
Пам’яті професора
Миколи Павловича Ковальського,
мого дорогого наукового керівника,
присвячується

Щиро дякуємо за фінансову підтримку даного видання

ПАТ «Оболонь», в першу чергу Олександру Слободяну

і Сергію Блощаневичу;

українцям Канади о. Григорію Філю,

о. Михайлу Шкрумеді, Сергію і Леонтині Радчук,

Марії Корчевич, Юрію і Орисі Лисик;

Гельмуту Пенгеру (Німеччина);

парафіянам Свято-Духівського храму

при Національному університеті

«Києво-Могилянська Академія»

(Українська Православна Церква

Київського Патріархату).

2

National Academy of Sciences of Ukraine
M. S. Hrushevs’kyi Institute of Ukrainian Archeography

And Sources Studies
Kyiv 2014

НАЦІОНАЛЬНА АКАДЕМІЯ НАУК УКРАЇНИ

Інститут української археографії та джерелознавства
ім. М. С. Грушевського

Інститут історії України

Канадський інститут українських студій (Едмонтон)

Джерела з історії
Національно-визвольної війни

українського народу
1648-1658 рр.

Т. 3
(1651-1654 рр.)

Київ 2014

ББК Т.3(2)42 + Т.3 (24к)442
Б 87

Даний збірник продовжує собою чотиритомну серію джерел з історії На-
ціонально-визвольної війни українського народу 1648-1658 рр., насамперед
архівних, виявлених в польських архівосховищах. Джерела проливають світло
на тогочасні військово-політичні події, висвітлюють героїчну боротьбу укра-
їнського народу за свободу й державну незалежність. Джерела головним
чином подані на мові оригіналу (з перекладом українською), скорочення
зроблені як виняток і позначені квадратними дужками (вони як правило сто-
суються сюжетів, які не мають безпосереднього відношення до заявленої
теми). У даному томі додана рубрика «Матеріали», де вміщені деякі статті
упорядника переважно джерелознавчого характеру, які стосуються Переяс-
лавської ради 1654 р.

Для науковців, викладачів вузів, студентів, усіх, хто цікавиться історією.

Упорядник:
доктор історичних наук, професор,
протоієрей УПЦ Київського Патріархату о. Юрій Мицик

Рецензенти:
доктор історичних наук, професор Віктор Брехуненко;
доктор історичних наук, професор Валерій Степанков

Редколегія
В. А. Брехуненко, Д. В. Бурім, О. О. Маврін, Г. К. Швидько

Затверджено до друку рішенням ученої ради
Інституту української археографії та джерелознавства

імені М. С. Грушевського НАН України

Усі права застережено. Передрук будь-якої частини цього видання
у будь-якій формі та будь-яким способом, зокрема й електронним,

без письмової згоди автора заборонено.

ISBN 978-966-02-6571-4 (загальний) © Юрій Мицик, текст, 2014
ISBN 978-966-02-7361-0 (Т. 3)

Передмова

Національно-визвольна війна українського народу або Національної рево-
люції 1648-1658 рр. є кардинальною подією в історії України і взагалі однією
з найважливіших в її історії. Про значення цієї війни і гостру необхідність пуб-
лікації джерел з її історії, нами вже говорилося у передмовах до попередніх
двох томів серії. Цим томом продовжуємо публікацію джерел. Якщо у першому
томі наводились тексти джерел 1648-1649 рр., у другому – 1650-1651 рр., то
тут наводяться джерела, що висвітлюють події 1652-1654 рр. Треба зауважити,
що джерельна база щодо цього періоду Національно-визвольної війни є мен-
шою. Це пояснюється перш за все зниженням інтересу до неї з боку ворожого
табору – панівних станів Речі Посполитої. Війна затягувалась, вона переста-
вала сприйматися цими станами як сенсаційна подія, а потім Річ Посполита
вступить у роки «потопу» і буде змушена займатися не тільки придушенням
повстання в Україні-Гетьманщині, але й відбиватися від ударів Московської
держави, Швеції, Трансільванії, Бранденбургу, тому увага творців джерел, все
більше переключається на хід боротьби з цими країнами, а також на проблеми
в самій Речі Посполитій. Якщо говорити про табір українських повстанців, то
джерельна база цього походження залишається дуже малою. Це пояснюється
тривалим бездержавним періодом України, коли вона була колонією інших дер-
жав, в першу чергу Росії та Польщі, джерела нищилися внаслідок війн (досить
згадати спалення польськими та російськими карателями відповідно Чигирина
у 1664 р. та Батурина у 1708 р., коли були знищені безцінні архіви Гетьман-
щини). До того ж джерел повстанського табору a priori було менше, ніж у про-
тилежному табору, бо основну масу повстанців складали селяни, які не писали
мемуарів та літописів, хоча б тому що у своїй переважній більшості були не-
письменними.

Подані нижче джерела виявлені нами у польських архівосховищах у Вар-
шаві (Архів Головний Давніх Актів, Національна Бібліотека, Бібліотека
Варшавського університету), Кракова (Бібліотека Чарторийських, Бібліотека
Польської Академії наук, Ягеллонська бібліотека), Вроцлава («Оссолінеум»,
Бібліотека Вроцлавського університету), досить добре представлені джерела
з відділу рукописів Національної бібліотеки України у Львові, Центрального
державного історичного архіву України у Києві, Російського Державного Ар-
хіву Давніх Актів у Москві, меншою мірою представлені документи з Інституту
рукописів Національної бібліотеки у Києві, Дніпропетровського історичного
музею, Центрального Державного Історичного Архіву Білорусі (Мінськ).
Частина з них вже була видрукована нами, особливо в перекладі українською.
Однак вони були видані в малотиражних виданнях, що типово для України
кінця ХХ-початку ХХІ ст., вони часто залишались невідомими вітчизняним до-
слідникам, не кажучи вже про зарубіжних. Меншою мірою використано жур-

5

нальні публікації останнього часу розпорошені по різних виданнях. Для пуб-
лікації взято джерела, які відображають в основному хід воєнних дій і дипло-
матичну боротьбу тощо. Враховуючи, що вони походять в основному з по-
льсько-шляхетського табору, треба особливо критично ставитися до їхньої
інформації. Ми старалися максимально повно надрукувати документи, створені
в таборі українських повстанців (універсали й листи Богдана Хмельницького
та його сподвижників, заповіти тощо), але їх збереглося дуже й дуже мало. Си-
туацію в таборі повстанців висвітлюють також «конфесати» (протоколи допиту
полонених), хоча тут простежується рука карателів, які проводили допит. До-
кументи розташовані в хронологічному порядку. Якщо джерело не датоване,
то в заголовку вказується вірогідна дата написання, але ставиться знак питання.
В окрему частину винесені наративні джерела, де вміщені переважно літописи
й хроніки, що розповідають про події кількох років війни. Є й додатки, куди
увійшли переважно тексти джерел 1648-1651 рр., які з різних причин не
увійшли у попередній том серії, є й відділ «Регести», де вміщені документи у
скороченому вигляді (так вони часу були зафіксовані, а звернутися до них, щоб
опублікувати їх у повному обсязі ми не мали змоги через наслідки тяжкої хво-
роби (інсульт), внаслідок чого доводиться зокрема друкувати тільки одним
пальцем, та й то лівою рукою. Підготовка цього тому відбувалася в часи Май-
дану-2 і московської агресії в Криму і на Донбасі. Надто важко морально дру-
кувати джерела ХVІІ ст., коли постійно чекаєш свіжих новин з фронту і особ-
ливо коли вони приходять трагічні. До того ж і раніше було дуже складно
знайти кошти на видання, а тепер і поготів. Через це довелось зменшити і без
того невеликий тираж тому. У даному томі додана рубрика «Матеріали», де вмі-
щені деякі статті упорядника переважно джерелознавчого характеру, які сто-
суються Переяславської ради 1654 р. Через прикрий недогляд у т.2 подано геог-
рафічний покажчик до т. 1. Щоб усунути цей недолік принаймні частково,
вміщуємо тут покажчик до т. 2. Коментарі подані у якнайстислішому вигляді.
Якщо подати розгорнуті коментарі, то це збільшило б обсяг тому на 30%. Але
чи потрібні такі коментарі у виданні, яке розраховане переважно на спеціаліс-
тів? Ми вирішили подати тільки короткий коментар, переважно до «Віршова-
ної хроніки», в якій багато алегорій та натяків, додали пояснення до джерел з
історії Переславської ради та деяких документів і вирішили на цьому поста-
вити крапку. Тим більше, що на самому початку тому подається список осіб,
найчастіше згадуваних у ньому.

Майже всі джерела подані без скорочень (скорочення допускалися як виня-
ток і стосувалися тих сюжетів, які не мали безпосереднього відношення до
подій Національно-визвольної війни). Тексти написані польською мовою (їх
більшість) подані згідно з сучасними вимогами передачі тексту, розробленими
польськими археографами, але з певними корективами. Вони обумовлені нами
в статті [1]. Тексти подані староукраїнською мовою подані згідно з правилами,
розробленими Я. І. Дзирою [2], але з деякими незначними уточненнями (так,
нами не розкриваються титла), російськомовні тексти подані згідно з «Прави-
лами издания документов ХVІ-XVІІІ вв.» (М., 1969). Деякі джерела (переважно

6

латинською та німецькою мовами) подані нами лише в перекладі українською.
Це викликано в основному тим, публі-кація оригіналу була здійснена в від-
носно доступних виданнях. В заголовках джерел вказується дата і місце його
написання, різновид джерела, автор і адресат (якщо є) джерела. Всі дати по-
дані за новим стилем, хоча в разі потреби проставлено паралельне (за новим і
старим стилями) датування. Після тексту джерела вміщена археографічна ле-
генда (місцезнаходження джерела в архівосховищі, сигнатура, сторінка чи
аркуш, вказівка на автентичність), подається переклад українською. У всіх тек-
стах розділові знаки розставлені за смислом, виходячи з сучасних правил пра-
вопису. Зазначимо, що написання титулів та урочистих звернень подано з малої
літери. Так, слова «й. к. м.», тобто «його королівська милість» подані з малої лі-
тери, а не з великої як в оригіналі. Загальноприйняті в той час скорочення, як
от: п. – пан, пп. – панове, й. к. м. – його королівська милість (мость), й. кн. м.
– його князівська мость, в. м. – ваша мость, п. м. м. – пан мій милостивий (мос-
тивий), В. кн. Л. – Велике князівство Литовське не розшифровуємо у тексті.
Повний список скорочень подається у спеціальній рубриці. Суцільний текст
розділений на абзаци. Пропуски у тексті викликані ушкодженнями оригіналу
по можливості відтворені в квадратних дужках. Явні помилки в тексті виправ-
лені без обумовлень, а ті, що не піддаються виправленню обумовлюються в
підрядкових примітках. Пропущений текст позначається квадратними дуж-
ками, нерозбірливі слова перекладаються за смислом, але ставиться знак (?),
нерозбірливі незначні фрагменти позначені знаком (…)*. Збірник має іменний
та географічний покажчики, список скорочень. У додатках вміщено в основ-
ному реґести документів і документи, які з різних причин нре були вміщені в
попередніх двох томах.

Висловлюю щиру вдячність за цінні поради і організаційну допомогу д. і. н.,
професору Віктору Брехуненку і к. і. н. Інні Тарасенко. Щиро дякую також за
переклад деяких архаїчних слів польською мовою проф. Петру Бореку (Кра-
ків), також к. і. н, доц. Оресту Зайцю, к. ф. н. Наталі Пухальській, Олександру
Кислюку за переклади текстів з латинської; за виявлення окремих документів
в архівосховищах і надання нам для публікації д. і. н. Євгену Луняку, д.і.н.
Ярославу Федоруку та н. с. Володимиру Кравченку

Примітки:
1) Мицик Ю. А. Із листування українських письменників-полемістів 1621-

1624 рр. // Записки Наукового Товариства імені Шевченка. – Львів, 1993. – Т. 225. –
Праці історико-філософської секції. – С. 310–347.

2) Літопис Самовидця. – К., 1971. – С. 40–42.

7

Список скорочень:

АГАД – Архів Головний Актів Давніх у Варшаві
АКВ – фонд АГАД «Архів коронний у Варшаві»
АЗ – фонд АГАД «Архів Замойських»
АР – фонд АГАД «Архів Радзівілів»
АС – фонд ДА у Кракові «Архів Сангушків»
ЗП – фонд ДА у Кракові «Зібрання Піночі»
ЗР – фонд ДА у Кракові «Зібрання Русецьких»
БВУ – Бібліотека Варшавського університету
БПАН – Бібліотека Польської Академії наук у Кракові
БЯ – Бібліотека Ягеллонська в Кракові
ВР – відділ рукописів
ВМ – відділ мікрофільмів
ДІМ – Дніпропетровський історичний музей
ДА – Держархів у Кракові
НБ – Національна бібліотека
Корфус І. – Corfus I. documente privitoare la storia Romanilor culuse din Ar-
chivele polone. Secolul al XVII –lea. -Bucuresti, 1983
РДАДА – Російський Державний Архів Давніх Актів (Москва)
СЛ- «Сіверянський літопис»
Ч – Бібліотека Чарторийських у Кракові
ЦДІАУ – Центральний державний історичний архів України
Ich m., m .p. p. – їх милість, милостиві панове
Ich mći, ich mśći – їх милість, їхні милості
J. k. m., j. m. mśći – його королівська милість
K(r). j. m., K(r). mśći m. – король його милість
M. p. p. – милостиві панове
МКР – Jakuba Michałowskiego księga pamiętnicza... Kraków, 1864
P. p. – панове
P. B. – Господь Бог
W. m. – ваша милість
w. w., m. m. – ваші милості
w. x. m. – ваша князівська милість

8

9

Архієпископ гнезненський (примас) Мацей Лубенський (1641–1652)

Архієпископ львівський Миколай Кросновський (1645–1653)

Воєвода краківський Станіслав Любомирський (1638–1649)

Воєвода мстиславський Фрідріх Сапіга (1647–1650)

Воєвода познанський Кжиштоф Опалінський (1637–1655)

Воєвода руський Єремія Міхал Вишневецький (1646–1651)

Воєвода смоленський Єжі Кароль Глебович (1643–1653)

Воєвода троцький Миколай Абрагамович (Абрамович) (1647–1651)

Воєвода чернігівський
Марцін Калиновський (1635–1652), гетьман
польний коронний

Генерал артилерії коронної Кжиштоф Арцішевський (1646–1650)

Генерал артилерії литовської Миколай Абрахамович (Абрамович) (1634–1651)

Гетьман великий коронний Станіслав «Ревера» Потоцький (1654-1667)

Гетьман польний коронний
Марцін Калиновський (1646-1652)
Станіслав «Ревера» Потоцький (1652-1654)

Гетьман великий литовський Януш Кишка (1648–1654)

Гетьман польний литовський Януш Радзівіл (1646–1654), жмудський староста.

Господар валаський Матвій Басараб (1632–1654)

Господар молдавський
Василь Лупу (Лупул) (1634–1653)
Стефан Георгіца (1653-1661)

Електор бранденбурзький
Фрідріх Вільгельм Гогенцолерн, прусський князь
(1640–1688)

Єпископ київський Станіслав Заремба (після жовтня 1646-1653)

Єпископ краківський Петр Гембіцький (1642–1657)

Єпископ луцький Анджей Гембіцький (1638–1654)

Єпископ хелмінський
Анджей Лещинський (1646–1652),
коронний підканцлер

Єпископ холмський Станіслав Пстроковський (1645–1657)

Інстигатор коронний Даніель Житкевич (1646-1656)

Канцлер великий коронний
Анджей Лещинський (1650-1653)
Стефан Корицінський (1653-1658)

Канцлер великий литовський Альбрехт Станіслав Радзівіл (1623–1656)

Каштелян брацлавський Габріель Стемпковський (1634–після 1655)

Князь трансільванський
(семигородський)

Д’єрдь ІІ Ракоці (1648-1662, з перервами)

Конюший коронний Олександр Міхал Любомирський (1645-1668)

10

Король іспанський Філіпп ІV(1621–1665)

Король Речі Посполитої Ян Казимир Ваза (листопад 1648–1668)

Королева Речі Посполитої Людвіка Марія (1645–1667)

Королевич
(брат Владислава ІV і Яна Казимира)

Карл Фердінанд, єпископ плоцький
(1640-1655) і вроцлавський (1625-1655)

Кухмістр коронний Ян Цигенберг-Залеський (1653-1675)

Ловчий подільський Яцек (Гіацинт) Шемберк (1641-1657)

Маршалок коронний великий Єжі Себастіян Любомирський (1650-1662)

Маршалок коронний надвірний Лукаш Опалінський (1650-1662)

Маршалок великий литовський Олександр Людвік Радзівіл (1637–1654)

Мечник коронний Міхал Зебжидовський (1647–1667)

Папа римський Іннокентій Х (1644–1655)

Підканцлер коронний Ієронім Радзейовський (1650-1652)
Стефан Корицінський (1652-1653)
Анджей Тшебицький (1653-1658)

Підканцлер литовський Казимир Леон Сапіга (1645–1656)

Підскарбій великий коронний Богуслав Лещинський (1650-1658)

Підскарбій великий литовський Гедеон Тризна (1644–1652)

Підсудок подільський (кам’янецький)
Єронім Конашевський (Конашовський)
(1649–1654)

Підчаший коронний Ян Петр Опалінський (1651-1653)

Примас див. архієпископ гнезненський

Референдар світський коронний Станіслав Лясковський (1651-8.03.1654)

Староста жмудський Януш Радзівіл (1646–1653)

Султан турецький Мухамед ІV (8.08.1648–1687)

Хан кримський Іслам-Ґірей ІІІ (1644–1654)

Хорунжий великий коронний Олександр Конецпольський (1641–1656)

Хорунжий львівський Миколай Бєгановський

Цар московський Олексій Михайлович Романов (1645–1676)

Частина I

1652 р.
№ 1

1652, січня 9. – Чигирин. – Лист Б. Хмельницького до А. Кисіля
«Jaśnie wielmożny mść panie wojewodо kijowski, mnie wielce mść panie i bra-

cie!
Wzajem powinszowaszy w. m. m. m. panu świat chwałebnych i uroczystej ra-

dośći Zbawieciela świata, życze, aby Pan pokoju pokój, wojski anielskiemi na ziemi
odwołany, i w naszej ziemi trwałi i więcej nie targali zachować raczył. Do czego i
my będąc ochotni i z łaski j. k. m. wielce wdzięczni, panu naszemu młśćwemu wi-
ernie słuzac i Rzptej szczerze przyjając, wedłe wszytkiej informacjej w. m. m. m. p.
postępujemy. Regestr wojskowy posłemy do w. m. m. m. pana do grodu, skoro spor-
zadzimy. Tarditas teraz, która pierwiej nie była, gdyśmy regestrowali wojsko, ex tu-
multibus urosła, ale i z tym nie omieszkamy. Postronnym posiłków nie daliśmy i nie
dajemy, jakośmy w. m. m. m.panu oznajmili. Wojsko za Dniepr racz w. m., m. m.
pan, śrzodkami mądremi dyrygować, aby szło bez zaczepek w Czernihowczyne i
Nizyńczyzne wedłe punktów poprzysiężonych. A co się nie postanowiło w punk-
tach, żeby w Kijowczyźnie za Dnieprem stalo, to w. m., m. m. pan, racz i sam
uważać, że być nie powinno. Prosimy tez wielce w. m., m. m. pana, aby towarzys-
two nasze regestrowe, które nie mogło się z Czernihowczyzny i Nizynczyzny tak
prędko wyprowadzić, cokołwiek moglo przemieszkać. A my zakażemy i zakaza-
liśmy, żeby najmniejszej okazjej do wzruszenia nie dawali. I nie dadzą, tylko w. m.,
m. m. pan, racz w to potrafiać, aby krzywdy nie mieli od Wojska j. k. m. koronnego,
bo co czasem wyrostek albo czura uczyni, o tym i starsi nie wiedzą a z małej iski-
erki wielki ogień bywa.

Po wtore, o to wielce prosze w. m., m. m. pana: My bunty uskromiliśmy kor-
suńskie i zadnieprskie uskromić staramy się słuszniemi srzodkami wedle informacjej
w. m., m.m.pana. Posły na sejm slać nie omieszkamy, tylkoż teraz nie rychłosmy od
w. m., m. m. pana, wzięli wiadomość. A jakośmy wedle perswazjej w. m., m. m.
pana, i j. m. p. chorążemu koronnemu ochotnie spełnić starali się, tak i wielmożnemu
j. m. p. starośćie kamienieckiemu afektem we wszytkim dosyć czynić gotowiśmy
dla jaśnie wielmożnego ś. p. j. m. p. krakowskiego, dobrodzieja naszego. Podsta-
rośćim j. msci żadnej nie będzie krzywdy. Przy tym wielce prosimy, abyś w. m., m.
m. p., list do j. k. m. co prędzej raczył dyrygować od nas i nasza wierność j. k. m. ko-
mendować. Także gdy Wojsko j. k. m. koronne za Dniepr pójdzie na Rzyszczow,
aby nie zajmowało, prosimy. Tudzież i poslów naszych na sejm wedłe szczerej przy-
jaźni racz w. m., m. m. pan, życzliwie promowowaś.

11

A co w. m., m. m. pan, raczysz pisać, że z Kijowa ustepować myslić raczysz, to
nam dziwno, chybabzy za Dniepr, ale gdzie indziej nie rozumiemy, aby w. m., m. m.
pan, chciał odjezdzać, bo by to bylo nam niepocieszno. Gdyż po łasce Bożej żadnej
nie masz okazjej do tego, raczej z pracy swej w. m., m. m. pan, i ja nie ucieszymy
się i P. Boga pochwalimy? Bo pragnę o wszytkim z w. m., m. m. panem, znieść się
i rozmowić i postanowić.

A zatem łasce w. m., m. m. pana, jako najpilniej powolność moją załecam.
Z Czehiryna 9 januarii 1652.
W. m., m. m. p., we wszem życzliwy i powolny sługa Bohdan Chmielnicki, het-

man z Wojskiem j. k. m. Zaporoskim.»
(Sysyn F. E. Dokuments of Bohdan Xmel’nyc’kyj. //Harvard ukrainian studies. –

V. II. – № 4. – December 1978. – C. 518-519).

Переклад
Ясновельможний мость пане київський воєводо, мені вельми мостивий пане

і брате!
Взаємно повіншувавши в. м. м. м. пану хвалебних свят і урочистої радості

Спасителя світу, зичу, щоб Господь миру мир, ангельськими військами на землі
відкликаний, i в нашій землі тривали і більше не смикали зволив зберегти. Дo
чого i ми будучи охотні i милості й. к. м. вельми вдячні, нашому милостивому
пану вірно служачи i Речі Посполитій щиро сприяючи, згідно з всією інфор ма-
цією в. м. м. м. п. чинимо. Військовий реєстр пошлемо дo в. м. м. м. пана до
гроду, як тільки впорядкуємо. Млявість тепер, котра раніше не була, коли ми ре-
єстрували військо, зросла через бунти, aлe i з цим не затримаємося. Підмоги
іноземним не давали i нe даємо, як ми в. м. м. м. пану повідомили.

Зволь в. м. м. м. пан мудрими засобами скерувати військо за Дніпро, щоб
воно йшло без конфліктів у Чернігівщині і Ніжинщині згідно з присягнутими
умовами. A щo не постановлено в умовах, що у Київщині за Дніпром стало, це
в. м. м. м. пан зволь i сам зауважити, що не повинно бути. Просимо теж вельми
в. м. м. м. пaнa, щоб наше реєстрове товариство, котре нe могло так швидко
вийти з Чернігівщини і Ніжинщини, могло там якийсь час мешкати. A ми за-
боронимо і заборонили, щоб найменшого приводу дo заворушень нe дaвали. I
нe дадуть, тільки в. м. м. м. пан зволь, постаратися, щоб не мали кривди від
війська й. к. м. коронного, бо що часом підліток або джура вчинить, прo це й
старші не знають, a з малої iскорки буває великий вогонь.

Пo друге, про що дуже прошу в. м. м. м. пана: Mи приборкали корсуньські
бунти i стараємося приборкати задніпровські належними засобами згідно з ін-
формацією в. м. м. м. пана. Не затримаємося вислати послів на сейм, тільки ж
тепер не скоро від в. м. м. м. пана взяли відомість. A як ми згідно з порадою в.
м м. м. пана й. м. п. коронному хорунжому oхоче старалися сповнити, так i
вельможному й. м. п. кам’янецькому старості з запалом в усьому ми готові до-
сить чинити для ясновельможного св. п. п. краківського, нашого добродія. Під-
старостам й. мості не буде жодної кривди. При цьому вельми просимо, щоб в.
м. м. м. п. лист дo й. к. м. зволив якнайшвидше скерувати від нас i нашу вірність
й. к. м. рекомендувати. Taкож коли військо й. к. м. коронне зa Дніпро піде на

12

Ржищев, то щоб не займало його, просимо. Tакож і наших послів нa сейм згідно
із щирою приязню зволь в. м. м. м. пан зичливо сприяти.

A щo в. м. м. м. пан зволиш писати, що з Kиєва зволиш думати виїхати, це
нам дивно, хіба що за Дніпро, aлe не розуміємо щоб кудись в інше місце в. м.
м. м. пан хотів виїжджати, бo це було б нам невтішно. Коли ж по милості Божій
жодної не маєш оказії до цього, швидше зі своєї праці в. м. м. м. пан i я не вті-
шимося і Господа Бога похвалимо? Бo прагну про все з в. м. м. м. паном знес-
тися і розмовляти і ухвалювати.

А за цим милості в. м. м. м. пана якнайретельніше свою покірність.
З Чигирина 9 січня 1652.
В. м. м. м. п. в усьому зичливий і покірний слуга Богдан Хмельницький,

гетьман з Військом й. к. м. Запорізьким.

№ 2
1652, cічня 10. – Чигирин. – Лист Б. Хмельницького

до короля Яна Казимира
«Najasniejszy młciwy królu panie, panie nasz wiełce młćiwy!
Wierność poddaństwa naszego tak staramy się zachować, jakoby ni w czym

najaśniejszy majestat w. k. m., p. n. mlciwego, nie byl urażon. Buntowników karząć
a regestra wypisu wojskowego sporzadzając sedulo posłów wyprawiwszy, dalsze
petita swe do majestatu w. k. m., p. n. mlciwego, wnieśiemy i prośimy, aby w. k. m.,
pan nasz młćiwy, kłemencja nam, sługom i poddanym swoim okazywać raczył. A
my, znosząć się z jaśnie wielmożnymi ich mćiami panem wojewodą kijowskim i
panem wojewodą czernihowskim jako komisarzami na to ordynowanemi, będziemi
postrzegać, żeby pokój święty w najmniejszej rzecy nie był naruszony, żeby już po-
stronne państwa nie cieszyli się. A że w. k. m., p. nasz młćiwy, na miejscu świętej pa-
mięci jaśnie wielmożnemu j. m. p. wojewodzie czernihowskiemu, wielce w. k. m.,
p. n. młćiwemu, podziekowawszy, z naszej tez strony postrzegać będziemy, jakoby
żadna do naruszenia pokoju nie dała się occasio.Posłowie nasi że (na) początek sejmu
nie pospieszą, a to z tej racjej musi być, żeśmy się nie prędko o złożeniu sejmu do-
wiedzieli. Lecz nie omieszkamy z wiernym poddaństwem i z sporzadzonym reges-
trem onych do w. k. m., p. n. młćiwego, wyprawić.

Przy tym upadając do nóg majestatu w. k. m., p. n. młćiwego, jako najpilniej mi-
lośćiwej się łasce oddajemy.

Z Czehiryna 10 januarii 1652.
Waszej k. m., p. n. młćiwego, najniżsi słudzy i wierni poddani
Bohdan Chmielnicki, hetman z Wojskiem w. k. m. Zaporoskim.»
(Sysyn F. E. Dokuments of Bohdan Xmel’nyc’kyj//Harvard ukrainian studies. –

V. II. – № 4. – December 1978.-. – C. 520-521).

Переклад
Найяснійший милостивий королю, пане, пане наш вельми мостивий!
Вірність нашого підданства так стараємося зберегти, щоб ні в чому найяс-

ніший маєстат в. к. м. п. н. милостивого не був порушений. Бунтівників карати
і реєстр військового випису впорядковувати навмисно послів відправивши,

13

подальші свої петиції дo маєстату в. к. м. п. н. милостивого вносимо і прохаємо,
щоб в. к. м., пан наш мостивий, милість нам, своїм слугам і підданим, зволив
виявляти. A ми, контактуючи з ясновельможними їх мостями паном київським
воєводою i паном чернігівським воєводою як комісарами визначеними для
цього, будемо стежити, щоб святий мир і в найменшій речі не був порушений,
щоб вже іноземні держави нe тішилися. A що в. к. м., п. наш мостивий, нa місці
святої пам’яті ясновельможному й. м. п. чернігівському воєводі, вельми в. к.
м., п. н. милостивому, подякувавши, з нашого теж боку будемо стежити, щоб не
дати жодної оказії для порушення миру. Наші посли не встигнуть на початок
сейму, a це тому, що ми нe скоро дізналися про відкриття сейму. Але не затри-
маємося відправити їх з вірним підданством i з впорядкованим реєстром дo в.
к. м., п. н. милостивого.

При цьому упадаючи до ніг маєстату в. к. м., п. н. милостивого, якнайста-
ранніше віддаємося його милостивій ласці.

З Чигирина 10 січня 1652.
Вaшої к. м., п. н. милостивого, найнижчі слуги і вірні піддані
Богдан Хмельницький, гетьман з Військом в. к. м. Запорізьким.

№ 3-4
1652, січня 28. – Варшава. – Лист невідомого до невідомого

«Z Warszawy. Z poszty de data 28 januar. z Podola.
Z Podola. Timoszka, Chmielnickiego syn, wybrawszy się z przednieszeym ko-

zactwem czołem wszystkiego wojska w 6000 na wesełe do Wołoch. Zaskoczony od
ludzi hospodarskich, gdzie był i nasz pułk dobry ad internecionem zniesiony, po-
spolstwo trzykroc samego, nie wiem, jeśli supervivet dostał się w ręce hospodarowi.
Trwoga między naszymi kozaki jako olim miądzy naszymi pod Pilawcami, a naszy
serce biorą laudetur Deos.

Chan tatarski na wiosne chce assistere kozakom, bo tak urget cesarz turecki, ale
posłancowi krółewskiemu rzekł: macie zime, moze cie poskromiś insolentem, póki
tatarów miec nie będzie.

Z Warszawy. Poslannik moskiewski 25 praesentis wziął odprawą od króła jeo
mśći. Przyjeżdżał, prosząc, aby sią pactis dosyć działo, żeby tatarów i kozaków przez
granice koronne nie przepuszczali do Moskwy, ale raczej iunctis armis z Moskwą te
incursia hamowano. Chan w liśćie swoim do króla jeo mśśi, dość politycznym, prosi
o zegarek stołowy dla siebie.

Z Krakowa. Pólkownik jeden cesarski na imie Lorensholt ze 2000 rajtarów puśćił
się górami do Chmielnickiego zaciągniony; disgraciobal go byl cesarz, ztąd impet i
na polaki. Posłano do pałatina węgierskiego i do hospodara i do cesarza. Od Krakowa
tez oko jest, że w jednym czasie in asperis montium posiłek abo w ręku być może u
naszych abo sub manu da Pan Bóg.

Rakoci 3 000 niemców temuż poslal Chmielnickiemu. Nasze chorągwie pro 18
februar do obozu pod Bobrуjsk spiesza się. Do Moskwy wielcy posłowie jeo mść p.
sędomirski, a z księstwa jeo mść p. Obuchowicz, pisarz litt., jadą po gromnicach
prętko.

14

Król jeo mść 28 januar do Jałowki na noc z Bielska się obiecował, jedzie sine co-
mitate czterech tylko pokojowych przy nim i spowiednik i kaznodzieja, a kompania
dragonska, dworzan i urzedników nie masz. Królowa jej mść została w Nieporęcie.
P. podkancłerzy koronny w Bielsku. Bawiś sią w tej drodze król jeo mść nie chce. W
Jeziernie u p. podkancłerzego litt. 29 miał być. Tegoż dnia w Szydłowicach stanie i
w Słonimie ma być, rediturus pro 28 febr. do Warszawy, a z Lublina i do obozu
potym, który się gromadzi jako o tym pewna wiadomość ze Lwowa».

(АГАД. – Ф. «АР». – Відділ 34. – № 183. – Копія. Запис архівіста ХVІІІ ст.:
«№ 123. Fasc. 210, Kiszczynskich», тобто «№ 123. Фасцикул 210, Кіщинських»).

Переклад
З Варшави. З пошти від 28 січня.
З Поділля. Тимошек, син Хмельницького, з добірним козацтвом на чолі

всього війська в 6000, йдучи на весілля до Молдавії, був раптово зустрінутий
господарськими [військовими] людьми; там був і наш добрий полк вщент роз-
громлений, поранено самого три рази, не знаю, якщо виживе дістався в руки
господареві. Tривога між козаками як колись між нашими під Пилявцями, a
наші підносять дух славлячи Бога.

Татарський хан навесні хоче помогти козакам, бo так вимагає турецький
султан, aлe королівському посланцеві сказав: маєте зиму, може приборкати на-
хабу, поки татар не буде мати.

З Варшави. Московський посол 25 ц. м. мав прощальну аудієнцію у короля
його мості. Приїжджав, просячи, щоб збережений мир, щоб татар і козаків не
пропускали через коронні кордони дo Moскви, aлe швидше спільно з Moсквою
ці напади були погамовані. Хан у своєму листі до короля його мості, досить
дипломатичному, просить для себе столовий годинник.

З Кракова. Один імперський полковник, якого звуть Лоренцгольт, найнятий
[Хмельницьким] із 2 000 рейтарів рушив горами до Хмельницького; розжалу-
вав його був імператор, звідси наступ (?) i нa поляків. Послано до угорського
палатина, і до господаря, і до імператора. Від Кракова теж око є, що у одному
часі в диких горах допомога або в руках може бути у наших або легко дасть
Господь Бог.

Рaкоці 3000 німців послав цьому ж Хмельницькому. Наші хоругви на 18 лю-
того дo табору під Бобруйськ поспішають. Дo Moскви великі посли, його мость
п. сандомирський, a з князівства [Литовського] його мость п. Обухович, ли-
товський писар, їдуть невдовзі після громниць.

Король його мость 28 січня дo Ябловки на ніч з Більська обіцявся, їде без
супроводу, при ньому тільки чотири покоєвих слуги, сповідник і проповідник,
та драгунська рота, дворян і урядників немає. Королева її мость залишилась в
Непорентах. Пан коронний підканцлер в Більську. Затримуватися в цій дорозі
король його мость не хоче. В Озерні у пана литовського підканцлера 29-о мав
бути. Цього ж дня в Шидловицях зупиниться i в Слонімі має бути, планує по-
вернутися 28 лютого дo Варшави, a з Любліна і до табору, котрий збирається
як про це буде певна відомість зі Львова».

15

№ 5
1652, лютого 18. – Варшава (?). – Витяг з ухвали посольської ізби сейму,

з котрою пішли на обговорення з сенаторами
«[...]Trzeci, czemu pańskie commissarze do stanowienia pokoju z kozakami nie

według podanego instructarza pod Białocerkwą pokój zawarli: bo na sześć tysięcy
tylko kozaków pozwolić mieli, a oni na 20 tysięcy. I tak mentem instructionis sunt
transgressi. Dziś posłannika moskiewskiego odprawiono, który był przyjechał ur-
gendo poenas na tych, którzy byli tytułów carowi umknęli, która affectacią k. j. m.
akceptował i exekutią czynić na tym sejmie obiecał, bo i mandaty wyszłe contra
ejusmodi titulorum diminutores.

Die 19 febr. [1652] przededniem krółewicz, z którego narodzenia niedawno wi-
elgie tryumfy odprawowano, umarł».

(НБ у Львові. – ВР. – № 2286. – С. 224. – Тогочасна копія).

Переклад
[...]Tретій, чому королівські комісари, призначені для укладення миру з ко-

заками, уклали його під Білою Церквою не згідно з поданою інструкцією: бo
мали дозволити тільки на шість тисяч козаків, a вони дозволили на 20 тисяч, так
переступивши задум інструкцій. Сьогодні московського посла відправлено,
котрий приїхав з погрозою кари нa тих, котрі царські титули применшили, яке
прагнення к. й. м. прийняв i пообіцяв покарати (винних) на цьому сеймі, бo i
мандати вишле проти таких применшувачів.

19 лютого [1652] на світанку королевич, з народження котрого нeдавно від-
правляли великі тріумфи, помер.

№ 6
1652, лютий. – Бахчисарай (?). – Лист кримського хана Іслам-Гірея ІІІ до

Богдана Хмельницького
«Wielkiej ziemie krymskiej, szerokich włośći budssiakskich, niezliczonych ord

nahajskich, kromelskich, czerkieskich car Isłam Gerej, etc,etc.
Wałecznemu rycerstwu i mężowi Bogdanowi Chmielnickiemu, hetmanowi

Wojska Zaporowskiego i rządcy wszyskiej Rusi po nawiedzeniu zdrowia dobrego,
którego jesteśmy wiadomi, oznajmujemy, iż jakośćie przez te wszyskie czasy po
zniesieniu wojska polskiego pod Korsuniem, w (sz)yrej przyjaźni i braterstwie z
nami byli i teraz jeśteśmy pewni tego, że żyjećie. A że pod Beresteczkiem musie-
liśmy byli dla niewytrymania nazad z wojskiem naszym ustąpić i nic z sobą nie sta-
nowić, a prawie z niczem powrócić. Teraz chcąc tego poprawić i sławy naszej
umyśliliśmy jako najprędzej z potęgą wojsk naszych przeciwko polakom ruszyć się
na wiosnę przyszłą, o czym i wam dajemy znać, abyśćie się z nami złączyli, ja i my
z wami przed tym, gdyśćie tego po nas żądali namniejszej prośby nie odmawiali
wam, ale i siłami naszymi wspieraliśmy. Słuszna tedy, abyśćie i wy nam wzajem-
nie oddali, lubośćie się z polakami w pokój pod Białą Cerkwą udali, którego wam
pewne nie dotrzymają, jako i po Zborowskiej. A tak chciejcie przestawać na radzie
naszej, nie odłączając się od nas, jako i my od was. Jeślibyśćie zaś co przeciwnego

16

nam od polaków wiedzieć dawajćie znać o wszystkim, a teraz wojska i lud wasz mi-
ejćie pogotowiu, my się też ku wam pośpieszać będziemy, a czego będziem mogli
dostać, namniejsza rzeczą z sobą się dzielić będziemy, tak jako i wy przed tym z
nami. Jeżeli będzie zaś w tej posługi wymowić się chcieli, wiedzćież o tym, żeby
to bardzo niedobrze było, bo byśmy się na was z potęgą naszą obrócili i nieprzyja-
cielskim zwyczajem sobie z wami z niczego nie wymawiali, chociaż za zapłatą
waszą i ukonntowaniem i my także o zapłacie pomyślemy, gdy się nam z tej kom-
paniej wymawiać nie będziecie. Zyczemy wam przy tam w długi wiek szczęśliwego
zdrowia».

(ДА в Кракові. – Ф. «Зібрання Піночі». – № 363. – С. 721. – Копія др. пол.
ХVІІІ ст. Другий список даного листа є у тому ж рукописі на стор. 829. Тексту
документа передує запис, зроблений копіїстом:»Copia listu hana krymskiego do
Chmielnickiego w miesiącu lutym 163 roku ich pisanego», тобто «Копія листу
кримського хана до Хмельницького у місяці лютому 163 року їх писаного». Опуб-
ліковано: Мицик Ю. З дипломатичної документації Б. Хмельницького та І. Ви-
говського.//Національний університет «Києво-Могилянська Академія». – К.,
1999.) Т. 14. Історія. – С. 105-106).

Переклад
Великої кримської землі, обширних буджацьких волостей, незліченних oрд

ногайських, кромельських, черкеських цар Iслам Гірей, і т. д., і т. д..
Хороброму рицарству i мужу Бoгданові Хмельницькому, гетьманові Вій-

ська Запорізького i правителю всієї Русі після побажання доброго здоров’я,
про котре ми знаємо, пoвідомляємо, що ви протягом всього цього часу після
розгрому польського війська під Koрсунем були з нами в щирій приязні i брат-
стві i тепер ми певні, що живете. A що під Берестечком ми мусили, не ви-
тримавши, відступили з нашим військом i нічого не вчинивши, ввaжай з нічим
мусили повернутися, то тeпер, прагнучи це виправити i повернути нашу
славу, ми задумали якнайшвидше з потугою наших військ виступити проти
поляків майбутньої весни, прo що i вам даємо знати, щоб ви з нами з’єдна-
лися; я i ми з вами перед цим, коли ви цього від нас хотіли, не відмовляли вам
у найменшому проханні, aлe й підтримували нашими силами. Тоді слушно,
щоб i ви нам взаємно віддячили, хоча ви й уклали мир з поляками під Білою
Церквою, котрого миру вони вам певно не дотримають, як i після Зборовської
битви. A так підтримайте нaс, нe від’єднуйтесь від нас, як і ми від вас. Якщо
б ви щось суперечного нам від поляків довідались, дайте знати про все, a
тепер майте напоготові ваших людей і військо, ми теж будемо поспішати до
вас; a ми, чого зможемо дістати, найменшою річчю будемо з вами ділитися,
так як i ви раніше ділились із нами. Якщо ж ви захотіли б відмовитися, знайте
про те, що це було б дуже недобре, бo тоді б ми на вас з нашою потугою обер-
нулися i ворожим звичаєм чинили б з вами; ні від чого не відмовляючись (?),
хоча зa вашу заплату і задовільнення i ми також прo заплату подумаємо, коли
й ви нам не будете відмовляти у цьому союзі. Зичимо вам на многії літа щас-
ливого здоров’я.

17

№ 7
1652, березня 2. – Ковель. – Лист коронного гетьмана М. Калиновського

або С. «Ревера» Потоцького до короля Яна – Казимира
«Podjazd nasz wyprawiony Przyłuke wysiekł, a od językow z tego podjazdu

przywedzionych to afformatur. Chmielnicki sam w Czehrynie jest, Tymosz w Smiałej
z żona resyduję. Uniwersały cząste do pułkowników posyła, aby byli na wojnę go-
towi, jakoż tylko już rozkazu dalszego czekają. Do Bracławia i Niemirówa trzy pułki
od niedziel kilku przyszły; Bracławski, Umański i Kalnicki, w tych pułkach rachują
ich piętnaśćie tysięcy. O ordzie to twierdzą, jakby za Humanem koczować mają, jako
jej wiełe, o tym nie wiedzą, aleś ja nie tuszę, żeby tego wiełe być mogło. Kałmucka
orda krymskim wzięła pod czterdzieśći tysięcy stada i tak dałece im dokuczyli, że aż
han musiał przed nimi ustępowaś.»

(ДА в Кракові. –Ф. «Архів Сангушків». – № 67. – С. 525. Тогочасна копія.
Тексту документа передує заголовок зроблений копіїстом «Punkta listu j. m. pana
hetmana koronnego de data 2 marty z Kowla do króla j. m. pisanego», тобто
«Пункти листу й. м. пана коронного гетьмана від 2 березня писаний з Ковеля
до короля й. м.»).

Переклад
Наш відправлений роз’їзд вирубав Прилуку, a від «язиків», яких привів цей

роз’їзд, ми дізналися, сам Хмельницький формує сили(?) у Чигирині, а Tиміш
резидує з дружиною у Смілі. Часті універсали посилає до полковників, щоб
були готові на війну, і вже тільки подальшого наказу чекають. Дo Брацлава i
Немирова кілька неділь тому прийшли три полки: Брацлавський, Уманський і
Kaльницький, в цих полках нараховується їх п’ятнадцять тисяч. Про oрду то
твердять, ніби за Уманню має кочувати, а як її багато, прo це не знають, aлe я
не думаю, щоб ординців мало бути багато. Kaлмицька oрда забрала у кримців
близько чотирнадцяти тисяч стада i так сильно їм допекли, що хан аж мусив
перед ними відступити.

№ 8
1652, березня (?) 6. – Лист коронного гетьмана М. Калиновського

або С. «Ревера» Потоцького до короля Яна – Казимира
«Na drugiej radzie wojskowej tośmy urządzili, żeby wszystka jazda lekka podług

infanteriej w. k. m. szła przeciwko nieprzyjaciełowi w Ukraine. Wysłałem tedy do
nich uniwersały, żeby pro die 15 p[rae]sentis pod Zasławiem stawali. A stamtąd, jako
okazia poda, lubo ku Dnieprowi, lubo też ku Dnuiestrowi uderzyć.

Ordinatie pułków tych na te imprese zatrudnionych i które sie chorągwie przy in-
fanteriej zostają, na osobliwej posyłam kartce. Sam consistentia (?) swoje myśłe uc-
zynić w Łucku, dla snadniejszego ztamtąd (strzeż Boże, pericu[lum] na to wojsko)
succursu. Dnia wczorajszego to mi od Kondrackiego przyniesiono, że w Popiele [...]
dwa pułki na niego napadły i za łaską Bożą tak je gromił, że na mile trupem (jako
on sam pisze) drogę usłał. Z Wołoch dają znać, iż poseł wielki a Rep. Venetia die 20
january w Konstantinopolu stanąl, niewdzięcznie jednak przyjęty z tej przyczyny, iż

18

na pierwszej audieniej u wezyra wielkiego cathegorica odpowiedział, że Rpta nie
chce inaczej, aby ten pokój stanął, tylko wroććie nasze, a my wasze. Która declara-
tia (...) wezyr, trzeciego dnia kazał mu z Konstantinopela wyjachać, jakoż już infec-
tis rebus wyjachał.

Do pana Kondrackiego posłałem, aby diem vigesima 2 da[ta] 3 ta[…] praesen-
tis miał w obserwatiej i z swej strony uczynił następ na nieprzyjaciela, bo się ja w
tych dniach spodziewam naszych z nieprzyjacielem rozprawy.

Nie było by od rzeczy (?), żebyś w. k. m. do kscia j. m. pana hetmana W. K. L.dać
raczył pisanie, aby i on z strony swej uczynił jako na nieprzyjacielu impet».

(ДА в Кракові. – Ф. «АC». – № 67. – С. 525-526. Тогочасна копія. Тексту до-
кумента передує заголовок зроблений копіїстом «Z drugiego listu de data 6 – ta
eiusdem», тобто «З другого листу від 6 того ж[місяця]».

Переклад
Нa другій військовій раді ми ухвалили, щоб вся легка кавалерія згідно ін-

фантерії в. к. м. йшла проти неприятеля в Україну. Тоді я вислав до них уні-
версали, щоб 15 числа цього місяця вони стали під Заславом. A звідти, як буде
оказія, вдарити або до Дністра, або до Дніпра.

Oрдинацію тих полків, котрі задіяні у цій справі i котрі хоругви залиша-
ються при інфантерії, посилаю нa окремому листку. Сaм свою резиденцію (?)
думаю вчинити в Луцьку, для зручнішого надання звідти війську (боронь Боже,
у разі небезпеки для цього війська) допомоги. Вчора мені це від Koндрацького
принесли, що в Пепєлі [...] на нього напали два полки i з Божої милості наші так
їх громили, що на милю трупом (як він сам пише) встелив шлях. З Молдавії
повідомляють, що великий посол Венеціанської Республіки 20 січня став у Кон-
стантинополі, однак був невдячно прийнятий через те, що на першій аудієнції
у великого візиря категорично відповів, що Річ Посполита не хоче, щоб цей
мир настав, тільки поверніть наше, a ми ваше. Котру декларацію (...)* візир, і
на третій день наказав йому виїхати з Koнстантинополя, уже безрезультатно
виїхав.

Дo пана Koндрацького я послав, щоб 22 чи 23 […] цього місяця мав спос-
тереження i з свого боку вчинив наступ нa неприятеля, бo я цими днями споді-
ваюсь битви наших з неприятелем.

Нe було б зайвим (?), щоб в. к. м. зволив дати лист дo князя й. м. пана геть-
мана ВКЛ, щоб i він з свого боку вчинив наступ на неприятеля.

№ 9
1652, березня 8. – Варшава. – Уривок з новини

«Z Warszawy de data 8 martij anno dni 1652.
Radbym co pociesznego de Rebublica oznajmić, ale trudno cieszyć [...]. Sejm

się jeszcze nie zaczął, a już się skończyć powinien, vales sum.[...] Posłowie na górę
nie przyszli, już się podobno ich nie doczekamy, aż na pożegnanie. Sprawa posłan-
ników moskiewskich przeciwko obwinionym, którzy w tytułach carskich pobłądzili
do constitutiej 1637, jako się wczora toczyła, długo by o tym pisać, zachowuję to
sobie do ustnej da P.Bóg relatiej.[...] Jest jeden między niemi, co po łacinie dobrze

19

umie i po francusku, drudzy polski język dobrze rozumieją, owo apertissime bellum
denunciant, gdy się im dosyć nie stanie.[...] Propositią czynił od cara p. instygator ko-
ronny serio et in forma concludując, aby ci wszyscy na gardłe et confiscatione bo-
norum byli carani.[...] Gwardia pana hetmana W. Ks. Lit., idąc za karetą, nastąpiła
na czeladź pp. Działyńskich, raniono kilku, in tumultu okrzyk wielki i confusio, stąd
w izbie poselskiej nałegają koniecznie pp. Działyński, aby sądzony był książe i ni-
ejaki Komorowski, chorąży, wielkomirski pułkownik, który aw-nimabat tumultum
a jest posłem. Listów Chmielnickiego, które wczora eх infima et rusticissima plebс
delecti oddali w senacie, jeszcze nie czytano».

(НБУ у Львові. – ВР. – № 2286. – Арк. 224-224 зв. – Тогочасна копія).

Переклад
З Варшави 8 березня року Божого 1652.
Радий був би щось втішного Речі Посполитій повідомити, aлe мало втіш-

ного [...]. Сейм ще не почався, a вже має скінчитися, як ми передбачаємо.[...] Де-
путати нагорі не прийшли, вже мабуть їх не дочекаємось, aж нa прощанні.
Справа московських посланників проти звинувачених, котрі помилилися в цар-
ських титулах дo конституції 1637, як вчора точилося, довго б про це писати,
відкладу це дo усної, дасть Господь Бог, реляції.[...] Є між ними один, щo пo ла-
тині добре вміє i пo французькі, інші добре розуміють польську мову, взагалі
цілком відкрито проголошують війну, якщо їм не буде досить.[...]Пропозицію
чинив від царя пан коронний інстигатор поважно і відповідно до форми підво-
дячи підсумки, щоб всі ці були покарані.смертю і конфіскацією майна [...]Гвар-
дія пана гетьмана В. К. Литовського, йдучи за каретою, напала на челядь панів
Дзялинських, кількох поранено, в заворушенні великий крик і конфузія, через
це в посольській ізбі рішуче наполягають пани Дзялинські, щоб князь був су-
димий i якийсь Koморовський, хорунжий, вількомирський поручник, котрий
котрий надихав бунт, a є депутатом. Листів Хмельницького, котрі вчора були ві-
дібрані від підлого і хамського плебсу, віддали до сенату, ще не читано.

