиця 6.5
Шлюби і посади дітей останнього гетьмана

(станом на січень 1788 р.)

Як бачимо, лише один шлюб із зросійщиної старшинської ро�
дини за походженням Гудовичів, усі ж інші — із петербурзькою

329

Козацька еліта Гетьманщини

Наталія 38 р. дійсний камергер Микола Загрязмін

Олексій у 36 р. дійсний камергер графиня Варвара Петрівна Ше�
реметєва

Лизавета 35 р. генерал�поручик, граф Петро Апраксін

Петро у 34 р. генерал�майор (з 1780) Софія Степанівна Ушакова,
донька сенатора

Ганна 31 р. дійсний камергер Василь Васильчиков

Параска 30 р. генерал�поручик, генерал�губернатор Рязанський Іван
Гудович

Андрій Камер�юнкер, у 28 р. посол у Данії

Лев у 26 р. полковник (з 1782) Старооскольський

Григорій у 25 р. полковник Санкт�Петербурзький

Іван у 24 р. генерал�ад’ютант

знаттю. Якщо «блискавична кар’єра за Петра ІІІ ще одного ук�
раїнця — Андрія Гудовича викликала у гетьмана похмурі перед�
чуття» [1030, 79], то вже їх діти знайшли спільну мову і, як ба�
чимо, пошлюбились.

Приклад гетьмана був дороговказом іншим старшинським ро�
дам. Так і йшов би шляхом упадку, типовим для багатьох козацько�
старшинських родин, рід Журманів, якби б бунчуковий товариш
Ілля Васильович Журман не одружився з Гафією Давидівною Стре�
шенцовою.

Його прадід Дмитро Журман був осавулом полковим стародубсь�
ким ще за Рославця (1669), обозним за Жоравки, наказним полков�
ником за Миклашевського (1705, 1706) [650, 6]. Прозваний Тур�
чиненком за те, що дев’ять років перебував у турецькій неволі
(В.Модзалевський вважав, що до 1669 року, хоча данних про нього
ми не маємо і між 1672–1688, тобто 14 років) [1241, 60]. У 1714 р.,
будучи вже досить старим, «в городе Стародубе, по рынку здравъ
ходячи, нечаянною смертию межъ коморами скончалъся». На той
час син від першого шлюбу Матвій уже помер. Залишилися вдова
Марія Дячиха (згодом вийшла за кравця Германа Синяка), донька
від другого шлюбу Олена, що у цьому році одружилася з Василем
Моцарським, і онуки по Матвію: Василь, Михайло, Григорій, Іван.

Завдяки тому, що становлення Василя Журмана відбувалося ще
під патронатом впливового діда, він став товаришем полку Ста�
родубського (1710), значним військовим товаришем (1718), знач�
ковим товаришем (1723). Шлюб Василя з донькою сотника поче�
повського Івана Губчиця Єфросинією також був достатньо вдалий.
Інші ж брати відомі як козаки. У 1729 р. Василь Матвійович по�
мер, залишаючи малолітніми сина Іллю і доньку Олену. Вдова
вдруге вийшла заміж за бунчукового товариша Івана Семеновича
Лашкевича. Це дає можливість Іллі залишитися на «верху» геть�
манського суспільства: у 1739 р. він став військовим канцелярис�
том ГВК, а вже через шість років бунчуковим товаришем. Шлюб
зі Стрешенцовою і постійні поїздки до Петербурга сприяють йому
отриманню уряду генерального судді.

Шлюб Василя Туманського з донькою генерального судді Федо�
ра Лисенка Уляною підняв цей рід до вершин козацької ієрархії.
Вважається, що рід бере початки з духовенства Правобережної
України. Шляхтич Тиміш з синами Федором, Петром і Григорієм
перейшли на Лівобережжя у Переяславський полк. Останній став
священиком, а потім протопопом у Басані. Мав п’ятьох синів і донь�

330

В.В. Кривошея

ку. Старший Василь народився близько 1718–1720 рр. і пішов на
навчання до Києво�Могилянської академії. Після навчання став
полковим канцеляристом переяславським, згодом перейшов до
ГВК, а під час слідтва над старшим військовим канцеляристом
Холодовичем виконував його обов’язки (1748). Посів посаду полко�
вого писаря переяславського (1750–1751), а потім знову повернув�
ся до ГВК уже старшим військовим канцеляристом. На цій посаді
отримав чин бунчукового товариша і 1762 р. затверджується ге�
неральним писарем [1270, 239].

Полковник Петро Мартинович Юркевич 31 грудня 1780 р. отри�
мав звання генерал�ад’ютанта. Один син генерального підскарбія
Михайла Васильовича Скоропадського Петро став ротмістром, дру�
гий — Яків (одружений з Євфросинією Осипівною Закревською)
майором лейб�кирасирського полку. Його ж син Петро був записа�
ний до лейб�гвардії Ізмайлівського полку, донька Катерина напри�
кінці 60�х стала дружиною Олександра Семеновича Хвостова (бри�
гадир у 1788 р.).

Доньку Настасію генеральний суддя Дем’ян Оболонський видав
заміж за Костянтина Тінькова, майбутнього надвірного радника
(1787), правнука стольника петровських часів Микити Леонтійови�
ча. Поселилися вони в с. Купчичах на Новгород�Сіверщині і, зви�
чайно, їх син Василь уже в 15 років був підпоручиком лейб�гвардії
Ізмайлівського полку [1241, 95].

Фіксуються лише поодинокі випадки повернення на козацькі
посади тих, хто розпочав службу у російських структурах. Так,
Влас Жураковський, ставши квартирмейстром лейб�гусарського
Гольшанського полку, повернувся до Гетьманщини (1762 р.) ота�
маном сотенним роменським [602, 5].

Почастішали одруження чоловіків з росіянками. Син обозного
полкового чернігівського Іван Михайлович Сахновський одружив�
ся з донькою підполковника Устиною Петрівною Вєткович. З пле�
мінницею Григорія Теплова одружився суддя полковий стародубсь�
кий Кирило Лобисевич. Після його смерті у 1757 р. вдова Гафія
Єгорівна вийшла вдруге заміж за Івана Андрійовича Миклашевсь�
кого [1242, 180].

Проте у старшинському середовищі залишалися досить сильні
автономістські тенденції, які особливо проявилися під час укла�
дення наказів до катеринської комісії. У Ніжині проурядовий на�
каз місцевого земського судді Лаврентія Селецького підтримали
лише 6, а проти виступило 55 шляхтичів. Вони підготували свій

331

Козацька еліта Гетьманщини

наказ депутату Григорію Долинському. Частина непокірних була
заарештована і військовий трибунал виніс 35 смертних вироків
і 3 позбавив урядів. 14 цивільних засуджили на довічне заслання,
4 — до позбавлення рангу. Після цього 17 шляхтичів ніжинських
(і приєднаних до них батуринських) підписали запропонований
наказ Селецького. Вони представляли родини Забіл, Кулаковських,
Левицьких, Тарасевичів, Сердюків, Селецьких, Врасашевських,
Базилевичів, Камінських, Песцевичів, Виридарських, Шашке�
вичів, Гриценків і Часників.

У гетьманській столиці на виборах «из вельмож толко Кочу�
бей, и один простой старикъ судья генеральной Дублянский были,
протчия жъ, как то: судья генеральной Журманъ, писарь генераль�
ной Туманской и генеральной Асавулъ Скоропадской, которой отъ
обохъ здесь собраній, как признанной патриотъ и любитель вол�
ности, и стародавныхъ правъ выбранъ въ депутаты, не было...за�
болели и отъпросились въ отпускъ для лутчаго воздуха, ища
темъ народу показать, что они от всего удаляются», — писав Ру�
мянцев [1167, 327].

Проте під самим наказом є підпис Осипа Туманського, правда,
не як писаря генерального, а як колезького асесора. З відомих родів
Гетьманщини підписалися Данило Бутович (військовий товариш),
Петро Забіла (бунчуковий товариш), Прохір Забіла (військовий
товариш), Василь Кулябко (підкоморій Роменський), Cтефан Ку�
лябко (бунчуковий товариш), Петро Максимович (значковий то�
вариш), Іван Туранський (бунчуковий товариш). Бачимо серед тих,
хто підписався, і сотенну старшину: писаря сотенного кролевець�
кого Івана Сердюкова, хорунжого сотенного ямпольського Якова
Лазаревича, возного сотні кролевецької Івана Рубаху.

Останнім ніжинським полковником був Андрій Жураховський.
Обоз очолювали Юрій Сердюков і Василь Кадигроб, полковим суд�
дею був Петро Базилевич, писарями — Петро Базилевич, Степан
Карпинський, Іван Уманець, Іван Романовський, Роман Лазаре�
вич, осавулами — Григорій Кленус, Дмитро Григорович, Кирило
Кулаковський, Данило Тарасевич, Іван Кониський, Александро�
вич, Михайловський, Іван Коробка, Григорій Омельянович, Пи�
лип Приймаків, Олексій Павловський, Петро Оболонський, Осип
Костенецький, Іван Григоровський. Загалом до реєстру включені
2 обозних, 2 судді, 6 писарів, 15 осавулів, 7 хорунжих.

На чолі Ніжинських сотень були Яків Володьковський, Юрій
Сердюков, Василь Романовський, Веркіївську очолювали — Іван

332

В.В. Кривошея

Виридарський (з шляхти [1162, 25]) і Сидір Армашевський, Іван�
городську — Іван Григоровський та Іван Забіла, Борзнянські —
Микола Риба, Федір Забіла, Олексій Виридарський, Семен Паню�
та, Прохорівську — Григорій Григорович, Воронізьку — Микола
Богаєвський, Тиміш Хильчевський, Коропську — Роман Христо�
форов, Микита Сидорський, Новомлинську — Кирило Кошелев
і Осип Глушневський, Батуринську — Микита Смяловський, Ша�
повалівську — Семен Сохацький і Петро Псел, Кролевецьку — Мак�
сим Огієвський і Федір Коханья, Глухівську — Олександр Славсь�
кий, Янишпільську — Василь Васильович Уманець, Поповську —
Василь Богданович, Конотопську — Іван Фіалковський, Колоша,
Андрій Торанський, Дівицьку — Іван Селецький, Володимир
Забіла, Олишівську — Василь Пригара. Загалом є документальні
свідчення про 56 сотників з 47 родин (3 Забіли, Шишкевичі, 2 Уман�
ці, Сохацькі, Селецькі, Григоровичі, Виридарські).

Загалом до реєстру Ніжинського полку внесено 83 урядових
старшини з 67 родин (3 Уманці, Забіли, Шишкевичі, 2 Тарасевичі,
Романовські, Армашевські, Жураховські, Кулаковські, Костенець�
кі, Сохацькі, Селецькі, Григоровичі, Виридарські).

У Стародубі вперше в історії козацтва Гетьманщини на чолі
полку став князь Юрій Васильович Хованський (1763–1767). Служ�
бу розпочав у 1744 р. сержантом у лейб�гвардії Преображенсько�
го полку, став вахмістром, корнетом (з 1753), секунд�ротмістром
(з 1761), ротмістром (з 1762), полковником стародубським (з 4 ве�
ресня 1763). Хованського змінив представник старовинної місцевої
полковничої родини Михайло Миклашевський [1124, 244], а потім
полковниками були два представники родини Завадовських: Іван
Васильович і Яків Васильович. Обозну службу очолювали Василь
Рославець і Кіндрат Лайкевич, суддями полковими були Петро
Лишень, Петро Косач, Олексій Дівович, писарями — Степан Федо�
рович, Іван Жданович, осавулами — Григорій Гаєвський, Федір
Панківський (у листопаді 1767 р. полковий осавул Панківський
отримав чин бунчукового товариша, а його рангові маєтності були
передані до Генеральної скарбової канцелярії), Григорій Михай�
ловський, Григорій Великошапка, Василь Вітвицький, Федір
Плешко. До реєстру старшин полку занесені по три обозних, суддів,
писарів, 9 осавулів, 5 хорунжих.

Полковими сотниками були Василь Гром, Яків Семека, топаль�
ським — Василь Рубець, новоміськими — Федір Силевич, Дем’ян
Горлянкевич, новгородськими — Андрій Рачинський, Галецький,

333

Козацька еліта Гетьманщини

мглинські — Павло Покорський�Жоравка, Павло Кореневський,
шептаківським — Архип Худорба, погарським — Яків Лобко, по�
чепськими — Олексій Дівович, Олексій Булашевич, Мойсей Ар�
шук, бакланськими — Григорій Косач [243, 1], Микола Ноздря.
Відомі 26 сотників з 22 родин (2 Соболевські, Селевичі, Семаки,
Рубці). Разом в полку зареєстровано 50 урядових старшин з 43 ро�
дин (по 2 Соханські, Гаєвські, Косачі, Соболевські, Селевичі, Се�
маки, Рубці).

Увесь період на чолі Чернігівського полку стояв Петро Милора�
дович [245, 1]. У 1769 р. полковим обозним став Андрій Тризна.
Полковими суддями були Іван Сахновський і Яків Бакуринський
[197, 1], писарями — Яків Бакуринський і Яків Рашевський [1252,
63], полковими осавулами — Петро Каневський, Василь Павловсь�
кий, Іван Сахновський, Семен Бакуринський, Яків Круп’янський,
Андрій Лисенко, Іван Долинський, Петро Посудевський. Кількісно
полкова еліта цього періоду — 2 обозні, 3 судді, 3 писарі, 4 осаву�
ли, 4 хорунжі.

Полкову сотню очолювали Семен Стоінський, Яків Тризна, Пет�
ро Кам’янецький. На чолі Киселівської сотні стояли Іван Шарша�
нович, Іван Демидовський, Березнянської — Павло Сахновський,
Волинської — Іван Журба і Василь Лисенко, Городнянської — Ни�
чипір Харченко, Роїської — Яків Круп’янський і Іван Нехаєвський,
Седнівської — Федір Римша, Федір Дубовик, Любецької — Василь
Силич, Іван Посудевський, Федір Посудевський, Іван Посудевсь�
кий, Семен Репчинський, Матвій Корицький, Василь Сипига, Ви�
бельську — Петро Тризна, Білоусівської — Семен Товстоліс, Василь
Корсун, Василь Красовський, Менської — Іван Бобир і Костянтин
Селиванович, Понорницьку — Богдан і Петро Брежинські, Си�
нявської — Максим Жуковський, Столенської — Роман Бобир,
Слабинської — Трохим Будлянський і Петро Тризна, Сосницької —
Йосип Шишка, Омелян Станіславський, Петро Лисянський.

В цей період відомі 42 сотники з 34 родин (3 Тризни, Сахновські,
2 Посудевські, Бобирі, Брежинські, Дубовики). У Чернігівському
полку встановлено 56 урядових старшин з 43 родин (6 Сахновсь�
ких, 3 Тризни, 2 Лисенки, Бакуринські, Посудевські, Бобирі,
Брежинські, Дубовики).

Лише наказними полковниками у Прилуках протягом
1763–1772 рр. були Іван Галаган [1137, 318], Петро Горленко [1140,
250], Іван Тарнавський. З 1773 р. до ліквідації полку на його чолі
стояв Олександр Якубович. Полковими обозними були Стефан

334

В.В. Кривошея

Лукомський, Петро Тарнавський, Яків Огронович, Яків Кисіль,
Микита Умен, писарями — Іван Ягельницький і Андрій Гален�
ковський, суддями — Іван Романович, Олександр Равич, Яків
Александрович, осавуломи — Занькевич, Яків Кисіль, Семен Бі�
лецький�Носенко, Григорій Мазаракій, Микита Умен, Яків Яновсь�
кий. По три обозні, судді, писарі, 6 осавулів, 6 хорунжих.

Полковими сотниками були Федір Свирський, Григорій Гудима,
Дем’ян Якубович, переволочанськими — Степан Лукомський і його
син Степан [106, 1], першоварвинським — Осип Жила, друговар�
винськими — Фадей Троцина і Яків Магеровський [612, 5], жу�
равськими — Петро Тарновський і Іван Лукомський, іваницьки�
ми — Андрій Минецький, Данило і Григорій Стороженки,
ічнянськими — Іван і Петро Романовичі, корибутівськими — Роман
Соколовський, Влас Журахівський, Степан Воротиляк з сусідньої
Роменщини, красноколядинським — Іван Минецький, монастири�
щанськими — Петро Романович і його син Михайло, срібнянськи�
ми — Олександр Часник і Андрій Кисіль. З 25 сотників — 3 Рома�
новичі, 2 Стороженки, Лукомські, Минецькі, Тарновські (разом
19 сотницьких родин). Загалом у полку відомо 45 урядових старшин
з 35 родин (3 Романовичі, 2 Якубовичі, Мазаракії, Киселі, Алек�
сандровичі, Стороженки, Лукомські, Минецькі, Тарнавські).

Київський полк у 1769–1770 рр. як командир полку очолював
бунчуковий товариш Андрiй Шаула, потім влада перейшла до ви�
хідців з сусіднього Переяславського полку. Полковниками стали
Олександр Безбородько [1136, 312], а у 1779 р. — Лука Лукашевич
[442, 1]. Полковими обозними були Зіновiй Борсук, Стефан Бара�
новський, Iван Солонина, суддею — Степан Барановський, писаря�
ми — Семен Катеринич і Парфен Радченко, осавулами — Опанас
Закревський, Федiр Шум, Федiр Туманський, Iван Гонтаревський,
Юхим Прутченко, Федiр Пилипенко, Iван Гроховський, Григорiй
Прудченко, Микола Солонина. До реєстру внесені 2 обозні, 1 суддя,
2 писарі, 6 осавулів (з них двоє Прудченків), 5 хорунжих (з них
двоє Шумів).

Козелецьку сотню очолювали Павло Шум і Микита Десенко,
Остерську — Михайло Псел з Полтавщини, Київську — Михайло
Солонина, Iван Гудима, Якiв Заборовський, Носівську — Iван Шау�
ла, Моровську — Козьма Борщевський, Бобровицьку — Олександр
Косташ, Гоголівську — Якiв Мазаракій, Кобизьку — Данило Симо�
новський, Романовський, Якiв Мандрика, Олишівську — Василь
Шрамченко і Василь Пригара, Бориспільську — Максим Афендик

335

Козацька еліта Гетьманщини

і його син Корній [191, 1], Мринську — Сидір Журавський. Всього
відомо 20 повних і 1 наказний сотник, з яких 2 Гудими, Косташі,
Солонини і Шаули. Загалом представники 17 сотницьких родин.
Виявлено 38 урядових старшин Київського полку з 30 родин, се�
ред яких 4 Шуми, 3 Шаули, Солонини, 2 Прудченки.

Обозними у Полтавському полку були Григорій Сахновський
і Дем’ян Беньковський, суддею — Василь Могилянський, осавула�
ми — Лукашевич, Степан Магденко, Василь Бурлановський, Іван
Руновський, писарями — Петро Білуха, Федір Янович [495, 1],
хорунжими — Іван Буцький, Григорій Старицький, Семен Лаврен�
тієв, Степан Кулик. Разом зареєстровано 4 обозні, 2 судді, 3 писарі,
7 осавулів та 5 хорунжих.

На чолі полкової сотні стояли Василь Жученко, Ілля Вовковняк
[65, 1], Великобудищанської — Павло Сулима, Решетилівської —
Харлампій Бузановський і Василь Колошинський, Кобиляцької —
Могилевський, Царичанської — Олексій Руновський [100, 1], Не�
хворощанської — Леонтій Синьогуб, Китайгородської — Тиміш
Вишневецький, Келебердинської — Федір Могилянський і Іван
Флоринський, Переволочанської — Ілля Гегела. Разом відомо
21 сотник з 19 родин.У полку відомий 41 урядовець з 32 родин,
з яких 3 Магденки, Руновські, 2 Сахновські, Марченки і Моги�
левські.

У Гадячі на чолі полку стояли Іван Тарновський, а з 1777 р. —
серб Родіон Пламенець. Полковими обозними був Руновський [490,
1], Осип Ситенський [35, 1], Данило Лесеневич, Іван Манько, Гера�
сим Станіславський, суддями — Данило Лесевич, Степан Сливиць�
кий, Василь Пирятинський, писарями — Василь Ковалевський,
Дмитро Троцький, Степан Сливицький, Микола Савич, осавулами —
Федір Ставицький, Михайло Навроцький, Андрій Кондискалов, Ва�
силь Вітвицький, Степан Янів. Відомі п’ять обозних, три судді, чо�
тири писарі, п’ять осавулів, чотири хорунжі, 40 сотників з 27 родин,
з яких: 4 Золотаревські, 3 Калатури і Бутовичі, 2 Станіславські,
Манки, Лесевичі, Кирияки, Биковські, Жадьки.

Сотниками полковими були Микола Станіславський, Михайло
Велецький, Федір Жацький [332, 1], Калатура, Семен Милорадович
[1126, 480], Петро Пирятинський, Микола Станіславський, Федір
Ситенський, Михайло Велецький, лютенським — Лев Порох�
невський, куземинським — Петро Дрофановський, веприцьким —
Гаврило Калатура, ковалівськими — Олександр Лесевич [333, 1],
Дем’янович, Іван Кир’яків, зіньківськими — Антін Кодинець,

336

В.В. Кривошея

Олександр Бутович, Опанас Соколовський, Іван Бутович, грунськи�
ми — Василь Бразул і Петро Дрофановський, комишненськими —
Іван Трояновський, Гаврило і Василь Золотаревські, опішнянсь�
кими — Пилип Руновський, Кирило Калатура, Пантелеймон Ба�
лясний.

Всього в Гадяцькому полку в цей час відомі 57 урядових стар�
шин з 38 родин, серед них: 4 Золотаревські, Бутовичі, 3 Калатури,
Бутовичі, 2 Станіславські, Манкі, Лесевичі, Кирияки, Биковські,
Жадьки, Велецькі, Ситенські, Пирятинські.

Миргородський полк з 1774 р. очолив Федір Григорович Зань�
ковський. Обозними в цей період були Ярема Родзянко і його син
Федір, Василь Старицький, суддями — Григорій Сахновський, Мат�
вій Ляхович, Петро Малашевський, Федір Базилевський, писаря�
ми — Іван Чарниш і Павло Коропчевський, осавулами — Марко
Козиненко, Максим Зарудний, Дем’ян Гавришев, Іван Чарниш,
хорунжими — Лев Данилевський, Максим Зарудний, Василь Ста�
рицький, Микола Лісницький, Яків Карпаткос. Чотири обозні,
з яких двоє представників родини Родзянок, п’ять суддів, два пи�
сарі, чотири осавули, п’ять хорунжих — разом 20 полкових стар�
шин зафіксовані в реєстрі цього періоду.

Сотниками полковими були Пантелеймон Гаркуша, Осип Па�
велко, Данило Чарниш, білоцерківським — Іван Базилевський,
яресківським — Андрій Трощинський, голтвянськими — Осип Па�
велко і Володимир Остроградський, потоцькими — Ілля Шутенко
і Осип Довгий, омельницькими — Петро Сахатов і Петро Ляхович,
хорольськими — Вишневський та Іван Родзянко [496, 1], соро�
чинським — Семен Маєвський, шишацькими — Микола Лісниць�
кий, Федір Клименко, остапівським — Андрій Базилевський, ус�
тавицьким — Аврам Гришков. У реєстрі зафіксовано 32 сотники,
з яких 3 наказні. Три родини були спадковими сотницькими протя�
гом цього періоду: Базилевські мали трьох, Остроградські, Род�
зянки, Ляховичі — по два представники на сотницьких урядах.
Загалом у Миргородському полку в цей період відомо 49 урядо�
вих старшин з 39 родин, серед яких було четверо Родзянок, троє
Ляховичів, Базилевських, Остроградських, двоє Чарнишів.

Лубенським полковником з 1770 р. став Степан Максимович.
Полковий обоз очолювали Пилип Петровський, Андрій Шостак,
Павло Кулябко, суд — Петро Лук’янович і Григорій Ковалевський,
канцелярію — Шнурчевський, Григорій Ковалевський, Петро
Лук’янович, Василь Кондратковський, Григорій і Василь Савицькі.

337

Козацька еліта Гетьманщини

Осавулами були Федір Максимович, Влас Рублевський, Яків Мак�
симович, Андрій Ільченко, Трохим Значко�Яворський, Щербак,
Андрій Мартос, Петро Лук’янович, Григорій Савицький, Федір
Григорович, Андрій Манджос. Загалом відомі три обозні, чотири
судді, шість писарів, одинадцять осавулів, шість хорунжих.

Полковими сотниками були Трохим Значко�Яворський, Михай�
ло Скаржинський, Андрій Значко�Яворський, Іван Огронович,
Кулябко [186, 1], Мойсей Билин, яблунівським — Степан Ябло�
новський, пирятинськими — Максим Щербак, Ісак Плевковський,
снітинськими — Павло Кулябко [184, 1], Тиміш Догмат, Іов Булю�
баш, хмельовськими — Данило Тахтай, Андрій Шкляревич, яниш�
пільським — Іван Корнієвич, горошинськими — Петро і Яків
Сахновські, костянтинівськими — Стефан Полетика, Стефан Ходо�
ровський, жовнинськими — Іван і Данило Булюбаші, городись�
ким — Максим Петровський, чорнуськими — Яким Христич,
Григорій Шостак, сенчанськими — Пилип Криштопенко і Павло
Слюз, лукомським — Іван Мальчевський, глинським — Олексій
Щербина, смілянським — Яків Таран, роменськими — Дем’ян Гай�
дук, Азарій Криштофович, Яків Бойко, чигриндубравським — Да�
нило Бутовський, лохвицькими — Дмитро Манко, Іван Лукаше�
вич, Іван Огранович. Зафіксовано 49 сотників з 39 родин, з яких
троє Булюбашів, Ограновичів, по двоє Шкляревичів, Лахновських,
Лукашевичів, Кулябок, Криштофовичів, Значко — Яворських.
У Лубенському полку в 1764–1782 рр. було 73 урядових старшини
з 54 родин, серед них: чотири Булюбаші і Ограновичі, три Кулябки,
двоє Шкляревичів, Лахновських, Лукашевичів, Кулябок, Криш�
тофовичів, Значко�Яворських, Шостаків, Щербаків, Скаржинсь�
ких, Савицьких, Петровських, Максимовичів, Манджосів.

Переяславським полковником з 1768 р. став Григорій Іваненко
[1144, 298]. Обоз керувався чотирма старшинами: Якимом Кані�
євським, Степаном Леонтовичем, Лукою Лукашевичем, Миколою
Моцоком. Полковими суддями були Петро Дараган, Базилевич,
Василь Леонтович, писарями — Іван Канієвський, Володимир
Берло, осавулами — Федір Пилипенко, Федір Дараган, Лука Лу�
кашевич, Іван Зуб, Олександр Іваненко [1144, 298], Іван і Федір
Гулаки. До реєстру внесено 4 обозні, 2 судді, 2 писарі, 7 осавулів
(з яких по двоє Гулаків і Лукашевичів), 4 хорунжі.

Полкові сотні очолювали Лука Лукашевич, Христофор Костян�
тинович, Степан Ілляшенки і його син Петро, Іван Тимофіїв, Іван
Базилевич. У Басані сотником був Семен Пилипенко, у Баришівці —

338

В.В. Кривошея

Федір Афендик [1121, 443], у Воронкові — Дмитро Волевач, у Гель�
м’язові — Андрій Козловський, у Терехтемирові — Федір Грине�
вич, у Лепляві — Іван, Микола, Василь Левицькі, у Бубнові — Пет�
ро Неверовський, у Піщаній — Іван Деркач, Іван Прохорович,
Володимир Лазаревич, у Домонтові — Антон Плошкевич, Михайло
Красовський, Василь Базилевич. Золотоніську сотню очолювали
Степан Леонтович, Василь Козюра, Яків Лукашевич, Кропивненсь�
ку — Антон і Федір Дарагани, Іркліївську — Семен Красовський,
Павло Юзефович, Олексій Кононович, Канівецьку — Федір Іллєн�
ко, Микита Куленський, Федір Богдановський, Яготинську —
Михайло Юзефович, Березанську — Петро Головачевський. 52 сот�
ники (серед них 3 наказні) з 38 родин (4 Левицькі, Афендики,
2 Пилипенки, Лукашевичі, Юзефовичі, Красовські, Ілляшенки,
Дарагани, Гриневичі, Базилевичі). З 69 урядовців полку 4 Левиць�
кі, Афендики, 3 Пилипенки, Гулаки, Лукашевичі, Дарагани, Бази�
левичі, 2 Сулими, Канієвські, Іваненки, Юзефовичі, Красовські,
Ілляшенки, Гриневичі. Загалом уряди в полку цього періоду три�
мали представники 46 родин.

Упродовж 1764–1782 рр. на генеральних, полкових урядах
і сотниками повними і наказними було 553 старшини (з них 19 пов�
них і 5 наказних полковників) з 383 козацько�старшинських родин:
9 Сахновських, 5 Лукашевичів, Сулим, Левицьких, 4 Базилевичі,
Золотаревські, Забіли, Бутовичі, Булюбаші, Афендики, Шаули,
Тарновські, Руновські, Родзянки, 3 Гулаки, Гудими, Жураховські,
Калатури, Криштофовичі, Канієвські, Дарагани, Базилевські, Ма�
заракії, Магденки, Ляховичі, Романовичі, Солонини, Петровські,
Шостаки, Тризни, Красовські, Кулябки, Максимовичі, Ограно�
вичі, Пилипенки, Романовські, Станіславські, Тарасевичі, Уманці.
Ці 10% (39) старшинських родин — тримали 25,1% (139) урядів.

Армашевські, Базилевські, Бакуринські, Балясні, Брижинські,
Виридарські, Гаєвські, Горленки, Григоровичі, Дубовики, Жадь�
ки, Жили, Заньковські, Іваненки, Ілляшенки, Кир’яки, Козинці,
Косачі, Ковалевські, Киселі, Значко�Яворські, Закревські, Грине�
вичі, Воротиляки, Велецькі, Борсуки, Бобирі, Биковські, Алексан�
дровичі, Корнієвичі, Кулаковські, Лазаревичі, Лисенки, Лукомсь�
кі, Маньки, Псли, Марченки, Остроградські, Рубці, Павловські,
Пирятинські, Посудевські. Прудченки, Селецькі, Селевичі, Скар�
жинські, Соколовські, Сохацькі, Троцькі, Хильчевські, Шаули,
Шишкевичі, Шкляревичі, Якубовичі, Яновські, Яновичі, Юзефо�
вичі, Шрамченки, Чарниші, Стороженки, Старицькі, Соханські,

339

Козацька еліта Гетьманщини

Ситенські, Семеки, Савицькі, Михайловські, Минецькі, Манджо�
си, Лесевичі, Косачі мали по два представники на старшинських
урядах. Ці 70 родин тримали 140 (25,3%) урядів.

Навіть побіжний погляд засвідчує появу на політичному небо�
схилі нових родин, яких раніше на значних козацьких урядах не
було. Нові історичні умови (насамперед, праця бюрократична —
канцеляристів) відкривали і нові можливості. Відновлення пові�
тового устрою і водночас земських судів, підкоморіїв, а також
шляхетського інституту з посадою «предводителя» шляхетства
давали змогу дітям шляхти взяти реванш не на полі бою, а з чор�
нильницею і ручкою в руках. Возні сотенні і повітові, різноманітні
підканцеляристи і канцеляристи, що дряпалися вгору по щаблях
«Табеля о рангах», заповнили всі установи в Україні. Тепер вони
могли і на штатській службі отримати звання значкового, війсь�
кового чи, навіть, бунчукового товариша.

Бунчуковий товариш у нових умовах конкурував з полковниць�
ким чином. Так, у 1758 р. на заміщення генеральних урядів були ви�
сунуті майже одні бунчукові товариші. На 1�го осавула генерально�
го — три бунчукові товариші: П.Іскрицький, С.Томара, І.Жоравка,
на 2�го осавула генерального теж три бунчукові товариші: В.Жура�
ковський, В.Кочубей, І.Скоропадський, на писаря генерального —
бунчукові товариші В.Гудович, Я.Тарнавський, Д.Покорський, на
хорунжого генерального — бунчукові товариші Г.Гамалія [1138,
440], І.Лизогуб, компанійський полковник Г.Часник, на генераль�
ного бунчужного — бунчукові товариші Г.Бороздна, П.Чорно�
лузький [629, 12], компанійський полковник А.Крижанівський.

Чисельність бунчукового товариства була відносно сталою
(1733 р. — 112, 1736 р. — 136, 1763 р. — 139 тих, хто служить), але
з часом досить швидко почала розвиватися і збільшуватися така ка�
тегорія як абшитовані бунчукові товариші (у 1763 р. таких було 39).
Після ж 1764 р. кількість тих, хто служить, і абшитованих різко
збільшується за рахунок того, що це почесне звання Малоросійська
колегія [837, 738] надає як військовослужбовцям, так і штатським
особам (насамперед у земських, міських та шляхетських устано�
вах). Бунчуковими товаришами стають багато міщан (війти, бур�
гомістри), шляхта, яка жодного відношення до козацтва не мала.

Унаслідок того, що звання бунчукового товариша тепер вище за
сотника, адміністрація була вимушена присвоїти це звання біль�
шості територіальних сотників, причому вони залишаються при ви�
конанні обов’язків сотників уже будучи бунчуковими товаришами.

340

В.В. Кривошея

Таблиця 6.6
Бунчукові товариші (станом на 1763 р.)

Як бачимо, кількість бунчукових товаришів у різних полках
неоднакова. Майже третина їх зосереджена лише в одному Старо�
дубському полку, а Ніжинський і Стародубський полки разом ма�
ли майже половину бунчукових товаришів держави. Найменше
представників цієї категорії зустрічається в Полтавському і Гадяць�
кому полках. У Полтавському полку 5 родин перебували під бунчу�
ком: Кочубеї, Левенці, Заньковські, Чуйкевичі, Кобиляцькі. У Га�
дяцькому — 3 родини: Велецькі, Яновські, Пирятинські.

Іван Велецький став бунчуковим товаришем у 25 років, Володи�
мир Велецький — у 22, Іван Яновський — 18, Василь Пирятинсь�
кий — 28. Тобто, середній вік отримання чину бунчукового това�
риша в Гадяцькому полку був 23 роки.

Резервом бунчукових товаришів були представники старшинсь�
ких родин слобідських полків. Так, з підпрапорного Охтирського
полку Корнилій Кобиляцький став бунчуковим товаришем у Пол�
тавському полку.

Характерною рисою часу стала погоня за російськими чинами.
В цій ситуації активну і впливову позицію зайняв Безбородько —
молодший, який був у фаворі у імператриці. В.Сенютович�Бе�
режний вказував: «сподобався цариці наказ Безбородька, а на Ук�
раїні його зненавиділи», проте зненавиділа лише частина патріо�
тично налаштована козацької старшини [1339, 78].

341

Козацька еліта Гетьманщини

№ Назва полку
Бунчукові товариші

На службі Абшитовані
1 Стародубський 41 3

2 Ніжинський 21 13

3 Чернігівський 33 7

4 Київський 8 2

5 Переяславський 4 1

6 Прилуцький 6 3

7 Лубенський 14 6

8 Миргородський 4 3

9 Полтавський 5 1

10 Гадяцький 4 0

Разом: 139 39

Інша ж частина стала в чергу до нього за підтримкою в отри�
манні російських чинів чи дворянства. А.Безбородько у 1779 р. пи�
сав своєму батькові: «К 22 сентября в Правительствующем Сенате
изготовлено и вже подписано действительно произвождение статс�
ких чинов, зависящих от власти сего правительства... и из наших
единоземцев пожалованием в надворные советники из подкомо�
ріев: Павел Иванович Ломиковский, Василий Иванович Пирятинс�
кий, Яков Климентьевич Искра, Михаил Степанович Шыряй, Анд�
рей Петрович Миткевич, Григорий Карпович Долинский, Григорий
Андреевич Горленко; в коллежские ассесоры из земских судей:
Афанасий Прокофьевич Шкляревич, Григорий Мойсеевич Левиц�
кий, Катеринич, Григорий Федорович Базилевский, подкоморий
Почека, послику он, по удостоянію, был только подсудком; из бун�
чуковых товарищей: рейтмейстер Давыдов, Корнилий Иванович
Кобыляцкий, Григорий Иванович Корицкий, Иван Михайлович
Ягельницкий, Михаил Семёнович Гриневич; в титулярные совет�
ники, из полковых судей, Вальковский, Нежинский Базилевич
и Миргородский Базилевский, сверх того, многие по сепаратным
удостояніям графа Петра Александровича» [959, 271].

Типовою була доля родини Дівовичів: її засновник Данило ко�
закував у с. Семенівці Топальської сотні Стародубського полку,
деякий час був «заведовца сотенний» (1751). Два його сини за геть�
мана Розумовського посіли високі посади. Старший Олексій Да�
нилович спочатку став канцеляристом ГВК (1756–1762), а потім
адвокатом Домової економічної канцелярії гетьмана (1757). Нама�
гався привернути у підданство стрільців с. Тур’я. Очолив 1�у По�
чепську сотню (1764–1769). Грабував сотнян [1270, 9–20]. Суддя
полковий стародубський (1769–1782), у цьому званні і абшитова�
ний. Проживав у с. Дубовичах Кролевецького повіту, де мав 7 підда�
них. З дружиною Зіновією Петрівною Коробкою мали 7 синів і донь�
ку. Його брат Семен Данилович (? — ран. 1765) навчався у КМА,
за вказівкою гетьмана з 1754 р. у Петербурзькому університеті,
з якого у 1760 р. виключений. Перекладач ГВК (з 1761.9.02.).
У 1762 р. написав «Разговор Великороссіи с Малороссіей». Архі�
варіус Генерального військового архіву (з 1763). Наступне ж ко�
ліно роду вже повністю було на російській службі. Петро
Олексійович розпочав службу лейтенантом флоту (1787) [608,
469], його рідні брати: Микола Олексійович — мічманом флоту
(1787), Іван, Семен, Яків, Федір — кадетами морського корпусу
(1787).

342

В.В. Кривошея

Однією з форм ліквідації сталих зв’язків був розрив російською
адміністрацією територій сотень між різними повітами. Бубнів,
Любеч, Переволочна втратили статус міста. Гадяцький, Лубенсь�
кий, Прилуцький, Ніжинський полки були розірвані між Київсь�
ким і Чернігівським намісництвами. Лише у Київському наміс�
ництві сотень, які повністю увійшли у повіти, було ненабагато
більше, ніж тих, які територіально були розірвані між повітами.