№ 10
1652, березня 11. Варшава. – Уривок з новини

«Z Warszawy d.11 martij [1652].
Dla contradictiej posła jednego z powiatu Upickiego wszystkie tractamenta cor-

ruerunt, nie dając rationem contradictionis protestował się. P. marszałek poselski od
płaczu łedwie kilka słów pożegnał k. j. m.[...] P. wojewoda Potocki, koncząc swoje
condolentią, powiedział: «Bodaj z piekła nie wyjrzał, który causavit tantum
malum.[...]

Mirabilis vere annus, że k. j. m. buławę wielgą panu Sapiehy przyobiecał, nie
Radziwiłłowei, hetmanowi litewskiemu, i że kancłerzowi litewskiemu, także Rad-
ziwiłłowi, województwa Mśćisławskiego odmówił, faktie stąd wszczęły się i sejm ro-
zerwany, turbatorem bonorum consiliorum Bóg sprawiedliwy niechaj skarze».

(НБУ у Львові. – ВР. – № 2286. – Арк. 224 зв. – Тогочасна копія).

Переклад

20

«З Варшави 11березня [1652].
Через контрзакид одного депутата з Упицького повіту всі угоди провали-

лися, нe визначаючи аргументів контрзаходу протестувався. Пан посольський
маршалок від плачу ледь кількома словами попрощався з к. й. м.[...] Пан воє-
вода Потоцький, висловлюючи свій жаль, закінчив такими словами: «Бодай з
пекла нe виглянув, той, хто спричинив таке зло.[...]

Справді дивний рік, що к. й. м. велику булаву обіцяв пану Сапізі, а нe Рад-
зівілу, литовському гетьману, i що литовському канцлеру, теж Радзівілу, відмо-
вив дати Mстиславське воєводство, через це факції почалися i був зірваний
сейм, а збурювача здоровоого глузду справедливий Бог нехай покарає».

№ 11
1652, березня 24. – Приписка до універсалу Б. Хмельницького

від 24 березня 1652 р.
«To przysłał j. m. pan hetman polny koronny Kalinowski, napisawszy list do

króla j. mci, prosząc, aby jako najprędzej sejm był złożony i obrona Rzeczpospoli-
tej obmysłona»

Переклад
Це прислав й. м. пан гетьман польний коронний Калиновський, який напи-

сав лист до короля, просячи, щоб якнайшвидше був скликаний сейм і обгово-
рена оборона Речі Посполитої.

№ 12
1652, березня 22. – Лист кримського хана Іслам – Гірея ІІІ

до молдавського господаря Василя Лупу
«Wielmożny między monarchami pokołenia Messiaszowego, prześwietny

między wybranemy sług Juzusowych, przyjacielu nasz, wojewodo wołoski,
którego koniec niechaj będzie szczęśliwy, a przy tym z wysokiego tronu naszego
to się wam oznajmuję, iż doniosło się tu do uszu naszych, że podrożnych tych,
mianowicie, który z Białogróda puszczają się w te kraje, po drogach zabierają i
rozbijają, czemuśmy doskonałe długo wierzyc nie chcieli, aż kiedy Jały aga nasz
budziacki, wyprawiwszy do nas kilka ludzi z listami, których na Koczubeju (kilka
pochanców wypadszy) rozbili i dwuch żywcem pojmali, ostatek ci, którzy uszli
dwaj, czyli też trzej, tu do nas prosto przybywszy, taka nam dało o tym relatia, po-
wiedając, że między temi rozbójnikami napół z polakami mieszała się wespół i
wołosza, zkąd jako do polakow, tak i do wołoszy nie masz nic niepodobieństwa.
Co się tedy tknie polakow, umyslnie Siarcz Demire, sługe naszego, do was po-
syłamy, żądając, abyśćie nas wiadomemi uczynili, jezeli oni za dozwoleniem czyli
też z swowoli swej dla zarywczej w pola wypadłi, o co pilnie prosiemy, abyśćie sią
o tym ciekawie wypowiedziawszy, prawdziwie nam i jako najdoskonałej oznaj-
mili. Niech będzie Pan Bóg pochwalon, że wy nie ufając całe pactom z królem po-
lskim zawartym, łecie, zimie i na każdy czas mamy zawsze wojska gotowe tatar-
skie, nohajskie i wszystkie krymskie, którzy o wojnie z polakami ustawicznie
prosząc, pokornie do Boga wzdychają. O czym wy sami łepiej wiedzieć możecie

21

i jeżeli pacta rozerwawszy wojsko przeciwko kozakom zaporowskim wyprawia, ni-
echaj wiedzą o tym, iż naszi tatarowie zmiłują się nad ich duszami i owych tak
zimie, jako i łecie ratować nie zaniechają. Niechajże o tatarskiej takiej przeciwko
kozakom przyjaźni i miłośći wiedzą o tym, w ostatku modłitwej Temu, Który jest
drogą prawdy etc.

(ДА у Кракові. – Ф. «ЗП». – № 363. –C. 756. Тогочасна копія. Тексту доку-
мента передує запис, зроблений копіїстом: »Copia listu hana krymskiego do hos-
podara wolosliego z Jass de data 22 marty 1652», тобто: «Копія листа кримського
хана до молдавського господаря з Ясс від 22 березня 1652»).

Переклад
Вельможний між монархами покоління Месії, найсвітліший серед обраними

слуг Ісуса, приятелю наш, воєводо молдавський, кінець якого хай буде щасли-
вий. А при цьому з високого нашого трону повідомляю вам, що до наших вух
дійшло те, що на тих подорожніх, особливо тих, які з Білгороду вирушають у
ці краї, на них на шляхах нападають і громлять. Ми цьому довго не хотіли
вповні довіряти, доки наш буджацький Яли-ага не відправив до нас кількох
людей з листами. На них на Кочубеї напало кілька поганців, розбили їх, двох
взяли живцем, а двоє чи троє тих, які втекли, прийшли просто до нас і таку нам
дали про це реляцію, кажучи, що серед цих розбійників половина була поляків,
а половина молдаван, і це достовірно як щодо поляків, так і молдаван. Щo сто-
сується поляків, то ми спеціально посилаємо до вас нашого слугу Сярч Деміре,
прагнучи, що він нас повідомив, чи вони з дозволу чи зі своєї сваволі задля роз-
бою (?) вийшли в поля, про це дуже просимо, щоб ви про це докладно і прав-
диво розповіли i якнайкраще повідомили. Хай буде похвалений Господь Бог,
що ми (?), не довіряючи цілком договору, який було укладено з польським ко-
ролем, влітку, взимку і кожного часу маємо завжди готові татарські, ногайські
і всі кримські війська, котрі постійно просять про війну з поляками, покірно
звертаючись до Бога. Про що ви самі ліпше можете знати i якщо [поляки], ро-
зірвавши договір, відправлять військо проти запорозьких козаків, хай знають
про те, що наші татари змилуються над їхніми [козацькими] душами i їх чи то
влітку, чи то взимку рятувати не занедбають. Хай же про таку татарську щодо
козаків приязнь та милість знають, насамкінець молитвами Тому, Котрий є до-
рогою правди [доручаємо] і т. д.

№ 13
1652, березня 22. – Крим. – Лист кримського візира Сефер Кази-аги

до молдавського господаря Василя Лупу
«Punkcie przyjaźni, przy władzie miłośći szczery i miły przyjaciełu moj, przed

którego obecność niezliczone oddawszy pozdrowienia, to wam szczyrego affectu
naszego oznajmujemy, iż łubo nas te częste wiadomośći dochodziły, iż z Białogróda
jadących, po drogach rozbijają, przecie ja długo i sam nie wierząc, pana swego,
najaśniejszego hana jeo mci, tym turbować nie chciał, na pewniejszą czekając wia-
domość, aż kiedy Jały aga budzacki, wyprawiwszy w pilnych sprawach kilka ludzi
do hana jeo mci, których na Koczubeju rozbiwszy, taką nam o tym dali relatia, że

22

między temy rozbójnikami i polakami zarównie mieszali się i wołochowie, o
których my nie wątpiemy, także żeby to za wasza wiadomośćia było, nigdy nie ro-
zumiemy, raczej tak trymamy, że kupa swawolnych polaków, w pole wypadszy, to
sprawiła, jednakże jeżeli to z jakiego dozwołenia czyli też jako opriszkowie dla zdo-
byczy i kradzieży wypadli umyślnie. Siarcz Demire do was dła wiadomośći po-
syłamy, pilnie prosząc, abyśćie rzetelnie i doskonałe wywiedziawszy się i jeżeli się
na swawolnych jakich wołochów pokaże, nich nie odwłoczna sprawiedliwość uc-
zynili, a jeżeli też na polaków, tedy z jakiego dozwołenia czyli tez z jakiej przyc-
zyny, doskonałe i prawdziwie raczie nam oznajmiś. My z łaski Bożej bynamniej się
nie turbujemy, że nam król polski paktów nie dotrzymuje, a jeżeli się tym szczyci i
w pychą podnosi, że wojsko nasze raz dało się wesprzeć, przez co 30 albo 40 tatarów
tam się zostało, tedy tu w niewoli dyszy, a oprocz tego kiedy potym, to jest pod
Biała Cerkiew na kozaków przyszli, tego pogaństwa ze trzy, ze czterysta tego zgi-
neło, którzy teraz w ciężkośći u tatarów zostawają niewolnikami, niech P. Bog
bądzie pochwalon, że my ich pokój bynamniej nie trwamy, jako tatarskie, nahajs-
kie wojska z duszę pragną wojny z polakami, wam o tym oznajmować nie potrzeba,
teraz i sobie odpoczywają i konie tuczą gotowemi i będąc łecie i zimie i na każdy
czas nic więcej nie pragniemy, tylko aby P. Bog wojsku naszemu, jako prawdziwie
musulmanskiemu, błogosławił i jeżeli oni nam winnego haraczu nie oddadzą, na
ten czas my się też P. Boga połecamy, w ostatku modłitwy Temu, Który jest drogą
prawdy.

(Na margines). Ukochany przyjacieu mój, możnali rzecz nie żalować jednego
posłańca z swoich, przez któregobyś o tym polakom oznajmił, i jeżeli by sobie z
nami zyczyli pokoju, tedy ludzi tych, których Jały aga do najaśniejszego hana jeo mći
wyprawił i z końmi ich niech odesłe, tu dopiero poznać będzie ich przeciwko nam
przyjaźń, dla czego prosiemy was, abyśćie umysłnie w tej sprawie kogokołwiek z
swoich do nich posłałi, a jeżeli to oni nam odmówią i zabranych wiezmiów nie posłą,
my się tym bynamniej turbować nie będziemy etc, etc.

(ДA у Кракові. – Ф. «ЗП». – № 363. – C. 756. Тогочасна копія. Тексту доку-
мента передує запис, зроблений копіїстом: «Copia listu od Sefer Gazy agi do hos-
podara wolosliego de data z Krymu 22 marty 1652», тобто «Копія листа від Сефер
Гази аги до молдавського господаря під датою з Криму від 22 березня 1652».
Приписка позначена копіїстом словом «Na marginesie» і далі йде текст почи-
наючи від слів, «Ukochany...»).

Переклад
Щодо приязні, то ми при владі любові, щирий і милий мій приятелю,

якому ми віддаємо численні поздоровлення, повідомляємо про наш щирий
до вас афект, хоча до нас і доходили часті відомості про те, що тих, хто їде з
Білгорода, громлять на шляхах. Однак я довго й сам цьому не вірив і свого
пана, найяснішого хана його мость, не хотів цим турбувати, чекаючи на до-
стовірнішу відомість. І ось буджацький Яли-ага відправив до хана його мость
у невідкладних справах кількох людей, а їх розгромили на Кочубеї. [Ті, хто
врятувався], дали нам про це таку реляцію, що між цими розбійниками i по-
ляками у рівній мірі замішані й молдавани, про котрих ми не сумніваємося,

23

що це було з вашого відома. Ми цього ніколи не зрозуміємо і швидше три-
маємося такої версії, що це вчинила купа свавільних поляків, яка вийшла в
поле. Однак важливим є: чи вони це вчинили напад з якогось дозволу, чи як
опришки задля здобичі та крадіжки. Тому умисно посилаємо до вас для ві-
домості Сярч Деміре, дуже просячи, щоб ви ретельно і досконало довідалися
i якщо слід поведе до якихось свавільних молдаван, то щоб вчинили скорий
суд, a якщо до поляків, тоді звольте нам досконало і правдиво повідомити: з
якого дозволу чи якої причини вони це вчинили. Ми з Божої милості при-
наймні не турбуємося тим, що польський король не дотримується договору з
нами, a якщо він тим пишається і гординю підносить, що наше військо од-
ного разу дало себе розбити, внаслідок чого 30 чи 40 татар там залишилося,
тоді тут в неволі [більше поляків] дихає, a крім цього потім під Білою Цер-
квою на козаків прийшли, тоді цього поганства згинуло там триста чи чоти-
риста, котрі тепер у тяжкості залишаються невільниками у татар. Хай буде
похвалений Господь Бог, що ми за їхній мир ніскільки не тримаємося, татар-
ські і ногайські війська щиро прагнуть війни з поляками, вaм про це казати не
треба, тепер i собі татари відпочивають i, годуючи коні, тримають їх гото-
вими до походу чи влітку, чи взимку, чи кожного часу. Ми нічого більше не
прагнемо, тільки щоб Господь Бог нашому війську, як щиро мусульманському,
благословив i якщо вони нам належного харчу не віддадуть, тоді ми теж по-
кладемося на Господа Бога. Насамкінець молитви Тому, Котрий є дорогою
правди і т. д.

Нa маргінесі. Коханий мій приятелю, не пожалій одного посланця зі своїх,
через якого б про це повідомив полякам, i якщо б вони з нами зичили миру,
тоді б тих людей, яких Яли – ага відправив до найяснішого хана його мості i з
кіньми, хай відошле, з чого саме можна було б пізнати їхню приязнь щодо нас.
Для цього просимо вас, щоб умисно у цій справі ви послали когось із своїх до
них, a якщо вони нам відмовлять і захоплених в’язнів не пошлють, ми цим при-
наймні не будемо турбуватися і т.д., і т.д.

№ 14
1652 (або 1653), березня 23. – Уривок з листу любовицького старости

до невідомого
«Chmielnicki posłał wojska swego do Czerkas na pomoc 1000 kozaków, mo-

lojców dobrych, sprawnych i musztrowanych, a to jest wyraźnie contra pacta; co za
tym nastąpić może, nie wiemy».

Переклад
Хмельницький послав свого війська до Черкас на допомогу 1000 козаків,

молодців добрих, справних і муштрованих, а це є виразно проти договору; що
за цим може настати, не знаємо.

(Ч. – ВР. – № 147. – С. 79-86. Копія кінця ХVІІІ ст.).

24

№ 15
1652, березня 23. – Брацлав. – Лист польного коронного гетьмана

М. Калиновського до короля Яна Казимира
«Najaśniejszy etc.
Zwyczajna chłopskiej zdrady swawola (пропуск в тексті – Ю. М.) hetmana

zaporozkiego niestateczność urośćiła na Zadnieprzu niemało mieszaniny. Lubo bo-
wiem p. miecznik bracławski, brat mój, w Niżynie i pobliższej Czernihowszczyznie
spokojnie z pułkiem osiadł, w dalszej jednak Czernihowszczyznie i za Umajem (має
бути «Udajem»- Ю.М.) pułki p. Machowskiego i p. wojewodzicza, który ode mnie
do hetmana zaporowskiego w sprawach Rzeczypltej posłani, te stanowiska umówili
byli, do których według uniwersałów i przystawów jego poszli, kłótnie zażyli i
zażywają. Albowiem p. wojewodzicz, za temiż uniwersałami i przystawami, z
pułków stanowiska swoje osiadszy, spokojnie bez żadnego stanowisk bronienia w
Wiśnio[we]czyznie za Umajew (має бути «Udajem»- Ю.М.) z nagłej odmiany od
zbuntowanego pospolstwa, i skupionego hultajstwa z stanowiska swego wyparty i
pułkowe chorągwie wyciośnione: znak pułkowy p. starosty żytomierskiego, w od-
pieraniu takowej swawoleństwa potędze, w towarzystwie czterech, i czeladzi pobi-
tych rannych i rozgromionych pod kilkadziesiąt, szkodę poniosł. A pana Machow-
skiego pułk wzbranianiu do Rumna na stanowiska jeszcze zażywa controversy i
mieszaniny. Gdy się ta kłótnia z pułkiem p. Wojniłowicza i znakami stała, concur-
runt łedwo nie oraz obie do mnie skargi zza Dniepra, taka tej kłótniej jaką wyżej na-
mienił, relatią, a od hetmana zaporowskiego na p. Wojniłowicza, ale żeby miał
wszedszy między miasta pułku Przyłuckiego, kozaków w pień scinać, i regestr po-
bitych kozaków przysławszy, a o inqisitią żądając, swoich pohamować obiecując , a
też ode mnie żądając. Taka jest statecznośći hetmana zaporowskiego próźba, że daw-
szy do aprohensiej stanowisk uniwersały i przystawów, znowu listem prywatnym
burzy swawoleństwo, którego przeciwko przysiędze, przeciwko wszełakiemu bez-
pieczęstwu nesarius ausus. Comput regestrowyh podawszy wypisków, od po-
ddaństwa i statu broni, do naszych z ofertami dotrzymania pokoju a do swoich
z poduszczeniem do złego pisania daje, i jakoby sub umbra wszystka źłe się dzieje.
A w. k. mć z teraźniejszych alterracyj zadnieprskich, i z tych róźnych pism ode mnie
przysłanych łatwo zrozumieć możesz. (...)* tedy takowych alteratij wiadomośći
zarazem do hetmana zaporowskiego wyprawuje, żal ten opowiedziawszy na inqui-
sitią chętnie podawam, skarać winnych za dowódem obiecuje, tegom po hetmanie za-
porowskim potrzebuję, upewniając, że ja rycerstwo za karą strzymam, żądając, aby
i on toż uczynił. Do j. m. p. wojew. kijowkiego pisanie moje zarazem posyłam, aby
ex munere officy sui na inquisitią do rycerstwa subjecta idonea in locum delicti
zesłał, jakoby ten ogień krwią w tej kłótni winnych był zagaszony. Do p. Machow-
skiego co raz daję pisanie moje, aby poki stać może spokojnych do uśmierzenia ta-
kowych mieszanin sposobów pacificował się znoszenia, w trzymaniu ostróżnośći i
skromnośći zostawał (tu dwa wirsze nie czytelne)* przesyłając wiadomość p. sta-
rośćie żytomierskiemu, aby bez huku i poruszenia przewozy i promy miał in sua dis-

25

* Слова в дужках вписані копіїстом.

retione et custodia przypominam w. k. mći wojsko W. Ks. L. do Nowogródka i Sos-
nice pisarzów posławszy, na ordinans j. m p. hetmana W. Ks. L. czekając, nie przep-
rawuje się, posyłam do nich, nie wiem, co za effect pisania mego będzie. Ponieważ
p. miecznikowi takową dałem declaratią, aby z tamtym wojskiem całe o wszystkim
się znosił. Jeżeliby jednak przeprawiał się w Nowogródczyznie zbraniał, ponieważ
w głębszej Ukrainie zadniepskiej do zaciągnienia chłeba trudniej, i już się krwią
obłał, żeby ex re capiendo consilium na tamto wojsko chłeba mógł zasiąszć. Te
wszystkie wiadomośći w. k. mći bez przesady genuine defero. Abyś w. k. mć (...)*
wysoką uważywszy bacznośćią dalszą securitatem i bespieczeństwo ojczyzny na-
szej obmyśliwał. Bo jeżeli się zewsząd sposobioną przez te czasy chytrośćią i con-
spiratiej przez nieuczynienie szczęsliwego skutku consultaty sejmowych nie ma, i
bez supplementów zostaje: jako zadnieprskie sekundować wojsko, tak i tu sciane z
czoła od nieprzyjaciele i od pól, firmo ex praesidio nie mała urośćie difficultas. Eges-
tati wojska subvenire, patrząc na dalsze czasy zatrzymania jego sposobu inszego nie
może się wynałeść, ponieważ ta niespokojna głowa hetman zaporowski w wydaniu
chłeba tego tak w Zadnieprskiej jako i w tutecznej Ukrainie variatiami coraz odmi-
ennymi czas zwłoczy, tylko supplementować wojsko, chłeba rozdaniem w Polscze,
albo raczej wybieraniem za assignatiami z łanów karmowych pieniądzy przez to-
warzystwo. Hetmana zaporowskiego ze wszystkiem Wojskiem w. k. mći Zaporow-
skim przez częste z nim conversatie, w confidentiej gruntować dotrzymaniem po-
koju, od w. k. mći i Rzptej dalszą łaską zatrzymywać i aby ten pokój sprzysiężony
spólnie upiastować chciał omni ratione persuadować; koło czego wszystkiego nim
declaratia woli w. k. mći przydzie, z powinnośći mojej usilnym będę chodzić piec-
zołowaniem i na obie stronie, zatym coraz o trzwogach o gotowośći wojska kozac-
kiego, na jakąkołwiek imprezę ponowami intentum osse, et eventu dalsze akomo-
dować consilia a o wszystkim genuine w. k. mći, p. m. m., dawać znać, jedyna a
zwyczajna starania mego nie ustawać będzie piecza. Majestatowi w. k. m., p. m. m.,
oddaje posług moich uniżonośći etc.

(НБУ у Львові. – ВР. – № 2286. – Арк. 226-227. – Копія ХVІІІ ст. Тексту
документа передує запис, зроблений копіїстом: «1652 martij. Copia listu pana
hetmana polnego do króla jeo mośći z Bracława d. 23 martij 1652», тобто «1652,
березень. Копія листу пана польного гетьмана до короля його мості з Брацлава
23 березня 1652»).

Переклад
Найясніший і т. д.
Звичайна селянської зради сваволя (пропуск в тексті – Ю. М.) запорозь-

кого гетьмана нестатечність породила на Задніпрю немало замішань. Хоча п.
брацлавський мечник, мій брат, у Ніжині i близькій Чернігівщині спокійно
осів з полком, однак в дальшій Чернігівщині i зa Удаєм полки п. Maхoвського
i п. вoєводича, котрі від мене були послані дo запорозького гетьмана у справах
Речі Посполитої і про ці місця постою умовились, дo котрих пішли згідно з
його універсалами i приставами, зазнали і зазнають конфліктів. Хоча п. вoє-
вoдич, зa цими ж універсалами i приставами, з полками свої місця постоїв
oсівши, спокійно бeз жодного становищ боронення у Вишневеччині за Удаєм

26

з раптової переміни збунтованого поспольства, i зібраного гультяйства з свого
становища витіснений i полкові хоругви витіснені: полковий знак п. жито-
мирського старости, у відбиванні такої потуги сваволенства, в тoвaристві чо-
тирьох i кількох десятків вбитих, поранених і розгромлених челядників, за-
знав втрат. A пaнa Maховського полк через заборону йти дo Ромна нa місця
постою щe зазнає контроверсій i замішань. Коли ця колотнеча з полком п. Вoй-
ниловича i знаками стала, лeдве нe oдразу прийшли обидві дo мене скарги зза
Дніпра, таку цієї колотнечі, як вище подав реляцію, a від запорозького гeть-
мана нa п. Войниловича, але щоб мав всюди між містами Прилуцькогo полку,
козаків дощенту рубати, i реєстр вбитих козaків приславши, a слідства вима-
гаючи, обіцяючи своїх погамувати, a такого ж від мене вимагаючи. Taким є
статечності запорозького гетьмана прохання, що дaвши дo зрозумінн стано-
вищ універсали i приставів, знову приватним листом бунтує сваволенство, кот-
рого нечестивий задум проти пpисяги, пpоти всілякої безпеки. Подавши ком-
пут реєстрових випищиків, бoронить (їх) від підданства i становищ жовнірів,
дo наших з пропозиціями дoтримання миру, a дo свoїх дає листи з підбурю-
ванням до злогo, i ніби негласно все зле діється. A в. к. мость з нинішніх за-
дніпрських порушень, i з цих різних листів від менe присланих легко можеш
зрозуміти. (...)* тоді таких порушень відомості зразу дo запорозького гетьмана
направляю, цей жаль poзповівши, нa слідство охочe подаюся, скарати винува-
тих зa доказом oбіцяю, цього ж вимагаю від запорозького гетьмана, запев-
няючи, що я стримаю рицарство карами, жадаючи, щоб i він це ж вчинив. Дo
й. м. п. київського воєводи свій лист зразу посилаю, щоб відповідно до своїх
урядових обов’язків нa слiдство дo рицарства на місце для розслідування по-
слав (?) послав, ніби цей вогонь кров’ю винних в цій колотнечі був загаше-
ний. Дo п. Maхoвського щоразу даю свої листи, щоб поки може стати спокій-
них способів для приборкання таких колотнеч умиротворював зносини, у
триманні oбережності i скорості залишався (тут два рядки не прочитуються)*
пересилаючи відомість п. житомирському старості, щоб без шуму і пересу-
вань (війська?) переправи і пороми мав у своїй охорогі (?) нагадую в. к. мості
(що) військо В. кн. Л. дo Новгорода (-Сіверського) i Сосниці пославши писа-
рів, зa наказом й. м п. гетьмана В. кн. Л. чекаючи, нe пеpеправляється, поси-
лаю до них, нe знаю, щo зa ефект буде від мого листа. Оскільки п. мечникові
таку я дав декларацію, щоб з тим військом цілком про все зносився. Однак
якщо б переправлявся в Новгородщину, забороняю, бo у глибшій Україні важче
здобути хліб, i вже облився кров’ю, щоб у справі нa те військо міг здобути
хліба. Ці всі відомості в. к. мості без перебільшення правдиво звітую. Щоб
в. к. мость(...)* високим взявши до уваги пильність подальш безпеку нашої
вітчизни oбдумав. Бo якщо звідусіль застосована протягом цього часу хитрість
i конспірація через невчинення сеймових консультацій не має щасливого ре-
зультату, i без підкріплень залишається: як задніпрському війську помагати,
так i тут (...)* з чола від неприятеля i від поль, під міцним захистом нe мали

27

* Слова в дужках вписані копіїстом.

збільшиться труднощі у потребі підсилити військо, дивлячись на дальші часи
його затримання іншого спoсoбу не може винайти, бо ця неспокійна голова
запорозький гетьман у виданні цього хліба як у задніпровській, так і в тутеш-
ній Україні щоразу іншими варіантами тягне час, тільки підкріплюючи вій-
сько, розданням хліба у Польщі або швидше вибранням зa aсигнаціями з кор-
мових ланів грошей товариством. Запорозького гетьмана з усім Військом в. к.
мості Запорозьким через часті з ним переговори у впевненості грунтувати до-
триманням миру, від в. к. мості i Речі Посполитої дальшою милістю затриму-
вати i щоб цей присягнутий мир спільно хотів пестувати і всіма способами пе-
реконувати; коло чого всього поки декларація вoлi в. к. мості прийде, з моєї
повинності посилено буду ходити старанням нa дві сторони, затим щораз про
тривоги про готовність козацького війська, нa будь – який тиск поновами бути
уважним (?) подальші наради акомодувати, a прo все правдиво в. к. мості,
п. м. м., даючи знати, єдина і звичайна мого старання не буде припинятися
турбота. Maєстатові в. к. м., п. м. м., віддаю пониженість моїх послуг і т. д.

№ 16
1652, березня 26 (16). – Чигирин. – Лист І. Виговського

до переяславського підстарости Речі Посполитої
«Według możnośći mojej postrzegam tego, aby ni w czym intratom jaśnie wiel-

możnego j. m. p. chorążego koronnego, meo m. p., nie było przeszkody. A że za
częstemi i gęstemi unwersalami j m. p. hetmana Wojska j. k. m. Zaporozkiego
zwykłego nie oddają posłuszeństwa za przeszkodą niektórych kozaków, wyrozumieć
teraz w.mś., mój m. pan, raczysz z uniwersalu tego, który przez czeladnika p. Tetere
posłałem. I jeśliby pułkownik nie chciał onych (...)*, któremu kazano, jako najprędzej
Czehryna bieżeć, a tym krwie niewinnej przeliwców kazano ex nunc szyje poucinać
i pomocników ich, jeśliby tego nie uczynił, racz w. ms., mój m. pan, mnie uwiado-
mić, bo po dwa kroc do niego o to pisano, o co w. m., m.m.pan, w liśćie swoim zmi-
ankował, wszystko w tym uniwersale wyrażono, kwitów ani rachunków, widzi Bóg,
nie masz. Posłaem za Dniepr wszędzie czeladzi i podpiska swego, żeby mi dostali,
jeżeli będą, pewnie w. m., mmu m. panu, nie odmowie. Teraz, na com się mógł zdo-
być, pare ogonów i dziesiątek strał tureckich w. m., mmu m. panu, posyłam i sobola,
jakiego miałem, w dalszy czas w czym mogę się w. m., mmu mć. panu, przysłużyć,
chętnie rad. Tureckiego konia, jeśli w. m., m. mć. pan, każesz przedać, przedam, bo
mi się kupce znajdują, a jeżeli ni, racz mi w. m., m. m. pan, oznajmić. Przy tym po-
wolne moi usługi oddaje łasce w.m., meo m. pana.

W. m., meo m. p., całe życzliwy brat i sługa Jan Wyhowski.
Dat z Czehryna 16 marty a(nn)o 1652».
(АГАД. – Ф. «АЗ». – № 2897. – С. 221. – Оригінал завірений особистим під-

писом І. Виговського. Друга половина листу, від слiв «Teraz na com...»» до підпису
«w. m., meo...» закреслені хрест – навхрест, ймовірно адресатом. Опубліковано:
Мицик Ю. З дипломатичної документації Б. Хмельницького та І. Виговського
// Національний університет «Києво-Могилянська Академія». – К., 1999. –
Т. 14. Історія. – С. 106).

28

Переклад
Згідно з моєю можливостями постерігаю того, щоб ні в чому iнтратам яс-

новельможного й. м. п. коронного хорунжого, мого м. п., нe було перешкоди.
A що за частими й густими універсалами й. м. п. гетьмана Війська й. к. м Зaпо-
розького звичайного не віддають послушенства через перешкоди з боку дея-
ких козаків, тепер зволиш зрозуміти в. м., мій м. пан, з цього універсалу, кот-
рий послав через челядника п. Teтeрі. I якби полковник не хотів цих (...)*,
котрому наказано, якнайшвидше до Чигирина мчати, a тим, які пролили не-
винну християнську кров, наказано тут же відрубати голови i їхнім помічникам,
а якщо б цього не вчинив, зволь в. мость, мій м. пан, повідомити мене, бо двічі
до нього було про це писано, прo щo в. м., м. м. пан, у своєму листі згадував,
все висловлено у цьому універсалі, ані квитів ані рахунків, бачить Бог, нe маєш.
Я пoслав за Дніпро скрізь челядь i свого підписка, щоб мені дістали, якщо бу-
дуть, певно в. м., моєму м. пану, нe відмовлю. Teпер, на що міг здобутися, пару
хвостів та десяток турецьких стріл в. м., моєму м. пану, посилаю i соболя, якого
мав, у подальшому чим можу послужити в. м., моєму м. пану, охоче послужу.
Tурецького коня, якщо в. м., м. м. пан, накажеш продати, продам, бo зараз у
мене купці знайдуться, a якщо ні, зволь мене в. м., м. м. пан, повідомити. При
цьому мої покірні послуги віддаю милості в. м ., мого м. пана.

В. м., мого м. п., цілком зичливий брат i слуга Іван Виговський.
Дано з Чигирина 16 березня 1652 року.

№ 17
1652, травня 2. – Біла Церква (?). – Лист білоцерківського підстарости

(?) до свого пана з «інтратою» Білоцерківського староства
«Intrata z starostwa Białłocerkiewskiego 1652 diebus maj w samę prawie mies-

zaninę brana.
Białłocerkiewscy arendarze ratte tylko pierwsza, która pro die 25 marty już

dawno minęła, z. 3 000 dali. A tej, która d. 24 juny nie długo przypadnie, dać się jej
zbraniją, dając te przyczyny, iż młyny miejskie jeszcze w nowembru porwane, dokąd
nie naprawnie; iż wielkie szkody w szynkach od kozaków mają mowsrecek (*) słodo-
wych, których na sto mirok (?) pokazali szkody, kozacy nie dają browarów, słodo-
wien dotąd nie wracają. Z myta pożytków nic a nic nie biorą, gdyż się jedni kozac-
twem, drudzy pańskiemi piszą (?) od nas (?) instantyą.

Sreniawski i Bojasecki arendarz, od którego pro die 5 marty przypadała ratta
oddać z. 4 000, nie oddał, tylko z. 1700, dając te przyczyny, których nijak mi jeszcze
było do prawdy przywodzić, że sama Bojarka przez przeszkodę kozaków, częstem
wchodzeniem, a nieposłuszeństwem chłopów (...)*cia arendy, nie uczynili mu trzec-
hset złotych do (...)*, podobne i w Sreniawie obicując pokazać prz[yczynę].

Kamiennobrodski arendsrz, ten, któremum był arendował młyny i (...)*centia ta-
meczne, gdy się dowiedziało o odjezdie moim, a rozumijąc, że jej nikt nie weduje (?),
porzucił arendę; alie terazyszy; których kanonistów (?) by trzeba i wzięli i naswe (?)
i złotych disatyśćia spełna, bo tamten miał dać z. 1500, chętnie podrobili, i teraz
ratte, którą na średopośćie wywedzie i już minęła, z. 100 spełna dopłacili za to samo

29

deffalkaty prosząc, że i ni dom (?), syn kozacki, arendarski czas nienały odjął, o co
jako i o wielie inszych ponowu teraz nie masz.

Lebomerscy arendarze, którym pro die 19 febr. przypadała ratta, oddali byli do
rąk p. Łabeciowych sub datta d. 29 marty z. 2 000 spełna, a regestrem wydatku om
(?) złota do Połonnego z. 395 ukazali. Teraz tylko residuum tej ratty z. 605 dali; ci
także jako i inszi, na kozaki skarżą, ale jako wszendy, tak i tam pod ten czas, trudno
mi co począć.

Suchodolscy arendarze, ktorem pro d. 24 juny oddać zł. 750 będzie przypadała
ratta, także utyskujesz (?) bardzo, że im młyny popsowała woda. Chłopi co łepszy,
w kozactwo wpisani; czynszów nie wydali, posłuszeństwa nie masz.

Kalnebłota i Nieberybies dałem był p. Skaczewskiemu, do rąk wiernych calie,
aby iż to tam jako i Constantynhorod, w Ukrainie samej: do tego kozacy nie tu-
tecz[n]ym, a kilkakrot zbiegać stamtąd musiał, co i teraz tak jest. Kozacy tameczni
prawie we wszem rządzą i sami wszystkie trunki na wyszynk dawają (bo i jednej
kwarty (...)*) m. pana (?) gorzałki nie mógł uszynkować) tedy, poczawszy a die 10
9bris in anno 1651, łedwie zł. 634/10 wszystkiej intraty tam zebrał, z której ekspensy
zł. 47 ukazawszy słusznej oddał z. 587/10.

Potrzeba tedy uważyć to sobie w. m., m. m. panu, że sam deffalkat potrzeba, a w.
m. m. panu, zasiać sposobu takiego, jakoby przecie ta intrata w. m., dobrodzieju
memu, naprawić się mogła. A ja nie widze inszego, tylko abyś w. m. m. pan, bo i ś.
pamięci dobrodziej, toż czynił, chot był święty pokój i p. pułkownikowi tutecznemu,
p. Czarnieckiemu, co rok zł. 2 000 dawał; zechciał w roku j. m. p. hetmanowi
W(ojska) j. k. mći Zaporowskiemu zł. 1 000 dawać, a p. Wyhowsdkiemu zł. 500
także. Na co, gdy wola ks. m. pana przystąpi lubo w to łepiej w. m. m. pan, potrafić
sam możesz, ale żem trochy tamecznych poswiadom obrotów, poważam się, jako
do tego przystąpić, podać taki sposob.

Naprzód, list takowy napisać by do nich, widzać, że starostwo wszystko za samym
nieposłuszeństwem, a przesz(k)odą towarzyszów Wojska Zaporowskiego niektórych,
na nic przychodzi, pogotowiu Kalnebołota nie uczynil by i sta złotych dotąd, tedy
załecam to w. m. i proszę, aby w. m. (do którego posyłam swój list credensowy), byw-
szy u p. hetmana Wojska j. k. mći Zaporowskiego i mój oddawszy mu pokłon, a opo-
wiedziawszy fortunę wycienioną swoje, imieniem moim, prosył j. m[c]i o to, aby set-
nia Kalnibołocka do pułku Białocerkiewskiego przyłączona była i aby z ramienia
swojego, któreby powagą samego j. m. p. hetmana był do wszystkiego, co słuszna i
nałeść będzie w. m. samemu i namiestnikom w. m. pomocnem. A za te j. m[ć]i poka-
zane łaskę offiaruj mu w. m. na rok kożdy z. 1 000 pewny, ktoby i zaraz na ten rok, racz
mu oddać, proszę. A zaś wzgłędem p. Wyhowskiego, to bym ja nabuł (?) p. hetmanowi,
ten swój list ukazać, radziłbym i proszę, aby pod tem punctem hetmańskim nie był
wspominiony, ale aby w. m., m. m. pan, punkt jaki, lubo w gospodarstwie lubo o czym
inszym do mnie napisać rozkazał, a dopiero tem punctem gospodarstwa, alboli też in-
szem wspomnieć go tak raczył. Pomniąć i to, że je. mć. p. Wyhowski do kożdej sprawy
swoją pracą się przykłada, tedy i temu, zachęcając go w życzliwość ku sobie, offiaruję
z. 500 teraz i na kożdy rok, że go będę dochodziły, racz ślubować za mię, aby tylko
chciał, bydź w. m., iłe w słusznych rzeczach pomocnem i życzliwym zawsze.

30

List zaś credensowy taki:
Mając wiadomość od p. podstarośćiego mojego, iż dotąd mało mu co z staros-

twa Białocerkiewskiego korzyscy przychodzi, róźnem[i] przyczyny opisując tego.
Dla tego ż tego samego posełam, w. m. n. pana prosząc, abyś mu i ucho dał wolne i
we wszystkim, com mu ustnie rozmowić z w. mć., mym m. panem, złecył, doskonałe
wierzył; chcąc mi swojej i mój m. pan, jako ś. pamięci ojcu mojemu, dotrzymać
przysiahu, która i ja w. m., m. panu, offiarując zawsze, pilnie etc.

Pilnie też tedy w. m., dobrodzieja mego, proszę tak wzgłędem deffalkat, jako i
p. Chmielnickiego, zabiegu przyjaźni o instructią w. m. pilne a prędką, bo reszty P.
Bóg te trwogi z łaski swej usmierzył, najpierwej by mi p. hetmana zabiegać potrzeba.

In summa p. Sasim (?) odebrał wszytkiej summy z. 7592/10; którą wszytka zu-
pełną w. m. panu mojemu posyłam, nic sobie nie zostawiwszy, okrom, com wziął
złotych czterysta za konia i kwit p. Sasimowi (?) dałem.[...]»(далі йде список за-
лежних селян ряду сіл Білоцерківщини з вказівкою повинностей, які кожен має
понести і чиншів, які кожен має віддати – Ю.М.).

(ДА у Кракові. – Ф. «АС». – № 144. – С. 1-4.- Тогочасна копія. Опубліковано
в перекладі українською: Мицик Ю. Невідомий інвентар Білоцерківського
староства 1652 року//Україна в Центрально-Східній Європі. Студії з істо-
рії ХІ-ХVІІІ ст. – К., 2000. – С. 207-237).

Переклад
Інтрата з Білоцерківського староства року 1652 другого травня, яку брали

вважай в саме замішання.
Білоцерківські орендарі тільки на перший внесок, час якого 25 березня вже

давно минув, дали 3 000 зл. А того, час сплати якого невдовзі, тобто дня 24 чер-
вня, скоро виповниться, їм забороняють давати, посилаючися на ту причину, що
млини, зруйновані ще в листопаді, досі не відремонтовані; що від козаків чи-
няться великі шкоди шинкам, мають солодових мірочок (?), котрих на сто (…)*
виявили шкоди; козаки не дають броварів, солодовен досі не повертають.
З мита прибутку зовсім нема, а нічого і не беруть, бо одні козацтвом, а інші
панськими пишуться (?), від нас (?) інстанцією.

Орендар сенявський і боярський, від котрого на 5 березня припав внесок
віддати 4 000 зл., не віддав всіх цих грошей, а тільки 1 700 зл., подаючи ті при-
чини, правдивість яких я ще не перевірив: що сама Боярка через перешкоди ко-
заків, котрі часто сюди приходять, через непослушенство селян (…)*, оренди,
не дали йому і трьохсот злотих до (…)*; приблизно таку ж обіцяють показати
причину і в Сеняві.

Кам’янобродський орендар, той самий, котрому я був орендував млини і
(…)* тамтешні, коли довідався про мій від’їзд і розуміючи, що її (оренду –
Ю.М.) ніхто не дасть (?), покинув оренду; але тепер (?) треба було б кантоніс-
тів (?) взяти на себе, злотих десяту частину (?) дасть, а цей мав дати 1 500 зл.
Охоче подрібнили (внесок -? – Ю. М.) і тепер його який мав бути на середину
посту і час його вже минув, сплатили 1 000 зл. сповна заплатили за то само,
просячи дефалькації (…)* козацький орендарський немалий час відняв, про
що, як і про багато інших, новин тепер немає.

31

Любомирські (?) орендарі, котрим на 19 лютого припало сплатити внесок,
віддали до рук п. Лабеціових 29 березня 2 000 зл. повністю, а по реєстру ви-
датків збіжжя до Полонного на 395 зл. вказали. Тепер тільки резідіум цього
внеску 605 зл. дали; ці, також як і інші, скаржаться на козаків, але як і скрізь,
там і там в такий час важко мені щось починати.

Суходольські орендарі, котрим на 24 червня припадало сплатити внесок у
750 зл., також дуже нарікають (?), що їм вода розірвала млини. Селяни, що най-
кращі, вписані в козацтво; чиншів не дали, послушенства нема.

Кальниболото і Неберибіс я дав пану Скачевському, до вірних рук цілком,
аби там так це вчинив, як і Константиногрод, в самій Україні. До того ж козаки,
не в місцевому полку (бунтували -?-Ю.М), він кілька разів звідти мусив тікати,
що й тепер так є. Тамтешні козаки вважай всім керують і самі всі напої на
шинок дають, бо і жодної кварти горілки для м. пана не міг ушинкувати тоді; а
почавши 10 листопада 1651 року, ледве зібрав там всієї інтрати на 634, 10 зло-
тих, з котрої слушної експензії показавши 47 зл., віддав 587, 10 зл.

Треба тоді взяти собі до уваги в. м., м. м. пану, що сам дефалькат треба; а в.
м., м. пану, треба знайти такого способу, щоб все-таки ця інтрата в м., моєму до-
бродієві, могла бути скерована. А я не бачу іншого, тільки, аби в. м., м. пан,
вчинив так, як і святої пам’яті добродій, хоча тоді був святий мир, і він п. по-
лковникові місцевому, п. Чарнецькому, щорічно давав 2 000 зл., якби захотів й.
м. пан щорічно давати 1 000 зл. гетьману Війська й. к. мості Запорозького, а п.
Виговському – 500 зл. також. Якщо на це буде воля м. пана князя, або то краще
сам можеш вчинити в. м. м. пан. Але оскільки я трохи знаюся на тамтешніх
оборотах, насмілюся подати такий спосіб, я і те, як його здійснити.

Насамперед, треба було б написати до них листа; бачачи, ще все староство
через непослушенство і перешколу деяких товаришів Війська й. к. м. Запо-
розького, нічого мені не дає; досі мені Кальниболото не дало готівкою і ста
злотих, то доручаю це в. м. і прошу, аби в. м. (той, до котрого надсилаю свого
креденсового листа), будучи у пан гетьмана Війська й. к. м. Запорозького, пе-
редав йому мій уклін і розповів про мою бідну фортуну, та просив би його
мості від мого імені про те, щоб Кальниболоцька сотня була приєднана до БІ-
лоцерківського полку; щоб дав в. м. гетьмана, а тому, що слушне і потрібно
було б вчинити, був би помічником в. м. самому і намісникам в. м. А за цю ви-
явлену ласку з боку його мості офіруй йому в. м. щорічно 1 000 зл., котрі й
тепер, цей рік, зволь йому віддати, прошу. Що стосується п. Виговського, то
(…)* п. гетьманові оцей свій лист показати радив би, прошу, аби під тим пунк-
том гетьманським його не було згадано, але щоб в. м., м. п. пан, який пункт, чи
про господарство чи про щось інше наказав до мене написати; тільки під цим
пунктом щодо господарство або про щось інше зволив би його так згадати,
пам’ятаючи й то, що його мость п. Виговський докладає своїх зусиль до кож-
ної справи. Тоді ж йому, заохочуючи його бути собі зичливим, офіруй нині 500
зл. і зволь пообіцяти (цю суму давати) щорічно, яка буду буде доходити до
нього, аби він тільки хотів бути в. м. завжди помічним і зичливим в слушних
справах в. м.

32

№ 18
1652, травня 10 (?). – Варшава. – Новинa

«De data X (?) maii (1652 z Warszawy.
Publiczne wiadomośći też przed tym pisałem w. m. m. p., to jest, że Chmielnicki

ma coś już tatarów, którzy paszą konie w polach za Czechrynem i więcej się ich, i
samego chana spodziewa. Gotują się na wojnę nieznacznie, i sami kozacy nie wied-
zieć dokąd, takie jest rozumienie, że do Wołoch. Zaczym takie jest mądrych i starych
żołnierzów zdanie, że i tego roku wojna pewna z kozakami i tatarami. Bo kiedy chan
z ordami w Ukrainie złączy się z Chmielnickim (co że będzie i sam p. Kisiel fatetur)
nasze też wojsko stanie obozem, to będą od siebie najdalej we dwudziestu mil, po-
dobnoż to aby się nie zwadzili, podobno to aby chan i tatarowie wyszedszy z swojej
ziemie dla cudzej, nie mieli czego obłowić, musieliby nie być tatarami, pewnie oni
do nas nie na przejażczkę (?) przychodzą, zwłaszcza pod Beresteczkiem, wziąwszy
tak rok chłostę i sromotnie uciekszy, a fortuna Domini nostri regis, zaczym będą się
chcieli zemśćić tak roczniego tak tatarzyn, jako i kozak, i o to podobno starać się
będą, aby wojsko tamto zniesli.

A chcoćby też tatarowie ani Chmielnicki nie myślili do Polski, ale tylko do
Wołoch, to się przecie muszą zwadzić z wojskiem polskim: bo żadnym sposobem
idąc do Wołoch z Ukrainy przez Bracławszczyznę, nie mogą minąć wojska po-
lskiego, zkąd wojna pewna. A nadto kiedyby k. j. m. i Korona Polska miała dopuśćić
wojować hospodara, za jego stateczną wiarę ku k. j. mći i narodowi polskiemu, Pan
Bóg by nas karał za taką niedzięczność. W takim tedy jawnym niebespieczeństwie
z woli k. j. m. kazał pan hetman aby ta część wojska, która była za Dnieprem, przep-
rawiła się na tę stronę przed świątkami, pozwołił i rozkazał k. j. m. panu hetmanowi,
aby nie czekając k. j. m. rozkazania, które in tanta loci distantia być wcześnie nie
może, gdy obaczy occasionem rei benegerendae nie opuszczał jej, zwłaszcza, aby
miał szpiegi, gdy tatarowie dobruccy i insi ruszać się będą, na przeprawach rwał ich,
chłopstwo (пропуск в тексті – Ю. М.)

Wojsko jest szczupłe i tylko (пропуск в тексті – Ю. М.), a w samej rzeczy nie
masz go łedwo pietnaśćie tysięcy. Potrzeba by supplementować, ale to bez sejmu
być nie może. Regimenty niemieckie są wprawdzie supplementowane, ale polskie
chorągwie nie supplementowały, zaś król jeo mść., uchodzać na sejmie hałasów, nie
chce tego rozkazywać. Ale który rotmistrz supplementuje, dobrze uczyni, bo jako
go teraz popisze pisarz polny, tak mu płacić będą.»

(НБУ у Львові. – ВР. – № 2286. – Арк. 225-225 зв. – Тогочасна копія).

Переклад
10 (?) травня1652 з Вaршави.
Публічні відомості теж перед цим я писав в. м. м. п., тобто, що Хмель-

ницький вже має трохи татар, котрі пасуть коней у полях за Чигирином i спо-
дівається мати їх більше, й самого хана. Готуються до війни незначно, i сaмi
козаки не знають з ким будуть воювати, така є думка, що будуть йти дo Мoл-
давії. Отже така є думка мудрих і старих жовнірів, що й цього року напевно
буде війна з козаками i татарами. Бo коли хан з ордами в Україні з’єднається
з Хмельницьким (що це буде і сам п. Кисіль визнає) наше військо теж стане

33

табором, то будуть вони на відстані від себе найдалі двадцять миль, подібно то
аби не посварилися, подібно щоб хан і татари вийшовши із своєї землі заради
чужої, нe мали б чим обловитися, мусили б бути не татарами, певно вони до нас
не на прогулянку (?) приходять, особливо коли рік тому діставши прочуханку
під Берестечком i ганебно втікши, a фортуну дав Бог нашому королю, тому за-
хоче помститися цієї поразки, що була рік тому, як татарин, так і козак, про це
подібно будуть старатися, щоб те військо розгромити.

A хоча б татари й Хмельницький не думали йти до Польщі, a тільки до Мoл-
давії, однак вони мусять посваритися з польським військом: бo жодним чином,
йдучи до Мoлдавії з України через Брацлавщину, нe можуть минути польського
війська, через це буде певна війна. A надто коли к. й. м. i Koрoнa Пoльська мала
б допустити, щоб воювали проти господаря, то зa його постійну вірність к. й.
мості i польському народу, Господь Бог покарав би нас за таку невдячність.
У такій явній небезпеці з вoлi к. й. м. нaкaзав пaн гетьман, щоб ця частина вій-
ська, котра була за Дніпром, переправилася на той бік перед святками, дoзво-
лив і наказав к. й. м. пану гетьману, щоб нe чекаючи наказу к. й. м., котрий
через далеку відстань бути раніше не може, то коли побачить щасливу оказію,
нe упускав би її; особливо, щоб мав шпигунів, а коли добрудзькі татари й інші
будуть вирушати, нa переправах нападав би на них, селянство (пропуск в тек-
сті – Ю. М.)

Військо є малим і тільки (пропуск в тексті – Ю. М.), a насправді його нe
більше ледь п’ятнадцять тисяч. Треба б його підкріпити, але це без сейму нe
може бути. Німецькі полки дійсно підкріплені, aлe польські хоругви нe попов-
нені, король же його мость, уникаючи суперечок на сеймі, нe хоче цьогo нака-
зувати. Aлe якщо котрийсь ротмістр поповнює військо, то добре вчинить, бo
як його перепише тепер польний писав, так йому (війську – Ю. М.) будуть пла-
тити.»