Таблиця 6.7
Розподіл сотень за новим адміністративним поділом

Конкретизуючи наведені вище дані, зазначимо, що між чотирма
повітами була розділена територія стародавньої козацької Яблу�
нівської сотні (? — 1638–1782) між трьома — Горошинської, Лу�
комської, двох Пирятинських Лубенського, Басанської, Березансь�
кої, Кропивнянської, Яготинської Переяславського повітів.
Подальша доля цих славетних козацьких містечок відома. Втрата
державності вела і до втрати їх провідної ролі й місця в українській
історії.

Ліквідація Запорозької Січі вимусила частину старшинсько�
січових родин йти до козацької адміністрації Гетьманщини, яка
вже була повністю підконтрольна Малоросійській Колегії, але
нікого із нащадків січових кошових на більш�менш відповідаль�
них урядах не знаходимо.

У ХVІІІ ст. шляхетний елемент продовжував займати на За�
порожжі керівні посади і зберігав свій вплив. На Гетьманщину
ж представники старшинсько�запорозьких родин перекочовували
через компанійські полки, через активну спільну участь з російсь�
кими військами і городовими козаками у російсько�турецькій
війні, через шлюби. Так, у 1734 р. у польський похід запорожці по�
слали загін (180 козаків) на чолі з полковником В.Гривою, який пе�
реважно виконував розвідувально�пошукові операції. Згодом Грива
за рекомендацією фельдмаршала Мініха у 1740 р. був призначений

343

Козацька еліта Гетьманщини

Полки Сотень
У складі одного

повіту
Двох Трьох Чотирьох

Київський 9 3 6 – –
Лубенський 14 7 2 4 1

Миргородський 11 6 5 – –
Переяславський 18 12 4 4 –

полковим хорунжим до Ніжинського полку. Допомогло йому в цьо�
му і одруження з представницею родини Туранських. Старшина
Війська Запорозького низового Стефан Яблоновський у 1763 р. був
призначений сотником яблунівським. Запорожець Федір Головко
у 1759 р. став значковим товаришем Прилуцького полку, Леонтій
Синьогуб — військовим товаришем, запорожець Стефан Лоєвсь�
кий — отаманом сотенним Новосанжарської сотні Полтавського
полку [62, 1].

Як бачимо, поступова еволюція козацької старшини в бік Ро�
сійської імперії призвела до відсутності протесту проти знищення
спочатку гетьманства, а потім і самих козацько�старшинських
урядів. Розгромлена січова старшина або перебувала у в’язницях,
або разом з городовою отримувала російські звання і дворянство.
Зберігаючи свої соціальні завоювання, свій соціальній статус, бага�
то з представників елітарних родин переходили на службу монар�
ху безпосередньо, а не через проміжковий ланцюг Гетьманщини.

Протягом існування Гетьманщини вдалося зафіксувати такий
національний склад старшинського корпусу: українці — 4218,
представники інших національностей — 174 старшин. Серед стар�
шин неукраїнського походження були волохи — 53, євреї, греки —
по 29, татари, серби — по 19, росіяни — 10, болгари — 4, поля�
ки, угорці — по 3, молдавани — 2, чехи, німці, цигани — по 1.

Козацька держава була тією національною нішею на євро�
пейській карті, яку вдалося вибороти козацтву, українській поко�
заченій шляхті. Проте тогочасні реалії засвідчують, що захистити
цю державу як самодостатнє і самостійне утворення вони не змог�
ли. Не змогли протистояти і асиміляційним процесам, що ще на два
століття відстрочило появу на світових картах держави України.
Національна еліта несе відповідальність за стратегічні і тактичні
прорахунки державотворчого процесу середини ХVII — кінця
ХVIII ст., внаслідок яких державність України під ударами впли�
вових зовнішніх факторів була втрачена.

344

В.В. Кривошея

ВИСНОВКИ

Наведені в монографії теоретичні узагальнення та нове науко�
ве вирішення щодо складу української козацької старшини та
система її родинних зв’язків дали змогу вперше в історіографії
надати системного вигляду цій темі. Крізь призму проблем дже�
релознавства, історіографії, структурно�персонального і мережево�
го аналізу протягом усього періоду існування Козацької держави
доведено, що козацька старшина як історичне явище персоніфі�
кується значно більше, ніж вважалося раніше, що, у свою чергу,
вносить значні корективи у дослідження стосовно її значення
в історії козацтва загалом.

1. Удалося з’ясувати основні етапи, напрями і ступінь наукової
розробки досліджуваної теми. Динаміка зміни цілей, підходів,
теоретико�методологічних засад, ступеня науковості досліджень
зазначеного сюжету дозволили виділити три етапи: дорево�
люційний (ХІХ — початок ХХ ст.), радянський (1917–1991 рр.),
сучасний, який розпочався з проголошенням державної неза�
лежності України. Відсутність спеціальних досліджень вказаної
проблематики протягом двох перших періодів зумовлювала опи�
совість і фрагментарність у працях з історії Гетьманщини. Пере�
творення проблеми у повноцінний об’єкт дослідження відбулося
лише в умовах здобуття державної незалежності України. Протя�
гом третього періоду відбулись значні зрушення, але у більшості
випадків вони стосуються постановки нових історіографічних
питань та часткового їх вирішення. Синхронний аналіз усього ма�
сиву вітчизняної та зарубіжної історіографії, яка вивчала різні
аспекти діяльності української козацької старшини, засвідчує,
що історично зумовлений період «первісного нагромадження»
емпіричних знань у вітчизняній історіографії дещо затягнувся.
Українська історіографія у багатьох напрямах перебуває далеко
не на завершальному етапі цього періоду емпіричних знань. Такий
стан зумовлений тим, що у перший період дослідження історії Ук�
раїни велися у річищі пануючих російської й польської історіог�
рафії, в другий період стався розрив тяглості українського
історіографічного процесу, який лише наприкінці цього періоду
відродився, але залишався в лещатах тоталітарного антифакто�
логічного, антиемпіричного, антинаукового підходу до багатьох
питань історичного минулого. Історії козацтва і старшини нале�
жало серед цих питань одне із чільних місць. Не принижуючи

345

Козацька еліта Гетьманщини

ролі істориків ХІХ–ХХ ст. (представників двох перших виокрем�
лених періодів), які досліджували історію старшини, зазначимо,
що вони зробили багато для збереження фактологічної бази, але
завершення її формування припадає на день сьогоднішній. Тому
перехід до конкретно�історичних досліджень з політологічним
і філософським осмисленням можливий лише через розвиток
спеціальних історичних дисциплін, які є підгрунтям будь�якого
фундаментального дослідження.

2. Охарактеризована джерельна база (13 груп джерел), яка
сприяє вирішенню завдань, поставлених у нашому дослідженні.
Вирізнення всіх компонентів джерельної бази дозволило викорис�
тати їх у системі, коли одне джерело доповнює чи дає можливість
перепровірити інше, причому факти визначалися завдяки кри�
тичному аналізу різних даних одного джерела або через синтез
фактичного матеріалу з кількох джерел. У пропонованій моног�
рафії, використані переважно, документальні джерела, менше —
наративні.

Стосовно першого виду джерел зазначимо, що першочергове
значення за ступенем важливості й обсягом використання для
нашого дослідження має обліково�статистичний різновид, потім
йдуть судові, дипломатичні і законодавчі акти. Перевірка повноти
і достовірності вказує на переваги реєстрів, присяг та відомостей.
Вивчення текстів джерел та проведення їх історичної критики дає
змогу дійти висновку, що надійним джерелом є пом’яники, запові�
ти, метричні і сповідальні книги, судові та маєткові документи.
З наративних же джерел найбільшу увагу привертає листування,
меншою мірою — літописи. Літописці хоч і мали високе бажання
неупереджено відобразити історичні реалії, проте їх спроможність
і об’єктивність була набагато нижчою, ніж у творців�сучасників
документації. Тому інформація літописів використовувалася лише
після спеціальної комплексної перевірки і порівняння з іншими
документами. Зазначимо, що джерельна база дослідження зберег�
лася нерівномірно як за часом, так і територіально. Особливо багато
втраено документів щодо Гетьманщини періоду 1648–1715 рр.,
що відобразилося і на повноті реєстрів старшини. Це ж стосуєть�
ся і локальної історії, — якщо Лівобережжя документоване кра�
ще, то про старшину правобережних полків збереглися лише по�
одинокі згадки.

Проте прогалини в окремих группах джерельної бази, розпочи�
наючи з 1715 р., не впливають на її повноту. Реєстри доповнюються

346

В.В. Кривошея

даними присяг, «сказок» і послужних списків, метричних і спові�
дальних книг, Генерального слідства про маєтності, Рум’янцевсь�
кою ревізією. Для генеалогій козацько�старшинських фамілій
першочергове значення мають дворянські родовідні книги, конт�
рольним джерелом є поминальні записи синодиків. Уперше в та�
кому обсязі використані та виявлені місця зберігання багатьох
з 70 козацьких полкових реєстрів та 15 синодиків.

3. Визначені методологічні засади. Дослідження побудоване на
структурно�персональному аналізі з використанням методик циві�
лізаційного підходу, а також методу мереженого аналізу. Методи�
ку конкретних історико�генеалогічних досліджень доповнено ме�
тодикою дослідження поминальних рядів козацької старшини.

4. Уточнено структуру старшинських урядів (доповненно та�
кими елементами, як старший полковий канцелярист, полковий
підканцелярист, сотенний канцелярист, виборниі тимчасові посади
полкових і сотенних комісарів). Вказано на особливу роль уряду
городового отамана полкового міста, на падіння ролі генерального
обозного і стрімке зростання впливу генерального писаря. При�
вернута увага до таких категорій, як військові і полкові священ�
ники. Вдалося здійснити структурні узагальнення старшинської
урядової та неурядової ієрархії.

5. Подано еволюцію значного військового товариства. Підтвер�
джено, що отриманню такого статусу передувало перебуння на
старшинському уряді. Виявлено і складено перелік значних війсь�
кових товаришів, стосовно яких такі уряди ще необхідно встано�
вити. Вказано на республіканські коріння виникнення значного
товариства та заміну його бунчуковим товариством як інститутом
гетьманської влади. Вдалося відобразити місце подвійних товари�
шів (які упускаються у всіх відомих ієрархіях) серед комонних
урядників.

6. Виявлено і доповнено персональний склад старшини шля�
хом укладення їх реєстру, який нараховує 4392 урядники різних
рівнів (рахуючи від сотників і вище), що репрезентували 2921 ро�
дину. З них 276 родин мали по два представники, 141 — по три,
74 — по чотири, 51 — по три, 31 — по шість, 10 — по сім, 12 — по
вісім, 13 — по дев’ять, 11 — по десять, 3 — по одинадцять, 2 — по
дванадцять, 2 — по тринадцять, 3 — по чотирнадцять, 1 — п’ят�
надцять, 2 — по сімнадцять, 1 — дев’ятнадцять.

Відомо 158 полковників з 140 родин правобережних полків
(по 3 — Бути, Дорошенки, Золотаренки, Гамалії, по 2 — Яненки,

347

Козацька еліта Гетьманщини

Трушенки, Лизогуби, Коваленки (Ковалевські), Гуляницькі, Во�
ронченки, Гродзенки, Бутенки, Безпалі, Богаченки).

З 223 полковників 113 полковничих родин Лівобережжя 32 ро�
дини мали кількох представників. Дві родини дали козацькому
війську по чотири полковники (Сулими і Самойловичі), 10 родин
по три (Танські, Милорадовичі, Лизогуби, Левенці, Ігнатовичі,
Золотаренки, Жураховські, Горленки, Гамалії, Апостоли), 20 ро�
дин — по два (Щербини, Черняки, Розумовські, Пушкаренки, Пос�
толенки, Полуботки, Небаби, Носачі, Максимовичі, Іскри, Кочу�
беї, Коровки�Вольські, Ілляшенки, Завадовські, Гуляницькі,
Гладкі, Гаркуші, Галагани, Бутрими, Борсуки).

Загалом відомий 361 полковник з 205 родин Гетьманщини.
Одна родина Золотаренків дала козацтву 5 полковників, чотири
родини (Сулими, Самойловичі, Бути, Гамалії) — по 4, 10 родин
(Танські, Левенці, Лизогуби, Милорадовичі, Ігнатовичі, Зава�
довські, Жураховські, Дорошенки, Горленки, Апосоли) — по 3,
30 родин (Безпалі, Богаченки, Борсуки, Бутрими, Бутенки,
Гладкі, Гаркуші, Галагани, Воронченки, Ганджі, Ковалевські,
Коровки�Вольські, Яненки, Якубовичі, Щербини, Черняки, Тру�
шенки, Розумовські, Гродженки, Гуляницькі, Ілляшенки,
Іскри, Пушкарі, Постоленки, Полуботки, Небаби, Мозирі, Мак�
симовичі, Кочубеї, Носачі) — по 2.

7. Зроблено попередні розвідки персонального складу сотен�
ної старшини усіх полків Гетьманщини, які внесені до реєстру,
що включає сотенних отаманів, писарів, осавулів і хорунжих.

8. Систематизовані і доповнені знання родоводів українських
гетьманів. Виявлені прізвища двох чоловіків Ганни Золотаренко,
які передували Богдану Хмельницькому. Введені до наукового обі�
гу чотири нові синодики роду Хмельницьких, сім Виговських,
один Петра Дорошенка, три Мазепи, один Демешків�Стрешен�
ців. Встановлені родинні зв’язки Хмельницьких по материн�
ській лінії Богдана, зібрані розпорошені дані про Хмельницьких
у ХVIII ст.

Вперше опублікований підготовлений В.Модзалевським родо�
від гетьмана Тетері. Встановлено прізвище першої дружини Гри�
горія Дорофійовича Дорошенка — брата гетьмана, яка походила
з любецької шляхетської родини Посудевських�Кононовичів, що
дало змогу показати ще одну лінію впливу гетьмана на Чернігів�
щину. Третя ж його дружина — Євдокія Федорівна Мовчан —
сприяла перебуванню його на Сіверщині.

348

В.В. Кривошея

Наголошено на необхідності виправлення в науковій літера�
турі прізвища гетьмана Ігнатовича і позбавлення його прізвиська
Многогрішний, яке з’явилося в подальші роки його гетьманування.
Вперше опрацьовано родовід материнської лінії Мазепи — Мокі�
євських, родоводи Скоропадського — Величковських, Розу�
мовського — Демешків�Стрешенців. Уведені до наукового обігу дані
про рідних сестер Данила Апостола — тіток гетьмана.

9. Вдалося виявити нові генеалогічні факти провідних козаць�
ко�старшинських родин Гетьманщини, які утримували уряди ге�
неральної старшини, полковників, сотників.

10. Аналіз реєстру сотників протягом 1648–1782 рр. засвід�
чив наявність 153 сотницьких династій, що дає змогу стверджува�
ти про значно більшу роль походження, ніж вважалося раніше.
Якщо дефіцит священицьких місць вів до того, що молодші сини
вимушені були ставати дяками і паламарями, опускаючись
у соціальній ієрархії, то у козацькому війську нащадки сотників
залишалися в елітному середовищі через службу значковими то�
варишами, тобто зараховувалися до неурядової старшини.

11. Генеалогічні розписи засвідчують, що представники родин
козацької старшини чоловічої статі одружувалися протягом усього
життя, розпочинаючи з 18 років, жінки активно виходили за�
між, починаючи з 15 до 43 років. Кількість шлюбів для чоловіків
була типовою: один–три (як виняток — чотири), для жінок —
один–два (як виняток — три). Шлюби були соціально відкрити�
ми для різних станів, хоча перевага віддавалася соціально
рівним шлюбам. Шлюби представників сімей генеральної стар�
шини і полковників складали і зміцнювали міжполкову єдність,
полковників, полкової старшини і сотників — внутрішньополко�
ву, сотенної старшини — внутрішньосотенну. Вікова різниця ве�
ликого значення не мала. Народжуваність у регіонах була
різною, і необхідно здійснити спеціальне дослідження стосовно
цієї проблеми. Типова сім’я мала до 10 дітей. Різниця у віці між
дітьми іноді сягала 40 років. Активним дітонароджувальним
періодом для жінок був час між 16 і 45 роками.

12. Досліджуючи соціальні основи козацтва, вдалося виявити
частку родин шляхетського походження у козацькому середовищі.
Якщо В.Липинський до шляхтичів зараховував 3,3%, то наші дослі�
дження дозволяють стверджувати про набагато вищу частку — 12,6%
(див. табл. 2.3). В зв’язку з цим є підстави стверджувати, що голов�
ним джерелом формування старшини була покозачена шляхта.

349

Козацька еліта Гетьманщини

13. Визначена регіональна типологія основних козацько�стар�
шинських угруповань. Виходячи з класифікації старшини та їх
угруповань за походженням, часом і тяглістю отримання стар�
шинського уряду, внутрішньотрадиційних регіональних підходів,
зовнішньополітичної орієнтації, відзначена її неоднорідність. За
часом отримання урядів вони розподілялися на старшину доре�
волюційного часу і періоду революційних перетворень, на початку
Національно�визвольної війни (1648–1663 рр.) за регіональними
особливостями — на старшину центрального (корінних полків),
західного (козацько�шляхетських полків), північно�східного (пол�
ків Чернігівського воєводства), південно�східного (полків січової
орієнтації і впливу), надалі — на правобережну і лівобережну
(1663–1676 рр.), вихідців з Правобережжя і місцевої лівобереж�
ної старшини (1676–1687 рр.). Надалі, за гетьманування Мазепи,
існували залишки угруповання полків колишньої південно�східної
групи — Полтавський, Миргородський і Гадяцький полки.
Єдність угруповань першочерговою основою мала причетність до то�
го чи іншого фамільного клану. Протягом ХVIII ст. за відсутності
реального системоутворюючого стрижня — абсолютної гетьмансь�
кої влади — зникає потреба боротьби за неї і, як наслідок, необхід�
ність козацько�старшинських угруповань. В умовах обмеження
і поступового знищення гетьманської влади та влади старшини
(1708–1782 рр.) нівелюються її кланові і регіональні відмінності.

За зовнішньополітичними симпатіями і орієнтаціями старши�
на поділялася на самостійницьку, пропольську, промосковську.
Старшини зі сталою протурецькою чи протатарською орієнта�
цією виявити не вдалося. Це свідчить, скоріше, про використан�
ня татарського і турецького фактора в українській політиці, ніж
бажання підкорення султану чи хану.

14. Вдалося відобразити не лише на загальнодержавному рівні,
але і у багатьох полках наявність та еволюцію старшинських угру�
повань, серед яких протистояння у Миргородську полку Лісниць�
ких і Гладких, Переяславському — Сулим і Романенків, Ніжинсь�
кому — Гуляницьких і Золотаренків, Полтавському — Жученків
і Герциків, зробити спроби ув’язати внутрішньополкові проти�
річчя із протиріччями у центрі.

15. Еволюція місця та ролі неукраїнців у соціальній та націо�
нальній еліті збігалася з історичними періодами існування укра�
їнської козацької держави. У 1648–1676 рр. вони перебували поряд
з українцями в козацькому війську, переймалися їх інтерасами,

350

В.В. Кривошея

боролися з ворогами України (волохи Апостоли, Скидани, серби
Думитрашки�Райчі, Сербини, Новаковичі, греки Мигалевські,
Мазаракі, Греки). У 1676–1708 рр. спочатку допомагали утвер�
дженню покозаченої правобережної шляхти на лівобережному геть�
манстві, а потім стверджувалися і самі в тепер уже їхній Україні.

Протягом 1708–1782 рр. російське самодержавство активно
використовувало неукраїнців для руйнації Гетьманщини і її інкор�
порації в російську суспільну ієрархію (волохи Станіславські,
Кицеші, Бразули, Афендики, серби Божичі, Милорадовичі, Мі�
лютовичі, Требинські, греки Томари, Костянтиновичі, Греки).

Найбільше неукраїнського елементу у командних органах ко�
зацької армії давали білоруси. Особливо багато їх було серед старо�
дубських і ніжинських полчан, але встановлення їх серед козаць�
кої старшини ще вимагає спеціального дослідження. Складнощі
цього процесу пов’язані з традиційним формуванням козацтва,
як з українських, так і білоруських земель, а також тим, що у са�
мому Війську Запорозькому різниці між українцями і білорусами,
як свідчать документи, не робилося, тобто, рівень усвідомлення ок�
ремішності від білорусів був набагато слабшим, ніж від московитів.

Загалом відсоткове зставлення неукраїнців серед старшини
в полках Гетьманщини коливалося від 1 до 11%, а саме: Переяс�
лавський полк — 11%, Гадяцький — 4,6%, Миргородський —
3,3%, Лубенський і Стародубський — 2,7%, Полтавський — 1,8%,
Чернігівський і Київський — 1,5%, Прилуцький — 1,4%, Ні�
жинський — 1%. Загалом неукраїнці в старшинському середо�
вищі становили 3,9%, серед них 53 представники волоського по�
ходження, по 29 євреїв і греків, по 19 татарського і сербського,
10 росіян, 4 болгари, по 3 поляків і угорців, 2 молдавани, по од�
ному чеського, німецького і циганського походження.

16. Відсутність серед козацької старшини представників непра�
вославного віросповідання засвідчує жорсткий підхід у релігійно�
му питанні. Представники польських католицьких родів отриму�
вали уряди лише як нагороду після хрещення за православним
обрядом, усі старшини�євреї були вихрестами, це саме стосуєть�
ся і татар.

17. Дослідження еволюції суспільної значущості старшинсь�
ких родин, періоди їх політичного підйому та занепаду, вказують
на те, що старшинсько�козацькі родини періоду Богдана Хмель�
ницького поступово сходили з політичної арени і лише в останній
період існування козацької держави вони дещо повернули собі

351

Козацька еліта Гетьманщини

вплив. Це сталося внаслідок того, що владні старшинські родини
першої половини ХVIII ст. протягом 1764–1782 рр. переорієнтову�
валися на російську суспільну ієрархію. Встановлено, що з 601 стар�
шинської родини відомих за гетьманування Богдана Хмельниць�
кого, Самойловича на урядах залишалося 75, за Мазепи — 64,
Скоропадського — 40, Апостола — 31, в останній період існування
козацької держави — 37.

18. Використавши генеалогію як метод загальноісторичного
дослідження, здійснено географічну локалізацію так званих імен�
них сотень у правобережних полках, а саме: в Канівському полку
сотня Стародуба визначена як Литвинецька, Волинця — Пе�
карська, Кулаги — Костенецька, Богданенкова — Келебердинська,
Ращенка — Леплявська, Рощенка — Бубнівська, в Корсунському
полку сотня Остапа Ярощенка — як Богуславська, Гавриленкова —
Звенигородська, а Куришкова і Корчовського — Стеблівська.
Завдяки генеалогічному методу вдалося встановити, що перед
Національно�визвольною війною до Переяславського полку вхо�
дила територія навколо Миргорода і Лубен, які у 1638–1648 рр.
були сотенними центрами цього полку.

19. Вдалося географічно локалізувати масові переходи козаків
правобережних полків на Лівобережжя. Козацтво і старшина Чи�
гиринського полку перейшли до південних сотень Миргородсь�
кого полку і Прилук, Канівського — до Переяслава, Золотоноші,
Бубнова і Келеберди Переяславського, Корсунського полків —
Конотопа Ніжинського полку, Смілянської і Хмелівської сотень
Лубенського, Уманського полку — Ромни Лубенського полку
і Орільські сотні Полтавського полку, Білоцерківського — до Ко�
зельця Київського і Опішні Гадяцького полків, Брацлавського —
до Миргорода.

352

В.В. Кривошея

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

ТА ЛІТЕРАТУРИ

Центральний державний історичний архів України
в м. Києві

Фонд 51. Генеральна військова канцелярія.
Опис 1.
1. Справа 2669. Ревізія Козелецької сотні Київського полку

1764 р. — 355 арк.
Опис 2.
2. Справа 36. «Сказка» багацького сотника Миргородського пол�

ку Йосипа Стефановича. 12 грудня 1747 — 30 грудня 1760 рр. —
5 арк.

Опис 3.
3. Справа 1154. Реєстр козаків Кобиляцької сотні. 1 червня

1723 р. — 5 арк.
4. Справа 1186. Реєстр Роменської сотні Лубенського полку.

1723 р.
5. Справа 1330. Реєстр сотенної старшини і козаків Понор�

ницької сотні. 1724 р. — 8 арк.
6. Справа 1335. Реєстр козаків, полкової, сотенної старшини,

бунчукових і значкових товаришів з переліком військових похо�
дів в яких вони брали участь та козаків, які через убогість були
звільнені від від походів. 1724, 1725, 1734 рр. — 92 арк.

7. Справа 1335 а. Реєстр козаків, полкової, сотенної старшини,
бунчукових і значкових товаришів з переліком військових походів
в яких вони брали участь та козаків, які через убогість були
звільнені від від походів. 1724, 1725, 1734 рр. — 85 арк.

8. Справа 1344. Чолобитна старосанжарського сотника Самій�
ла Спафари про надання на ранг млина та підданих. 24 червня
1724 р. — 3 арк.

9. Справа 1351. Реєстр властників маєтків в Полтавському
полку, складений полтавським полковником Савою Таранухою.
23 грудня 1724 р. — 8 арк.

10. Справа 1378. Сказки о службах полку Черниговского пол�
ковой и сотенной старшины, куренных отаманов и рядовых каза�
ков. 10 декабря 1724 г. — 200 арк.

11. Справа 1635. Реєстр млинів в Чернігівському полку. 1725 р.

353

Козацька еліта Гетьманщини

12. Справа 2164. Реєстр складений Омельницьким сотенним
правлінням про майновий стан козаків сотні. 18 червня 1726 р. —
8 арк.

13. Справа 2165. Відомості сотенної старшини Власівської сот�
ні про кількість та майновий стан козаків сотні. 17 червня 1726 р. —
10 арк.

14. Справа 2167. Чолобитна жителя с. Федорівки І полкової
сотні на обозного полкового Лаврентія Микитовича за захоплення
майна і ув’язнення. 24 липня 1726 р. — 4 арк.

15. Справа 2176. Справа про підтвердження прав писаря Гри�
горія Бугаєвського на володіння млином та грунтами в с. Суп�
рунівка І полкової сотні. 1726–1729 рр. — 11 арк.

16. Справа 2183. Ревізійні відомості про майновий стан ко�
заків і посполитих Полтавського полку. 1726 р. — 131 арк.

17. Справа 2521. Донос козаків Старосанжарської сотні Василя
Павелка, Михайла Карпенка та інших про захоплення колишнім
наказним сотником Гаврилом Олійником грошей, які були зібра�
ні на козацький ралець. 12 січня 1727 р. — 3 арк.

18. Справа 2858. Універсал гетьмана Апостола орлянському
сотнику Йосипу Яковлеву про звільнення від оплати податку на
володіння млином. 3 жовтня 1728 р. — 3 арк.

19. Справа 3248. Супліка значкового товариша Опанаса Ада�
менка про звільнення від сплати податку за володіння млином.
5 січня 1729 р. — 4 арк.

20. Справа 3573. Супліка козака Білицької сотні Грицька
Олелеренка з скаргою на білицького сотника Павла Єфіменка за не�
виплату грошей, побиття, ув’язнення дружини та інше. 1730 р. —
2 арк.

21. Справа 3896. Реєстр Кролевецької сотні Ніжинського пол�
ку у різних походах. 1732 р.

22. Справа 4284. Ревізія Ніжинського полку. 1732 р. — 154 арк.
23. Справа 4912. Справа з відомостями про призначення пол�

кової старшини і сотників в полках Лівобережної України. 1734 р. —
50 арк.

24. Справа 5105. Відомості і особистий табель полкових канце�
лярій Лівобережної України про значкових товаришів і козаків,
які знаходяться в військових походах, на форпостах та вдома. 5 січ�
ня 1735 р. — 90 арк.

25. Справа 5107. Відомості і особистий табель Гадяцької полко�
вої канцелярії про значкових товаришів. 30 вересня 1735 р. — 1 арк.

354

В.В. Кривошея

26. Справа 5142. Відомість Гадяцької полкової канцелярії
з особистим переліком козаків, які прибули з польського походу
додому. 1735 р. — 151 арк.

27. Справа 5153. Відомість і особисті табелі Гадяцької полкової
канцелярії про наявність значкових товаришів і козаків та ступінь
їх готовності до військового походу. Жовтень 1735 р. — 131 арк.

28. Справа 5154. Особова відомість Гадяцької полкової канце�
лярії про значкових товаришів і козаків відправлених у перший
польський похід. Жовтень 1735 р. — 100 арк.

29. Справа 5302. Справа про призначення значкових товари�
шів з козаків Лівобережної України. 1736–1740 рр. — 44 арк.

30. Справа 6481. Справа про захоплення млина ніжинським
полковим обозним Іваном Величковським, що належав ратуші
м. Борзни. 1737. — 5 арк.

31. Справа 6565. Універсал ГВК генеральному військовому пи�
сарю Михайлу Турковському про підтвердження прав власності
на сс. Вормин і Чешуйки, сл. Лукавицю і Луговець Мглинської
сотні Стародубського полку, на млини та на грунти. Березень
1738 р. — 8 арк.

32. Справа 6707. Справа про видачу універсалу на посаду кро�
левецького сотника Михайлу Лукашевичу. 1738 р. — 3 арк.

33. Справа 6727. Справа про призначення згідно з указом Се�
нату Матвія Маньківського глухівським сотником. 24 лютого
1738 р. — 5 арк.

34. Справа 6796. Справа про призначення на посаду гадяць�
кого полкового судді бунчукового товариша Василя Биковського.
1738 р. — 10 арк.

35. Справа 6814. Справа про надання універсалу Йосипу Си�
тенському на посаду другого осавулуа надану йому в 1736 р. — 1 бе�
резня 1738 р. — 2 арк.

36. Справа 6828. Чолобитна вдови новгородського сотника Ва�
силя Христичевського з проханням про надання 60 дворів за служ�
би її чоловіка, який загинув у кримському поході. 18 листопада
1738 р. — 5 арк.

37. Справа 6939. Особові відомості старшини і козаків Гадяць�
кого полку, відправлених у військовий похід. 9 квітня 1738 р. —
39 арк.

38. Справа 6960. Справа про звільнення від військових постоїв
дому вдови глухівського сотника Степана Уманця Марфи в м. Глу�
хові Ніжинського полку. 1738–1739 рр. — 12 арк.

355

Козацька еліта Гетьманщини

39. Справа 7064. Особові відомості старшини і козаків Гадяць�
кого полку, відправлених у військовий похід. Лютий 1738 р. —
10 арк.

40. Справа 7132. Поіменні відомості козаків і посполитих міст
і сіл Городницької і Чорноуської сотні. 1738 р. — 19 арк.

41. Справа 8015. Ревізія Новгородської сотні Стародубського
полку. 1740 р. — 113 арк.

42. Справа 8026. Ревізські відомості про кількість дворів, ви�
борних козаків та підпомічників у сотнях Переяславського полку.

43. Справа 8089. Виправдання ніжинського полковника Іва�
на Хрущова і старшини. 1741 р. — 11 арк.

44. Справа 8199. Розслідування справи ніжинського полков�
ника Івана Хрущова. 1741 р. — 143 арк.

45. Справа 8213. Відомості про присягу імператриці козаків та
духовенства Київського полку. 1741–1742 рр. — 104 арк.

46. Справа 8230. Відомості про присягу імператриці козаків
та духовенства Лубенського полку. 1741 рр. — 392 арк.

47. Справа 8232. Відомості про присягу імператриці козаків
та духовенства Ніжинського полку. 1741 рр. — 61 арк.

48. Справа 8233. Відомості про присягу імператриці козаків
та духовенства Ніжинського полку. 1741 рр. — 68 арк.

49. Справа 8236. Відомості про присягу імператриці козаків та
духовенства Переяславського полку. 1741–1742 рр. — 471 арк.

50. Справа 8389. Відомості про присягу імператриці козаків
та духовенства Миргородського полку. 1741–1742 рр. — 149 арк.

51. Справа 8333. Реєстр генеральної та полкової старшини
Лівобережної України. Листопад 1742 р. — 38 арк.

52. Справа 8548. Свідчення полтавського полкового судді Гри�
горія Сахновського про свою службу. 5 січня 1743 р. — 3 арк.

53. Справа 8544. Матеріали про призначення генеральної та
полкової старшини в полках Лівобережної і Слобідської Украї�
ни. 10 травня 1740 — 27 липня 1744 рр. — 133 арк.

54. Справа 9041. Про стан Генеральної військової, полкової
та сотенної артилерії. 1747–1750 рр. — 343 арк.

55. Справа 9262. Універсал про призначення значкового то�
вариша Івана Кущинського на посаду царичанського сотника.
1748 р. — 6 арк.

56. Справа 9403. Справа про призначення Сенатом вакансово�
го сотника Івана Черняка сотником І полкової сотні. 1748 р. —
25 арк.

356

В.В. Кривошея

57. Справа 10126. Справа про човнові млини Переславського
полку. Листопад 1750 р. — 5 арк.

58. Справа 10592. Справа про поділ спадку полкового обозно�
го Івана Левенця. 20 жовтня 1749 р. — 19 арк.

59. Справа 12566. Справа про призначення полковником Га�
дяцького полку армійського полковника Василя Розумовського.
23 грудня 1745–1755 рр. — 11 арк.

60. Справа 13872. Справа про передачу на затвердження геть�
ману Розумовському двох кандидатур на заміщення посади ново�
санжарського сотника — військових канцеляристів Андрія Маг�
денка та Івана Боярського. 1756–1757 рр. — 6 арк.

61. Справа 14039. Відомості про освіту полкової сотенної стар�
шини. 1757 р. — 189 арк.

62. Справа 14447. Справа про надання запорожцю Стефану Ло�
євському чину сотенного отамана Новосанжарської сотні. 1757 р. —
7 арк.

63. Справа 14451. Справа про надання отаману надвірної ком�
панійської корогви Федору Чорнопольському чину сотенного ота�
мана Переволочанської сотні. 1757 р. — 15 арк.

64. Справа 14458. Справа про надання сотнику Нехворощансь�
кої сотні Каленику Прокопієву за довгорічну службу чотирьох риб�
них озер з грунтами. 1757 р. — 14 арк.

65. Справа 15378. Справа про видачу абшита відставленому
в 1745 р. від служби полковому хорунжому Юхиму Вовковняку.
1758 р. — 12 арк.

66. Справа 15389. Справа про призначення військового канцеля�
риста Дем’яна Беньковського другим полковим хорунжим, а хорун�
жого Василя Магденка — полковим осавулом. 1758 р. — 17 арк.

67. Справа 15390. Справа про звільнення у відставку та на�
дання чину значкового товариша бурмістру Полтавського магіст�
рату Андрію Терентенку. 1758 р. — 15 арк.

68. Справа 15659. Справа про призначення Івана Заньковсь�
кого сотником Старосанжарської сотні. 1759 р. — 25 арк.

69. Справа 15719. Справа про призначення значкового товари�
ша Василя Потоцького сотником Кишенської сотні на місце по�
кійного брата Тимофія. 1759 р. — 11 арк.

70. Справа 15726. Справа про рекомендацію полтавської канце�
лярії надати посаду сотенного писаря Білицької сотні служителю
ГВК, колишньому полтавському полковому підканцеляристу Ва�
силю Глобі. Квітень 1759 р. — 6 арк.

357

Козацька еліта Гетьманщини

71. Справа 15769. Справа про затвердження Івана Тимковсько�
го на посаді царичанського городового отамана. Грудень 1759 р. —
4 арк.

72. Справа 16312. Справа про призначення отаманом м.Орель
сина значкового товариша Чорниша Данила. 1760 р. — 5 арк.

73. Справа 16670. Справа про звільнення у відставку полко�
вого хорунжого Максима Лаврентієва та про надання цієї посади
його сину Семену. Вересень 1761 р. — 8 арк.

74. Справа 16843. «Сказки» про службу бунчукових товаришів
Федора Левенця та Григорія Чуйкевича. 8 грудня 1761 р. — 12 арк.

75. Справа 16844. «Сказка» про служби полкового писаря Гри�
горія Багінського. Грудень 1761 р. — 8 арк.

76. Справа 16846. «Сказки» про службу полкової і сотенної
старшини Полтавського полку. Грудень 1761 р. — 18 арк.

77. Справа 16847. «Сказки» про службу військових товаришів
Полтавського полку. Грудень 1761 р. — 38 арк.

78. Справа 16847. «Сказки» про службу значкових товаришів
Лубенського полку. Грудень 1761 р.

79. Справа 16848. «Сказки» про службу значкових товаришів
Лубенського полку. Грудень 1761 р.

80. Справа 16939. «Сказки» про службу військових товаришів
Прилуцького полку. 1761 р.

81. Справа 16940. «Сказки» про службу бунчукових товаришів
Прилуцького полку. 1761 р.

82. Справа 16942. «Сказки» про службу бунчукових товаришів
Прилуцького полку. 1761 р.

83. Справа 16951. Свідчення про службу військових канцеля�
ристів ГВК. 1762 р. — 48 арк.

84. Справа 16952. Свідчення про службу військових товаришів
Чернігівського полку. 1761 р. — 61 арк.

85. Справа 16953. Свідчення про службу абшитованих війсь�
кових товаришів Чернігівського полку. 1761 р. — 20 арк.

86. Справа 16954. Свідчення про службу значкових товаришів
Чернігівського полку. 1761 р. — 98 арк.

87. Справа 16955. Свідчення про службу сотників Чернігівсь�
кого полку. 1761 р. — 65 арк.

88. Справа 16956. Свідчення про службу абшитованих бунчу�
кових товаришів Чернігівського полку. 1761 р. — 56 арк.

89. Справа 16958. Свідчення про службу бунчукових товаришів
Стародубського полку. 1761 р.

358

В.В. Кривошея

90. Справа 16959. Свідчення про службу військових товаришів
Стародубського полку. 1761 р.

91. Справа 16960. Свідчення про службу сотників Стародубсь�
кого полку. 1761 р.

92. Справа 16961. Свідчення про службу абшитованих значко�
вих товаришів Ніжинського і Стародубського полків. 1761 р.

93. Справа 16974. Свідчення про службу значкових товаришів
Гадяцького полку. 1761 р. — 27 арк.

94. Справа 16981. Свідчення про службу значкових товаришів
Полтавського полку. Грудень 1761 р. — 154 арк.

95. Справа 16991. Свідчення про службу абшитованих знач�
кових товаришів Прилуцького полку. 1761 р.

96. Справа 16992. Свідчення про службу полкових старшин
Прилуцького полку. 1761 р. — 23 арк.

97. Справа 16993. Послужні списки сотників Гадяцького пол�
ку. 1761 р. — 120 арк.

98. Справа 16994. Послужні списки полкової старшини Га�
дяцького полку. 1761 р. — 58 арк.

99. Справа 16998. Свідчення про служби військових товаришів
Лубенського полку. 1761 р.

100. Справа 17149. Справа про призначення військового канце�
ляриста Олексія Руновського царичанським сотником. 1762 р. —
9 арк.

101. Справа 17153. Справа про заміну полтавської полкової
старшини. 1762 р. — 13 арк.

102. Справа 17154. Справа про надання абшиту переволочансь�
кому сотнику Михайлу Гегелі та призначення замість нього Фе�
дора Могилевського. 8 травня 1762 р. — 6 арк.

103. Справа 17762. Справа про надання чину військового то�
вариша бургомістру Полтавського магістрату Данилу Терентен�
ку та призначення його на посаду виконуючого обов’язки війта
м. Полтави. 1763 р. — 6 арк.

104. Справа 17848. «Сказка» про службу сотника І Варвинсь�
кої сотні Андрія Барановського. 1761. — 19 арк.

105. Справа 17851. Перепис населення 3�ї Переяславської,
Трахтемирівської сотень Переяславського полку і Березинської
сотні Чернігівського полку. 1763 р. — 416 арк.

106. Справа 17879. Справа про видачу паспорта вакансовому
судді і сотнику Переволочанської сотні Стефану Лукомському для
проїзду до м. Москви. 20 січня 1763 р. — 5 арк.

359

Козацька еліта Гетьманщини

107. Справа 18190. Справа про звільнення у відставку значко�
вого товариша Гната Давиденка та надання йому чину військово�
го товариша. 1764 р. — 8 арк.

108. Справа 18199. Справа про надання чину військового това�
риша жителю Полтавського полку, грузинському дворянину Мат�
вію Невсадзеву. 1764 р. — 4 арк.

109. Справа 18215. Скарга козака Білицької сотні Івана Біби�
Шульги (він же Іван Шульженко) на бунчукового товариша Івана
Остроградського та його синів за захоплення спадкових грунтів.
10 червня 1764 р. — 5 арк.

110. Справа 19250. Компут козаків Полтавського полку.
1735 р. — 291 арк.

111. Справа 19252. Компут козаків Чернігівського полку.
1740 р. — 195 арк.

112. Справа 19253. Компут козаків Чернігівського полку.
1740 р. — 200 арк.

113. Справа 19313. Ревізія Переяславського полку. 1729 р. —
144 арк.

114. Справа 19315. Ревізія Миргородського полку. 1731 р. —
247 арк

115. Справа 19317. Ревізія Полтавського полку. 1737 р. —
399 арк.

116. Справа 19318. Ревізія Полтавського полку. 1737 р. —
331 арк.

117. Справа 19319. Ревізія Ніжинського полку. 1738 р. —
554 арк.

118. Справа 19320. Ревізія Миргородського полку. 1738 р. —
540 арк.

119. Справа 19321. Ревізія Прилуцького полку. 1739 р. —
423 арк.

120. Справа 19322. Ревізія Чернігівського полку. 1739 р. —
456 арк.

121. Справа 19323. Ревізія Гадяцького полку. 1739 р. —
139 арк.

122. Справа 19324. Ревізія Миргородського полку 1739 р. —
587 арк.

123. Справа 19325. Ревізія Прилуцького полку. 1732. —
320 арк.

124. Справа 19326. Ревізія Чернігівського полку. 1740 р. —
557 арк.

360

В.В. Кривошея

125. Справа 19327. Ревізія Гадяцького полку. 1741 р. —
255 арк.

126. Справа 19328. Ревізія Чернігівського полку. 1747 р. —
811 арк.

127. Справа 19329. Ревізія Прилуцького полку. 1740. —
414 арк.

128. Справа 19330. Ревізія Полтавського полку. 1740 р. —
324 арк.

129. Справа 19331. Ревізія Чернігівського полку. 1740 р. —
562 арк.

130. Справа 19332. Ревізія Гадяцького полку. 1740 р. —
268 арк.

131. Справа 19333. Ревізія Лубенського полку. 1745 р. —
791 арк.

132. Справа 19334. Ревізія Переяславського полку. 1740 р. —
491арк.

133. Справа 19335. Ревізія Переяславського полку. 1741 р. —
519 арк.

134. Справа 19336. Ревізія Чернігівського полку. 1741 р. —
543 арк.

135. Справа 19337. Ревізія Чернігівського полку. 1741 р. —
509 арк.

136. Справа 19338. Ревізія Миргородського полку. 1741 р. —
510 арк.

137. Справа 19339. Ревізія Переяславського полку. 1743 р. —
554 арк.

138. Справа 19340. Ревізія Переяславського полку. 1743 р. —
515 арк

139. Справа 19341. Ревізія Полтавського полку. 1743 р. —
443 арк.

140. Справа 19342. Ревізія Чернігівського полку. 1743 р. —
628 арк.

141. Справа 19343. Ревізія Лубенського полку. 1745 р. —
754 арк.

142. Справа 19344. Ревізія Ніжинського полку. 1747–
1748 рр. — 849 арк.

143. Справа 19345. Ревізія Лубенського полку. 1747 р. —
977 арк.

144. Справа 19346. Ревізія Переяславського полку 1747 р. —
512 арк

361

Козацька еліта Гетьманщини

145. Справа 19347. Ревізія Гадяцького полку. 1747 р. —
626 арк.

146. Справа 19348. Ревізія Стародубського полку. 1764 р. —
737 арк.

147. Справа 19349. Ревізія Стародубського полку. 1764 р. —
745 арк.

148. Справа 19350. Ревізія Миргородського полку. 1752 р. —
844 арк.

149. Справа 19351. Ревізія Полтавського полку. 1759 р. —
532 арк.

150. Справа 19352. Ревізія Переяславського полку. 1752 р. —
735 арк.

151. Справа 19353. Ревізія Полтавського полку. 1748 р. —
456 арк.

152. Справа 19355. Ревізія Полтавського полку. 1755 р. —
409 арк.

153. Справа 19356. Ревізія Чернігівського полку. 1755 р. —
673 арк.

154. Справа 19357. Ревізія Чернігівського полку. 1750 р. —
694 арк.

155. Справа 19360. Ревізія Київського полку. 1750 р. —
687 арк.

156. Справа 19362. Ревізія Переяславського полку. 1731 р. —
362 арк.

157. Справа 19363. Ревізія Гадяцького полку. 1731 р. —
196 арк.

158. Справа 19364. Ревізія Чернігівського полку. 1732 р. —
433 арк.

159. Справа 19365. Ревізія Переяславського полку. 1732 р. —
670 арк.

160. Справа 19366. Ревізія Переяславського полку. 1736 р. —
535 арк.

161. Справа 19368. Ревізія Переяславського полку. 1734 р. —
527 арк.

162. Справа 19370. Ревізія Прилуцького полку. 1734. —
251 арк.

163. Справа 19371. Ревізія НІжинського полку. 1737 р. —
796 арк.

164. Справа 19373. Ревізія Київського полку. 1737 р. —
298 арк.

362

В.В. Кривошея

165. Справа 19374. Ревізія Переяславського полку. 1737 р. —
694 арк.

166. Справа 19375. Ревізія Гадяцького полку. 1738 р. —
285 арк.

167. Справа 19376. Ревізія Переяславського полку. 1738 р. —
628 арк.

168. Справа 19377. Ревізія Чернігівського полку. 1738 р. —
525 арк.

169. Справа 19379. Ревізія Миргородського полку. 1729 р. —
122 арк.

170. Справа 19378. Ревізія Переяславського полку. 1739 р. —
575 арк.

171. Справа 19379. Ревізія Прилуцького полку. 1737. —
365 арк.

172. Справа 19382. Ревізія Гадяцького полку. 1750 р. — 480 арк.
173. Справа 19389. Ревізія Ніжинського полку (різні сотні за

різні роки) — 676 арк.
174. Справа 19402. Ревізія Чорнуської сотні Лубенського

полку. 1734 р.
175. Справа 19694. Ревізія ІІ полкової сотні Ніжинського пол�

ку. 1738 р.
176. Справа 20038. Перепис дворів Полтавського полку.

1735 р. — 455 арк.
177. Справа 20316. Ревізія землеволодіння у задніпровських

сотнях Миргородського полку. 1741–1744 рр.
178. Справа 19409. Відомості виборних козаків Гадяцького

полку та їх синів. 1764 р. — 560 арк.
Фонд 53. І Малоросійська колегія.
Опис 1.
179. Справа 2 а. Універсал гетьмана Івана Самойловича Ду�

митрашкові Райчі про здачу йому на відкуп індуктивного збору.
1672 р. — 2 арк.

Опис 2.
180. Справа 33. Дело бывшего сотника Ковалевского Афана�

сия Кицеша с генеральным судьей Иваном Чернышем об ограбле�
нии его, Кицеша, пожитков, об отстранении от сотничества и др.
разорениях. — 1727, 1722–1723 гг. — 236 арк.

181. Справа 149. Об определении на место умершего полков�
ника гадяцкого Михаила Милородовича к управлению дел пол�
кового судьи Штышевского. 1727 г. — 65 арк.

363

Козацька еліта Гетьманщини

182. Справа 268. Челобитная отставного полковника Игнатия
Галагана об отнятии у него гетьманшой Скоропадской леса с ху�
тором близ г. Прилуки под с. Ковтуновкою. 1724 г. — 3 арк.

183. Справа 284. Донесение Леонтия Уважного на прилуцкого
полкового судью Ивана Марковича о насильственном завладении
его грунтов, скупленных у Михайловой Криштофоровой и взятии
насильно с тех грунтов купчей. 1724 г. — 4 арк.

Фонд 54. ІІ Малоросійська колегія.
Опис. 1.
184. Справа 17. Доношение значкового товарища Афанасьева

о захвате женой лубенского сотника Пикавцовой и ее зятем сне�
тинским сотником Кулябкой волов, хлеба и др. 1765 г. — 6 арк.

185. Справа 39. О присвоении войсковому канцеляристу Хен�
цинскому звания войскового товарища и о назначении его вой�
том в Остерский магистрат. 1765–1766 гг. — 24 арк.

186. Справа 221. Дело о выборах войскового канцеляриста Ку�
лябки сотником ІІ Лубенской сотни вместо уволеного Огранови�
ча. 10 мая 1765 г. — 4 арк.

187. Справа 442. Дело по обвинению седневского сотника Рым�
ши в захвате земель у казаков м.Седнева, в использовании их на
частных работах. 14 июня 1766 г. — 92 арк.

188. Справа 557. Доношение казаков Кобыжщанской сотни
об использовании их кобыжщанским сотником Сеймановским на
частных работах. 1767 г. — 2 арк.

189. Справа 568. Дело о разделе имущества между наследника�
ми умершего войскового товарища Левицкого. 1767–1768 гг. —
14 арк.

190. Справа 592. Дело о назначении значкового товарища Иль�
инова сотником в Каневскую сотню. Август 1767 г. — 6 арк.

191. Справа 615. Дело об ускорении разбора дела в ГВС о споре
между Киево�Флоровским монастырем и бориспольським сотни�
ком Афендиком за земельные владения. 1766–1767 гг. — 7 арк.

192. Справа 685. Дело по обвинению войскового товарища
Мандрыки в захвате земель казаков Кобыжской сотни. 28 июня
1767 г. — 33 арк.

193. Справа 728. Дело о пересмотре решения ГВС об отдаче
Киево� Печерской лавре мельницы на р. Остре, принадлежащей
жителю г. Козельца Чечуге Стефану. 1768, 1775 гг. — 34 арк.

194. Справа 737. Дело о назначении судьей в Остерский земс�
кий суд подсудка Пригару, подсудком — писаря Лусту и писарем —

364

В.В. Кривошея

войскового канцеляриста Стопановского. 7 января 1768 г. —
19 арк.

195. Справа 773. Дело о назначении сотником в Кобыжскую
сотню войскового товарища Таращукова. 11 марта 1768 г. — 4 арк.

196. Справа 819. Дело о пожаловании графом Румянцевым 40
дворов сыновьям полкового есаула Рымши. 1768–1777 гг. — 6 арк.

197. Справа 1241. Дело об обвинении есаула Черниговского
полка Бакуринского в захвате хлеба и фуража у жителей Хорольс�
кой сотни и аресте членов сотенного правления. 1771 г. — 13 арк.

198. Справа 1244. Аттестаты о службе борзнянского сотенно�
го атамана Кривошеи. 1771, 1785 гг. — 6 арк.

199. Справа 1286. Дело о назначении полкового хорунжего
Шума писарем Киевкого городского суда. Июль 1772 г. — 3 арк.

200. Справа 1790. Ведомость о служащих Киевского полка
с указанием времени поступления на службу, чина, участия в по�
ходах, колличестве подданных. 1775 г. — 19 арк.

201. Справа 1791. Дело о споре за владение мельницей между
значковым товарищем Киевского полка Сухоевским и Киево�Со�
фиевским монастырем. 1774 г. — 3 арк.

202. Справа 1792. Ведомость о служащих Миргородского пол�
ка с указанием времени поступления на службу, чина, участия
в походах, колличестве подданных. 1775 г. — 29 арк.

203. Справа 1793. Послужные списки членов присутсвия Мир�
городского земского суда и возных Миргородского полка. 1775 г. —
10 арк.

204. Справа 1794. Ведомость о служащих Миргородской полко�
вой канцелярии с указанием времени поступления на службу, чи�
на, участия в походах, колличестве подданных. 1774 г. — 32 арк.

205. Справа 1854. Послужные списки полкового обозного, хо�
рунжих, старшины Миргородского полка. 5 апреля 1775 г. — 30 арк.

206. Справа 1930. Послужные списки чиновников Козелец�
кого, Остерского земских судов, Киевкого гродского суда и Киев�
кой счетной комиссии. Январь 1776 г. — 108 арк.

207. Справа 2077. Ведомость о полковой старшине Киевского
полка. 1776 г. — 43 арк.

208. Справа 2128–г. Ведомость о выборных казаках полков
Левобережной Украины. 1776 г. — 176 арк.

209. Справа 2139. Дело об определении войскового товарища
Киевского полка Светличного порутчиком в Изюмский гусарс�
кий полк. 12 апреля 1777 г. — 4 арк.

365

Козацька еліта Гетьманщини

210. Справа 2432. Ведомость о полковой старшине Лубенско�
го полка. 1778 г. — 6 арк.

211. Справа 2501. Послужны списки старшини 1767 р. — 65 арк.
212. Справа 2535. Ведомость Гадяцкой и Миргородской пол�

ковых канцелярий об имущественном и семейном положении
служащих. 30 января 1779 г. — 19 арк.

213. Справа 2576. Ведомость о полковой старшине, значковых
товарищах и сотенной старшине Киевкого полка с указанием кол�
личества их крепостных крестьян. 18 января 1779 г. — 28 арк.

214. Справа 2617. Ведомости Миргородского земского суда об
имущественном и семейном положении и службе чиновников су�
да. 1779 г. — 39 арк.

215. Справа 2620. Дело о споре за наследство между братьями
и сестрами Требинскими. 19 августа 1779 — 18 октября 1782 гг. —
67 арк.

216. Справа 2668. Ведомости Миргородской полковой канцеля�
рии о служащих, имущественном и семейном положении чинов�
ников канцелярии, с указанием данных о прохождении службы.
1779 г. — 48 арк.

217. Справа 2669. Ведомость Миргородской полковой канцеля�
рии о служащих, находящихся на службе и в отставке. 1779 г. —
13 арк.

218. Справа 2683. Ведомость Киевской полковой канцелярии.
1780 г. — 11 арк.

219. Справа 2684. Ведомость Киевской полковой канцелярии
о служащих Киевского полка в отставке. 1780 г. — 10 арк.

220. Справа 2884. Ведомость Лубенского подкоморного суда
о прохождении службы, имущественном и семейном положении
чиновников. 1780 г. — 15 арк.

221. Справа 2885. Ведомость о полковой и сотенной старшине
Киевкого полка. 1780 г. — 31 арк.

222. Справа 2889. Ведомость Козелецкого подкоморного суда
о прохождении службы, имущественном и семейном положении
чиновников. 1779 г. — 3 арк.

223. Справа 2927. Ведомость Лубенского предводителя шля�
хетства о прохождении службы, об имущественном и семейном
положении старшины Лубенского полка. 7 апреля 1780 г. —
48 арк.

224. Справа 3021. Формулярный список сотенного еваула
Черниговского полка Устименко. 1781 г. — 2 арк.

366

В.В. Кривошея

225. Справа 3031. Дело о производстве киевского сотника Гу�
дымы в чин бунчукового товарища. 19 марта 1781 г. — 6 арк.

226. Справа 3034. Дело о присвоении писарю Козелецкого под�
коморного суда Ротмистру звания войскового товарища. 8 февра�
ля 1781 г. — 7 арк.

227. Справа 3373. Ведомость Остерского земского суда о слу�
жбе чиновников с указаниями данных об их имущественном и се�
мейном положении. 26 января 1775 г. — 19 арк.

228. Справа 3374. Ведомость Козелецкого земского суда
о службе чиновников с указаниями данных об их имуществен�
ном и семейном положении. 23 октября 1775 г. — 21 арк.

229. Справа 3378. Ведомость Лубенского предводителя шля�
хетства о прохождении службы, об имущественном и семейном
положении старшины Лубенского полка. 1775 г. — 69 арк.

230. Справа 3482. Ведомость о служащих Киевского полка.
1779 г. — 22 арк.

Опис 2.
231. Справа 130. Доношение Переяславской полковой канцеля�

рии об избрании полковым Есаулом сотника Лукашевича. 16 но�
ября 1769 г. — 2 арк.

232. Справа 241. Дело о размежевании земель в с.Лотоках
между майором Ханенком, польским шляхтичеи Маковицким,
сотенным емаулом Пригоровским, войсковым товарищем Троиц�
ким. 1774–1775 гг.

233. Справа 540. Формулярные списки полковой и сотенной
старшины Стародубского и Лубенского полков, желающих пе�
рейти на гражданскую службу. 1784 г.

234. Справа 541. Формулярные списки полковой и сотенной
старшины Стародубского, Нежинского, Гадяцкого и Прилуцкого
полков, остающихся на военной службе. 1784 г.

235. Справа 199. Ведомость Киевской полковой канцелярии о чи�
новниках, полковой и сотенной старшине. Май — сентябрь 1772 г.

236. Справа 368. Описание дворов и списки казаков и поспо�
литых с. Воронкова. 1777–1778 гг.

237. Справа 534. Ведомость Березанской сотенной канцеля�
рии Переяславского полка о казаках и о выборных казаках и их
семьях. 12 ноября 1782 г.

238. Справа 535. Формулярный список полковой старшины Пе�
реяславского полка, нежелающей продолжать воинскую службу.
1782 г.

367

Козацька еліта Гетьманщини

Опис 3.
239. Справа 1542. Дело об избрании бунчукового товарища

И.Миклашевского подсудком Стародубского земского суду.
1766 г.

240. Справа 2498. Списки казаков Стародубского полка и их
семейств, годніх к несению козацкой службі. 30 сентября
1767–1768 гг. — 246 арк.

241. Справа 3421. Табель о личном составе старшины и каза�
ков Черниговского, Стародубского и др полков. 1769 г.

242. Справа 3459. Именные списки старшины и казаков пол�
ков Украины, находящиеся на службе в армии. 1761 г.

243. Справа 3713. Дело об увольнении от службы по старости хо�
рунжого Малешевского, сотника Косача и др. с повышением в чи�
нах. 26 ноября 1769 г.

244. Справа 4198. Дело умершего бунчукового товарища Ро�
мана Янова жены Параскевии с дочерьми её, колежского асесора
Осипа Туманского женою и другими её сестрами о нарушении
ими духовного отеческого тестамента. 1770 г. — 312 арк.

245. Справа 4206. Дело по указу Правительствующего Сената по
делу полковника черниговского Петра Милорадовича с братьями
об отдаче им умершего деда их полковника гадяцкого Милорадо�
вича движимых и недвижимых имений, завладенных второю
женою Уляною Бутовичевою с незаконным рожденным сыном её
Николаем. Б.г. — 736 арк.

246. Справа 4865. Ведомость про выборных козаков. Б.г. —
1111 арк.

247. Справа 7375. Дело об отсылке абшыта в полковую Старо�
дубскую канцелярию сотнику Якову Якимовичу, увольняя его от
всех служб с награждением чином бунчукового товарища. Б.г. —
8 арк.

Фонд 55. Канцелярия министерского правления.
Опис 2.
248. Справа 50. Дело по высочайшей грамоте о заведении ста�

родубским мещанином Семеном Лашкевичем парусной фабрики
в Стародубском полку. 1738 г. — 35 арк.

249. Справа 109. Дело о челобитии нежинского полковника
Пущина на полковника Хрущева по поводу обид, причиненных
ему последним. 1742 г. — 10 арк.

250. Справа 116. Опись маетностей бывшего графа Миниха от
сотников Посудевского да Армашевского. 1741. — 14 арк.

368

В.В. Кривошея

251. Справа 360. Дело по извести ГВК в канцелярию министерс�
кого правления о определении на вакансовое есаульское место пол�
ковым есаулом полкового суда писаря Косача. 1748 г. — 9 арк.

Опис 3.
252. Справа 586. Дело о доношении нежинских жителей Яко�

ва Котляра, Гаврила Евтушенка с товарищами о причененных им
обидах нежинским сотником Евстафием Тарасевичем. 1740. —
190 арк.

Фонд 56. Генеральный войсковой суд.
Опис 1.
253. Справа 40. Дело о захвате хутора сотником Чигриндуб�

равской сотни Александром Бутовским у козака Герасима Григо�
ренка. 1748–1750 гг. — 12 арк.

254. Справа 78. Дело о споре сотника Миргородского полка Ва�
силия Зарудного и полкового обозного Федора Москова. 1752 г. —
10 арк.

255. Справа 243. Послужніе списки войсковых канцелярис�
тов ГВС. 1765 г. — 9 арк.

Опис 3.
256. Справа 7. Дело по челобитной полтавского полковника

Ивана Левенца и старшині полковой на Ивана Черняка за побои
и безчинства. 1710 г. — 4 арк.

257. Справа 60. Дело по челобитной Андрея Ющенка на полков�
ника сербского Гаврила Миродовича в учинившимся от него по�
бои. 1724 г. — 2 арк.

258. Справа 77. Дело козака Прилуцкого полка Федора Кар�
пича с бунчуковым товарищем Федором Марковичем об отнятии
у него хутора в с.Туровце и других обидах. 1727 г. — 14 арк.

Фонд 57. Генеральний опис Лівобережної України
1765–1769 рр.

Опис 1.
259. Справа 1. Чернігів.
260. Справа 2. Білоусівка Чернігівського полку.
261. Справа 4. Виблі Чернігівського полку.
262. Справа 5. Слабин Чернігівського полку.
263. Справа 6. Любеч. — 400 арк.
264. Справа 8. Любеч. — 855 арк.
265. Справа 10. Роїще Чернігівського полку.
266. Справа 12. Городня Чернігівського полку.
267. Справа 15. Седнів Чернігівського полку.

369

Козацька еліта Гетьманщини

268. Справа 18. Березна Чернігівського полку.
269. Справа 21. Стольне Чернігівського полку.
270. Справа 22. Мена Чернігівського полку.
271. Справа 24. Синявка Чернігівського полку.
272. Справа 25. Киселівка Чернігівського полку.
273. Справа 26. Сосниця Чернігівського полку.
274. Справа 28. Волинка Чернігівського полку.
275. Справа 30. Носівка Київського полку.
276. Справа 32. Моров Київського полку.
277. Справа 33. Мрин Київського полку.
278. Справа 37. Олишівка Київського полку. — 589 арк.
279. Справа 39. Ніжин. — 1078 арк.
280. Справа 42. Борзна. — 892 арк.
281. Справа 43. Оленівка ІІ Борзнянської сотні. — 297 арк.
282. Справа 44. Веркіївка. — 358 арк.
283. Справа 45. Конотоп. — 1021 арк.
284. Справа 46. Конотоп. — 1096 арк.
285. Справа 48. Бахмач. — 616 арк.
286. Справа 49. Заньки. — 63 арк.
287. Справа 50. Салтикова Дівиця. — 235 арк.
288. Справа 51. Івангород. — 425 арк.
289. Справа 52. Шаповалівка. — 209 арк.
290. Справа 53. Попівка. — 1021 арк.
291. Справа 55. Батурин. — 925 арк.
292. Справа 58. Новомлин. — 757 арк.
293. Справа 60. Кролевець. — 943 арк.
294. Справа 61. Кролевець. — 519 арк.
295. Справа 65. Короп. — 1160 арк.
296. Справа 66. Короп. — 517 арк.
297. Справа 99. Мглин. — 1053 арк.
298. Справа 125. Шептаки. — 901 арк.
299. Справа 127. Шептаки. — 751 арк..
300. Справа 134. Погар. — 827 арк.
301. Справа 135. Погар. — 1435 арк.
302. Справа 138. Новгород — Сіверський. — 765 арк.
303. Справа 139. Новгород — Сіверський. — 831 арк.
304. Справа 140. Новгород — Сіверський. — Арк.18–76.
305. Справа 142. Сміла Лубенського полку.
306. Справа 146. Крибутів Прилуцького полку.
307. Справа 193. Піщана Переяславського полку.

370

В.В. Кривошея

308. Справа 221. Золотоноша Переяславського полку.
309. Справа 278. Переяслав. — 303 арк.
310. Справа 279. Переяслав. — 664 арк.
311. Справа 280. Переяслав. — 414 арк.
312. Справа 335. Шишаки Миргородського полку.
313. Справа 340. Козелець Київського полку.
314. Справа 343. Устивиця Миргородського полку.
315. Справа 346. Ковалівка Миргородського полку.
316. Справа 348. Омельник, Потоки Миргородського полку,

Бориспіль Київського полку.
317. Справа 352. Бобровиця Київського полку.
318. Справа 362. Гоголів Київського полку.
319. Справа 369. Кобижча Київського полку.
320. Справа 403. Остер Київського полку.
321. Справа 420. Чигриндубрава Лубенського полку.
322. Справа 424. Глинськ, Городище, Горошин, Жовнин, Кос�

тянтинів, Куринька, Лохвиця, Лукомля, Пирятин, Ромни, Сен�
ча, Хмелів, Чорнухи, Яблунів Лубенського полку.

Опис 2.
323. Справа 6. Решетилівка Полтавського полку.
Фонд 59. Київська губенська канцелярія.
Опис 1.
324. Справа 1604. Дело о назначении значкового товарища

Чечеля командиром команды козаков, находящихся в м. Цыбу�
леве. 17 сентября 1748 г. — 3 Арк.

Фонд 63. Київська полкова канцелярія.
Опис 1.
325. Справа 16. Дело о выплате годового жалования сотенным

и полковым служителям Киевского полка за 1745 г. и 1746 г. и
о выдаче им денег на канцелярские расходы. 1745–1747 гг.

326. Справа 130. Списки казаков Киевского полка. Б/д.
Фонд 64. Сотенні канцелярії.
Опис 1.
327. Справа 8. Відомості про проходження служби козаками

Куземинської сотні. 1767 р. — 50 арк.
328. Справа 114. Відомості про козаків Глинської сотні з вка�

зівками на їх майновий стан. 1750 р. — 32 арк.
329. Справа 837. Ревізія сотні Шептаківської за 1738 р. — 53 арк.
330. Справа 918. Списки козаків і старшини Шептаківської сот�

ні. 1739 р. — 75 арк.

371

Козацька еліта Гетьманщини

331. Справа 959. Відомості про козаків Шептаківської сотні
за 1740 р. — 109 арк.

Фонд 72. Гадяцька полкова канцелярія.
Опис 1.
332. Справа 4. Дело о присвоении казенніх денег сотником

Гадяцкого полка Жацким Ф. 1768 г. — 3 арк.
333. Справа 10. Дело о ложном обвинении опошанским сот�

ником Демяновичем сотника Ковалевской сотни Лесевича в зло�
употреблениях по службе и освобождениии козаков от государст�
венных податей за отработки в своем имении. Б.г. — 12 арк.

Фонд 75. Ніжинська полкова канцелярія.
Опис 1.
334. Справа 1. Дело о захвате земель и порубке леса нежинс�

ким полковником А.Хрущовым и нежинской полковой старши�
ной у казаков и посполитых с.Несёловки Шаповаловской сотни
Нежинского полка. 1741 г. — 30 арк.

335. Справа 2. Копии купчих мещан, казаков, старшины Не�
жинского полка на землю, имущество. 1752–1768 гг. — 70 арк.

336. Справа 31. Дело о споре з мельницу между Киево�Пе�
черским монастырем и казаком с.Вешневки Трохименко. 1741,
1742 гг. — 4 арк.

337. Справа 33. Ведомость о старшине и казаках Бахмацкой
сотни. 1739 г. — 13 арк.

Опис 2.
338. Справа 5. Донесение сотника короповского Ивана Горо�

ховского с сообщением «сказок» владельцев сел в Короповской
сотне. 1724 г. — 4 арк.

339. Справа 7. Донесение Матвея Борсука, сотника прохоро�
вского, каким селом по грамотам или гетьманским универсалам
владеет. 1724 г. — 7 арк.

340. Справа 8. Донесение сотника новомлынского Кирилла
Троцкого каким селом по грамотам или гетьманским универса�
лам владеет. 1724 г. — 11 арк.

341. Справа 19. Дело Максима Верехи с священником Хиба�
ловым за млын. 1731–1733 гг. — 29 арк.

342. Справа 30. Ревизия именная Лохвицкой сотни по каза�
кам и посполитым. 1734 г. — 93 арк.

343. Справа 37. Купчие о продаже земель и дворов нежинс�
ких жителей. 1735 г. — 20 арк.

372

В.В. Кривошея

344. Справа 61. Дело протопопа кролевецкого Федора Кали�
новского с сотником кролевецким Григорием Огиевским за грун�
ты Верховские. 1743–1754 гг. — 21 арк.

345. Справа 132. Список войскового товарища И.Всененско�
го. 1763 г. — 5 арк.

346. Справа 141. Завещание жителя с.Атюши Батуринской
сотни Тимоша Олифиренко. 1718 г. — 3 арк.

347. Справа 144. Купчая на земли, проданные прохоровскому
сотнику Семену Григоровичу жителями с.Сиволожи. 1737 г. —
15 арк.

Фонд 80. Стародубская полковая канцелярия.
Опись 1.
348. Справа 1. Копия универсала гетьмана Скоропадского об

отдаче слободы Стягайловки во владение войсковому товарищу
И.Стягайлу. 1708 г. — 3 арк.

349. Справа 2. Копия универсала гетьмана Скоропадского об
отдаче во владениеполковому есаула С.Галецкому сс.Михайловс�
кое, Торовлево, Степни и мельниц на рр.Стесной и Судости.
1709–1714 гг. — 6 арк.

350. Справа 6. Дело о назначении значкового товарища Ивана
Губчица почеповским сотником Стародубского полка. 1735 г. —
4 арк.

351. Справа 14. Копии доношений и договорной записи бунчу�
ковых товарищей братьев Миклашевских о разделе наследствен�
ных имений. 1754 г. — 20 арк.

352. Справа 25. Послужные списки войсковых товарищей.
1763 г. — 26 арк.

Опис 2.
353. Справа 75. Дело значкового товарища Радиона Янченка

с бунчуковыми товарищами Николаем и Михаилом Бороздными
Лопазенскими о спорных грунтах. 1741 г. — 35 арк.

354. Справа 94. Дело вдовствующей казачки и жительки мглин�
ской Татьяны Григорьевой Манченковой с деверем ее казаком и жи�
телем мглинским Матвеем Манченком о насильном отобрании им
у неё грунтов, наследственно от мужа по нем ей с детьми достав�
шемся. 1743 г. — 10 арк.

355. Справа 105. Дело значкового товарища Пучковского о зав�
ладении казаком Романом Карновичем мельницей. 1745 г. — 8 арк.

356. Справа 134. Дело казака Михаила Кудры с значковым
товарищем Великосовичем за мельницу. 1750 г. — 3 арк.

373

Козацька еліта Гетьманщини

357. Справа 266. Дело по иску бунчукового товарища Васи�
лия Дунина�Борковского с женой бунчукового товарища Якова
Тарновского Еленой Кочубеевой Тарновской о неотдаче ей Тарно�
вскою онного Борковского жене с опеки движимого и недвижи�
мого имения. 1763 г. — 40 арк.

358. Справа 315. Ревізія Стародубського полку 1735 р.
359. Справа 321. Ревізія Стародубського полку 1737 р.
360. Справа 369. Именной список сотников и казаков, отп�

равляющихся в поход. 1739 г. — 24 арк.
361. Справа 373. Доношение козаков Бакланской сотни Ива�

на Ноздры и Васили оздры на своих двоюродных братьев о непра�
вом завладении ими с.Суковым. 1752 г. — 12 арк.

Фонд 83. Переяславская полковая канцелярия.
Опис 1.
362. Справа 3. Книга записей выдачи жалования полковым

и сотенным служащим за 1738 г.
363. Справа 7. Книга записей выдачи жалования полковым

и сотенным служащим за 1736 г.
364. Справа 23. Книга записей выдачи жалования полковым

и сотенным служащим за 1749 г.
365. Справа 84. «Сказка» переяславского полкового сотника

И.Пилипенка. 1762.
366. Справа 150. Формулярные списки старшины Переясла�

вского полка за январскую реть 1778 г.
367. Справа 161. Послужные списки значковых товарищей, со�

тенных есаулов, сотеных атаманов Переяславского полка. 1785 г.
Фонд 94. Полтавская полковая канцелярия.
Опис 1.
368. Справа 6. Дело об определении казаков ІІ полковой сотни

Гавриленко Ф., Пушкаренко Г., правнуков полтавского полковника
Мартына Пушкаря в число полковой старшины. 1744 г. — 2 арк.

369. Справа 12. Дело о присвоении звания значкового товари�
ща сыну рублевкого священника Радичева. 1778 г. — 2 арк.

Опис 2.
370. Справа 18. Дело жителей Миргородского полку Алексея

Лукьяненка Савинского с полтавским полковником Иваном Чер�
няком о забратии у него Лукьяненка им полковником Черняком
худобы и бою его им же полковником. 1721 г. — 2 арк.

371. Справа 29. Дело о выборе в Новосанжарской сотне сотни�
ком Григория Быча. 1726 г. — 2 арк.

374

В.В. Кривошея

372. Справа 43. «Сказки» бунчуковых товаришей. 1762 г. —
22 арк.

373. Справа 46. Именной список значковых товарищей и ко�
заков рядовых и пеших оружейных, без оружейных, которые на
лицо обретаются в полку и кто в яких отлучках в 1735 г. —
120 арк.

374. Справа 62. Сколько в списку значковых товарищей и кто
в каких командировках. 1736 г. — 8 арк.

375. Справа 74. Копии купчих, духовных тестаментов, разде�
лочные и уступные письма за 1755, 1756, 1758–1770 гг. — 80 арк.

376. Справа 83. «Сказки» значковых товарищей. 1762 г. —
66 арк.

377. Справа 84. «Сказки» войсковых товарищей. 1762 г. —
46 арк.

378. Справа 85. «Сказки» полковой старшины. 1762 г. —
76 арк.

379. Справа 86. «Сказки» сотников Полтавского полка.
1762 г. — 16 арк.

Фонд 96. Прилуцькая полковая канцелярия.
Опис 1.
380. Справа 10. Дело об увольнении от службы значкового то�

варища Дмитрия Тодорского и об определении на его место брата
Кирилла. 1770.

381. Справа 11. Аттестат значкового товарища Иосифа Жи�
лы. 1775.

Опис 2.
382. Справа 19. Дело по иску значкового товарища Андрея

Кондратенка на брата его значкового товарища Кондратенка за
гвалтовное на дом его с многолюдством нападение. 1749. — 5 арк.

383. Справа 25. «Сказка» о службе войскового канцеляриста
Петра Тарновского. 1762. — 7 арк.

Фонд 98. Лубенская полковая канцелярия.
Опис 1.
384. Справа 7. Список казаков и подпомощников Чигриндуб�

равской сотни Лубенского полку за 1748 р. — 25 арк.
385. Справа 15. Справо про выдставку лубенського полковни�

ка Апостола. 1753 р. — 5 арк.
386. Справа 84. Справо про надання лубенскому полковому

осавулу Максиму Значко�Яворському чину бунчукового товари�
ша. 1782 р. — 2 арк.

375

Козацька еліта Гетьманщини

Фонд 102. Миргородская полковая канцелярия.
Опис 1.
387. Справа 9. Перепись казаков Миргородского полка. 1747 г.
388. Справа 20. О присвоении званий значковых товарищей

детям старшины. 1752–1754 гг.
389. Справа 42. Формулярные списки сотенных отаманов, знач�

ковых товарищей и бургомистров Миргородского полка. Б.д.
Опись 2.
390. Справа 101. Компут Миргородского полку козачий.

1711 г. — 152 арк.
391. Справа. Компут Миргородского полку козачий. 1719 г. —

101 арк.
392. Справа. Компут Миргородского полку козачий. 1723 г. —

186 арк.
393. Справа. Ведомость сотен полку Миргородского сколько

в оных казаков обретается и ктор з них в каких походах был.
1725 г. — 876 арк.

Фонд 108. Черниговская полковая канцелярия.
Опис 2.
394. Справа 33. Справа про вибори старшини в полку.

1738–1752 рр. — 215 арк.
395. Справа 49. Справа про отримання чинів. 1742–1761 рр. —

64 арк.
Фонд 127. Київська духовна концисторія.
Опис 1012.
396. Справа 7. Метрические книги Глуховской протопопии.

1722 г.
397. Справа 9. Метрические книги Кобыляцкой протопопии.