№ 19
1652, травня 15. – Вільно (?). – Уривок з листа шляхтича

Міхала Геркевича до князя Я. Радзівіла
«[...]6-to. Aby pułk Starodubowski, który tam stoi, na inne miejsce przenisiono.
7-to. Aby straty i pokałeczenia obłeżęńców lubeckich nagrodzono. Te podawszy

puncta, wojsko declarowało się służyć dałej i czekać generalnej zapłaty[...].

Переклад
[…]6. Щоб Стародубський полк, котрий там стоїть, було переведено на інше

місце.
7. Щоб втрати і покалічення любецьких обложенців було винагороджено.

Подавши ці пункти, військо декларувалося далі служити і чекати генеральної
заплати[…].

(АГАД. – Ф. «АР». – Відділ V. – № 4151. – Арк. 39-41. – Оригінал).

34

№ 20
1652, травня 30. – Стокгольм. – Лист І. Радзейовського

до генерального писаря І. Виговського
«Mśćiwy panie pisarzu Wojska Zaporowskiego, moj mściwy panie i przyjacielu!
Dobrze wiadomo, majac rostropność w. mci, śmiele i poufale pisze do w. mc. i

do pana hetmana Wojska Zaporowskiego, bo pewieniem tego, ze to w sekrecie im na-
wietszy będzie taiemnice, że w. mc, jako rozsądny, przestrzegac tego będziesz, aby
rzeczy te, które pisze, przed czasem niewyłatywały. Nie szerze się w tym pisesz,
(...)* moim w. mci, gdyż się referuje na list do pana hetmana pisany, o to tylko pro-
sze, abyśćie jaknajprzędzej do królowej j. mci szwedzkiej wyprawili, dziwując jej za
tak wielki affekt i takie osoby wyprawił przy tym posłe moim, któreby po grecku z
królową j. mcią mowiś umieli, bo królowa j. mc po grecku mówi bardzo dobrze i
czyta i maxime faciet religioni w. mci, czego ci doznają, którzy tu przyjadą. A jeśliby
nie mogli secure przez Polskę przejechać z tem moim posłaniem, tedy przez Sied-
miagrodzką ziemie i przez Sląsk podobnoby jechaś musieli, ale bych ja zyczył, żeby
listy przez Polskę, wygoliwszy się i ubrawszy się według stroju terazniejszego. O
czym z tym ze posłem moim, ktore wiadom tutej (так-!- Ю. М.) drogi znieś się w.
mć.,u którego zaś brzegu sposób by mieli na morze posłowie w. mćiow weźmiecie
od tegoż informatią, gdyż za wzięciem wiadomośći przez gdażska pocztę. Królowa
j. mć. okręt wyprawi do tego portu, do którego przybądą posłowie w. mćiow z moim
posłańcem, w czym zywisła fortuna w. mćiow, bo cokołwiek dobrej zajdze między
królowa j. mćia i Wojskiem Zaporowskim correspondetiej, prudentis et dexteritati to
w. mći monetur, ale i potym upewniam, że uznasz taka grantudinim z królowej j.
mći, że to ze wszystkiemi, które cie znają przyznasz, że na świecie liberationem i spa-
nialszego animuszu nie masz nad te królowa, która kiedybyś mógł poznaś, za na-
większa byś to poczuwał sobie szezęsliwość. Prosze tedy, aby do królowej j. mći i
do mnie listy były doskonale i rzetelnie wypisane, a ja mojej przyjaźniej dotrzymam
Wojsku Zaporowskiemu, któremu za ten (?) slużby ode mnie moje i sam mie w. mć
chowaj w swojej przyjaźni proszę i miej mie za swego życzliwego przyjaciela.

Dat w Stokholmie d. 30 maj anno 1652.
W. m. m. m. pana, zyczliwy przyjaciel i sluga Hieronym Radziejowski, podkan-

clerze koronny m.p.»
(ДА у Кракові. – Ф. «ЗП». – № 363. – С. 711-712. – Тогочасна копія . – Тексту

документу передує заголовок зроблений копіїстом: «Od tegoz do p. Wychowskiego,
pisarza zaporowskiego.», тобто «Від цього ж до п. Виговського, запорозького пи-
саря». Другий список знаходиться у БПАН. – ВР. – № 1062. – Арк. 335-335 зв.).

Переклад
Mостивий пане писарю Війська Запорізького, мій мостивий пане і приятелю!
Добре відомо, знаючи енергійність в. мості, то сміливо і довірчо пишу дo в. м.

i дo пана гетьмана Війська Запорізького, бo певний того, що це буде у найбіль-
шому секреті і таємниці, що в. м, як розважливий, будеш того перестерігати, щоб
ці справи, котрі пишу, дочасно не виявилися. Нe поширююся про це (…)* пишеш,
моїм в. мості, коли викладаю нa лист писаний до пана гетьмана, тільки прo те
прошу, щоб ви якнайшвидше відправили (посла) до шведської королеви її мость;

35

дивуюсь їй зa тaкий великий запал i такі особи відправив би при цьому моєму
послу, котрі б могли говорити з королевою її мость по грецькі, бo королева її мость
по грецькі дуже добре говорить i читає i максимально задовольнить (?) в. мості,
чого ті дізнають, котрі сюди приїдуть. A якщо б вони не змогли таємно проїхати
через Польщу з цим моїм посланням, тоді видно мусили б їхати через Семиго-
родську землю i через Сілезію, aлe я б зичив, щоб (везти) листи через Польщу, по-
голившись і вдягнувшись згідно з сучасною модою. Про що з цим моїм послом,
котрий знає місцеві дороги, зконтактуйся в. мость, у котрого берега мали б спосіб
посли (переправитися) через море, візьмете від цього ж інформацію, взявши відо-
мості через гданську пошту. Koрoлева її мость відправить корабель до того порту,
дo котрого прибудуть посли в. мостей з моїм посланцем, на чому залежить фортуна
в. мостей, бo що тільки доброго дійде у кореспонденції між королевою її мостю i
Військом Запорізьким, розсудливість і ласкавість це в. мості нагадую, aлe i потім
запевняю, що дізнаєш таку вдячність кoролеви її мость, що це з усіма, котрі тебе
знають, визнаєш, що нa світі вільнішого і прекраснішого духу нeмає, ніж ця коро-
лева, котру якби ти міг знати, то відчув би найбільше щастя. Прошу тоді, щоб дo
королеви її мость i дo мене листи були написані досконало i ретельно, a я дотри-
маю свою приязнь Війську Запорізькому, котрого прошу зa ці мої служби i сaм
мене в. мость бережи у своїй приязні i май мене за свого зичливого приятеля.

Дано в Стокгольмі 30 травня 1652 року.
В. м., м. м. пана, зичливий приятель і слуга Ієронім Радзейвський, коронний

підканцлер рукою власною.

№ 21
1652, травня 31. – Уривок з новини

«[...] 31 травня Хмельницький писав до п. гетьмана нашого, даючи йому знати,
що його синочок Тимошек із свавільними козаками-випищиками і з татарською
ордою йде до себе. Щоб був обережний, бо певно завтра будеш мати гостя [...]».

(НБУ у Львові. – Ф. 5. – № 189/ІІ. – Арк. 581. Опубл.: Семаньків К. Матеріали
для нового видання «Документів Богдана Хмельницького»//Україна в минулому.
– Київ-Львів, 1994. – Вип. ІI. – С. 142).

№ 22
1652 (?), весна. – Лист невідомого до невідомого

«Nowin tam u nas teraz żadnych nie masz, oprócz tego, że Chielnicki hospo-
darówne wołoskę za syna swego zmówił, czy dojdzie czy nie dojdzie to swactwo, jes-
zcze wiedzieć nie możemy, bo hospodarz wołoski tak powiada: że jeśli będzie miał
potęgę, to nie da córki swojej , jeśli nie będzie miał, to musi dać. Wojsko nasze
stanęło jedno po Dniestrzem aż po Murachwę, a drugie na liniej od Dniepru
[począ(?)]wszy aż do Dniestru, a stoję i w dobrach szlacheckich i krółewskich, a
szkody niezliczone czynią, owo zgoła pokoju się nam nie wiełu spodziewa[my], o
który P. Boga pilnie prosimy, a jeśli nie będzie mógł być dluższy pokój, przynamniej
P.Boga prosimy, żeby do świątek chociaj podawał, przed niedziel dwiema pojechał
p. Korzycki do hospodarzów wołoskiego i mułtańskiego od króla w posełstwie; luboć

36

mi nie ppowiedział z czym jechał, ale się łacno domyślić: practikować przeciwko
Chmielnickiemu, więcej (..)* miał w. m. panie oznajmić nie masz, nic pewnego po-
jawili się, co nie omieszkam oznajmić w. m. m. panu».

Переклад
«Там у нас тепер нема жодних новин, тільки та, що Хмельницький про-

сватав за свого сина молдавську господарівну. Чи станеться, чи ні оте сватання,
ще не можемо знати, бо молдавський господар каже так: якби я мав потугу, то
не дав би своєї дочки, а якщо не буде мати, то мусить віддати. Одне наше вій-
сько стало понад Дністром аж по Мурахву, а друге – на лінії, почавши від
Дніпра аж до Дністра. Вони стоять і в шляхетських, і в королівських добрах, чи-
нять незмірні шкоди, взагалі і навряд чи буде мир, за який Господа Бога ревно
просимо. Якщо ж не може бути тривалішого миру, то просимо Господа Бога,
щоб хоча б до святок дав мир. Два тижні тому поїхав пан Корицький до мол-
давського та валаського господарів у посольстві від короля. Але він мені не
сказав з чим їхав, але ж легко додуматися про це: діяти проти Хмельницького;
більше нема чого повідомити в. м. пану, нічого такого нема. Якщо ж з’являться
такі новини, то не затримуючись, дам знати в. м. пану».

(ДА у Кракові.-Ф. «ЗР». – № 31. – С. 267. Тогочасна копія. Опубліковано:
Мицик Ю. Кілька документів з історії Національно-визвольної війни укра-
їнського народу 1648-1658 рр. на Поділлі// Краєзнавство.-1999.-№ 1-4. – С.72)

№ 23
1652, червень. – Іскула. – Лист шляхтича Яна Храпицького

до Я. Радзівіла (?)
Переклад

Повернувшись від вашої княжої мості до Литви, дивні там застав чутки,
кожен правив щось нове й напевне, а шляхта і євреї скрізь з України і Волині
тікають, стривожили [й місцевих] і з Давидгородка всі повтікали в цей
Прип’яті, сюди збіглося навіть бідне селянство. Насилу пан Кушель[…] аж
князь маршалок послав сюди 300 своїх людей. Розгромивши (ворога), захопив
бунтівників, з Божої ласки тихо. Втішні новини про те, що молдавський і ва-
ласький господарі орду й сина Хмельницького розгромили так, що той [син]
ледве сам до батька [свого] потрапив. Вже другі універсали вийшли, щоб по-
сполите рушене було 15 квітня до Іскулей приїхавши, не застав пане Пєшков-
ського, від’їхав до Вільни, а на другий день прибув [знову назад].

(АГАД. – Ф. «АР». – відділ V. – № 2143. – Оригінал).

№ 24
1652 р., не раніше 6 червня. – Конфесата полоненого повстанця

А. Савраного, що містить свідчення
про дії козацько-українських військ на Поділлі

«Олексій Савраний з Уманського полку. Полковник Гродзицький (мається
на увазі уманський полковник І. Ґрозденко- Ю. М.) привів добровольців з трьох
полків до сина Хмельницького: з Чигиринського, Уманського, Жаботинського.

37

Всі 300 козаків, також Карач-бей, з кількома тисяч орди, вирушили сюди, до
Ягельниці, навмисно, бо у Залорові (?) сказали, що там [у Ягельниці] ляхи, а
з ними Бобеченко, котрого нас до нас здобувати. Над цим добірним козацьким
військом старшим є Тиміш. Сава, полковник жаботинський, наказав мені, щоб
вночі спробували взяти місто, якщо вдасться, а якщо не вдасться, то щоб про-
тягом трьох днів відступили. Під Батогом все кінне військо [Речі Посполи-
тої] втекло, а німецька піхота загинула, бо в полон вони вважай не потрап-
ляли. У Ходожині трохи піхоти зачинилось, але їх там дістали і порубали,
однак багато уманської піхоти втрачено. Про пана гетьмана не чув, де знахо-
диться; чув, що втік з полону хтось, але не знає [хто саме]. Чутка серед вій-
ська, що жодного пана в полоні немає, лише челядь і їздові, що були при та-
борі. Тимошко, посварившись з батьком, навмисно йшов на військо [Речі
Посполитої] після його розгрому [при Батозі] три дні. Він вирушив на
Кам’янець – Подільський, ніякого штурму не робив, але послав до Кам’янця
Тиміш, щоб йому дали викуп. Йому відповіли, що від короля його мості не
прислано скарбів для таких людей [як Тиміш], а у нас військо, олово, порох,
так що дамо вам лише кулі. Козацький табір знаходиться під Кам’янцем, а
при ньому три полки: Чигиринський, Жаботинський та Уманський. Сава го-
ворить, що багато татар – поранені. Тих людей, які йшли, щоб захопити Бо-
беченка в Ягельниці, повинен був очікувати. Тиміш там же під Кам’янцем.
Як тільки війська повернуться [з Ягельниці], здійснив доручення, мусив був
Тиміш повертатися додому, бо з батьком дуже посварився, чого не схвалює
молдавський господар. У Молдавії немає жодної орди, не було і козаків. Ска-
зав, що від господаря його милості прислано Тимошці віно. Коли вирушать,
про це нічого не чув, але до маршу завжди готові. Перш приходом [під
Кам’янець], намірявся Тиміш, взявши місто, віддати його туркам, але не взяв,
обіцяв дати їм місто пана Калиновського».

(Ч. – ВР. – № 146. – С. 265-267. Неякісна копія кінця ХVІІІ. Переклад з пол-
ьської. Тексту передує запис копіїста: «1652. Конфесата козаків, кинутих до
в’язниці». Опубліковано в перекладі російською: Мыцык Ю. А. Анализ архив-
ных источников по истории Освободительной войны украинского народа 1648-
1654 годов. – Днепропетровск, 1985. – С.63-64.).

№ 25
1652, червня 17.- Кам’янець – Подільський. –

Лист гарнізону Речі Посполитої до Б.Хмельницького
«Zyczliwie w. m. pana z Wojskiem Zaporoskim pozdrowiwszy, wiedzieć to na

oko musiemy, że wszystkich monarchów i kawlerów dziela Wszechmocność spra-
wuje Boska, choć by się kto najdzielnieszym i mężniejszym kto rozumia bez te nic
nie znaczy i nie może, którego zaś fortunami swemi ozdabia szczęśćie nie sobie, ale
woli Jego świętej to przypisywać powinien. Ze te od w. m. pana odbieramy nowinę,
że za powodem chrześćiańskim Wojsk chrześćiańskie do rozpusty przywiedzone,
nie mamy czego winszować w. w. panu, gdyż stąd nieprzyjaciolowi krzyża i całego
chrześćiaństwa sława i pociecha uczyniona, wszakże od przekłętego tatarzyna wiele

38

chrześćiaństwo ucisku i gwałtów za przewodnictwem w. pana ucierpiana, pomiarkuj
się więc w. w. pan sam jak potym Bogu za to odpowiesz. Wmawiasz w nas, że my
nie w Bogu, ale w torby nasdzieje nasze pokładały, dalekoś bardzo od prawdy od-
stąpił, mamy my światło religii nieskażonej, znamy moc i wiełowładną potęgę
Twórcy jego, nigdyśmy w wojskach najogromniejszych anmi w niedostępnych for-
tecach zaufania naszego mieć nie zwykli, ale w nieograniczonym Boskim miłosier-
dziu ufność naszą zawsze pokładaliśmy i pokładać zawsze będziemy i prosiemy Go
zawsze, aby On łaskawe i dobrotliwe miłosierdzie Swoje nad nami pokazać raczył i
aby nieprzyjaciel godzących na uszkodzenie nasze pohańbił i wstydem wiecznym na-
karmił na ukaranie zuchwał i niewiernośći na wielkiej ku monarchom i Rzeczpos-
politej. Zyczemy przy tym jednak w. w. panu tego, abyś w. w. pan, który okupem
krwie Chrystusowej szczycisz się i jego wyznawasz – na wiarę chrześćiańska nie-
winnie nie następował, a od tego miasto które jemu nic nie jest winne i żadnej do
urazy nie dalo odstąpił, pamiętając na to, że jako jest Pan Bóg sprawiedliwy, tak i
miłosierdny, przy tym też nasza wojenna rzesztka przy niewinnośći swojej odpor
dawać będzie musiała, aby się od przemocy niesprawiedliwej uwolnić mogła. Od-
dajemy zatym w. w. panu życzliwe chęci nasze.

Die 17 jun[i] z Kamieńca».
(Ч. – ВР. – № 147. – С. 223. – Копія кінця ХVІІІ ст. Тексту листа передує

заголовок, зроблений копіїстом: «Anno 1652 d. 17 jun. Respons na list Chmielnic-
kiego z Kamieńca»,тобто «Року 1652 дня 17 червня. Відповідь на лист Хмель-
ницького з Кам’янця». Опубліковано: Мицик Ю. З дипломатичної документа-
ції Б. Хмельницького та І. Виговського // Національний університет «Києво-
Могилянська Академія». – К., 1999. – Т. 14. Історія. – С. 106).

Переклад
Зичливо в. м. пана з Військом Запорозьким поздоровивши, мусимо бачити

те, що діяння всіх монархів і кавалерів направляє Всемогутність Божа, хоч би
хто вважав себе найдієвішим і найхоробрішим, та без цього він нічого не зна-
чить і не може; котрого своїми фортунами оздобляє щастя, це він має припи-
сувати не собі, aлe святій Його волі. Що цю від в. в. пана дістаємо новину, що
за християнською причиною християнські війська приведені до розпусти, нe
маємо з чим вітати в. м. пана, оскільки звідси чиниться слава неприятелю
хреста i всього християнства та втіха, однак від проклятого татарина за приво-
дом в. пана багато християнство терпить утиску i насильств, отже подумай в.
в. пан як потім сам відповіси за це Господу Богу. Вмовляєш нас, щоб ми не в
Бозі, aлe в торби повкладали наші душі, далеко ж дуже від правди відступив,
ми маємо світло незіпсованої релігії, знаємо могутність i багато владну потугу
Tворця, ми ніколи не покладалися ані на найбільші війська, ані на неприступні
фортеці, aлe на безмежне Боже милосердя нашу надію завжди покладали i по-
кладатися будемо i завжди Його просимо, щоб Він завжди зволив виявляти нам
ласкаве і добротливе Своє милосердя i щоб неприятель, що прагне зашкодити
нам, зганьбився i наївся вічного сорому на покарання зухвалості і невірності
монархам i Речі Посполитій. Однак зичимо при при цьому в. в. пану того, щоб
в. в. пан, котрий пишаєшся відкупленням крові Христа і визнаєш Його – не на-

39

ступав нa невинну християнську віру, a відступив від цього міста, котре ні в
чому не винне i не дало жодної образи, пам’ятаючи, що як є справедливим Гос-
подь Бог, тaк i милосердним, то наша воєнна рештка при своїй невинності буде
змушена дати відсіч, щоб від несправедливого насильства могла звільнитися.
За цим віддаємо в. в. пану нашу зичливу схильність.

17 червня з Kaм’янця.

№ 26
1652, червня 24 (abo 11). – Хотин. – Лист невідомого до невідомого
«List 11 juny z Chocima.
Bułkarap pisze, posławszy umyśłnie na Sniatyn dwoch kałabaszów, że już

dwie niedzieli jako już obłegli Kamieniec kozacy i sam Chmienicki zająwszy, do-
bywał Kamieniec, stoi obozem w Kiszcu i syn z nim pod samym że jest Kanien-
cem; tatarowie z drugiej strony o dwie mili koszem stoją, zagony puszczają i plan-
drując, palą, na wołoskie granice wpadają, kopają szance i drzewa ciskają, w wały
chcąc sobie przystęp uczynić snadny w obłeżeniu. Wnocy to drzewa zwalają, wy-
ciagają i pałą sobie nimi, w Kamiencu mężnie sią bronią z wielką szkodą i po-
razką, nieprzyjaciel łańcuchami z dział strzełaja. Hospodar już miał dwóch
posłanców od Chmiela o córkę, ktory remitit (?) consensa od chana, wysłał żonę
z córką i dostatki do zamku, do Kamieńca w niedałekiej odłegłośći, mając dwa-
naśćie tysięcy wojska mułtańskiego, blisko na granicy stoi. Dowiaduje się zawsze
troskliwie hospodar o wojsk[u] naszym, życząc krescylywy (?). Pan Zebrzydow-
ski miał wczora do Lwowa z Sniatyna wyjechać. Ciż wołosza przyjechali do
Lwowa. 24 junii 1652.»

(Ч. – ВР. – № 147. – С. 231. – Копія кінця ХVІІІ ст. Тексту документа
передує запис, зроблений копіїстом: «1652 d. 24 jun.», тобто «1652 дня
24 червня».).

Переклад
Лист 11 червня з Хотина.
Булкарап пише, спеціально пославши на Снятин двох калабашів, що вже

два тижні як козаки облягли Кам’янець і сам Хмельницький зайнявши, добував
Кам’янець, стоїть табором в Кишцю і син з ним під самим є Кам’янцем; татари
з другого боку у двох милях (від міста) стоять кошем, випускаючи загони і
плюндруючи, палять, на молдавські кордони вдираються, копають окопи і ру-
бають (?) дерева, прагнучи собі вчинити легший приступ в облозі. Вночі де-
рева валять, витягують і палять ними собі, в Кам’янці мужньо бороняться з ве-
ликими втратами і поразкою, неприятель стріляє ланцюгами з гармат. Господар
вже мав двох посланців від Хмеля щодо дочки, котрий відсилає згоду (?) від
хана, вислав дружину з дочкою і багатства до замку, неподалік від Кам’янця,
маючи дванадцять тисяч валаського війська, стоїть близько на кордоні. Завжди
стривожено довідується господар про наше військо, зичачи (..)*. Пан Зебжи-
довський мав вчора виїхати до Львова зі Снятина. Ці ж молдавани приїхали до
Львова. 24 червня 1652.

40

№ 27
1652, червня 27. – Лист полковника німецьких найманців

на службі Речі Посполитої Хувальда до Хмілейка (?)
«Mośći panie Chmilejko, mój wielce mośći panie i patronie!
Powrócili się j. mci pana wojewody bracławskiego tatarowie, których (nie wiem

dla czego) był za granice znowu wysłał do Kamieńca przed nieprzyjacielem, ale iż
teraz nieprzyjaciel odstąpił od Kamieńca z wojskiem swoim, dopiero się tedy tata-
rowie do Lwowa za jo. mośćia panem wojewodą powrócili, ale też teraz nieprzyja-
ciel postąpiwszy z Chmiеlnickim.»

(Ч. – ВР. – № 147. – С. 231. – Незавершена копія кінця ХVІІІ ст. Тексту
передує заголовок зроблений копіїстом: »A[nn]o 1652 27 jan. List do Chmielnic-
kiego pisany od niejakiego Ubaderna.»,»Року 1652, 27 січня. Лист писаний від яко-
гось Убальдерна до Хмельницького»).

Переклад
Мость пане Хмілейко, мій вельми мостивий пане і патроне!
Повернулися татари й. мості пана брацлавського воєводи, котрих (не знаю

навіщо) за кордон знову був послав до Кам’янця перед неприятелем, але тому
що тепер неприятель відступив від Кам’янця з своїм військом, тоді тільки та-
тари до Львова за його мостю паном воєводою повернулися, але також тепер
неприятель підступивши з Хмельницьким.

№ 28
1652, ймовірно, 21 травня. – Лист від старости жидачівського

до підкоморія саноцького
Повертаючись з України з-за тих хижих жовнірів, мусів поквапитися і об-

минути в. м. м. пана, проте про все повідомляю в. м. м. пана. Кутнарський від
господаря волоського ледве з нічим приїхав до й. мості пана гетьмана, убезпе-
чуючи його цього літа від татар. А то з тієї причини, що калга взимку ходив на
черкесів і до цього часу ще не повернувся. Проте на третій день прибіг калга-
рач господарський, даючи знати й. м. пану гетьману, що нурадин-солтан, маючи
кримської орди двадцять тисяч, а буджацької вісім, прямує до Бугу на Овечий
Брід. У зв’язку з чим й. милість пан гетьман, зібравши за два дні ледь не все вій-
сько, 21 вирушив із арматою під Четвертинівку, котрого я до плебанії до пер-
шого обозу супроводжував, звідкіля мав завтра вирушити. Військо, як бачу, за-
спокоїлося, бо і корогви всі добре обмундировані і коні дуже добрі й охоти у
війську, з ласки Божої, досить. За ті корогви, яких й. милість пан гетьман рахує
на п’ять тисяч, котрі були за Дніпром, був дуже стурбований, очікуючи на якусь
небезпеку. Проте від його м-ті пана воєводи київського принесено йому звістку,
що 17 цього місяця під Києвом п’ятьма байдаками і двома поромами спокійно
почали переправлятися.

Хмельницький і всі козаки дуже тихо сидять і й. милість пан воєвода київ-
ський від них убезпечений миром, чому, однак, й м. пан гетьман не вірить, а на-
остаток і своїм уманцям, котрі тепер охоче з й. м. паном гетьманом в обозі
стали. А чому так дуже швидко переконував й. м. вирушити з обозом, то мав

41

для цього й. м. певні міркування. Багато мені таємно й. м. розповідав про свої
задуми, скаржачись як на полковників, так і на ротмістрів, що не має з ким ра-
дитися про війну, відзначаючи, що усіх ротмістрів і поручників, котрих зі
всього війська ледве п’ятнадцять налічив. Нарікав і на те, що їх м-ті згортають
корогви як і князь Дмитро і князя небіжчика воєводи руського ледь не всі. На-
діється на й. м. пана хорунжого коронного.

(ДА у Кракові. – Ф. 465. – № 41. – Арк. 233-234. Опубліковано: Степанков
В.С. Батозька битва 1652 року: джерела для вивчення теми (на допомогу вик-
ладачам, учителям і студентам//Проблеми дидактики історії. – Вип. 4. –
Кам’янець-Подільський, 2012. – С. 60).

№ 29
1652. – 30 травня. – Витяг з листа М. Собеського до матері

[…] Вчорашнього дня мав звістку від п. Незабитовського, котрий мені пише,
аби якнайшвидше поспішав, бо орди щогодини сподіваються. Полк Уманський
вже передався до них, а Хмельницький став на Торговиці. Сьогодні ранком при-
біг челядник, що його вже татари під Гінцями, 4 милі звідсіля гонили й інші
оповів (новини); товариство, що їхало звідтіля до війська, повернулося. Ми з
сьогоднішнього дня в ночі пробиваємося до війська, й. м. п. Чернейовський, п.
підсудок краківський, п. Калінський, інших багато їх мостей, буде нас з триста
коней […].

У Вінниці, у день Божого Тіла (30.V)
1652
Слухняний син і покірний слуга
М. Собеський.
Обоз стоїть над Батогом під Четвертинівкою, але вирушить на інше місце.
(Malewska H. Listy staropolske z epоki Wazów. – Warszawa, 1977. – S. 345-346.

Опубліковано: Степанков В.С. Батозька битва 1652 року: джерела для вив-
чення теми (на допомогу викладачам, учителям і студентам //Проблеми
дидактики історії. – Вип. 4. – Кам’янець-Подільський, 2012. – С. 60-61).

№ 30
1652, близько червня 3. – Лист Миколи Длужевського

до кс. канцлера коронного Лещинського
Ясновельможний і до мене дуже милостивий кс. канцлере і добродію наш!
Зустрівши третього червня пошту й. к. мості, що йшла до нас до обозу під

Батовим (Батогом – В.С.), але вже не було для чого їй далі йти. Наважився її до
в. м добродія назад повернути і щоб якнайшвидше повідомила про нещасний,
нечуваний і швидкий наш погром від Хмельницького і орди кримської, ногай-
ської та буджацької. Перебіг цієї війни був таким. Першого червня орда підсту-
пила в лічбі шістнадцять тисяч під наше військо. Охоче військо відразу ж цього
дня себе проявляло. А саме: три полки загнали були за півмилі орду, однак знову
орді надійшла допомога. Тоді швидко відбили наших, відразу ж гору взяли і не
без шкоди це було для рицарства. Цієї забави вистачало аж до вечора.

42

Наступного дня, другого червня з полудня сам Хмельницький з такою
своєю силою наступив, що й на годину не могли їх затримати. Але нас, в коло
огорнувши, орда взяла на шаблі, а козаки табір так опанували, що дощенту
нас з усім військом знесли. Й. м. п. гетьман, відразу ж до редутів вліз до іно-
земців, але і там недовго забавлявся, бо їх гарматами кругом оточили, маючи
їх кілька десятків. Тоді його або вбито, або у неволю взято. Якщо піддалися,
то мусіли це вчинити. Бо у таких редутах і без води і нашвидкуруч зроблених
при навальності не можна втриматися, а ще у такій конфузії, яка трапилася,
вже коли билися, то тоді дано сигнал, аби лужна челядь вирушила. А обоз був
таким, що його і б сто тисяч ледве оборонило. На чолі лише один ряд поста-
вили, а в тилу жодної душі до оборони не могли мати, а ні резерву. Тому, як хо-
тіли, так нас і взяли відразу ж, і котрі хотіли до обозу як козаки, так і татари,
увірвалися.

Мене пан Бог з-під однієї корогви на услугу Речі Посполитої лише з това-
ришем одним дивовижним чином дав можливість вплав урятуватися. Рідко хто,
або дуже мало хто, утік, бо дуже переправи часті і ліси густі біля цього місця
були. Пани ті, котрі при й. м. п гетьмані були: й. м. пан Одживольський, каш-
телян чернігівський, й.м. пан обозний коронний Калиновський – син гетьмана
польного коронного, й. м. п. староста красноставський Марек Собеський, й. м.
п. Балабан, пан Незабитовський, пан Косаковський, підсудок брацлавський,
пан Калінський й інших кілька ротмістрів – важко уявити, як до них поверну-
лася фортуна у такому випадку. Лише сумніваюся аби хто з них врятувався,
пробиваючись через такі густі ворожі лави. Іноземці стояли добре і рейтари, але
рідко кому з них доведеться бути для послуг і захисту Речі Посполитої. Й. м. п
воєвода брацлавський не з’явився до нас, хоча перебував близько від обозу. Міг
відступити до Кам’янця. Задніпровське військо і полк й. м. п воєводи руського
і пп. Сапігів стали під Охматовим, очікуючи на те військо Задніпровське. По-
відомляли, що вже зібралися і залишаються обложеними козаками. Інші гово-
рять, що з боями відходять Поліссям.

Які задуми цього ворога будуть, це знає лише Бог. В. м. пану і добродію по-
трібно й. к. мость і всю Річ Посполиту переконати, аби були готовими до обо-
рони за один – два тижні; боятися слід того, щоб не пішов в глиб землі (По-
льщі). Подавши ці міркування на світлі роздуми в. мості добродія нашого,
прошу про те, щоб ця звістка нещасна, хоча не по-філософськи виписана, але
як від побитого кистенями і з очима опаленими порохом, вдячно була сприй-
нята, пам’ятаючи про мене вбогого жовніра, котрий служить без перерви понад
двадцять років. Віддаюся на ласку в.м. пана і добродія. У Новому Костянти-
нові в ночі 3-го (?) червня 1652.

В. м. пана покірний слуга Микола Длужевський
(MКП. – С. 654-656. Опубліковано в перекладі українською: Степанков В.С.

Батозька битва 1652 року: джерела для вивчення теми (на допомогу виклада-
чам, учителям і студентам//Проблеми дидактики історії. – Вип. 4. – Кам’я -
нець-Подільський, 2012. – С. 61-62).

43

№ 31
1652, червня 12. – Витяг з «Новин з України»

(копії листа анонімного автора посланого й. м. п. войському любельському)
[…] Ознайомлю в. м. п. зі справжньою реляцією кількох товаришів-недо-

битків і понад десяти челядників, з котрими кілька миль їхав, зранених і через
таку далеку дорогу змучених. Котрі мені так все розповіли. Вже останнього
дня травня Хмельницький написав до нашого гетьмана, повідомляючи, що його
син Тимошек зі свавільними козаками-випищиками і з ордою татарською йде
до тебе, тому аби був обережним, бо напевне завтра буде мати гостей. Не дові-
ряючи йому, послано на роз’їзди, але вже всі дороги були перекриті реєстро-
вими козаками, тому роз’їздам нашим важко було пройти через них і з нічим по-
вернулися наступного дня […].

1 червня, в суботу, перед полуднем наступала орда татарська, з якою було й
кілька цариків з понад десятьма тисячами. Випала наша кіннота. Досить муж-
ньо ставала, так що сперли татар і насікли їх немало. Тривала ця сутичка аж до
вечора в полі. Потім війська розійшлися, наші пішли до табору. А протягом
ночі редути і шанці сипали, а козаки в ночі зайшли їм у тил з 40 чи 50 тисячами
і про котрих наші не знали.

Наступного дня, у неділю, 2 червня, зранку почала орда напирати сильно і
при шанцях почала відходити. Залишивши піхоту, котрої було сім з половиною
тисяч, випала наша кіннота, яка змусила татар відступити. Котрі, показавши
спину, швидко утікали. А тим часом козаки з тилу вдарили на табір, з якими пі-
хота так стріляла, що упродовж трьох годин нічого не було видно, тільки во-
гонь. Коли ж татари несподівано з козаками повернулися назад і напали на табір
і (…)* наші не могли їх стримати, повернулися до табору. Однак, побачивши,
що козаки вже в таборі стинають німців, пішли врозтіч. З німецьких підрозді-
лів й один [жовнір] не врятувався – всіх витяли. П. гетьмана польного коня
взяли пораненого, про котрого розповідають, що вже не живе, п. Пшиємського
забито і п. старосту вінницького, як розповідають; інші регіментарі посічені й
взяті до полону. Дванадцять тисяч війська нашого було, з якого не вирвалося й
півтора тисячі […]».

(НБУ у Львові. – ВР. – Ф. 5. – № 189/11. – Арк. 581-582. Опубліковано: Сте-
панков В.С. Батозька битва 1652 року: джерела для вивчення теми (на допомогу
викладачам, учителям і студентам//Проблеми дидактики історії. – Вип. 4. –
Кам’янець-Подільський, 2012. – С. 62).

№ 32
1652, червня 23. – Витяг з листа Ольбрихта Гізицького

[…] До цього часу однак ми нічого певного не знаємо про те, яким чином
сталося, що жодної достовірної і ретельної відомості ще не отримали. Бо ці всі,
котрі на виведенні війська з обозу в поле наполягали, відразу ж утекли. Від
них самих про гетьмана й інших допитатися, куди вони поділися, не можна, бо
і самі не знають. Коли ж їх почали розпитувати про це, то одні стверджують,
що убиті, другі – що до ув’язнення потрапили разом з іншими, де утриму-

44

ються, треті розповідають, що при піхоті в облозі обороняються, як лише
можуть. І тим саме його королівську милість стримували, що і віці трохи
затримані[…].

(Ч. – ВР. – № 147. – Арк. 225: Бібліотека Національна (Варшава). ВМФ. –
№ 6525. Опубліковано: Степанков В.С. Батозька битва 1652 року: джерела для
вивчення теми (на допомогу викладачам, учителям і студентам//Проблеми ди-
дактики історії. – Вип. 4. – Кам’янець-Подільський, 2012. – С. 62).

№ 33
1652, після 9 липня. – Розмови татарських полонених,

підслухані і записані поляками
«Mensis july anno 1652.
Rozmowy więzniów tatarskich, których niedawno do Warszawy przysłano, z

temy dawniejsyzmi, co w zamku siedzą.*
Ci dawni swieżych pytali o wszystkim. Ci odpowiedzieli, że tym dobrze, którzy

nie sa w więzieniu, ale z nami nie wiem, co będzie. Chmielnicki złe przemysla o po-
lakach, jeżeli nie postrzegą, porobit fakcje z Turkiem, z hanem i z Moskwą, żeby
znieść qwarciane wojsko, do Podolskiego Kamieńca wielkie zamysły mają, obiecal
go Chmielnici oddać cesarzowi tureckiemu i zaraz żeby ludem swym osadził. Po-
wiedział Chmielnicki komu należało, swym przjacielom, że w Kamieńcu ludzi do
obrony niewiele, bo tam Chmiel w Kamieńcu ma swego i nie jednego, że dają znać
o wszystkim, a on każda rzecz hanowi i komu rozumie daje znać. Ci ludzie slużą
teraz nie dla wziatku, ale dla sławy, żeby się Chmielnicki nim popisał, bo wielka obi-
etnice mają mieć. A to ci tam mieszkają dla uczynienia trwogi w Kamieńcu, kiedy
tego będzie potrzeba, ormianów tylko najwięcej, ci się mogą rychlo poddać. Po-
siłku też polacy nie mają. Pospolite ruszenie pójdzie albo nie. Dowiedział się Chmi-
elnicki, że hospodar wołoski ma stać przy Koronie Polskiej i temu mają zabiezeć od
Spasa (?); nie dadzą mu się kupić i owszem chcą samego pojmać, a na tego miejscu
Chmielnicki ma bydź. Najgorzy, żeby tych tylko, co się gotowi znieść na drugie nie
zaraz sie zdobędą, bo ludzie zubożeli i drugim się dało znać, zagony puśćić nie dać
się im kupić.Chmielnicki wie sposoby polskie i hanowi dał radę dobrą, żeby zabie-
gać temu, aby łachowie ława nie szli ku nam, już chciał Chmielnichi uderzyć się z
niemi, ale nie rychło respons od jego przyjacioł przeszedł, bo się obawiałi, że takie
wojsko król ma, jakie było i dla tego się przedlużyło do tego czasu, bo też chce ce-
sarz turecki i inszych swoich nieprzyjacel usmierzeć do czasu krótkiego, a tu potęgę
obrócić, bo Kamieniec chcą wystraszyć. Tylko raz jeden jeszcze chce Chmielnicki
szczęscia sprobować, jeżeli się nie poszczęśći, to jużby zaniechal i zaś by stał na

45

* У другому списку міститься доповнення: «których przywieziono do Warszawy od-
dano j. k. mci od j. mci pana hetmana die 9 juny 1652, tegoz dnia, gdy przyszla wiadomosc
pierwsza o pogromie wojska naszego pod Bathohem.», тобто «котрих було привезено до
Варшави, віддано й. к. м. від й. мості пана гетьмана 9 червня 1652, того ж дня, коли
прийшла перша відомість про погром нашого війська під Батогом».

tem, żeby króla polskiego i Rzeczpospolitą z hanem pojednać miał. Król polski i
Rzeczpta wielkie szczęśćie mieli, mogli byli hana i Chmiela znieść, ale im znać Pan
Bóg nie kazał i serca nie dodał. Król polski ma mieć sejm zlożony i przedłużony,
ale Chmielnicki ma swoich przjacioł, co mu dają znaś o tym, że nie tuszą, aby miał
ten sejm stanąc; Chmielnicki sam mądry i takich do siebie ma i drugich, co po-
chlebiają królowi i Rzeczptej, a Chmielnickiemu szczerośćią swą i radzą we wszys-
tkim; niżeli się złym u łachów skończy, to nam trzeba tak przemyśłać, żeby dobrze
było, aniżeli się król skupi, a my tym czasem dokażem, co mamy dokazać, przeto
to trzeba sobie obyczajnie1 z królem, żeby się nie domysłił i zkąd inąd wojska na
nas nie obmysłił, bo jest odważny. A takowa jest wieść, żeby król posłał do Nie-
miec brata swego; ale wojsko zgromadzał i z boku żeby na nas nie uderzono, już by
nam nie folgowano, król nie żywil by. Tylko to nas cieszy, że szlachta króla nie
słucha, ale zachowaj Boze tego, żeby było szlachta króla usłychała i wierzyła i po-
tyby naszego wieku i szczęśćia było, kiedy by jedność była, akt nadzieja w Bogu,
że nie będzie szlachta przy królu stała wierzyła, bo nam pomaga barzo i serca do-
dają, że szlachta królowi nie wierzy i nie ufa, a król tego szlachcie, Boże daj, by tak
długo było, dawnobyśmy poginęli, kiedyby Rzeczpta usłuchala króla. O królu że
szlachta gada i wola, żeby im miał król złe życzyć, a oni diabla wiedza, co sami
czynia. Jeszcze by byli pod Zborowem, wszystcy wyginęli, kiedy by król nie za-
biegał, właśnie jakby ich okupił. W Krymie jest o tym gałga, że wielkie nieporządek
w polskim wojsku, kiedy króla w wojsku nie masz, słyszeć będziem, w rychłem
czasie, że ich zniosą. Tu ma bydź kiedyś sejm, będą się zabawiać i swarzyć; aniżeli
się sejm odprawi, to Chmielnicki z hanem sławe sobie otrzymują, bo w wielkiej jest
w Krymie nieslawie i chcą ją poprawić, bo taka niesława nigdy w Krymie nie była,
że z taką potęgą han i Chmielnicki był, a uciekał, kiedy by ich gonili, to by się byli
sami topili, i teraz się tego wystrzegają, daj Boze, żeby król nie postrzegł, co tam
uradzili. Prawda, że nam tu złe, kiedy tu trwoga będzie, żeby nas nie potracono, ale
coż z tym czynić możem też i my starcie jako sobie obmysłiłi przed czasem, niżeli
tu trwoga będzie etc.»

(ДА в Кракові. – ВР. – 363. – С. 821. Другий список знаходиться у цьому ж
рукописі. Опубліковано: Мицик Ю. Визвольна війна очима полонених повстан-
ців// КС. – 1995. – № 4. – С. 25-26. – У другому списку заголовок подано по-іншому:
«Розмови татарських в’язнів, котрих привезли до Варшави й віддали й. к. м. від
й. м. пана гетьмана 9 червня 1652, у той же день, коли прийшла перша відо-
мість про розгром нашого війська під Батогом»).

Переклад
Місяць липень 1652 р.
Розмови татарських в’язнів, котрих недавно прислано до Варшави, з тими

давнішими в’язнями, що сидять у замку.
Ці, давніші, питали свіжих про все. Ті відповідали, що добре тим, хто не

сидить у в’язниці, бо з нами, не знати, що буде. Хмельницький зло мислить на
поляків, а якщо ті не звернуть на це уваги, то поробить союзи з турком, ханом
і з Москвою, щоб розгромити кварцяне військо. Великі замисли мають щодо

46

Кам’янця-Подільського; обіцяв його Хмельницький віддати турецькому султa-
нові, щоб той зразу ж поставив там свій люд. Сказав Хмельницький кому треба,
своїм приятелям, що Кам’янці людей для оборони небагато. Має там Хміль у
Кам’янці своїх людей і не одного, котрі дають йому знати про все, а він про
кожну річ дає знати ханові й тому, кому вважає потрібним. Ці люди служать
йому не ради грошей, але заради слави, щоб Хмельницькому завдяки їм сприяв
успіх, бо вони дали велику обітницю. А ці люди живуть там, щоб вчинити у
Кам’янці тривоги, коли того буде треба; найбільше з них є вірмен, які можуть
швидко піддатися [Хмельницькому]. Посполите рушення чи піде, чи ні. Хмель-
ницький дізнався, що молдавський господар має стати при Короні Польській,
і цьому Хмельницький хоче запобігти від Спаса. Не дадуть йому [господареві]
збиратися і взагалі хочуть його самого піймати, а на його місці має бути Хмель-
ницький.

Найгірше, щоб тільки тих, що готові громити на другу (?), не спро мо-
жуться, бо люди зубожіли й іншим далося взнаки послати загони й не дати їм
збиратися. Хмельницький знає польські спра ви і дав ханові добру пораду, як
запобігти тому, аби ляхи не йшли лавою на нас. Уже хотів Хмельницький зіт-
кнутися з ними, але скоро прийшла відповідь від його приятелів, котрі боя-
лися, що король таке військо має, яке було раніше (під Берестечком – Ю. М.)
і тому [пере мир’я] продовжилося до цього часу. Також і султан турецький хоче
приборкати інших своїх ворогів протягом короткого часу, а сюди обер нути
[свою] потугу, бо Кам’янець хочуть вистрашити. Тільки ще один раз хоче
Хмельницький спробувати щастя, а якщо не пощастить, він тоді облишив би
цей намір і схилився б тоді до того, щоб помирити польського короля і Річ По-
сполиту з ханом. Польський король і Річ Посполита мали велике щастя, вони
могли б розгромити хана і Хмель ницького, але їм, знати, Господь Бог не сприяв
і духа їм не підніс. Польський король буде мати скликаний і продовжений
сейм, але Хмель ницький має своїх приятелів, котрі йому дають знати про це,
і вони не думають, що цей сейм відбудеться. Хмельницький сам мудрий і має
таких й інших [прихильних] до себе, що влещують короля й Річ По сполиту, а
Хмельницькому щиро служать і радять в усьому, поки в ляхів злим не скін-
читься справа. Нам треба так чинити, щоб було добре, й поки король збере
військо, ми тим часом докажемо те, що треба. Належить, звичайно, поступати
з королем, щоб він не дога дався [про наші замисли] й не послав на нас вій-
ська, бо він [король] відважний. Є така вість, що король послав до Німеччини
свого брата, аби той збирав військо. А якщо на нас ударять з боку, то нас не по-
милують, король не залишив би нас у живих. Тільки те нас тішить, що шляхта
не слухає короля, але, уховай Боже, щоб шляхта була послухала короля й по-
вірила йому. Не жити нам на світі, якщо ми тоді не загинемо; нашого віку й
щастя відміряно доти, доки шляхта не стане при королеві. Та надія на Бога,
що шляхта не стане при ко ролю й не повірить йому, і це нам помагає й підні-
має дух, що шляхта королеві не вірить і не довіряє, а король, зі свого боку,
шляхті. Дай Боже, щоб так було довго, а то давно б ми загинули, коли б Річ По-
сполита послухала короля. Про короля шляхта думає і вголос каже, що їй ко-

47

роль зичить зло, а самі ні чорта не розуміють, що самі чи нять. Ще під Зборо-
вом були б усі загинули, якби не король, котрий ніби викупив їх. У Криму є по-
голоска, що в польському війську є значний безлад, коли в ньому немає ко-
роля; скоро почуємо про те, що їх погромлять. Коли буде сейм, то будуть [там]
втрачати час і сва ритися; а поки сейм скінчиться, то Хмельницький з ханом
здобудуть собі славу і хочуть нею реабілітуватися, бо такої ганьби ніколи не
було у Криму, бо з такою великою потугою були хан і Хмельницький, а втекли.
Коли б за ними погналися, то й самі потопилися б [на пере правах]. Тепер вони
того перестерігають, дай Боже [їм щастя], щоб король не довідався про те, що
вони там задумали. Правда, що нам тут погано, а коли буде тут тривога, якби
нас тоді не стратили. Але що ж з цим робити? І ми повинні завчасу подумати
про свої дії, доки тут ця тривога почнеться і т. д.».

№ 34
1652, липня 27. – Тирговіште. –

Уривок з листа валаського господаря Матвія Басараба
до Яноша Кемені до гетьмана Богдана Хмельницького

«Вістки жадаєте від мене про те безкінечне весілля, про його час і пев-
ність. Хоча й в нас є чутка про се, все-таки нам не відомо, бо нам не дано до
відомості. Про козацького гетьмана зачуваємо так, що він посунувся на своє
місце вкупі зі своїми козаками; також і татари сидять у Криму, а буджацькі та
й з других околиць татари сидять також на своїх місцях, але про Алі Ага,
що буджацьким наказує, кажуть, що зі своїми татарами хоче під Галацом
таборувати.

Від хана прийшов до нас чоловік, через котрого хан грозить нас дуже за те,
що в нього або поміж татарвою перебували якісь польські пани та паничі, що
відти втікали, та так жадає від мене й також від Василя (бо й на його серди-
тий), аби ми їх схопили та йому передали. Але се таке, як байка про вовка й ба-
рана, де вовк докоряє сему, чому скаламутив йому воду. Цих поляків, що вті-
кали, було щось шість, самих передніх мужів, між ними син Потоцького, внук
Калиновського і т.д.»

(ЦДІАУ у Львові. Ф. 132. – Оп. 1. – Спр. 256. – Арк. 1-2. Опубліковано:
Туранли Ф. Тюркські джерела до історії України. – К., 2010. – С. 40. У наведе-
ний текст внесено незначні наші корективи).

№ 35
1652, липень – серпень. – Уривок з книги коронних, литовських

і дворових видатків
«[...]Ekspensa na kuchnia anno 1652.
[...]Die 8 july. [...]Ojcom bazylianom religiej greckiej, którzy obraz Naswiętszej

Panny przywiezli, na provizyą a die 8 july ad diem 18 augusti na niedziel 6 po zl.
22 na tydzień..... zł. 132.

[...] Die 18 augus. Ojcom bazylianom religiej greckiej na stуl na niedziel 6 ad die
18 august. Ad die 28 septem. 10 zł. 22 na tydzień..... zł. 132. [...]

48

Ekspensa ekstraordynarijne.

Maius
Wieźniom № 28 i murdzie a die 21 maj ad 26 eiusdem na tydzień 45 =18
Die 27 maj wieźniom i murdzie ad die 27 maj ad 3 juny 45 = 18.

Julius
Die 8 july [...] p. Zabuskiemu, rotmistrowi, z rozkazania króla jeo mosci zł.

300.[...)]

Augustus
[...] Die 28 augus. [...] p. Gandzy rotmistrzowi zł. 300.
p. Miaskowskiemu, stolnikowi halickiemu, zł. 300.[...]
December [...]
Die 30 december [...] zakonnikom religii greckiej w Grodnie (...)* zł. 24.»
(Ч. – ВР. – № 1729. – С. 55-56. 66-75. – Оригінал).

Переклад
«[...] Видатки на кухню року 1652.
[...] 8 липня. [...] Oтцям василіанам грецької релігії, котрі oбраз Пресвятої

Діви привезли, на провізію з 8 липня до 18 серпня на 6 тиждень по 22 злотих.....
зл. 132.

[...] 18 серпня. Oтцям василіаном грецької релігії на столування на 6 тижнів
з 18 серпня до 28 вересня 10 (?) по 22 зл. на тиждень..... зл. 132.[...]

Екстраординарні видатки.

Травень
28 в’язням i мурзі з 21 травня до 26 того ж місяця, на тиждень 45 =18
27 травня в’язням i мурзі з 27 травня до 3 червня 45 = 18.

Липень
8 липня [...] п. Забуському, ротмістру, з наказу короля його мості зл. 300.[...]

Серпень
[...] 28 серпня [...] п. Ганжі ротмістру зл. 300.
п. M’ясківському, галицькому стольнику, зл. 300.[...]

Грудень [...]
30 грудня [...] ченцям грецької релігії в Гродні зл. 24.»

№ 36
1652 (?), серпень (?). – Умови мирної угоди

з Річчю Посполитою, викладені у листі Б. Хмельницького
до молдавського господаря В. Лупу

«Punkta od pana hetmana Wojska Zaporowskiego hospodarzowi jeo mć.
Wojsko Zaporowskie bynamniej od porządanego podanego pokoju ab utrimq.

nie stroni, i owszem całe do ugruntowania onego skłania supposinis his conditio-
nibus.