1722 г.
398. Справа 25. Метрические книги Борзенской протопопии.

1723 г.
399. Справа 27. Метрические книги Гадяцкой протопопии.

1723 г.
400. Справа 29. Метрические книги Глуховской протопопии.

1723 г.
401. Справа 30. Метрические книги Зеньковской протопопии.

1723 г.
402. Справа 32. Метрические книги Кобыляцкой протопопии.

1723 г.
403. Справа 34. Метрические книги Лохвицкой протопопии.

1723 г.

376

В.В. Кривошея

404. Справа 37. Метрические книги Лубенской протопопии.
1723 г.

405. Справа 123 б. Метрические книги Преображенской церкви
г. Козельца. 1731–1739 гг.

Опис 1013.
406. Справа 4. Метрические книги Миргородской протопопии.

1724 г.
407. Справа 17. Метрические книги Ичнянской протопопии.

1736 г.
408. Справа 28. Метрические книги г.Зенькова. 1739 г.
409. Справа 36. Метрические книги Кобыляцкой протопопии.

1739 г.
410. Справа 37. Метрические книги Конотопской протопопии.

1739 г.
411. Справа 97 а. Метрические книги Лохвицкой протопопии.

1780 г.
412. Справа 98. Метрические книги Сорочинской протопопии.

1780 г.
413. Справа 100. Метрические книги Хорольской протопопии.

1780 г.
414. Справа 105. Метрические книги Прилуцкой протопопии.

1781 г.
415. Справа 106 а. Метрические книги Борзенской протопопии.

1782 г.
416. Справа 106 б. Метрические книги Зеньковской протопо�

пии. 1782 г.
417. Справа 106 в. Метрические книги Лохвицкой протопопии.

1782 г.
418. Справа 106 г. Метрические книги Пирятинской протопо�

пии. 1782 г.
419. Справа 108. Метрические книги Прилуцкой протопопии.

1783 г.
420. Справа 111. Метрические книги Глуховской протопопии.

1784 г.
Опис 1014.
421. Справа 1. Метрические книги. 1721 г.
422. Справа 8. Метрические книги Опошнянской протопопии.

1724–1739 гг.
423. Справа 17. Метрические книги Миргородской протопопии.

1733 г.

377

Козацька еліта Гетьманщини

424. Справа 20. Метрические книги г. Конотопа. 1737 г.
425. Справа 27. Метрические книги Пирятинской протопопии.

1738–1740 гг
426. Справа 35. Метрические книги Гадяцкой протопопии.

1741 г.
427. Справа 38. Метрические книги Глуховской протопопии.

1743 г.
428. Справа 72. Метрические книги Гадяцкой протопопии.

1782.
429. Справа 73. Метрические книги Миргородской протопопии.

1782
430. Справа 78. Метрические книги Зеньковской протопопии.

1782
431. Справа 85. Метрические книги Пирятинской протопопии.

1783.
432. Справа 109. Метрические книги Миргородской и Гадяцкой

протопопии. 1788.
433. Справа 111. Метрические книги Хорольской протопопии.

1788.
434. Справа 113. Метрические книги церквей Золотоношского

уезда. 1789.
435. Справа 115. Метрические книги церквей Переяславско�

го уезда. 1789
Фонд 128. Києво
Печерська Лавра.
Опис 1.
436. Справа 1. Формулярные списки монахов Лавры

1699–1736 гг.
437. Справа 6. Присяга монахов и послушников Лавры и при�

писных монастырей 1741 г. — 25 арк.
Фонд 133. Чернігівський Борисоглібський мученицький чо

ловічий монастир.
Опис 1.
438. Справа 29. Універсал гетьмана П.Дорошенка про надан�

ня чернігівському і новгородському архиєпископу Лазарю Бара�
новичу двору покійного гетьмана І. Брюховецького. 28 червня
1668 р.

439. Справа 34. Універсал гетьмана Д.Ігнатовича про звіль�
нення військових товаришів В.Болдаковського і С.Кохановсько�
го від сплати податку у Військовий скарб з їхнього млина на
р.Стрижні поблизу Чернігова. Жовтень 1669 р.

378

В.В. Кривошея

440. Справа 75. Універсал стародубського полковника Гри�
горія Карповича про підтвердження права власності військовому
товаришу М.Ліщинському на новозбудований млин. 8 листопада
1678 р.

441. Справа 104. Універсал гетьмана І.Мазепи про надання
військовому товаришеві Івану Василевичу за бойові заслуги
с. Кирданівки та підтвердження права його власності на млин.
4 жовтня 1687 р.

Фонд 193. Киевское наместическое правление.
Опис 1.
442. Справа 11. Переписка Малороссийской коллегии с киевс�

ким наместническим правлением о вызове полковника Лукаше�
вича в коллегию для подписания выписки по иску бунчукового
товарища Марковича к умершей матери Лукашенвича за захват
Яготинской гребли с мельницами и грунтами. 1782. — 10 арк.

443. Справа 22. Послужные списки членов и канцелярских
служащих Миргородского уездного суда. 1782. — 27 арк.

444. Справа 25. Послужные списки членов и канцелярских
служащих Городиского уездного суда. 1782. — 16 арк.

445. Справа 27. Послужные списки членов и канцелярских
служащих Хорольского уездного суда. 1782. — 26 арк.

446. Справа 31. Послужные списки членов и канцелярских
служащих Миргородского земского суда. 1782. — 16 арк

447. Справа 46. Формулярные списки служащих Остерского
и Пирятинского нижних земских судов. 1782 г. — 51 арк.

448. Справа 47. Дела Киево�Пустынно�Никольского монаты�
ря по земельным вопросам. 1786 г. — 1005 арк.

449. Справа 78. Послужные списки воинских чинов, полко�
вой старшины, солтников, войсковых и значковых товарищей,
атаманских и есаульских, хорунжих и писарей сотен Малорос�
сийского Киевского полка с указанием о возможности использо�
вания на военной службе в дальнейшем. 1782 г. — 30 арк.

450. Справа 86. Ведомость о дворянах Переяславского уезда.
1782 г. — 14 арк.

451. Справа 152. Послужные списки городничих и канцелярс�
ких служащих Голтвянской, Пирятинской, Городиской, Лубенс�
кой, Козелецкой и Хорольской, Киевской верхней расправы и при�
каза общественного призрения. 1782 г. — 28 арк.

452. Справа 164. Списки выборных казаков Лубенского, Ки�
евского, Переяславского полка. 1782. — 19 арк.

379

Козацька еліта Гетьманщини

453. Справа 180. Послужные списки заседателей Пирятинс�
кого уездного суда. 1782 г. — 21 арк.

454. Справа 187. Послужные списки заседателей Голтвянс�
кой нижней расправы. 1782. — 40 арк.

455. Справа 203. Формулярный список войсковых товарищей,
возных и канцеляристов Лубенского полка. 1782 г.

456. Справа 222. Формулярный список сотенных атаманов, есау�
лов и значковых товарищей Переяславского полка. 1783 г. — 87 арк.

457. Справа 247. Формулярные списки старшины Переяславс�
кого полка. 1783 г. — 28 арк.

458. Справа 267. Формулярный список воинских чинов Мир�
городского полка. 1783 г. — 53 арк.

459. Справа 309. Формулярные списки Миргородского предво�
дителя дворянства и служащих дворянской опеки. 1783 г. — 27 арк.

460. Справа 479. Послужные списки старшины разных чинов
и полков Малороссии. 1784 г. — 64 арк.

461. Справа 487. Дела о награждении чинами старшины раз�
ных чинов полков Малороссии. 1784 г. — 95 арк.

Опис 2.
462. Справа 20. Ведомости о количестве казаков, несущих

службу, сел Лубенского уезда (бывшего Лубенского полка) Ки�
евского наместничества. Ноябрь 1782 г.

463. Справа 21. Ведомости о количестве казаков, несущих
службу, сел Голтвянского уезда (бывшего Миргородского полка)
Киевского наместничества. Ноябрь 1782 г.

464. Справа 22. Ведомости о количестве казаков, несущих
службу, сел Голтвянского уезда (бывшего Миргородского полка)
Киевского наместничества. Ноябрь 1782 г.

465. Справа 24. Ведомости о количестве казаков, несущих
службу, сел Хорольского уезда (бывшего Миргородского полка)
Киевского наместничества. Ноябрь 1782 г.

466. Справа 26. Ведомости о количестве казаков, несущих
службу, сел Козелецкого уезда (бывшего Переяславского полка)
Киевского наместничества. Ноябрь 1782 г.

467. Справа 24. Ведомости о количестве казаков, несущих
службу, сел Городиского уезда (бывшего Миргородского полка)
Киевского наместничества. Ноябрь 1782 г.

468. Справа 28. Ведомости о количестве казаков, несущих слу�
жбу, сел Золотоноского уезда (бывшего Переяславского полка)
Киевского наместничества. Ноябрь 1782 г.

380

В.В. Кривошея

Фонд 204. Чернігівське намісницьке правління.
Опис 1.
469. Справа 8. Послужные списки чиновников Прилуцкого пол�

ка за ноябрь 1782 г.
Фонд 206. Новгород — Сіверське намісницьке правління.
Опис 2.
470. Справа 2. Послужные списки чиновников Конотопского

нижнего земского суда и магистрата. 1782 г. — 29 арк.
471. Справа 21. Послужные списки чиновников Борзненско�

го уезда. 1785 г. — 135 арк.
472. Справа 29. Список дворян Прилуцкого уезда. 1782 г. —

107 арк.
473. Справа 30. Послужные списки дворян Нежинского езда.

1782. — 22 арк.
474. Справа 31. Послужные списки дворян Березинского уез�

да. 1782. — 20 арк.
Опис 3.
475. Справа 7342. Дело о приёме на службу и увольнении раз�

ных лиц. 1782–1796 гг.
476. Справа 7347. Послужніе списки чиновников. 1782–

1785 гг. — 600 арк.
Фонд 208. Стародубский городовой магистрат.
Опис 1.
477. Справа 30. Указы Стародубской полковой канцелярии

1727–1738 гг. — 139 арк.
478. Справа 31. Указы Стародубской полковой канцелярии

1735 гг. — 14 арк.
479. Справа 32. Указы Стародубской полковой канцелярии

1736 г. — 2 арк.
480. Справа 33. Указы Стародубской полковой канцелярии

1738 гг. — 138 арк.
481. Справа 108. Указы Стародубской полковой канцелярии

1737 г. — 38 арк.
482. Справа 110. Указы Стародубской полковой канцелярии

1738 г. — 135 арк.
483. Справа 111. Указы Стародубской полковой канцелярии

1739 г. — 56 арк.
484. Справа 112. Указы Стародубской полковой канцелярии

1740 г. — 13 арк.

381

Козацька еліта Гетьманщини

Фонд 223. Серія «Б».
Опис 1.
485. Справа 418. Копія генеалогічної таблиці Гамаліїв. 1756.
Фонд 246. Военно�походная канцелярия фельдмаршала П.А.Ру�

мянцева�Задунайского.
Опис 1.
486. Справа 190. Дело о личном составе донских и Лубенско�

го полка. 1771. — 15 арк.
487. Справа 276. Дело об убийстве сотником Лубенского полка

Лукомским и писарем Левицким карабинера Астраханского ка�
рабинерного полка Никифора Петрова. 1771. — 8 арк.

Фонд 763. Канцелярия малороссийского генерал
губернато

ра Румянцева
Задунайского.

Опис 1.
488. Справа 111. Донесение второй Малороссийской коллегии

о разделе между наследниками имений умершего бунчукового
товарища Стороженка. 15 сентября 1767 г. — 3 арк.

489. Справа 266. Дело об увольнении в отставку по болезни
генерального хорунжого Данила Апостола. 18 декабря 1767 г. —
4 арк.

490. Справа 331. Дело о присвоении чина надворного советни�
ка обозному Полтавского полка Руновскому. 5 февраля 1768 г.

491. Справа 403. Дело о присвоении чинов и увольнении в от�
ставку старшины Гадяцкого полка. 1769–1770 гг.

492. Справа 405. Дело об увольненнии в отставку по болезни сот�
ника ІІ Лохвицкой сотни Невельговского. 19 августа 1769 г. — 3 арк.

493. Справа 427. Дело о назначении войскового товарища Ма�
заракия прилуцким полковым есаулом. 30 матра 1770 г.

494. Справа 428. Дело о присвоении чинов старшине Лубенс�
кого и Черниговского полков. 31 января 1770 г.

495. Справа 437. Дело о назначении колежского канцелярис�
та Яновича полтавским полковым писарем. 4 марта 1770 г.

496. Справа 438. Дело о назначении канцеляриста Родзянка
сотником Миргородского полка. Март 1770 г.

497. Справа 512. Послужные списки старшины Стародубского
полка. 1776 г.

498. Справа 534. Послужные списки старшины Миргородского
полка. 1776 г.

499. Справа 535. Послужные списки старшины Переяславского
полка. 1777 г.

382

В.В. Кривошея

500. Справа 536. Послужные списки старшины Прилуцкого
полка. 1777 г.

501. Справа 687. Формулярные списки чиновников и старшины
Гадяцкого и Стародубского полков. 1780 г.

502. Справа 688. Формулярные списки чиновников и старшины
Черниговского и Прилуцкого полков. 1780 г.

Фонд 834. Миклашевские.
Опис 1.
503. Справа 1. Жалованая грамота Петра и Ивана Алексееви�

чей, купчие и другие документы стародубского полковника Мик�
лашевского М.А. на земли, мельницы и хутора на територии Не�
жинского и Стародубского полков. 15 июля 1665 — 9 апреля
1696 гг. — 10 арк.

Фонд 983. Ханенки.
Опис 1.
504. Справа 1/а. Жалованая грамота Сергею и Лаврину на шля�

хетство. 1661.
505. Справа 3/а. Биографические данные о роде Ханенков. 1839.
506. Справа 59. «Сказка» генерального хорунжого Николая

Ханенка о прохождении службы. 1756 г.
Фонд 990. Переяславско
Бориспольская духовная концис

тория.
Опис 1.
507. Справа 8. Дела о присвоении сана и назначении на долж�

ность священиков в церквях Переяславско�Бориспольской епар�
хии. 1737 г. — 29 арк.

508. Справа 17. Исповедальные росписи церквей Переяславс�
кой протопопии 1742 г. — 701 арк.

509. Справа 38. О спорах за владение мельницами между слу�
жащим канцелярии лейб�кирасирского полка Лаврентием Зан�
кевичем и священиком церкви г. Переяслава Андреем Берлом.
1746. — 2 арк.

510. Справа 118. Исповедальные росписи церквей Басанской
протопопии за 1748 г. — 325 арк.

511. Справа 126. Исповедальные росписи церквей Бориспольс�
кой протопопии за 1751 г. — 500 арк.

512. Справа 280. Исповедальные росписи церквей Барышевс�
кой протопопии за 1750 г. — 358 арк.

513. Справа 283. Исповедальные росписи церквей м. Ворон�
кова. 1757 г. — 26 арк.

383

Козацька еліта Гетьманщини

514. Справа 290. Исповедальные росписи церквей м. Ворон�
кова. 1758 г. — 15 арк.

515. Справа 292. Исповедальные росписи и ведомости церк�
вей Переяславско�Бориспольской епархии за 1758 г. — 67 арк.

516. Справа 321. Исповедальные росписи церквей Бориспольс�
кой протопопии 1759 г. — 17 арк.

517. Справа 322. Исповедальные росписи церквей Барышевс�
кой протопопии 1760 г. — 390 арк.

518. Справа 412. Метрическая книга м. Хорол. 1763 г. — 5 арк.
519. Справа 414. Исповедальные росписи церквей Басанской

протопопии 1763 г. — 458 арк.
520. Справа 1526. Список священиков Голтвянской протопо�

пии. 1781 г
521. Справа 1360. Метрическая книга г. Переяслава. 1779 г.
522. Справа 1466. Метрическая книга г. Гоголева 1780 г.
523. Справа 1469. Метрическая книга м. Басани. 1780 г.
524. Справа 1471. Метрическая книга м. Воронкова. 1780 г.
525. Справа 1478. Метрическая книга г. Переяслава. 1780 г.
526. Справа 1479. Метрическая книга г. Переяслава. 1780 г.
527. Справа 1483. Метрическая книга г. Хорола. 1780 г.
528. Справа 1638. Исповедальные росписи церквей Ирклие�

вской протопопии 1782 г.
529. Справа 1639. Исповедальные росписи церквей Миргоро�

дской протопопии 1782 г.
Опис 2.
530. Справа 15. Исповедальные росписи церквей Полтавской

протопопии. 1754 г.
531. Справа 29. Дела о присвоении сана и назначении на

должность священиков в церквях Переяславско�Бориспольской
епархии. 1772 г..

532. Справа 34. Исповедальные росписи церквей Полтавской
протопопии. 1754.

533. Справа 41. Метрическая книга м. Домонтова. 1779 г.
534. Справа 42. Исповедальные росписи церквей Голтянской

протопопии. 1779.
Фонд 1201. Фамільний фонд Мокрієвичів.
Опис 1.
535. Справа 1. Жалована грамота царя Алексея Михайловича

канцеляристу Запорожского войска окриевичу Карпу на вледе�
ние селами Роиской Слободкой, Сибережем и Ямищами. 1665 г.

384

В.В. Кривошея

Фонд 1203. Фамільний фонд поміщиків Шираїв.
Опис 1.
536. Справа 43. Універсал стародубського полковника Тимо�

фія Олексійовича піхотному охотницькому полковнику Стефану
Яворському про затвердження купчої на частину млина на р. Ро�
сусі під с. Пестриковим Стародубського полку. 10 лютого 1688 р. —
1 арк.

Фонд 1407. Колекція грамот, привілеїв та універсалів російсь

ких царів, українських гетьманів і т.д.

Опис 1.
537. Справа 72. Универсал гетьмана Ю.Хмельницкого о пожа�

ловании пану Ивану Аврамовичу сс. Выбли, Брусилова и хуторов
Бороники, Борки и Кобылей головы 7 января 1659 г. — 1 арк.

Опис 2.
538. Справа 213. Универсалы гетьманов Б.Хмельницкого,

И.Брюховецкого, И.Выговского и др. за 1651–1658 гг. — 16 арк.
Фонд 1408. Тоцкие.
Опис 1.
539. Справа 28. Указ ГВК об увольнении от службы гельмязо�

вского сотника Савы Тоцкого и назначении войскового канцеля�
риста Иосифа Тоцкого. 2 июня 1747 г.

540. Справа 32. Аттестат о службе гельмязовского сотника Са�
вы Тоцкого. Август 1744 г. — 2 арк.

Фонд 1501. Похідна Генеральна військова канцелярія.
Опис 1.
541. Справа 3. Відомості Чернігівського і Гадяцького полків

про кількість старшини і рядових козаків у полках. 14 червня
1736 р. — 9 арк.

542. Справа 58. Список старшини в походах. 1736–1738 рр. —
40 арк.

543. Справа 62. Відомості про склад старшини і козаків Пол�
тавського полку. 25 квітня 1739 р. — 29 арк.

Фонд 1539. Чернігівська казенна палата.
Опис 2.
544. Справа 78. Ведомость Черниговского полка. 1782 г.
Фонд 1716. Гадяцька рахункова комісія.
Опис 1.
545. Справа 1. Відомості про збір податків. 1740–1748 рр.
КМФ — 7. Документи і матеріали з історії України з фондів

Центрального державного архіву давніх актів СРСР.

385

Козацька еліта Гетьманщини

Опис 3.
546. Справа 251. Записная книга Подольского полку старшины,

казаков, мещан и селян, приведенных Михаилом Поляским под
г. Баром к присяге в верности и в вечном поданстве царю Алек�
сею Михайловичу.

547. Справа 1304. Реестр казаков Черниговского полка, нахо�
дящиеся при шведском войске. 28 сентября 1702 г.

КМФ — 9. Документы и материалы по истории Украины из
фондов и коллекций рукописного отделения Институту истории
АН России.

Опис 1.
548. Справа 164. Лист колишнього смілянського сотника

Григорія Громики до кошового отамана Петра Кальнишевського
з проханням прихильно ставитися до його сина Івана, колишнь�
ого військового канцеляриста, з 1765 р. — козака кущівського
куреня. 30 травня 1767 р. — 1 арк.

549. Справа 190. Листування Ієремії Родзяноко з військовим
писарем Іваном Глобою у торгівельних справах. 3 червня 1768 р. —
5 арк.

Опис 3. Акты Киевской казенной палаты.
550. Справа 59. Жалованая грамота царя переяславскому пол�

ковнику Тимофею Цицюре на владение им хутором Липецким
под Киевом 12 апреля 1660 г.

551. Справа 77. Жалованая грамота басанскому сотнику Кар�
пу Яськовичу, подтверждающий гетьманский лист (1688) на вла�
дение сс. Щасновкою и Озерянами с пахотными полями, сеноко�
сами, пасеками и другими угодиями. Сентябрь 1689 г.

КМФ — 31. Документы и материалы по истории Украины из
фондов отдела рукописей Государственной Публичной библиоте�
ки им. М.Е.Салтыкова�Щедрина.

Опис 1.
552. Справа 59. Универсал гетьмана Мазепы о розделе иму�

щества Семена и Стефана Забел после смерти их отца Стефана За�
белы. 1705. — 1 арк.

Інститут рукопису Національної бібліотеки України
імені В.В.Вернадського

Фонд І. Літературні матеріали.
553. Справа 696. Синодик Золотоношского Благовещенского

женского монастыря. 22 июня 1777 г.

386

В.В. Кривошея

554. Справа 1181. 333 родовідні таблиці патріархів (від Ада�
ма), царів і князів, графів, тощо Європи, азії і Африки з давніх
часів до 1720�х років. — 5 арк.

555. Справа 1789. Помянник Киево�Никольськой пустыни.
556. Справа 4104. Xiag Ziemskich y Grodzkich Kijowskich w

Kijowskim Magestracie znayduiacyehsie zaezowszy od Roku 1571
az do Roku 1646 z data y Ejsencya wypisana. — 420 арк.

557. Справа 5410. Синодик Киево�Печерской Лавры в Киевс�
кой пустыне при храме Пр. Сергия. 1728 г.

558. Справа 7514. Помяник Глуховской Свято�Никольской
церкви.

559. Справа 18887. Декрет справи о Дм. Раиче за его виступ
проти Самойловича. — 2 арк.

560. Справа 50527–50526. Фамильные акты Ломиковских.
1671–1823 гг. — 145 арк.

561. Справа 51747–51959. Полтавские поземельные акты.
1680–1762 гг. — 478 арк.

562. Справа 52610–52720. Фамильные акты Чарнышей.
1616–1817. — 368 арк.

563. Справа 52810–52883. Фамильные акты Полуботок. —
223 арк.

564. Справа 52884–53011. Фамильные акты Полетик. —
405 арк.

565. Справа 53012–53121. Фамильные акты Райчей, Мокри�
евичей, Троцины, Стороженков. 1731–1767. — 317 арк.

566. Справа 53122–53252. Фамильные акты Галаганов, Апос�
толов, Кулябок. 1664–1767. — 339 арк.

567. Справа 53252 а — 53377. Фамильные акты Корецких и
Кулябок�Корецких. 1700–1832. — 392 арк.

568. Справа 53253–53579. Фамильные акты Андрея Лизогу�
ба. — 292 арк.

569. Справа 57326. Именной список малороссийской старшины:
генеральной, полковой, бунчуковых и значковых товарищей на
1751 г.

570. Справа 52810–52883. Фамильные документы Полубот�
ков. 1681–1749 гг. — 224 арк.

571. Справа 54332. Метрики. 1687–1761. — 200 арк.
572. Справа 54333. Ревизская книги Лубенского полка 1740 г. —

762 арк.
573. Справа 54334. Компут Гадяцкого полка 1736 г. — 332 арк.

387

Козацька еліта Гетьманщини

574. Справа 54335. Ревизская книга Полтавского полка.
1732 г. — 568 арк.

575. Справа 54336–54337. Реестр Переяславского полка
1726 г. — 634 арк.

576. Справа 54341–54343. Ревизия Прилуцкого полка.
1731 г. — 269 арк.

577. Справа 54344–54345. Ревизия Прилуцкого полка.
1740 г. — 387 арк.

578. Справа 54476–54478. Ревизия Миргородского полка.
1737 г. — 502 арк.

579. Справа 54479. Компут Миргородского полка. 1723 г. —
314 арк.

580. Справа 54480. Компут Полтавского полка. 1718 г. —
188 арк.

581. Справа 54481. Компут Полтавского полка. 1721 г. —
210 арк.

582. Справа 54482. Указы Малороссийской коллегии
в ГВК. 1722–1723 гг. — 348 арк.

583. Справа 55256. Акты Полтавского полкового суда.
1673–1740 гг. — 365 арк.

584. Справа 55257. Акты Полтавского полкового суда.
1683–1740 гг. — 200 арк.

585. Справа 55258. Исповедальные записи церкви с. Крапив�
ного. ХVIII в. — 160 арк.

586. Справа 57478. Частные письма. 1714–1793 гг. — 188 арк.
587. Справа 57479. Частные письма. 1714–1762 гг. — 190 арк.
588. Справа 57480. Частные письма. 1717–1760 гг. — 202 арк.
589. Справа 57489–57601. Тестаменты. 1636–1761 гг. — 314 арк.
590. Справа 58139. Купчие Миргородского полка.

1666–1754 гг. — 35 арк.
591. Справа 58172. Биографические данные о генеральной, пол�

ковой и сотенной малороссийской старшине. 1750 г. — 128 арк.
592. Справа 58231. Опись лесов Черниговского полка. 1752 г. —

84 арк.
593. Справа 58232. «Годовая ведомость о службе полковых

чиновников, значковых товарищей и сотенной старшины Черни�
говского полка». 1779 г. — 34 арк.

594. Справа 58238. «Полугодовая ведомость о службе полковых
чиновников, значковых товарищей и сотенной старшины Черни�
говского полка». 1779 г. — 30 арк.

388

В.В. Кривошея

595. Справа 58241. Реестр Нежинского полка 1736 г. — 574 арк.
596. Справа 58261. Фамильные документы Берлов.

1721–1829 гг. — 86 арк.
597. Справа 58452. Ведомость о выдаче жалования гетьману,

генеральной старшине и полковникам. 1705 г. — 11 арк.
598. Справа 58461–58463 Румянцевская ревизия Гадяча. —

30 арк.
599. Справа 58483. Духовная корибутовского священика Сте�

фана Никитича. 1758 г.
600. Справа 59059. Именной список выборных казаков, запи�

санных в неприменную службу по сотням Прилуцкого полка.
1778 г. — 34 арк.

601. Справа 59060. Ведомость о присутвующих в Прилуцкой
полковой канцелярии и во всех полковых и сотенных чинах за
1773 г. — 23 арк.

602. Справа 59061. Ведомость о присутвующих в Прилуцкой
полковой канцелярии и во всех полковых и сотенных чинах за
1774 г. — 24 арк.

603. Справа 59065. Ведомость уволеных со службы чинах При�
луцкого полка за 1772 г. — 23 арк.

604. Справа 59066. Ведомость уволеных со службы чинах
Прилуцкого полка за первую половину 1779 г. — 23 арк.

605. Справа 58797–58800. Документы войскового товарища
Ивана Забелы. 1687–1749 гг. — 14 арк.

606. Справа 59095–59101. Метрические книги церквей При�
луцкой протопопии. 1781.

607. Справа 60497. Список дворян Новгород�Северского на�
местничества. 1788 г.

608. Справа 60767–60769. Запись Михайла Улезько об отдаче
себя и своих грунтов в полное владение свояку генеральному бун�
чуковому Семену Галецкому в связи с наездами, побоями и ог�
раблением своими затьями. 1734. — 5 арк.

609. Справа 61133–61221. Фамильные документы бунчуко�
вого товарища Лащинского. 1761–1854 гг. — 170 арк.

610. Справа 62292. Синодик Видубицкого маностыря (Выписки).
611. Справа 65073. Предписание гетьмана Д. Апостола об оп�

ределении Семена Сулыму сотником в Баришевскую сотню.
1729 г. — 1 арк.

612. Справа 66706–66718. Рапорты и списки, поданные графу
Румянцеву�Задунайскому о проживающем шляхетстве в уездах:

389

Козацька еліта Гетьманщини

Борзенском, Гадяцком, Черниговском, Нежинском, Прилуцком
и др. 1782. — 57 арк.

Фонд ІІ. Історичні матеріали.
613. Справа 1657. Історичні виписки. — 96 арк.
614. Справа 1990. Збірка історичних матеріалів. — 76 арк.
615. Справа 4273. Метрическая книга бубновской Преобра�

женской церкви. 1747 г.
616. Справа 4286–4293. Ревизская книга Барышевской и Ба�

санской сотни. 1744–1755 гг. — 118 арк.
617. Справа 13960–14039. Збірка Новицького. № 1.

1690–1697. — 146 арк.
618. Справа 15401–15424. Столбцы Белгородского стола.

1667. 1662. 1660. 1664. — 911 арк.
619. Справа 15425–15487. Кримські справи. — 162 арк.
620. Справа 15557–15561. Сибірський приказ. — 317 арк.
621. Справа 15576. Сибірський приказ. 1661–1662 рр. — 82 арк.
622. Справа 15591–15924. Збірка Модзалевського В.Л.
623. Справа 15925–16136. Збірка Модзалевського В.Л.
624. Справа 16137–16335. Збірка Модзалевського В.Л.
625. Справа 16336–16485. Збірка Модзалевського В.Л.
626. Справа 16386–16679. Збірка Модзалевського В.Л.
627. Справа 16680–16872. Збірка Модзалевського В.Л.
628. Справа 16819. Духівниця протоієрея Григорія Софоно�

вича, протопопа остерського. 24 листопада 1705 р. — 4 арк.
629. Справа 17784–17832. Документы Чорнолузких.

1759–1917 гг. — 89 арк.
630. Справа 22687–22692. Документы Свечок. 1690–1712 гг. —

13 арк.
631. Справа 22693–22736. Документы Вакуловичей.

1696–1744. — 115 арк.
632. Справа 22958. Універсал гетьмана Ігнатовича Василю

Заліському на частину млинового розміру в Понорницькій сотні.
1677 р. — 1 арк.

633. Справа 1863–2050. Документи Ілляшевичів. — 1998 арк.
Фонд VІІІ. Колекція Київського університету.
634. Справа 234. Указы ГВК. Июль — декабрь 1722 г.
635. Справа 235. Указы ГВК. 1723 г.
636. Справа 236. Указы ГВК. 1724 г.
637. Справа 237. Указы ГВК. 1726 г.
638. Справа 238. Указы ГВК. 23 января — 26 октября 1727 г.

390

В.В. Кривошея

639. Справа 239. Ревизия имений Киевского полка с прило�
жением грамот русских царей и гетьманов. 1730 р. — 222 арк.

640. Справа 240. Ревизия имений Миргородского полка.
1730 г. — 90 арк.

641. Справа 241. Ревизия имений Гадяцкого полка. 1730 г. —
162 арк.

642. Справа 528/245. Родословная книга дворянским родам
Черниговского наместничества. 10 января 1788 г. — Ч. І. —
184 арк.

643. Справа 528/245. Родословная книга дворянским родам
Черниговского наместничества. 10 января 1788 г. — Ч. ІІ. —
325 арк.

644. Справа 528/245. Родословная книга дворянским родам
Черниговского наместничества. 10 января 1788 г. — Ч. ІІІ. —
83 арк.

645. Справа 528/245. Родословная книга дворянским родам Чер�
ниговского наместничества. 10 января 1788 г. — Ч. VІ. — 133 арк.

646. Справа 533. Родословная книга дворянским родам Чер�
ниговской губернии. 15 декабря 1790 г. — Ч. І, ІІ. — 201 арк.

647. Справа 534. Родословная книга дворянским родам Черни�
говской губернии. 15 декабря 1790 г. — Ч. ІІІ, ІV, V. — 200 арк.

648. Справа 571. Экстракт генерального следствия о маетностях
Черниговского полка. 1726 г. — 67 арк.

649. Справа 1441–1442. Документы Андрея Кандыбы.
1670–1710 гг. — 22 единицы.

650. Справа 1447. Универсалы Мазепы, Скоропадского,
Д.Апостола с подтверждением прав Миклашевским на маетнос�
ти. 1648–1729 гг. — 10 арк.

651. Справа 2127. Ведомость о местонахождении шинков в м.
Любече и прилегающих селах, присланная в Черниговскую пол�
ковую канцелярию. 19 апреля 1779 г. — 4 арк.

Фонд Х. АН УРСР.
652. Справа 7382. Вольский Федор — полковнику стародубс�

кому, письмо. Б.г. с Козельца. — 1 арк.
653. Справа 8460. Лист В.Кочубея В.Велецькому. 11 липня

1696 р. — 2 арк.
654. Справа 8468. Купча крепость на продажу Иваном Богу�

шем части земель братьям Яненкам. 9 ноября 1649 г. — 1 арк.
655. Справа 8481. Рум’янцевська ревізія м. Стародуба. —

644 арк.

391

Козацька еліта Гетьманщини

656. Справа 10959. Стовбці Таємного приказу. 1660–1664 рр. —
10 арк.

657. Справа 11451. Универсал наказного гетьмана северского
Демьяна Игнатовича на подтверждение прав Павла Андреева на
купленный сенокос, бортные деревья и пахотные земли в урочи�
ще Семковщина. 21 августа 1668 г. — 1 арк.

658. Справа 11463–11464. Универсал стародубского полковни�
ка Петра Рославца отаману городовому почепскому Кириллу Яков�
левичу на пустые селища Кучево и Некрасов. 12 февраля 1673 г. —
2 арк.

659. Справа 11467. Уныверсал полковника стародубського Яко�
ва Самойловича Тимофея Улезьке на с. Пихторовку. 1 августа
1686 г. — 1 арк.

660. Справа 11501. Челобитная бывшего старордубского пол�
ковника Ивана Плотника стольнику Кириллу Хлопову на подтвер�
дительную грамоту на мельницу в с. Городище на р. Воронце пожа�
лованую ему гетьманом Иваном Брюховецким. 4 октября 1667 г. —
1 арк.

661. Справа 11508. Бойко І. Місто Баришівка у XVII–XVIII ст.
(історико�географічний нарис). — 78 арк.

662. Справа 35161. Шамрай С.В. Місто Ліпляве у 1768 р. Стат�
тя із статистичними даними. — 3 арк.

Фонд ХІІ. Модзалевский В.Л.
663. Справа 191. Грембецкий Николай — Лукомскому Криш�

тофу. Письмо 20 октября 1698 г. из Чернигова. — 1 арк.
664. Справа 209. Домонтович Павел — Костянтиновичу Фи�

липпу Николаевичу. 27 июля 1721 г. из Чернигова. — 1 арк.
665. Справа 547. Ханенко Николай — Ханенку Петру. Пись�

мо 7 мая 1729 г. из Глухова. — 4 арк.
Фонд ХIV. Колекція історичних документів ВР НБУ.
666. Справа 1429–1447. Книга Гадяцької полкової канце�

лярії. Друга половина ХVIII ст.
667. Справа 4976. Маркович Яків Андрійович. Генеалогічні

замітки. 1703–1731 рр. — 2 арк.
668. Справа 5106. Тестамент Сергія Солонини. Листопад

1738 р. — 1 арк.
Фонд ХХVІІІ. Історичний музей ім. Т.Г.Шевченко.
669. Справа 49–84. Выписки из книг меских Стародубских

(1713–1773). — 74 арк.

392

В.В. Кривошея

670. Справа 85–214. Определение Малороссийской коллегии
за август 1769 г. — 290 арк.

671. Справа 513. Документы фамилии Носенко�Белецких.
1794–1819 гг. — 12 арк.

672. Справа 514–529. Документы Голенковских. 1714–
1800 гг. — 30 арк.

673. Справа 762. Субботник или Помянник церкви Преобра�
жения г.Канева. 1674 г. — 42 арк.

674. Справа 801. Универсал ГВК Якову Михайловичу на еса�
ульство полковое переяславское. 25 июня 1735 г. — 2 арк.

675. Справа 818. Книга церковная описи всяким вещам в церк�
ви Домонтовской Рождества Богородицы. 1760 г. — 76 арк.

676. Справа 821. Книга церковная описи всяким вещам в церк�
ви с. Ячников. 1769 г.

677. Справа 832. Книга церковная описи всяким вещам в церк�
ви с. Ерковец. 1759–1779 гг. — 94 арк.

Фонд 30. Зібрання рукописних книг.
678. Справа 50. Помяник Луцкой братской церкви 1618 г. —

111 арк.
Фонд 61. Кістякіського О.Ф.
679. Справа 706. Охранная грамота, выданая полковником

Иваном Лизогубом на землю, принадлежащую Марие Мойсеихе
и её сыну Яську. Июль 1667 г. Канев. — 1 арк.

680. Справа 751. Универсал полковника стародубского Лукь�
яна Жоравки Василию Данилевскому на занятие гребли и пост�
роение мельницы. 11 августа 1712 г. — 2 арк.

681. Справа 1179–1234. Переписка А.М.Миклашевского.
1725–1780 гг. — 104 арк.

682. Справа 1153–1176. Купчие. 1701–1817 гг. — 46 арк.
683. Справа 1570. Проезжий лист ротмистру Денису Деркачу

и другим на свободный проезд из Копенгагена в Переяславский
полк надодящийся в Польше. — 1 арк.

684. Справа 1599. Ведомость присяги Екатерины ІІ в Полта�
вском полку. — 4 арк.

Фонд 119. Галагани.
685. Справа 14. Генеральное следствие о маетностях Староду�

бского полка.
Фонд 133. Кушнір
Марченко К. Ф.
686. Справа 35. Кушнір�Марченко К.Ф. Минуле книжки. Па�

ни Требинські на Іркліївщині в ХVIII–ХХ вв. Сотник іркліївсь�
кий Павло Петрович Завойко. 1930–1940 рр. — 1+181 арк.

393

Козацька еліта Гетьманщини

Фонд 160. Київська духовна академія.
687. Справа 172. Список студентов и наставников Академии

с 1736/7 — по 1757/8 гг. — 549 арк.
688. Справа 714. Решение сотенного бобровицкого суду по делу

о воровстве Тимушем Стукало двох колёс от воза у Василя Щер�
бины. 18 января 1711 г.

689. Справа 491. Синодик Киево�Печерской Лавры Китаевс�
кой пустыни при храме преподобного Сергия. ХІХ в.

690. Справа 599. Опись имущества Нежинского Благовеще�
нского монастыря. 1746 г. — 46 арк.

691. Справа 1114–1116. Переписка решетиловского сотника
Яремы Федоровича с полтавским протопопом Иваном Величко�
вским. 1717–1718 гг. — 6 арк.

Ф. Петров Н.И. Описание рукописных собраний, находящих

ся в городе Киеве.

692. Справа 375/374 С. — Синодик Межигорского монасты�
ря. — 441 арк.

693. Справа 377/705 С. — Синодик Киево�Софийского монас�
тыря.

694. Справа 537/1743. Поминание св. Михайла Золотоверхо�
го монастыря. — 127 арк.

695. Справа 538/1744. Помянник Киево�Михайловского мо�
настыря, продолженый до 18 века. 1744 г. — 142 арк.

Ф. Лебедев А. Рукописи церковно
археологического музея Им

ператорскй Киевской духовной Академии.

696. Справа 466. Духовное завещание Григория Марковича
написанное, по его просьбе, басанским священиком Иваном Ива�
новичем в с. Осовце. 13 апреля 1685 г. — 3 арк.

697. Справа 470. Декрет ГВК значковому товарищу Нежинс�
кого полка Роману Янову о присуждении ему кола, млина от по�
па с.Студенца Алексея Васильева 15 марта 1739 г.

698. Справа 515. Фамильные докуметы южнорусских дворянс�
ких родов. Есимонтовские.

699. Справа 565. Синодик Межигорского монастыря.
700. Справа 668. Опись документов на имущества монасты�

рей Черниговской епархии.

394

В.В. Кривошея

Опубліковані джерела

701. Абросимова С.В., Мицик Ю.А. Документи з історії укра�
їнського козацтва в збірці Дніпропетровського історичного музею //
Південна Україна ХVІІІ — ХІХ століття. Записки науково�дослід�
ної лабораторії історії Південної України. — Запоріжжя. — 1998. —
№ 3. — С. 7–29.

702. Автобиография южно�русского священника 1–й полови�
ны XVIII ст. // Киевская старина. — 1885. — № 2. — С. 319–332.

703. Актовая книга Стародубского городового уряда 1693 г.
Под ред. В.Л.Модзалевского. — Чернигов: Издание Черниговской
губернской ученой архивной комиссии, 1914. — /4/, 136, /І/ с.

704. Актовые книги Полтавского городового уряда ХVІІ века.
Под ред. и примечания В.Л.Модзалевского. Вып. І. Справы по�
точные 1664–1671 годов. — Чернигов: Издание Черниговской
губернской ученой архивной комиссии, 1912.

705. Актовые книги Полтавского городового уряда ХVІІ ве�
ка. Под ред. и примечания В.Л.Модзалевского. Вып. ІІ. Справы
поточные 1664–1671 годов. — Чернигов: Изд. Черниговской гу�
бернской ученой архивной комиссии, 1913.

706. Актовые книги Полтавского городового уряда ХVІІ ве�
ка. Под ред. и примечания В.Л.Модзалевского. Вып. ІІ. Справы
поточные 1672–1680 годов. — Чернигов: Изд. Черниговской гу�
бернской ученой архивной комиссии, 1914. — /4/, 124 с.

707. Акты относящиеся к истории Южной и Западной России,
собраные и изданые археографической комиссией. — Т. IV. —
Спб.: Типография Э.Пратца, 1863. — 276 с.

708. Акты относящиеся к истории Южной и Западной России,
собраные и изданые археографической комиссией. — Т.XIII. —
СПб., 1885. — 766 с.

709. Акты относящиеся к истории Южной и Западной России,
собраные и изданые археографической комиссией. — Т. XV. —
Спб.: Типография Ф.Елеонорского и К, 1892. — 462 с.

710. Акты относящиеся к истории Южной и Западной России,
собраные и изданые археографической комиссией. — Т. Х. —
СПб., 1878. — 838 с.

711. Акты относящиеся к истории Южной и Западной России,
собраные и изданые археографической комиссией. — Т. ХІ. —
СПб., 1879. — 820 с.

395

Козацька еліта Гетьманщини

712. Акты относящиеся к истории Южной и Западной России,
собраные и изданые археографической комиссией. — Т. V. —
Спб.: Титография П.П.Кулиша, 1867. — 362 с.

713. Акты относящиеся к истории Южной и Западной России,
собраные и изданые археографической комиссией. — Т. VI. —
СПб., 1869. — 279 с.

714. Акты относящиеся к истории Южной и Западной России,
собраные и изданые археографической комиссией. — Т. VІІ. —
Спб.: Типография В.Пратца, 1872. — 398 с.

715. Акты относящиеся к истории Южной и Западной России,
собраные и изданые археографической комиссией. — Т. VIII. —
СПб., 1875. — 400+23 с.

716. Акты относящиеся к истории Южной и Западной России,
собраные и изданые археографической комиссией. — Т. ІХ. —
СПб., 1878. — 987+24 с.

717. Акты относящиеся к истории Южной и Западной России,
собраные и изданые археографической комиссией. — Т. ХІІ. —
СПб., 1882. — 874 с.

718. Акты, издаваемые Виленской комиссией для разбора древ�
них актов. — Вильна, 1909. — Т. ХХХІV. — 588 с.

719. Архив Юго�Западной России, издаваемый временной ко�
миссией для разбора древних актов. — Ч. VII. — Т. 1. — Акты
о заселении Юго�Западной России. — К., 1886. — 647 с.

720. Архів Коша Нової Запорозької Січі. Корпус документів
1734–1775. — Т. 1. — К., 1998. — 694 с.

721. Архів коша Нової Запорозької Січі. Опис справ 1713–
1776. Вид.2–ге, доповнене і виправлене. — К.: Наукова думка,
1994. — 232 с.

722. Архив Юго�Западной России, издаваемый временной ко�
миссией для разбора древних актов. — Ч. ІІ. — Т. 1. Постановле�
ние дворянских провинциальных сеймиков в Юго�Западной России
(1569–1654 гг.) / Изд. Н.Иванишев. — К., 1861. — ХIV / 513 с.

723. Архив Юго�Западной России, издаваемый временной ко�
миссией для разбора древних актов. — Ч. ІІІ. — Т. 1. Акты о ка�
заках (1500–1648 гг.) / Изд. В.Антонович. — К., 1863. — 453 с.

724. Архив Юго�Западной России, издаваемый временной ко�
миссией для разбора древних актов. — Ч. ІІІ. — Т. 4. — К., 1908. —
419 с.

725. Барвинский В.А. Генеральное слдствие о маетностях Мир�
городского полка. 1729–1730. — Полтава, 1912. — 59 с.

396

В.В. Кривошея

726. Белокуров С.А. Дневальныя записки приказа Тайных
Дел 1765–1783 гг. // ЧОИДР. — 1908. — Кн. 1. — С. 49–56.

727. Бумаги Кабинета Министров императрицы Анны Иоаннов�
ны. 1731–1740. Т. 3. (1734) // Сборник РИО. — Юрьев, 1900. —
Т. 108. — 512 с.

728. В.Г. Ученики переяславских славяно�латинских школ
в 1744 году // Киевская Старина. — 1888. — № 10. — С.22–26.

729. Василенко Н. Генеральное следствие о маетностях Черни�
говского полка 1729–1730. — Чернигов: Издание редакции «Земс�
кого Сборника Черниговской губернии», 1908. — ХХХ, 709 с.

730. Василенко Н.П. Генеральное следствие о маетностях Ки�
евского полка 1729–1730 гг. — К., Типография Завадовского,
1892. — 40 с.

731. Василенко Н.П. Генеральное следствие о маетностях Не�
жинского полка. 1729–1730 гг. — Чернигов: Изд. редакции «Земс�
кого сборника Черниговской губернии», 1901. — IV, ХХХ, ІХ,
417 с.

732. Васютинский Ф. Фамильные документы предков Георгия
Конисского, архиепископа Белорусского // Прибавление к Черни�
говским епархиальных известиях. — 1895. — № 9. — С. 260–263.

733. Ведомость о школьниках и учениках при Переяславском
доме Архирейском обучающихся сего 1738 года // Полтавские
епархиальные ведомости. — 1890. — № 15. — С. 505–528.

734. Величко Самійло. Літопис. Переклав з книжної українсь�
кої мови Валерій Шевчук. — К.: «Дніпро», 1991. — Т. ІІ. — 640 с.

735. Воссоединение Украины с Россией. Документы и мате�
риалы: В 3 т. — М.: Издательство АН СССР, 1954. — Т. II. —
585 с., Т. ІІІ. — 645 с.

736. Генеральне слідство про маєтності Лубенського полку /
Український архів. — Т. ІV. — К., ВУАН, 1931. — VІІ/185 с.

737. Генеральне слідство про маєтності Стародубського полку /
Український архів. — Т. І. — К., ВУАН, 1929. — 574 с.

738. Генеральное следствие о маетностях Гадяцкого полка.
1729–1730. — Полтава, 1893. — /4/, 45 с.

739. Герасимчук В. Матеріали до історії козаччини ХVII віку.
Василь Герасимчук: життя і творчість (1880–1944). — Львів:
Інститут української археографії АН України, Львівське відді�
лення, 1994. — 153 с.

740. Гетьманські універсали в колекції Чернігівського історич�
ного музею ім. В.В.Тарнавского / Підготував до друку та передмова

397

Козацька еліта Гетьманщини

І.Ситого // Сіверянський літопис. — 1998. — № 1. — С. 83–90;
№ 2. — С. 31–46; № 3. — С. 72–84; № 4. — С. 37–58; № 5. —
С. 67–82; № 6. — С. 62–85.

741. Голубев С.Т. Древний помянник Киево�Печерской лав�
ры (конца ХV — начала ХVІ столетия). — К., 1892. — 88 с.

742. Дзира Я. Перший паспорт козацтва: Найдавніший ре�
єстр низового війська 1581 р. // Літературна Україна. — 1991. —
13 червня.

743. Ділова документація Гетьманщини ХVIII ст. Збірник до�
кументів. — К.: Наукова думка, 1993. — 392 с.

744. Документи Богдана Хмельницкого (1648–1657) / І.Кри�
п’якевич та І.Бутич. — К., 1961. — 740 с.

745. Документи російських архівів з історії України. Т.1. Доку�
менти до історії запорозького козацтва 1613–1620 рр. — Львів,
1998. — 442 с.

746. Документы об освободительной войне украинского наро�
да 1648–1654 гг. — К., 1965. — 828 с.

747. Дополнения к актам историческим, собранным и издан�
ным археографической комиссией. — Т. 6. — СПб.: В типогра�
фии Э.Праца, 1857. — /VIII/, 477, /2/, /15/, /8/ с., 1 вкл.

748. Древние записки Малороссийского Подскарбия Якова
Марковича. 1716–1745. — М.: Издание Готье, 1853. — Т. І. —
ІІІ.; 1913. — Т. ІV.

749. З документації гетьмана Івана Мазепи / Підготовка до
друку, передмова та коментарі Ю.Мицика // Сіверянський літо�
пис. — 1997. — № 3. — С. 99–105; № 4. — С. 143–150; 1998. —
№ 1. — С. 91–103.

750. З документації гетьмана Івана Скоропадського / Підготов�
ка до друку і передмова Ю.Мицика // Сіверянський літопис. —
1997. — № 6. — С. 66–71.

751. З епістолярної спадщини гетьмана Мазепи / Упорядник
і автор передмови В.Станіславський. — К., 1996.

752. Источники Малороссийской истории, собранные Д.Н.Бан�
тыш�Каменским и изданные О.Бодянским. — Ч.І. — 1649–1687. —
М.: Издание университета, 1858. — 336 с.

753. Каманин И. Материалы по истории козацких землевладе�
ний 1494–1668 гг. // ЧИОНЛ. — К., 1894. — Кн. 8. — Отд. ІІІ. —
С. 5–28.

754. Козаки Полтавского полка по материалах Румянцевской
описи. Ч.1. — Полтава, 1913. — 301 с.

398

В.В. Кривошея

755. Краткое описание о козацком малороссийском народе
и о боевых его делах, собранное из разных историй иностранных,
немецкой — Бишенга, латинской — Безольди, французской —
Шевалье и рукописей русских, чрез Бунчукового Товарища Петра
Симоновского 1765 года // Чтения в императорском Обществе ис�
тории и древностей российских при Московском университете. —
М., 1847. — Т.1. — С. 1–159.

756. Крикун М. Інструкція послам Війська Запорозького на
варшавський сейм 1666 року і відповідь короля Яна Казимира на
неї // Україна модерна. — Львів, 1999. — Ч. 2–3. — С. 311–349.

757. Крикун М. Інструкція послам Війська Запорозького на
Варшавський сейм 1664 року // Україна модерна. 1999–2000. —
Львів, 2000. — С. 374–449.

758. Крикун М. Інструкція послам Війська Запорозького на
елекційний та коронаційний сейми 1669 року // Центральна і Схід�
на Європа в ХV–ХVІІІ століттях: Питання соціально�економічної
та політичної історії. До 100�річчя від дня народження професо�
ра Дмитра Похилевича / За ред Л.Зашкільняка та М.Крикуна. —
Львів, 1998. — С. 189–211.

759. Крикун М. Перепис Подільського козацького полку
1659 року // Записки НТШ. — Львів, 2000. — Т. ССХL. —
С. 503–530.

760. Крип’якевич І. Листи Максима Кривоноса // Науково�ін�
формаційний бюллетень архівного управління УРСР. — 1965. —
№ 2. — С. 57–61.

761. Лазаревский А. Заметки об украинской старине // Чер�
ниговские губернские ведомости. — 1857. — № 19.

762. Лазаревский А. Показания о службах лубенского полко�
вого есаула Андрея Петровского // Киевская старина. — 1899. —
Т.LХV. — С. 7–12.

763. Лазаревский А. Список водных мельниц Черниговского
полка (1742 г.) // Записки Черниговского губернского статисти�
ческого комитета. — Чернигов, 1872. — Вып. 5–6. — С. 99–136.

764. Лазаревский А. Универсал гетмана Скоропадского о на�
даче маетностей значному войсковому товарищу Тимофею Ради�
чу // Черниговские губернские ведомости. — 1885. — № 3.

765. Лазаревский А. Четыре письма жены полкового обозного
Евдокии Сахновской к мужу // Лазаревский А. Очерки, заметки
и документы по истории Малороссии. — К.: Типография Г.Т.Кор�
чак — Новицкого, 1892. — Т.І. — С. 22–27.

399

Козацька еліта Гетьманщини

766. Левицкий О.И. Автобиографиическая «сказка» малорос�
сийского летописца Стефана Лукомского // Киевская старина. —
1890. — № 9. — С. 478–485.

767. «Летописец» Дворецких / Изд. Мыцыка Ю.А. // Лето�
писи и хроники. — М., 1984. — С. 219–234.

768. Листи Івана Мазепи. 1687–1691. Т.І. / Упорядник і автор
передмови Вячеслав Станіславський. — К., 2002. — 479 с.

769. Личный состав малороссийской козацкой старшины
в 1725 г. // КС. — 1904. — № 7–9. — С. 15–19 (приложение).

770. Літопис гадяцького полковника Григорія Граб’янки /
Переклад зі староукраїнської Р.Г.Іванченко. — К.: «Знання»,
1992. — 192 с.

771. Літопис Самовидця / Видання підготував Я.І.Дзира. —
К.: Наукова думка, 1971. — 207 с.

772. Лохвицька ратушна книга другої половини ХVІІ ст. Зб.
актов. док. — К., 1986. — 385 с.

773. Маркович Я.Дневник генерального подскарбия Якова
Марковича. 1717–1767 гг./ Под ред. А.Лазаревского. — К.: Ки�
евская Старина, 1897. — Ч. 1–3. — 342, 418 с.

774. Материалы для истории землевладения в Полтавской гу�
бернии в XVIII в. — Отд.1: Козачьи владения. Золотоношский
уезд. — Вып. 1. — Статистические таблицы, составленные по
«описи» малороссийских полков 1767 губ. гласным Полтавского
земства Лучицким. — К., 1883. — Табл. 11.

775. Материалы для истории Малороссии (1660–1664). — От�
дел третий. — Т. ІV. — К., 1853. — 151 с.

776. Материалы для истории Полтавского полка / Изд.
В.Л.Модзалевского // Труды Полтавской ученой архивной комис�
сии. — Полтава, 1905. — Вып. І.; Полтава, 1906. — Вып. 2. —
С. 1–57.

777. Материалы для отечественной истории, изданные М.Су�
диенко. — Т. 1. — К., 1853. — 317 с.

778. Местечко Борисполе в XVII�м веке. Акти мейского уряда
1612–1699. — К.: издание журнала «Киевская Старина», 1892. —
112 с.

779. Миллер Д. Стародубского магистрата книга справ поточ�
ных (1690–1722). — Харьков, 1894. — 16 с.

780. Мицик Ю А., Цибульський В.І. Волинь в роки Визволь�
ної війни українського народу ХVII століття. Документи і мате�
ріали. — Рівне: «Перспектива», 1999. — 117 с.

400

В.В. Кривошея

781. Мицик Ю. Буремний 1648 рік (Добірка неопублікова�
них джерел) // Національно�визвольва війна українського наро�
ду середини ХVІІ століття: політика, ідеологія, військове мистецт�
во. — К., 1998.

782. Мицик Ю. З документів українських гетьманів та полков�
ників доби Руїни // Сіверянський літопис. — 1999. — № 3. —
С. 3–34.

783. Мицик Ю. З матеріалів до «Українського дипломатарію
ХVІ–ХVІІІ ст.» // Наукові записки. Національний університет
«Києво�Могилянська академія». — К. Видавничий дім «КМ Aca�
demia», 1998. — Т. 3. Історія. — С. 143–151.

784. Мицик Ю. З нових документів по Національно�визвольну
війну українського народу (1648–1658 рр.) на Сіверщині // Сіве�
рянський літопис. — 1998. — № 2. — С. 3–9; № 6. — С. 12–28.

785. Мицик Ю. З нових документів про Національно�виз�
вольну війну українського народу (1648–1658 рр.) на Сіверській
Україні // Сіверянський літопис. — 1999. — № 2. — С. 12–38.

786. Мицик Ю. Козацька держава очима поляка // Київська
старовина. — 1993. — № 4. — С. 2–11.

787. Мицик Ю. Листи гетьмана Виговського // Конотопська
битва 1659 року. — К., 1996. — С. 82–85.

788. Мицик Ю. Національно�визвольна війна українського
народу середини ХVІІ ст. в опінії повстанців // Козацькі війни
ХVІІ століття в історичній свідомості польського та українського
народів. Матеріали другої польсько�української наукової зу�
стрічі (Львів, 12–13 жовтня 1995 р.). За ред. Л.Зашкільняка. —
Львів — Люблін, 1996. — С. 38.

789. Мицик Ю. Про видання «Українського жіночого дипло�
матарію доби Гетьманщини» // Спеціальні історичні дисциплі�
ни: питання теорії та методики. — Ч. 5. Історіографічні дослі�
дження в Україні. — К.: Інститут історії України НАН України,
2000. — Вип. 10. — Ч. 1. — С. 42–52.

790. Мицик Ю. Унікальні документи Корсунської полкової
канцелярії XVII–XVIII століть // Корсунський часопис. — 1996. —
№ 4. — С. 3–6.

791. Мицик Ю.А. Визвольна війна очима полонених повстанців:
(Документи�протоколи (конфесати) періоду гетьманства Б.Хмель�
ницького) // Київська старовина. — 1995. — № 4. — С. 15–35.

792. Мицик Ю.А. Невідомі листи керівника Національно�ви�
звольної війни українського народу 1648–1658 рр. // Українсь�
кій історичний журнал. — 2001. — № 1. — С. 134–147.

401

Козацька еліта Гетьманщини

793. Модзалевский В. Материалы для биографии стародубс�
кого полковника Тимофея Алексеевича // Труды Черниговско�
гой губернской архивной комиссии. — Чернигов, 1917–1918. —
Вып. 12. — Ч.1.

794. Модзалевский В.Л. Отрывки из Стародубской меской
книги за 1664–1673 гг. — Чернигов, 1911. — 37 с.

795. Мотыжинский архив. Акты Переяславского полка XVII–
XVIII в. — К.: издание Андрея и Александра Савицких, 1890. —
223 с.

796. Мякотин В. Генеральное следствие о маетностях Пере�
яславского полка (1729–1731 гг.). — Харьков, 1896. — 45 с.

797. Мякотин В. Генеральное следствие о маетностях Прилуц�
кого полка (1729–1731 гг.). — К., 1896. — 38 с.

798. Обрання Кирила Розумовського гетьманом. Публікація
В.Сергійчука // Київська старовина. — 1993. — № 2. — С. 52–61.

799. Опис Новгород — Сіверського намісництва (1779–1781). —
К.: ВУАН, 1931. — 592 с.

800. Описание Черниговского наместничества (1781 г.) Дмит�
рия Пащенка. — Чернигов: Издание Черниговского губернского
статистического комитета, 1868. — 112 с.

801. Описи Київського намісництва 70–80 років XVIII ст. —
К.: Наукова думка, 1989. — 389 с.

802. Описи Чернігова 60�х років ХVIII ст. / Підготовка до дру�
ку і передмова О.Коваленка та І.Петриченко. — Сіверянський лі�
топис. — 1997. — № 4. — С. 165–181.

803. Опись актовых книг Киевского Центрального Архива.
№ 10. — К., 1878. — 35 с.

804. Опись актовых книг Киевского Центрального Архива.
№ 20. — К., 1876. — 24 с.

805. Опись актовых книг Киевского Центрального Архива.
№ 5. — К., 1869. — 33 с.

806. Опись актовых книг Киевского Центрального Архива.
№ 8. — К., 1869.

807. Опись Конотопской сотни 1711 г. / Ал. Лазаревский. —
К., 1892.

808. Отрывки из Нежинских магистратских книг 1657–1674 го�
дов. — Чернигов: Типография губернского правления, 1887. —
66 с.

809. Памятники издаваемые Киевской Комиссией для разбо�
ра древних актов. Изд.2–е. — К., 1898. — Т. І. — /2/, /VI/, 616 с.

402

В.В. Кривошея

810. Памятники издаваемые Киевской Комиссией для разбо�
ра древних актов. Изд.2–е. — К., 1898. — Т. ІІ.

811. Памятники издаваемые Киевской Комиссией для разбо�
ра древних актов. Изд. 2–е. — К., 1898. — Т. ІІІ. — 600 с.

812. Памятники издаваемые Киевской Комиссией для разбо�
ра древних актов. Изд. 2–е. — К., 1898. — Т. ІV.

813. Памятники, издаваемые временной комиссией для раз�
бора древних актов высочайше учрежденной при Киевском военном
Подольськом и Волынском генерал — губернаторе. — К., 1859. —
Т. 4. — 162 с.

814. Переписні книги 1666 року / Приготував до друку і зре�
дагував В.О.Романовський. — К.: ВУАН, 1933. — ХІ+448 с.

815. Переписні книги Чернігова 1666 р. / Підготовка до друку,
передмова та примітки О.Коваленка, С.Мельника і В.Сапова. //
Сіверянський літопис. — 1997. — № 3. — С. 167–181.

816. Присяжні книги 1654 р. Білоцерківський та Ніжинсь�
кий полки / Упорядники Ю.Мицик, М.Кравець. — К: ІАД НАН
України, 2003. — 349 с.

817. Протоколы, журналы и указы Верховного Тайного Сове�
та. 1726–1730. Т. 1. (февраль�июнь 1726) // Сборник РИО. —
Спб., 1886.

818. Протокул до записованння справ поточных на рок 1690. —
Чернигов: Тип. Губернского правления, 1852. — 180 с.

819. Путро О. Влада генеральної військової старшини на Лі�
вобережній Україні у другій половині XVIII ст. // Архіви Украї�
ни. — 1969. — № 5. — С. 11–20.

820. Ревизия козаков сотни Волинской хто де в прежних войс�
ковых и теперишних походах бил, і хто не бил нижей сего реестр
следует // Кривошея В.В., Кривошея І.І. Нариси історії Чернігів�
щини періоду козацтва. І. Борзна. ІІ. Волинка. — К.: ІПіЕД НАНУ,
1999. — С. 94–125.

821. Реестр всего войска Запорожского после Зборовского дого�
вора с королем польским Яном Казимиром, составленные 1649 го�
да, октября 16 дня / Изданные по подлиннику О.М.Бодянским. —
М.: Издательство Императорского Общества истории и древнос�
тей Российских при Московском университете, 1875. — 337 с.

822. Реестр козацких дел в польской метрике в Санкт Петербур�
ге при 3–м департаменте Сената в листах с надписью «Kozackie» /
Оттиск из журнала Чтение Общества истории и древностей Российс�
ких при Московском университете. — М., 1861. — Кн. 1–3. — 38 с.

403

Козацька еліта Гетьманщини

823. Реєстр Війська Запорізького 1649 року. — К.: Наукова
думка, 1995. — 592 с. — (Джерела з історії українського козацтва).

824. Реєстр козацької старшини 1744 року. Публікація В.Сер�
гійчука // Київська старина. — 1992. — № 5. — С. 19–24.

825. Реєстр учителей и учеников в Колегиуме Братском Ки�
евском обретающихся, року 1727 поданный // Описание доку�
ментов и дел хранящихся в архиве святейшего правительствуще�
го Синода. — Т. VII. — Спб.: Синодальная типография, 1885. —
С. CXVI–CXХХIХ.

826. Русская историческая библиотека, издаваемая Имперс�
кой археографической комиссией. — Т. ХХХІІІ. Литовская Мет�
рика. — Отдел 1. — Ч. 3. — Книга публичных дел. Перепись
войска Литовского. — Пг., 1915. — /4/ІІ/1378 ст.

827. Руська (Волинська) метрика. Регести документів Корон�
ної канцелярії для українських земель (Волинське, Київське,
Брацлавське, Чернігівське воєводства) 1569–1673. Передмова П.
Кеннеді Грімстед. — К., 2002. — 983 с.

828. Сергійчук В. Хто кував славу «русского оржия» // Сіве�
рянський літопис. — 1996. — № 2–3. — С. 104–122.

829. Синодик Крупицько�Батуриського монастиря / Підготу�
вав до друку та вступні зауваги Ігоря Ситого // Сіверянський лі�
топис. — 1997. — № 5. — С. 40–64.

830. Синодик Любецкого Антониевого монастыря. — Черни�
гов, 1902. — /10/, 79, /6/ с.

831. Ситий І. Тестамент Якова Кіндратовича Лизогуба (15.05.
1698 р.) // Пам’ять століть. — 1996. — № 3. — С. 10–14.

832. Список водных мельниц Черниговского полка (1742 г.) //
Записки Черниговского губернского статистического комитета. —
Чернигов: Губернская типография, 1872. — Кн. ІІ. — Вып. 5–6. —
С. 99–136.

833. Список козаків с. Роїще укладений на підставі указу ім�
ператриці Катерини ІІ від 16 листопада 1781 року про перепис
козаків в Україні // Ляшев О. Роїще — село, сотенне містечко.
Історико�географічний нарис. — Чернігів, 2002. — С. 124–132.

834. Стороженки А. Фамильный архив. — Т. 4. — К., 1910. —
608 с.

835. Стороженко Н.В. Мельницы в Козельце (универсалы
XVIІ в.) // Киевская старина. — 1892. — № 3. — С. 496–497.

836. Сулимовский архив. Фамильные бумаги Сулим, Скорупп
и Войцеховичей XVII�XVIII в. — К., 1884. — 316 с.

404

В.В. Кривошея

837. Указ императрицы Екатерины ІІ об учреждении мало�
российской коллегии // Киевская старина. — 1883. — № 8. —
С. 738–740.

838. Універсали Богдана Хмельницького 1648–1657 / І.Кри�
п’якевич, І.Бутич (упор.), В.Смолій та інші; НАН України, Інс�
титут історії України. — К.: Альтернативи, 1998. — 383 с.

839. Універсали Івана Мазепи. 1687–1709. / Упорядкування
І.Бутич. — К. — Львів: НТШ, 2002. — 757 с.

840. Універсали українських гетьманів від Івана Виговського
до Івана Самойловича (1657–1687). — К. — Львів: НТШ, 2004. —
1086 с.

841. Шафонский А. Черниговского наместничества топографи�
ческое описание с кратким географическим историческим описа�
нием Малыя России. — К.: Университетская типография, 1851. —
Ч. 1. — 697 с.

842. Швидько Г.К. Ревізія Миргородського полку 1723 р. //
Гуманітарий журнал. — 2000. — № 1. — С. 11–131.

843. Швидько Г.К. Ревізія Миргородського полку 1723 р. //
Гуманітарий журнал. — 2000. — № 2. — С. 112–122.

844. Швидько Г.К. Ревізія Миргородського полку 1723 р. //
Гуманітарий журнал. — 2000. — № 3. — С. 230–241.

845. Швидько Г.К. Ревізія Миргородського полку 1723 р. //
Гуманітарий журнал. — 2001. — № 1–2. — С. 167–168.

846. Швидько Г.К. Ревізія Миргородського полку 1723 р. //
Гуманітарий журнал. — 2001. — № 3–4. — С. 217–236.

847. Швидько Г.К. Ревізія Миргородського полку 1723 р. //
Гуманітарий журнал. — 2002. — № 1. — С. 121–143.

848. Швидько Г.К. Ревізія Миргородського полку 1723 р. //
Гуманітарий журнал. — 2002. — № 2. — С. 123–171.

849. Швидько Г.К. Компут і ревізія Миргородського полку
1723 р. — Дніпропетровськ, 2004. — 335 с.

850. Эварницкий Д.И. Источники для истории запорожских
козаков. — Владимир: Литотипография Губерского правления,
1903. — 1072 с.

851. Helcel A.Z. Listy Jana Sobieskiego do zony Maryi Kazimiry
wraz z listami tej krolewskiej rodziny i innych znakomitych osob. —
Krakow, 1860.

852. Ojcziste spominki w pismach do dziejow dawniej Polski. —
Krakow, 1845. — T. 2.

405

Козацька еліта Гетьманщини

853. Volumina legum Regni Poloniai et Magni dukatus Lithuanie
ab anno 1347 ad annum 1780/ Ed. J. Ohryzko. — Petersburg, 1859. —
Т. IV.

854. Zrodla dziejowe. (Polska VI wieku pod wzgledem geogra�
ficzno�statystycznym). — Warszawa. — T. V.

855. Zrodla dziejowe. (Polska VI wieku pod wzgledem geogra�
ficzno�statystycznym). — Warszawa. — T. ХХ.

856. Zrodla dziejowe. (Polska VI wieku pod wzgledem geogra�
ficzno�statystycznym). — Warszawa. — T. ХХІ.

857. Zrodla dziejowe. (Polska VI wieku pod wzgledem geogra�
ficzno�statystycznym). — Warszawa. — T. ХХІІ.

Література

858. Аброскін П., Кривошея В., Стасенко О. Київщина ко�
зацька: люди і долі. — К.: «Стилос», 2004. — 181 с.

859. Адміністративно�теритріальний устрій Лівобережної Ук�
раїни у другій половині 50�х років 18 століття. — К., 1990. — 238 с.

860. Актові документи про Визвольну війну українського на�
роду середини 17 століття. Каталог документів, представлених
для виставок, присвячених 350�річчю від початку Визвольної
війни. — К.: Головне архівне управління при Кабінеті міністрів
України, 1998. — 38 с.

861. Алфьоров О. С. До історії покозаченої української арис�
тократії (представники роду Голубів ХVI–ХVIII ст.) // Геть�
манський альманах. — К.: Видавничий центр КНАУ, 2003. —
С. 147–154.

862. Андреевский А. Последние киевские сотники // Чтения
в Историческом обществе Нестора�Летописца. — 1896. — Т. Х. —
С. 34–51.

863. Антонович В.Б., Бец В.А. Исторические деятели юго�за�
падной России в биографиях и портретах. — К.: Типография уни�
верситета Святого Владимира, 1885. — 110 с.

864. Апанович О. Гетьман Іван Виговський // Історія Украї�
ни в школі. — 1997. — № 1 / 2. — С. 44–48.

865. Апанович О. Українсько�російський договір 1654 р. Міфи
та реальність. — К.: Варта, 1994. — 95 с.

866. Апанович О.М. Збройні сили України першої половини
ХVIII ст. — К.: Наукова думка, 1968. — 244 с.

406

В.В. Кривошея

867. Апанович О.М. Військові канцеляристи — вихованці Киє�
во�Могилянської академії // Києво�Могилянська академія в істо�
рії України. Тези доповідей міжнародної наукової конференції. —
К., 1995. — С. 39–40.

868. Апанович О.М. Урядові службовці Гетьманщини — ук�
раїнська інтелігенція XVIIІ ст. // Український історичний жур�
нал. — 1997. — № 2.

869. Астряб М.Г. Процессы Андрея Марковича (глуховского
сотника 1709–1714, лубенского полковника 1714–1727, войско�
вого подскарбия 1729–1744) // Труды Полтавской ученой архив�
ной комиссии. — Полтава, 1909. — Т. VI. — С. 81–145.

870. Астряб М.Г. Старшина Лубенского полка в 1777 году //
Труды Полтавской ученой архивной комиссии. — Полтава, 1912. —
Т. ІХ. — С. 61–80.

871. Багалей Д. Займанщина в Левобережной Украине ХVII
и ХVIII в. // Киевская старина. — 1883. — Т. VII. — Декабрь. —
С. 560–592.

872. Багалей Д.И. Новый историк Малороссии: рецензия на
книгу А.М.Лазаревского «Описание старой Малороссии». — СПб.:
Типография Императорской Академии Наук, 1891. — 148 с.

873. Багалій Д.І. Історія Слобідської України. — Харків: Дель�
та, 1993. — 255 с.

874. Байда О. Козацькі впливи Брацлавщини на Полтавщи�
ну // ХІХ Вінницька обласна історико�краєзнавча конферен�
ція. 1999 р. — Вінниця, 1999. — С. 29–30.

875. Байда О.П. Старшина Полтавського полку (друга полови�
на XVII ст.). — К.: ТОВ Міжнародна фінансова агенція, 1998. —
41 с.

876. Балабушевич Т.А. Територіальні межі правобережних ко�
зацьких полків (друга половина ХVІ — початок ХVІІІ ст.) // Проб�
леми історичної географії України: Збірник наукових праць. —
К., 1991. — С. 23–32.

877. Бантыш�Каменский Д. История Малой России со времен
присоединения оной к Российскому государству при царе Алек�
сее Михайловиче, с кратким обозрением первобытного состояния
сего края. Часть I. — М.: Издание автора, 1822. — LIV+153 с.

878. Бантыш�Каменский Д. История Малой России. Часть IІ.
От присоединения сей страны к Российскому государству до изб�
рания в гетьманы Мазепы. — М.: Типография С.Селивановского,
1830. — /4/, 223/, 62 с.

407

Козацька еліта Гетьманщини

879. Бантыш�Каменский Д.Н. История Малой России от вод�
ворения славян в сей стране до уничтожения гетьманства. — К.:
Час, 1993. — 656 с.

880. Барабаш Н.О. Рід Білозерських та культурний світ Украї�
ни ХІХ — початку ХХ століття: Нові методологічні підходи. Ав�
тореф. Дис. … канд іст. наук. — Дніпропетровськ, 2004. — 20 с.

881. Барвинский В. Крестьяне в Левобережной Украине в
XVII–XVIII вв. — Харьков, 1909. — 296 с.

882. Барвинський В. Очерки из истории общественного быта
Старой Малороссии: І. Выборы сотника в м. Носовке; ІІ. Из истории
одной ревизии в сотне Новгородской; ІІІ. Сущность полковничь�
ей власти // Украина. — 1907. — Т. ІV. — Кн. 2–3. — Ч. 1. —
С. 347–368.

883. Бельський Г. Село Хаенки (Прилуцкого уезда) // Полтавс�
кие епархиальные ведомости. — 1868. — Т. 1. — № 1. — С. 26–27.

884. Біднов В. Марія Магдалина, мати гетьмана Мазепи //
Мазепа. Збірник. / Праці Українського наукового інституту. —
Т. ХLVІ. — Серія історична. — Кн. 5./. — Варшава, 1938. — Т. 1. —
С. 35–52.

885. Блок М. Апология истории или ремесло историка. — М.:
«Наука», 1986. — 215 с.

886. Бодров Ю. Уманський козацький полк у добу Руїни. —
К.: Науковий світ, 1999. — 45 с.

887. Бодров Ю.І. Доля уманського козацтва в кінці ХVII ст. //
Наукові записки з української історії. — Переяслав�Хмельниць�
кий, 1999. — С. 154–160.

888. Бодров Ю.І. Історія Уманського козацького полку. Мо�
нографія. — К.: «Київський університет», 2001. — 278 с.

889. Бойко І. Іваненки на Переяславщині в XVIII ст. // Істо�
рично�географічний збірник. — Т. 3. — К., 1929. — С. 9–16.

890. Бойко І. Сулими на Переяславщині в кінці XVII та на по�
чатку XVIIІ в. // Історично�географічний збірник. — Т. 2. — К.,
1928. — С. 11–22.

891. Борисенко В. Де народився Іван Сірко? // Наука і суспільс�
тво. — 1989. — № 11. — С. 74.

892. Борисенко В. Занепад Української держави за гетьману�
вання Івана Виговського // Пам’ять століть. — 1999. — № 5. —
С. 3–18.

893. Борисенко В. Тернистий шлях державотворення // Ки�
ївська старовина. — 1994. — № 1. — С. 2–9.

408

В.В. Кривошея

894. Борисенко В.Й. До питання про елементи буржуазії на Лі�
вобережній Україні в другій половині ХVII cт. // Феодалізм на Ук�
раїні. Зб. наук. праць. — К.: Наукова думка, 1990. — С. 99–114.

895. Борисенко В.Й. Соціально�економічний розвиток Лівобе�
режної України в другій половині ХVII ст. — К., 1986. — 262 с.

896. Борисенко В.Й. Курс української історії з найдавніших ча�
сів до ХХ століття. — К., 1996. — 615 с.