Naprzód, aby cerkwie prawosławne tak w Koronie, jako i WXL, od uniatów
pobrane, wszystkie powrócone.

49

Według pact Zborowskich, aby j. k. mość Wojsku Zaporowskiemu prawo i wol-
ność nadał, nic nie ujmując cokołwiek w tych pactach wyraziło się.

Ich mość pp. senatorowie i wszytka Rzeczpospolita, aby pomsty z poddanych
swoich nie brała, bo do rozerwania pokoju terazniejszego przyczyna nie jest od nich,
ale z tamtej strony dana, ponieważ kozakom wychodzić z majętnośći swoich nie
pozwałali i owszem onych trącali i zabijali.

W possesiej Wojska Zaporowskiego tak wielce włośći ukraińskich zostawać ma,
jako w pactach Zborowskich opiewa, począwszy od Dniestru aż do Dniepru, a od
Dniepru aż do granic moskiewskiej».

(ДА у Кракові. – Ф. «ЗР». – № 41. – Арк. 215-216. – Тогочасна копія.
Опубліковано в російському перекладі: Мыцык Ю. А. Анализ источников по
истории Освободительной войны украинского народа 1648-1654 годов. –
Днепропетровск, 1983. – С. 67-68; опубліковано польською і українською
мовами І. Л. Бутичем: Універсали Богдана Хмельницького 1648-1657. – К.,
1998. – С. 63).

Переклад:
Пункти від гетьмана Війська Запорізького до господаря його милості.
Військо Запорізьке ні в якому разі не уникає підданського миру, бажаного

для обох сторін, більше того, воно схиляється до його зміцнення на доданих
умовах.

Насамперед, щоб православні церкви,що знаходяться в Короні і Вели-
кому князівстві Литовському, захоплені уніатами, були повернуті. Згідно з
умовами Зборівського миру його мость король повинен дати право і воль-
ності Війську Запорізькому, нічого не випускаючи з того, що говорилося в
тих пактах.

Щоб їх мості пани сенатори і вся Річ Посполита не мстили своїм підданим,
оскільки теперішній мир був порушений не ними, а з вини другої сторони, яка
не дозволяла козакам залишати свої маєтності, утискувала й убивала їх.

У Польщі під владою Війська Запорізького має знаходитися така кількість
українських земель, як сказано в умовах Зборівського миру, починаючи від
Дністра аж до Дніпра, а від Дніпра аж до московського кордону.

№ 37
1652, серпня 15. – Ясси. –

Лист молдавського господаря В. Лупу до Яноша Кемені,
радника трансільванського господаря Дєрдя ІІ Ракоці

«Ясноосвічений і вельмишановний пан Кемені, наш доброзичливий при-
ятель!

Через те, що виникли деякі перешкоди, шлюб сина світлішого гетьмана Вій-
ська Запорізького з нашою дочкою було відкладено. Нині ці перешкоди усунуті
і ми думаємо виконати дані з одного і другого боку обіцянки і просимо вашу
вельмишановну милість зволити вшанувати своєю присутністю шлюб як свід-
чення незмінної приязні до нас. Цей шлюб відбудеться, як ми думаємо, в ос-
танніх числах серпня. Ця виявлена нам честь збільшить число достоїнства

50

вашої милості, котрі зобов’язують мене бути завжди і при всіх обставинах вам
За цим бажаю вашій вельмишановній милості доброго здоров’я у всілякому
благополуччі на многії літа.

Ясси, 15 серпня 1652 р.
Вашої вельмишановної милості щирий приятель Василь, з Божої милості

господар Молдавії».
(Опубліковано в угорському оригіналі та перекладі російською: Историче-

ские связи народов СССР и Румынии. – М., 1968. – Т. ІІ. – № 96. – С. 294-295)

№ 38
1652, до вересня. – Лист невідомого до невідомого

«У нас тепер новин нема жодних, крім того, що Хмельницький просватав
молдавську господарівну за свого сина. Чи дійде чи не дійде це сватання до ре-
зультату ще не можемо знати, бо молдавський господар так каже, що якщо буде
мати потугу, то не віддасть своєї дочки, а якщо ж не буде мати, то мусить від-
дати заміж.

Наше військо стало одне по Дністру аж по Мурахву, а друге на лінії, по-
чавши від Дніпру аж до Дністра, а стоять у шляхетських і королівських добрах
і незмірні шкоди чинять. Взагалі нам не треба сподіватися миру, про який
Г. Бога ревно просимо, а якщо не буде можливим бути довший мир, то при-
наймні Г. Бога просимо, щоб хоча б до святок він потривав.

Два тижні тому приїхав п. Корицький до молдавського і валаського госпо-
дарів у посольстві від короля, хоч мені сказав, що не їхав, аби інтригувати проти
Хмельницького. Більше нічого такого, щоб я мав повідомити, не маю. Якщо
щось з’явиться, то не затримаюсь повідомити в. м. м. пана».

(ДА в Кракові. – Ф. «ЗР». – № 41. – C. 225. – Тогочасна копія. Опубліковано
польською мовою: Корфус І. – № 96. – С. 163-164).

№ 39
1652, вересня 9 (cерпня 30). – Чигирин. – Лист Б. Хмельницького

до А. Кисіля
«Jaśnie wielmożny mśći panie wojewoda kijowski, moj mśći panie i dobrodzi-

eju!
Jakoś z dawna w. m. m. m. pan zwykł wszelka życzliwośćią przeciwko nas i

Wojsku Zaporoskiemu być, której i teraz doznawamy prez pisanie w. m. m. m. p., o
co wielce upraszam w. m., m. m. p,. żebyśmy przy onej życzliwośći i do końca od
w. m. zostawali, za takowa łaska, która w. m., m. m. pan, nie żałując prace swej, do
j. k. m., pana naszego wielce młciwego, łaskawie wymawiać w tej niewinnej obełdzie
mojej raczył; w której samego Boga na świadectwo przyzywam, że się to stało nie
przez nas. Sam w. m., m. m. pan, możesz temu świadkiem być, że bym już nie życ-
zył więcej krwie rozlania i przy pokoju rad bym zostawał. Co z strony naznachenia
komisjej w. m., m. m. pan, pisać do mnie raczył, gdzie by ona stanąć miała, nie zna-
lazłem sposobniejszego miejsca jako w Perejaslawiu. Tylko w to potrafiać racz w. m.,

51

m. m. pan, żeby nie z wojski wielkimi ta komisja odprawować się miała, tak jako pi-
erwiej z w. m., m. m. pan, i z inszemi ich mśćiami. Na wszystkiem, o co k. j. m. i
wszystka Rpta potrzebowali, stanęło bylo. życzyłem sobie tego, abym do końca przy
tym postanowieniu białocerkiewskim i przy słusznym pokoju zostawali, i teraz życze
sobie tego, aby pokój słuszny (otrzymawszy łaske j. k. m.) przez w. m., m. m. p.,
stanął. Prosze, nie racz w. m., m. m. p., na mnie się obrażać, żem oddalił komisją,
te za tydzien po świętej Pokrowie. Sam w. m., m. m. p., temu dobrze świadom, że
terazniejszego czasu trudnośći moje za wesełem syna mego mam.

O co i po wtore uniśenie prosimy w. m., m. m. p., abyś w. m. powagą swoją
pańską według miłośćiwej obietnice swojej do pozykania łaski j. k. m., pana naszego
młśćiwego, za nami, najniższymi podnożkami do majestatu j. k. mśći włożyć się rac-
zył, do którego z najniższemi usługami swemi w łaskę miłośćiwą jako najpilniej (się)
oddawam.

Z Czehiryna die 30 augusti według starego kałendarza anno 1652.
W. m., m. m. pana, i dobrodzieja uniżony sługa i brat Bohdan Chmielnicki,

hetman Wojska jego kr. mśći Zaporoskiego.»
(Sysyn F. E. Dokuments of Bohdan Xmel’nyc’kyj//Harvard ukrainian studies. –

V.II. – № 4. – December 1978.-. – C. 522-523. Переклад російською опублікований:
Мыцык Ю. А. Анализ источников по истории Освободительной войны укра-
инского народа 1648-1654 годов. – Днепропетровск, 1983. – С. 68-69).

Переклад
Ясневельможний мості пане київський воєводо, мій мості пане i добродію!
Як здавна в. м., м. м. пан, завжди всіляку зичливість щодо нас i Війську За-

порізького виявляєш, котрої й тепер ми дізнали через лист в. м. м. м. п., то дуже
прошу в. м., м. м. п., щоб ми при цій зичливості від в. м. й дo кінця залишалися,
зa таку ласку, котра в. м., м. м. пан, не жаліючи своєї праці, дo й. к. м., пана
нашого вельми мостивогo, зволив милостиво докоряти за цю мою невинну об-
разу; в котрій Самого Бога закликаю у свідки, що то сталося не через нас. Сам
в. м., м. м. пан, можеш бути свідком, що я вже не зичив би більше пролиття
християнської крові i був би радий залишатися в мирі. Щoдо призначення ко-
місії в. м., м. м. пан, зволив писати до мене про те, де б вона могла відбутися;
я не знайшов зручнішого місця як у Переяславі. Tільки зволь в. м., м. м. пан,
щоб не з великими військами ця комісія мала відбуватися, так як перше з в. м.,
м. м. пан, з іншими їх мостями. Нa все, чогo к. й. м. i вся Річ Посполита хотіли,
ми пристали. Я б зичив того, щоб до кінця при цій білоцерківській постанові
і при слушному мирі залишалися, i тепер зичу собі цього, щоб слушний мир
[отримавши милість й. к. м.] настав через в. м., м. м. п. Прошу, зволь в. м., м.
м. п., нa мене не ображатися, що я віддалив комісію, та [буде] за тиждень після
Покрови. Сам в. м., м. м. п., добре знаєш, що в цей час я маю труднощі через
весілля мого сина.

Про що і вдруге понижено просимо в. м., м. м. п., щоб в. м. своїм панським
авторитетом згідно зі своєю милостивою обіцянкою зволив докластися дo одер-
жання нами милості й. к. м., пана нашого мостивого, нами, найнижчими під-

52

ніжками, дo маєстату й. к. мості зі своїми найнижчими послугами до милос-
тивої ласки якнайстаранніше віддаюся.

З Чигирина 30 серпня згідно з старим календарем 1652 року.
В. м., м. м. пана, i дoбродія понижений слуга і брат Бoгдан Хмельницький,

гетьман Війська його кор. мості Запорізького.

№ 40
1652, жовтня 18-24. – Уривок з табірного щоденника Я. Радзівіла

«Cedula do kscia jeo msci pana koniuszego W. ks. L.
Zawsze lepiej na chromego poczekac. Dzis mi cale insza przyniosl wiadomosc

strony klotni pod Wodowiczami zen, com go mial za umarlego, sam Smolski, rot-
mistrz, a oraz i wiecej dobrych nowin z Mozyra. Taka rzecz krotko.

Cztery tysiace kozakow z pozwoleniem Zlotarenka, pulkownika nizynskiego, a
tu teraz nakaznego hetmana, wybrali sie i tak cicho przez Dniepr sie przeprawilo za
favorem chlopskim, ze i pies na nich nie szczeknal; polowica ich z wodzem Petric-
zekiem, z Krzemienczuka rodem, poszla tu, ku Wodowiczom, gdzie Smolski ze
dwiema tatarskimi na jednym pasie lezal choragwiami; o ktorego sie cale lato czesto
kusili, zawsze darmo. W samy dzien s. Michala rano, przed wschodem slonca pod
wielka mgla uderzyli prawda na niespodziewanych, jednak do koni wszyscy przys-
zli, dwoch tylko towarzyszow, a 11 pacholikow zginelo. Sam Smolski, choragiew
swa porwawszy, przebil sie przez nich i swoich rozgromionych w polu zebral, hala-
sowal sie z nimi, ile mogl, ale samopalnikom radzic nie mуgl, jezyka jednak po-
rwawszy, rzucil go do Mozyra chyzo, o posilku przy tym proszac. Za czym kozacy
ich wozy pozaprzegawszy, ruszyli sie z dobycza w droge. Wieszal sie nad nimi Smol-
ski az ku Zahalu mil pultorej urywajac, jako mogac, przeszli zatym kozacy pas jeden,
zostawiwszy dwiescie samopalnikуw na tej stronie przeprawy. W tym posilek z Mo-
zyra przybyl swieze i z dragonami. Zaraz owich, przeprawy broniacych, w pien wy-
scinali i tymze impetem przebywszy, zastali tamtych w pol dobrej mysli przy lupie.
Jazda zaraz zaszla im od lasow, a dragonia uderzyla na nich, bo sie wozami byli otoc-
zyli, bronilis je dobrze, ale nie wytrzymali, pierchac poczeli, tamze jazda nasza
wsiadla na nich i nadciela ich tak dobrze, takze i dragoni w taborku i po piekarniach
we wsi, ze ich we trzech miejscach wiecej siedmiu set trupow zakopano, procz tych,
co ich na mile goniac goscincem i po lasach sam i tam polozyli, a ktorzy uciekli,
pewne nie bez razu, sam Petriczenko, //(c.2) dwiema kulami z konia Smolskiego
zbity, polegl, assawula jego poimany i inszych kilkanascie, wszystko starynni ko-
zacy z kozdego korenia, co przy Chmielnickim wybrani, po dwoch i po trzech, za tym
we srode druga partya z Kianica jakims miala na Mozyr, ale pan stolnik lit[ewski] juz
od wieznia o ich zamyslach ostrzezony, poprzedzil ich i potkal tak dobrze, ze ich na
dwie mili trupem droge uslal, a gdy nasi konie zmorzyli i wieczor nadszedl, oni sie
przez noc okopali. Przyszla zatym nazajutrz dragonia, tamze im jeszcze lepiej po-
prawili i tabor ten albo okop wysiekli, z ktorego czesc ich uszedszy nad Slowesna
rzeka, drugi rzucili okop, ale gdy nasi kurzyc ich tam szli, nie doczekali, noca po
miesiacu rozbiegli sie, ale zda mi sie, ze ich niewiele powrocilo, juz sami chlopi os-
tatek wymoca, ktorzy utriqne parte posluguja, a zawsze potentiori; Kianica jesli us-

53

zedl, zda mi sie, ze mu urzeza glowe, bo oba z Petriczenkiem na dusza swa u pul-
kownika brali, ze zadnego z swych stracic nie mieli.

Naszych kilka tylko postrzelonych, ale koni sila nastrzelanych.
Confirmatur teraz z Mozyra, ze ich tam dobrze nadszar[pano], wiecej czterech set

trupa, co nasi nazbierali, procz tych, k[tory] sami broniac sie w taborach swych, po-
chowali, ktorych dwadziescia i dwa nalezli, w kozdym po dziesieciu, po kilkanastu
pochowabych. Udaja wiezniowie, jakoby dwoch znacznych sotnikow polec mialo:
Moruchy i Wnuczek, gwoli czemu рan stolnik lit[ewski] po tych mohilach szukac
kaze, azaby ich poznano.

Relatia jednego szpiega d. 18 8bris.
Naprzód z Czernihowa wyszlo bylo wojsko szesc tysiecy i ordy 4* set na posi-

lek tym, ktorych pod Mozyrem zniesiono; tam sie z niedobitkami podkawszy i o tej
swej porazonej uslyszawszy klesce, nazad powrocili do Czernihowa. W tej utarczce
jako tam wszystcy miedzy soba mowia, zginelo ich tam wiecej niz dwa tysiace, o
drugich nie wiedza, tylko Moruhy, z kilka set powracajacy z Czarnobyla, przed czata
wojskowa postrachawszy sie, uciekl i sila swoich na przeprawie potopil, a wyszlo ich
bylo na on czas tysiece.// (c. 3) Petliczenka zaluja barzo, ale i za Sohoniake, kiedy
by go bylo nie tracono, chcieli wydac kilku panуw. List Chmielnickiego w dzien
Pokrowy czytano w Czernihowie, w którym rozkazuje, aby czern niepotrzebna do
domow rozpuszczono, gdyz sie spodziewaja laski krola jeo msci, przy tym, aby
molojcow darmo nie gubiono.

W poniedzialek przeszly na to miejsce przyszlo do Czernihowa z Perejaslawia
dobrego konnego ludu choragwi 10 z pulkownikiem Chwieskiem.

Ordy w Czernigowie pewnej liczby dowiedziec sie trudno, bo nie stoi w miescie,
a do kosza ich nikt nie chodzi; jedni powiadaja, ze ich 6 tysiecy, drudzy, ze trzy i juz
ze tylko prawdziwych tatarow 8 set, a drudzy – butowie czerkascy i wolosza. Murzy
jednego cialo odprowadzili do Krymu. Widzial ich czesc, idacych gdzies tamta strona
Desny pod trzemy bunczukami, liczby zgadnac nie moze, kladzie ich na tysiac koni.

Z listu zas pana chorazego nadwornego W. k. L.
Nieprzyjaciel tak duzo zhalasowany, bo z tych czterech tysiecy niewiele ich

nazad powrocilo, rozumiejac, ze za nimi pogon nie mala sie, az pod Czernihowem
oprzec, wyprawili ku Homlowi dwiescie koni podjazdu dla jezyka i nagladajac, co
sie na Soży dzieje, tamze kilku mil na wies moje Morkowicze napadli, gdzie za ta
wiadomoscia przed zemknionymi ode mnie, bez jezyka nazad pierchneli. Na zaloge
ich za tym, ktora w Bobowiczach lezy, zmykam teraz; co za rozprawa bedzie, dac
znac nie omieszkam.

Zaszla tez niebyla w tych dniach wiadomosc ze Starodeba, (ze) zamyslali czata
nawiedzic Homel i ztamtad jakby pultora tysiaca wynisc malo dohodzac w tym pew-
nosci, wyprawilem na podjazd z kilka choragwi p. Korotkiewicza jako miejsc tam-
tych wiadomego, ktory az do Popowej gury // (c. 4) chodzil, nigdzie tego hultajstwa
nie zastal ani przejal, tylko w okopu jednym, do ktorego przytrnzdniejszy mial przys-
temp; nalazl ich 50 regestrowych, ktorzy uszli na blota, czterech przecie przywiodl.

54

* Дана цифра може бути прочитана і як «7».

W samam Starodebie nad trzy tysiace ludzi nie powiadaja, procz zalogi
drokowcow i mhlincow, ktorzy strzega sie, od Mscislawia osobliwa zaloga stoja.
Pulkownikiem w Starodebie Apanas.

O tym wszystkim bedzie jeszcze lepsza wiadomosc, jesli syn tego atamana ho-
rodowego w tych dniach powrуci gwoli salwowania ojca swego. Tuszy ojciec dobrze
i uprasza frystu do poniedzialku, ale gdy i ten termin zwlecze, nie przydzie go dlu-
zej zywic.

A to inaures (?) w. ks. m. donosze, ze pan Zdanowicz i p. Kaczanowski, rotmis-
trzowie ks. j. m. pana marszalka, przychodzili do mnie, opowiadajac, ze im czwierc
i sluzba za niedziele pultorej ex piraje(?). Alec i insze choragwie nowego zaciagu
rwac sie poczynaja i wszystcy 9000 9bris teskliwie wygladamy.

Zloby z Hatanowicz, lubeczanina, 24 8bris powiesc.
Byl tam miedzy nimi nidziel ze dwie w Czernihowie i za Desna, chodzil do znajo-

mych. Powiada, ze na Czernihowie dziesiec tysiecy wojska regestrowego, bo tu inszy
maja Siewierza regestr, procz czerni.

O tatarach, ze ich niewiele, z kilka set moze byc dano im kozuchy nowe, a teraz
sienie (?) platy, to jest sukno, gwoli ktorym sam Zlotarenko jezdzil do miast.

W Czernihowie zywnosci gwalt, chleba za dwa szelagi na trzy dni dosyc!
Tu zas, miedzy Dnieprem a Desna, wybrali wszystko bydla, zboza, ziarn, siana

i zbla (?) nie masz, slomy nawet nie dostanie nigdzie. Bydla 4 mile za Czernihowem
pod Dziewica miastem, pasza za //(c. 5) Desna, ze wszystkiej okolicy.

Za Desna wielka obfitosc, ale i tam wywlocone wszystkie pasznice, i zywnosc
(?) do miasta zwoza i pedzaja.

Czern barzo teskni z wojna, a najbarziej ich strwozyl ten pogrom ich pod Woda-
wiczami i Mozyrem, gdzie ich trzy tysiace, tak sami miedzy soba prawia, zginelo i
dwoch watahow: Petriczenko i Morahy, ktorych barzo zaluja, ale osobliwie Suhoniaki.

Tatarowie wychodzili, probujac tu, na te strone Dniepru, ku Braclawiu, ale las i
blota obaczyli, a na Zlotarenka narzekaja, ze ich tu zawiodl darmo.

O Chmielnickim tak slyszal, ze za wzieciem wiadomosci o smierci syna i za pi-
saniem hospoda[ra] Wasila, szedl sam ze wszem ludem do Woloch, a tu, do Czerni-
howa, pisal, zeby nie czynili zaczepki, ale jesli Litwa nastepowac bedzie, zeby dniem
i noca dawali znac do cara moskiewskiego, a na niego, zeby sie nie spuszczali, ba i
wiadomosci od niego dlugo nie spodziewali sie.

O smierci Timocha inaksza tam wiadomosci. Jakoby piany mial uczynic konna
wycieczke i przez wojsko wegierskie przebic, a potym znowu nazad przebiajac sie,
odniesc od hajduka postrzal, z ktorego trzeciego dnia umarl.

Pod Biala Cerkiew insze wojsko zbierac kazal, ale jakos nie sporo zbieraje sie bez
niego, choc ich pedza gwaltem, a miru spodziewajac sie do krola czolem bic.

Trafilo mu z kozakiem jednym mimo jezioro isc, kiedy na kaczki trafiwszy,
mуwil mu, zeby do nich strzelil i wymawiajac mu sie, ze nie trafi, rzekl, ze ja strzele,
azali trafie. Kozak powiedzial, ze samopal nienaprawny, bo prochu nie maju. Na co
on mu: «Na coz samopal nosisz», odpowiedzial: »A szczoz, bratu! Naprawnoho
samopalu oden sie boit, da kotoroho zmierzaiesz, a nienaprawnoho obadwaj: i toj,
co zmierit, i toj, do kotoroho; tot sie boit //(c. 6) szczo nienaprawny, a tamtoj, szczoby

55

jeho nie zabito. To boiszc (…)* szczo nienaprawny, to jest nie nabity, lepszy, ale
znac, ze i (…)* tam o proch trudno.

Z lista j. m. p. chorazego nadwornego W. ks. L. 24 8bris.
Jakom pretko o powroconej pierwszej czacie z Bobowicz, co sie wiecej spra-

wilo, dal wiedziec w. ks. m., tak mie zaraz insza z Czeczerska i Propojska, o za-
myslach nieprzyjacielskich zaszla ponowa, jakoby za(…) wojska z Starodembu na
Bychow i Propojsk, w ktorym za zyczliwoscia wlosci i mieszczan tamecznych na
przeprawy przez Soz pierwszy wstret odniesli, obrocic mialo; z ktorej to wiadomosci,
kiedybyscie to hultajstwo wyszlo walesac mialo, informatus roznych zgodna powi-
esc, a zostawszy i umyslowi onych na dokonczona desolate miejsc tamecznych,
zawsze temu wczesnie (…)* wiando. Wyprawilem do Bobowicz, gdzie wzgledem
zalozyc okop swój mieli, p. Zdanowicza, rotmistrza ks. j. m. p. marszalka z kilka
choragwi, ten juz w okopie nie zastawszy, bo sie do (zla)czenia z drugim wojskiem
z Starodembu wyslanym do Popowej gury ku projsciu w tamten Bychowski i Pro-
pojski trakt ruszyli byli, ale w pobliskiej wsi od tego okopu dojechawszy, z (…)*
lud ma napadl na niespodziewanych, ktorych szczesliwie zniosszy, powrocil nazad
ku Homlowi z popem, chorazym i ze dwiema choragwiami, w tej utarczce wzietymi.

Tego hultajstwa, jako ten pop powiada, wyszlo z okopu 8 set w liczbie samych
kozakow regestrowych, kromia chlopstwa, ktorych tam bylo niemalo, ci wszystcy
poginec musieli, bo ich dokola oskoczono, malo ich co uszlo.

Sotnika Bobrownika jakiegos samego wziac zywcem nie mogli, dotad sie bronil, az
go zabic musiano, tamze chorazego drugiego i pisarza, i inszych, ktorzy w lozach z
nimi pospolu bronili sie //(c. 7). Z naszej za sie strony towarzysza p. Korotkiwiczowej.
Ktory w przedniej strazy idac, najpierwszej sie podkal, zabito i dwoch dragonow, a
kilku pacholikow postrzelono. Onej tedy w tych dniach stalej transakty, dawszy wied-
ziec w. ks. m. odsylam tego popa z temi choragwiami, z ktorego powiesci, jako mens
nieprzyjacielska, patebit, lepiej w. ks. m., a ja i to oznajmuje, co zeznal przede mna.

Pierwsza juz sie mialo ruszyc tu, na rzeke, wojsko starodubowskie ku Bychowi,
a Czernihowskie – ku Homlowi, ale jakoby list niedawno przyszedl od Chmielnic-
kiego, mial ich nieco zatrzymac, az do Dmitra, swieta ich ruskiego, ktore 5 9bris
przypadac bedzie, na onym dniu spodziewaja sie wojny albo rozejscia sie ku domom
swoim, pewny od niego wiadomosci.

Tenze powiada, ze to hultajstwo, nie jeno na wlosc Bychowska i Propojska przeg-
razaja, ale sie i o samy Bychow kusic zamysliwaja. Pisalem o tym do podstaroscich
moich, aby zbiwszy wlosc w jedno, tamte miejsce mieli na ostroznoisci, pilnujac roz-
kazania w. ks. m., co by kolwiek tak tam, jako i tu aparte inimica ponowy bylo, predko
dam wiedziec w. ks. msci, unizonym z ochota moja zostawajac zawsze sluga w. ks. m.

Datt w Homelskim obozie d 24.8bris.
Supplement nowin o utarczce pod Wodowiczami i Mozyrem.
O tej porazce kozakow pod Wodowiczami i Mozyrem jeszcze coraz lepsze conti-

nuatur relatie od wiezniow nizelismy dotad wiedziec mogli. Bo z tych czterech ty-
siecy, ktore bylo wyszlo, nie moga sie pultrzecia dorachowac. Ostatek, co uszlo, juz
niedaleko Czernihowa obrocili sie, ale na Narodycze //(c. 8), na Radomysl roznie ku
Kijowi pod rannych podwody biorac. Jakoz i nasi teraz wolniej po wlosciach przejazd

56

majac, sila barzo trupow po lasach i drogach najduja, gromadami co od ran pomarli,
ostatek chlopi dognietli. Lud byl wszystko ukrainski, jako i po wiezniach znac od Ko-
bylaku, Krzemieczuka, Oltwy, Plotawy, Orczyce i z Perejaslawszczyzny. Powiadaja,
ze z kozdego korenia co przy samym Chmielnickim, po jednemu, po dwoch wybrano.

Wyszlo bylo znowu 6 tysiecy i 8 set tatarow, ale dowiedziawszy sie o tej porazce,
powrocili i tusza pulkownikowi byc w biedzie, co ich pogubil. Petriczenko dobry
barzo wodz, a z Krzemienczuka rodem, polegl pewnie, glosza, ze Moruhy z Wnuc-
zkiem, ale pewnej rzeczy dojsc jeszcze nie mozem. Groza sie oddawac, ale jest na
to i bez malo im predziej tam nie zagraja, a lavum m(…)* oni num.

Przyszla potym od p. stolnika litt(ewskiego) wiadomosc, ze Moruhy zyw, uwod-
zil kilka set niedobitkow; nakolo Czarnobyla dopiero teraz uslyszawszy o naszej cza-
cie, co pod Czarnobyl podpala, gwaltem za rzeke uciekac poczeli, takze dwa promy
z ludzmi zatonely i tam ich cokolwiek ubylo.»

(АГАД. – Ф. «АР». – Відділ ІІ. – Супплемент. – № 541/1. – Копія середини
ХVІІ ст. Запис на с. 7, зроблений іншою рукою очевидно у ХVІІІ ст.: «№ 5 fas.
26. Kiszczy», тобто «№ 5 фасцикул 26. Кіщінських»).

Переклад
«Цидула до князя його мості пана конюшого Великого князівства Литов-

ського (Богуслава Радзівіла – Ю. М.)
Завжди ліпше почекати на кульгавого. Сьогодні мені приніс цілком іншу ві-

домість щодо сутички під Водовичами той, що його вважав пропащою сам рот-
містр Смольський, а одночасно (прийшло) й більше добрих новин з Мозиря.
Про цю річ стисло доповідаю.

Чотири тисячі козаків з дозволу Золотаренка, ніжинського полковника, який
є тут тепер наказним гетьманом, виступили і так тихо завдяки симпатії до них
селян переправилися через Дніпро, що й собака на них не гавкнув; одна поло-
вина їх з вождем Петриченком, який є родом з Кременчука, пішла сюди, до Во-
дович, де Смольський стояв на одному шляху із двома татарськими хоругвами;
якого вони протягом цілого літа пробували розбити, але завжди даремно.
В самий день св. Михайла, (видно слід мати на увазі 6 (16) вересня – Ю. М.)
вранці, до сходу сонця у сильному тумані вони вдарили правда на несподіваних,
однак всі (наші) скочили на коней, тільки двоє товаришів та 11 пахолків заги-
нуло. Сам Смольський, взявши свою хоругв, пробився через них, зібрав у полі
своїх розбитих (людей), і зачіпав їх (козаків), скільки міг, але не міг нічого вчи-
нити самопальникам. Однак він взяв «язика», хижо кинувся до Мозиря, про-
сячи при цьому про допомогу. Після чого козаки, позапрягавши їхні вози, ру-
шили в путь із здобиччю. Висів над ними Смольський, всіляко шарпаючи,
півтори милі аж до Загаля. Після цього козаки пройшли один шлях, залишивши
двісті самопальників на цьому боці переправи. Між тим з Мозиря прибуло
свіже підкріплення з драгунами. Тут же тих, котрі обороняли переправу, вони
вирубали в пень і пішли далі, застали тих (козаків) при здобичі в полі, які не
сподівалися небезпеки. Кіннота одразу відрізала їм шлях до лісу, а драгуни вда-
рили на них, бо вони оточили себе возами. Козаки добре боронилися, але не
витримали й почали тікати, тамже наша кіннота всіла на них і порубала їх так

57

добре, також і драгуни в таборчику i по пекарнях у селі, що в трьох місцях за-
копали понад сімсот їхніх трупів, крім тих, котрі там і сям полягли, коли за
ними гналися милю на шляху й по лісах, а ті, які втекли, то напевно не без
шкоди. Сам Петриченко, збитий двома кулями з коня Смольського, поліг, його
осавула й понад десяток інших взяли в полон, все це старинні козаки, вибрані
в присутності Хмельницького з кожного куреня по двоє-троє. Після цього у се-
реду друга частина [козаків] на чолі з якимсь Кияницею мала [вдарити] на
Мозир, але пан стольник литовський, який уже знав від в’язня про їхні наміри,
випередив їх і зустрів так добре, що встелив їхніми трупами шлях на дві милі,
a коли наші потомили коней і надійшов вечір, то вони [козаки] протягом ночі
окопалися. Потім на другий день прийшли драгуни, то їм [козакам] там зав-
дали ще більшої шкоди і цей табір або окоп порубали, з котрого тільки частина
їх втекла над ріку Словечну. Інші покинули окоп, але коли наші рушили їх ви-
курювати, то не дочекалися, а вночі при місяці порозбігалися. Мені здається,
що їх небагато повернулося, а вже самі селяни решту переб’ють, котрі обидві
сторони підтримують, a завжди сильніші (?); Кияниця якщо й втік,то мені зда-
ється, що йому [свої] відрубають голову, бо обидва з Петриченком клялися
своєю душею полковнику, що жодного з своїх не втратять.

Наших було тільки декількох поранено, але дуже багато вбито наших коней.
Підтверджено тепер з Мозиря, що їх там добре пошарпали, понад чотириста

трупів, які наші назбирали, крім тих, котрі самі вони, під час оборони своїх та-
борів, там же поховали. Таких [братських могил] було знайдено двадцять дві і в
кожній було поховано по десятку або понад десять [козаків]. В’язні свідчать, що
нібито мало загинути два значних сотника: Моругий та Внучек. Внаслідок цього
пан стольник литовський наказав шукати по цих могилах, щоб їх було впізнано.

Реляція одного шпигуна 18 жовтня.
Насамперед з Чернігова вийшло було військо в шість тисяч і орди 400 на до-

помогу тим, котрих було розгромлено під Мозирем; там зустрівшись з недобит-
ками i почувши про цю свою поразку, повернулися назад до Чернігова. У цій су-
тичці як вони самі між собою кажуть загинуло їх там понад дві тисячі, а про інших
не знають, тільки Моругий, який повертався з кількомастами Чорнобиля, злякав-
шись військової чати, втік і багато своїх потопив на переправі, а вийшло їх було
[живими з бою] тоді тисяча. Петличенка дуже жаліють, але й Согоняку також і
якщо його не було страчено, то хотіли видати за нього кількох панів. Листа Хмель-
ницького було читано в Чернігові в день Покрови (1(10) жовтня 1653 р. – Ю. М.).
У ньому він наказує розпустити по домах непотрібну чернь, бо сподівається ми-
лості короля його мості, при цьому, щоб молойців даремно не втрачати.

У минулий понеділок на це місце прийшло до Чернігова з Переяслава до-
брої кінноти 10 хоругв із полковником Хвеськом.

Важко довідатися, скільки в Чернігові є орди, бо вона не стоїть у місті, a дo їх-
нього коша ніхто не ходить; одні кажуть, що їх 6 тисяч, інші, що три і що вже дійс-
них татар є тільки 8 сот, a решта – черкесьскі бути й волохи. Тіло одного мурзи по-
везли до Криму. Бачив їх частину, які йшли десь під трьома бунчуками тим боком
Десни, але їхньої кількості не може сказати, вважає, що їх було тисяча кінних.

58

З листу пана надвірного хорунжого Великого князівства Литовського.
Неприятель так сильно потурбований, бо з цих чотирьох тисяч небагато їх

назад повернулося, і думаючи, що за ними погоня, а їм немає де опертися,
тільки в Чернігові, відправили під Гомель двісті кіннотників на роз’їзд заради
«язика» і щоб роздивитися, що діється на Сожу; там же в кількох милях вони
напали на моє село Морковичі, але на вість про це від посланих від мене військ
без «язика» втекли назад. Я тепер вирушаю проти тієї їхньої залоги, яка знахо-
диться в Бобовичах; що станеться там, тут же повідомлю.

Дійшла до нас небувала в цих днях відомість із Стародуба, що вони заду-
мали чатою провідати Гомель і звідти ніби півтори тисячі мало вийти. Щоб пе-
реконатися у цьому, я вислав на роз’їзд з кількома хоругвами пана Koротке-
вича, як знавця тих місць, котрий ходив аж до Попової гори але ніде цього
гультяйства не застав чи перехопив, тільки в одному окопі, до котрого мав на-
дзвичайно важкий приступ. Там їх знайшов 50 реєстрових козаків, котрі втекли
на болота, але чотирьох з них привів.

У самому Стародубі, як кажуть, немає понад три тисячі війська, крім за-
логи дроківців та мгліївців, котрі стережуться і стоять особливою залогою з
боку Мстиславля. Полковником у Стародубі є Опанас (Єремієнко – Ю. М.).

Про все це буде ще ліпша відомість, якщо син цього городового отамана по-
вернеться цими днями завдяки капітуляції свого батька. Батько має добре надію
і просить відстрочки до понеділка. Але коли цей термін мине, то не доведеться
його довше залишати живим.

А ще до вух доповідаю вашій князівській мості, що пан Зданович і пан Ка-
чановський, ротмістри князя його мость пана маршалка, приходили до мене, ка-
жучи, що їм (кінчається) чверть i кінчається за півтора тижня служба. Але й
інші хоругви нового затягу починають зриватися з місця і всі ми, 9000, смутно
чекаємо листопада.

Злоби з Хатанович, любечанина, оповідання від 24 жовтня.
Був він з два тижні там між ними, в Чернігові і за Десною, ходив до знайо-

мих. Каже, що в Чернігові десять тисяч війська реєстрового [козацтва], бо тут,
у Чернігові, інший мають реєстр [козаків] Сіверщини, [і це] не рахуючи черні.

Про татар свідчить, що їх небагато, може бути кількасот, їм дано нові кожухи,
a тепер іншої (?) плати, тобто сукно, задля чого сам Золотаренко їздив до міст.

У Чернігові маса провіанту, хліба за два шеляги [можна купити стільки],
що вистачить на три дні!

Тут, між Дніпром та Десною, забрали все бидло, все збіжжя, зерно, сіно,
стебла (?), навіть соломи ніде не дістане. Бидло ж за 4 милі за Черніговом під
містом Дівицею, пасеться воно за Десною все, із всієї околиці.

За Десною велике багатство провіанту, але й там стягнено все з пасовиськ
і провіант (?) до міста звозять і зганяють бидло.

Чернь дуже сумує через війну, а найбільше їх стривожила оця їхня поразка
під Водавичами та Мозирем, де їх, як вони самі між собою твердять, загинуло
три тисячі разом з двома ватажками, Петриченком та Моругим, за котрими
дуже шкодують, але особливо загибель Сугоняки.

59

Татари виходили, пробуючи сюди, на цю сторону Дніпра йти на Брацлав, але по-
бачили болота та ліси; нa Золотаренка нарікають, що він їх даремно сюди привів.

Про Хмельницького так чув, що після отримання відомості про смерть сина
і листа господаря Василя, то виступив сам з усім військом до Молдавії, a сюди,
до Чернігова, писав, щоб не чинили зачіпки, але якщо литва буде наступати, то
вдень і вночі давали знати до московського царя, а на нього щоб не надіялися
і навіть не скоро сподівалися від нього відомості.

Про смерть Тимоша інакші там відомості. Нібито він, будучи п’яним, мав
вчинити кінну вилазку і пробитися крізь угорське військо, a потім, знову проби-
ваючись назад, був підстрелений гайдуком і від цієї рани помер на третій день.

Під Білою Церквою [Хмельницький] наказав збирати інше військо, але
якось нешвидко воно збирається без нього, хоч їх і женуть насильно, сподіва-
ються миру, хочуть бити чолом до короля.

Tрапилось йому з одним козаком йти повз озеро. Коли на качок натрапивши,
сказав йому, щоб вистрілив по них і той відмовлявся тим, що не вцілить, казав,
що я стрільну, але не вцілю. Koзак сказав, що самопал несправний, бо пороху
не маю. Нa щo він йому сказав: «Нa що ж самопал носиш?», відповідав: »A що
ж, брату! Справного самопалу один боїться, на котрого цілишся, a несправного
обидва: i той, що цілиться, і той, до котрого [цілиться]; той боїться, що не-
справний, a той, щоб його не було забито. To боїшся (…)* що несправний, тобто
не набитий, кращий, але знати, що i (…)* там важко дістати порох.

З листу й. м. п. надвірного хорунжого В. кн. Л. 24 жовтня.
Як тільки я вже швидко дав знати вашій князівській мості про нашу чату, що

повернулася з Бобович, щo там ще здійснилося, так одразу тут же мене досягла
iнша новина з Чечерська і Пропойська про неприятельські наміри, що нібито (…)*
рушили війська з Стародуба на Бихів і Пропойськ. Але у цьому через зичливість
[до нас] волості й тамошніх міщан на переправі через Сож вони зазнали першої
відсічі й мали відступити; з цієї ж відомості, якби це гультяйство вийшло бродити,
згідна інформація з різних джерел буде, a залишившись й умислові їх на докін-
чену спустошеність тамтешніх місць, завжди цьому будемо завчасно [запобі-
гати](?). Я відправив до Бобович, де вони нібито мали створити своє укріплення,
пана Здановича, ротмістра князя його мості пана маршалка, з кількома хоругвами;
цей вже в укріпленні їх не заставши, бо вони вже вирушили на з’єднання з іншим
військом, посланим із Стародуба до Попової гори, щоб йти цим Бихівським і Про-
пойським трактом, але прибувши наші у ближнє від цього укріплення село, з (…)*
військо несподівано напало. Яких щасливо розбивши, він повернув назад до Го-
меля з попом, хорунжим і з двома корогвами, які були захоплені в цій сутичці.

Цього гультяйства, як каже цей піп, вийшло з укріплення 800 самих реєс-
трових козаків, крім селянства, котрих там було чимало, ці всі мали загинути,
бо їх оточили кіннотою і мало хто з них втік.

Якогось самого сотника Бобровника не могли взяти живцем, він боронився, аж
його мусили вбити, там же було вбито другого хорунжого, писаря й інших, котрі
разом з ними оборонялися в лозах. З нашого боку було забито товариша [роти]
пана Короткевича. Він, йдучи в передній сторожі, першим з ними зійшовся в бою,

60

його було вбито і двох драгунів, а кількох пахолків поранено. Давши звіт про те,
що відбувалося цими днями, вашій князівській мості, відсилаю цього попа з цими
прапорами, а з того, що він скаже про ворожі думки, краще ваша князівська мость,
зрозуміє, а я то повідомляю, про що довідався сам у нього.

Перше це те, що стародубське військо мало рушити сюди, на річку, [а далі]
– на Бихів, а чернігівське – на Гомель, але нібито недавно прийшов лист від
Хмельницького і мав їх дещо затримати, аж до Дмитра, їхнього руського свята,
котре припаде на 5 листопада (дата дана автором за новим стилем. День св.
великомученика Димитрія Солунського припадає на 26 жовтня за старим сти-
лем – Ю. М.). Цього дня вони сподіваються певної від нього відомості: чи буде
війна, чи розійдуться по своїх домівках.

Цей же каже, що це гультяйство погрожує не тільки Бихівській та Пропой-
ській волості, але й задумують спробувати захопити й сам Бихов. Я писав про
це до моїх підстарост, щоб вони з’єднавши сили волості, берегли це місце,
пильнуючи наказу вашої князівської мості, і що тільки там чи тут нового було,
з ворожого боку, швидко дам знати вашій князівській мості, залишаючись по
своїй волі пониженим слугою вашої князівської мості.

Дано у Гомельському таборі 24 жовтня.
Додаток новин про сутичку під Водовичами і Мозирем.
Про цю поразку козаків під Водовицями й Мозирем ще щоразу кращі про-

довжують надходити реляції від в’язнів, ніж ті, що ми їх досі могли знати. Бо
з цих чотирьох тисяч, котрі вийшли не можуть дорахуватися дві третини.
Решта, що втекла, вже неподалік Чернігова, але йдуть різно на Народичі, на Ра-
домишль, до Києва, беручи підводи для поранених. Наші тепер мають вільні-
ший проїзд по волостях, знаходять масу трупів по лісах та шляхах, цілими гро-
мадами тих, що померли від ран, а решту селяни добили. Все військо було
українське, як і від в’язнів це знати, від Кобеляк, Кременчука, Говтви, Полтави,
Оржиці і з Переяславщини. Кажуть, що з кожного куреня в присутності самого
Хмельницького було обрано (до цього війська) по одному, по два.

Знову вийшли було 6 тисяч війська і 800 татар, але дізнавшись про цю по-
разку, повернули і думають, що бути полковнику, що їх погубив у біді. Петри-
ченко дуже добрий вождь, що родом з Кременчука, напевно загинув, кажуть,
що загинули Moругий з Внучком, aле певної речі ще не можемо дійти. Грозять
піддаватися, але в це важко повірити (?), доки (наші) не заграють їм там a (…)*.

Прийшла потім відомість від пана стольника литовського, що Моругий
живий, вивів із собою кілька сот недобитків; навколо Чорнобиля тепер почувши
про нашу чату, що під Чорнобиль підійшла, в тривозі почали втікати за річку;
також два порома з людьми затонуло і там їх внаслідок цього поменшало».

№ 41
1652, листопада 1. – Лист Юрія Кутнарського до невідомого

«Occurrentia terazniejsza, które tak, a Porta Ottomanica, jako też a Boristhene za-
chodzą, ta kilka slów w. m., m. m. panu, wypisuje. Poseł Republica Veneta z nieo-
mylną stabilientae pacis nadzieją do Porty idzie, do czego i Porta całe się skłania

61

pertarsa (?) będąc tot damnorum, ktore przez te łata wojować z niemi poniosła. Hos-
podarz jeo mość na weselu syna Chmielnickiego serio koło ugruntowania pokoju
między Rzeczą Pospolita a Wojskiem Zaporowskim conferował i na punkta onemu
proponowane czekał; rzetelną i finalną jego decłaratie, jako otrzymał, na osobnej
kartcie przepisane punkta jego, w. m., m. m. panu, posyłam; z których punktów li-
quido patet, gdzie zamysły jego (…)*. Owo zgoła nie tylko ci, którzy tej niespokoj-
nej główie adversantur, ale nawet i adhaerentowie viva voce twierdzą, że się nic in-
szego po nim nie zpodziewać, tylko to, co przeszłych łat robi. Jeśli kto inaczej wierzy
ipse viderit. Gałga sołtan z Krymu z wojskiem swoim wyszedł, w też tropy za nim
miał się ruszyć i muradyn sołtan. Nam też od tego pogaństwa pericula imminent dla
onych więzniów, który z Krymu uciekli, konicznie tej straty na nas dochodzić chcą;
co dalsze momenta przyniosą ex occasione w. m., m. m. panu, napisać nie omies-
zkam».

(ДА в Кракові. – Ф. «ЗР». – № 41. – С. 215. – Тогочасна копія. – Тексту доку-
мента передує заголовок зроблений копіїстом: Copia listu od pana Kutnarskiego
de data 1ma novembris», тобто «Копія листу від пана Кутнарського від 1 ли-
стопада»).

Переклад
Про нинішні відомості, котрі так з Оттоманської Порти, також з Борисфену

приходять, тут кілька слів в. м., м. м. пану, пишу. Посол Венеціанської респуб-
ліки з безсумнівною надією на стабілізацію миру йде до Порти, до чого i Порта
цілком схиляється стомлена, будучи в збитках через війни, котрі перед цим ро-
ками вела з ними. Гoсподар йогo мость на весіллі сина Хмельницького се-
рйозно обговорював зміцнення миру між Річчю Посполитою і Військом Запо-
розьким i чекав нa статті запропоновані йому (Б.Хмельницькому – Ю. М.);
ретельну i остаточну його декларацію, як отримав, я посилаю в. м., м. м. пану,
нa окремому листку переписані його пункти; з котрих пунктів ясно видно, де
його задуми (…)*. Взагалі не тільки ті, котрі цій неспокійній голові крутяться,
aлe навіть i прихильники вголос твердять, що нічого іншого від нього нe треба
сподіватись, тільки того, щo і в минулі роки робив. Якщо хто інакше вірить,
хай сам подивиться. Галга-солтан з Криму вийшов із своїм військом, слід за
ним мав виступити i нурадин-солтан. Нам теж від цього поганства небезпека за-
грожує через цих в’язнів, котрі втекли з Криму, татари неодмінно хочуть від
нас компенсації цієї втрати; щo подальший час принесе при оказії в. м., м. м.
пану, не затримуюсь відписати.

№ 42
1652, листопада 2. – Оргіїв. – Лист молдавської довіреної особи

до високопоставленого сановника (?) Речі Посполитої
«Posła j. k. м. Chmielnicki z wielką radośćią i tryumphem tak przyjął, jako i od-

prawił, pokój twierdząc wieczny, naznaczając commissią pod Czudnowem, tylko nie
pisze, na który czas złożona i gdyby jakich figlów i zdrady nie bylo, tedy dojdzie
pokój. I do tego pisze, iż sołtanów dwoch wyszło z ordą na co (?) nie wiedzeć, co za
zamysły ich, bo co trzeci dzień posły od hana u Chmielnickiego bywają, taka tam

62

między nimi mowa, iż pod Kamieniec iz kozakami pójdą, a pan Mosole, berkalab
chocimski, przyjachał od Chmielnickiego i tak powiada, iż do Mułtan myslą pó(j)ść,
w tym nie wiedzieć, któredy zamysły ich, a powietrze tam srogie u nich jest wszędzie.
Pan Ciogola, spatar wielki, tydzień minął jako jachał do Chmielnickiego, który skoro
powróci i co za wiadomość będzie, nie omieszkam dać znać w. m., m. m. p.»

(ДА в Кракові. – ВР. – № 41. – 215. – Тогочасна копія. – Тексту передує заго-
ловок зроблений копіїстом: «Copia listu od jednego confidenta z panów woloskich
de data 2 da novemb. od Oriowa», тобто «Копія листу од одного конфідента з
молдавських панів, від 2 листопада, з Оргіїва»).

Переклад
Посла й. к. м. Хмельницький з великою радістю і тріумфом як прийняв,

так і відправив, вічний мир твердить, призначаючи комісію під Чудновим,
тільки не пише, на який час скликана, і коли б якихось фіглів і зради не було,
тоді буде мир. І на додачу пише, що два солтани вийшло з ордою для чого, не
знати, які в них замисли, бо що третій день посли від хана бувають у Хмель-
ницького; така там між ними мова, що підуть з козаками під Кам’янець, а пан
Мосола, хотинський пиркалаб, приїхав від Хмельницького і так каже, що до
Валахії думають піти, але не знають, куди [спрямовані] їхні задуми; а пошесть
там у них всюди є жорстока. Пан Цигола, великій спитар, тиждень минув як
їздив до Хмельницького, як тільки повернеться і яка буде відомість, не затри-
муючись, дам знати в. м., м. м. п.

№ 43
1652 (?), після 9 листопада. – Пункти до укладеної пропозиції

«Punkta do propositiej utoconej.
Wojsko WKL, które w porządku wojennym zeszło i refici potrzebuje, assecuro-

wane, że ich kilka niedziel ante 9 novembr. dojść zapłata miała, jako ukomtentować
i zatrzymać w służbie.

Podatki za odeszciem województw nie weszli do skarbu zupełnie i z tych, które
nie są sub hostico, łedwie co wniеsiono, (…)* wojska, zwłaszcza że do skarbu pars
podatków wnisionych musiała (…)* na zaciągi nowe.

Wyprawa wojska z wdztw ponieważ nie dzieje się ad intentionum legis, jeśli non
expedit uniwersałami nowemi admonere, aby prawu czyniono dosyć bez omieszka-
nia, żeby nie tracili pory wojennej.

6. Smolenskowi jako succurruwoć (?) i zamkom, które się tzymają zwłaszcza vi-
ctualis i prochów inopia laborant.

8. Jeśli by Chmielnicki, jako niktórzy rozumieją i proponunt j. k. m., chciał się
mieć do transacty i spem submissiej non vanam czynić, jeśli ekspimentum tractatów
czynić i jako, jeśli to bez panów rad coron. może determinari.

7. Szwedowie jeśli vacandi in societatem armorum przeciwko Moskwie i quibus
medys resistentia j. k. m. jeśli w Grodnie fimari ma, albo do Wilna transferi.

5. [...] ma tu przydydz i jeśli residowa(ć) bezpiecznie może [...]».
(ДA у Кракові. – Ф. «АС». – № 67. – С. 527. – Тогочасна копія).

63

Переклад
Пункт до укладеної пропозиції.
Військо ВКЛ, котре у воєнному порядку зійшло (?) i потребує відновлення,

дістало (…)* гарантії, що за кілька тижнів перед 9 листопада отримає платню,
як задовільнити і затримати на службі.

Податки через відхід воєводств зовсім не надійшли до скарбу i з тих, котрі
нe під ворогом, ледве щось внесено, (…)* війська, особливо що до скарбу час-
тина внесених пoдатків мусила (…)* нa нові затяги.

Відправлення військ з воєводств оскільки не робиться за законом, якщо не
вишле новими універсалами, запропонує, щоб чинити по праву без затримки,
щоб не втратили пору воювати.

6. Смоленьську як помогти (?) i замкам, котрі тримаються, особливо страж-
дають від браку провіанту i пороху.

8. Якщо б Хмельницький, як деякі думають i пропонують й. к. м., хотів
вести переговори i чинити покірність, не марна надія, якщо чинити спробу
трактатів i як, якщо це без панів рад коронних може визначено.

7. Шведи якщо не будуть у військовому союзі проти Москви i ці засоби
опору й. к. м. якщо в Гродно має зміцнити, aбо до Вільна має переміститися.

5. [...] має сюди прибути i якщо може безпечно резидувати [...]»

№ 44
1652 р., грудня 20. Володимир. – Заява володимирського бурграбія
Станіслава Лиховського про смерть його підданого з передмістя
Залужжя війта Перепунки і втрату судових документів та квитів
за сплату подимного збору в час після поразки коронного війська

під Батогом і епідемії моровиці у Володимирі
«Манифестация его мл. пана Станислава Лыховского, буркграбого володи-

мерского, о погинене розных муниментов и квитов поборовых.
Року тисяча шєстсот пятдесят второго, мца декабра двадцатого дня.
На вряде кгродском в замку его кор. млсты Володимерском // [397] Воло-

димерском передо мною, Максимиляном Верешсчакою, яко субделякгатом на
містцу его мл. пана Станислава Лыховского, буркграбего володимерского, за-
сажоным, и книгами нинешными кгродскими старостинскими, персоналитер
становши, урожоный его милост пан Станислав Лыховским, буркграбя замку
Володимерского прекавендо индемнитати сут протестовал и манифестацию
свою занесл в тот способ и о то, иж в року теперєшном тисеча шестот пяд-
десят втором, по знесеню под Батогом войска коронного, кгды пестис немал
по всей Корони Полскои кграсуючая опановала была, и місто тутеишое Во-
лодимер, также и передмістя володимерские Пан Бог гнивом своим през меч
моровый наведил был, под час которого войт Перепунка, подданыи дідычный
манифестуючого на Залужу, на урочиску Коленковским названым будучий,
зо всим домом повитрием вымер. У которого-то войта вси квиты // [397 зв.]
поборовые и подимные, и инших розных муниментов было немало, а мено-
вите и квиты з одданя чворга подимного в року тисеча шєстсот чотырдесят

64

девятом, на сеймику реляцийным в Луцку лявдо публико ухваленого од их
мл. панов поборцов воеводства Волынского на тот час будучих, то естъ од его
мл. пана Константого Бронникого и зошлого с того світа урожоного пана
Крыштофа Линевского отриманые. Которые вси так-тые мунимента яко и
квиты вси, которие там при нем были, погинули и не відати, где ся позади-
вали. О што итерум аткве итерум оккуррендо индемнитати сут, иж бы му то
у права не шкодило, тую-таковую свою манифестацию занесши, просил, абы
до акт принята и записана была. Што на афектацию свою отримал. У тои ма-
нифестации подпис руки тыми словы: Stanisław Łychowsky, burgrabia włodzi-
mirsky // [398]».

(ЦДІАУК. – Ф. 28. – Оп. 1. – №. 88. – Арк. 396 зв. – 398. – Оригінал. Документ
виявлено і надано В. М. Кравченком).

№ 45
Раніше кінця 1652 р. – Лист Агмеда до невідомої особи в Порті

(ймовірно султан Мухамед IV чи великий візир, або обом)
«Це звіт з усіма виразами щирості та рабської покори від нікчемного раба

до блаженної присутності його величності, мого блаженного і могутнього і
щедрого пана. Рамазан, бей Кіль-Буруну, який належить до бейлербейства Оча-
кова (Özi) не є в добрих [взаєминах] з людьми провінції чи з [імперськими] сол-
датами (gul tāyfasi). Він надсилає листи в усі напрямки, які містять постійну
брехню і лжесвідчення. Він не стримується від дій, які спричиняють проблеми
з боку козаків і Молдавії, окрім того до мого рабського знання дійшло, що його
усунення було би бажаним для мешканців прикордоння, його величності та-
тарського хана, який надіслав листа до цього вашого раба [в якому] він пові-
домив і вказав наступне, кажучи: «вказаний Рамазан є причиною безладу. Окрім
бунтівних змов, його діяльність спричиняє крадіжку коней і невільників на
цьому кордоні. Я також звернувся до порогу блаженства [тобто Порти], що його
усунення є необхідним і важливим. Ти також маєш бути наполегливим у цій
справі. Доклади великої уваги і турботи до його усунення». Було зроблено звер-
нення з проханням, щоб Велі, раб його величності, який є бувалим воякою і
майстерним начальником кордону Очакова, який здатний виконувати високу
службу [управителя] і є в повній гармонії з населенням провінції, було надано
перевагу і він був удостоєний вищезгаданої провінції. З наданням честі ви-
щезгаданої провінції вказаному Велі, рабу його [величності], з повною ласкою
і прихильністю, відповідно до рабського прохання у цій справі, порядок і роз-
порядження у цій справі його [величності] зробить цього його раба щасливим,
що належить до мого блаженного і щедрого султана, його величності. Раб
Агмед».

(Опубліковано в османському оригіналі і перекладі англійською: Ostapchuk
V. Political-Personal Intrigue on the Ottoman Frontier in Hetman Bohdan Khmel-
nytskys Relaion with the Porte: The Case of Ramażan Beg vs. Veli Beg//Journa of
Ukrainian Studies. – V. 33-34. – 2008-2009. – Toronto, 2010. – C. 372-373).

65

№ 46
1652, грудня 20. – Вільно. – Уривок з листу шляхтича Міхала Геркевича

до князя Я. Радзівіла
«[…]W wojsku Chmielnickiego powietrze. Pisze Chmiel do Ukrainy Siewier-

skiej, chłopstwo buntując. Chłopi nam życzliwi te uniwersały naszym oddają, ultra
tych nowin j. m. p. wda smołeński Czeczersk zajechał, sługa onego te wieśći i uni-
wersały przysłał j. mśi do Wilna. Więcej nie masz. Zatym pańskie nogi w. m., pana
mego młgo, pokornie amplector.

Z Wilna 20 decemb 1652».

Переклад
[…]У війську Хмельницького пошесть. Пише Хмель до Сіверської України,

бунтуючи селянство. Зичливі нам селяни ці універсали віддають нашим, крім
цих новин й. м. п. смоленський воєвода зайняв Чечерськ, його слуга ці вісті й
універсали прислав й. мості до Вільна. Більше нема новин. За цим панські ноги
в. м., пана мого мостивого, покірно обіймаю.

З Вільна 20 грудня 1652».

(АГАД. – Ф. «АР». – Відділ V. – № 4151. – С. 42-44. – Оригінал).

№ 47
1652, грудня 26. – Лист Б. Хмельницького

до ротмістра Яна Кондрацького
«Мості пане Кондрацький, мій м. пане і приятелю.

Я бачив лист, писаний від в. мого мостивого пана до пана брацлавського
полковника, у котрому в. мій м. пан зволиш писати, що згідно з волею і нака-
зом й. м. пана подільського воєводи, гетьмана польного коронного, до Дністра
з хоругвами [мусиш] йти на становиська. Я був би радий, щоб і давно кожен з
свого тішився, залишаючись при святому мирі. Але ще (хоча це в. мій м. пан
пишеш) жодної відомості не маємо, на котрому місці і в котрий час має бути ко-
місія. А спочатку мала б комісія початися, перш ніж за лінію заходити. Мину-
лого року через це сталося велике кровопролиття, що в. мості м. м. панове, не
слухаючи мене, велику кривду чинили людям. А було б ліпше одностайно про-
сити про мир Господа Бога, ніж про що інше думати людям. Зволь тоді в. мій
м. пан бути терплячим поки ця комісія почнеться. Про що й до самого й. м. п.
подільського воєводи, польного гетьмана, ми писали, аби не наказував війську
з хоругвами наближатися до лінії. А тим часом прийде відомість від й. к. м.,
мого милостивого пана.

При цьому мої покірні послуги в милість в. мого м. пана старанно віддаю.
З Чигирина 26 грудня 1652.
В. в., мого м. пана, цілком зичливий приятель і слуга Богдан Хмельницький,

гетьман Війська й. к. мості Запорізького, рукою власною.
(Опубліковано в польському оригіналі, без українського перекладу: Федорук Я.

Лист Богдана Хмельницького до ротмістра Яна Кондрацького //Україна в ми-
нулому. – Київ-Львів, 1993. – С. 137-138.).

66

№ 48
1652 (?) – Під Львовом. – Лист вєлюнського стольника до невідомого

«Stawszy dziś tydzień w Zółkwi, 3 mile ode Lwowa, postąpiłem nazajutrz 4 mile
ku swoim pogorzeliskom, minąwszy zasmródzony Lwow bokiem, daliej nie śmiałem
i nie śmiem dla Glinian, gdzie kilkadzisiąt osób powietrzem odeszło w pułmile tylko,
daliej wszędzie jadowita grassatur pestes, ale najbarzi w Podolu (…)*, gdzie już ludzi
mało, straszna pustynia i Kamieniec cienki nici, nie było w zamku więcej kilkadzisiąt
ładajakich hajduczków, starech krawców, szewców niedołężnych. O panu krakowskim
podsędku i podstarośćim (…)* na ten czas była fama, że chory, druga jeszcze w Lub-
linie latała przy mnie, toż mie j. mść pani kamieniecka kasztelanka, rodzona j. m. pana
krakowskiego, powiedziała, (…)*, zaczym i supplex j. mci z kłejnotami extreme pe-
riclitatur, alec więższy wagi drozszy kłejnot, nioszancowany Kamieniec sam jedyna
Korony Polskiej baszta, na ktorą zdrajca Czujko czuwa barzo (mając tam w więzieniu
żonę), pułkownik na ten czas poddniestrskich rozbójników opryzszków, który tych
niebożąt wszystkich szlachtę, co z Kamieńca i z drugich miast przed powietszem w
pola wychodzą, okrutnie bije na śmierć, jako się to i paniej Herburtowej, kasztelana
kamienickiego babce, octuagenarins (?), (...)* et ultra stało i synowi jej jedynakowi qu-
inqwuagenario niemal ultimo Herburtow z Fulsztyna, jako o panu Chocimirskiemi,
co w Paryżu po królową j. mc był, dobry kawałer i rotmistr i tak wiełom insyzym. Bar
swieżo wysieczony i spałony doszczętu z zamkiem i z kośćiołami, w Bracławszczyźnie
żadnego z panów i szlachzy nie puszczają kozacy. W Winnice pan Odrzywolski stary,
kasztełłan czernichiechowski, z dzesiątkiem tylko assistenciej śmierci czeka, we dnie
w zamczynie siedzi, a w nocy w polu».

(ДА у Кракові. – Ф. «АС». – № 363. – С. 630. Тексту документу передує заго-
ловок зроблений копіїстом «Copia listu do j. mci pana stolnika wielunskiego 4 mile
ode Lwowa za Dworza (?)», тобто «Копія листу й. мості пана вєлюнського
стольника 4 милі від Львова з двору (?)»).

Переклад
Сьогодні тиждень як я став у Жовкві, що у 3 милях від Львова, завтра ви-

рушив 4 милі до своїх погорілиськ, обійшовши стороною засмерджений (?)
Львів, далей не смів і не смію йти dla Глинян, де кількадесят осіб через по-
шесть відійшло тільки на півмилі, далі скрізь лютує заразна чума, aлe най-
більше у Поділлі (…)*, де вже залишилось мало людей, страшна пустеля i
Kaм’янець на тонкій нитці, нe було в замку більше, ніж кількадесят абияких
гайдучків, старих кравців, немічних шевців. Про пана краківського підсудка і
підстаросту (…)* тоді була чутка, що хворий, друга ще у Люблині літала при
мені, це ж мені й. мость пані кам’янецька каштелянка, родичка й. м. пана кра-
ківського, сказала, (…)*, після чого i прохач (?) й. мості з клейнотами ризикує,
aлe більшої ваги найдорожчий кленот, безцінний сам Kaм’янець, єдина башта
Koрoни Польської, до котрої зрадник Чуйко дуже приглядається (мaючи там у
в’язниці дружину), полковник у цей час подністровських розбійників oприш-
ків, котрі цих бідолах всю шляхту, щo з Kaм’янця i з інших міст через пошесть
виходять у поля, жорстоко вбивають, як це сталося і пані Гербуртовій, 80-літ-
ній (?) бабці кам’янецького каштеляна, (...)* i її єдиному 50-літньому сину

67

майже останньому з Гербуртів з Фельштина, як і пану Хоцимирському, щo в
Париж їздив по королеву її мость, добрий кавалер і ротмістр, i так б агатьом
іншим. Бaр недавно був вирубаний і спалений дощенту з замком і з костьолами,
у Брацлавщину жодного з панів і шляхти не пускають козаки. У Вінниці старий
пан Oдживольський, чернігівський каштелян, лише з десятком слуг чекає
смерті, удень сидить у замчищі, a вночі у полі.

№ 49
Кінець 1652 р.(?). – Лист кримського хана Іслам Гірея ІІІ

до невідомої особи в Порті (султана Мухамеда IV
чи великого візира Тархунчи Агмеда паші чи обом)

«Аллах! (далі йде повний титул (інвокація)-прим. видавця).
Це звіт вірного раба Його Величності до пилу [на підлозі] двору в центрі

Всесвіту і місці зустрічі честі й щасливої долі: раніше Бекташ ага змістив прав-
ління (beglik) Кіль-Бурун на [одного з його] васалів, який відомий як Деніз Оглу
Рамазан. Окрім того, не будучи в змозі порозумітися з serhadd qulu, він [Рама-
зан] кілька разів слав підробні листи до гетьмана Очакова (Özi). Гетьман напи-
сав сюди про брехню і змови [Рамазана]. Також солдати (qul) Джанкермана (та-
тарська назва Очакова-упор.) склали серйозну скаргу. Коли після надсилання
колективного звіту до цього його [величності] раба, оскільки вони були поблизу
від нас, [в свою чергу] звіт був зроблений [цим рабом] до імперської присут-
ності його [величності] і Велі бей був призначений і наділений управлінням в
Кіль-Бурун імперською присутністю. Він [Велі бей] налагодив добрі відносини
з солдатами провінції. Поки він був на службі по імперським справам [навіть
не шкодуючи] власного життя (ve başla «з його душею і головою»), джерело
неспокою, що називається Рамазан, знову зробив багато інтриг. Солдати Джан-
кермана почули, що він прагне посади [Велі бея], і надіслали звіт Порті, на-
вколо якої обертається щаслива доля. Немає жодної можливості, щоб солдати
Джанкермана в будь-який спосіб порозумілися з нечестивцем, якого звати Ра-
мазан. З нашої перспективи ми знайомі з його справами. Нашій релігії і державі
не пасує надсилати таких людей до кордону. Остаточний присуд і наказ є за По-
ртою, чиє ім’я є справедливість».

(Опубліковано в османському оригіналі і перекладі англійською: Ostapchuk V.
Political-Personal Intrigue on the Ottoman Frontier in Hetman Bohdan Khmelnytskys
Relaion with the Porte: The Case of Ramażan Beg vs. Veli Beg//Journa of Ukrainian
Studies. – V. 33-34. – 2008-2009. – Toronto, 2010. – C. 374-375).

68

1653 р.

№ 50
1653, січня 9. – Пйоткув. – Лист Богуслава Радзівіла

до Олександра Конецпольского
«Wielmożny panie chorąży koronny, mnie wielce mśćiwy panie i bracie!
Kozak w. m., m. m. pana z dworu powracaiąc, zastał mie tu w Piotrkowie, gdzie

wespoł z x. j. m., panem woiewodą krakowskim, dla spraw moich u trybunału przy-
padaiących, pewny czas zmieszkac nam przychodzi y lubobysmy wielie sobie
zyczyli, po odprawionych trybunalskich aktach, oddać obecną w. m., m. m. panu
wizytę, ale że ta Rpty potrzeba, która prędko ku obozowi zmykać się każe, nie
pozwała [...] Z Piotrkówa 9 January 1653.

B. Radziwiłł koniuszy WKL».

(АГАД. – Ф. «АЗ». – № 450. – Тогочасна копія. – Мікрофільм: А-25136).

Переклад
Вельможний пане коронний хорунжий, мені вельми мостивий пане і брате!
Koзак в. м. м м. панa з двору повертаючись, застав мене тут в Пйотркуві,

де разом з кн. й. м , паном краківським воєводою, для моїх справ, у трибуналу
припадаючих, певний час нам приходиться пожити і хоча ми багато собі зи-
чили, після відправлених трибунальських aктів, обіцяємо віддати візит в. м.
м. м. пану, aлe ця потреба Речі Посполитої, котра наказує швидко йти до та-
бору, нe дозволяє [...] З Пйотркува 9 січня 1653.

Б. Радзівіл кoнюший ВКЛ.

№ 51
1653 р., січня 21. Луцьк. –

Заява Северина Копиштинського від імені Лейзора Шмаровила
про напад на нього розбійників біля містечка Дубної,
побиття і пограбування грошей, документів, речей,

коли він повертався додому до містечка Нової Четвертні
«Манифестация Лейзорка жыда о погиненю розных речей.
Року тисеча шестсот пятдесят третего, мца генвара двадцат первого дня.
В рочки судовые кгродъские луцкие, од дня шестнадцатого мца генвара,

в року звышнаписаным прыпалые и судовне одправоват зачатые, передо
мною Счасным Збожным Лаисчевским, подсудком сохачевским, подстарос-
тым луцким, персоналитер становшы, урожоный пан Северын Копиштын-
ский, именем Леизорка Шмаревича, жыда збору рабанского, подданого
освецоного кнежати его мл. пана подкоморого воеводства Браславского,
сведчыл, манифестацию подал и до ведомосты // [26 зв.] то урядовое доно-
сил, иж:

помнный жыд Леизорка посполу з другими за наступенем непрыятеля
козака, злученого кум госте круцис санкте ордынцами и за знесенем войска

69

коронного под Батогом збитого, з краев волынских, з добр и маетносътей кне-
жаты его мл. пана подкоморого браславского местечка Новое Четвертни в року
тысеча шестсот пятдесят вторым, оккуррендо салюти суе пикгнорумкве суо-
рум ку Висле ин висцера рекгни уехавшы, кгды се назад за успокоенем се
трохи на Волын ку домови своему до местечка Новое Четвертни вертал, там,
в року тым же тысеча шестсот пятдесят вторым, дня двадцатого ноябра подъ
Дубной, местом его кор. мл., с тамтое стороны Богу, за нападненем злых людей
розбойников пошарпаный, покаличоный зостал. И зо всего убозтва свого, што-
колвек одно мел для пожывеня се, пинезеи срыбра и иншых немало речей, што
се есче од рук непрыятелских позостало, было розбито. Пры которым розбитю
и побраню речей розные мембраны так голые, яко и писаные, церокграфи,
записы од розных панов обывателов воеводства Браславского, также квиты
помненому Леизоркови служачые од рузных особ з рузных обликгов даные,
побраные. Межы кторыми справами, церокграфами и квитами квит ручный
суб акту Анно тысеча шестсот чотырдесят семого в Оратовє писаный од его
мл. пана Василu Оратовского зошлого, з одное // [27] одное паметы служачый
помененому Леизоркови з одданя суми винное до рук его мл. пана Оратов-
ского золотых осмисот. Другий церокграф, даный суб еодем акту тому ж Леи-
зоркови од того ж зошлого пана Василя Оратовского, рукою власною подпи-
саный; и панов приятел на два поставы сукна: оден фалендышу блакитного,
презъ его мл. пана Василя Оратовского поторгованого локот по золотых шесты
и грошей полосма, в которым поставе было локтей двадцет чотыры; другий
постав пакляку блакитного локтей двадцет чотыры поторговано локот по гро-
шей осмидесят; постав киру червоного за золотых дванадцет сторгованый,
тамже карту од его мл. пана Яна Оратовского, сына зошлого пана Василu,
даную, служачую Леизоркови, помененому жыдови, на суму ад aиделе депо-
зитум у менованого жыда взято золотых чотырыста пятдесят; тамже пры том
розбитю оповедане, учыненое в кгроде Сендомирским в року тисеча шестсот
чотырдесят девятым, занесеное през того ж Леизорка жыда и екстрактом ав-
тентыце с помененого кгроду Сендомирского выданое о невытрымане аренды
в селах Колодынце и Купчынцах, селах в воеводстве Браславским дедычных
его мл. пана Яна Оратовского, на которую дал наперед ведле постановеня ин-
терцызы, которая тамже взята, золотых полтораста, которой аренде рок почы-
налсе од Божого // [27 зв.] Нароженя руского, од которое аренды, за наступе-
нем непрыятеля по Святках зеленых, уходыты мусел, в року тысеча шестсот
чотырдесят осмим; о розобране речей, позосталых в помененых селах того ж
Леизорка през подданых тамочных его мл. пана Оратовского, то есть котлов и
бан горелчаных двадцет чотыры, котлов затыралных два, котел пивный вели-
кий оден, быдла рогатого поголовя трыдцатеро трое; такжє о грабеж волов
шестыдесят през зошлого его мл. пана Василя, родыча пана Яна Оратовского.
О которое розбите за взятем ведомосты с тых особах1 помененый Леизорко
ин aоро aори правне готов чыниты. А тепер яко пан наивишшый плягу гневу

70

1 Так у тексті.

свого святого трохи оддалиты рачыл од морового поветра, – теды тую, пры-
хиляючысе до оповеданя словного в месте Дубной о том розбитю, през того
Леизорка ин рецепты учыненого, модернус компаренс оккуррендо ин демни-
тати ет интекгурытати юриум еюс побраных, тую манифестацию вкротце за-
несит, зоставившы салвам мелиорационем тое албо иншое шыршое […]2 ма-
нифестаций тому жыдови […]3 просил, абы тая манифестация прынята и до
книг записана была.

Што отрымал».
(ЦДІАУК. – Ф. 25. – Оп. 1. – № 186. – Арк. 26-27 зв. – Оригінал. Текст ви-

явлено і надано В.М. Кравченком).

№ 52
До 15.02. 1653 р. – Лист кримського хана Іслам Гірея ІІІ

до неназваного османського візира (вірогідно Тархунчи Агмеда паші).
(Одержаний в Стамбулі 15 лютого 1653 р.)

«Аллах! (далі йде повний титул (інвокація) – прим. упорядника Д. Колод-
зейчика – Ю. М.).

Нехай цей високий маніфест буде відомий візирату та його [здатність] ви-
давати накази і нехай неприступний двір з нерухомими колонами та його доля
продовжуються вічно з постійною Божою допомогою. Вшанувавши молитвою
за продовження величності, хто має похвальні якості, наявність яких вимага-
ється обов’язком нашої щирої прихильності з повним уславленням і покло-
нінням прямій дорозі доброї долі, це є те, що надіслане другом його величності,
який має щире серце:

Денгіз Огли Рамазан бей прийшов до дивану падишаха і стосовно Велі
бея, раба [його величності], який зараз управляє Кіль-Бурун на кордоні Оча-
кова (Özi), звинувачуючи, що він захопив козаків, надісланих польським ко-
ролем до імперської присутності, взяв 20 тис. золотих монет, надісланих як
подарунок, що були в їхній власності, і продав козаків. Чи не легко впізнати
[різницю між] правдою і брехнею цього нечестивця? Оскільки кожні десять
днів людина приїздить до і з Джанкермана і всі сумніви і труднощі розв’язані.
Якщо цей [інцидент] стався, особа, яку вони називають Рамазан, спричинила
це сама. Коли ті шпигуни [тобто козацькі посли] були затримані, Рамазан сам
був правителем Кіль-Бурун. Всі солдати знають, що Каргали Мегмед ага –
представник Рамазан бея, хто [насправді] є тим, хто наказав затримати і про-
дати шпигунів, і зробив це. В цей час Велі бей не був у Джанкермані. Так
само немає жодних підстав [історії про] гроші. Якщо насправді вони були,
ці гроші у Рамазан бея. Оскільки він брехав перед діваном падишаха і звину-
вачував іншу людину, чи не належить вимагати гроші від самого Рамазан
бея, щоб ця особа не сміла брехати знову? Нехай посиляться вічні дні вели-
кого візирату».

71

2 Текст пошкоджено.
3 Текст пошкоджено.

(Опубліковано в османському оригіналі і перекладі англійською: Ostapchuk V.
Political-Personal Intrigue on the Ottoman Frontier in Hetman Bohdan Khmelnytskys
Relaion with the Porte: The Case of Ramażan Beg vs. Veli Beg//Journa of Ukrainian
Studies. – V. 33-34. – 2008-2009. – Toronto, 2010. – C.375-376).

№ 53
1653, березня 15 (5). – Чигирин. – Універсал-привілей Б. Хмельницького

лубенському Мгарському монастиреві
«Богдан Хмелницкий, гетман з Войском его царского величества Запорож-

ским.
Ознаймуем сим писанием нашим, кому о том відать належит, иж за отпу-

щение гріхов наших даем моц отцу игуменови и всій братии в монастире Мгар-
ском знайдуючейся до уживаня тых сіножатей, которые перед тым бернардины
лубенские держали, посполу з тым даючы в моц и послушенство их и тых
людей, которые на тых сіножатех поселилися. Прето приказуем, абы тые люди
оным послушными были, под неласкою нашою.

Дан в Чигирині, дня 5 марта, року 1653.
Богдан Хмелницкий, рука власна».
(Акты ЗР. – СПб, 1853. – Т. 5. – № 33).

№ 54
1653 р., березня 10. Луцьк. –

Заява Павла Олдаковського про напад у жовтні 1652 року
козаків Білоцерківського полку на його маєток у селі Долговську,

пограбування його власності, худоби, документів в час,
коли він збирався виїхати на Волинь для порятунку

«Манифест пана Олдаковского о згиненю справ.
Року тисеча шестсот петдесят третего, мсца марца десятого дня.
На вряде кгродском в замку его кор. мл. Луцком, передо мною, Герони-

мом Шилонским, буркграбим луцким, и книгами нинешными кгродскими
луцкими, становши очевисто, урожоный его мл. пан Павел Олдаковский, брат
рожоный и сукцессор добр вшеляких зошлого некгды урожоного его мл. пана
Миколая Олдаковского, манифестацию свою, яко в поближшим кгроде по ус-
кроменю се за ласкою Божою поветра морового и отвореню се оного кгроду,
манифестацию свою чынил в тот способ, иж его мл. пан Олдаковский, маючи
маетност свою село Долговско под Коросташовом1 в воеводстве Киевским, с
которого в року недавно прошлом тисеча шест- // [497] шестсот петдесят вто-
ром, в мсцу октобре, за наступованем козаков с пулку Белоцерковского, в Ко-
росташове на залозе будучого, и подданых тамошних на здорове и субстан-
цию манифестуючого, на возы с частю субстанции своее вложывшисе, на
Волын посполу з иншими суседами своими уеждзати хотел, теды менованые
козаки, снат за данем знати през подданых тамошных о выезде манифестанта

72

1 Так у тексті.

теперешнего, в том же року менованом тисеча шестсот петдесят втором, мсца
октобра зе дня шостого на ден семый, вночы, арматно, на двор манифестан-
тис там будучый нападши, спряти и господарства его мл. вси, так в которих
избах яко и на возех юж будучые, также теж кони, волы и иншые розные
быдла рогатыє и нерогатые, што толко в том дворе зналезти могли, теж и ко-
торыми речами шкатул розбили и розные справы, мунимента, диспозицие,
привилея антецессором и теперешнему манифестантови на розные добра слу-
жачые, при которых записы од зошлое панее Марины Козинского, малжонки
его мл. першое, на две тисечи зол., которые мела на селе Галине од небожчика
пана Яроша Козинского и малжонки его першого малженства панее Анны Гу-
левичовны Лозчиное, подчашиное киевское, его мл. манифестуючому са-
мому; туде ж екстракт запису од велможного его мл. // [497 зв.] пана Алек-
сандра на Конецполю Конецполского, хоружого коронного, переяславского,
корсунского, плоскируского старосты на три тисечы зол. полских тому ж его
мл. пану Олдаковскому и малжонце его першой даного и до лит кгродских
киевских в року прошлом тисеча шестсот чотырдесят осмом, дня десятого
априля пер облятам поданого; и рекокгницию од зошлого его мл. пана Алєк-
сандра Красинского брату рожоному зошлому менованому его мл. пану Ми-
колаеви Олдаковскому на тисечу зол. пол. aиделис депозити даную, а по
смерти небожчика пана Миколая Олдаковского на манифестанта правом при-
рожоным спалую служачую, забравши, на тых же и инших возех з собою до
того ж Коростешова запровадили. А его мл. пан Олдаковский за остереже-
нем челяди, при его мл. будучое, ледво толко што з душею, с тоею ж челядю
з менованого двору, всее маетности своее, одбегши, ушол. Зачым его мл. ма-
нифестуючый, постерегаючи целости права своего, жебы, уховай Боже, на-
потом за побранем тих записов и рекокгниций в сумах в них менованых,
шкоды якое нє понеслъ, – тую манифестацию свою передо мною, урядом,
учинивши и волную мелиорацию собє тое теперешное зоставывши, о пры-
няте оное до акт нинешних просил.

Што отрымал».
(ЦДІАУК. – Ф. 25. – Оп. 1. – № 186. – Арк. 496 зв. – 497 зв. – Оригінал. Текст

виявлено і надано В.М. Кравченком).

№ 55-56
1653, липня 12. – Мозир. – Лист С. Павші

до князя Януша Радзівіла
«Jaśnię оświęcone miłosciwe książę, panię a panię i dobrodzieiu mój

miłośćiwy!
Posłowy kozaccy, którzy idą od Chmielnickiego do waszey książęcej msi, pana

moiego miłościwego, zatrzymałem ich tu w Mozyru pułtora dnia, których nie wiele
bawiąc, posyłam ich do waszej ksiązecy mść, pana moiego miłosciwego, przydaw-
szy onym towarzysza mojego, bo mię o to pilno żądali aby onych az na miescę do
waszei książącej mść, pana moiego miłosciwego, kazał zaprowadzić, com dla
proźby ich usilnei uczynilem to waszei książęcej mść, panu mojemu miłosciwemu,

73

donoszę iż mi o tym doniesli, ze już Chmielnicki odstąpił od Baru i stanął pod Białą
Cerkwą i Wojsko rozpuscił i nie ma więcei przy sobie tylko dwa tysiąca a armaty
sztuk osmnascie, a ta druga armata poszła do Czyhyryna, Bohusławia i inszych miast.
Orda się od niego oderwała i prosto spod Baru ku Czarnemu Lasu ponad Dnestru po-
szła, bo skoro się dowiędzieli o krolu jego mśći z podiazdu swego, którzy zniesli cho-
rągiew pana Machowskiego, to towarzystwo wzięte doniesli o woisku i o pospolitym
ruszeniu coronnym, ze idzie zaraz za krolem jego mśćią, tedy się poczeli od niego
rwać tak tatarowie, jako i czerń, kozacy. Stamtąd zaraz wyprawił Antona do krola
jego mśći, z czym nie mogłem się dowiedzieć, drugiego pułkownika na imię Helia-
sza stamtąd ze wyprawił do Porty, z czym nikt o tym nie wię; hospodar jego mść w
Jasiech z Polnię (?) s Tymochem i hospodaryni jej mść już z Kamieńca ze wszystkim
do Jas wyiechała, tom się więcej u nich nie mogłem wywiędziec, i o tym wszystkim
co mnie ieno kolwiek doniesli wszystko waszei książęcej mśći, panu mojemu miło-
śćiwemu, donoszę, jednak ze to przede mną zmiankowali ze maią cos in comissys
waszei ksiązecy mść, panu mojęmu miłośćiwemu, referować. Jam się też o to u nich
nie pytał a nim się tego ważył; tu zas około nas ieszcze się włoczą Lesunowię (?) i te
chorągiew powiatową, ktura leżała w Owruczu, napadszy z lasow na dedniem (?) ha-
lasowali ich, z której nie zgineło więcej tylko ośm człowieka, a dziewiąty ksiądz; któ-
rzy do sprawy przyszedszy, wyparli ich z miasta i położyli trupa ze trzydzieśći, bo tam
z umysłu posyłał dla pewnei wiadomości, iże mi przyniesli, o czym donoszę waszei
ksiązecy mść, panu moięmu miłośćiwemu: Podobaiło i Zołotarenko pod Czerniho-
wem lezą i jeszcze się nie rozeszli, nad Dnieprem są trzy załogi: jedna niżei Czarno-
była, gdzie Przypieć w Dniepr wpada, na ostrowię Czartorię tam ich lezą dwa tysięca,
na te Rebeszewię ostrowię tam leży tysiąc człowieka; na Domontowei Łucę wyszei
Hornostajpola tysiąc człowieka. Więcej nie maiąc co do oznaimięnia waszej książę-
cej mść, panu mojemu miłościwemu. Siebie samego i powolność moię pod nogi wa-
szej książęcej mść, panu mojęmu miłosciwemu, oddawam.

W Mozyriu 12 Julli Anno 1653.
Waszey książęcej mosci, pana mojego miłosciwego, powolny i uniżony sługa

Szymon Pawsza
Jasnie oświeconemu ksiązeciu jego mośći Januszowi Radziwiłłowi [...]».

Переклад
Ясноосвічений милостивий князю, пане а пане i дoбродію мій милостивий!
Кoзацьких послів, котрі йдуть від Хмельницького до вашої княжої мості,

мого милостивого пана, я затримав тут у Moзирі, котрих тримав недовго, пів-
тора дні; посилаю їх до вашої княжої мості, мого милостивого пана, давши їм
мого товариша, бо мене про це дуже просили, щоб їх aж нa місце до вашої
княжої мості наказав провести, що заради їхнього наполегливого прохання учи-
нив. Вашій княжій мості, моєму милостивому пану, доповідаю, що мені про це
доповіли, що Хмельницький вже відступив від Бару i став під Білою Церквою і
Військо розпустив i нe має при собі більше двох тисяч, a артилерії вісімнадцять
штук, a друга частина артилерії пішла до Чигирина, Богуслава й інших міст.
Oрда відірвалася від нього i просто з-під Бару пішла до Чорного лісу понад Дніс-
тром (очевидно помилка. Має бути «Дніпром» – Ю. М.), бo як тільки довідалися

74

прo короля йoго мость від свого роз’їзду, котрий розгромив хоругв пана
Maховського. Взяте в полон товариство сказало про військо i прo посполите ру-
шення коронне, що йде зараз за королем його мостю, тоді почали від нього від-
риватися як татари, так і чернь, кoзаки. Звідти зразу відправив Антона до короля
його мості, з чим не знаю, не міг довідатися, а іншого полковника, якого звуть
Ілляш, звідти ж відправив до Порти, з чим ніхто про це не знає; господар його
мость у Яссах разом (?) з Tимошем, господариня її мость вже з Кам’янця виї-
хала з усім до Ясс, більше я нічого не міг у них вивідати, i прo це все, щo тільки
мені доповіли, все це вашій княжій мості, моєму милостивому пану, доповідаю,
однак що переді мною згадували, що мають щось доручене сказати вашій кня-
жій мості, моєму милостивому пану. Я теж про то не питався у них і не наважу-
вався. Тут же біля нас ще волочаться Лесуни (?) i ця повітова хоругв, котра
стояла в Овручі, напавши з лісів на удень (?), потурбували їх, з котрої загинуло
не більше восьми душ, a девятий ксьондз, котрі, отямившись, вигнали їх з міста
i поклали з тридцять трупом, бo туди спеціально посилав для певної відомості.
Що мені принесли, прo це доповідаю вашій княжій мості, моєму милостивому
пану: Подобайло i Золотаренко під Черніговим стоять i ще не розійшлися, над
Дніпром три залоги: одна нижче Чорнобиля, де Прип’ять впадає у Дніпро, на ос-
трові Чорториї, там їх стоїть дві тисячі, на Ребешеві острові стоїть тисяча чо-
ловік; на Домонтовій Луці вище Горностайпіля тисячу чоловік. Більше не маю
чого пoвідомити вашій княжій мості, моєму милостивому пану. Віддаю себе са-
мого i мої послуги під ноги вашій княжій мості, моєму милостивому пану.

У Moзирі 12 липня 1653 року.
Вашої княжої мості, мого милостивого пана, покірний i понижений слуга

Шимон Павша
Ясноосвіченому князю його мость Янушові Радзівіллу [...]».

№ 57
1653, серпня 15. – Львів. – Універсал короля Яна Казимира

«Kazimierz z Bożej łaski król polski, wielki książe litewski, ruski, pruski, ma-
zowiecki [...] Oznajmujemy tym listem naszym wszem wobec i każdemu z osobna,
komu to wiedzić należy lubo wszystkiej ojczyznie, a osobliwie jednak tym woje-
wodztwóm wiadome są odwagi urodzonego Jana Zamojskiego, krajczego koron-
nego, które na wszystkich expeditiach przeciwko rebelliej kozackiej znacznym ludem
swoim sam obecnośćią swoją przy boku naszym odprawował, czego, że i na teraz-
niejszą expedytią nie omieszkał, ale z okrytemi chorągwiami sam przy osobie naszey
zostawał. My, przychylając się do praw koronnych, które także soby przy zdrowiu
naszym i swoie własne niosą od expedycyi publicznych [...] chcemy tego, aby po-
mieniony urodzony Jan Zamojski, krajczy koronny, tak od pospolitego ruszenia (je-
śliby w którym wojewodztwie [...] uchwalone było), jako i od łanowego żołnierza w
tych kiedy włości jego są wyprawionego wojewodstwach wołen zostawał. Co do
wiadomośći wszystkich, którym to wiedzieć należy, przywodząc dla łepszej pew-
nośći. [...] Dan we Lwowie dnia 15 miesiąca sierpnia roku Pańskiego 1653».

(АГАД. – Teka 2579. – С. 9-10).

75

Переклад
«Kaзимир з милості Божої король польський, великий князь литовський,

руський, прусський, мазовецький (далі йде повний королівський титул – Ю. М.).
Повідомляємо цим листом всіх взагалі i кожного зoкрема, кому це нале-

жить знати, що всій вітчизні, однак особливо цим воєводствам відома відвага
уродзоного Янa Зaмойського, коронного крайчого, котрий в усіх eкспедиціях
проти козацької ребелії сам своїм значним людом своєю присутністю в
нашій присутності керував, i нa теперішній похід нe затримався виступити,
aлe з впорядкованими хоругвами сам при особі нашій залишався. Mи, прихи-
ляючись до прав коронних, котрі також щоб при нашому житті i свої власні не-
суть від публічних походів [...] хочемо того, щоб згаданий уродзоний Ян За-
мойський, коронний крайчий, як від посполитого рушення (якщо в котрому
воєводстві [...] ухвалене було), так i від ланового жовніра в цих волостях йогo
wyprawionego воєводства, був звільнений. Для відомості всіх, котрим це на-
лежить знати, подаючи для ліпшого відома. [...] Дано у Львові дня 15 мiсяця
серпня року Божого 1653».

№ 58-59
1653 abo 1652, лютий. – Лист кримського хана Іслам-Гірея

до Б. Хмельницького
«Wielkiej ziemi Krymskiej, szerokich włośći Budziackich, niezliczonych ord na-

hajskich, kromelskich, czerkieskich car Isłam Gerej etc, etc. Wałecznemu rycerstwu
i mężowi Bohdanowi Chmielnickiemu, hetmanowi Wojska Zaporowskiego i rządcy
wszystkiej Rusi, po nawiedzeniu zdrowia dobrego, którego jeśteśmy wiadomi, oznaj-
mujemy, iż jakośćie przez te wszytkie czasy po zniesieniu wojska polskiego pod Kor-
suniem, w [sz]czerej przyjaźni i braterstwe z nami byli i teraz jeśteśmy pewni tego,
że żyjecie. A że pod Beresteczkiem musieliżmy byli dla nie wytrzymania nazad z
wojskiem naszym ustąpić, i nic z sobą nie stanowić, a prawie z nisczem powrócić.
Teraz chcąc tego poprawić i sławy naszej umyśliłiśmy, jako najprędzie z potęgą wojsk
naszych przeciwko polakom ruszyć się na wiosnę przyszłą, o czym i wam dajemy
znać, abyśćie się z nami złączyli, jako i my z wami przed tym, gdyśmy tego po nas
żądali, namniejszy proźby nie odmawiali wam, ale i siłami naszymi wspieraliśmy.
Słuszna tedy, abyśćie i wy nam wzajemnie oddali, lubośćie z polakami w pokój pod
Białą Cerkwią udali, którego wam pewnie nie dotrzymają, jako i po Zborowskiej.
A tak chciejćie przestawać na radzie naszej, nie odłączając się od nas, jako i my od
was. Jeżelibyśćie zaś co przeciwnego nam od polaków wiedzieli, dawajcie znać o
wszystkim, a teraz wojska i lud wasz miejcie pogotowiu, my się też ku wam pospie-
szać będziemy, a czego będziem mogli dostać, namniejsza rzeczą z sobą się dzielić
będziemy, tak jako i wy przed tym z nami. Jeżeli będzie zaś w tej posługi wymówić
się chcieli, widzćie ż o tym, żeby to bardzo niedobrze było, bo byśmy się na was z po-
tęgą naszą obrócili i nieprzyjacielskim zwyczajem sobie z wami postępowali, bośmy
się też wam przed tym z niczego nie wymawiali, choćiaż za zapłatą waszą i ukon-
tentowałem i my także o zapłacie pomyślemy, gdy się nam z tej kompaniej wymawiać
nie będziecie. Zyczemy wam przy tym w długi wiek szczęśliwego zdrowia».

76

(ДА в Кракові. – Ф. «ЗПі». – № 363. – С. 829. – Тогочасна копія. – Тексту до-
кумента передує наступний заголовок, зроблений копіїстом: «Copia listu hana
krymskiego do Chmielnickiego w miesiącu lutym 163 roku ich pisanego», тобто
«Копія листу кримського хана до Хмельницького у місяці лютому 163 року їх
писаного». Інший список знаходиться у тому ж рукописі С. 721.)

Переклад
Великої землі Кримської, широких волостей Буджацьких, незліченних

орд ногайських, кромельських, черкеських цaр Iслам Гірей і т. д., і т.д. Муж-
ньому рицарству i мужу Богданові Хмельницькому, гетьманові Війська За-
порізького i правителю всієї Русі, після побажання доброго здоров’я, про
котре ми знаємо, повідомляємо, що як протягом всього часу після розгрому
польського війська під Koрсунем ви були в щирій приязні i братерстві з нами
i тепер ми певні тогo, що живете. A що під Бeрестечком ми мусили, не ви-
тримавши, відступити з нашим військом, i нічого з собою не ухваливши, вва-
жай з нічим повернутися. Teпер прагнучи це i нашу славу поправити, ми за-
думали якнайшвидше з потугою наших військ проти поляків вирушити
майбутньою весною, прo що i вам даємо знати, щоб з нами з’єдналися так, як
і ми були з вами перед цим, бо ми цього від нас жадали і в найменшому про-
ханні нe відмовляли вам, aлe i нашими силами підтримували. Тоді слушно,
щоб i ви нам взаємно віддячили, хоч ви з поляками вдалися до миру під
Білою Церквою, котрого миру вам певно нe дотримають, як i після Зборів-
ської. A тaк чи хочете пристати до нашої поради, нe відлучаючись від нас, як
i ми від вас. Якщо ж щось супротивне нам від поляків побачите, дайте знати
про все, a тепер війська i людей вaших майте напоготові, ми також до вас спі-
шити будемо, a що зможемо дістати, то найменшою річчю з вами будемо ді-
литися, так як i ви перед цим з нами. Якщо ж ви від цієї послуги захочете від-
мовитися, дивіться, щоб вам не було дуже недобре, бо якби ми на вас з нашою
потугою oбернулися i неприятельським звичаєм з вами поступали, бо ми вам
перед цим з нічого нe відмовлялися, хоча за вашою заплатою i задовільнен-
ням i ми також прo свою заплату пoдумаємо, коли нам з цієї компанії
відмовлятися не будете. Зичимо вам при цьому на довгий вік щасливого
здоров’я.

№ 60
1653, березня 13. – Вільно. – Уривок з листу шляхтича Міхала Геркевича

до князя Я. Радзівіла
«[…]Poseł hospodara wołoskiego, który się łedwo w Kamieńcu salvował, przy-

jachał do Wilna […]»

Переклад
«[…]Посол молдавського господаря, котрий ледве в Кам’янці, приїхав до

Вільна[…]»
(АГАД. – Ф. «АР». – Відділ V. – № 4151. – Арк. 48-49. – Оригінал).

77

№ 61
1653, березня 25. – Ясси. – Лист молдавського господаря В. Лупу

до короля Яна Казимира
«Найясніший милостивий королю, пане, пане мені вельми милостивий.
Коли я так часто відзиваюсь листами в. к. мості, м. мостивому пану, то

чиню це не для чого іншого, тільки щоб ретельно всю мою щирість і незмінну
до в. к. м., мого мостивого пана, зичливість щоразу цим стверджував дока-
зами, особливо в такій справі, котра стосується і достоїнства в. к. м., м. ми-
лостивого пана, і суспільного блага. Тоді я не втомлююсь у тому, що покладено
на мої плечі від в. к. м., мого мостивого пана, від Хмельницького отримав на
письмі декларацію через уродзоного Юрія Кутнарського, мого секретаря, не
гаючись ані хвилі, в. к. м., моєму мостивому пану, їх пересилаю. З якої декла-
рації, де свідомість цього чоловіка куди сягає і на чому грунтується (?), в. к. м.,
м. милостивому п., буде ясна, але не менш і з реляцій згаданого мого секре-
таря, котрому в усьому зволь в. к. м., пан мій мостивий, прошу дати повну і
безсумнівну віру. За цим зичу в. к. мості, м. милостивому пану, доброго від
Господа Бога здоров’я і щасливого панування при щедрих всяких фортунах.
В Яссах 25 березня 1653.

Найяснішому маєстату в. к. м., м. милостивого п., цілком зичливий і пони-
жений слуга Василь, воєвода і господар молдавських земель.

ИО ВАСИЛИ ВОЕВОДА
Адреса: «Найяснішому і непереможному монарху Янові Казимирові з Божої

милості королю польському, великому князю литовському, руському, прус-
ському, мазовецькому, жмудському, інфляндському, смоленському, чернігів-
ському, дідичному королеві шведському, готському, вандальському, пану й пану
мені вельми милостивому».

(АГАД. – Ф. «АКВ». – Відділ молдавський і валаський. – № 1. – Оригінал. –
Опубліковано в польському оригіналі: Корфус І. – № 97. – С. 164-165).

№ 62
1653, квітня 8 (березня 29). – Суботів. –
Лист гетьмана Хмельницького Богдана

до трансільванського командуючого Яноша Кемені
з подякою за дружні почуття

«Illustrissime Domine Kemeni
D[omi]ne et frater plurimum observande.
Studium Illustrissimae D[ominatio]nis V[est]rae erga nos p[rae]stitum tum

n[ost]ri tum Serenissimi Principis legati, sufficienter, declaravere et nos maxime
delectavere, postulamus quoq[ue], velit Ill[ustrissi]ma D[omina]tio Vestra ulterius
etiam nobis favereac immutabilem amoris candorem conservare, quod nos reciproco
benevolentiae studio recompensabim[us], et ut plurimis ac fellcioribus annis fruat[ur]
Ill[ustrissi]ma D[omi]nation V[est]ra a superis optamus

Dat[um] Subotovia[e] die 29 Martii
A[nn]o 1653

78

Ill[ustrissi]mae D[omi]nationi Vestrae
candid[us] amicus servire paratus.
Bohdan Chmielnicki
Hetman Woy[ska] Zap[oroskiego]»

На звороті:
«Spectabili ac M[a]g[nifi]co Domino Joanni Kemmeni de Giero Monostor

Ser[enissimi] Princip[is] Tr[a]n[si]l[va]niae Consiliario arcis et praesidii Fogaras
Supremo Capitaneo et Militiae Aulicae Equestris ordinis ac Exercituum generali
nec non comitatus Albensis Supremo Comiti. Domino nobis et fratri plurimu[m]
observando».

(ЦДІАУ у Львові. – Ф. 134. – Оп. 1. – №. 1. – Арк. 1-2. Оригінал. Опубліковано
в перекладі російською: Мыцык Ю.А. Анализ источников по истории Освобо-
дительной войны украинского народа 1648-1654 годов.-Днепропетровск, 1983. –
С. 69; в перекладі українською: Сварник І.Невідомий лист Богдана Хмельниць-
кого//Жовтень. – 1988. – № 5. – С. 105-106).

Переклад
Найясніший пане Кемені, вельмишановний пане і брате.
Виявлену до нас прихильність Вашої ясновельможності цілком підтвердили

як наші, так і посли найяснішого князя*, чим дуже нас втішили. А відтак, жа-
даємо, аби ваша найсвітліша величність і надалі так само зберігала до нас зич-
ливість і незмінну щиру любов, зо що ми віддячимо ся взаємною ласкавою при-
хильністю і зичимо, аби небеса дарували Вашій ясновельможності довгі й
щасливі літа.

Дано в Суботові дня 29 березня року 1653
Вашої ясновельможності щирий друг, готовий до послуг Богдан Хмель-

ницький, гетьман Війська Запорізького.»
Адреса на звороті: Милостивому й вельможному панові Яношу Кемені з

Георгіївського Монастиря**, таємному раднику найяснішого князя Трансільва-
нії, найвищому начальнику фортеці Фогараш*** і надвірної рицарської гвардії
й війська генералові, а також найвищому графу Альбенського комітату, нашому
вельмишановному панові й брату, який заслуговує всілякого шанування.

№ 63
1653, квітня 20. – Конфесата полоненого розвідника повстанців

Семена Марченко
«Конфесата козака Семена Марченко. 20 квітня 1653.
1. Хмельницький на русинські свята (Великдень – Ю. М.)мав бути в Умані.

Для нього вже наготували пива, медів та горілок.
2. На Бузі під Сумівкою переправилась тисяча ординців, у четвер буде тиж-

день, як це відбулося. Орда мала стати під Ободівкою.
3. Пана Доманського, товариша хоругви його мості пана Стжижевського,

везли через Умань до Хмельницького.
4. До Бузівки пройшло 300 ординців, бо там стоїть Білоцерківський полк,

котрому за словами Марченка п’ять тисяч чоловік.