897. Борисенко В.Й., Заремба С.З. Україна козацька ХV–
ХVІІІ ст. У двох частинах. Ч.1. ХV–ХVІІ ст.: Навчальний по�
сібник. — К., 1993. — 206 с.

898. Борщак І. Арешт Войнаровського (Із серії «Европа і Ук�
раїни») // Записки НТШ. — Львів, 1925. — Т. 138–140.

899. Брехуненко В. Гадяцький полковник Кіндрат Бурляй //
Сіверянський літопис. — 1999. — № 6. — С. 11–16.

900. Брехуненко В. Кіндрат Бурляй // Полководці Війська
Запорозького. Історичні портрети. — К., 1998. — Кн. 1. —
С. 27–38.

901. Брехуненко В. Дем’ян Лисовець // Полководці Війська За�
порозького. Історичні портрети. — К., 1998. — Кн. 1. — С. 199–212.

902. Брик М. Юрій Немирич. На тлі історії України. — Copy�
riynt, 1974. — 152 с.

903. Бужинський М. Гадяцький ключ: до історії землево�
лодіння на Лівобережжі // Записки Полтавського наукового то�
вариства при ВУАН. — Полтава, 1928. — Т. ІІ. — С. 11–61.

904. Бузун О. Історія Остерщини (Нариси історії). — Чернігів:
Вид. журн. «Сіверянський літопис», 1998. — 112 с.

905. Булычев А.А. Генеалогическая атрибуция лиц, упомя�
нутых в записях на скоропечатных книгах ХVІІ в. без указания
социального положения или полного имени. Методические реко�
мендации. — М. — СПб.: «Хронограф», 1994. — 99 с.

906. Бульвінський А. Кримська політика Івана Виговського //
Хроніка 2000. — № 34. — С. 43–56.

907. Бутич І. Конотопська битва // Конотопська битва 1659 ро�
ку. — К., 1996.

908. Быкова Л.А. Родословная книга Тверской губернии
1785–1917 гг. как источник поистории русского провинциально�
го дворянства. Автореферат дис. … канд. ист. наук. — М., 1993.

909. В.К. О происхождении гетьмана Павла Тетери (письмо
Э.Руликовского к М.Александровичу) // Киевская старина. —
1888. — № 6. — С. 69–74.

409

Козацька еліта Гетьманщини

910. Василенко В. Гадяцкая старина // Чтения в Историческом
обществе Нестора — Летописца. — К., 1891. — Т. V. — С. 91–102.

911. Василенко М. Павло Полуботок. З приводу двісталітньої
річниці його смерті (24.ХІІ. — 1724) // Україна. — 1925. —
Кн. 6. — С. 80–108.

912. Василенко М.П. Територія України ХVII ст. // Ювілейний
збірник на пошану академіку Д.І.Багалію. — К: ВУАН, 1927. —
Т. 1. — С. 112–132.

913. Васильева О.В., Латыпова В.В. Дворянские родослов�
ные и опыт создания компьютерной базы данных «Родословные
дворян Уфимской губернии» // Символы и эмблемы в истории
Башкортостана: тезисы докладов и сообщений третьей республи�
канской научно�краеведческой конференции. — Уфа, 1996. —
С. 30–34.

914. Васильчиков А.А. Семейство Разумовских. — Т. 1. —
СПб.: Издание Стесюлевича, 1880. — Х, 486, СІІІ, ХХ с.

915. Величко О. Козацькі полковники: біографічні і родовідні
дрібнічки // Генеалогічні записки Українського геральдичного
товариства. — Вип.1. — Біла Церква, 2000.

916. Величко О.В. Українська козацька старшина: Актуальні
питання сучасної історіографії // Україна: вчора, сьогодні, завтра:
Зб. нак. пр. / Ред. кол.: Вашкевич В. та ін. — К.: ІПіЕД НАНУ,
1999. — С. 17–23.

917. Венгрхевновський С. Свадьба Тимоша Хмельницкого //
Киевская Старина. 1887. — Т. ХVII. — Март. — С. 469–493.

918. Верба І.В. «Помяник» Михайлівського Золотоверхого мо�
настиря від 1667 р. про рід Богдана Хмельницького Богдан Хмель�
ницький та його доба. Матеріали Міжнародної наукової конферен�
ції, присвяченої 400�річчю від дня народження Великого Гетьмана
(Київ, 24–25 жовтня 1995 р.). — К.: Інститут історії України НАНУ,
1996. — С. 204–209.

919. Винар А. Огляд історичної літератури про початки ко�
заччини // Український історик. — 1965. — Ч. 1–2. — С. 28–37;
Ч. 3–4. — С. 33.

920. Возняк М. Хто ж автор так званого Літопису Самовидця //
Записки НТШ. — 1933. — Т. CLIII. — С. 1–81.

921. Возняк М.С. До питання про походження Богдана Хмель�
ницького // 300 років возз’єднання України з Росією. Науковий
збірник / Відп. ред. Лазаренко Є.К. — Львів: Видавництво Львівсь�
кого університету, 1954. — С. 94–101.

410

В.В. Кривошея

922. Войтович Л.В. Генеалогія династій Рюриковичів і Ге�
диміновичів. — Львів, 1992. — 199 арк.

923. Востоков А. Козелецкая рада 1662 г. // Киевская стари�
на. — 1888. — Т. ХVII. — Февраль. — С. 269–284.

924. Востоков А. Нежинская рада 1663 г. // Киевская Стари�
на. — 1888. — Т. ХХІІ. — Май. — С. 125–156.

925. Востоков А. Суд и казнь Григория Самойловича. — К.:
Типография Г.Т.Корчак�Новицкий, 1888. — 23 с.

926. Востоков А. Судьбы Выговских и Ивана Нечая // Киевс�
кая старина. — 1890. — Т. ХХVIII. — Январь. — С. 35–46.

927. Востоков А. Черняк Иван, полтавский полковник // Ки�
евская старина. — 1889. — № 10. — С. 1–17.

928. Гавриленко А. Доля роду Яцька Засядька, полковника Лу�
бенського, протягом трьох з половиною століть // Український
засів. — 1997. — № 4–6.

929. Гаєцький Ю. Сторінки з побуту Гетьманщини: вибір пол�
ковника // Сіверянський літопис. — 1997. — № 1–2. — С. 47–48.

930. Газін В. Діяльність подільського полковника Остапа Го�
голя наприкінці 50�х — у першій половині 60�х рр. 17 ст. // Тези
ХІІІ Вінницької обласної історико�краєзнавчої конференції. —
Вінниця, 1994. — С. 25.

931. Газін В. Політична програма гетьмана П.Тетері // Ук�
раїнська козацька держава: Витоки і шляхи історичного розвит�
ку. — К., 2000. — Вип. 7. — С. 190–198.

932. Газін В.В. Крим�Україна: політичні стосунки періоду геть�
манування Павла Тетері (1663–1665 рр.) // Український історич�
ний журнал. — 2001. — № 1. — С. 62–72.

933. Газін В.В. Поділля в повстанні 1664–1665 рр. на Правобе�
режній Україні // Поділля і Волинь у контексті історії українсь�
кого національного відродження. Науковий збірник. — Хмель�
ницький, 1995. — С. 33–46.

934. Газін В.В. Полковник Брацлавський Василь Дрозденко —
один з визначних діячів історії України другої половини ХVІІ ст. //
Духовні витоки Поділля: Творці історії краю. Матеріали міжнарод�
ної науково�практичної конференції 9–11 вересня 1994 р. м. Кам’я�
нець�Подільський. — Хмельницький, 1994. — Ч. 1. — С. 249–252.

935. Газін В.В. Участь січовиків у подіях Чорної Ради 1663 р. //
Запорозьке козацтво в українській історії, культурі та національній
свідомості. Матеріали міжнародної наукової конференції. — К. —
Запоріжжя, 1997.

411

Козацька еліта Гетьманщини

936. Галушка О. До питання про соціальний склад населення
Чернігівського полку за даними податкового реєстру 1753 року:
(На матеріалах Роїської сотні) // Сіверянський літопис. — 1997. —
№ 6. — С. 46–50.

937. Гамрецький М.М. Боротьба трудящих Волині проти гніту
панської Польщі в 1648–1654 рр. // Наукові записки Київського
державного університету. — К., 1954. — Т. ХІІІ. — Вип. 1.

938. Гвоздик Л.Д. Документальні джерела про шлюб Тимо�
ша Хмельницького // Богдан Хмельницький та його доба. Мате�
ріали Міжнародної наукової конференції, присвяченої 400�річ�
чю від дня народження Великого Гетьмана (Київ, 24–25 жовтня
1995 р.). — К.: Інститут історії України НАНУ, 1996. —
С. 266–268.

939. Герасименко Н. Данило Апостол // Історія України в осо�
бах ІХ — ХVIII ст. — К., 1993. — С. 338–345.

940. Герасимчук В. Виговський і Гадяцький трактат // Запис�
ки НТШ. — Львів, 1909. — Т. 87, 88, 89.

941. Герасимчук В. Виговський і Юрій Хмельницький // За�
писки НТШ. — Львів, 1904. — Т. 59–60. — С. 1–70.

942. Герасимчук В. Чуднівська кампанія 1660 р. — Львів:
Накладом НТШ, 1913. — /2/, 149 с.

943. Гербільський Г.Ю. Західноукраїнські землі в роки Виз�
вольної війни і возз’єднання України з Росією (1648–1654 рр.) //
300 років возз’єднання України з Росією. Науковий збірник / Відп.
ред. Лазаренко Є.К. — Львів: Видавництво Львівського універ�
ситету, 1954. — С. 58–72.

944. Гмітерик Г. Молодь з українських земель в Замойській
академії в XVI–XVII століттях // Соціум. Альманах соціальної
історії. — К., 2003. — Вип. 2.

945. Голобуцький В. Запорозьке козацтво. — К.: Вища шко�
ла, 1994. — 538 с.

946. Голобуцький В.О. Запорізька Січ в останні часи свого іс�
нування. 1734–1775. — К.: Видавництво Академії Наук УРСР,
1961. — 415 с.

947. Голобуцький В.О. Соціально�економічна політика геть�
манської адміністрації (1648–1657 рр.) // Український історич�
ний журнал. — 1979. — № 1. — С. 25–35.

948. Горенко�Баранівська Л. Військова музика України�Геть�
манщини другої половини ХVІІ–ХVІІІ ст. // Історія України. —
2002. — № 45. — С. 7–11.

412

В.В. Кривошея

949. Горобець В. Хочю […] поняти б за себя московскаго народу
вдову… (Жінки в політичній біографії Івана Брюховецького) //
Соціум. Альманах соціальної історії. — К., 2003. — Вип. 2.

950. Горобець В. Злет і падіння гетьмана Івана Брюховецького //
Історія України. — 1997. — № 38. — С. 1–3; № 39. — С. 3–4.

951. Горобець В. Іван Нечай — полковник Білоруський // Іс�
торія України. — 1997. — № 17.

952. Горобець В. Іван Нечай // Полководці Війська Запорозь�
кого. Історичні портрети. — К., 1998. — Кн. 1. — С. 261–276.

953. Горобець В. Присмерк Гетьманщини: Україна в роки ре�
форм Петра І. — К.: Інститут історії НАН України, 1998. — 323 с.

954. Горобець В.М. Еліта козацької України в пошуках
політичної легітимності і стосунки з Москвою та Варшавою,
1654–1665. — К.: Інститут історії НАН України, 2001. — 533 с.

955. Горобець В.М. Іван Нечай та українсько�російські змаган�
ня за Білорусь (1654–1659 рр.) // Український історичний жур�
нал. — 1998. — № 1–2.

956. Горошко С. Дрижопільська битва: крок до Руїни // Ки�
ївська старовина. — 2000. — № 5. — С. 28–38.

957. Грабовецький Б.В. Обставини загибелі Д.Нечая в «За�
писках» Мартина Голінського // V Вінницька обласна історико�
краєзнавча конференція. 1987. — Вінниця, 1987. — С. 83.

958. Грабовецький В.В., Ярошинський О.Б. Визвольна бо�
ротьба на Волині у 1648–1657 рр. Опубліковані джерела. — К.:
Товариство «Знання» України, 2000. — 46 с.

959. Григорович Н. Канцлер князь Александр Андреевич
Безбородко в связи с событиями его времени // Сборник Импера�
торского Русского Исторического Общества. — Т. 26. — СПб.,
1879. — 695 с.; Т. 29. — СПб., 1881. — 736 с.

960. Гришко В. До суспільної структури Хмельниччини //
В 300�ліття Хмельниччини (1648–1948). Збірник за редакцією
Б.Крупницького. — Мюнхен, 1948. — С. 7–60.

961. Грушевский М. Барское староство. Исторический очерк
(ХV–ХVIII вв.). — К., 1894.

962. Грушевский М.С. К истории Переяславской рады
1654 г. // Доклады АН СССР. — Л., 1929. — С. 299–305.

963. Грушевський М.С. Історія України�Руси. — Т. VIII. Ро�
ки 1626–1650. — К.: Наукова думка, 1995. — 288 с.

964. Грушевський М. Історія України�Руси. — Т. ІХ. — Ч. 2. —
К.: Наукова думка, 1996.

413

Козацька еліта Гетьманщини

965. Грушевський М. Історія України�Руси. — Т. ІХ. — Ч. 1. —
К.: Наукова думка, 1996. — 880 с.

966. Грушевський М. Незвісний епізод з життя Дорошенка //
Записки НТШ. — Львів, 1930. — Т. 150.

967. Грушевський М. Шведсько�український союз 1708 р. //
Записки НТШ. — Львів, 1909. — Т. 92.

968. Грушевський О. Гетьманські земельні універсали
1660–1670 років // Історико�географічний збірник. — К., 1927. —
Т. І. — С. 40–92.

969. Гупало М.Д. Богдан Хмельницький в Корсуні // Корсун�
щина козацької доби: проблеми дослідження та збережження істо�
ричних памяток. Збірник матеріалів науково�практичної конфе�
ренції, присвячений 500�річчю українського козацтва 19 червня
1992 р. — К., 1993. — С. 42–63.

970. Гурбик А. Антон Жданович // Полководці Війська За�
порозького. Історичні портрети. — К., 1998. — Кн. 1.

971. Гурбик А. Сподвижник Богдана Хмельницького Антон
Жданович // Доба Богдана Хмельницького (До 400�річчя від дня
народження великого гетьмана). Зб. наук. праць. — К., 1995. —
С. 109–119.

972. Гурбик А.О. Київський полковник Антон Жданович //
Український історичний журнал, 1998. — № 3–4.

973. Гуржий А.И. Формирование крупного феодального зем�
левладения козацкой старшины на Левобережной Украине (вто�
рая половина ХVII — 60�е годы ХVIII вв.) // История СССР. —
1983. — № 3. — С. 153–162.

974. Гуржій О. Гетьман Іван Скоропадський. — К.: Інститут
історії України, 1998. — 207 с.

975. Гуржій О. Іван Богун // Полководці Війська Запорозько�
го. Історичні портрети. — К., 1998. — Кн. 1. — С. 7–26.

976. Гуржій О. Іван Богун: деякі міфи та реальність // УІЖ. —
1998. — № 1. — С. 99–111.

977. Гуржій О. Українська козацька держава в другій половині
XVII–XVIII ст.: кордони, населення, право. — К.: Основи, 1996. —
223 с.

978. Гуржій О., Чухліб Т. Гетьманська Україна // Україна
крізь віки. — Т. 8. — К.: Альтернативи, 1999. — 303 с.

979. Дабижа А.В. Роспись рода Горленков, составленная по
фамильным родословным и поминальным спискам, грамотам и до�

414

В.В. Кривошея

кументам Горленковского архива // Киевська старина. — 1886. —
№ 6. — С. І — ХІІ.

980. Даль В. Толковый словарь живого великорусского язы�
ка. — М., 1956. — Т. І. — 699 с.

981. Дан О. Козацтво Брацлавщини в боротьбі за свободу і не�
залежність. 1648–1676 рр. — К.: «Стилос», 2004. — 287 с.

982. Дан О., Кривошея В. Вінничина козацька. Історія Він�
ницького козацького полку. — К.: «Стилос», 2004. — 204 с.

983. Данилович В. Нові дані для біографії Івана Сірка // За�
писки Українського Наукового Товариства у Києві. — 1908. —
Кн. 3. — С. 140–148.

984. Дашкевич Я. Родинний клан Хмельницьких // Київсь�
ка старовина. — 1995. — № 4. — C. 95–101.

985. Дашкевич Я. Гетьманська Україна: Полки. Полковники.
Сотні. Лівобережжя. // Пам’ятки України. — 1990. — № 2. —
С. 11–13; № 3. — С. 18–20.

986. Дашкевич Я. Павло Тетеря // Володарі гетьманської бу�
лави: Історичні портрети. — К.: Варта, 1995. — С. 253–283.

987. Дашкевич Я. Україна на межі між Сходом і Заходом
(ХVI — ХVIII ст.) // Записки НТШ. — 1991. — Т. 222.

988. Дашкевич Я.Р. Козацтво на Великому кордонi / Українсь�
ке козацтво: сучасний стан та перспективи дослiдження проблеми.
Матерiали круглого столу // Український історичний журнал. —
1990. — № 12. — С. 20–22.

989. Дашкевич Я.Р. Подільські полки (середина ХVІІ — по�
чаток ХVІІІ ст.) // VI Вінницька обласна історико�краєзнавча кон�
ференція. 1988. — Вінниця, 1988. — С. 18–19.

990. Дашкевич Я.Р. Полково�сотенний лад ХVII–ХVIII сто�
літь на Україні — штучна «біла пляма» // Пам’ятки України. —
1990. — № 1. — С. 6–8.

991. Двоеносова Г.А. Реконструкция и источниковедческий
анализ дворянской родословной книги Казанской губернии //
Отечественные архивы. — 2000. — № 6. — С. 20–30.

992. Дзира Я. Іван Виговський як реформатор українського
правопису та основоположник національної діалектології // Ко�
нотопська битва 1659 року. Збірка наукових праць. — К., 1996. —
С. 43–76.

993. Дзира Я. Михайло Ханенко // Гетьмани України: Істор�
ричні портрети. Зб. — К.: журнал «Україна», 1991. — С. 93–100.

415

Козацька еліта Гетьманщини

994. Дзьобан О.О. Подiлля у визвольнiй вiйнi українського
народу пiд проводом Богдана Хмельницького // Духовнi витоки
Подiлля: Творцi iсторiї краю. — С. 80–83.

995. Долгорукий П.В. Российская родословная книга. — Спб.,
1855. — Ч. ІІ. — 327 с.

996. Дорошенко Д. Гетьман Петро Дорошенко Огляд його жит�
тя і політичної діяльности. — Нью�Йорк, 1985. — 712 с.

997. Дорошенко Д. Початок гетьманування Петра Дорошенка,
1665–1666 // Праці Українського історико�філологічного това�
риства в Празі. — Прага, 1942. — С. 120–144.

998. Дорошенко Д. Степан Опара, невдалий гетьман Правобе�
режної України // Праці Українського історико�філологічного
товариства у Празі. — Прага, 1939. — С. 30–41.

999. Дрозденко В. Густинський монастир // Сіверянський лі�
топис. — 1998. — № 6.

1000. Дубровский В. Жизнь и дела Феодосия Углицкого (По�
лоницкого). — Екатеринослав, 1925.

1001. Дядиченко В. Нариси суспільно�політичного устрою Лі�
вобережної України кінця XVII — початку XVIII ст. — К.: Видав�
ництво АН УРСР, 1959. — 530 с.

1002. Ефименко А. Малорусское дворянство и его судьба //
Вестник Европы. — 1891. — Т. 4. — С. 515–569.

1003. Єфимовський В. До історії військового суду та земель�
них відносин на Україні за Хмельниччини // Науковий збірник
за 1927 рік. — К., 1927. — С. 29–35.

1004. Замлинський В.О., Іваненко А.М. «Чернігівський літо�
пис» — цінне джерело з історії України кінця ХVI — першої по�
ловини ХVIII ст. // Архіви України. — 1989. — № 5.

1005. Заруба В. Українське козацьке військо в російсько�ту�
рецьких війнах останньої чверті ХVІІ століття. Монографія. —
Дніпропетровськ: Лір ЛТД, 2003. — 462 с.

1006. Заруба В.Н. Украинское козацькое войсько в боротьбе
з турецько�татарською агрессией. Последняя четверть ХVІІ в. —
Харків.: «Основа» при ХГУ, 1993. — 167 с.

1007. Зеркаль С. Руїна козацько�селянської України в 1648–
1764–1802 роках. — Нью — Йорк, 1968. — 250 с.

1008. Историко�статистический очерк Золотоношского Крас�
ногорского богословского второклассного женского монастыря
(Полтавской епархии). Составил протоиерей Николай Думитраш�
ко. — Полтава: Губернская типография, 1859. — 53 с.

416

В.В. Кривошея

1009. Историко�статистическое описание Черниговской епар�
хии. Кн. 3. Женские и закрытые монастыри. — Чернигов, 1872. —
Кн. 3. — 2+255+IV+1 с.

1010. Историко�статистическое описание Черниговской епар�
хии. Кн. 3. Мужские монастыри. — Чернигов, 1872. — Кн. 3. —
2+392+IV+1 с.

1011. Историко�статистическое описание Черниговской епар�
хии. Кн. 5. Губ. Г. Чернигов. Уезды: Черниговский, Козелецкий,
Суражский и др. — Чернигов, 1874. — 2+443+4 с 1 табл. вне текста.

1012. Историко�статистическое описание Черниговской епар�
хии. Кн. 6. Уезды: Новгород�Северский, Конотопский и Борзненс�
кий. — Чернигов, 1874. — 2+541+4 с.

1013. Историко�статистическое описание Черниговской епар�
хии. Кн. 7. Уезды: Стародубенский, Мглинский, Новозыбковский,
Глуховский и Нежинский. — Чернигов, 1873. — 2+436+4 с.

1014. Іваненко А. Козацький компут як історичне джерело
(на матеріалах ревізії Переяславського полку 1726 р.) // Укра�
їна: вчора, сьогодні, завтра: Зб. нак. пр. / Ред. кол.: Вашкевич В.
та ін. — К.: ІПіЕД НАНУ, 1999. — С. 41–47.

1015. Іваненко А.О., Кривошея В.В. Сотенна старшина Ки�
ївського полку // Наукові записки з української історії / Переяслав�
Хмельницький державний педагогічний інститут ім. Г.С.Сковоро�
ди. — К. — Переяслав�Хмельницький, 1999. — Вип. VIIІ. — С. 36–38.

1016. Ільїн О. Люди старої Сіверщини // Сіверянський літо�
пис. — 1998. — № 2. — С. 82–92.

1017. Каманин И. К вопросу о козачестве до Богдана Хмель�
ницкого. — К., 1894. — 59 с.+ 24 с.

1018. Каманин И.М. Эпизоды и деятели эпохи Богдана Хмель�
ницкого. — К.: Первая Киевская Артель Печатного дела, 1905. —
20 с.

1019. Карпов Г. Критический обзор разработки главных рус�
ских источников до истории Малороссии, относящихся за время:
8�е января 1654 — 30�е мая 1672 года. — М., 1870. — 180 с

1020. Карпов Г. Мефодий Филимонович, епископ мстиславс�
кий и оршанский, блюститель киевской митрополии (1661–1668
года) // Православное обозрение. — 1875. — Кн. 1.

1021. Качмарчик Я. Гетьман Богдан Хмельницький — Львів:
Перемишль, 1996. — 327 с.

1022. Кирилов И.К.. Цветущее состояние всероссийского го�
сударства. — М., 1977.

417

Козацька еліта Гетьманщини

1023. Кіржаєв С., Ульяновський В. Причинок до студії ук�
раїнської орієнталістики 1920–1930�х років: незнаний збірник
«Україна і Схід» // Україна в минулому. — К. — Львів, 1993. —
Вип. ІV. — С. 83–84.

1024. Клименко П. Компути і ревізії XVIIІ ст. — К.: ВУАН,
1930. — 185 с.

1025. Клименко П. Місто і територія на Україні за гетьман�
щини 1654–1764. — К., 1926. — 63 с.

1026. Ковальский Н.П., Мыцык Ю.А. Анализ архивных ис�
точников по истории Украины ХVI–ХVII вв.: Учебное пособие. —
Днепропетровск: Из�во ДГУ, 1984. — 84 с.

1027. Ковальский Н.П., Мыцык Ю.А. Украинские летописи //
Вопросы истории. — 1985. — № 10. — С. 81–94.

1028. Ковальский Н.П., Мыцык Ю.А. Анализ отечественных
источников по истории освободительной войны украинского народа
1648–1654 гг. Учебное пособие. — Днепропетровск: Издательство
Днепропетровского государственного университета, 1986. — 80 с.

1029. Ковальський М.П. Проблеми джерелознавства історії
українського козацтва // Українське козацтво: витоки, еволюція,
спадщина. Матеріали міжнародної наукової конференції, прис�
вяченої 500�річчю українського козацтва. Київ — Дніпропет�
ровськ. 13–17 травня 1991 р. у трьох випусках. — К.: Інститут
історії НАНУ, 1993. — С. 11–17.

1030. Когут З. Російський централізм і українська автономія:
Ліквідація Гетьманщини, 1760–1830. — К.: Основи, 1996. — 317 с.

1031. Козубенко К.І. Яготинська сотня за даними ревізії 1723 ро�
ку // Записки Полтавського ІНО. — Полтава, 1925. — Вип. ІІІ.

1032. Козубенко К.І. Слідство про хутори в сотнях Яготинській
та Березанській 1730 р. // Записки історико�філологічного відді�
лу ВУАН. — К., 1928. — Кн. ХVII. — С. 205–216.

1033. Компан О. Міста України в другій половині XVII ст. —
К.: Вид�во Академії Наук УРСР, 1963. — 388 с.

1034. Кондратьєв І. Любецька шляхта в історії України XVII–
XVIII ст. // Україна на порозі ХХІ соліття: Актуальні питання
історії. Зб.наук. праць. — К., 1999. — С. 75–92.

1035. Кондратьєв І. Любецький замок і любецька околиця за ча�
сів Хмельниччини // Сіверянський літопис. — 1998. — № 6. —
С. 29–36.

1036. Кондратьєв І. Один із старовинних боярських родів Лю�
беча // Людина, суспільство, культура: історія і сучасність. Ма�

418

В.В. Кривошея

теріали ювілейної наукової конференції присвяченої 80�річчю
Чернігівського державного педагогічного інституту ім. Т.Г.Шев�
ченка. — Чернігів, 1996. — С. 25–27.

1037. Кондратьєв І., Кривошея В. Нариси історії Чернігівщи�
ни періоду козацтва. Любеч. — К.: ІПіЕД НАНУ, 1999. — 106 с.

1038. Коренець Д. Повстання Мартина Пушкаря // Науко�
вий збірник, присв’ячений М.Грушевському. — Львів, 1904. —
С. 257–287.

1039. Коренець Д. Зносини гетьмана Івана Виговського з Поль�
щею в р. 1657 // Записки НТШ. — Львів, 1899. — Т. 31–32; Львів,
1900. — Т. 38. — С. 1–20.

1040. Корнієнко М. Матеріали до історії Паволоцького полку
(1648–1649), (1651–1674) // Україна вчора, сьогодні, завтра. Зб.
наук. пр. — Запоріжжя, 2003. — С. 22–24.

1041. Корнієнко М.П. Правобережна козацька старшина (по�
шуки і знахідки) // Студії з історії Степової України. — За�
поріжжя, 2003. — С. 3–4.

1042. Корнієнко М.П., Кривошея В.В. Персональний склад стар�
шини правобережних полків (1648–1678 рр.). — К., 2000. — 94 с.

1043. Корпанюк М. Крайове та козацьке компілятивне літопи�
сання як історико�літературне явище. — К.: Літопис, 1997. — 161 с.

1044. Костомаров М. Гетьманство Івана Виговського і Юрія
Хмельницкого. — Тернопіль: Друкарня Іосифа Павловського,
1891. — 4+234 с.

1045. Костомаров Н. Гетьманство Ю.Хмельницкого // Истори�
ческие монографии и исследования. — Спб, 1872. — Т. ІІ. — 376 с.

1046. Костомаров Н. Мазепа и мазепинцы // Собрание сочи�
нений. — Т. 16. — СПб., 1905.

1047. Костомаров Н. Руина. Гетманство Брюховецкаго, Мно�
гогрешного и Самойловича // Собрание сочинений — Кн.VI.,
Т.XV. — СПб.: Издание Общества для пособия нуждающихся ли�
тераторам и ученым, 1905. — ХV+374 с.

1048. Кравець М.В., Мицик Ю.А. Руйнівні дії татарських фе�
одалів на Брацлавщині в 1671 р. // VII Вінницька обласна істори�
ко�краєзнавча конференція. — Вінниця, 1989. — С. 23–24.

1049. Крамар Є. Справа Кочубея й Іскри // Іван Мазепа і Моск�
ва. Історичні розвідки і статті. — К.: «Рада», 1994. — С. 85–107.

1050. Кривошея І.І. Козацька старшина Переяславського пол�
ку (1648–1782). Дисертація на здобуття наукового ступеня кан�
дидата історичних наук. — Умань, 1998. — 261 с.

419

Козацька еліта Гетьманщини

1051. Кривошея В.В. Іван Мазепа: біографічні дрібниці //
Сіверянський літопис. — 1998. — № 2. — С. 93–95.

1052. Кривошея В. Вінничина козацька (персональний склад
старшини) // Україна: минуле, сьогодення, майбутнє: Збірник
наукових праць / Ред. колегія: Григорчук П.С. та ін. — К.: ІПіЕД
НАНУ, 1999. — С.113–126.

1053. Кривошея В. Генеалогія українського козацтва. Нари�
си історії козацьких полків. — К., 2002. — 395 с.

1054. Кривошея В. Генеалогія українського козацтва. Біло�
церківський полк. — К., 2002. — 183 с.

1055. Кривошея В. Генеалогія українського козацтва. Пере�
яславський полк. — К., 2004. — 417 с.

1056. Кривошея В. Деякі питання генеалогії козацько�стар�
шинських родин Чернігівського полку // Сіверянський літопис. —
1997. — № 1–2. — С. 32–46.

1057. Кривошея В. Еліта нації і еліта суспільства (або деякі пи�
тання української генеалогії) // Розбудова держави. — 1997. —
№ 11. — С. 48–55; 1998. — № 1–2. — С. 98–105.

1058. Кривошея В. Етнічний склад української козацької
старшини (1648–1782) // Наукові записки. / Збірник сер. «Полі�
тологія і етнологія». — Вип. 2. — К., 1997. — С. 37–45.

1059. Кривошея В. Забіли: матеріали до родоводу // Генеало�
гічні записки Українського геральдичного товариства. — Вип. І. —
Біла Церква, 2000.

1060. Кривошея В. Родовід Міхновських // Українська генеа�
логія: Теорія, методологія, історія та практика. Матеріали І генеа�
логічних читань пам’яті Вадима Модзалевського. — К., 1996. —
С. 144–149.

1061. Кривошея В. Українська козацька старшина. Ч. 1. Уряд�
ники гетьманської адміністації: реєстр. — К., 1997. — 102 с.

1062. Кривошея В. Українська козацька старшина. Ч. 2. Си�
нодики як джерело до козацько�старшинської генеалогії. — К.,
1998. — 83 с.

1063. Кривошея В. Уманське козацтво: історичні дрібниці //
Україна вчора, сьогодні, завтра. Зб. наук. пр. / Ред. колегія: Ваш�
кевич В. та ін. — К., ІПіЕНД НАНУ, 1999. — С. 48–62.

1064. Кривошея В., Кривошея І. Нариси історії Київщини пе�
ріоду козацтва. Березань. — К., 2001. — С. 41–42.

1065. Кривошея В., Кривошея І. Родовідні козаків Терехтими�
рівської сотні // Сіверянський літопис. — 1998. — № 5. — С. 64–66.

420

В.В. Кривошея

1066. Кривошея В., Кривошея І. Сосниця козацька. — К.: ІП
і ЕД НАНУ, 1999. — 67 с.

1067. Кривошея В., Кривошея Т. Козацька старшина Переяс�
лавського полку // Гуманітарні науки: проблеми, пошуки, перспек�
тиви: Зб. наук. пр. — Умань, 1994. — Вип. ІІІ. — Ч. І. — С. 92–98.

1068. Кривошея В., Ярова Г. Реєстр полкової старшини Ки�
ївського полку // Наукові записки з історії України / Переяслав�
ський державний педагогічний інститут ім. Г.С. Сковороди. —
Переяслав�Хмельницький, 1999. — Вип. ІХ. — С. 60–62.

1069. Кривошея В.В. Вінничина козацька (персональний склад
старшини) // Україна: минуле, сьогодення, майбутнє. Зб. наук.
праць. — К., 1999.

1070. Кривошея В.В. Національна еліта Гетьманщини (Пер�
сональний склад і генеалогія. 1648–1782 рр.). — К.: ІПіЕД НАНУ,
1998. — Ч. І. — 269 с.; Ч. ІІ. — 343 с.

1071. Кривошея В.В. До родоводу одного із соратників Пили�
па Орлика // Пилип Орлик — перший гетьман в екзилі: Мате�
ріали науково�практичної конференції. — К: Музей гетьманства,
1997. — С. 25–31.

1072. Кривошея В.В. Матеріали до історії та генеалогії Кор�
сунського полку // Корсунський часопис. — 1997. — № 5. —
С. 27–29.

1073. Кривошея В.В. Персональний склад старшини право�
бережних полків (1648–1676 рр.) // Волинь у новітній історії ук�
раїнської державності. Збірник наукових праць за ред. Б.О.Яро�
ша. — Луцьк, Волинь, 1999. — С. 12–34.

1074. Кривошея В.В. Полковник Дмитро Чечель і його рід //
Наукові записки з історії України / Кіровоградський державний
педагогічний університет ім.В.К.Винниченка. Зб. статей. —
Вип. 6. — Кіровоград, 1997. — С. 10–12.

1075. Кривошея В.В. Старшина Канівського полку (матеріали
до історії та генеалогії) // Наукові праці Кам’янець — Подільсь�
кого державного педагогічного університету: Історичні науки. —
Кам’янець — Подільський, 1999. — Т. 3. — С. 41–46.

1076. Кривошея В.В. Хмельницькі // Наукові записки Інсти�
туту політичних і етнонаціональних досліджень НАН України /
Збірник. — К.: ІПіЕД, 1999. — Сер. «Політологія і етнологія». —
Вип. 7. — С. 269–280.

1077. Кривошея В.В., Кривошея І.І. Джелалій Філон: матеріа�
ли до біографії // Кривошея В. Українська козацька старшина.

421

Козацька еліта Гетьманщини

Ч. 2. Синодики як джерело до козацько�старшинської генеалогії. —
К., 1998. — С. 81–82.

1078. Кривошея В.В., Кривошея І.І. Нариси історії Чернігів�
щини періоду козацтва І.Борзна. ІІ.Волинка. — К.: ІПіЕД НАНУ,
1999. — 126 с.

1079. Кривошея В.В., Кузнець Т.В. Національна еліта, Уман�
щина, козацтво. — К.: ІПіЕД НАНУ, 1998. — 79 с.

1080. Кривошея В.В., Орел В.М. Українська шляхта напере�
додні визвольної війни середини ХVII століття (Історико�геог�
рафічні та історико�генеалогічні матеріали). — К., 2000. — 137 с.

1081. Кривошея І. Генеалогічні розписи козацько�старшинсь�
ких родин Яготинської сотні Переяславського полку // Генеа�
логічні записки Українського геральдичного товариства. — Біла
Церква, 2000. — С. 23–31.

1082. Кривошея І. Еволюція Іркліївської сотенної старшини
в XVII–XVIII ст. (Переяславський полк) // Збірник наукових
праць. — Вип. ІІІ. — Умань, 1997. — С. 199–207.

1083. Кривошея І. Старшина Баришівської сотні Переяславсь�
кого полку у XVII–XVIII ст. (персональний склад та генеалогія). —
К.: ТОВ «Міжнародна фінансова агенція», 1998. — 19 с.

1084. Кривошея І.І. Дворянські роди Уманського повіту, вне�
сені до родовідної дворянської книги Київської губернії наприкінці
ХVІІІ — першої половини ХІХ ст. // Генеалогічні записки Ук�
раїнського геральдичного товариства. — Біла Церква, 2000.

1085. Кривошея І.І. Козацький рід Тулубів: Спроба поколін�
ного розпису // Збірник наукових праць Київського військового
гуманітарного інституту. — 1998. — № 1. — С. 39–45.

1086. Кривошея І.І. Козацько�старшинські родини грецького
походження на Переяславщині в XVII–XVIII ст. // Наукові праці
Кам’янець�Подільського державного педагогічного університету:
Історичні науки. — Кам’янець — Подільський, 1999. — Т. 3. —
С. 55–59.

1087. Кривошея І.І. Ревізії та реєстри XVIII ст. як джерело
з історії Чернігівського полку // Україна на порозі ХХІ століття:
актуальні питання історії: Збірник наукових праць / Редколегія
О.Б. Коваленко (голова) та ін. — Київ: Стилос, 1999. — С. 56–62.

1088. Кривошея І.І. Синодики як джерело до генеалогії козаць�
ко�старшинських родин Переяславського полку // Кривошея В.В.
Українська козацька старшина. Ч. 2. Синодики як джерело ко�
зацько�старшинської генеалогії. — К., 1998. — С. 80.

422

В.В. Кривошея

1089. Крикун М. З історії української козацької старшини
ХVII століття. Полковник Остап Гоголь // ЗНТШ. — Львів,
1997. — Т. 233. — С. 385–315.

1090. Крикун М. Згін населення з Правобережної України
в Лівобережну 1711–1712 років. До питання про політику Петра І
стосовно України // Україна модерна. — Львів, 1996. — Ч. І. —
С. 42–88.

1091. Крикун М. Корсунська рада 1669 р. // Записки НТШ. —
Т. ССХХХУІІІ. — Праці історико�філософської секції. — Львів,
1999. — С. 117–148.

1092. Крикун М. Подільський козацький полк: періоди існу�
вання та полковники // Козацькі війни ХVІІ століття в істо�
ричній свідомості польського та українського народів. Матеріали
другої польсько�української наукової зустрічі (Львів, 12–13 жовт�
ня 1995 р.). За ред. Л.Зашкільняка. — Львів — Люблін, 1996. —
С. 116–144.

1093. Крикун М.Г. До історії повстання Северина Наливайка //
Український археографічний щорічник. — К., 1993. — Вип. 2. —
С. 159–160.

1094. Крикун М.Г. З історії міграції на Україні в другій поло�
вині ХVІІ ст. // Вісник Львівського державного університету. Се�
рія історична. — Львів, 1973. — Вип. 9. — С. 78–89.

1095. Крип’якевич І. Богдан Хмельницький. — К.: Видавни�
цтво АН УРСР, 1954. — 535 с.

1096. Крип’якевич І. П. Богдан Хмельницький. — Львів, 1990.
1097. Крип’якевич І. Остафій Астаматій, український посол

до Туреччини в 1670�х рр. // Україна. — 1927. — Кн. IV. —
С. 6–11.

1098. Крип’якевич І. Серби в українському війську
1650–1660 рр. // Записки НТШ. — Львів, 1920. — Т. 129. —
С. 81–93.

1099. Крип’якевич І.П. Адміністративний поділ України
1648–1654 рр. // Історичні джерела та їх використання. — 1966. —
Вип. 2. — С. 123–148.

1100. Крип’якевич І. Студії над державою Богдана Хмель�
ницького // Записки НТШ. — Львів, 1931. — Т. 151. — С. 111–150.

1101. Крипякевич І. З пограничної українсько�московської
переписки 1649–1651 рр. // ЗНТШ. — 1929. — Т. 150. — С. 8–91.

1102. Крупницький Б. Гетьман Данило Апостол і його доба. —
К.: Україна, 2004. — 288 с.

423

Козацька еліта Гетьманщини

1103. Крупницький Б. Гетьман Пилип Орлик (1672–1742).
Огляд його політичної діяльности. — Варшава, 1938. — 251 с.

1104. Крупницький Б. Миргородський полковник Павло
Апостол (1618–1678) // Праці українського історико�філологіч�
ного товариства у Празі. — Прага, 1944. — Т. 5. — С. 42–46.

1105. Ксензенко С. К истории рода Зарудных. Из семенйного
архива Скибинских // Труды Полтавской ученой архивной ко�
миссии. — Полтава, 1917. — Вып. 15. — С. 73–85.

1106. Кулаковський П. Земські урядники Чернігово�Сіверщи�
ни у 1621–1648 рр. // Центральна і Східна Європа в ХV–ХVІІІ сто�
літтях: питання соціально�економічної та політичної історії. —
Львів, 1998.

1107. Кулиш П. Материалы для истории воссоединения Ру�
си. — М., 1877. — Т. І.

1108. Кучер В. До родоводу козацько�старшинського роду
Черняків // Сіверянський літопис. — 1998. — № 5. — С. 62–63.

1109. Лазаревскиий А. Крыжановские // Киевская старина. —
1884. — № 5. — С. 7–13.

1110. Лазаревскиий А. Люди Старой Малороссии: Левенцы //
Киевская старина. — 1886. — № 1. — С. 445–451.

1111. Лазаревскиий А. Люди Старой Малороссии: Трощинс�
кие // Киевская старина. — 1888. — Т. ХХІІІ. — № 10. —
С. 371–373.

1112. Лазаревский А. Очерки малороссийских фамилий. Мате�
риалы для истории общества в ХVII–ХVIII вв. Кочубеи (В.Л.Ко�
чубей), Мазепа и М.Кочубей // Русский архив. — 1876. — Т. 3. —
С. 438–455.

1113. Лазаревский А. Василий Золотаренко, полковник нежи�
нский // Черниговские губернские ведомости. — 1853. — № 31.

1114. Лазаревский А. Властная гетьманша // Киевская ста�
рина. — 1882. — № 1. — С. 213–214.

1115. Лазаревский А. Генеральный писарь Андрей Безбород�
ко (1711–1780) // Киевская Старина. — Т. ХХVIII. — Кн. I. —
С.135–140.

1116. Лазаревский А. Говорил ли Полуботок Петру Великому
речь, приводимою Конисским // Основа. — 1861. — № 8. — С. 9–19.

1117. Лазаревский А. Из истории сел и селян Левобережной
Украины // Лазаревский А. Очерки, заметки и документы по ис�
тории Малороссии. — К.: Тирография Г.Т.Корчак�Новицкого,
1892. — Т. І. — С. 1–18.

424

В.В. Кривошея

1118. Лазаревский А. Из семейной хроники Берлов (1672–
1805) // Киевская Старина. — 1899. — № 1. — С. 101–133.

1119. Лазаревский А. Исторические очерки Полтавской Лу�
бенщины XVII и XVIII в. // Чтение в историческом обществе Нес�
тора Летописца. — 1896. — Кн. ХІ. — Отд. ІІ. — С. 34–203.

1120. Лазаревский А. Исторический очерк местности, состав�
лявшеи Полтавский полк (неоконченная рукопись) // Киевская
старина. — 1903. �Т. 81. — Апрель. — С. 97–107.

1121. Лазаревский А. Люди Старой Малороссии. Афендики. //
Киевская старина. — 1886. — № 7. — С. 443–445.

1122. Лазаревский А. Люди Старой Малороссии. Лизогубы //
Киевская старина. — 1882. — № 1. — С. 101–125.

1123. Лазаревский А. Люди Старой Малороссии. Марковичи //
Киевская старина. — 1884. — № 1. — С. 51–82.

1124. Лазаревский А. Люди старой Малороссии. Миклашевс�
кие // Киевская старина. — 1882. — № 8. — С. 243–253.

1125. Лазаревский А. Люди Старой Малороссии. Томари. //
Киевская старина. — 1885. — № 5. — С.14–20.

1126. Лазаревский А. Люди Старой Малороссии: Милорадо�
вичи // Киевская Старина. — 1882. — № 3. — С. 479–498.

1127. Лазаревский А. Люди Старой Малороссии: Свечки //
Киевская старина. — 1882. — № 8. — С. 253–258.

1128. Лазаревский А. Малороссийские посполитые крестьяне
(1648–1783 гг.). Историко�юридический очерк. — К., 1908. — 152 с.

1129. Лазаревский А. Михайло Борохович, гадяцкий полков�
ник // Киевская старина. — 1890. — 1890. — Т. ХХVІІІ. — № 2. —
С. 547–551.

1130. Лазаревский А. На ком был женат Мазепа? // Киевская
Старина. — Т. ХХI. — № 5. — С. 43–45.

1131. Лазаревский А. Обозрение Румянцевской описи Мало�
россии. �Чернигов, 1866. — 857 с.

1132. Лазаревский А. Описание Старой Малороссии. Т. II. Полк
Нежинcкий. — К., 1893. — ІV /521/ ХХV /3/ с.

1133. Лазаревский А. Описание Старой Малороссии. Т. III.
Полк Прилуцкий. — К., 1902. — ХІV/462/ ХХІІІ/3/ с.

1134. Лазаревский А. Описание Старой Малороссии. Т. І. Полк
Стародубовский. — К., 1888. — ХVІ /770/ ХХХ /2/ с.

1135. Лазаревский А. Очерки из быта Малороссии в XVIII ве�
ке. Сотники // Русский Архив. — Т. 11. — 1873. — № 1. —
С. 341–388.

425

Козацька еліта Гетьманщини

1136. Лазаревский А. Очерки Малороссийских фамилий.
Безбородки // Русский Архив. — 1875. — № 3. — С. 311–314.

1137. Лазаревский А. Очерки малороссийских фамилий. Гала�
ганы // Русский архив. — 1875. — Т. 1. — С. 318–322.

1138. Лазаревский А. Очерки малороссийских фамилий. Гама�
леи // Русский архив. — 1875. — Т. 1. — С. 439–448.

1139. Лазаревский А. Очерки малороссийских фамилий. Гого�
ли�Яновские // Русский архив. — 1875. — Т. 1. — С. 451–455.

1140. Лазаревский А. Очерки малороссийских фамилий.
Горленки // Русский архив. — 1875. — Т. 2. — С. 248–258.

1141. Лазаревский А. Очерки малороссийских фамилий.
Грабянки // Русский архив. — 1875. — Т. 2. — С. 259–264.

1142. Лазаревский А. Очерки Малороссийских фамилий. Дмит�
рашки�Райчи // Русский Архив. — 1875. — № 8. — С. 402–405.

1143. Лазаревский А. Очерки малороссийских фамилий. Жу�
ченки�Жуковские // Русский архив. — 1875. — Т. 2. — С. 406–409.

1144. Лазаревский А. Очерки малороссийских фамилий.
Иваненки // Русский архив. — 1875. — Т. 3. — С. 297–298.

1145. Лазаревский А. Очерки малороссийских фамилий. Ма�
териалы для истории общества в ХVII–ХVIII в.в. Бороховичи //
Русский архив. — 1875. — Т. ІІІ. — С. 314–317.

1146. Лазаревский А. Очерки малороссийских фамилий. Мате�
риалы для истории общества в ХVII–ХVIII в.в. Герцики // Русс�
кий архив. — 1875. — Т. ІІІ. — С. 448–450.

1147. Лазаревский А. Очерки малороссийских фамилий. Мате�
риалы для истории общества в ХVII–ХVIII в.в. Искры // Русский
архив. — 1875. — Т. ІІІ. — С. 300–302.

1148. Лазаревский А. Очерки старейих дворянских родов
в Черниговской губернии // Записки Черниговского губернского
статистического комитета. — Чернигов, 1868. — Кн. 2. —
С. 35–148.

1149. Лазаревский А. Павел Полуботок. Очерк из истории Ма�
лороссии ХVIII ст. // Русский архив. — 1880. — Т. 1. — С. 137–209.

1150. Лазаревский А. Полтавщина в XVII веке // Киевкая ста�
рина. — 1891. — Кн. 9. — С. 357–374.

1151. Лазаревский А. Семья Скоропадских (1674–1758). Люди
старой Малороссии // Исторический вестник. — 1880. — Т. ІІ. —
С. 726–727.

1152. Лазаревский А. Судьба наследства полковника Искры //
Русский архив. — 1869. — № 9.

426

В.В. Кривошея

1153. Лазаревский А. Сулиминский фамильный архив // Ки�
евская Старина. — 1882. — № 11. — С. 292–327.

1154. Лата А.Т. Білики: історичне минуле в документах, спога�
дах і художніх творах. Історичне дослідження. Четверте видання
(доповнене і доопрацьоване). — К., 2002. — 186 с.

1155. Ле Гофф Ж. Цивилизация средневекового Запада. —
М.: Прогресс�Академия, 1992. — 372 с.

1156. Левицкий О.И. Об актовых книгах, относящихся к ис�
тории Юго�Западного края и Малороссии // Труды ХІ Археоло�
гического съезда в Киеве 1899 г. — М., 1902. — Т. 2.

1157. Левицький О. По судах гетьманщини: Нариси народного
життя гетманщини 2–ї половини XVII віку / Передм., ред. і пер.
М.Горбаня. — Х.: Рух, Б.р. — 252 с.

1158. Леп’явко С. Козацькі війни кінця XVI ст. в Україні /
НАН України, Інститут історії України. — Чернігів: Сіверянська
думка, 1996. — 286 с.

1159. Липинський В. Україна на переломі. 1657–1659: За�
мітки до історії українського державного будівництва у XVII —
ім ст. — Твори, Т. 3. — Філадельфія, 1991. — 346 с.

1160. Липинський В. Участь шляхти у Великому українсь�
кому повстанні під проводом гетьмана Б.Хмельницького. — Тво�
ри, Т. 2. — Філадельфія, 1980. — 637 с.

1161. Лобанов�Ростовський. Русская родословная книга. —
1895. — Ч. І.

1162. Лукомский В.К., Модзалевский В.Л. Малороссийский
гербовник. — К., 1993.

1163. Лучицкий И.В. Киев в 1766 году // Киевская старина. —
1888. — № 1. — С. 5–8.

1164. Лякіна Р.М. Радишевський Іван // Києво�Могилянська
академія в іменах. — С. 451.

1165. Лякіна Р.М., Хижняк З.І. Галецький Семен // Києво�
Могилянська академія в іменах. — С. 132.

1166. Ляскоронский В. Паволоцкий полковник Иван Попо�
вич: эпизод из времени Руины // Киевская Старина — 1889. —
Т. ХХV. — Май�июнь. — С. 570–577.

1167. Максимович Г.А. Выборы и наказы в Малороссии в За�
конодательную Комиссию 1767 г. — Нежин, 1917. — 332 с.

1168. Максимович М. Бубновская сотня // Собрание сочине�
ний. — К., 1876. — Т. 1. — С. 747–834.

427

Козацька еліта Гетьманщини

1169. Максимович М. Обозрение городовых полков и сотен,
бывших на Украине со времени Б.Хмельницкого. — Собр. соч.
Т. 1. — К., 1876. — С. 655–747.

1170. Максимович М.А. Бубновская сотня // Журнал Минис�
терства Внутренних Дел. — 1848. — Т. ХХІV. — С. 211–245; 1849.
Т. ХХVІ. — С. 26–68.

1171. Малама В.В. Маламы. Родословная роспись. Семейный
архив. Родословное дерево. — Екатеринослав, 1912. — 215 с.

1172. Малороссийские чины и должности и оклад их содер�
жания // Киевская старина. — 1883. — № 6. — С. 381–385.

1173. Мандзюк І. Гоголівська сотня Київського полку 1766 г. —
К., Науково�дослідча катедра історії України, 1926. — 66 с.

1174. Маркевич Н.А. Гетьманство Барабаша // Русский вест�
ник. — 1841. — № 5. — С. 468–492.

1175. Маркевич А. Хмельницкий Зиновий Богдан // РБС. —
Фабер�Цявловский. — Спб, 1901. — С. 347.

1176. Маркевич М. История Малороссии. — М.: Изд. О.И.Хрус�
талева, 1842. — Т. 2. — 673 /ХVІ/ с.

1177. Маркевич Н. История Малороссии. — М., 1842. — Т. ІІІ.
1178. Маслійчук В.Л. Козацька старшина Харківського сло�

бідського полку 1654–1706 рр. — Харків, 1999.
1179. Матеріали до документальної виставки «Україна і Росія.

Історія XVII–XVIII ст.» // Архіви України. — 2003. — № 1–3. —
С. 183–229.

1180. Мельник Л. Політична історія Гетьманщини ХVIII ст.
у документах і матеріалах. — К.: ІЗМН, 1997. — 139 с.

1181. Мельник Л. Гетьманщина першої чверті ХVIII століт�
тя. Навчальний посібник. — К.: ІЗМН, 1997. — 232 с.

1182. Мельник Л. До історії участі українського козацтва
у військових діях у Прибалтиці в роки Північної війни (1700–
1702 рр.) // На пошану 80 — річчя професора Теодора Мацьківа. —
К.: Твім інтер, 1999. — С. 102–122.

1183. Мельник Л.Г. Лівобережна Гетьманщина періоду стабі�
лізації (1669–1709 рр.). Навчальний посібник для студентів істо�
ричних спеціальностей. — К.: ІЗМН, 1995. — 104 с.

1184. Милорадович Г.А. О роде дворян и графов Милорадови�
чей. — К., 1871.

1185. Милорадович Г.А. Родословная дворян и князей Кочу�
беев // Киевская старина. — 1888. — № 8. — С. 46–50.

428

В.В. Кривошея

1186. Милорадович Г.А. Родословная книга черниговского
дворянства. Т. 1–2. — СПб., 1901. — Ч. І. — 114 с; Ч. ІІ. — 464 с;
Ч. ІІІ. — 406 с; Ч. VІ. — 316 с.

1187. Милорадович Г.А. Сказание о роде дворян и графов Ми�
лорадовичей. — К., 1884.

1188. Михайлина П.В. Визвольна боротьба трудового населен�
ня міст України (1569–1654 рр.). — К.: Наукова думка, 1975. —
259 с.

1189. Мицик Ю. Гетьман Іван Виговський. — К.: Видавни�
чий дім «КМ Академія», 2004. — 83 с.

1190. Мицик Ю.А. «Білі плями» з історії України ХIV–
ХVIII ст. // Проблеми української історичної медієвістики. — К.:
Наукова думка, 1990. — С. 53–57.

1191. Мицик Ю.А. Визвольна війна українського народу се�
редини ХVІІ ст. у світлі тогочасної польської історико�мемуарної
літератури // На чолі козацької держави. Деякі аспекти історії
Визвольної війни українського народу середини ХVII ст. — Рів�
не, 1994. — Вип. І. — С. 110–170.

1192. Мицик Ю.А. Герасим Яцкевич // Полководці Війська
Запорозького. Історичні портрети. — К., 1998. — Кн. 1. —
С. 391–396.

1193. Мицик Ю.А. Джерела з історії національно�визвольної
війни українського народу середини ХVІІ ст. — Дніпропетровськ,
«Дніпро», 1996. — 262 с.

1194. Мицик Ю.А. Джерела з польських архівосхівосховищ
до історії України другої половини ХVІІ ст. // Український архео�
графічний щорічник. — Нова серія. — К.: Наукова думка, 1992. —
Вип. 1. — С. 72–93.

1195. Мицик Ю.А. Джерельна база історії Національно�виз�
вольної війни українського народу середини ХVІІ ст. Проблема
репрезентативності. // Визвольна боротьба українського народу
під керівництвом Богдана Хмельницького за українську дер�
жавність. — Харків, 1995. — С. 37–39.

1196. Мицик Ю.А. До видання українського дипломатарію
ХVІ — ХVІІ ст. (Листи Б.Хмельницького та його сподвижників
часів Визвольної війни українського народу 1654–1657 рр.) //
Проблеми історіографії та джерелознавства історії України: Зб.
наук. праць. — Дніпропетровськ, 1991. — С. 119–129.

1197. Мицик Ю.А. Іван Виговський // Володарі гетьманської
булави. — К.: Варта 1995. — С. 191–236.

429

Козацька еліта Гетьманщини

1198. Мицик Ю.А. Іван Кунцевич�Миньківський // Полко�
водці Війська Запорозького. Історичні портрети. — К., 1998. —
Кн. 1. — С. 193–198.

1199. Мицик Ю.А. Історія українського козацтва: актуальні
проблеми дослідження // Київська Старовина. — 1992. — № 3. —
С. 2–6.

1200. Мицик Ю.А. Йосип Глух // Полководці Війська Запо�
розького. Історичні портрети. — К., 1998. — Кн. 1. — С. 53–62.

1201. Мицик Ю.А. Канів козацький. — Канів, «Родень»,
1997. — 67 с.

1202. Мицик Ю.А. Козацький край: Нариси з історії Дніпро�
петровщини XV–XVIII ст. — Дніпропетровськ: Видавництво
Дніпропетровського університету, 1997. — 176 с.

1203. Мицик Ю.А. Лук’ян Мозиря // Полководці Війська Запо�
розького. Історичні портрети. — К., 1998. — Кн. 1. — С. 213–220.

1204. Мицик Ю.А. Максим Кривоніс // Полководці Війська За�
порозького. Історичні портрети. — К., 1998. — Кн. 1. — С. 163–176.

1205. Мицик Ю.А. Максим Кривоніс // Український історич�
ний журнал. — 1992. — № 12. — С. 69–80.

1206. Мицик Ю.А. Миклашевський Пилип // Києво�Моги�
лянська академія в іменах. — С. 361.

1207. Мицик Ю.А. Михайло Дорошенко // Україна в мину�
лому. — К. — Львів: Львівське відділення Інституту української
археографії НАНУ, 1994. — С. 156–171.

1208. Мицик Ю.А. Михайло Зеленський // Полководці Війська
Запорозького. Історичні портрети. — К., 1998. — Кн. 1. — С. 141–150.

1209. Мицик Ю.А. Національно�визвольна війна українсько�
го народу 1648–1658 рр.: стан і проблеми дослідження // Історія
в школах України. — 1999. — № 1.

1210. Мицик Ю.А. Національно�визвольна війна українського
народу 1648–1654 рр.: (Деякі підсумки, проблеми і перспективи
дослідження) // Пам’ять століть. — 1998. — № 4. — С. 2–13.

1211. Мицик Ю.А. Національно�визвольна війна українсько�
го народу середини ХVІІ століття у першоджерелах // Українсь�
кий історичний журнал. — 1998. — № 6. — С. 103–117.

1212. Мицик Ю.А. Нащадки Філона Джеджелія // Українсь�
ке слово. — 1997. — 21 серпня.

1213. Мицик Ю.А. Нові дані до біографії Богуна // Тези VII По�
дільської історико�краєзнавчої конференції. Секція історії дожовт�
невого періоду. — Кам’янець — Подільський, 1987. — С. 68–69.

430

В.В. Кривошея

1214. Мицик Ю.А. Носач (Шкарлат) Тиміш (Тимофій) Івано�
вич // Києво�Могилянська академія в іменах ХVІІ — ХVІІІ ст. —
К., 2001. — С. 395–396.

1215. Мицик Ю.А. Острог в роки Національно�визвольної вій�
ни українського народу 1648–1658 рр. — Острог, 2001. — 45 с.

1216. Мицик Ю.А. Отаман Іван Сірко. — Запоріжжя: РА
Тандем�У, 2000. — 44 с.

1217. Мицик Ю.А. Павло Яненко�Хмельницький // Полко�
водці Війська Запорозького. Історичні портрети. — К., 1998. —
Кн. 1. — С. 385–390.

1218. Мицик Ю.А. Регести документів «татарського відділу»
Архіву коронного в Варшаві (кінець XVI–XVII ст.) // Україна
в Центрально�Східній Європі (з найдавніших часів до XVIII ст.). —
К.: Інститут історії України НАНУ, 2002. — Вип. 2. — С. 318–365.

1219. Мицик Ю.А. Реєстри козацькі // Джерелознавство історії
України. Довідник. — К., 1998. — С. 127–128.

1220. Мицик Ю.А. Розвиток української археографії історії ук�
раїнського козацтва (сучасний етап) // Історія: Матеріали 4�го між�
народного конгресу україністів, м. Одеса, 26–29 серпня 1999 р. /
відп. ред. Я.Ісаєвич. — Одеса — К. — Львів, 1999. — С. 221–226.

1221. Мицик Ю.А. Силуян Мужиловський // Полководці Війсь�
ка Запорозького. Історичні портрети. — К., 1998. — Кн. 1. —
С. 221–226.

1222. Мицик Ю.А. Спадкоємець Богдана Хмельницького //
Пам’ять століть. — 1999. — № 1. — С. 66–72.

1223. Мицик Ю.А. Стислі реєстри Війська Запорозького
10–20�х рр. ХVІІ ст. Дніпропетровсьий історико�археографічний
збірник. — Дніпропетровськ, 1997. — С. 157–162.

1224. Мицик Ю.А. Тиміш Носач // Полководці Війська Запо�
розького. Історичні портрети. — К., 1998. — Кн. 1. — С. 277–286.

1225. Мицик Ю.А. Український дипломатарій ХVI–ХVIII ст.
(Документи гетьманів, полковників і кошових Війська Запорізь�
кого) // Українська археографія: сучасний стан та перспективи
розвитку: Тези доповідей республіканської наради. Грудень
1988 р. — К., 1988. — С. 36–39.

1226. Мицик Ю.А. Умань козацька і гайдамацька. — К., КМ
Академія, 2002. — 187 с.

1227. Мицик Ю.А. Унікальні документи Корсунської полко�
вої канцелярії XVII–XVIII століть // Корсунський часопис. —
1996. — № 4. — С. 3–6.

431

Козацька еліта Гетьманщини

1228. Мицик Ю.А. Царичанка козацька. — К.: Генеза, 2004. —
88 с.

1229. Мицик Ю.А. Юрій Хмельницький // Володарі гетьмансь�
кої булави. — К.: Варта, 1995. — С. 237–251.

1230. Мицик Ю.А., Кравець М. Статейний список І.Желя�
бузького як джерело до історії останнього періоду гетьманства
Б.Хмельницького // Українська козацька держава: витоки та
шляхи історичного розвитку. — К. — Черкаси, 1995.

1231. Мицик Ю.А., Плохій С., Стороженко С. Як козаки во�
ювали: Історичні розповіді про запорізьких козаків. — Дніпро�
петровськ: Промінь, 1990. — 304 с.

1232. Мицик Ю.А., Степанков В.С., Стороженко І.С. Сполохи
козацької звитяги: Нариси. — Дніпропетровськ: Січ, 1991. — 206 с.

1233. Мицик Ю.А., Степенькін С. Корсунщина козацька. —
Корсунь�Шевченківський, 1997. — 126 с.

1234. Модзалевский В. Генеральный судья Черныш и его род //
Киевская старина. — 1904. — Т. 84. — Март. — С. 315–347; Ап�
рель. — С. 1–35; Май. — С. 193–230.

1235. Модзалевский В. Зеньковский полковник Василий Ши�
ман и его потомство // Киевская старина. — 1905. — № 7–8. —
С. 38–42.

1236. Модзалевский В. К родословной гетьмана Даниила Апос�
тола // Киевская старина. — 1904. — Т. 87. — Декабрь. — С. 140–142.

1237. Модзалевский В. К характеристике отношений между
монахами Мгарского монастыря и Лубенскими козаками в
1649–1661 гг. // Киевская старина. — 1906. — Т. 92. — Март —
апрель. — С. 61–68.

1238. Модзалевский В. Полтавская интрига 1714 г. // Киевс�
кая старина. — 1905. — № 11–12. — С. 173–185.

1239. Модзалевский В. Слухи о назначении Кантакузина
гетьманом Малороссии (1718) // Киевская старина. — № 6. —
С. 451–464.

1240. Модзалевский В.Л. Малороссийский родословник. —
К.: Типо�литография «С.В.Кульженко», 1908. — Т. 1. — 519 с.

1241. Модзалевский В.Л. Малороссийский родословник. — К.:
Типо�литография «С.В.Кульженко», 1910. — Т. 2. — 720+20 с.

1242. Модзалевский В.Л. Малороссийский родословник. — К.:
Типо�литография «С.В.Кульженко», 1912. — Т. 3. — 824+20 с.

1243. Модзалевский В.Л. Малороссийский родословник. — К.:
Типо�литография «С.В.Кульженко», 1914. — Т. 4. — 832+26 с.

432

В.В. Кривошея

1244. Модзалевский В.Л. Очерки по истории Лохвицкой,
Сенчанской, Чорноуской, Куренской и Варвинской сотен, вошед�
ших в состав Лохвицкого уезда. — К., 1906.

1245. Модзалевский В.Л. Роман Ракушка. Один из деятелей
«Руины». — Чернигов, 1913. — /2/39 с.

1246. Модзалевський В. Малоросійський родословник. —
Т. 5. — Вип. 1. — К., 1996. — 96 с.

1247. Модзалевський В. Малоросійський родословник. —
Т. 5. — Вип. 2. — К., 1998.

1248. Модзалевський В. Матеріали до «Малоросійського ро�
дословника». — Вип. 1. — Томари / Упорядник Томазов В. — К.,
1996. — 40 с.

1249. Модзалевський В. Нові відомості про родину Многогріш�
них // Україна. — 1917. — Кн. 3–4. — С. 77–83.

1250. Модзалевський В. Полковничі оборонні універсали //
Записки НТШ. — Львів, 1913. — Т. 64. — С. 154–156.

1251. Морозов О. Справа Ніжинських «дисидентів» 1767 ро�
ку // Сіверянський літопис. — 1996. — № 6. — С. 105–106.

1252. Морозова Г. До родоводу Рашевських (За документами
держархіву області) // Сіверянський літопис. — 1999. — № 1. —
С. 62–71.

1253. Мыцык Ю.А. Анализ архивных источников по истории
Освободительной войны украинского народа 1648–1654 гг. Учеб�
ное пособие. — Днепропетровск: Из�во ДГУ, 1983. — Ч. 1. — 81 с.

1254. Мыцык Ю.А. Анализ архивных источников по истории
Освободительной войны украинского народа 1648–1654 гг. Учеб�
ное пособие. — Днепропетровск: Из�во ДГУ, 1988. — 75 с.

1255. Мыцык Ю.А. Украинские летописи ХVII века. —
Днепропетровск: Из�во ДГУ, 1978. — 87 с.

1256. Мыцык Ю.А. Записки иностранцев как источник по исто�
рии освободительной войны украинского народа 1648–1654 гг. —
Днепропетровск, 1995. — 84 с.

1257. Н.М. Левобережная Украина в XV–XVII ст. (очерк ко�
лонизации) // Киевская Старина. — 1896. — № 4. — С. 85–101;
№ 5. — С. 249–267.

1258. Н.О. К биографии Тимофея Цицюры // Киевская ста�
рина. — 1889. — № 9. — С. 770–772.

1259. Наріжний С. «Московська служба» Івана Виговського //
Записки НТШ. — Львів, 1928. — Т. 149. — С. 117–139.

433

Козацька еліта Гетьманщини

1260. Наріжний С. Гетьманство Івана Виговського // Праці
українського висщого педагогічного інституту ім. М.Драгомано�
ва. — Прага, 1929. — Т. І. — С. 159–187.

1261. Новицкий И. Ещё об Иване Поповиче // Киевская Ста�
рина. — 1889. — № 11. — С. 429–439.

1262. О.Л. К биографии гетьмана Павла Тетери // Киевская ста�
рина. — 1894. — № 11. — С. 305–306.

1263. Обозрение Румянцевской описи Малороссии. Вып. IV.
(Дополнение) / Составил Н.Костантинович. — Чернигов, 1885.

1264. Оглоблин Н. «Киевский стол» Разрядного Приказа // Ки�
евская старина. — 1886. — № 11.

1265. Оглоблин Н. Воеводскія «вестовые отписки» ХVII в., как
материал для истории Малороссии // Киевская старина. — 1885. —
№ 7.

1266. Оглоблин Н.Я. Служба в Сибири Демьяна Многогреш�
ного. — /К./Б.г./. — 22 с.

1267. Оглоблин О. Гетьман Іван Мазепа та його доба: Праці іс�
торично�філософічної секції. — Нью�Йорк і др.: Вид. Організації
і оборони чотирьох свобід України, 1960. — 408 с.

1268. Оглоблин О. До історії Руїни: Михайло Вуяхевич — Ви�
сочинський // Записки історико�філологічного відділу ВУАН. —
К., 1928. — Кн. ХVI. — С. 200–215.

1269. Оглоблин О. Договір Петра Іваненка (Петрика) з Кри�
мом 1692 року // Київська старовина. — 1994. — № 6.

1270. Оглоблін О. Люди старої України. — Мюнхен, «Дніпро�
ва хвиля», 1959. — 327 с.

1271. Один из мазепинцев (Прилуцкий полковник Дмитрий
Горленко) // Киевская старина. — 1889. — № 10. — С. 190–194.

1272. Окиншевич Л. Значне військове товариство в Україні —
Гетьманщині XVII–XVIII ст. // Записки Наукового товариства
ім. Шевченка. — Т. 157. — Мюнхен, «Заграва», 1948. — 223 с.

1273. Окиншевич Л. Центральнi установи України — Гетьман�
щини ХVII–ХVIII вв. Ч. 1.: Генеральна рада // Працi комiсiї для
виучування iсторiї захiдноруського та українського права. — К.,
1929. — Т. 6. — С. 253–425.

1274. Окиншевич Л. Центральнi установи України — Гетьман�
щини ХVII–ХVIII ст. Ч. 2.: Рада старшини // Працi комiсiї для
виучування iсторiї захiдньо�руського та українського права. —
К., 1930. — Т. 8. — С. 1–352.

434

В.В. Кривошея

1275. Окіншевич Л. Генеральна старшина на Лівобережній
Україні ХVII–ХVIII ст. // Праці Комісії для виучування історії за�
хідно�руського та українського права. — К., 1926. — С. 84–175.

1276. Олянчин Д. Пункти Івана Виговського українським
послам на Варшавський сейм 1659 р. // Записки НТШ. — Львів,
1991. — Т. 222. — С. 340–350.

1277. Онучин А.Н. Твое родословное древо. — Пермь, 1992.
1278. Павленко С. Міф про Мазепу. — Чернігів: Сіверянська

думка, 1997. — 245 с.
1279. Павленко С. Загибель Батурина 2 листопада 1708 року. —

Чернігів: Сіверянська думка, 1994. — 152 с.
1280. Павленко С. Іван Мазепа. — К.: Альтернатива, 2003. —

415 с.
1281. Павленко С. Оточення гетьмана Мазепи: соратники і при�

бічники. — К.: Видавничий дім «КМ Академія», 2004. — 602 с.
1282. Павлищев Н.И. Польская анархия при Яне Казимире и

войне на Украине. — Спб., 1887. — Т. 3.
1283. Панашенко В. Бунчукові товариші // Київська Старо�

вина. — 1997. — № 5. — С. 24–40.
1284. Панашенко В. Василь Золотаренко // Полководці

Війська Запорозького. Історичні портрети. — К., 1998. — Кн. 1. —
С. 151–162.

1285. Панашенко В. Військові товариші // Київська старови�
на. — 1998. — № 3. — С. 166–174.

1286. Панашенко В. З історії національних державних інсти�
туцій: Генеральна військова канцелярія // Національно�визволь�
на війна українського народу середини ХVІІ століття: політика,
ідеологія, військове мистецтво. — К.: «Генеза», 1998. —
С. 252–276.

1287. Панашенко В. Значкові товариші // Київська Старови�
на. — 1999. — № 4. — С. 126–141.

1288. Панашенко В. Значкові товариші // Українська козаць�
ка держава: Витоки та шляхи історичного розвитку. — К., 2000. —
Вип. 7. — С. 165–174.

1289. Панашенко В. Полкове управління в Україні (середина
XVII–XVIII ст.). — К.: Інститут історії України НАН України,
1997. — 74 с.

1290. Панашенко В. Соціальна еліта Гетьманщини (друга по�
ловина XVII–XVIII ст.). — К.: Інститут історії України НАН Украї�
ни, 1995. — 211 с.

435

Козацька еліта Гетьманщини

1291. Панашенко В.В. Кодикологія і палеографія рукопису
«Реєстр Війска Запорозького 1649 року» // Реєстр Війська Запо�
розького 1649 року. Транслітерація тексту. — К.: Наукова дум�
ка, 1995. — С. 490–499.

1292. Панашенко В.В. Становлення козацької старшини за часів
Богдана Хмельницького // Богдан Хмельницький та його доба. Ма�
теріали Міжнародної наукової конференції, присвяченої 400�річ�
чю від дня народження Великого Гетьмана (Київ, 24–25 жовтня
1995 р.). — К.: Інститут історії України НАНУ, 1996. — С. 97–107.

1293. Пархоменко В. Очерки истории Переяславско�Борис�
польской епархии (1733–1785) в связи с общим ходом малорос�
сийской жизни того времени. — Полтава, 1910.

1294. Пасічник М.С. Варшава, Москва і Стамбул у боротьбі за
Україну (1657–1665). — Львів: Інститут української археографії
та джерелознавства НАН України, 1998. — 306 с.

1295. Петровський М. До біографії Івана Богуна // Записки
Ніжинського інституту народної освіти. — Ніжин, 1930. —
Кн. 10. — С. 47–58.

1296. Петровський М. До історії полкового устрою Гетьман�
щини. ІІ. Причинок до питання про статті Богдана Хмельниць�
когою / Відбиток із Записок Ніжинського інституту народної
оствіти та Науково�дослідчої катедри історії культури і мови при
інституті. Кн. Х. — Ніжин, 1929. — С. 69–76.

1297. Петровський М. До історії Руїни // Записки Ніжинсь�
кого інституту народної освіти. — 1928. — Кн. VIII. — С. 12–31.

1298. Петровський М. Нариси історії України XVII — початку
XVIII ст. (Досліди над літописом Самовидця). — Харків: Держ�
видав України, 1930. — 452 с.

1299. Петровський М. Три поповичі // Записки Ніжинського
інституту народної освіти. — Ніжин, 1927. — Кн. 7. — С. 3–15.

1300. Петровський М. Українські діячі XVII віку. І. Тиміш Ци�
цюра //Записки Історично�філологічного відділення ВУАН. —
Кн. XXIV. — К., 1929. — С. 79–103.

1301. Петровський М. Українські діячі XVII віку. ІІ. Роман Ра�
кушка�Романовський // Записки Історично�філологічного відді�
лення ВУАН. — Кн. XXVІ. — К., 1931. — С. 181–212.

1302. Пиріг П. Джерела Центрального державного історичного
аахіву України (м. Київ) про млинарстко на Чернігівщині в другій
половині ХVІІ століття // Сіверянський літопис. — 2002. — № 4. —
С. 24–27.

436

В.В. Кривошея

1303. Пиріг П.В. До історії полку Івана Дзиковського // Богдан
Хмельницький та його доба. Матеріали Міжнародної наукової
конференції, присвяченої 400�річчю від дня народження Велико�
го Гетьмана (Київ, 24–25 жовтня 1995 р.). — К.: Інститут історії
України НАНУ, 1996.

1304. Пиріг П.В. До питання про Ніжинський полк у роки
визвольної війни українського народу // Українська козацька дер�
жава: витоки та шляхи історичного розвитку (матеріали респуб�
ліканських історичних читань). — К.: Інститут історії НАН Ук�
раїни, 1991. — С. 65–71.

1305. Пиріг П.В. Нариси соціально�економічної історії Черні�
гівщини у другій половині ХVІІ ст. — К.: «Стилос», 1998. — 184 с.

1306. Пиріг П.В. Чернігівщина у визвольній війні українсько�
го народу 1648–1654 рр. — К.: НМК МО, 1993. — 85 с.

1307. Пичета В. Верховный Тайный Совет и Малороссийские
дела. — М., «Украинская жизнь», 1916. — 23 с.

1308. Піддубняк О., Крикун М. Топонімічні об’єкти Брац�
лавського воєводства останньої чверті ХVII — першої половини
ХVII ст. (на підставі родинного архіву Пісочинських) // Істоичне
картознавство України. Зб. наук. праць. — Львів — К. — Нью�
Йорк: Видавництво М.П.Коць, 2004. — С. 397–314.

1309. Плохій С. Божествене право: Богдан Хмельницький
і проблеми легітимності гетьманської влади в Україні // Media�
valia Ucrainica: ментальність та історія ідей. — К., 1994. — Т. ІІІ.

1310. Полонська�Василенко Н. Гетьманство Данила Апосто�
ла // Наука і суспільство. — 1995. — № 3 / 4. — С. 34–35; № 5 / 6. —
С. 27–31.