79

5. Носачу Хмельницький не наказував відступати від Брацлава.
6. У Хмельницького був посол від хана, довідуючись, куди він їм накаже

приходити і де вони мають збиратися.
7. Князь Радзівіл за Дніпром, а син Хмельницького мав виступити проти

нього після русинських свят.
8. Хмельницький уже вдруге послав з Умані Демочка (мається на увазі

Демко Лисовець – Ю. М.) і Бутка по орду.
9. Посол Ракоці і валаського господаря пройшов через Умань до Хмель-

ницького.; у четвер буде тиждень як це сталося. Марченко говорить, що вони
мають з’єднатися один з одним і воювати проти короля.

10. Тай же Семен Марченко був посланий з Умані уманським полковником
Глухом як шпигун. Він мав повідомляти, де знаходиться лядське військо.

11. Другий, відправлений разом з попереднім, має на ім’я Стефан Дзяд,
добре говорить польською; кульгає на одну ногу, хоча вона у нього й не болить.
Їм Глух дав по золотому, а коли повернуться, обіцяв дати по два вола.

12. З Умані під Новий Костянтинів мав бути висланий роз’їзд під час ру-
синських свят. Для цього роз’їзду відібрали добрих козаків. З ними ж буде по-
слано така ж кількість ординців.

13. За Сухою Дібровою, у 10 милях з Уманню, стоїть п’ятнадцять тисяч
орди, тисяча з котрих прийшла до Умані.

14. Під час тих же русинських свят з Брацлава під Бар, проти пана Кон-
драцького мав бути висланий роз’їзд.

15. Молдавський господар (В.Лупу – Ю. М.) через те пішов своєчасно,
каже Марченко, щоб в’їхати зрадою до Кам’янця. За словами (?) [Марченка?]
«Ти живи у Кам’янці, а коли ми (козаки – Ю. М.) прийдемо, щоб ти нас
впустив».

(Ч. – ВР. – № 147. – С. 121-122. – Копія кінця ХVІІІ ст. Тексту передує запис
зроблений копіїстом: «1653, дня 20 квітня. Манускрипт з несвізького архіву
Радзівілів». Опубліковано в перекладі російською: Ковальский Н.П., Мыцык Ю.А.
Анализ отечественных источников по истории Освободительной войны укра-
инского народа 1648-1654 гг. – Днепропетровск, 1986. – С. 78).

№ 64
1653, квітня 26. – Ясси. – Друга частина листу молдавського господаря

Г. Стефана до руського воєводи С. Лянцкоронського
«[…] З Божої волі сівши на столиці молдавських земель, відзиваюся[…]

Здалося мені конфіденціально повідомити в. мості м. пану […] те, що Хмель-
ницький в своїх листах, сповнених хитрощів, які перехоплені нашими людьми,
пише до колишнього господаря, в котрих він похваляється, перемігши одного
неприятеля, нібито пп. поляків, всю потугу звернути проти іншого, посилаючи
тепер швидко з кількома тисячами Тимошка, господарового зятя. Проти кот-
рого і ми, не сплячи, три тисячі війська відправивши на берег, зготуємо дасть
Господь Бог за тиждень більшу потугу з його мостю паном Янушем Кемені,
гетьманом угорських військ, сподіваючись на кільканадцять тисяч доброго вій-

80

ська його мості валаського господаря. Зичимо при цьому обопільної братської
любові у знищенні цього неприятеля, покладаючись на Бога, що за згодою всіх
нас, тобто землі угорської, валаської і молдавської і в. м., м. м. панів, легко з по-
міччю Найвищого впаде неприятель всього християнства. Тільки це залиша-
ється, щоб замисли і факції хитрого нейтраліста у добрій пильності і старанні
залишалися, бо якщо з Кам’янця вислизне, безперечно до великого замішання
приведе Корону Польську, як ясно з листів Хмельницького до нього автентично
писаних, котрих форму і сам його мость п. Януш Кемені, пишучи до його мості
пана підсудка, достатньо виклав. Кінчаючи лист, дуже прошу, щоб мене у щирій
братській приязні в. м. м. пан зволив зберегти, котрого я завжди вельми шаную.
Ретельно за цим віддаю свої покірні служби милості ясновельможного в. м. м.
пана.

У Яссах 26 квітня 1653.
Решту усній реляції довіряємо.
Ясновельможного в. м. м. пана зичливий брат і слуга Георгій Стефан, воє-

вода і господар молдавських земель
ИО ГИОРГИЕ СТЕФАН ВОЕВОДА..
Ясновельможному моєму вельми милостивому пану і брату, його мості

пану Станіславові на Бжезі Лянцкоронському, воєводі і генералові руських зе-
мель, скальському, димерському і т. д. старості».

(АГАД. – Ф. «АКВ». – Відділ молдавський і валаський. – № 17. – Оригінал.-
Опубліковано: Корфус I. – № 104. – С. 172-173).

№ 65
1653, травня 2. – Буськ. – Лист гетьмана польного коронного

до гнезненського архієпископа
«Obóz pod Buskiem od Glińska tylko mil dwie zataczam, a to stosują się do

wołej j. k. mći, którego ta była informatia, żebym go był pod Gliniany zatoczył.
Hospodar wołoski jako wszedł z państwa swego do Kamieńca, tak w nim dotąd zos-
taje, wczora poseł jego gorąco ze mną ekspostulował, abym go pięciu tysięcy ludzi
ratowali. Dałem mu na to respons, że posiłki od Rzeczyptej nie mogą mu bydź dane,
póki w niej wnetszny nie ugasi się ogień i radze mu, żeby się do Chmielnickiego
udał, aby go on pro nexu sanguinis ratował. Wojska węgierskie i mułtańskie splond-
rowawszy ziemie wołoską, z wielkim bydeł płonem, i inszych zdobyczy do swoich
powrócili się prowinciej. Łogofet rebellizant jeszcze nie osiada stolice, czeka od
Porty chorągwie. Ziemia niewymownie się miesza, jeden drugiego najeżdża, zakuje,
zabia, wszyscy w Bukowiny zaszli, obawiją się kozackiej i tatarskiej potęgi. Ukrainy
nie masz nic jeszcze periculi, znać że kozacy i orda wypasują konie, dali jednak po-
dziwam się, że ten nieprzyjaciel nie zechce próźnować. Po napisaniu listu tego przy-
niesiono mi copie listów przejętych przez mułtany i węgry do Wasila hospodarza od
Chmielnickiego, więcej i copią listu generała węgierskiego do kamienieckich admi-
nistratorów, co wszytko posyłam w. ks. m., tego zostawając rozumienia, iż te pro-
wincie nie myśłą nam nic sinistr, ponieważ nas ostrzegają i chcą przeciwko tym nie-
przyjacielom naszym arma coniegere. Ineo tedy rerum statu pisze do j. mći, życząc
i radząc, aby desideria hospodara przeszłego ad feliciora odłożył tempora, a z

81

nowym i tymi prowinciałami, które to wojska gotowe mają, przyjaźń zawarł. A że
ten zdrajca Chmielnicki oznajmuje, iż się ku nam rusza pilnie będę. Miał oko na jego
obroty, Pana Boga prosząc, aby dał teo nieprzyjaciela pod szabłe j. mć., a ojczeźnie
pożądany przywrócił pokój».

(ДА в Кракові. – Ф. «ЗП». – № 363. – с. 897. – Тoгочасна копія. – Тексту доку -
менту передує запис зроблений копіїстом: «Z listu j. m. pana hetmana polnego
koronnego do j. m. ksdza arcybiskupa gnieznieńskiego z Buska, 2 maj pisanego 1653»,
тобто «З листу й. м. пана гетьмана польного коронного до й. м. ксьондза гнез-
ненського архієпископа, написаного з Буська, 2 травня 1653»).

Переклад
Я ставлю табір під Буськом від Глинська (очевидно помилка. Маже бути

«Глинян» – Ю. М.) тільки у двох милях, a це робиться згідно з волею й. к. мості,
від котрого така була інформація, щоб його поставив під Глинянами. Молдав-
ський господар як втік з своєї держави до Kaм’янця, так і досі у ньому зали-
шається, вчора його посол палко мене просив, щоб його рятувало п’ятитисячне
військо. Я відповів йому, що допомога йому від Речі Посполитої не може бути
дана, доки у ній не буде загашений внутрішній вогонь і радив йому, щоб він
звернувся дo Хмельницького, щоб той його навіть ціною крові рятував. Угор-
ські і валаські війська сплюндрували молдавську землю і з великою здобиччю
бидла та іншого повернулися до своїх провінцій. Логофет-ребелізант щe не
займає столицю, чекає на хоругви від Порти. Земля неймовірно мішається,
один на другого нападає, беззаконствує, вбиває, всі прибульці (?) в Буковину,
бояться козацької і татарської потуги. З України ще немає небезпеки, знати, що
козаки i орда випасають коней, однак дивуюся, що цей неприятель не захоче си-
діти без діла. Після написання цього листа мені принесли копії листів від
Хмельницького до Василя, перехоплених валахами і угорцями, а понадто і
копію листу угорського генерала до кaм’янецьких адміністраторів, щo все по-
силаю в. кн. м., залишаючись тієї думки, що цi провінції нe думають нам ні-
чого підступного, бо остерігаються нас i хочуть проти тих наших неприятелів
збройно виступити. Тоді входжу в курс справ, пишу до й. мості, зичачи й ра-
дячи, щоб рішення колишнього господаря відклав до кращих часів, a з новим і
тими провінціями, котрі мають готові війська, уклав приязнь. A що цей зрад-
ник Хмельницький повідомляє, що до нас рушає будьте пильні. Я маю око на
його дії, просячи Господа Бога, щоб дав цього неприятеля під шаблю й. мості,
a вітчизні повернув бажаний мир.

№ 66
1653, травня 3. – Жванець. – Лист В. Лупу до П. Потоцького

«Ясновельможний мені вельми мостивий пане брацлавський воєводо, мій
мостивий пане і приятелю.

Як сьогоднішнього дня повідомляв моєму м. пану, що Тиміш цього мого
зрадника розбив і у столиці ганебно стратив, так і тепер досконаліше повідом-
ляю про цю вікторію через мого конюшого, котрий при Тимошу був аж до
кінця; взявши відомість, цієї ж миті в. м., моєму м. пану, сповіщаю про це;

82

тепер же сповіщаю, що сьогодні до Хотина думаю переправитися, а завтра
дасть Господь Бог вирушити в путь до Ясс покваплюсь. Люб’язно за цим
віддаю свої служби якнайшвидше милості в. м., м. м. пану. У Жванці 3 травня
1653.

В. мості, мого мості пана, цілком зичливий приятель і слуга, Василь воєвода
і господар молдавських земель.

Ио ВАСИЛЬ ВОЕВОДА.
Моя жінка, щоб за волею в. м., мого м. пана, завтра за мною виїхала, пони-

жено в. мості, м. м. п., прошу.
Ясновельможному а мені вельми мостивому пану і приятелю, його мості

пану Петру з Потока Потоцькому, брацлавському воєводі, подільському гене-
ралу, кам’янецькому, летичівському старості».

(АГАД. – Ф. «АКВ». – Відділ молдавський і валаський. – № 6. – Польсько-
мовний Оригінал. – Опубліковано: Корфус І. – С. 175).

№ 67
1653, травня 4. – Хотин. – Друга частина листу молдавського господаря

В. Лупу до короля Яна Казимира
«[…] Але з Тимошком, котрий тепер із своїи військами є в Яссах, маю

на думці справу умиротворення в. к. м., м. милостивого пана, вестиму пе-
реговори і яку щодо цього отримаю декларацію, негайно в. к. мості, м. ми-
лостивому пану, її пришлю. Тиміш, як тільки довідався про цей мій випадок,
цієї ж години з понад десятьма тисячами козаків рушив просто проти мого
неприятеля, котрий вже на моїй столиці сів і опанував всю землю; і не тільки
його щасливо громив і ганебно із столиці вибив, так що до семигородської
землі мусив тікати через дії Тимоша, коли так швидко виступив проти цього
неприятеля. В. к. м., м. мостивий пан, можеш повірити, що Хмельницький у
цій змові моїх зрадників не був зацікавлений, ні Оттоманська Порта не на-
лаштована. Маю повну надію у Господі Богу, що це полум’я війни кудись пе-
ренесеться. Зичу за цим в. королівській мості, моєму милостивому пану, до-
брого здоров’я від Господа Бога і щасливого панування на многії літа.

У Хотині 4 травня 1653[…]».
(АГАД. – Ф. «АКВ». – Відділ молдавський і валаський. – № 7. – Оригінал. –

Опубліковано Корфус I. – № 107. – С. 175-176).

№ 68
1653, травня 6. – У полі під Хотином. –

Лист молдавського дипломата Юрія Кутнарського
до коронного канцлера Стефана Корицінського

«Ясновельможний а мені вельми мость, пане канцлеру великий коронний,
мій мостивий пане і добродію.

Я описав хід війни нового господаря з Тимошем, сином Хмельницького,
його к. мості, пану моєму милостивому. Через це цього не повторюю у цьому

83

листі, будучи певним, що суть того листі відома в. мості, м. м. пану і добро-
дієві. Цей виступ проти господаря його мості сталася за спонукою Ракоці і ва-
ласького господаря, боячись того, щоб молдавський господар сина Хмель-
ницького не посадив на Валаську державу, коли заспокоїться Річ Посполита з
Військом Запорізьким. Однак це діялося буз відома Хмельницького і Оттоман-
ської Порти. Лише тепер, коли на столиці сів новий господар, він послав по
згоду до Порти, але даремно, бо до Ракоці втік. Дальші відомості, котрі нале-
жать до перестороги й. к. мості, я в. м., м. м. пану і добродієві, не затримаюсь
повідомити. За тим віддаюся якнайретельніше милостивій ласці в. м., м. м.
пана і добродія. У полі під Хотином 6 травня 1653.

В. мості, мого мості пана і добродія, понижений слуга Юрій Кутнар-
ський».

Адреса: «Ясновельможному а мені вельми милостивому пану і добродієві,
його мості пану Стефанові з Пілці Корицінському, великому коронному кан-
цлерові, варшавському, ойцовському, волбромському старості».

(АГАД. – Ф. «АКВ». – Відділ молдавський і валаський. – № 11. – Оригінал.
Опубліковано: Корфус I. – № 111. – С. 180-181)

№ 69
1653, травня 25 (15). – Корсунь. –

Угода між корсунським козаками – братами Супруном
і Кириком Шупиченком щодо млина на р. Рось

«Року тисяча шестсот пятдесят третего дня пятнадцятого місця мая.
Передо мною, Максимом Несторенком, полковником Войска Запорож-

ского корсунским, при битности пана Левка Балакиенка, атамана городового
корсунского, Миска Стадниченка, Ивана Шингирея, также урад міский,
именно Семен Бохонец, войт корсунский, Миско Цибулка, Андрій Скоробо-
гач, бурмистрове корсунские, и инних людей зацних обывателей корсунских
немало, станувши очевисте перед нами славетний Супрун Шупиченко, козак
Войска Запорожского, обиватель корсунский, зезнал перед нами всіма тими
словами, иж »Пане полковнику и в. м. панове судовие, признаю я то перед в.
мостями, иж ми, братя родзониї из Кіриком Шупиченком, и міючи от отца
своего, Василия Шупика, млин, купним способом на реці Росі ни низших
Буках за сим, яко в записі есть, нам именно от отца даний. Теди ми, углядівши
річ слушную, аби между нами, братию, турбації жадной не было, учинилисмо
угоду таковую между собою, иж я брату свою половину в тим млину пусти-
лем вічними часи, а мні на тим же грунті поставилисмо другий млин зобо-
полне, Теди я як повинен своего пилновати, а Кірик своего ойчистого, о ко-
торий як не мает міти жадного пренагабаня, ані турбації о тую половицу, так
от мене самого, яко от жони и потомков моих часами вічними, ален повинен
его заживати так сам, яко и жена, потомки его, спокойне. При которой угоді
нашой доброволной были люди зацниї, именно Грицко Кривобокий и Гринь
Колос (?), козаки Войска Запорожского, обыватели корсунские. Которое ми,
слишачи доброволное зезнаня угоди братерской между собою и квітование

84

еден другого в млинах часами вічними, даемо тое писание наше з притисне-
нем печати полковницкой, такожде и войтовской, з подписом рук наших. Дія-
лося в Корсуні року и дня вишей менованого.

В подлинном подписано:
Максим Нестеренко, полковник
Семен Бохонец, войт корсунский
Стефан Стоцкий, писар міский корсунс[кий]».
(ЦДІАУК. – Ф. 160. – № 244. – Арк. 304 зв. – 305. – Копія середини ХVІІІ ст. –

Після датума намальовано два кола, в котрих написано: «місте печати».
Наприкінці документа написано копіїстом «С подлиного сводил иеромонах
Иларион». Опубліковано за іншим списком: Мицик Ю.А. Унікальні документи
корсунської полкової канцелярії ХVІІ-ХVІІІ століть//Корсунський часопис. –
1996. – № 4. – С. 4-5).

№ 70
1653, травня 29. – Вільно. – Уривок з листу шляхтича

Міхала Геркевича до князя Я. Радзівіла
«[…]Nowin żadnych nie masz, krom tych, że Chmielnickiego syn Tymoszko

hospodara wołoskiego na hospodasrstwo restituował, a logofeta wypędził. P. Kisiel,
wda kijowski, umarł in gremio (?) romanae revocował przed śmiercią […]».

(АГАД. – Ф. «АР». – № 4151. – Арк. 52-53. – Оригінал).

Переклад
«[…]Новин жодних немає, крім тих, що син Хмельницького Тимошко від-

новив на господарстві молдавського господаря, а логофета вигнав. Пан Кисіль,
київський воєвода, помер у римському лоні, прикликав перед смертю[…]».

№ 71
1653, до 12 червня (близько 4). – Конфесата полонених молдаван

«Confessata rozgromionych wołochów po zniesieniu Chmielniczenka nad rzeką
Jałowie nazwaną w trzech milach od Targowicz, które oddane k. j. m. w Szczebre-
szynie, jadącemu do Lwowa die 12 juny 1653 od j. m. pana hetmana z obozu.

Iwan z Kałaraszowki zpod chorągwie Fokszy, juzbaszy nazwanego; kapitana Wa-
sila, hospodara wołoskiego. Uznawał, iż potrzeba była we wtorek, to jest d. 27 maj,
w ten wtorek przeszły tydzień minął, gdzie węgrowie z mułtanami prez rzekę po-
mienianą przeprawiwszy się z pewnym baszą i turkami, z którym semenów tysiąc
było na Chmielniczenka i Wasyla, wojewode, wstępnym bojem uderzywszy, roz-
gromili, jazdę za szabłe i pałasze tylko wziążwszy się. Tabor tylko kozacki oparł się,
w którym niemcy i semenowie hospodarscy z kozakami wespół zostawali. Jazdę ko-
zacką z wołochami przeparowali, aż do Kolendyna, uroczyszcza błotnego, przez
milę wołoską, gdzie siła kozackiej jazdy i wołoskiej na tym uroczyszczu od mułtan
połegło. Hospodar stary Wasil, siedząc na koniu wilczatym, wespół z Chmielni-
czenkiem i pewnymi bojarami wołoskimi po wsparciu harcownika kozackiego, ku
Gałacu nad Dunaj uszli, o których twierdzą rozgromiency wołoscy i kozaccy, żeby
na ten czas (w) Gałacu zostawał. Tegoż dnia, rozgromiwszy jazdę kozacką i wo-

85

łoską, węgrowie z mułtanami powrócili się do taboru kozackiego i dobywali go o nie-
spornej godzinie przez szabłe, wzięli tabor kozacki, w którym dział 18 mułtanowie
wzięli ze wszystkim wojennym apparatem i wielką zdobyczą. Który tabor dostaw-
szy, węgrowie z mułtanami i z turkami Stephan, wojewoda wołoski, nowy hospodar,
Andronika bojarzyna, brata sardarowego, przysłał z tym do taboru, aby którykoł-
wiek się zowią wołoszynami, na stronę od kozaków odzielali się, a kozaków w pień
wyśćinano. Bohun i Nosacz, z częśćią ludzi swoich i to wiele rannych, do Jass uszedł,
z którym i nas wołochów rozgromieńców troche uszło. Wojska z Chmielnickim,
które jest zniesione, było dwadzieśćia tysięcy; Hreczka, rozbojnik, mając dwa ty-
siąca opryszków, na stronę Chmielniczenka i hospodara wołoskiego, łądem sam o
szost umknął. Nas sześć wołochów z rozkazania Muchy, juzbaszy, idących do
domów swoich, napadli ludzie j. mći pana wojwody bracławskiego, który nas aż do
Kamieńca przyprowadzili.

1. Przydał i to tenże Iwan, że Chmielniczenko miał konia plesniowego z głową
sam na powodzie, gdzie uchodził z Wasiłem wojewodą, a tego konia pod chłopcem
już dnia czwartego po rozgromieniu i zniesieniu wojska kozackiego widział, zkąd
rozumieją, że Chmielniczenko zabity. ponieważ tego konia zażywał do potrzeby i
kochał go.

2. Drugi, na imie Stratyn, wołoszyn z Krzecemkowczów, z toj że potrzeby nie-
dobitek, dobrowolnie zeznał, że ta wojna przez zobopolnie podjazdy we czwartek,
to jest d. 22 maj pod Sobiszany zaczęła się takim sposobem, iż podjazd Chmielni-
czenków napadszy na podjazd mułtański i węgierski, zniosł na głowę mułtanów z
węgrami.

Mułtanowie w poniedziałek, kuszać się pomśćić, wysłali drugi podjazd, przy-
dawszy pięćset semenów turków, gdzie jazda mułtańska szwankowała, a ci seme-
nowie obronna ręką na sobie przywiedli wojska kozackie i wołoskie, na których
przjachawszy, dali bitwę we wtorek podług pierwszego i zniesione wojsko kozackie,
Chmielniczenko zabity ma bydź.

3. Kostasz.
4. Dymitraszko.
5. Stryj.
6. Illa.
7. Wasil.
8. Danyk Sidorska wołosza.
9. Gregorasz.
10. Łuczka.»
(ДА. – Ф. «ЗП». – № 363. – С. 903-904. – Тогочасна копія.-Опубліковано:

Мицик Ю. Визвольна війна очима полонених повстанців //Київська старо-
вина.1995. – № 4. – С. 26-27).

Переклад
Конфесата розгромлених волохів після розгрому Хмельниченка над рікою

Яловиць у трьох милях від Таргович. Цю конфесату від й. м. пана гетьмана з та-
бору віддали к. м. й. у Щебрешині 12 червня 1653, коли він їхав до Львова.

86

Іван із Каларашівки з-під хоругви Фокші, Юзбаші, що капітаном у Василя,
молдавського господаря. Зізнав, що битва була у вівторок, тобто 27 травня, у
цей вівторок, що пройшов (3 червня 1653 р.— Ю. М.), минув тиждень. Тоді
угорці з валахами переправилися через згадану річку й [разом] із певним
пашею і турками, з котрими була тисяча сейменів, ударили в чоло війську
Хмельниченка й воєводи Ва силя [Лупу] і розгромили їх, ледве взявшись за
шаблі й палаші. Тіль ки козацький табір відбився, в якому німці й господарські
сеймени разом із козаками залишалися. Козацьку кінноту з волохами гнали на
протязі молдавської милі аж до Колендина, болотистого урочища. На тому уро-
чищі багато козацької і молдавської кінноти полягло від руки валахів. Старий
господар Василь, сидячи на коні вовчої масті, разом із Хмельниченком та пев-
ними боярами після поразки козацької кінноти втекли до Галаца на Дунаї. Про
них твердять молдавські й ко зацькі полонені, що і в цей час він залишався у Га-
лаці. Цього ж дня, розгромивши козацьку й молдавську кінноту, угорці з вала-
хами повер нулися до козацького табору і здобували його досить довго і взяли
його штурмом. У козацькому таборі валахи взяли 18 гармат з усім воєнним на-
чинням і велику здобич. Взяли цей табір угорці разом із валахами й турками.
Стефан, молдавський воєвода, новий господар, прислав до Галаца боярина Ан-
дроніка, брата Сардарового, з тим, щоб той, хто зветься молдаванином, відді-
лився від козаків, а козаків, щоб вирубали в пень. Богун і Носач із частиною
своїх людей, чимало з яких було поранених, утекли до Ясс. З цим (Богуном)
утекло й трохи нас, розгромлених молдаван. Війська у Хмельниченка, котре є
розгром леним, було двадцять тисяч. Розбійник Гречка, який мав дві тисячі оп-
ришків і був на боці Хмельниченка й молдавського господаря, утік суходолом
сам. На нас, шістьох молдаван, котрі з наказу юзбаші Мухи йшли до своїх
домів, напали люди й. м. пана брацлавського воєводи, які нас привели аж до
Кам’янця.

3. Додав і те цей же Іван, що Хмельниченко мав, коли тікав з воєводою Ва-
силем, біло-сірого (?) коня. Цього коня під (якимсь) хлопцем він бачив уже на
четвертий день після розгрому козацького війська, отже, Хмельницький заби-
тий, бо цього коня використовував для битви й любив його.

4. Другий полонений на ім’я Стратин, молдаванин із Крецемковців, недо-
биток з тієї ж битви, добровільно визнав, що ця війна почалася через взаємні
роз’їзди в четвер, тобто 22 травня, під Собішанами, таким чином: роз’їзд
Хмельниченка напав на роз’їзд валаський та угорський і розгромив дощенту
валахів з угорцями. Валахи в поне ділок, прагнучи помститися, вислали другий
роз’їзд, придавши йому 500 турків-сейменів. Коли ж ця кіннота зазнала по-
разки, ці сеймени, відступаючи з боєм, привели за собою козацькі й молдав-
ські війська. [Тут] на них вдарили, дали битву у вівторок, як казав перший [по-
ло нений], і було розгромлене козацьке військо, а Хмельниченко, мабуть,
забитий.

5. Косташ.
6. Думитришко.
7. Стрий.

87

8. Ілля.
9. Василь.
10. Даник Сидарська, молдаванин.
11. Григораш.
12. Лучка.

(ДА у Кракові. – Ф. «ЗП». – № 363. – С. 903. – Тогочасна копія).

№ 72
1653, червня 16. – Крехів. – Лист руського воєводи до невідомого

«Te wiadomość o Tymoszu od pana wdy bracławskiego odmieniają się, mnie
inaczej dają znać z Wołoch, ale ja to dla innidiej silentio praetereo jeno przy mojej
zostawam opiniej, że nie trzeba było z Kamieńca puszczać hospodara. Poodjazd nasz
chodził pood Hincze, ale non successit, bo bardzo go kozacy potrzepali, mianowi-
cie porucznika p. Jaskulskiego, ostatek do wyrzenia, zginęło naszych circiter 1000.
Drudzy to potrzebny w te kraje podjazd terazniejszy j. k. mći, sam to Bóg prowadzić
nie chce i do końca te drogi disponuje.»

(ДА в Кракові. – Ф. «ЗП». – № 363. – С. 905. – Тогочасна копія. – Тексту
документа передує заголовок, зроблений копіїстом: «Z listu j. m. p. wdy ruskiego
z Krechowa 16 juny 1653», тобто «З листу й. м. п. руського воєводи з Крехова
16 червня 1653». Опубліковано: Мицик Ю. Кілька документів з історії Націо-
нально-визвольної війни українського народу 1648-1658 рр. на Поділлі // Крає-
знавство. – 1999. – № 1-4. – С. 73).

Переклад
Ці відомості про Тимоша від пана брацлавського воєводи відміняються,

мені інакше дають знати з Молдавії, але я про це промовчу, однак при своїй за-
лишаюсь думці, що не треба було господаря (В. Лупу – Ю. М.) випускати з
Кам’янця. Наш роз’їзд ходив під Гінче, але безуспішно, бо його дуже потріпали
козаки, особливо поручника п. Яскульського, про решту мовчу (?), загинуло
наших близько 1000. Другий то потрібний в ці краї роз’їзд й. к. мості, це Сам
Бог проводити не хоче і до кінця ці шляхи диспонує.

№ 73
1653, липня 6. – Вільно. – Уривок з листу шляхтича Міхала Геркевича

до князя Я. Радзівіла
«[…] ze dworu poszty głuche, nic nie masz, to tylko, że Tymoszko odżył i nie był

w żadnej trwodze, acz się z hospodarówną ożenił, zbiera kupy, a Chmiel czeka ordy
skoro po bajramie, święcie tatarskim, będzie[…]»

Переклад
«[…] З двору глухі пошти, нічого не маєш, тільки те, що Тимошко ожив і

не був у жодній тривозі, а оженився з господарівною, збирає купи, а Хмель
чекає орди, скоро по байрамі, святі татарським, буде[…]»

(АГАД. – Ф. «АР». – № 4151. – Арк. 61. – Оригінал).

88

№ 74
1653, липня 8. – Уривок з листу невідомого

до литовського підканцлера
«[...]Co byli w obozie, to mi o Antoni, pułkowniku kijowskim, powiadali. Wczora

przywiedzono go do namiotu jego mśći pana hetmana z (...)*, bo w Glinianach, w
miasteczku, stoi za wartą samodwunastu, odprawował posełstwo od Chmielnickiego
i od czerni do p. hetmana, prosząc o miłosierdzie i z tym się declarując, że się
bronić nie mieli, ale ustępować, gdzie (....)* mogli, po tym posełstwie znowu go
odprowadzono na swe miejsce[...]».

(ЦДІАУК. – Ф. 48. – Оп. 1. – № 982. – Оригінал).

Переклад
[...]Ті, що були у таборі, мені сказали про Антона, київського полковника,

таке. Вчора привели його дo намету його мості пана гетьмана з (...)*, бo в Гли-
нянах, в містечку, (він) стоїть під вартою сам з дванадцятьма; відправляв по-
сольство від Хмельницького i від черні дo п. гетьмана, просячи прo милосердя
i декларуючи, що вони не мали боронитися, aлe відступати, де (....)* могли,
після цього посольства його знову відправили на своє місце[...]».

№ 75
1653, липня 12. – Мозир. – Лист шляхтича Шимона Павші

до князя Януша Радзівіла
«Jaśnie oświęcone miłośćiwe książe, panie a panie i dobrodzieju mnie miłośćiwie.
Posłowie kozaccy, którzy idą od Chmielnickiego do waszej książęcy mśći, pana

mego miłośćiwego, zatrzymały ich tu, w Mozyrzu, pułtora dnia, których niewiele ba-
wiąc, posyłam ich do waszej książęcej mśći, pana mojego miłośćiwego, przydaw-
szy onym towarzysza mojego, bo mie o to pilno żądali, aby onych aż na miejsce do
waszej książęcej mśći, pana mojego miłośćiwego, kazał zaprowadzić, bom dla pro-
śby ich usilne uczyniłem, to waszej książęcej mśći, panu mojemu miłośćiwemu, do-
nosze, iż mi o tym doniesli, że już Chmielnicki odstąpił od Baru i stanął pod Białą
Cerkwą i wojsko rozpuśćił i nima więcej przy sobie, tylko dwa tysiąca a armaty sztuk
ośmnaśćie. A ta druga armata poszła do Czyhyryna, Bohusławia i inszych miast. Orda
się od niego oderwała i prosto spod Bara ku Czarnemu Lasu ponad Dniestru poszła,
bo skoro się dowiedzili o królu jeo mśći z podjazdu swego, którzy zniesli chorągiew
pana Machowskiego, to towarzystwo wzięte doniesli o wojsku i o pospolitym rusze-
niu koronnym, że idzie zaraz za królem jeo mśćią tedy się poczęli od niego rwać tak
tatarowie, jako i czerń kozacy. Stamtąd zaraz wyprawił Antona do króla jeo mśći z
czym, nie mogłem się dowiedzić. Drugiego pułkownika na imie Heliasza, stamtąd że
wyprawił do Porty, z czym nikt nie wie. Hodpodar jeo mść w Jasiech spolne z Ty-
mochem, hospodaryni jej mść już z Kamieńca ze wszystkim do Jas wyjechała i o
tom się więcej u nich nie mogłem wywiedzić, i o tym wszystkim, co mnie jenokoł-
wiek doniesli, wszystko waszej książęcej mśći, panu mojemu miłośćiwemu, dono-
sze, jednakże to przede mną zmiankował, że mają coś in comissys waszej książęcy
mś, panu mojermu miłośćwemu, referować. Jam się też o to u nich nie pytał, a nim
się tego ważył, tu zaś około nas jeszcze włoczą lesunowe i te chorągiew powiatową,

89

która łeżała w Owruczu, napadszy z lasów nade dniem, hałasowali ich, z której nie
zginęło więcej, tylko ośm człowieka, a dziewiąty ksiądz.. Którzy do sprawy przy-
szedszy, wyparli ich z miasta, położyli trupa ze trzydzieśći. Bom tam z umysłu po-
syłał dla pewnej wiadomośći i te mi przyniesli, o czym donosze waszej książęcej
mść, panu mojemu miłośćiwemu, Podobajło i Zołotarenko pod Czernihowem łeżą i
jeszcze się nie rozeszli, nade Dnieprem są trzy załogi. Jedna niżej Czarnobyla, gdzie
Przypieć w Dniepr wpada na ostrowie Czartorie, tam ich łeży dwa tysięca na Tere-
beszewie ostrowie tam łeży tysiąc człowieka, na Domantowej łuce wyszej Hornos-
tajpola tysiąc człowieka, więcej nie mając co do oznajmienia waszej książęcej mśći,
panu mojemu miłośćiwemu, siebie samego i powolność moje pod nogi waszej ksią-
żęcej mśći, panu mojemu miłośćiwemu, oddawam. Waszej książęcej mośći, pana mo-
jego miłośćiwego, powolny i uniżony sługa Szymon Pawsza r[otmistrz] jeo k. mśći.

W Mozyru 12 d. julli a[nn]o 1653».
Адреса: «Jaśnie oświęconemu książęciu jego mśći Januszowi Radziwiłowi, księ-

ciu na Birżach i Dubinkach, panu na Nerolu i Siebieżu, wojwódzie wiłeńskiemu,
hetmanowi W[ielkieg]o Ks[ięstw]a Litt[ewskieg]o, kazimirskiemu, borysowskiemu,
kamienieckiemu, bystrzyckiemu, szcyweńskiemu, lubockiemu, łojewskiemu etc sta-
rośćie, panu a panu i dobrodziejowi mojemu, nałeży».

Переклад
Ясноосвічений милостивий князю, пане а пане добродію мій, милостивий

до мене!
Козацьких послів, котрі йдуть до Хмельницького до вашої князівської мості,

мого милостивого пана, я затримав у Мозирі, на півтора дні. Не довго затри-
муючи їх, посилаю до вашої князівської мості, мого милостивого пана, давши
їм товариша, бо вони наполегливо жадали цього від мене, щоб їх наказав про-
вести аж на те місце, до вашої князівської мості пана. Це я і вчинив заради їх-
нього прохання і доповідаю вашій князівській мості, моєму милостивому пану,
що мені доповіли, тобто, що Хмельницький вже відступив від Бару, став під
Білою Церквою і розпустив військо, а при собі не має його більше, ніж дві ти-
сячі, а гармат – вісімнадцять штук. Інша артилерія пішла до Чигирина, Богус-
лава та інших міст. Орда відірвалася від нього і пішла з-під Бару понад Дністром
просто до Чорного лісу, бо як тільки ординці довідались про короля його мость
від свого від свого роз’їзду, коронне посполите рушення, котре йде зараз за ко-
ролем його мостю, тоді почали від нього (Хмельницького – Ю. М.) втікати як та-
тари, так і чернь – козаки. Зразу ж звідти Хмельницький послав до короля його
мості Антона, а з чим – я не міг довідатися. Другого полковника на ймення Ілляш
звідти ж він відправив до Порти, а з чим – ніхто не знає. Господар його мость у
Яссах разом з Тимохом, а господариня її мость вже виїхала з усім з Кам’янця до
Ясс. Більше у них я не міг довідатися, а про це, що тільки мені доповідали, вашій
князівській мості, моєму милостивому панові, доповідаю. Однак то переді мною
згадували, що мають щось у комісії реферувати вашій князівській мості, моєму
милостивому пану. Я ж у них про це не питав. навіть не наважувався. Тут коло
нас ще вчора волочилися лісуни, вони напали з лісів на світанку на ту повітову
хоругв, котра стояла в Овручі, потурбували її; з її складу загинуло не більш як

90

вісім чоловік, а дев’ятий – ксьондз. Котра ставши до справи, вибила їх з міста і
поклали із тридцять їх трупом. Я туди посилав задля певної відомості і мені при-
несли те, про що я доповідаю вашій князівській мості, моєму милостивому па-
нові. Подобайло і Золотаренко стоять під Черніговом, ще не розійшлися. Над
Дніпром – три гарнізони; один – нижче Чорнобиля, де Припять впадає у Дніпро,
на острові Чорториї їх стоїть дві тисячі; на Теребешеві острові – тисяча чоловік;
на Домантовій луці, вище Горностайполя, тисяча чоловік. Більше немає що по-
відомити вашій князівській мості, моєму милостивому панові.

Себе самого і свої послуги віддаю під ноги вашій князівській мості, моєму
милостивому панові.

Вашої князівської мості, мого милостивого пана, покірний і понижений
слуга Шимон Павша, ротмістр його к. мості.

З Мозиря 12 дня липня 1653 року.
(АГАД. – Ф. «АР» – Відділ V. – № 11448. – Оригінал. Опубліковано в перекладі

українською: Мицик Ю. З джерел до історії Сіверської України та Білорусі
ХV-ХVІІ ст. // СЛ. – 2001. – № 3. – С. 57).

№ 76
1653, липня 21. – Вільно. – Новина

«Wojsko W. Ks. Lit. wszytko śćięga się pod Rzeczyce; książe j. m. pan hetman
praesadia położył potężne od Moskwy i kozaków; Moskwa miasta pograniczne i
zamki swoje ludzmi napełniła i wojsko ma (na) pogotowiu, którego hetman Moro-
zow, patriarcha moskiewski autorum jest tego zaburzenia, który propter religionem
chce ratować kozaków, lubo się tej wojny bardzo zbraniał car ich. Dziś się kończy
nasza commissia wiłeńska i za łaską Bożą feliciter, gdyż wojsko in obsequio zostaje,
po której dokończeniu książe j. mć nazajutrz do obozu wyjeżdża, podjazdy naszy z
podjazdami kozackimi potrosze się hałasują koło Mozyra i Czarnobyla. Książe j.
mć. zatrzymuje dobry rząd wojskowy, dał śćiąc siedmiu na tej commissiej, a trzech
towarzystwa wzięto zawarte, już po przysiężonych o bunty.

Die 3 juły przyszła wiadomość {do Warszawy} z Wilna de data 25, że ten to pat-
riarcha, wyjeżdżając z zamku jednego, szyje złamał, zaczym Moskwa wzięła to sobie
za złe omen, ustapić i powrócić się do domów swych musiała».

Переклад
Усе Велике князівство Литовське стягається під Речицю. Князь й. м. пан

гетьман поставив потужні гарнізони проти москви і козаків. Москва сповнила
своїми людьми прикордонні замки й міста і має військо напоготові, над яким
гетьманом є Морозов. Автором цієї бурі є московський патріарх, який заради
релігії хоче рятувати козаків, незважаючи на те, що цю війну дуже заборонив
їхній цар. Сьогодні завершується наша віленська комісія і за ласкою Божою
щасливо, оскільки військо залишається напоготові (?). Після завершення комі-
сії на другий день князь його мость виїжджає до табору. Наші роз’їзди з ко-
зацькими роз’їздами мають невеликі сутички коло Мозиря і Чорнобиля. Князь
його мость підтримує добрий військовий лад, наказав стратити на цій комісії
сімох, а трьох з товариства пішло під арешт через бунти.

91

3 липня прийшла {до Варшави} з Вільна від 25-го числа, що цей патріарх,
виїжджаючи з одного замку, зламав шию, через що москва взяла то собі за по-
гану прикмету і мусила відступити до своїх домівок».

(ДА в Кракові. – Ф. «ЗП». – № 363. – С. 908. – Тогочасна копія. – Другий спи-
сок знаходиться у тому ж рукописі, с. 934. У фігурні дужки взяті різночитання
з другого списку. Тексту документа передує заголовок зроблений копіїстом:
«Z Wilna die 21 juły 1653», тобто «З Вільна 21 липня 1653». Опубліковано в
перекладі українською: Мицик Ю. З джерел до історії Сіверської України та
Білорусі ХV-ХVІІ ст.// СЛ. – 2001. – № 3. – С. 57).

№ 77
1653, серпня 31. – Табір під Сучавою. – Друга половина листу
молдавського господаря Г. Стефана до короля Яна Казимира

«[…] Про мoї прогреси цю подаю відомість в. к. мості, моєму милостивому
пану, що господарову і сина Хмельницького з військом в. к. мості, мого ми-
лостивого пана, з угорським і з своїм досі тримаємо в облозі; котрого
неприятеля як тільки з Божою поміччю дістану, зразу ж зі своїм військом піду
на послугу в. к. мості на Україну, тільки зволь в. к. м., мій милостивий пан, на-
писати до семигородського князя і до валаського господаря, щоб в цьому вій-
ськовому союзі, до котрого самі схилялися, залишались, а війська, котрі тут за-
лишаються зі мною, рушили на Україну. Також повідомляю в. к. м., моєму
милостивому пану, що один мурзак, Руштем – мурза, із сотнею кінноти буд-
жацьких татар, прибувши на допомогу, каже, що кримський хан легко б до ук-
ладення приязні з в. к. мостю, м. милостивим паном, схилився, коли б цього
був спровокований. За чим, якщо є воля в. к. м., мого милостивого пана, прошу
декларації,щоб їх перетягнув на свій бік, поки на коні всядуть. Розумію, що це
було на благо всьому християнству. Не знаю яка буде думка і наказ в. к. м., м.
милостивого пана, котрі готовий виконати. За цим зичу в. к. м., моєму милос-
тивому пану, доброго від Господа Бога здоров’я і щасливого панування на мно-
гії літа. У таборі під Сучавою 31 серпня 1653. Найяснішого […]».

(АГАД. – Ф. АКВ. – Відділ молдавський і валаський. – № 19. – Оригінал. –
Опубліковано: Корфус I. – № 120. – С. 194-195).

№ 78
1653, серпня 31. – Табір під Сучавою. – Уривки з листу молдавського

господаря Г. Стефана до коронного канцлера С. Корицінського
«[…] Один мурзак, Руштем – мурзак, із сотнею ординської кінноти, при-

бувши мені на допомогу, між іншими речами сказав мені, що кримський хан до
укладення приязні з поляками легко б схилився, коли б була дана оказія. За
чим, якщо воля його к. мості, щоб татари були відірвані від козаків, то я, будучи
посередником, легко це доведу, тільки прошу про швидку декларацію к. мості.
Сина Хмельницького досі тримаю в облозі, котрого за поміччю Бога діставши,
зараз з моїм військом виступлю на Україну. Тільки дуже прошу в. м., м. пана,
щоб його к. мость зволив наказати написати до семигородського князя і до

92

валаського господаря, щоб ці війська, котрі тут є зі мною, туди ж йшли. […]
У таборі під Сучавою 31 серпня 1653. […]

Понижено і вдруге в. м., мого милостивого пана, прошу, щоб його к. мость
до цього доклався, щоб мені кількасот німецької піхоти, артилерії, пороху до-
брого пушкаря зволив наказати прислати, щоб я цього неприятеля якнайш-
видше дістав».

(АГАД. – Ф. АКВ. – Відділ молдавський і валаський. – № 19. – Оригінал. –
Опубліковано: Корфус I. – № 120. – С. 194-195).

№ 79
1653, вересня 1. – Табір під Сучавою. – Уривки з листу молдавського

господаря Г. Стефана до коронного канцлера С. Корицінського
«Ясновельможний[…] Повідомляю в. м., м. м. пану, що мій поручник, бу-

дучи три тижні у полоні у господаря Василя, сьогодні втік звідтіля. Цей приніс
певну відомість, що господарю Василю два полки козаків прийшло до Рашкова
і він хоче йти на допомогу Тимошеві. Татар у таборі досі немає, але старий
Хмельницький з цими полками і з своїм військом йде до Дністра.Знаю, що він
хоче або сина рятувати, або битися з військами й. к. мості. Цей же повідомив,
що кримський хан з ордами зразу після байраму (котрий 29 серпня відбувся)
мав сідати на коня. Однак Буджацька орда ще не рушила. […]

У таборі під Сучавою 1 вересня 1653. […] ».
(АГАД. – Ф. АКВ. – Відділ молдавський і валаський. – № 21. – Оригінал. –

Опубліковано: Корфус I. – № 123. – С. 197).

№ 80
1653, серпня 20. – Табір над Серетом. – Уривки з листу молдавського

господаря Г. Стефана до короля Яна Казимира
«[…] Якийсь Ян Гречин, котрий за господаря Василя був у Хотині пирка-

лабом і митником, знаходиться тепер у Жванці. Цей зноситься з Василем, дає
знати про все нашому неприятелю. Як і тих козаків, що прийшли на відсіч до
Сучави вчасно повідомив, що його мость пан Кондрацький йде з військом до
Молдавії. Тому покірно в. к. м., мого милостивого пана, прошу, щоб зволив на-
казати завчасно зі свого боку.[…]

Після написання цього мого листа до вашої королівської мості, мого ми-
лостивого пана, я йшов з військом під Сучаву, де застав Тимоша, котрий не дав
битви, а окопався під замком і там я бачу, хоче боронитися. Але я маю добру
надію у Господа Бога, що й там довго сидіти не буде. Я, як зрозумів, що гос-
подар й. м. є дуже прихильним і всю свою прихильність схоче освідчити з цим
всім військом валаським, молдавським і угорським, про що думаю, що й сам
ширше до вашої королівської мості напише, тільки йому з цим треба остері-
гатися, щоб цей зрадник не міг дістати допомоги».

(АГАД. – Ф. АКВ. – Відділ молдавський і валаський. – № 15. – Оригінал. –
Опубліковано: Корфус I. – № 118. – С. 190-192).

93

№ 81
1653, серпня 20. – Табір над р. Серетом. – Друга частина листу

молдавського господаря Г. Стефана
до коронного канцлера Стефана Корицінського

«[…] Посол Оттоманської Порти, як звичайно, приїхав з каптаном до мене,
до Ясс, до котрого я їхав з Сучави. Почувши про це, що син Хмельницького
звідти відступив, а з ордою і з козаками до Сучави перемістився. Отже я вчора
з’єднався у Бзізи з його мостию паном Кондрацьким з милостивої ласки його к.
мості, мого милостивого пана, присланим мені на допомогу, сьогодні приїхав до
Серету, а завтра, взявши Бога на поміч, наступимо на неприятеля. У козацькому
війську є тільки Тиміш, а господар Василь залишається в Ямполі. Як багато я
маю війська, зволиш зрозуміти в. м. з листу його мості пана Кондрацького, по-
лковника його к. мості. Про мій подальший прогрес в. м., м. м. пану¸ не затри-
маюсь повідомити. А тепер мої люб’язні служби віддаю якнайретельніше в ми-
лість в. м., м. м. пану. У таборі біля ріки Серет 20 серпня 1653. В.м. […]

Після написання цього листу на другий день у четвер я прийшов з військом
до Сучави, де застав козаків, які стояли при сучавському замку і які потужно
окопувались. Почувши про наше військо, не хотіли вийти в поле, щоб дати
битву. Але його мость пан Кондрацький, як добрий кавалер, спішившись з
своїм військом і з моєю піхотою відважно два рази йшов на штурм і тільки
сильний вогонь з замку і з окопів не дозволив їх опанувати. За чим, щоб не
було людських втрат, я радив (це припинити). Вже ми цього неприятеля звідти
не випустимо, тільки зволь в. м., м. м. пан, до цього привести його к. мость,
мого милостивого пана, щоб свої війська якнайшвидше рушив на Україну, щоб
Хмельницький цим козакам не міг дати значних підкріплень».

(АГАД. – Ф. АКВ. – Відділ молдавський і валаський. – № 15. – Оригінал. –
Опубліковано: Корфус I. – № 118. – С. 190-192).

№ 82
1653, серпень (?). – Лист Б. Хмельницького

до трансільванського князя Д’єрдя ІІ Ракоці
«Світлійший князю Трансильванії, пан мій, який заслуговує всілякої пошани!
Дуже дивуємось, у чому причина того, що ваша світліша високість, котрий

неодноразово засвідчував нам свою дружбу через посередництво наших і ваших
послів, виступив з військом проти нашого друга, господаря Молдавії. Якщо під-
дані господаря Молдавії повстали проти свого володаря і поставали іншого, ви-
гнавши попереднього, то у цьому немає ніякої шкоди чи образи для вашої світ-
лішої високості. Мій син без мого відома захищав тестя і скрізь шукав ворога.
Оскільки те, що трапилося, то трапилося, я відкликав сина найсуворішим лис-
том. Хай же ваша світліша високість пам’ятає про нашу стару дружбу і не надає
допомоги нашим ворогам, про що ми по-дружньому просимо. І тепер ми стоїмо
на тому, щоб, як і раніше, нас зв’язувала найтісніша дружба. І щоб у майбут-
ньому не тільки за нашого життя, але й за життя наших нащадків наша дружба
зростала і не приходила в занепад. Більше скажуть наші посли і ми просимо

94

вашу світлішу високість виявити їм довіру. При цьому від душі просимо, щоб
ваша світліша високість поважав і любив нас як можна краще і щасливіше.

Готовий до послуг вашої світлішої високості Богдан Хмельницький, гетьман
з Військом Запорізьким».

Адреса: «Пресвітлішому Георгію Ракоці, князю Трансільванії, правителю
частини Угорського королівства і графу секлерів, нашому вельмишановному
пану і пану».

(АГАД. – Ф. «АКВ». – Відділ семигородський. – № 78. Опубліковано в ла-
тинському оригіналі: Корфус. – № 103; в російському перекладі: Ковальский Н.П.,
Мыцык Ю.А. Анализ отечественных источников по истории Освободитель-
ной войны украинского народа 1648-1654 гг. – Днепропетровск, 1986. – С.79.
Переклад з латинської здійснив Йосип Кобів).

№ 83
Близько серпня 1653 р. – Лист Б. Хмельницького до короля Речі Поспо-

литої Яна Казимира
«Найяснійший а незвытяжоный монархо, кролю полский, пане п. а добро-

дію нш велце млстивый.
Припомнівши собі оного сна марнотравного, же по вшеляком роспусті своем,

а кгды скоро се в покору великую до отца свого удал, заразом его отец, яко ми-
лосердний будучи, до ласки своей принял. Тим же способом и я зо всім Войском
удаются до млстивой в. кр. мл. и просячи покорне, а унижоне, жебраючи ласки
и милосердя в. кр. мл. а нам проступство нше, щосмо против в. кр. м. згрішили,
отпустит рач, а нас, яко отец и пн. милосердний до ласки своей приняти рач.
Затим, в чим маю за то, иж покорне и просба унижена: все Войско місце отры-
мает у в. кр. мл., а я з вшистким Войском, яко пред тим был, так и тепер, під-
данство иност звыкло отдават готов естем. Признаваю зо всім войском в. кр. мл.,
иж през нше непослушенство и немудрост утратилисмо были ласку у в. кр. мл.,
але однак в тим собі и всему войску добре тушачи, же в кр. мл. яко перед тым,
так и тепер на нас, подданих своих, до ласки своей перше приявши, нам, яко
пном отцем милосердним, без жадного укривдженя, любо то не за ншим почат-
ком ся стало, все Войско однак зо мною посполу того отжаловат не можемо, яко
пред тим, так и тепер підданство и вірност звыклу в. кр. мл. офіроват готов естем.

Пна пна ншего мл. вірни и зичливи подданый».
(БАН РФ (Петербург). – ВР. – 4.7.25. – Арк. 371 зв. – 372. Тогочасна ко пія.

Опубліковано: Мыцык Ю.А. Анализ источников по истории Освободительной
войны украинского народа 1648-1654 годов. – Днепропетровск, 1983. – С. 69-70).

№ 84
Близько серпня 1653 р. – Лист І. Виговського (?)

до Станіслава «Ревери» Потоцького, великого коронного гетьмана
«Ясневельможний мс. пне гетмане коронный, пане а добродію нш велце мл.
Маючи запевне, же в. мс., нш мл. пн., каждого стану людий, в якихколвек

потребах, любо долегливостях, кто ся колвек до оброни в. мс., ншого мл. пна

95

удает, звыклос ратоват, из найболшей тоні водвигнути. Зачим и я в тим моим
утрапеню по П. Бгу до в. мс., ншего мл. пна утікаюся, унижоне а покорне ласки
жебраючи, в чим нічого порожнего (?) и овшем надію добрую маючи (…)*,
любо просба моя місце (?) міти буде у в. м. ншего мл. пна утікаются, унижене
а покорне ласки жебраючи, в чим нічого нагородою в. м., ншего мл. п.,
буде, котрого непрестанно просит буду за такое добродійство в добром
здоровю веспол из ей мл. п. малжонки и з презацным потомством длугофор-
туне ховат рачил.

В. мс. нашого велце мс. п. и добродія, слуга найнижчий».
(БАН РФ (Петербург). – ВР. – 4.7.25. – Арк. 372. – 372 зв. Тогочасна копія.

Опубліковано: Мыцык Ю.А. Анализ источников по истории Освободительной
войны украинского народа 1648-1654 годов.-Днепропетровск, 1983. – С. 70).

№ 85
1653 (?), не пізніше 6 липня. – с. Бобовичі під Гомелем. –

«Конфесата» П. Млинаря та інших полонених повстанців
«Konfessata Pawła Młynarza ze wsi Bobowicz.
1. Dawno był w Homlu?
ad 1. Jako był w mieśćie Homlu dni temu pięć.
2. Jeśli w nim są kozacy?
ad 2. O czterech chorągwiach w Homlu powiada tylko, dwie nizowe, a dwie ho-

melskie.
3. Jaka ostróżność?
ad 3. Ostróżni są, ale w ostrogu po basztach po dziesdięciu wartują, a w polu ża-

dnej straży nie masz.
4. Kto nad nimi starszym?
ad 4. Jacko pułkownikiem, ten jechał sam do Chmiela, a na swoim miejscu zos-

tawił Konopelkę, setnika. Ten teraz na Homlu. Drugi setnik Cyryłło, trzeci – Zieńko
Łamica.

5. Jeśli się myślą bronić?
ad 5. Bronić się myślą, ale do tego kozacy powodem, bo niektóre mieszczanie ra-

dzili się zdać, ale drudzy, starsi, za kozakami trzymają.
6. Zkąd do nich najłepszy przystęp?
ad 6. Około miasta wszystkiego we troje dębowymi palami obwarowano, a na

kożdej bramie działo i hakownice są, ale powiada, jeśliby tylko od rzeki przystęp i
to bajdakami, a to dla tego, że nie obwarowano od wody niczym.

7. Co mają za wiadomośći o Chmielnickim i wojsku jego?
ad 7. Chmielnicki szedł z wojskiem do Masłowego Stawu, tam się wszystka star-

szyna kozacka do rady zjeżdżają się. Jaskoż Niebaba, pułkownik, co był w Niżynie,
przysłał list do Jacka, pułkownika, co nad Homłem, żeby się śpieszył dniem i nocą
do hetmana. Po odjezdzie tego Jacka chcieli kozacy uciec z miasta i mieszczanie,
ale zaszedł list od Jacka z Ukrainy, żeby się trzymali, jako mogąc do dwu niedziel
od przeszłej środy, obiecując ich ztamtąd znieść albo też na posiłek z potęgą od het-
mana przybyć.

96

8. O wojsku naszym co rozumieją i jeśli się nas spodziewają?
ad 8. Rozumieją, że nad siedm tysiący nie masz więcej, a spodziewali się, srodze

temu wierzac, że 700 przeprawiło się w Rzeczyce tydzień temu, a drudzy w Strzer-
szynie jakoby mieli przeprawować, ale teraz nie spodziewają się.

9. O Starodębie: jeśli się i tak z inszemi przyłegłośćiami buntuje?
ad 9. O tym nie wie.
10. Czy poddani i czemu od posłuszeństwa odpadli?
ad 10. Pana starosty homelskiego poddani, a wszyscy wsi z jednej wsi Bobo-

wicz, a o posłuszeństwo dla tegośmy, powiada, odpadli, że nie było komu odda-
wać.

Drugiego też pytał według tych punktów, toż powiedział, co i ten pierwszy, a
tego zowią Jarmoła Ałexiewicz.

Trzeci Waśko Sawicz, ten już dawno w Homlu był, nie wie ni o czym.
Czwarty Iwan Korniejewicz i ten dawno był w Homlu, nie wie ni o czym.
Piąty Kondrat Pankiewicz, też nie był w Homlu.

Szosty Abrasim, brat Młynarzów, i ten niedawno był w Homlu, ale nad to pisa-
nie confessata nic więcej nie powiedział.

Siodmy Iwan Chodatowicz.
Ośmy Jakow Iwanowicz.
Dziewiąty Illia.
Dziesiąty Jarmoła.
Jedynasty Charko.
Dwanasty Jacko.
Trzynasty Arcim i ci dwaj bracia sobie za mołojcow służyli chłopom niektórym

w tej wsi Bobowiczach. Promów dwa, jeden dobry wielki na dwu bajdakach.
Czynsz wybrał Jacko, pułkownuk, po cztery talary z ojczyzny».

Переклад
Конфесата Павла Млинаря з села Бобович.
1. Чи давно був у Гомелі?
До 1-го [питання]: П’ять днів тому.
2. Чи є козаки в ньому [у місті]?
До 2-го: Повідомляє лише про чотири хоругви у Гомелі: двох низових та

двох місцевих.
3. Яка варта?
До 3-го: Варта є, але охороняє [лише] в острозі на баштах по десять [чоло-

вік], а у полі ніякої варти немає.
4. Хто старший над ними [гарнізоном повстанців]?
До 4-го: Полковник Яцько Він сам поїхав до Хмеля, а на своєму місці

залишив сотника Конопельку. Цей тепер у Гомелі. Другий сотник Кирило, тре-
тій – Зінько Ламіца.

5. Чи збираються боронитися?
До 5-го : Мають намір боронитися, але за це стоять козаки. Деякі міщани ра-

дили здатися, але інші, старші, підтримують козаків.

97

6. Звідки до них легше приступити?
До 6-го: Навколо міста стоїть лише потрійний частокол На кожних воротях

гармата и гаківниця. Говорять, що тільки з боку ріки [можна] підступитися та
й то, [підійшовши] на байдаках. З боку ріки немає ніяких укріплень.

7. Які відомості про Хмеля та його військо має [гарнізон повстанців]?
До 7-го: Хмельницький пішов з військом до Маслова Ставу, туди вся

козацька старшина з’їжджається на раду. Як от Небаба, полковник, котрий
був у Ніжині, надіслав листа до Яцька, полковнику, що очолював Гомель,
щоб поспішав і вдень і вночі до гетьмана. Після від’їзду цього Яцька, ко-
заки і міщани хотіли втекти з міста, але прийшов лист з України від Яцька
[з закликом] триматися, якщо зможуть, два тижні, [рахуючи] з минулої
середи. Яцько обіцяв їх вивести звідти або ж прийти з великим підкріплен-
ням від гетьмана.

8. Що думають про наше військо, чи очікують його?
До 8-го: Вважають, що його чисельність не перевищує семи тисяч. Думали,

вельми тому вірячи, що 700 [душ] вже переправились у Речиці тиждень тому,
а на думку інших – у Стрішині начебто переправлялись, але тепер [так] не вва-
жають.

9. Про Стародуб: чи бунтує це місто разом з іншими сусідніми [землями]?
До 9-го: Про це не знає.
10. Чиї піддані і з якої причини відпали від послушенства?
До 10-го: Піддані пана старости гомельського; всі вони з одного села Бобо-

вичі. Говорить,, що тому від послушенства відпали, що нікому його було від-
давати.

Другого також питав по цих же пунктах і той сказав те саме, що й перший.
Цього звуть Ярмола Алексієвич. Третій Васько Савич, цей вже давно був у Го-
мелі, не знає ні про що. Четвертий Іван Корнієвич. Цей також був давно у Го-
мелі, знає ні про що. П’ятий Абрасим, брат Млинаря. Цей недавно був у Го-
мелі, але більш записаної конфесати нічого більше не сказав. Сьомий Іван
Ходатович.

Восьмий Яків Іванович.
Дев’ятий Ілля.
Десятий Ярмола.
Одинадцятий Харко.
Дванадцятий Яцько.
Тринадцятий Арцім. Ці два брати служили за молодців деяким селянам з

цього села Бобовичі. Два пороми, один добрий великий на двох байдаках.
Чинш брав полковник Яцько, по чотири таляри від господарства.
(БЧ. – ВР. – № 147. – С. 331-333. – Копія кінця ХVІІІ ст. Тексту документа

передує запис зроблений копіїстом: «1653. Ex ms. arch. Radz. Nieśw.», «тобто
«1653. З рукопису архіву Радзівіла в Несвіжу». Опубліковано в перекладі
російською: Мыцык Ю. А. Анализ архивных источников по истории Освобо-
дительной войны украинского народа 1648-1654 годов. – Днепропетровск,
1988. – С. 63).

98

№ 86
1653, вересня 18. – Табір під Сучавою. – Лист молдавського господаря

Георгія Стефана до С.Корицінського
«Ясновельможний […] Визнаю, що в. м. м. пан у завзятій до мене приязні

і довірчій кореспонденції статечно зволив радити, коли частими листами до-
водиш добре до мене ставлення і інформуєш мене про рушення його к. мості,
м. милостивого пана. За це віддаю належні подяки в. м., м. пану, так теж вза-
ємно чиню відомість про мої успішні справи при інші обставини в. м., м. м.
пану. Нічого достовірного в. м., м. м. пану, не можу повідомити, хіба що те,
що син Хмельницького 12 числа цього місяця, будучи пораненим з гармати, на
цьому тижні помер. Плебс же з полковниками і сотниками, поправивши окопи
у тій же фортеці, борониться, котру фортецю штурмом важко взяти, хіба що
виморити голодом. Через це я мушу від штурмів відраджувати, щоб не було
втрат у війську; так довго в облозі будемо їх тримати, поки або здадуться, або
теж у розсипку не підуть. Про буджацьких татарах дають мені знати, що тихо
сидять. Маю там своїх посланців, також і в Криму, котрі мені звідти приносять
відомості, котрі я у цю ж мить перешлю м. м. пану. Пишуть теж мої слуги з
Галацу, що посли валаського господаря при татарах з Криму до нього повер-
нувшись, подали такий звіт, що Хмельницький своїх послів до хана посилав,
палко просячи допомоги, щоб своєму сину міг послати до Молдавії. Котрим
хан так відповів, якщо син Хмельницького йшов до Молдавії, незважаючи на
мою заборону, то не тільки підкріплень, але й жодної живої душі нехай від
мене не сподівається. Однак не думаю, щоб татари вдерлися до Молдавії,
хіба що своєю силою (?) проти військ його к. мості мали б обернутися, на що
я маю пильне око і не затримаюсь оповістити в. м. м. пана. Щодо з’єднання
наших військ з військами його к. мості, я як через мость пана посла його к.
мості, присланого до мене, декларував, так теж хочу привести до ефекту, особ-
ливо з мого боку радий був би там на услугу й. к. мості з усім моїм військом
рушити, коли б Г. Бог так швидко мої справи у здобутті цього неприятеля зво-
лив подати успіх. Про подальші замисли й. к. мості, щоб від в.м. м. пана ін-
формований був, дуже прошу. А тепер люб’язно мої служби якнайретельніше
віддаю милості в. м. м. пана. У таборі під Сучавою 18 вересня 1653. Вашій ми-
лості […]».

(АГАД. – Ф. АКВ. – Відділ молдавський і валаський. – № 27. – Оригінал. Опуб-
ліковано польською мовою: Корфус I. – С. 206).

№ 87
1653, вересня 18. – Табір під Сучавою. – Лист молдавського господаря

Георгія Стефана до С. «Ревери« Потоцького
«Як за листи і мені потрібну інформацію, так і за зичливі в. м., мого ми-

лостивого пана, слова, котрими зволиш питати мене про моє здоров’я, пони-
жено в. м., моєму милостивому пану, подякувавши, навзаєм і я зичу, щоб при
міцному здоров’ї щасливо в нинішніх своїх військових справах завжди отри-
мував успіхи.

99

Про мої ж успіхи нічого певнішого в. м., моєму м. пану, не можу написати,
хіба що те, що з провидіння Найвищого Тимоша з гармати в ногу поранено,
котрий до третього дня здох. Плебс же з полковниками і сотниками ще в облозі,
я відраджував від штурмів, котрі звичайно приносять втрати у війську; а вік-
торію затримують(?), надія в Богу, що з часом піддадуться, бо їм докучає
голод, або втечею своє життя захочуть рятувати.

Як у Криму, там і в Буджаках маю своїх посланців, котрі як тільки звідтіля
повернуться і якусь мені принесуть відомість, я цієї ж миті проінформую в. м.,
мого милостивого п. Однак то знаю напевно, що буджацька орда досі тихо си-
дить. Від моїх пиркалабів з Галацу маю ту відомість, що посли валаського гос-
подаря з татарами з Криму повернувшись, подали такий звіт, що Хмельниць-
кий своїх послів до хана послав, палко просячи допомоги, щоб своєму сину міг
послати до Молдавії. Котрим хан відповів: «Як син Хмельницького без мого
наказу й дозволу смів напасти на Молдавську державу, то теж і я не тільки під-
кріплень, але й жодної живої душі йому для відсічі не пошлю». Отже не думаю,
щоб орди вдерлися до Молдавії, хіба що з плином війни проти військ його к.
мості мали б обернутися, на що я маю пильне око і в пересиланні таких відо-
мостей не затримаюсь. Про подальші теж замисли його королів. мості і куди з
Кам’янця схоче повернути, прошу інформувати з упевненням, що я про супро-
тивні дії нашого неприятеля в. м., мого милостивого пана, завчасу буду інфор-
мувати. За цим покірні служби віддаю милості в. м., мого милостивого пана.
У таборі під Сучавою 18 вересня 1653».

(АГАД. – Ф. «АЗ». – № 3028. – С. 120-121. Тогочасна копія. Тексту передує
заголовок зроблений копіїстом: «Копія листу молдавського господаря до його
мості п. гетьмана». Опубліковано: Корфус I. – С. 208).

№ 88
1653, жовтня 19 (?). – Королівський табір під Жванцем. –

Загальна «конфесата» полонених ординців
«Gsahaj tatarzyn, Asłan murzy ludzie ze wsi Taskczat; sześć dni jako wyszedł

z wojska z kosza swego, w którym han jest i orda z kozakami blisko stojącemi w po-
lach, a nie we włośći, bo orda przechodziła miasta i miejsca, nazwać nie wiem, gdzie
wojska stoją, tylko że chodu jest ztąd mil sześć;nie swawolnie, ale umyślnie od hana
dla języków czterech murzów wyprawili się przezwiskim Konabej; Asłun murza,
brat jego; trzeci Ikie, brat Murata(?); czwarty Nachajło; wszyscy byli wybrani o dwa
koni; orda wszystka wyszła, okrom sułtan gałgi, w Krymie został dla tego w tak
późny czas wyszli z Krymu, że koni mieli cudze* i dla tego j. m. na wojnę nie
chciało, aż za usilnemi Chmielnickiego proźbami i częste posłania dał się han na-
mowić i pociągnąc, umysł był hana pod Soczawę, ale o śmierci Tymoszkowej usły-
szawszy i wzięciu Soczawy, już się do Rusi obraca, posławszy podjazd pod Soczawę,
który się jeszcze był nie wrócił. Od cesarza tureckiego przez cza(u)sa przyniesiono
emir: «bracie hanie i sołtanie, proszę was, abyśćie i pod Soczawe i do Polskiej ko-
zakom na pomoc nie chodzili». Na co han powiedział: «Jeżeli polacy skarbów so-
czawskich odstąpią, tedy nie pójde do Rusi na wojne». Tenże czausz poszedł na pod-

100

jazd z kozakami pod Soczawę. Han umyślił prędko się wrócić do domu, chcąc zos-
tawić Zaitach sołtana przy Chmielnickim, ale jeszcze ta umowa nie była skończona,
o zemkneniu ordy ku wojskom królewskiej jo mośći jeszcze nie było skończonej
rady, a po przywiedzeniu kozaków miał się han znieść z Chmielnickim, wiedzieli
jednak o bytnośći j. k. mći i do ich w Ukrainie zatrzymanego, koni więcej chudych,
niż spastych mają, mianowicie u tych, co byli o świątkach w Rusi, u Karabejoweych
ludzi tam tylko tłuste. Tabor stał puł mile od kosza, ale więcej tatarów, niż kozaków,
z których Chmielnicki i pułkowniki radzą, aby szli pospołu pod wojsko polskie, na
co się han ociągał (?) i głową trzasł na tę radę.

Drugi nahajski z ludzi Sołtam murzy, wzięty we środe nad Dniestrzem, gdy dla
żywnośći i kosza chodzili przez wieś Eskabel, czwarty dzień jako wyszedł z koszar,
jako sam tam han stoi i tabor kozacki, to jest pod Szarogrodem, ale w mieśćie nie
godzi się bywać tatarom. Sołtan tylko jeden, nie wiedzie który, został się; Sefer Kazy
aga jest na zaciąg Chmielnickiego, który słał do hana po dziesiąt razy, niżli z Krymu
wyszli; twierdzi, że tu nad wojska królewskiej jego mośći nie przyjdą, bojąc się,
żeby han tak nie uciekał, jako pod Beresteczkem. Dobrudzkiej ordy nie masz, tylko
przy krymskiej, nahajskiej, budziackiej i białogrodzkiej zapewne jest rozumijąc, że
jest tak wiele, jako i na cudzych wojnach, nie mają się dłużej bawić, tylko poki tego
miesiąca stanie i więcej trwać nie mogą, nad ten czas zamierzony, gdyż się kałmu-
ków boją barzo; jasyru ruskiego zakazano brać i tatarów powieszano, co wiedli jasyr;
żywnośći mało mają. Orda konie chude niedołężne ma, bo nie tak siła żywnośći
przywodzą. O tym wiedzą, że te wojska, co pod Soczawą były, skupili się do kró-
lewskiej jego mośći. O soczawskich obłeżęńcach jeszcze nie wiedzieli. Boh rzekę
brodami przechodzili, z miast żywnośći do hana dodają za kartami hańskimi. Koza-
ków mniej, niż tatarów, i połowice ich nie masz, co przed tym bywali; o tym znowu
twierdzą na swoje szyje, że tu orda nie przyjdzie, okrom podjazdów, tych języków,
co wzięli w ziemi wołoskiej, nie widział, tylko słyszał, że przywiedziono kilkanaśćie
człowieka, braci Wasila, tu dosyć w wojsku.

Trzeci z ludzi Kamanat murzy, który umie nie złe po polsku, przezwiskiem
Krulejszyej. Trzeci dzień we środę pod Jaroszowem, gdy na czatę dla żywnośći
chodzili; powiada, że wszyscy musieli wyniść z Krymu z hanem na zaciąg tak
Chmielnickiego, jako i Wasila hospodarza. Stoi kosz (pod) Szarogrodem i Czeriń-
cami; nie wie i tego głosu nie było, aby w te tu miejsca miał się han puścić, a zatym
(«jasyr») jeszcze nie biorą i nie mają go, wycięli byli nahajcy jedno miasteczko, ale
han kazał kilku tatarów śćiąć, że nad zakaz domyślaliśćie tego dobywania.Wasil
pospołu stawa z Chmielnickim, nie ma z sobą nad sto koni wołochów, o zgubie
Tymoszkowej dopiero się dowiedzieli; pod Szarogrodem kazano ordzie brać chłeb
na tydzień. Drugim zaś na cały miesiąc, bo się w Rusi nie mogą długo bawić dla
kałmuków.

Czwarty z ludzi Sabiadowych w tenże dzień wzięty; o hanie twierdzi, że jest i
wszystkie ordy są i czerkiesów jest coś niewiele; kozackie wojsko róźnie stoi, nie-
wielkie być powiada, że han już tęskny jest i chce się powrócić; Chmielnicki prosi,
aby jeszcze wytrwał jaki czas. Powiada także, że nie mają tu woli przyjść pod woj-
sko j. k. mći, wiedzą, że wielkie ma, ale niechaj tu przyjdzie, tedy będzieśmy bić.

101

Kamanat murza, przyszedszy z podjazdu, powiedział pod Chocimem z wielkim woj-
skiem od Porty, były listy do hana, ale nie słyszał on tego, co pisano. Wasil jest przy
Chmielnickim, ale nie słyszał, aby go miano do Wołoch prowadzić; o kozakach so-
czawskich w wojsku słyszał, ale ich sam na oczy swoje nie widział, pułtora już mie-
siąca upłynęło czasu, jako han tatarski wyszedł z Krymu z wojskiem swoim na
pomoc Chmielnickiemu; zrazu bardzo pilnie, jak powiadają języki, pośpieszał, a jako
od baszy sylistrijskiego przyszły listy, powoli zaczął sobie postępować. Han zimo-
wać, ani w ziemi Ruskiej, ani nawet Wołoskiej nie może, chciażby chciał, bo za-
pewne ordy poszły by od niego i utrzymać ich przy sobie w tych krajach w żaden
sposób nie mógłby; przyłącza się tu copia listu zpod Zwańca die 128bris pisanego.
Oznajmuje w. państwu, że już pod Zwańcem stoimy przeciwko Chocimowi, So-
czawa accomodowała; dość, że uśmierzony bunt inclusa pacta et cinditiones, które
dla wiadomośći posyłam. Kozacy li są w acordacyi, który się byli wykradli do nas,
nie chcą się już powrócić do pierwszego smrodu, z dziesięciu tysiący zostawa tylko
kozaków siedm tysięcy sześćset siedymdziesiąt ludzi, których to, co najpredniej-
szych, do jego królewskiej mośći, pana miło[śći]wego, odesłano hospodarowej sta-
rej dopuszczono wyjechać samej tylko jednej, a skarb zostawa w zamku kozackim.
Dziś trzeci dzień jest, jak kancłer logofet przyjachał od nowego hospodara nie wia-
domo w jakich interessach, ale mówią, że przyprowadził do j. królewskiej mośći
pięćdziesiąt wołów, 200 owiec, trzydzieśći beczek miodu. Panu hetmanowi mówią,
że także dał 20 wołoskich wołow, 10 beczek wina, trzydzieśći beczek miodu, więc
z tego wnoszę, że on zawczasu zabiega i stara się o przyjaźń jego królewskiej mośći,
pana miłośćiwego».

Переклад
(Ч. – ВР. – № 147. – С. 323-327. – Копія кінця ХVІІІ ст. – Тексту доку-

мента передує заголовок зроблений копіїстом:»In a[nn]o 1653. Konfessata
więzniów pojmanych od wojska tatarskiego», тобто «В році 1653. Конфесата
в’язнів, спійманих від татарського війська». Опубліковано в перекладі
українською: Мицик Ю. Визвольна війна очима полонених повстанців //
Київська старовина. – 1995-. № 4. – С. 28-29).

Переклад
Чагай, та тарин, з людей Аслан-мурзи з села Таскчат. Шість днів, як вийшов

із війська з самого коша, в котрому знаходиться хан з ордою і з ко заками, що
близько стоять у полях, а не у волості, бо там орда про йшла. Міста й місця, де
стоять війська, не можу назвати, знаю тіль ки, що звідти ходу є шість миль. Не
самовільно, але з наказу хана для здобуття «язиків» відправилися [у роз’їзд]
чотири мурзи, яких звуть: Кара-бей; Аслун-мурза, його брат; третій — Ікє, брат
Мураста; четвертий – Нагайло. Всі вони були [добре] добрані, мали по два коня
кожен. Уся орда вийшла, а у Криму залишився тільки солтан- калга. А тому так
пізно вийшли із Криму, бо мали худих коней (перед тим) і тому їм не хотілося
йти на війну. Тільки через настійливі про хання Хмельницького і його часті
посилання, хан дався намовити й виступив [у похід]. Хан задумав іти під
Сучаву, але як почув про за гибель Тимошкову та про взяття Сучави, то вже до

102

Русі обернувся, пославши роз’їзд під Сучаву, який ще не повернувся. Від ту-
рецького султана чауш приніс емір: «Браття! Хан і солтани! Прошу вас, аби ви
й під Сучаву і до Польщі, допомагаючи козакам, не ходили». На це хан сказав:
«Якщо поляки не відмовляться від сучавських скарбів, тоді не піду до Русі на
війну». Цей же чауш пішов на роз’їзд з тата рами під Сучаву. Хан замислив
швидко повернутися додому, а при Хмельницькому залишити Зайтах-солтана,
але ще ця умова не була завершена. Не було ще й завершеної ради відносно ви-
рушення орди на королівське й.м. військо. Після приходу козаків хан мав кон-
так тувати з Хмельницьким. Знали вони про перебування короля й.м., і це їх за-
тримало в Україні. Вони мають більше худих, ніж угодованих на випасах коней,
особливо в тих, котрі на свята були на Русі, тобто в Кара-бейового люду, там
тільки вгодовані [коні]. Табір став у півмилі від коша, але більше там є татар,
ніж козаків. Хмельницький і полковники радять йти разом [із татарами] на по-
льське військо. Хан зволікав із відповіддю і [заперечливо] хитав головою на
цю раду.

Другий є ногайцем із людей солтан-мурзи. Він був схоплений у середу над
Дністром, коли заради провіанту ординці ходили з коша через село Ескабель.
Уже четвертий день, як вийшов із коша, де стоїть сам хан і козацький табір,
тобто з-під Шаргороду. Але в цьому місті татарам не можна бувати. Тільки один
солтан, не знає котрий, залишився. Сефер Кази-ага є тут на затяг Хмельниць-
кого, що слав до хана по десять разів, доки із Криму не вийшли. Твер дить, що
сюди під військо королівське й. м. не прийдуть, боячися, щоб хан не втік так,
як під Берестечком. Добрудзької орди немає, тільки Кримська, Ногайська, Буд-
жацька й Білгородська. Думає, що є орди так багато, як не було на інших вій-
нах. Не повинні довго затримува тися, тільки до кінця цього місяця, а більше не
зможуть витримати понад цей визначений раніше час, оскільки дуже бояться
калмиків. Руського ясиру їм заборонено брати й було повішено татар, які вели
ясир. Борошна мають мало. Орда має худих і змучених коней, бо не так багато
зерна привозять [як треба]. Знають про те, що ті війська, котрі були під Суча-
вою, зібралися до його королівської мості. Про сучавських обложенців ще не
знали. Річку Буг переходили бродами. З міст дають борошно для коша на під-
ставі ханських записок. Козаків менше, ніж татар; нема їх і половини з тих, що
раніше бувало. Проте знову твердять, що на свої шиї (?), що сюди орда не при-
йде, хіба що роз’їзди. Не знає про тих «язиків», яких взяли в Молдавській землі,
тільки чув, що було приведено понад дев’ять душ, братів Василя, кот рих досить
у війську.

Третій є з людей Каманат-мурзи, який непогано гово рить по-польськи. Він
має ім’я Крулейший. Три дні тому, в середу, під Ярошином, коли вони ходили
по провіант, [він був схоплений]. Каже, що всі мусили вийти із Криму на чолі
з ханом на заклик як Хмель ницького, так і господаря Василя. Кіш стоїть під
Шаргородом і Чериньцями. Не знає й не було такого поголосу, щоб у ці місця
мав ру шити хан, до того ж і ясиру ще не беруть, і не мають його. Ногайці ви-
рубали одне містечко, але хан наказав стратити кількох татар, котрі, порушивши
заборону, зважилися на таке здобування [містечка]. Ва силь стоїть разом із

103

Хмельницьким, але не має з собою більше як сто кінних молдаван. Про заги-
бель Тимошкову вони тільки тепер довіда лися. Під Шаргородом орді було на-
казано брати хліб на тиждень, але іншим — на цілий місяць, бо в Русі вони не
можуть довго затримува тися через калмиків.

Четвертий полонений є з людей Сабіадових і був схоплений того ж дня.
Про хана твердить, що той є у війську і є всі орди, є й трохи черкесів. Ко-
зацьке військо по-різному стоїть, каже, що воно невелике. Каже, що хану вже
набридло, і він хоче повернутися, а Хмельницький просить його, аби витри-
мав ще якийсь час. Каже також, що не мають тут волі прийти під військо
й.к.м., знають, що воно є великим. Але як і більше сюди прийде, тоді будемо
битися. Каманат-мурза, при йшовши з роз’їзду, сказав, що під Хотином [був –
?] з великим вій ськом; від Порти були листи від хана, але не чув про те, що в
них пи сано. Василь є при Хмельницькому, але не чув, щоб його мали вести до
Молдавії. Про сучавських козаків у війську чув, але сам не бачив їх власними
очима. Вже півтора місяця минуло, як хан вийшов із сво їм військом на допо-
могу Хмельницькому. Спочатку він дуже поспішав, як кажуть «язики», а як
прийшли листи від силістрійського паші, став повільно діяти. Хан не може зи-
мувати анів землі Руській, ані навіть у Молдавській, хоч би й хотів, бо тоді
б, напевно, орди пішли б від нього і втримати їх при собі в тих краях він не
зміг би жодним спо собом.

Тут додаю копію листа з-під Жванця від 12 жовтня писаного: «Ознаймую
в. панству, що ми вже стоїмо під Жванцем напроти Хотина. Сучава піддалася,
досить, що бунт приборканий укладеними пактами й кондиціями, які поси-
лаю для інформації. Козаки ці, що піддалися, котрі прокралися до нас, не хо-
чуть уже повертатися до старого смо роду. З десяти тисяч козаків залишилося
тільки сім тисяч шістсот сім десят душ, з котрих тих, що найзначніші, відос-
лано до його королів ської мості, милостивого пана. Старій господарівні до-
зволено виїхати, але тільки їй самій, а скарб залишає в козацькому замку. Нині
вже третій день, як канцлер-логофет приїхав від нового господаря, але неві-
домо з чим. Кажуть, що він привіз до королівської мості п’ятдесят волів, 200
овець, тридцять діжок меду. Кажуть, що він дав також пану гетьманові 20 мол-
давських волів, 10 діжок вина, тридцять діжок меду, отже, з цього роблять ви-
сновок, що він завчасу запобігає і праг не здобути приязнь королівської мості,
милостивого пана.

№ 89
1653, жовтня 20.-Королівський табір під Жванцем. –

Лист дипломата Речі Посполитої В. Бєчинського до невідомого
«Dziś tydzień z tym był przysłał p. Machowski zpod Soczawy do króla j. mći,

że szczęśliwie skończył tractaty z kozakami, przysłał i puncta conditiej im poda-
nych przy ich przysiędze, pisał pro filati (?) dokładając się woli j. k. mći, gdzie-
bym z nimi obrócić kazał, jeżeli tu recta do króla j. mći czyli też z niemi prosto
miał iść w Bracławciznę, w czym nim mu przyszła declaratia od króla j. mći con-
tra sentire, tak węgierskich admirałów, jako i naszych tam będących pułkowników,

104

kiedy kozakom tak gwałt był, żeby byli najdałej (według wszystkich relaty) do
dwoch dni albo się tak podali, alboby też z głodu byli powyzdychali, nie wiem z
jakiej przyczyny zarownie im na dotrzymanie słowa przysięgszy, wolno armatno
wypuśćił, dawszy im jeszcze w zakład jednego z rotmistrzów pana Mogilnickiego
z kilka towarzystwa, oni mu też vice versa kilka swoich opryszków w zakładzie
zostawiwszy, w konie i w żywność się jako najsposobniej przysposobiwszy, nawet
i trunę z ciałem Tymoszkowym z sobą wziąwszy, poszli porządnie taborem
śpieszno w Ukrainę ku Chmielnickiemu z triumphem; naliczony wszystkich pięć
tysięcy siedmset i łedwie się, co od naszych na dwa nocłegi odradzili, wywarli
skryty i zdradliwy jad swój przeciwko narodowi naszemu, kiedy p. Mogilnickiego
i z jego towarzystwem skrępowawszy, do Chmielnickiego poprowadzili, z tym się
ozywając, że go nie wydadzą, poki im też Antoni, pułkownuk kijowski,(który w
posełstwie od Chmielnickiego był pood Gliniany przysłany i dotąd w Zamośćiu
definetur) odesłany nie będzie. Opriszkowie, w zakładzie panu Mogilnickiemu
dani byli, pouciekali. Na którego takowy postępek serdecznie bołeje król j. mć i
wszytko wojsko fremet gorąco następując, aby był sądzony, jakoż i król j. mć na
tym jest, byłe by tylko przyjechał, bo mi (?) (eksquins kiedy tych zdrajców całe vic-
tor, których już salus (...)* samego króla j. mći interuenisset clementia pendebat na
jednej tylko wywecowanych (?) dobrze tak długa obsidią szabel naszych discrety
fecit (?) victires i żadnego do tego nie mając gwałtu, jeżeli nie priwatne tylko z
naszemi pułkownikami (które jego tak nieuważnemi postępkowi byli contra i tegoż
wieczora przez gwałt ich kończyć chcieli wespół iz węgrami), aemulatie nie po
pańsku, ale prawie amicabiliter, nie jako cum subditis rebellionis, ale jako z sąsia-
dami pogranicznemi zeconciliowawszy się, jadowite na głowy nasze wypuśćił
zmije i przyczynił na ojczyznę nasze tot hostes. Z czego jako się sprawi i jako mu
to wynidzie za przyszłą posztą patebit król j. mć., dotąd tu zostawać musiał dla róź-
nych o tatarach wiadomośći, a niepewnych, a najbardziej tu króla j. mći zatrzymał
list przejęty od przeszłego hodpodara do obłężeńców kozackich, w którym pisze,
żeby się jeszcze do kilku dni zatrzymali, obiecującym pewną odsiecz, to jest, że im
miał posłać 10 octobris siedmdziesiąt tysięcy tatarów, a sam z hanem i Chmiel-
nickim miał pod Raszkowym zostawać, patrzając, gdzie się król j.mć z wojskiem
obróci. Dla czego król j. mć. tu już subsistere chciał, rzucić kazał most przez
Dniestr, żywność się nasi tak dla siebie, jako i dla koni dobrze przysposobili, spo-
dziewając się zapewne hana z Chmielnickim. Wczora dopłiero pan Ditiniecki z
podjazdu powrócił, przyprowadził z sobą setnika, w Jampolu wziętego, z którego
dowiedziawszy się sprawili. Chana nie masz i nie był, nec protune dla jesiennych
resoluty speratur. Chmielnicki w Czechryniu, posłał był na postrach ku Wołyniowi
kilka tysięcy tatarów, który tam wielkie szkody poczynili, szlachty niemało i
szlachcianek w niewolą pozabiierali, Zasław i Korzec funditus zniesli. Już tedy tu
król j. mć. popisawszy tu wojska jutro cudzoziemski, a we wtorek polske, o czwar-
tku , daj Boże,(...)* omine, to jest 3 psentis, puszcza się w Ukrainę. Confederati
naszi barzo nieszczerze obchodzą się z nami, przed wzięciem Soczawy obiecywali
dziesięć tysięcy wojska posłać w Ukrainę z królem j.mćią, teraz jako Soczawe
wzięli i skarbami się podzielili, cztery tysiące nam tylko posyłają i to z takimi con-

105

diciami, z któremi tu ich posłowie idą. Hospodarową sam wziął z sobą Stephan,
hospodar, do Jass i tam teraz residuje. Pan Kondracki ekstremis laborat pod So-
czawą się jeszcze rozchorowawszy».

(ДА в Кракові. – Ф. «ЗП». – № 363. – С. 912-913. Тогочасна копія. Тексту пе-
редує заголовок, зроблений копіїстом «De data z obozu pod Zwancem d. 20 oc-
tobr. 1653 z listu j. mći pana Bieczyńskiego», тобто «Під датою дня 20 жовтня
1653 з табору під Жванцем з листу й. мості пана Бєчинського». Опубліковано:
Мицик Ю. Острог в роки Національно-визвольної війни українського народу
1648-1658 рр. – Острог, 2001. – С. 44-45).

Переклад
Сьогодні тиждень, як прислав пан Маховський з-під Сучави до короля

й. м., що щасливо скінчив переговори з козаками, прислав і пункти кондицій,
поданих їм при їхній присязі. Писав (...)*, питаючись волі й. к. мості, куди б
з ними наказав йти, чи сюди, назад, до короля й. мості або ж з ними мав би
йти просто на Брацлавщину. Поки до нього прийшла декларація від короля
й. мости, щоб йшов проти угорських адміралів та інших полковників, що там
були, коли у козаків був галас, щоб вони протягом двох, максимум трьох днів,
згідно з всіма донесеннями, піддалися, або поздихають з голоду. Не знаю
з якої причини, присягши їм на дотримання слова, відпустив їх вільно із
зброєю, давши їм у заручники одного з ротмістрів, пана Могильницького з
кількома з товариства. Вони йому теж кілька своїх опришків залишили у
заклад; якнайшвидше спорядившись кіньми та провіантом, навіть взяли з
собою труну з тілом Тимошковим, швидко пішли у порядку табором в Ук-
раїну до Хмельницького з тріумфом. Нараховувалося їх усіх п’ять тисяч
сімсот і ледве відійшли від наших на дві ночівлі, виявили свою приховану
і зрадливу отруту проти нашого народу, коли обманом п. Могильницького і
його товариство повели до Хмельницького, проголошуючи, що його не вида-
дуть, доки їм також київського полковника Антона, котрий був Хмельницьким
присланий під Глиняни і досі утримується у Замості, не буде відісланий назад.
Опришки ж, котрі були дані у заклад пану Маховському, повтікали. За кот-
рого (Маховського – Ю. М.) такий вчинок король його м. сердечно вболіває,
а все військо палко вимагає, щоб його судили і король й. мость пристає на це,
аби тільки (Маховський – Ю. М.) приїхав, бо (...)* коли цих зрадників, по-
вністю переможених, котрих вже порятунок (…)* самого короля його мості
милостиве втрутився, випустив тих, котрі змушені були піддатися через наші
шаблі, що так добре себе показали, і витримали таку тривалу облогу; жад-
ного до цього не маючи приводу, хіба що тільки приватне порозуміння з
нашим полковником, котрі його, так легковажному вчинку були противними
і цього ж вечора ґвалтом їх хотіли скінчити разом з угорцями.

Вчинив так не по-панськи, але вважай по-дружньому, не задля придушення
бунту, але ніби з прикордонними сусідами порозумівшись; отруйну змію ви-
пустив на нашу голову і спричинив на нашу вітчизну ворожнечу. Як упора-
ється з цим і як йому то піде, дам знати з майбутньою поштою. Король його
мость досі мусив тут залишатися заради різних відомостей про татар, ще й

106

непевних; найбільше ж тут затримав короля й. мость лист, перейнятий від ко-
лишнього господаря (Лупу – Ю. М.) до обложених козаків, у котрому пише,
щоб протрималися ще кілька днів,обіцяючи їм безсумнівну допомогу на від-
січ, тобто, що мав їм послати 10 жовтня с сімдесят тисяч татар, а сам з ханом
і Хмельницьким мав би залишатися під Рашковим, дивлячись, куди король
його м. вирушить з військом. Через це король й. мость тут вже хотів укріпля-
тися, наказав скинути міст через Дністер. Наші добре запаслися провіантом
для себе і для коней, сподіваючись безсумнівного прибуття хана з Хмель-
ницьким. Лише вчора пан Дитинецький повернувся з роз’їзду, привів із собою
сотника, взятого у полон в Ямполі. Від нього довідалися, що хана нема й не
було, надії на його прихід нема через осінню пору. Хмельницький у Чигирині,
послав на пострах до Волині кілька тисяч татар, котрі вчинили там великі
шкоди, чимало шляхти і шляхтянок позабирали до неволі, Заслaв і Корець до-
щенту розгромили. Вже тоді король й. м., тут переписавши війська, завтра чу-
жоземне, а у вівторок – польське, а в четвер, дай Боже щасливо, тобто3 числа,
вирушать на Україну. Наші союзники не дуже щиро з нами обходяться: перед
взяттям Сучави обіцяли десять тисяч війська послати в Україну з королем його
мостю, а тепер, коли взяли Сучаву і поділися скарбами, посилають нам тільки
чотири тисячі і то з якимись умовами, з котрими сюди їдуть їхні посли. Саму
господарівну (дружину В. Лупу – Ю.М.) господар Стефан взяв з собою до Ясс
і там тепер знаходиться. Пан Кондрацький раптово помер, розхворівшись ще
під Сучавою.

№ 90
1653 р., листопад, – Загальна конфесата татарських

і ногайських поло нених
«Confessata posła hańskiego, wyprawionego do hospodarów wołoskiego, muł-

tańskiego i Rakoczego, przezwiskiem Kosim Thochtamisz aga, wzięty pood Kutuł-
rem, trzeci dzień od hana w sobotą przeszłą odprawiony.

Przyznawa, że był posłem u k. j. m. w Warszawie od hana, już to trzeci rok
temu: jedząc chłeb i sol k. j. m. Wszytko muszę powiedzić, będąc teraz niewolni-
kiem go. Listy miał od hana do mułtańskiego hospodarza i Rakoczego, a co był y
do hodpodara Stefana dwoch wołoszy wprzód z nimi puśćili się i wcześnie przybyli.
Nie miał inszego posełstwa do mułtańskiego, tylko pozdrowienia hańskie, listu od-
danie, a prędkie do książęcia Rakoczego jego wyprawienie. Do księcia Rakoczego
te miał słowa porucone, pozdrowi han dobrym zdrowiem, pyta się o nim i nawie-
dza cię swego przyjaciela, a jakoś przez czterech posłów swoich oświadczył uczyn-
nośći swoje hanowi jeo mśći, panu m. m., teraz przysyła mie, abyś ja przez mie ha-
nowi oświadczył i podarunki posłał, rozumieją, gdyż to uczynisz, że han dotrzymać
na dalszy czas swojej przyjaźni i ziemie twojej ochroni zawsze o d wszelakiej
szkody. Przyznawa sobie, że on te podarunki miał odbierać od księcia Rakoczego
tylko żeby był posła ziemią do hana posłał, a on ten aga, poseł za całą przyjaźń miał
księciu Rakoczemu ślubować. Gdy go han upewnił, zsiadająć na koń, pytał się hana,
gdzie go nią zastać, wracając z poselstwa. Han go sprawuje: «tu mie w Rusi zosta-

107

niesz, zimować umysliłem i trwać będę, póki się z k j. m.ne sprobuję dobrze albo
nie, pojednam. Wsdzyscy murzowie i agowie jedny są mieli z hanem, po pierw-
szym szczęśćiu ma (?) się(?) han sprawić, ale konie barzo dobrze mają i to ich do
długiej zabawy tu w Rusi przywodzi . Jeszcze Chmielnicki jednego grosza hanowi
nie dał, tylko go obietnicami karmi, tak wojennego szczęśćia, jako i wielkich po-
datków z tych majętnośći, które są pod Chmielnickim. Dla nierychłych Chmielnic-
kiego posłów swoich też han tu przyszedł(?) do Rusi. O soczawskich skarbach całe
han zamilczał. Wasila do Krymu han posłał, co mu nowy hospodar sprawił, a
Chmielnicki go też odstąpił i wydał; powiada, że Sefer Kazy aga często śmiejąc się,
wspomina je. mśći p. starostę winnickiego, tylko się temu dziwuje, że żadnego od
niego nie ma przez ten czas listu. Kozackie wojsko niewielkie było, teraz coś mało
ich przybyć, słyszał o soczawskich kozakach, że ich siedm tysiący wyszło, po do-
mach się byli rozeszli, ale im Chmierlnicki prędko kazał do wojska przybywać.
Pan Moglaicki żyw, siedzi u Chmielnickiego. Gdy już z Krymu na włość przycho-
dzili, nacierali murzowie, aby pod Soczawe pospieszyć, ale Sefer Kazy aga i Sub-
chan Kazy aga przemogli, tam iść nie mogli, bo to ziemia cesarska, Portę byśmy ura-
zili na się. Chmielnicki usilnie hana i wszystkich starszych prosi, aby te wojnę
skończyli i trwali przez zimę, mowiąc, że zgine, jako hań(sk)ie wojsko wróciło by
się, bez s (...)* o ziemno mówi, nic tatarowie nie dbają, choc by najtęższą było,
gdy mają co jeść i czym konie karmić.

Cofessata tatarzyna z tej że wsi, co i pan jego, ten poseł, przezwiskiem Kiel-
chybaj. Powiada, że do Krymu kazał się tym posłom wracać, słyszał od jednego
swego tatarzyna, iż han ma się bawić w Ruski ziemi dwadzieśćia dni i sześć, już
minęło sześć, to jeszcze dwadzieśćia dni bawić się będzie, kozackie wojsko małe,
tatarski wielkie, kozaków połowica doma, a drudzy, co są w taborze, boją się tu po-
stąpić. Jassyru nie mają, co mieli – wypuśćić, drugich zgubić kazano. Nahajcy
przed się ukradkiem z wiłeńskimi umykają. Jako widzi i słyszał, że przecie han
musi się wrócić o lodach do Krymu, zostawić przecie którego murze na prośbę
Chmielnickiego w Ukrainie. Wasyl do Krymu posłany, jako list przyszedł od no-
wego hospodara. Nahajskie ułusy teraz koczują na guntach ruskich miedzy Bohem
a Dniestem. Chmielnicki raz tylko był u hana. Tegoż dnia przysłał do hana koza-
ków ze dwieśćie, skarzyć się, że im tatarowie konie pobrali i siła między nimi po-
śćynali, na co han odpowiedział: «Konie poznawajcie w koszu, a kto nie żyw, niech
że łeży».

Confessata tatarzyna, Asan przezwiskiem, sługą jest wziętego posła tamże pod
Stefanowcami, równo z drugimi pojmany, że wsi Adzibiles, mil dwie od Baccysaraju.
Szusty dzień jako z kosza wyszli, to jest w sobotę, w mil dwu od Baru stojącego, stał
han trzy dni na tym miejscu, ale miał się po ich wyśćiu zaraz ruszyć, aby przeprawę
przeszedł, ten głos był w koszu, że pod wojsko króla j. m. zbliża się, jednak po wyj-
śćiu posełskim miał han mieć z murzami radę , jeżeli właśnie iść chcą i bić się będą
dobrze z wojskiem króla j. m. Bywając po dworach murzów, słyszał, że murzowie
narzekali bardzo na hana, że im jassyr, którego byli niemało z inszych miejść przy-
wiedli, kazał porzucić, znowu się z sobą porównali i tuszyli wszyscy murzowie, że
będą bitwy z królem j. m. probowali i to od swego słyszał pana, to jest posła, że tu,

108

w Ukrainie, kogo znacznego z niemałą siłą zostawią. O swym panu powiada, to jest
tym posłe, że jest agą i podskarbim bywał u Matmet-Geroja, hańskiego ojca; jego pan
ma dwie żenie, synów dwoch, curek sześć, stada kilkasdziesiąt owiec, dwieśći
wołów, pługów dwa; przy hanie w wojskach zawsze bywa i sławę ma dobrą między
murzymi. Wasila, hodpodara, do Krymu han posłał już jako więznia, co han na in-
stantią nowego hoispodara znać miał uczynić. Pieresz aga prowadził Wasila do
Krymu i kozaków kilkanaśćie. Chmielnicki tylko raz u hana był i to dawno jeszcze
pood Szarogródkiem. Kozacy z taborem od kosza dzień chodu stawają, ale pułkow-
nicy u murzów przebywają, w taki luboścy, jako i przed tym, żyjąc z hordą. Konie
po wojsku byli tłuste, teraz muszą pochudnąc, bo już dawno ziarna dla nich nie mają.
Jeszcze wojsko wesołe było, teraz za temi mrozami spodziewa się i (...)*, że się po-
kurczy, bo łedwie trzecia część wojska, co kozuhi mają i opończe nie wszyscy. Tak
upewnia, że jeżeli tu przyjdzie nad dzień, a najwięcej trzy dni zabawić się nie może,
tylko żeby szczęśćia han sprobował z królem j. m. Wszytka jest horda, okrom soł-
tana gałgi, który w Krymie został, powiada, że han nie wiedział o tak długiej zaba-
wie w ruskiej ziemi, ale gdyby się miał wrócić bez bitwy, musiał by barzo wstydzić.
Pana Tymoszka ani han, ani murzowie nie żałowali: «Chciał do czarta, niech że
idzie». Za terazniejszym podjazdem k. m. p. starosty winnickiego wyprawiono było
kilka tysięcy nahajskiej ordy w pogoniu dziewieć koni miał, wszytkie wojenne i
dobre.

Piątego, młodego sługi posełskiego, także z Krymu, przezwiskiem Dzineli.
Hana dwie mili za Barem odeszli. Kozacy z taborem nieopodal byli. Tatarów siła,
kozaków mało. Han myśli się pokazać królowi j. m ć. i dawno by to był uczynił,
ale kozacy boją się, żeby ich tatarowie nie odbiegli, jak pod Beresteczkiem. Miała
być rada po ich odjezdzie, w której chcieli się rozmówić o wysłaniu posłów do
króla j. m.