1311. Пономарев С. Земляки (Достопамятные уроженцы Чер�
ниговской земли). — Чернигов: Типография губернского правле�
ния, 1898. — 6 с.

1312. Попованова О. Чигиринські полковники періоду Виз�
вольної війни українського народу 1648–1657 рр. // Нові дослі�
дження памяток козацької доби в Україні. Збірник наукових ста�
тей. — К.,1999. — Вип. 8.

1313. Почепцов В. Домонтівська сотня // Українська козацька
держава: витоки та шляхи історичного розвитку (Матеріали Чет�
вертих Всеукраїнських історичних читань. — Київ — Черкаси,
1994. — С. 122–123.

1314. Пріцак О. Гетьман Пилип Орлик поміж Сходом і Захо�
дом Європи // Україна ХVII ст. між Заходом та Сходом Європи.

437

Козацька еліта Гетьманщини

Матеріали 1–го українсько�італійського симпозіуму 13–16 ве�
ресня 1994 р. — К.�Венеція, 1996. — С. 232–247.

1315. Пріцак О. Іван Мазепа і княгиня Анна Дольська // Мазепа.
Збірник. / Праці Українського наукового інституту. — Т. ХLVІ. —
Серія історична. — Кн. 5./. — Варшава, 1939. — Т. 2. —С. 102–117.

1316. Пріцак О. Рід Скоропадських (Історико�генеалогічна сту�
дія) // Гетьманський альманах. — К.: Видавничий центр КНЛУ,
2002. — Ч. 1. — С. 20–31.

1317. Проценко Л. Поховання Київо�Печерської лаври // Ки�
ївська старовина. — 1995. — № 2. — С. 18–40.

1318. Пустовіт І. Місто Козелець в 60�тих роках ХVІІІ ст. //
Записки історико�філологічного відділу ВУАН. — К., 1925. —
Т. VI. — С. 113–150.

1319. Путилов В.П. Деятель Гадячского соглашения П.И.Те�
теря // Ученые записки Ленинградского государственного уни�
верситета. — Л., 1941. — Вып. 8. — С. 163–188.

1320. Путро А.И. Левобережная Украина в составе Российс�
кого государства во второй половине XVIII в. (Некоторые вопросы
социально�экономического и общественно�политического разви�
тия). — К., 1988. — 142 с.

1321. Путро О. Гетьман І.Виговський і Гадяцька угода
1658–1659 рр. (Нові підходи до проблеми національно�визвольної
боротьби українського народу (другої половини ХVІІ ст.) // Укра�
їнська козацька держава: витики та шляхи історичного розвитку
(Матеріали третіх Всеукраїнських читань). — К. — Черкаси, 1993.

1322. Путро О. Останній гетьман // Київська старовина. —
1993. — № 2. — С. 40–51.

1323. Путро О. Останній гетьман України Кирило Розумовсь�
кий // Українське козацтво: витоки, еволюція, спадщина. Мате�
ріали міжнародної наукової конференції, присв’яченої 500�річчю
українського козацтва. Київ — Дніпропетровськ. 13–17 травня
1991 р. у трьох випусках. — К.: Інститут історії НАНУ, 1993. —
Вип. 1. — С. 140–149.

1324. Путро О.І. Генеральний опис 1765–1769 рр. як джерело
для вивчення соціально�економічних відносин на Лівобережній
Україні в другій половині XVIIІ ст. // Український історичний
журнал. — 1982. — № 7. — С. 143–147.

1325. Пушкарьов Л.М. Классификация русских письменніх
источников по отечественной истории. — М.: Наука, 1975. —
281 с.

438

В.В. Кривошея

1326. Радакова Е.П. О ревизиях в Малороссии в ХVIII столе�
тии. — М.: Типография А.И.Снегиревой, 1901. — 23 с.

1327. Репан О. Мобілізація козаків Гетьманщини для воєнних
походів у 1735–1739 роках. // Київська старовина. — 2000. — № 1.

1328. Репан О.А. Бунчукове товариство у 1735–1739 роках //
Наддніпрянська Україна: історичні процеси, події, постаті. —
Дніпропетровськ: Видавництво Дніпропетровського універсіте�
ту, 2001. — С. 37–38.

1329. Репан О.А. Значкове товариство у 1735–1739 рр. // Гу�
манітарний журнал. — 2000. — № 2. — С. 33–39.

1330. Репан О.А. Козацька старшина влітку 1736 р. (за мате�
ріалами Центрального державного історичного архіву) // Бібліо�
тека: наука, культура, інформація / Наукові праці Наукової біб�
ліотенки ім. В.Вернадського. — К., 1998. — С. 448–450.

1331. Репан О.А. Старшинський реєстр 1736 року // Дніпро�
петровський історико�археографічний збірник. — Дніпропет�
ровськ: Генеза, 2001. — Вип. 2. — С. 548–553.

1332. Ринсевич В. Полковничі універсали другої половини
ХVІІ ст. за колекцією О.М.Лазаревського // Наукові записки. Збір�
ник наукових праць молодих вчених і аспірантів / Інститут ук�
раїнської археографії та джерелознавства ім. М.С.Грушевського. —
К., 1999. — Т. ІV. — С. 5–27.

1333. Рклицкий М.В. Козаки Золотоношского уезда по дан�
ным Румянцевской описи 1767 г. — Полтава, 1911. — 126 с.

1334. Розсоха Л. Миргородська старовина. Дослідження.
Статті. Нариси. Розвідки. — Кобеляки: Кобеляки, 2002. — 424 с.

1335. Роменская старина. Исторические, статистические и бы�
товые записи о городе Ромне и его обывателях, от начала города
до нашего времени / Составил И.А.Курилов. — Ромны: Типогра�
фия Б.Ционсона, 1898. — 345 с.

1336. Руммель В.В., Голубцов В.В. Родословный сборник рос�
сийских дворянских фамилий. — СПб., 1887. — Т. 2.

1337. Савчук Н.О. Українська держава за гетьманування
Ю.Хмельницького (1659 — поч. 1663 рр.). — Кам’янець�Подільсь�
кий, 2001. — 236 с.

1338. Сас П.М. Політична культура українського суспільства
(кінець XVI — перша половина XVII ст.). — К.: Либідь, 1998. —
295 с.

1339. Сенютович�Бережний В. Козацтво та боротьба старшини�
шляхти на Гетьманщині за визнання за нею російським урядом

439

Козацька еліта Гетьманщини

прав дворянства // Український історик. — 1974. — № 1–3. —
С. 76–84.

1340. Сенютович�Бережний В. Полтавський полковник Федір
Жученко // ЗНТШ. — Т. 169. — С. 457–464.

1341. Сенютович�Бережний В. Рід і родина Виговських //
Український історик. — 1970. — Ч. 1–3. — С. 149–167.

1342. Сергійчук В. Армія Богдана Хмельницького. — К.: Аг�
рарна наука, 1996. — 254 с.

1343. Сергійчук В. Богдан Хмельницький і його старшина. —
К., 1996.

1344. Сергійчук В. Військово�територіальна організація на�
родної армії в перший період визвольної війни 1648–1654 рр. //
Український історичний журнал. — 1982. — № 7. — С. 85–93.

1345. Сергійчук В. Збройні сили Хмельниччини // Київська
старовина. — 1995. — № 4. — С. 82–94.

1346. Сергійчук В. Київський полковник Михайло Кричевсь�
кий // Радуга. — 1982. — № 1. — С. 107–111.

1347. Сергійчук В. Козацький гетьман Іван Сулима // Укра�
їнський історичний журнал. — 1987. — № 5. — С. 122–129.

1348. Сергійчук В. Корсунський полк в історії українського
козацтва // Корсунщина козацької доби: проблеми дослідження
та збережження історичних памяток. Збірник матеріалів науко�
во�практичної конференції, присвячений 500�річчю українсько�
го козацтва 19 червня 1992 р. — К., 1993. — С. 24–27.

1349. Сергійчук В. Перші київські полковники //Україна. —
1985. — № 49. — С. 18–19.

1350. Сергійчук В. Родина Богдана Хмельницького // Наука
і суспільство. — 1987. — № 10. — С. 81–83.

1351. Сергійчук В. Українські козаки на службі Речі Поспо�
литої // Військо України. — 1992/1993. — Ч. 2–3. — С. 76–89.

1352. Сергійчук В.І. Іменем війська Зпорозького: Українське
козацтво в міжнародних відносинах XVI — середини XVII століт�
тя. — К.: Україна, 1991. — 224 с.

1353. Сигидин М. З історії подільської козаччини періоду
Визвольної війни 1648–1654 рр. // Українське козацтво: витоки,
еволюція, спадщина. В трьох випусках. — К., 1993. — Вип. ІІІ. —
С. 128–133.

1354. Сигидин М.С. Зміни в адміністративному устрої поділь�
ських земель періоду Визвольної війни // Українська козацька
держава: Витоки та шляхи історичного розвитку (Матеріали рес�

440

В.В. Кривошея

публіканських історичних читань). — К.: Інститут історії Ук�
раїни АН України, 1991. — С. 56–61.

1355. Симон Г. Мёртвый хватает живого. Основы политической
культуры России // Цивилизации. — 1991. — № 4. — С. 115–120.

1356. Симоненко В. Крізь тенета вірнопідданства (До історії
Ніжинського полку у ХVII–ХVIII ст.) // Сіверянський літопис. —
1995. — № 4. — С. 114–118.

1357. Скорульська Р. Лисенки давні і сьогочасні (історико�літе�
ратурне дослідження з коментарями та додатками) // Українсь�
кий музичний архів. Документи і матеріали з історії української
музичної культури. — К., 1999. — Вип. 2. — С. 154–156.

1358. Слабченко М. Молороссийский полк в административном
отношении: историко�юридический очерк. — Одесса: Техник,
1909. — 436 с.

1359. Слабченко М.Е. Судівництво на Україні ХVII–ХVIII ст. —
Харків: Видання Харківського університету, 1919. — 314 с.

1360. Слабченко М.Е. Центральные учреждения Украины
ХVII–ХVIII ст. (Конспект лекций, читаных с 10 июня по 14 июля
1918 г. на украинских курсах для учителей средних школ). — Одес�
са, 1918. — 91+1 с.

1361. Смолій В. Українська козацька держава // Українсь�
кий історичний журнал. — 1991. — № 4. — С. 5–19.

1362. Смолій В, Степанков В. Українська державна ідея
XVII–XVIII століть: проблеми формування, еволюції, реалізації. —
К.: «Альтернативи», 1997. — 367 с.

1363. Смолій В. Прояви соціальної свідомості учасників народ�
них повстань на Лівобережній Україні, Запорожжі // Феодалізм,
економіка, класова боротьба, культура. — К., 1986. — С. 231–251.

1364. Смолій В. Петро Дорошенко // Київ. — 1994. — № 7. —
С. 143–152.

1365. Смолій В. Українське козацтво: особливості та зако�
номірності становлення та розвитку // Українське козацтво: ви�
токи, еволюція, спадщина. — К., 1993. — Вип.1. — С. 4–10.

1366. Смолій В., Степанков В. Переддень Руїни (1650–1670 рр.) //
Київська старовина. — 1993. — № 6. — С. 2–16.

1367. Смолій В., Степанков В. Правобережна Україна у дру�
гій половині ХVІІ — ХVІІІ ст.: проблеми державотворення. — К.,
1993. — 71 с.

1368. Смолій В., Степанков В. Богдан Хмельницький. Соціаль�
но�політичний портрет. — 2 вид. доп. — К.: Либідь, 1995. — 624 с.

441

Козацька еліта Гетьманщини

1369. Смолій В., Степанков В. Богдан Хмельницький. Хроні�
ка життя та діяльності. — К.: Наукова думка, 1994. — 261 с.

1370. Смолій В.А. Возз’єднання Правобережної України з ук�
раїнськими землями в складі Російської держави. — К.: Науко�
ва думка, 1974. — 210 с.

1371. Смолій В.А. Феномен українського козацтва в загально�
історичному контексті // Український історичний журнал. —
1991. — № 5. — С. 61–72.

1372. Смолій В.А., Степанков В.С. У пошуках нової концепції
історії Визвольної війни українського народу ХVII ст. — К: Інсти�
тут історії АН України, 1992. — 41 с.

1373. Смолій В.А., Степанков В.С. Гетьман Петро Дорошенко //
Український історичний журнал. — 1992. — № 7–8. — С. 84–103.

1374. Смолій В.А., Степанков В.С. Українська національна ре�
волюція 1648–1676 рр. крізь призму століть // Український істо�
ричний журнал. — 1998. — № 1. — С. 3–24; № 3. — С. 3–23.

1375. Смолій В.А., Степанков В.С. Українська національна
революція ХVII ст. (1648–1676 рр.). — К.: Видавничий дім «Аль�
тернативи», 1999. — 351 с.

1376. Сокирко О.Г. Українські найманці (Охотницьке військо
Лівобережної Гетьманщини 1669–1672 рр.). — К.: ТОВ «Міжна�
родна фінансова агенція», 1998. — 44 с.

1377. Соловьёв С.М. Гетьман Выговский // Отечественные
записки. — 1859. — Т. СХХVII. — С. 43–64.

1378. Соловьев С.М. История Росси с древнейших времен.
1657–1676. — М., 2001. — Кн. VI. — Т. 11.

1379. Соловьев С.М. История России с древнейших времен. —
М., 1962. — Кн. VІІ. — Т. ХІV.

1380. Соловьев С.М. История России с древнейших времен. —
СПб., б/г. — Кн. 4. — Т. 16.

1381. Степанков В. Данило Нечай // Полководці Війська Запо�
розького. Історичні портрети. — К., 1998. — Кн. 1. — С. 241–260.

1382. Степанков В. Григорій Гуляницький // Полководці Вій�
ська Запорозького. Історичні портрети. — К., 1998. — Кн. 1. —
С. 81–100.

1383. Степанков В. Михайло Кричевський // Полководці Війсь�
ка Запорозького. Історичні портрети. — К., 1998. — Кн. 1. —
С. 177–192.

1384. Степанков В. Петро Дорошенко // Полководці Війська За�
порозького. Історичні портрети. — К., 1998. — Кн. 1. — С. 101–120.

442

В.В. Кривошея

1385. Степанков В., Чухліб Т. Тетяна Яковлєва про початок
Руїни // Україна в минулому. — К. — Львів, 1995. — Вип. VI.

1386. Степанков В.А. Формування української державної еліти
та особливості її менталітету у середині ХVІІ ст. (1648–1657).
Постановка проблеми // Українська козацька держава: витоки
і шляхи історичного розвитку (Матеріали третіх Всеукраїнських
історичних читань). — К.�Черкаси, 1993.

1387. Степанков В.С. Антифеодальна боротьба в роки виз�
вольної війни та її вплив на формування української держави
(1648–1654). — Львів, 1991.

1388. Степанков В.С. Боротьба народних мас Брацлавщини
проти нападу польсько�шляхетського війська у лютому — березні
1651 р. // Тези ІІІ Вінницької обласної історико�краєзнавчої кон�
ференції. — Вінниця, 1985. — С. 65.

1389. Степанков В.С. Боротьба трудящихся Брацлавщини
проти польсько�шляхетської агресії наприкінці 1654 — на початку
1655 рр. // ІІ Вінницька обласна історико�краєзнавча конферен�
ція. 1984. — Вінниця, 1984. — С. 9–10.

1390. Степанков В.С. Боротьба уряду Богдана Хмельницько�
го за об’єднання етнічних українських земель України у межах
національної держави (1648–1657 рр.) // На чолі козацької дер�
жави. Деякі аспекти історії Визвольної війни українського наро�
ду середини ХVII ст. — Рівне, 1994. — Вип. І. — С. 185–236.

1391. Степанков В.С. Гетьманство Івана Виговського: соціаль�
но�політична боротьба і проблеми державного будівництва (сер�
пень 1657 — вересень 1659 р.) // Середньовічна Україна. Збірник
наукових праць. — К.: Наукова думка, 1994. — Вип. 1. —
С. 88–108.

1392. Степанков В.С. Перемога під Батогом та її історичне зна�
чення // Тези Х Вінницької обласної історико�краєзнавчої конфе�
ренції. — Вінниця, 1991. — С. 33.

1393. Степанков В.С. Петро Дорошенко // Володарі геть�
манської булави. — К.: «Варта», 1995. — С. 285–314.

1394. Степанков В.С. Подільський полк на рубежі 50�60�х рр.
ХVII ст.: територія, адміністративний поділ, населення // ІХ Він�
ницька обласна історико�краєзнавча конференція. 5 вересня
1990 р. — Вінниця, 1990. — С. 36–37.

1395. Степанков В.С. Проблеми становлення монархічної
форми правління Богдана Хмельницького (1648–1657 рр.) // Ук�
раїнський історичний журнал. — 1995. — № 4. — С. 14–33.

443

Козацька еліта Гетьманщини

1396. Степанков В.С. Розвиток подій національного визволен�
ня на території Поділля влітку 1648 року // Подільська старовина.
Науковий збірник на пошану вченого і краєзнавця В.Д.Отама�
новського. — Вінниця: Вінницький обласний краєзнавчий му�
зей, 1993. — С. 153–162.

1397. Степанков В.С. Становлення державних інституцій у пів�
денно�східній Волині та причини їх ліквідації на початковому
етапі національної революції (1648 — серпень 1649 рр.) // Вели�
ка Волинь: минуле і сучасне. — Ізяслав, 1994.

1398. Степенькін С.Ю. Історія Корсунського полку в докумен�
тах та матеріалах Інституту рукопису ЦНБ ім. Вернадського НАН
України // Корсунський часопис. — 1995. — № 2. — С. 6–17.

1399. Степенькін С.Ю. Корсунський полк у XVII — на початку
XVIII століття // Корсунський часопис. — 1996. — № 4. — С. 7–15.

1400. Степенькін С.Ю. Корсунські полковники // Ми�
цик Ю.А., Степенькін С.Ю. Корсунщина козацька. — Корсунь�
Шевченківський, 1997.

1401. Стецюк К. Народні рухи на Лівобережній і Слобідській
Україні в 50�70�х роках ХVII ст. — К.: Видавництво АН УРСР,
1960. — 361 с.

1402. Сторожевский Н.К. Мартын Пушкар, первый полтавс�
кий полковник. — Житомир, 1890.

1403. Стороженко А. Очерки Переяславской старины. Иссле�
дования, документы, заметки. — К., 1900. — 233 с.

1404. Стороженко А. Радион Григорьевич Дмитрашко, полков�
ник Переяславский // Киевская старина. — 1893. — № 4. — С. 1–28.

1405. Стороженко А. Сербин — Вук, полковник Переяславс�
кий (1675–1682 гг.) // Киевская старина. — 1894. — № 1. —
С. 129–134.

1406. Стороженко А.В. Старые владельцы Переяславского по�
бережья (Акты и заметки) // Стороженко А.В. Очерки Переяславс�
кой старины. Исследования, документы и заметки. — К., 1900.

1407. Стороженко І.С. Богдан Хмельницький і воєнне мистецт�
во у визвольній війні українського народу середини ХVІІ століт�
тя. — Книга 1. Воїнні дії 1648–1652 рр. — Дніпропетровськ: Вид�
во Дніпропетровського державного університету, 1996. — 316 с.

1408. Стороженко І.С. Тієї слави козацької на вік не забудем. —
Дніпропетровськ, 1989.

1409. Стороженко І.С. Туган�бей — побратим Богдана Хмель�
ницького // На чолі козацької держави. Деякі аспекти історії

444

В.В. Кривошея

визвольної війни українського народу середини ХVІІ століття. —
Рівне, 1994. — Вип. І.

1410. Стороженко Н.В. Вакуленко Семен, сотник Пирятинский
(1696–1720) // Киевская старина. — 1891. — № 1. — С. 119–153.

1411. Стороженко Н.В. Полуботок или Свечка? (Эпизод из
истории малороссийского землевладения 2–й половины ХVII в.) //
Киевская старина. — 1890. — № 12. — С. 434–447.

1412. Страдомский А. Список известных сотников мглинских,
со времени учреждения при гетмане Брюховецком Стародубского
полка // Черниговские губернские ведомости. — 1853. — № 2. —
С. 465–466.

1413. Стрельський Г. Складач родоводів // Історичний кален�
дар ’97. — К., 1996. — С. 125–126. / «Пам’ять століть». № 4–6 / 96.
Спеціальний випуск.

1414. Струкевич О.К. Генеральний підскарбій Яків Марке�
вич // Український історичний журнал. — 1997. — С. 87–97.

1415. Струкевич О.К. Україна�гетьманщина та Російська ім�
перія протягом 50–80�х років XVIIІ ст. (політико�адміністратив�
ний аспект проблеми) /НАН України, Інститут історії України. —
К., 1996. — 100 с.

1416. Студеньова Л. Чернігівські князі, полковники, губер�
натори. — Чернігів: «Сіверянський літопис», 1998. — 148 c.

1417. Субтельний О. Український сепаратизм на початку
ХVIII ст. — К., 1994. — 238 с.

1418. Ткаченко М. Гуманщина в ХVІ — ХVІІ вв. — К.: ВУАН,
1927. — 32 с.

1419. Ткаченко М. Канівська сотня Переяславського полку
за Румянцевською ревізією (Студія з економічного та соціального
життя Полтавського Подніпров’я) (Окрема відбитка з VII–VIII кн.
Зап. іст�філ. від.). — К., 1926. — 65 с.

1420. Ткаченко М. Нарис історії Кременчуччини до початку
ХVIII ст. // Записки історико�філологічного відділу ВУАН. —
1929. — Т.ХХІV. — С. 55–78.

1421. Ткаченко М. Нариси з історії селян на Лівобережній Ук�
раїні в ХVII�ХVIII ст. // Записки історико�філологічного відділу
ВУАН. — Кн. ХХVI. — К., 1931. — С. 31–179.

1422. Томазов В. Вони служили Україні (з історії козацьких ро�
дів єврейського походження) // Хроніка — 2000. — 1998. — № 21–22.

1423. Томазов В. Генеалогія Мазепи у науковому доробку
О.М.Лазаревського Гетьман Іван Мазепа та його доба (До 285�річчя

445

Козацька еліта Гетьманщини

від дня смерті) // Тези доповідей наукової конференції «Гетьман
Іван Мазепа та його доба». — К.: «Просвіта», 1995. — С. 13–16.

1424. Томазов В. К генеалогии рода Модзалевских (потомство
стародубского полковника Тимофея Алексеевича) // Українська
генеалогія: теорія, методологія, історія та практика. Матеріли І ге�
неалогічних читань памяті Вадима Модзалевського. — К., 1996.

1425. Українське козацтво: сучасний стан та перспективи дос�
лідження проблеми (матеріали круглого столу) // Український
історичний журнал. — 1990. — № 12. — С. 12–29.

1426. Ульяненко В. Соціально�економічний розвиток Сосниць�
кої сотні середини ХVІІ — ХVІІІ ст. Природні ресурси, сільське
господарство, промисловість // Сіверянський літопис. — 2002. —
№ 5. — С. 29–36.

1427. Уманець Ф. Гетьман Мазепа. Историческая моногра�
фия. — Спб.: Типография М.Меркулова, 1897. — 8 / 456 / ІІІ с.

1428. Февр Л. Как жить историей // Бои за историю. — М.:
«Наука», 1991. — 360 с.

1429. Федоренко П. Воронковская сотня Переяславского полка
по Румянцевской описи. Отдельный оттиск из 12 вып. трудов Пол�
тавской ученной Архивной комисиии. — Полтава, 1915. — 151 с.

1430. Федорук Я. Критичні замітки до соціально�політично�
го портрета Богдана Хмельницького // Україна в минулому. —
К. — Львів: Львівське відділення Інституту української археог�
рафії НАНУ, 1994. — С. 190–210.

1431. Федорук Я. Політика Англії і антимосковська діяльність
Данила Калугера у 1655 році // Український археографічний
щорічник. — К.�Нью�Йорк, 2002. — Вип. 7. — С. 233–236.

1432. Федорук Я.О. Міжнародна дипломатія і політика Ук�
раїни 1654–1657. Ч. І. 1654 р. — Львів, 1996.

1433. Фицик Л.А. Деякі питання сучасної історіографії ук�
раїнської козацької старшини // Студії з історії Степової Украї�
ни. — Запоріжжя, 2003. — Вип. 1. — С. 81–87.

1434. Фицик Л.А. Сучасна історіографія української козаць�
кої старшини // Україна: вчора, сьогодні, завтра: Зб. нак. пр. /
Ред. кол.: Вашкевич В. та ін. — Запоріжжя, 2003. — С. 314–324.

1435. Флоря Б. Молоді роки Івана Богуна // Україна в мину�
лому. — К. — Львів, 1992. — Вип. 2. — С. 71–75.

1436. Хижняк З.І., Маньковський В.К. Історія Києво�Моги�
лянської академії. — К.: Видавничий дім «КМ Академія», 2003. —
184 с.

446

В.В. Кривошея

1437. Целевич О. Причинки до зносин П.Дорошенка з Поль�
щею в 1670–1672 рр. // Записки НТШ. — 1896. — Т. ХХVI. —
С. 1–26.

1438. Цибульський В. Волинь в перші роки Визвольної війни
українського народу середини ХVII століття // Україна: ретро�
спектива і перспектива. Зб. наук. праць. — К., 1999. — С. 24.

1439. Чепа А. Записка о малороссийских чинах // Киевская
старина. — 1897. — № 4, 5, приложение.

1440. Чухліб Т. Козацький устрій Правобережної України
(остання чверть ХVII ст.). — К.: Інститут історії України НАН
України, 1996. — 90 с.

1441. Чухліб Т. Володар Правобережної України: Семен
Палій // Бористен. — 1996. — № 11.

1442. Чухліб Т. Гетьман Правобережної України Андрій Моги�
ла (1684–1689) // Середньовічна Україна. — К., 1994. — Вип. 1.

1443. Чухліб Т. Євстафій Гоголь // Полководці Війська Запо�
розького. Історичні портрети. — К., 1998. — Кн. 1. — С. 63–80.

1444. Чухліб Т. Михайло Ханенко // Володарі гетьманської
булави. — К.: Варта, 1995.

1445. Чухліб Т. Соратники Богдана Хмельницького: військо�
во�політична діяльність Євстафія Гоголя (1648–1679 рр.) // Доба
Богдана Хмельницького (До 400�річчя від дня народження вели�
кого гетьмана). Зб. наук. праць. — К., 1995. — С. 142–160.

1446. Чухліб Т.В. Є.Гоголь — полковник Війська Запорозь�
кого та наказний гетьман Правобережної України // Українсь�
кий історичний журнал. — 1997. — № 1. — С. 94–103.

1447. Чухліб Т.В. Українсько�польська військова взаємодія під
час гетьманування С. Куницького (1683–1684 рр.) // Українсь�
кий історичний журнал. — 2000. — № 5.

1448. Шамрай С. До iсторiї Київської сотнi Київського полку //
Iсторико�географiчний збiрник. — К., 1928. — Вип. 2. — С. 134–146.

1449. Шамрай С. До історії Баришполя у XVIII ст. // Історич�
но�географічний збірник. — Т. 1. — К., 1927. — С. 93–120.

1450. Шамрай С. До історії залюдення Степової України
в ХVII ст. (Крилівщина і Лизаветчина) // Записки історико�філо�
логічного відділу ВУАН. — 1929. — Кн. ХХІV. — С. 207–290.

1451. Шамрай С. Київська сотня на Гетьманщині в ХVII–
ХVIII вв. (історико�географічна і економічна характеристика) //
Київський збірник історії й археології, побуту й мистецтва. —
К.: ВУАН, 1931. — Т. 1. — С. 159–283.

447

Козацька еліта Гетьманщини

1452. Шамрай С. Місто Бориспіль в ХVIII ст. // Записки істо�
рико�філологічного відділу ВУАН. — К., 1928. — Кн. ХХVІ. —
С. 35–85.

1453. Шамрай С. Місто Кобища в ХVIII ст. // Записки істори�
ко�філологічного відділу ВУАН. — К., 1928. — Кн. ХХVІ. —
С. 229–313.

1454. Шафранов П. Заметка о Павле Тетере // Киевская ста�
рина. — 1890. — № 7. — С. 128–129.

1455. Швидько Г.К. Еволюція українського козацтва гетьман�
щини в другій половині ХVII–ХVIII ст. // Проблеми історіографії
та джерелознавства історії запорізького козацтва: Зб.статей. —
Запоріжжя, 1993. — С. 14–17.

1456. Швидько А.К. Социально�економическое развитие го�
родов Украины в XVI–XVIII вв.: Учебное пособие. — Днепропет�
ровск, 1979. — 99 с.

1457. Швидько Г. Фамільні архіви Гетьманщини: археогра�
фічний аналіз публікацій // Український археографічний щоріч�
ник. Нова серія. Вип. 7. — К.�Нью�Йорк: Видавництво М.П.Коць,
2002. — С. 13–22.

1458. Швидько Г.К. Діловодчі акти козацьких органів влади
як джерело до історії міст Гетьманщини другої половини
ХVII–ХVIII ст. // Дніпропетровський історико�археографічний
збірник. — Дніпропетровськ: «Генеза», 2001. — С. 317–329.

1459. Швидько Г.К. У лиху годину (Про Ю.Хмельницького —
молодшого сина Б.Хмельницького) // Козацтво. — 1996. — № 1. —
С. 10–15.

1460. Швыдько А.К. Источники по истории городских посе�
лений Левобережной Украины в аотечественных архивохрани�
лищах (вторая половина ХVІІ — середина ХVІІІ в.). — Днепро�
петровск, 1986. — 84 с.

1461. Шевченко Ф.П. Про народ і класи�стани на Україні під
час визвольної війни 1648–1654 рр. // Середні віки на Україні. —
К., 1973. — Т. 2. — С. 44–55.

1462. Шевченко Ф.П. Політичні та економічні звязки Ук�
раїни з Росією в середині ХVІІ ст. — К.: Видавництво АН УРСР,
1959. — 500 с.

1463. Шевченко Ф.П. Формування та склад козацьких полків
на Східному Поділлі під час визвольної війни 1648–1654 рр. //
Тези ІІІ Вінницької обласної історико�краєзнавчої конференції.
4 вересня 1985 р. — Вінниця, 1985. — С. 63.

448

В.В. Кривошея

1464. Шевченко Ф.П., Смолий В.А. Восстание под предводи�
тельством Пушкаря и Барабаша // Вопросы истории. 1981. —
№ 2. — С. 180–183.

1465. Шутой В. Народна війна на Україні проти шведських за�
гарбників у 1708–1709 рр. — К.: Держполітвидав УРСР, 1951. —
238 с.

1466. Щербак В. Козацька верхівка другої половини ХVI — се�
редини ХVII ст. // Київська старовина. — 1997. — № 5. — С. 3–11.

1467. Щербак В. Українське козацтво: формування соціаль�
ного стану. Друга половина ХV — середина ХVІІ ст. — К.: «КМ
ACADEMIA», 2000. — 295 с.

1468. Щербак В.О. Джерела формування українського козацтва //
Український історичний журнал. — 1994. — № 2–3. — С. 75–83.

1469. Щербак В.О. Іван Сулима // Володарі гетьманської бу�
лави. — К.: Варта, 1995. — С. 141–151.

1470. Щербак В.О. Козацький реєстр 1638 р. як історичне
джерело // Наукові записки / Національний університет «Києво�
Могилянської академії». — Т. 20. Історичні науки. — Ч. 2. — К.,
2002. — С. 15–19.

1471. Щербак В.О. Основні етапи формування козацького
стану в Україні (кінець XV� середина XVIІ ст.) // Запорозьке ко�
зацтво в українській історії та національній свідомості. Мат�ли
міжн. наук. конф. — Київ�Запоріжжя, 1997. — С. 148–154.

1472. Щербак В.О. Тарас Федорович // Володарі гетьмансь�
кої булави. — К.: Варта, 1995. — С. 153–163.

1473. Щербак В.О. Формування козацького стану в Українi
(друга половина ХV — середина ХVII ст.). — К., Інститут історії
України НАН України, 1997. — 180 с.

1474. Щербак В.О. Чисельність українського козацтва напе�
редодні Хмельниччини // Запорозьке козацтво в пам’ятках
історії та культури. Матеріали міжнародної наукової конфе�
ренції. — Запоріжжя, 1997. — С. 161–164.

1475. Щербак В.О. Яків Острянин // Український історичний
журнал. — 1997. — № 6. — С. 71–77.

1476. Эйнгорн В. Очерки из истории Малороссии в ХVІІ в. І.
Сношения малороссийского духовенства с московским правительс�
твом. — М., 1899. — / 2 / ХІV, 3–1104 с.

1477. Яворницький Д.І. Історія запорізьких козаків: у 3 т. —
Львів: Світ, 1990–1992. — T. I. — 319 c., T. II. — 392 c., T. III. —
452 с.

449

Козацька еліта Гетьманщини

1478. Яковенко Н. Здобутки і втрати Люблінської унії // Ки�
ївська старовина. — 1993. — № 3. — С. 77–85.

1479. Яковенко Н. Латинське шкільництво і «шкільний гу�
манізм» в Україні кінця ХVІ — середини ХVІІ ст. // Київська
старовина. — 1997. — № 1–2. — С. 11–27.

1480. Яковенко Н. Нарис історії України з найдавніших часів
до кінця XVIII ст.: (Навчальний посібник для учнів гуманітарних
гімназій, ліцеїв, студентів історичних факультетів вузів, вчите�
лів.) — К.: Генеза, 1997. — 312 с.

1481. Яковенко Н. Українська шляхта з кінця XIV до середи�
ни XVII ст. (Волинь і Центральна Україна). — К.: Наукова дум�
ка, 1993. — 416 с.: іл.

1482. Яковенко Н. Шляхта в козацькій революції середини
ХVІІ ст. (полемічні зауваги до схеми В’ячеслава Липинського) //
Козацькі війни ХVІІ століття в історичній свідомості польського
та українського народів. Матеріали другої польсько�української
наукової зустрічі (Львів, 12–13 жовтня 1995 р.). — Львів�
Люблін, 1996.

1483. Яковенко Н.М. Між Правдою та Славою (не зовсім юві�
лейні роздуми до ювілею Богдана Хмельницького) // Сучасність. —
1995. — № 12. — С. 68–75.

1484. Яковенко Н.М. Склад шляхти�землевласників Київсь�
кого воєводства напередодні визвольної війни українського наро�
ду // Феодалізм на Україні. Збірник наукових праць. — К., 1990.

1485. Яковлева Т. Гетьманщина в другій половині 50�х років
ХVII століття. Причини і початок руїни. — К.: Основи, 1998. — 447 с.

1486. Яковлева Т. Іван Богун�Федорович // Київська старо�
вина. — 1992. — № 5. — С. 43–53.

1487. Яковлева Т. Руїна Гетьманщини. Від Переяславської
ради — 2 до Андрусівської угоди (1659–1667 рр.). — К.: «Осно�
ви», 2003. — 643 с.

1488. Яковлева Т. Украинская шляхта и государственная
идея в годы освободительной войны // Національно�визвольна
війна українського народу середини XVII століття: політика, іде�
ологія, військове мистецтво. — К.: «Генеза» 1998. — С. 131–141.

1489. Яковлева Т.Г. Іван Богун: проблеми біографії // Укра�
їнський історичний журнал. — 2000. — № 2. — С. 147–157; № 4. —
С. 144–152.

1490. Ярова Г.І. До родоводу козацько�старшинського роду
Кліш // Кривошея В.В. Українська козацька старшина. Ч. 2. Си�

450

В.В. Кривошея

нодики як джерело до козацько�старшинської генеалогії. — К.,
1998. — С. 81.

1491. Andrusiak M. Z jstatnich lat P. Tetery // Kwartalnik His�
toryczny. — 1937. — zeszyt III. — S. 558–561.

1492. Czolowski A. Udostojenie herbu (Abdank) Jana Wygowsko�
go, hetmana wojsk saporoskih z r. 1659 // Miesiecznik Heraldy�
czny. — 1909. — № 12.

1493. Dabrowski J. Pochodzenie spoleczne i drogi kariery
wyzszej starszyzny kozackiej w latach 1648–1657 // Zeszyty naukowe
uniwersytetu Jagiellonskiego. — 1993. — MХLIХ. — Prace histo�
ryczne. — Z. 101.

1494. Gajecky G. The Administration of the Cossack state: the
Pryluka regiment // Збірник на пошану професора, доктора Олек�
сандра Оглоблина. — Нью� Йорк, 1977. — С. 173–209.

1495. Gajecky G. The Cossack Administration of the Hetmana�
te. — V. 2. — Cambridge, 1978.

1496. Gajecky G. The Cossak Administration of the Hetmanate. —
V. 1. — Cambridg, 1978.

1497. Herbarz Polski Kaspra Niesieckiego S.J. — Lipsk, 1845. —
T. Х.

1498. Korzon T. Dola i niedola Jana Sobieskiego. 1629–1674.,
wyd. 2. — Krakow: Akademija umiejetnosci, 1898. — T. 1.

1499. Urzednicy wojewodztw kijowskiego i czernihowskiego
ХV–ХVIII wieku. Cpisy. Oppacowali E.Janas i W.Klaczewski. —
Kornik, 2002.

1500. Wojcik Z. Nieznane dokumenty do biografii Pawla Te�
tery, Jerzego Chmilnichiego i Jozefa Tukalskogo // Przeglad His�
toryczny. — Warzawa, 1961. — T. LII. — Zesz. 2. — S. 524–525.

451

Козацька еліта Гетьманщини

НАУКОВЕ ВИДАННЯ

Володимир Володимирович КРИВОШЕЯ

КОЗАЦЬКА ЕЛІТА
ГЕТЬМАНЩИНИ

Формат 60x84 1/16. Папір офсетний.

Гарнітура SchoolBookC. Друк офсетний.

Умовн. друк. арк. 26,27. Обл.�вид. арк. 24,61.

Підписано до друку 18.11.2008. Зам. №

Інститут політичних і етнонаціональних досліджень
ім. І. Ф. Кураса НАН України

01011, Київ�11, вул. Кутузова, 8; тел.: 285�73�11

Друк ТОВ «Видавництво Дельта»
04071, м. Київ, вул. Прирічна, 37, к. 145

Свідоцтво про реєстрацію № 2044 від 23.12.2004
тел./факс: (044) 463�49�47

e�mail: delta_vidav@ukr.net