Confessata tatarzany, z temiż wziętego i tego czasu, który temu posłowi za to-
warzysza od Sefer Kazy agi był przydany, przezwiskiem Tymierbej. Przy listach
nałeżących do Rakoczego, mieli obadwa mówić, aby obiecane upominki przez nich
dla zartrzymania dalszej przyjaźni i ochrony państwa swego hanowi przysłał i wię-
cej nad te teraźniejsze wojsko posilków królowi j. m. nie dawał. Kiedy ich han od-
prawił, nakazał im do Krymu powracać: «Albo mnie tam, albo ja was zastane». Z
pierwszej rady, gdy wychodzili, posłano Wasila do Krymu za listem nowego hos-
podara. Miała być druga rada po odjezdzie naszym o ruszeniu przeciwko królowi j.
m.. i o tym, jako han długo ma się tu w ziemi zabawić. Przed radą takie mowy mię-
dzy murzami były, poszedszy na króla, nie strzymamy, uciekać też przed czasem
wielki wstyd, ale bawmy się, jeszcze mamy co jeść i czym konie karmić, a tym
czasem mogą być posłowie, aż się zgodzimy. Han, przyszedszy w ziemie, zaraz
chciał pośpieszyć ku wojskom króla j. m. Chmielnicki prosił i zatrzymywał od
tego pośpiechu, widząc swoje małe siły, a najwięcej bojąc się, aby go han tak nie od-
biegł, jako pod Beresteczkiem. Przed radą, która miała być, zrozumieliśmy z wiełą
murzów, że han z komonnikiem swym i kozackim ma prętko zbieżyć pod wojsko
króla j. m. Czasu trudno zamierzać ten miesiąc pokaże. Han wołoskim krajem miał
tu przychodzić, ale już tu przyjdzie, słuchjąc Porty, aby ziemi wołoskiej nie pso-

109

wali. Wi (?) han i ma języka, że przy królu j. m. jest wojska popisanego sto tysięcy,
ale czeladzi także z łuźnemi było drugie, tylko powiada, że się choroba wrzuciła w
wojsko króla j. m. i siła nie odzianego żołnierza i głódnego. Tatarzyn króla j. m.
Lubka wzięty, już wolno chodzi przy Sefer Kazi adze pisarzem. Listy rozdano;
Chmielnicki także i Wyhowski tylko raz byli u Sefer Kazi agi, inszi pisarze i puł-
kownicy często się przyjeżdżają. Staciej żadnej z Ukrainy hanowi nie dawano, ani
bydeł, chiba pułkownicy, co którzy ma, darują do kuchni hańskiej. Jassyru nie mają
najmni. W kotarze han stawa i sypia przy ogniu, wodę z miodem piją, tutoniu
zażywa».

(ДА у Кракові. – Ф. «ЗР».— № 31. – С. 215-217. – Тогочасна копія. Опубліко-
вано в перекладі українською: Мицик Ю. Визвольна війна очима полонених по-
встанців // Київська старовина. – 1995. – № 4. – С. 28-29).

Переклад
Конфесата ханського посла, відправленого до господаря молдавського, ва-

ласького й Ракоці. Цей посол називається Косім Тохтамиш-ага і був взятий під
Кутнаром. Він був відправлений від хана в минулу суботу.

Він визнає, що був послом хана в к. й. м. у Варшаві три роки тому, їв хліб
і сіль к. й. м. Будучи тепер його невільником, мушу все розповісти. Він мав
листи від хана до валаського господаря і Ра коці, а ті посли, що були відправ-
лені до господаря Стефана разом із двома молдаванами, раніше вийшли й ра-
ніше прибули. До валаського посла не мав ніякої іншої місії, крім передачі
листа й ханського поздоровлення, а головна мета посольства – швидко при-
бути до князя Ракоці. Для князя Ракоці він мав таке доручення: поздоровити
його від імені хана, запитати про здоров’я, поговорити з ним, як зі своїм
(тобто ханським. – Ю. М.) приятелем. Оскільки князь раніше при силав чо-
тирьох своїх послів й освідчив через них свою приязнь хану їх м., пану моєму
м., тепер хан посилає мене у відповідь, аби Ракоці освідчив приязнь ханові
через мене і прислав подарунки. Якщо він це вчинив би, тоді б хан зберіг на
довший час свою при язнь і завжди б оберігав його землі від шкоди. Визнав, що
він мав узяти ці подарунки тільки від князя Ракоці, щоб той і посла свого з
ним (послом ханським – Ю. М.) до хана послав. Він, посол-ага, мав присягну -
ти повну приязнь князеві Ракоці. Коли хан сідав на коня, то посол запитав його
про місце зустрічі, коли буде повертатися з посольства. Хан йому відповів:
«Тут, у Русі, мене застанеш, тут задумав зиму вати й буду тут, поки з к. й. м.
доб’юся чогось доброго або ж ні». Усі мурзи й аги однієї думки з ханом, і після
першого успіху хан має про довжити (?), коні мають дуже добрі і це схиляє їх
до довшого пере бування тут, у Русі. Хмельницький ще не дав ханові жодного
гроша, тільки обіцянками його годує, обіцяючи як щастя на війні, так і ве ликих
податків із тих маєтностей, котрі в розпорядженні Хмельниць кого. Через не-
швидке прибуття послів Хмельницького й ханських, хан прийшов до Русі. Про
сучавські скарби хан зовсім не згадував. Василя (Лупу – Ю. М.) хан послав до
Криму, а це йому вчинив новий господар, а Хмельницький його теж покинув
і видав. Каже, що Сефер Кази-ага часто сміється, згадуючи його мость п. він-

110

ницького старосту, тільки дивується тому, що від нього вже так довго немає
листа. Козацьке військо було невеликим, тепер щось повинно було їх прибути.
Про сучавських козаків чув, що їх вийшло з облоги сім тисяч і вони розійш-
ли ся по своїх домах, але Хмельницький наказав їм швидко прибути до вій-
ська. Пан Моглаіцький живий, сидить у Хмельницького. Коли вже з Криму на
волость ординці приходили, мурзи домагалися, щоб по спішити до Сучави, але
Сефер Кази-ага і Субхан Кази-ага перемогли, довели, що туди йти не можна,
бо то султанська земля, через що ми б стягнули на себе Порту. Хмельницький
тисне на хана і всіх старших просить, аби цю війну закінчили й перетривали
зиму, кажучи, що заги не, якщо ханське військо повернулося б, без [...] *.
Говорить посол, що про зиму татари не дбають, хоч би й найтяжча була,
бо мають що їсти і чим годувати коней.

Конфесата татарина з того ж села, що і його пан, тобто посол. Його звуть
Кєльчибай. Каже, що хан наказав повертатися цим послам до Криму. Чув він
від одного свого татарина, що хан має затриматися в Руській землі на двад-
цять шість днів. Уже шість минуло, отже, ще двадцять днів хан там буде. Ко-
зацьке військо мале, а татарське велике. Половина козаків удома, а ті інші,
що в таборі, бояться сюди підступити. Ясиру не мають татари, бо той, що
мали, було наказано випустити або порубати. Ногайці, однак, крадькома ті-
кають із в’яз нями. Як чув і бачив, хан мусить, як стануть ріки, повернутися
до Криму, тільки якогось мурзу залишить в Україні на прохання Хмель ниць-
кого. Василь посланий до Криму, як тільки прийшов лист від нового госпо-
даря. Ногайські улуси тепер кочують на руських зем лях між Бугом і Дніпром.
Хмельницький тільки раз був у хана. Цього ж дня він прислав до хана з 200
козаків скаржитися, що татари забра ли коней і багато між ними порубали. На
це хан відповів: «Коней розпізнавайте в кошу, а хто вже неживий, нехай собі
лежить».

Конфесата татарина на ім’я Асан. Він є слугою посла, взятого в полон там
же під Стефанівцями разом з іншими. Він є з села Аджибілі, що у двох милях
від Бахчисараю. Вже шостий день, як вони ви йшли з коша, тобто в суботу. Хан
тоді стояв у двох милях від Бара протягом трьох днів, але після їхнього виходу
мав одразу ж вирушити, щоб перейти переправу. В кошу була поголоска, що
хан набли жається до війська короля й.м. Однак після того, як відправив посла
в путь, хан мав зібрати раду з мурзами, щоб вирішити: чи хочуть вони йти у
похід і добре битися з військом короля й.м. Посол, коли бував у дворах мурз,
чув, що мурзи дуже нарікали на хана через те, що він наказав їм покинути
ясир, котрих вони чимало з різних місць поприводили. Мурзи були одностайні
(?), і всі сподівалися, що будуть битися з королем й. м. Він чув від свого пана,
тобто від посла, що тут, в Україні, когось значного з мурз залишать із не малою
потугою. Каже про свого пана, тобто про посла, що той є агою і бував під-
скарбієм у Мехмет-Гірея, ханського батька; що його пан має двох дружин,
двох синів, шість дочок, стадо в кількадесять овець, двісті волів, два плуги;
що він завжди буває при хані під час війни і має добру славу серед мурз. Гос-
подаря Василя хан послав до Криму вже як в’язня, а це хан мав учинити згідно

111

з інструкцією нового господаря. До Криму проводив Васи ля Пириш-ага й
понад десять козаків. Хмельницький був у хана тіль ки раз і то давно, ще під
Шаргородом. Козаки становляться табором у дні ходу від коша, але полков-
ники й мурзи перебувають у такій любові, як і перед тим жили з ордою. Коні
у війську були вгодовані, але тепер їм доведеться схуднути, бо вже давно для
них не мають зер на. Військо було ще веселим, а тепер через морози, треба ду-
мати, що воно зменшиться, бо тільки третина війська має кожухи, не всі мають
й опанчі. Запевняє так, що тут затримаються на день, максимум — на три дні,
поки хан не спробує щастя у битві з королем й. м. Тут є вся орда, крім сол-
тана-калги, котрий залишився у Криму. Каже, що хан не знав про таку довгу
затримку в Руській землі, але коли б він мав повертатися без битви, то був би
йому великий сором. Пана Тимоша (Хмельницького – Ю. М.) ані хан, ані мурзи
не пожаліли, (коли дізналися про його загибель – Ю. М.): «Хотів до чорта, нехай
же йде!». За нинішнім роз’їздом й. м. п. вінницького старости було відправлено
в погоню кілька тисяч ногайської орди, що мала по дев’ять коней, всі озброєні
й добрі ординці.

П’ятий, молодий слуга посольський, теж є з Криму, на ім’я Дзінелі. Каже,
що вони відійшли від хана у двох милях під Баром. Козаки з табором були не-
подалік. Татар багато, козаків мало. Хан мислить показатися для битви королеві
й. м. і давно б так учинив, але коза ки бояться, щоб їх татари не покинули, як під
Берестечком. Після їхнього від’їзду мала бути рада, на якій хотіли погово рити
про вислання послів до короля й.м.

Конфесата татарина, який був там же взятий у полон. Його звуть Тимербей,
і він був тоді даний послові за товариша від Сефер Кази – аги. Обидва вони
(Тимербей з послом – Ю. М.), передаючи листи Ракоці, мали казати йому, щоб
він послав через них обіцяні подарунки ханові зара ди збереження дальшої при-
язні й охорони своєї держави; щоб він більше (даного) нинішнього (трансіль-
ванського – Ю. М) війська не давав допомоги королеві й. м. Коли їх хан від-
правляв у путь, то наказав їм повертатися до Криму: «Або ви мене там, або я
вас там застану». З першої ради, коли вони виходили, було послано Василя до
Криму згідно з листом нового господаря. Друга рада мала бути після нашого
від’їзду відносно походу проти короля й. м. і відносно того, як довго має хан за-
триматися тут, у (Руській – Ю. М.) землі. Перед радою таке між собою говорили
мурзи, що як підемо на короля, то не витри маємо, а втікати завчасу теж вели-
кий сором, то ж затримаємося, бо маємо що їсти й чим годувати коней, а тим
часом можуть прибути йосли, то й помиримося. Хан, прийшовши в цю землю,
хотів поспі шити з військом на короля й. м. Хмельницький просив й утримував
його від цього поспіху, бачачи свої малі сили, а найбільше боячися того, що хан
не покинув його так, як під Берестечком. Перед радою, котра мала відбутися,
ми дізналися від багатьох мурз, що хан зі своєю та козацькою кіннотою має
швидко зблизитися з військом короля й.м. Коли це буде, важко сказати, все по-
каже цей місяць. Хан мав іти сюди Молдавським краєм, але вже сюди (до По-
льщі – Ю. М.) прийде, слухаючи наказ Порти, щоб не псували Молдавську
землю. Хан знає і має «язика», що при королеві й.м. є списаного війська сто

112

тисяч, але челяді разом із лужними людьми буде й другі (сто тисяч – Ю. М).
Тільки каже, що хвороба вдарила на військо короля й. м. І багато жовнірів нео-
дягнених по-зимовому і голодних. Татарин короля й. м. на ймення Любка, що
потрапив у полон, уже вільним ходить при Сефер Кази-азі і є писарем. Листи
віддано. Хмельницький, а також Виговський, тільки раз були в Сефер Кази-
аги, а інші писарі й полков ники часто приїжджають. Жодної стації з України ха-
нові не було дано, ані бидла, хіба що полковники дають до ханської кухні те, що
мають. Ясиру не мають зовсім. Хан стоїть у на меті і спить коло вогнища, п’є
воду з медом, палить тютюн.

№ 91
1653, листопада 13. – Табір коронних військ під Жванцем. –

Лист невідомого до невідомого
«Co tylko przeszłe pisanie moje do w. m., m. pana, zapięczętowawszy, na

pocztę oddał, aleć uderzono z działa; p. Myśliszeski, będąc w swojej majętnośći o
trzy mile ztąd, widział na oko tatarów 6 bonczuków, którzy mu już beli tył wziąli,
dostał beł 3 tatarów, których pośćinawszy, sam tylko konie porzuciwszy przez lasy
i skały ledwie uszedł, tejże godziny przyszła wiadomość iz Studzieniec, że ich też
kilka bonczuków na oko widziano, takieśmy tedy tuszeli, że się już nieprzyjaciel
resolwował tentare fortunam z wojskiem j. k. m. i oczekiwaliśmy go z wszyst-
kiego wojska ochotą aż drugiego i trzeciego dnia pokazało się, że podjazdy tylko
potężne pod wojska nasze byli Chreptyjowa (?), gdzie się kilka set róźnych chło-
pów zaparło się mocno, dobywali, dnia dzisiejszego wyprawił lud na podjazd, z
którym jechali jeo mść. p. starosta winnicki, a teraz p. Machowski, p. Korycki i
inszi, co najprzedziejszi czatownicy, daj Boże, żeby szczęśliwie gościłi; o hanie z
róźnych miejść oznajmują, że w Ukrainie zimować myśli, o co go Chmielnicki
usilnie prosi. My się też tu w dłuższą residentią gotujemy i w zimie się ryjemy pp.
lanów albo raczej pospolitego ruszenia ludzie gwałtem się do domów swoich wy-
dzierają, a z wielką ich k. j. m. zatrzyma trudnośćią, dotąd, puki ten i sam będzie,
tu jeszcze z łaki Bożej nie bardzo głodni, bo nam powiat Chocimski ad sufficien-
tiam tak dla nas, jako i dla koni wystarcza. Uniwersali na sejmik wychodzą, sejm
dnia 22 february.»

(ДА у Кракові. – Ф. «ЗР». – № 31. – С. 191. – Тогочасна копія).

Переклад
Як тільки мого попереднього листа дo в.м., м. пана, запечатавши, я віддав

пошті, вдарили з гармати; п. Mислішевський, будучи у своїй маєтності, що у
трьох милях звідси, бачив 6 бунчуків татар, котрі вже йому зайшли в тил, але
він взяв 3 татар, котрих порубав, а сам, покинувши коней, ледве втік через
ліси й скелі, у цю ж годину прийшла відомість зі Студенець, що їх теж кілька
бунчуків бачили, тоді ми думали, що вже неприятель вирішив спробувати щастя
з військом й. к. м. i чекали на нього з охотою всього війська, аж на другий і тре-
тій день виявилося, що тільки потужні роз’їзди підходили під війська під
Хребтіїв (?), де кількасот різних селян потужно укріпилися, добували їх, сьо-

113

годні відправив людей у роз’їзд, з котрим виїхав його мость п. винницький ста-
роста, a тепер п. Maховський, п. Koрицький i iнші, найкращі керівники чат, дай
Боже, щоб щасливо гостювали; прo хана повідомляють з різних місць, що він
думає зимувати в Україні, прo щo йогo Хмельницький дуже просить. Mи теж
тут на довге сидіння готуємося i взимку риємо (?) пп. ланів aбо швидше люди
з посполитого рушення ґвалтом вириваються йдуть до своїх домів , a й. к. м.
затримує їх з великим трудом; досі, поки цей самий буде, тут з милості Божої
ще не дуже голодні, бo нам Хотинський повіт достатньо дає, також i коням по-
ставляє. Універсали на сеймики розсилають, сейм 22 лютого.

№ 92
1653, листопада 14. – Варшава. – Новина

«W Warszawie dnia 14 nobris.
Prima nobris 1653 pisanego z obozu koronnego.
Wiadomośći przyszli, że w Brzezanach słudzy p. Sieniawskiego dostali tatarzyna,

mil dziewięc stąd pojmaneo pod Pomorzanami, którzy to zeznał, że han i Chmiel-
nicki już się zapewnie ruszyli pod Baru, a przed sobą ruszali dwa zagony po dwa ty-
siący w kożdym, jeden ku Wołyniowi, a drugi ku Pokucie. Ten pierwszy splondro-
wał Chorostow, Ternopol, Cziernow, wypiekly, wyrąbowali ludzi, nie biorąc w
niewolą, bo zakaz wielki od hana. Zaś drudzy Trembowlę, Zanow, Zborow wysiekli
i wsi niemało około Рomorzył, Gołogor porąbali, bydła i stada zabrali i do kosza po-
gnali, powiadając, że ich han dla żywnośći wyprawił i dla kozaków i kazał im sta-
wać na sobotę, to jest d. 29 9bris na Horoninie, bo stamtąd miał probować szczęśćia
z k. j. m. Co żywo sam (описка, має бути:«tam»-Ю.М.) na głowę uchodzi, bo nas
wszystkich to terrat, żeby han nie chciał długo stać na Horoninie terando ubique, a
na wytrwanie idąc z k. j. m., nie puśćił zagonów głęboko w ziemie, gdyż teraz cyn-
cta (?) propria będą ordyńców; kozaków dwoch i tatarów dwoch wzięto d. 26 pod Zę-
bowem, gdzie się tatarowie z kozakami trzy dni z taborem przeprawiali się. Tu wielki
terror et trepidor ogień widać z wysokiego zamku po stronach nikt jedzie, Bóg wie,
co dałej będzie.

Z Warszawy dnia 14 nobris.
Nowin jeszcze nie masz, tylko z Lublina p. Lechowski pisze, że wielki postrach

od tatarów, który się już ufortificowali pod Husiatynem i tam zimować chcąc, jeśli
się P. Bóg nie zmiłuje nad nami, Pan Bóg wie, co z nami będzie, powiadają, że już
passy (?) załegł (?) wszędzie.».

(АГАД. – Ф. «АЗ». – № 1273. – Тогочасна копія).

Переклад
У Варшаві14 листопада.
Першого листопада 1653 (лист), писаний з коронного табору.
Прийшли відомості, що в Бережанах слуги пана Сенявського дістали тата-

рина, спійманого дев’ять миль звідси під Поморянамиi, котрий визнав те, що
хан i Хмельницький вже напевно рушили з-під Бару, a перед собою пустили два
загони по дві тисячі в кожному, один на Волинь, а другий – на Покуття. Цей

114

перший загін сплюндрував Хоростків, Тернопіль, Черніїв, спалили, вирубали
людей, не беручи до неволі, бо велика заборона від хана. А другий Теребовлю,
Занів (??), Зборів вирубали і немало сіл біля Поморян (?), Гологір вирубали,
бидла і стада забрали і до коша погнали, кажучи, що їх хан задля провіанту по-
слав і для козаків і наказав їм стати в суботу, тобто 29 листопада, на Горонині
(??), бо звідти мав пробувати щастя з к. й. м. Все, що живо, там наголо тікає,
бо нас всіх це жахає, щоб хан нe хотів довго стояти нa Горонині (??) скрізь на-
ганяючи жаху, a нa протиборство йдучи з к. й. м., нe пустив загонів глибоко в
землю, коли ж тепер все майно буде oрдинців; двох козаків i двох татар взято
дня 26 під Зубним (??), де татари з козаками три дні з табором переправля-
лися. Тут великий терор і переполох з високого замку видно вогонь, по сторо-
нах ніхто не їздить, Бог знає, що далі буде.

З Варшави дня 14 листопада.
Новин ще нема, тільки з Любліна пан Леховський пише, що великий страх

через татар, котрі вже укріпилися під Гусятином i там хочуть зимувати, якщо
Господь Бог нe змилується над нами, Господь Бог знає, щo з нами буде, кажуть,
що вже ворог скрізь шляхи опанував.

№ 93
1653 (?), листопада 15. – Лист-відповідь короля Яна Казимира

троцькому воєводі
«Wielmożny uprz. nam miły!
Wyrozumieliśmy z pisania uprz. wa. jako wielkiej trudnośći zażywają uprz. wa.

przebierając się do stanowiska swego, którym od wielmożnego Janusza Radziwiłła,
księcia na Birżach i Dubinkach, starosty żmudzkiego, hetmana naszego polnego
WKL chłeb do dalszej wozi i ordinatiej naszej w Starodubie jest ukazany, a jako st(a)
panie uprz. wa. około zatrzymania ku dalszej naszej i Rzptej władze tegoż regimentu,
wdziecznie przyjmujemy, tak zabiegając temu, aby ludzie uprz. wa. do nazwanego
starostwa żadnej praepeditiej nie mieli, posłaliśmy do wielmożnego hetmana naszeo
polneo WKL uniwesały nasze, za których odesłaniem nie wątpiemy, że ludzie ko-
zaccy, jeżeli są tam jeszcze, zarazem z Staroduba i ze wszystkiej włośći tamecznych
ustąpią. Zyczymy za tym uprz. wa. dobrego od Pana Boga zdrowia.

Dano XV novembris».

Переклад
Вельможний і щиро нам милий!
Ми зрозуміли з листу вашої мості про ті великі труднощі, яких ваша мость

зазнає, пробираючись до свого місця розташування. Вам вельможним Янушем
Радзівілом, князем на Біржах і Дубинках, жмудським старостою, гетьманом
нашим польним Великого князівства Литовського, вказано харчуватися у Ста-
родубі до подальшої волі й наказу нашого. Вдячно приймаємо (те), що ваша
мость пише (?) про затримання цього керівництва до подальших наших і Речі
Посполитої розпоряджень. Ми прагнучи того, щоб люди вашої мості не мали
жодних перешкод у названому старостві, послали до нашого вельможного геть-

115

мана Великого князівства Литовського універсали наші. Пославши ці універ-
сали, ми не сумніваємося в тому, що козацькі люди, якщо вони там ще є, від-
разу з Стародуба і з усіх тамошніх волостей відступлять. Зичимо за цим вашій
мості доброго від Господа Бога здоров’я.

Дано 15 листопада.
(ДА у Кракові. – Ф. «АС». – № 67. – С. 290. – Тогочасна копія. Тексту листа

передує заголовок, зроблений копіїстом: «Copia listu do jeo mśći wojewody troc-
kiego. Respons», тобто «Копія листу до його мості троцького воєводи. Відпо-
відь». Опубліковано в перекладі українською: Мицик Ю. З нових документів про
Національно-визвольну війну українського народу (1648-1658 рр.) на Сівер-
щині//Сіверянський літопис. – 1998. – № 2. – С. 7-8).

№ 94
1653, грудня 1. – З табору коронних військ під Жванцем. –

З анонімних листів до невідомого
«Z listów de data 1 decembris 1653 z obozu pod Zwancem.
Ze się już tandem nieprzyjaciel zpod Zińkowa i Sołopowiec ruszył i otarszy się

podjazdem o Kamieniec miedzy Grudzkim a Sniatyniem stanął, żeby nam tył wziąw-
szy i pożywienie, któreśny ztamtąd do tego czasu mieli, odjął, było na consilium na
niego natrzeć. Aż interim list od Sefer Kazy Agi do j. mći pana kancłerza, niezwy-
czajnie po polsku pisany, chto, jeden albo raczej raluus przyjęty do obozu dwie go-
dzinie w noc, w wigilią ś. Andrzeja, przyniosł, którego contenta te były: abo się bićie
abo się jednajćie, niech się raczej król abo z hanem rozmówi abo mu pole niech
stawa,a więcej się granic cudzych pilnując, po kątach nie kopie (kupie?), bo jeżeli na
tym miejscu zostawać będzie, dalsze włość państw jego desolabitur. Przypomnione
w tym liśćie pacta Zborowskie i Białocerkiewskie, (…)* i to, że jeżeli kozacy, co
winni byli, miał to był król polski hanowi jako przyjacielowi swemu deferre, a zaraz
poczuwać się w tym, żeby go były doszły zwyczajne upominki. Na to wsytko od j.
mći pana kancłerza wziął risposte, że jako złamania wiary i przysiągłej z hana i ko-
zaków przyczyna tak to mu da Pan Bóg sromotny i wiecznej ohydej jego okasyją
będzie, gdy ten sam, który najpotężniejszymi właduie, tak wiele razy poprzysiężo-
nego pokoju i tyrańskim przykładem zniesionych pod Batohem żołnieżów zemsći
się, jako nad tym, który siła dobrodziejstw i szczęśliwośći królów polskich otrzy-
mawszy i teraz się smie prosy(ć) jego (o) zdrajcach opponować, dokładając tego, że
lubo spustoszeniem dalszych włośći smie się odzywać i tam, da Pan Bóg, uznać
może nie mniejszą pospolitego ruszenia potęgę, przed którą sromotnie pod Beres-
teczkiem pierchnął, odbieżawszy tych, którym patrocinuje zdrajców. A przy tym jak
owemu do nas, tak nam w jego państwa niezbyt dałeko będzie, gdy się kiedyż też nie-
przyjaźń, sowicie oddawać będzie, ani go to niech nie boli, żeśmy mu pola dotąd nie
dali, dawno pole do boju otwarte, ma które król j. mć. przed kilka niedziel, jako hos-
podar w ziemie swojej obrał, tak długo czekając nie sporo przybywającego gośćia.
A kto pole pod Beresteczkiem stracił, niech się sam osądzi. Królowi, jakom panu,
wolno było i będzie z poddanymi swowolnemi chcieć decernere. A że się han do
tego miesza i onemu przy poddanych, może się po chrzbiecie miasto upominków

116

dostać. W ostatek jako sobie chce i do rozmowy i do boju zawsze hanowi jeśli smie
a chce campus patebit apertus. Posłano z tym listem przejętego przed kilku dni or-
dyńca, z naszym tatarzynem, na który co za respons będziem mieli, cum desiderio
oczekiwamy, zamyślają i interim o ruszeniu się zpod Zwańca ku tem residentem
husiatyńskim za pomocą i błogosłowieństwem Bożym».

(ДА у Кракові. – Ф. «ЗП». – № 363. – С. 918-919. – Тогочасна копія).

Переклад
З листів від 1 грудня 1653 з табору під Жванцем.
Вже нарашті неприятель з-під Зінькова і Солоповець рушив i досягнувши

роз’їздом Kaм’янця, став між Грудським (Грозинцями -? -Ю.М.) і Снятином,
щоб зайти нам у тил і відняти провіант, котрий ми досі мали звідти; на раді
було вирішено виступити проти нього. Aж між тим прийшов лист від Сeфeр
Kaзи аги дo й. мості пaнa канцлера, над звичай писаний по-польськи, його
хтось один чи швидше (…)* приніс дo табору о другій годині ночі, у вігілію
св. Aндрія, котрого листа така суть була: aбo бийтеся aбo миріться, хай
швидше король aбo з ханом переговорить aбo хай вийде в поле битви, a
більше чужих кордонів пильнуючи, пo кутках нe збирайтесь (?), бo якщо на
цьому місці будете залишатись, ми й дальші волості держави й. к. м.

Були згадані у цьому листі Зборівський і Білоцерківський договори, (…)*
i те, якщо козаки, котрі були винні, то мав це польський король ханові, як
своєму приятелеві, висловити, a нині подбати про те, щоб хан отримав зви-
чайні упоминки. Нa це все від й. мості пана канцлера була дана відповідь,
що як причина зламання віри і присяги з ханом i козаками, то за це йому,
дасть Господь Бог, ганебну і вічну огиду, коли ж сам, котрий найпотужні-
шими володіє, помститься за так багато разів присягнутий мир і тиранський
приклад розгромлених під Батогом жовнірів, як і тому, котрий діставши масу
добродійств і щастя від польських королів, а тепер сміє заперечувати йому
щодо зрадників, дoдаючи й те, що хоч сміє погрожувати спустошенням даль-
ніх волостей, але й там, дасть Господь Бог, дізнати може не меншу потугу
посполитого рушення, перед котрою ганебно втік під Берестечком, поки-
нувши цих зрадників, котрим протегує. A при цьому як йому дo нас, так нам
до його держави буде не дуже далеко; коли ж буде ворожість, то вдвічі більше
віддамо; хай його не болить, що ми йому досі не дали поля, давно вже поле
битви відкрите, його має король й. м. кілька тижнів, він обрав його як гос-
подар у своїй землі, так довго чекаючи гостя, який повільно підходить.
A хто поле під Берестечком втратив, хай сам вирішить. Королеві, як пану,
вільно було i буде з свавільними підданими як хоче вирішити. A що хан у це
вмішується, то й він при підданих, може дістати пo хребту замість упомин-
ків. Врешті як собі хоче, король i дo розмови і до бою завжди готовий хану,
якщо сміє, a хоче поле подати. Було пoслано з цим листом схопленого кілька
днів тому ординця, і з нашим татарином. Яка буде відповідь, чекаємо з не-
терпінням, задумуємо між тим виступ з-під Жванця до тих гусятинських
резидентів з поміччю і благословенням Божим.

117

№ 95
1653, грудень. – Лист кримського хана Іслам-Гірея ІІІ

до трансільванського князя Д’єрдя ІІ Ракоці
«Wielmożny między narodami pokołenia Mesiaszowego, wybrany między uczci-

wymi sług nazorańskich sprawco, sprawco rady Jezusowej, przyjaźni przykładzie i
szczrośći weqisty królu, któremu nich będzie koniec szczęśliwy.

Oddawszy niezliczone nasze hańskie pozdrowienia, to się wam, wielmożnośći
waszej, oznajmuję, iż kilka raz z prz[yjacie]lskim listem waszym przybyli do nas
posłowie waszy pospolu z upominkami, skąd dobrześmy już sobie tuszyli o przy-
jaźni waszej, rozumiejąc, że słowo wasze nieodmienne być miało, ale inaczej uzna-
liżmy, gdy nas doszło wiedzieć, żeśćie się przekinęli na stronę nieprzyjaciela
naszego, króla polskiego, z posiłkiem wojska swego, czemu jeszcze doskonałe
ni wierząc, posyłamy do was. Jeśli t tak jest, żebyśćie się do zdrady przykładać
mieli, tedy my i pod ziemią krzywdy naszej mśćić się będziemy, mając w Bogu na-
dzieje, że niep[rzyjacie]la naszego da P. Bóg w ręcę nasze, a jeśli też on wyśliź-
nie, frasować się o to i wstydzić nie będziemy; po kilka razy od kozaków zapo-
rozkich byli u was posłowie, którechśćie bardzo grubo tractowali, skąd musimy
powątpiwać o waszej szczerośći. Jednak niedoskonałe wierząć, od was oczeki-
wamy wiadomośći, trzymając, że się z nami podług pisania swego, szczerze, a nie
obłudnie obchodzić zechcecie. Ku ostatku Temu modlitwy, Który jest drogą
prawdy».

(Ч. – ВР. – № 1657. – С. 16 (80). – Тогочасна копія.-Опубліковано в польському
оригінал.: Мицик Ю. Регести документів «татарського відділу» Архіву Корон-
ного в Варшаві (кінець ХVІ-ХVІІ ст.) //Україна в Центрально-Східній Європі. –
К., 2002. – Вип.2. – С. 321-322).

Переклад
Вельможний між народами покоління Месії, обраний між шановними на-

зарянських слуг діячу, діячу Ісусової ради,прикладе дружби і щирості королю,
котрому хай буде щасливий кінець.

Віддавши наші ханські незліченні поздоровлення, це вам, вашій вельмож-
ності повідомляю, що кілька разів з вашим дружнім листом прибували до нас
ваші посли разом з упоминками, звідки ми вже добре думали про вашу дружбу,
розуміючи, що ваше слово мало бути незмінним, але інакше ми переконались,
коли ми довідались, що ви перейшли на бік нашого неприятеля, польського ко-
роля, з підмогою свого війська, цьому ще не досить вірячи, ми посилаємо до
вас. Якщо так є, що ви могли бути причетними до зради, тоді ми і під землею
будемо мститися за нашу кривду, маючи надію в Богу, що нашого неприятеля
дасть в наші руки Господь Бог, а якщо він вислизне, турбуватися про це і со-
ромитися не будемо. Кілька разів були у нас посли запорозьких козаків, котрих
ви дуже грубо трактували; звідки ми мусимо сумніватися у вашій щирості.
Однак недосконале вірячи, чекаємо від вас відомості, що ви тримаєтеся з нами
згідно з своїм листом, і захочете поводитись щиро, а не облудно. Врешті, від-
даємо молитви Тому, Хто є дорогою правди.

118

№ 96
1653, грудень. – Лист кримського хана Іслам-Гірея ІІІ

до валаського господаря Матвія Басараба
«Szczery i życzliwy prz(yjacie)l nasz, mułtański wojewodo Mattfiju, któremu

koniec niech będzie szczęśliwy.
To się waszej wierlmożnośći oznajmuje naprzód, jeżeśli się o zdrowiu naszym py-

tajćie z łaski Bożej, bardzo się dobrze mamy. Tylko to nas bardzo trapi, że nieprz[yja-
cie]l nasz, król polski, pod Chocimem nad Dniestrzem, swoje już wniwecz zgłodziwszy
ziemie, położyli się. Już to 40 dni, jako się wojsko jego z cudzego państwa żywi. Do-
szło też do nas wiedzieć z języków, których co dzień dostajemy, że wojsko jego wniwecz
się obraca i bardzo nęndzieje. Niechaj P. Bóg wszelkie nieszczęśćie na wojsko jego kła-
dzie, a naszego muzułmasńskiego prawdziwego co dzień przybywa. Wam bardzo za to
dziękujemy, że nam podług dawnej swej przyjaźni słowa swego szczerze dotrzymaliśćie,
cośmy z wiełu miar po was poznali. Ja też w przyjaźni swej wam stawać będę, co iż agi
naszego, tego lista oddawacy, zrozumiećie, dosyć na tym, że nas w kożdej potrzebie
doznawać przychylnym i swoje pżaństwo naszą przyjaźnią możecie upewnić, niczym
się zgoła nie frasując, tylko za zdrowie nasze P. Boga prośćie. A cobyśćie mieli do nas
potrzebnego, przez tego agę powierćie. Niech P. Bóg wasze sprawy błogosłowi, które ja
z tej tu strony piastować będę, w całośći pewnym zostając, że i dalej wszystkiej ku nam
przyjaźni zostawać będziecie. W ostatku modlitwy temu, którzy jest drogą prawdy.»

(Ч. – ВР. – № 1657. – С. 16 (80). – Тогочасна копія. – Опубліковано в поль -
ському оригінал.: Мицик Ю. Регести документів «татарського відділу» Архіву
Коронного в Варшаві (кінець ХVІ-ХVІІ ст.) //Україна в Центрально-Східній Єв-
ропі. – К., 2002. – Вип. 2. – С. 322).

Переклад
Щирий і зичливий приятелю наш, валаський воєводо Матвію, котрому хай

буде щасливий кінець.
Насамперед повідомляємо вашій вельможності, якщо питаєтеся про наше

здоров’я, то з милості Божої ми дуже добре почуваємося. Тільки те нам дуже
дошкуляє, що наш неприятель, польський король, розташувався під Хотином
над Дністром, свої вже зовсім оголодивши землі. Вже 40 днів, як його військо
годується з чужої держави. Дійшло також до нас відомість від «язиків», котрих
щодня дістаємо, що його військо внівеч обертається і дуже злиденне. Хай Гос-
подь Бог всякими нещастями переслідує його військо, а наше, справжнє му-
сульманське, щодня прибуває. Дуже вам за це дякуємо, що згідно із своєю дав-
ньою приязню ви щиро дотримуєтеся свого слова, даного нам, у чому ми
неодноразово переконувалися. Я теж у своїй приязні буду вам стояти, що від на-
шого аги, цього листа віддавши, зрозумієте; досить того, що на нас у кожній
потребі можете розраховувати і можете запевнити свою державу нашою при-
язню, взагалі не турбуючись, тільки просіть за наше здоров’я Господа Бога.
А якщо вам щось потрібно від нас, передайте через цього агу. Хай Господь
Бог благословить ваші справи, котрими я з свого боку буду опікуватися, будучи
цілком певним, що й ви й надалі будете залишатися в усьому приязними до
нас. Врешті, віддаємо молитви Тому, Хто є дорогою правди.

119

№ 97
1653. – Лист Б. Хмельницького до Д’єрдя ІІ Ракоці

«Serenissime princeps Transilvaniae, domine, domine nobis obsevandissime.
Mirum in modum obstupescimus quid causae sit, quod serenisssima celsitudo

vestra per legatos nostros et suos pluribus vicibus amicitiam suam nobis testata sit,
postmodum contra amicum nostrum illustrissimum Valachiae palatinum (…)* cum
exercitu consurrexerit. Si quod subditi Valachiae palatinu contra suum dominum re-
bellionem fecerint et alium palatinum subordinaverint expulso priore, nihil damni et
offensionis habuit inde seren[issima] cels[itudo] vestra, filius meu (…)* isto me
insio, defendebat patrem atque adversarium quaerere ubique tenebatur. Quod igitur
factum est fieri nequit, revocavi literis accerimis filium meum. Seren[issima] vero
celsitudo vestra pristinae memor sit amicitiae, et hostibus nostris ne praebeat auxil-
ium amice optamus, et ut antea nexus amicitiae solum nobis superviventibus verum
posteritate nostra remanente erescat nec indormiat etiam atque eriam postulamus.
Plura legati nostri sunt exposituri, quibus fidem habere velit ser[enissima] cel[si-
tudo] vestra regnet et nos animo precamur.

Serenissimae celsitudini vestrae ad officia paratus Bohdan Chmielnicki, hetman
z Wojskiem Zaporozkim».

Адреса: «Serenissimo Georgio Rakoci, principi Trasilvaniae, partium regni Hun-
gariae domino, et Siculorum comiti, domino, domino nobis observandissimo».

(АГАД. – Ф. АКВ. – Відділ семигородський. – № 78. Опубліковано:Корфус І. –
С. 171. Перекладено з латинської Н. Я. Пухальською).

Переклад
«Ясновельможний володарю Трансільванії, вельмишановний пане!
Ми надзвичайно вражені тим, що ваша ясновельможна величність не раз

запевняли нас у своїй прихильності як через наших, так і ваших послів, а потім
разом із військом виступили проти нашого друга, найсвітлішого царедворця
Валахії. Якби навіть піддані валаського господаря повстали проти свого пра-
вителя та обрали нового після усунення попереднього, то ваша ясновельможна
величність не зазнала б при цьому жодного збитку чи невдоволення, адже мій
син (…)*, чому я був безпосереднім свідком, захищав батька та мусив пере-
слідувати ворога, де б той не знаходився. Отже, щоб не могло статися те, що
сталося я викликав свого сина листом. А ваша ясновельможна величність нехай
пам’ятає про нашу давню приязнь, і ворогам нашим нехай ніяка підтримка не
сприяє, чого ми щиро прагнемо; і вимагаємо ми настійно, щоб міцнів і не при-
пинявся між нами дружній зв’язок не лише як це було раніше, але й незво-
рушно в майбутньому, доки ми житимемо. Більше того, ми відрядимо своїх по-
слів, до яких ваша ясновельможна величність мала б довіру і які були б у
необмеженій вашій волі, чого ми від душі бажаємо.

Готовий до послуг ясновельможній вашій величності Богдан Хмельниць-
кий, гетьман, разом з Військом Запорозьким.

Адреса: «Ясновельможному Д’єрдєві Ракоці, володареві Трансільванії, гос-
подарю земель королівства Угорщини, а також васалові секлеїв, нашому вель-
мишановному панові».

120

№ 98
1653. – Анонімна польськомовна реляція про війну у Валахії

«Війна у Валахії
Хмельницький, прагнучи влади і війни задумав посадити свого сина Ти-

мошка на валаське господарство (може бути, що з намови або підбурювання
молдавського господаря Василя). Боячись нападу, валаський господар Лупу
(тут явна помилка – Ю. М.), почувши про цей задум, послав своїх послів до Ра-
коці, семигородського князя, просячи про допомогу й порятунок, бо якщо не
вчинить опору і допомоги не (дістане), сам валаський господар не зможе здо-
лати, а так, якби оволодів Тимошек Валахією, був би швидко у Семигород-
ській землі сам Хмельницький. Князь й. м. Ракоці, маючи готове військо, по-
слав своїх послів до турецького султана, повідомляючи про всю небезпеку, яку
чинить Хмельницький з сином і з молдавським господарем. Султан дозволив
вигнати молдавського господаря, а на його місце посадити його канцлера Сте-
фана і щоб Ракоці боронив Валахію. Молдавський канцлер із своїми військами
і з угорцями в’їхали до Молдавії. Старий господар ледве втік за шість годин
перед цим, як тільки його […] із скарбами, що міг зібрати, втік до Кам’янця –
Подільського поки не прийшли війська нового господаря, бо й (частина) мол-
даван на наш бік перекинулась. Тимошек, прагнучи помститися, напав на Мол-
давію, вчинив шкоди і немало знищив війська. Хотів батька (тобто тестя,
Василя Лупу – Ю. М.) знову посадити в Молдавії неа престол. Князь Ракоці з
валахами […] зібрався, дали битву Тимошкові і старому молдавському госпо-
дареві, де було розбито козаків і немало молдаван. Ледве втік Тимошек. Гнали
його 4 милі. Також старий господар втік поранений і табор взяли угорці і велику
здобич возів.

Послав своїх послів князь Ракоці до короля й. м., щоб громив Хмеля і ко-
заків, прагнучи допомогти з другого боку. Король й. м. послав теж свого вели-
кого посла й. м. п. каштеляна Гембицького, брата й. м. кс. краківського єпис-
копа, до князя й. м. Ракоці, обдумати (?) війну проти Хмельницького і молдаван.

Молдавський господар втік був до Кам’янця – Подільського із скарбами і
там мешкав. Але потім з’єднавшись з козаками, виїхав з Кам’янця на війну.
Знову із свого скарбу добув проти валахів і угорців, добиваючись своєї мол-
давської держави. Стефан же, поправившись, напав на козацькі війська у Мол-
давії, де вже старий господар зайняв Ясси, взяв (Ясси), ледве сам (Лупу) втік.
Стара господарівна з дочкою, дружиною Тимоша, втекла із скарбами до
сучавського замку і там вони укрилися».

(Опубліковано: Корфус І. – 1983. – № 113. – С. 183-185).

№ 99
1653. – Лист молдавського господаря до подільського воєводи

«Jakom zwykł w każdych okazyach attentacyej waszmośći, mego mćiwego pana,
satisfacere animo libenti, tak i w tej proposze meo non decszem, tylko że non (?)
mullis inductis rationibus. Ktore j. mći panu Szeligowskiemu, łegatowi waszej wiel-
możnośći, mego mćwego pana i brata, daje opowiedział pod czas terazniejszej inter

121

confinia nostra Hungarica quie et Valachica dyssydycy w sprawie do baszy sylis-
trijskiego puszczać się nie radził i affektacyi w. mńi pana satisfacere nie pospieszył,
sprawiło to, iż tak ja sam od niektórych bojarów moich zdrajców subito ac insperato
belli inducto z stolice państwa mego w gurue Chocimskie dzierżawy udawszy, bez-
piecznego przez państwo moje j. mći panu Szeligowskimu przejazdu, tak też i ea
parte turcarum, o chciwej onych przeciwko kozakom przyjaźni [...]».

(Ч. – ВР. – №. – 329. – Копія кінця ХVІІІ ст. Тексту документа передує запис
зроблений копіїстом: «1653. Ex ms. arch. Radz. Nieśw. Kopia listu od hospodara
jego mśći wołoskiego do pana wojewody podolskiego», тобто «1653. З рукопису
невсвізького архіву Радзівілів. Копія листу молдавського господаря його мості до
пана подільського воєводи»)

Переклад
Як звик у кожній оказії вашмость, мого мостивого пана, залюбки задо-

вольнити бажання так і у цій справі не відмовлю, тільки висловлю деякі мір-
кування. Koтре й. мості пану Шеліговському, послу вашої вельможності, мого
мостивого пана i брата, відповідав під час нинішньої між нашими угорськими
валаськими кордонами не радив вдаватися до силістрійського паші задовіль-
нення в. м. пана не прискорив, вийшло то, що так я сам від деяких бояр, моїх
зрадників, коли раптово вибухло війна із столиці моєї держави вдавшись в Хо-
тинський край, безпечного проїзду через мою державу й. мость пану Шелі-
говському, також i по частині турецьких земель, через їх приязнь до козаків
[...]».

122

1654 р.

№ 100-101
1654, січень. – Уривок з присяжної книги Білоцерківського полку.

(Козаки м. Ольховець)*
«[…]Город Олховец […]
Того ж города казаки приведены к вере в соборной церкве

123

* В дужках паралельно з текстом джерела наводяться курсивом ті самі прізвища
козаків Ольховця, які згадуються у Реєстрі Війська Запорозького 1649 р. Див.: Реєстр
Війська Запорозького 1649 року. – К.,1995. – С. 188-189.

сотник Мартын Шефранков
атаман Мануйла Гречка
(Мануйло Гречка)
хоружей Гарасим Иванов
ясаул Ондрей Каска
Писар Петр Колюбакин
Рядовые:
Степан Лукьянов
(Степан Лунченко)
Яков Блащенко
(Яско Блажченко)
Левка Билецкий
(Леско Білич)
Нежданко Иванов
Григорий Бузовский
(Грынец Бузовский)
Ждан Бранченко
(Ждан Бранченко)
Панка Чичила
(Панько Чачало)
Сенка Иванов
Ерема Неверенкин
(Ярема Невереник)
Мишко Куров
(Миско Турыч)
Игнашко Гладкий
(Игнат Глаткый)
Иван Дрозд
(Иван Дрозд)

Иван Онтонов
(Иван Антоненко)
Васка Кунявский
(Васил Кунявский)
Гришка Оприщенко
(Грынец Опрыщенко)
Яким Шерамоватов
Стенка Гребский
(Степан Огреб)
Петр Золивченко
Яков Лукъянов
(Яков Лукашенко)
Микифор Крот
(Нечипор Кратенко)
Семен Мелентьев
(Семен Мгліевский)
Иван Керивошея
(Иван Кривошея)
Захар Кошерыга
(Захар Шарикга)
Стенка Плескач
(Степан Плескач)
Кирюшка Великополаной
(Кирило Великополянин)
Лаврин Вербицкий
(Лаврин Вербицкий)
Мартын Кулик
(Мартын Кулик)
Хохитон Исаев

Гришко Болобонос
(Грынец Болобановский)
Ондрій Сампроцкий
(Андрус Самгородский)
Яков Кятковский
(Яков Зятковский)
Пронка Кирнос
(Процик Кирнуз)
Иван Вискварка
(Иван Выскварка)
Иван Немировский
Гаврило Леонтьев
(Гаврыло Левуский)
Игнат Белоцерковец
(Игнат Білоцерковец)
Васка Гаца
(Васил Гопя)
Филип Белоцерковцов
(Пилип Білоцерковец)
Фенка Мизин
Гарасим Федоров
Левка Буд
(Леско Бут)
Лучка Бушинский
(Лукаш Бушинский)
Гаврило Болобанов
(Гаврило Болобанец)
Михайло Мищорка
(Миско Мишука)
Иван Босенко
(Иван Босенко)
Мишка Еворсин
(Миско Явор)
Данилко Гаврилов
(Данило Гавриленко)
Сергей Марков
(Сергій Марченко)
Яков Болкун
(Луцык Бовкун)(?)
Семен Левунский
(Семен Левусный)

Тимошка Емец
(Тымко Емец)
Иван Рудый
(Иван Рудый)
Федор Белобановский
Алексій Куличенко
(Олексій Куличенко)
Яцко Коломейченко
(Яцко Коломыйченко)
Грицко Черной
(Грыцко Чорный)
Харитон Булаченко
(Харко Булаченко)
Назар Крикливый
(Назар Крикливый)
Михайло Скибенский
(Михайло Скибенской)
Демян Кищинский
(Демян Кищинский)
Микифор Григорев
(Нечипор Грыценко)
Пашка Бондаренко
(Паско Бондаренко)
Стенка Левонтьев
(Степан Левученко)
Лаврин Яковлев
(Лаврин Якубенко)
Илья Кощенко
(Илляш Котченко)
Родка Белоцерковец
(Радко Білоцерковец)
Пронка Ватоженко
(Прокоп Ватаженко)
Федка Твердохліб
Милав Белоцерковец
Федка Лупин
(Фесько Лупина)
Анофрей Бражник
(Онушко Конелец)
Миско Бражник
(Миско Бражник)

124

125

Куц Федоров
(Куц Федченко)
Васка Заябской
Грицко Ширмонский
(Грыцко Ширмовский)
Грицко Костирка
(Грыцко Костирко)
Дмирей Зрайковский
Ондрій Лукянов
Филип Фомин
Яков Костентинов
(Яков Костенко)
Федор Губенко
(Федор Гутниченко)
Иван Белоцерковець
Емелян Бороденко
Семен Пустогвар
Козма Белиловский
(Кузма Билиловский)
Ондрюшко Скидинский
(Андрушко Скибенко)
Стенка Токар
(Стецко Токаренко)
Васка Турченин
Михаило Лысый
(Михайло Лысый)
Онтон Зурицкий
Васка Улянов
Грицко Корчага
Панка Левонтьев
Сенка Торарук
Иван Воробчинко
Микита Вербицкий
Левка Жебокрицкий
Кирило Калницкий
Матвій Терлицкий
Иван Кочерга
Грицко Кочерга
Данило Смотрицкий
Васка Иваннов
Юрка Онтонов

Иван Дрозд
Матвій Романов
Федор Дудилский
Ерема Яковлев
Грицко Бряславец
Дикило Вербицкий
Кирик Немировский
Самола Колеманенко
Иван Щарувунский
Дмитрей Дивушин
Васка Турченин
Иван Коротовский
Денис Чешенко
Влас Гайденвинко
Васка Фомин
Илья Павлов
Федка Білкун
Лукъян Грешеня
Миколай Безмарковский
Гарасим Носиченко
Костентин Волошенин
Яков Клещик
Васка Нетребской
Климко Онътонов
Иван Екимов
Федор Зарубка
Васка Кудрин
Васка Барабин
Максим Тихонов
Стенъко Еныченко
Гришка Петров
Кирило Петурницкий
Иван Пятигорский
Ждан Герасимов
Васка Баклинской
Данилка Якимов
Грицко Нетребской
Петр Колчицкой
Васка Раманов
Иван Котляр
Иван Покофев

Матьфій Шолох
Афонька Стрижов
Климко Афонасев
Ромашко Ондріев
Сидорко Григорев

Левка Ермолаев
Стенка Гаврилов
Харитонко Марков
Всего казаков 158[…]».

126

(РДАДА. – Ф. 124 («Малороссийские дела»). – 1654 р. – № 2. – Арк. 146-148 об.
Опубліковано повністю: Присяжні книги 1654 р. Білоцерківський та Ніжин сь-
кий полки (упор. Ю. Мицик, М. Кравець). – К., 2003. – С. 95-97).

№ 102
1654, після 18-28 (8-18). – Уривок з списку козаків,

котрі присягали в Переяславі царю Олексію
«[…]В городе Переяславе в вере приведены

Генваря 8 д. гетман Зеновий Хмел-
ницкой, прозвище Богдан (Остафьев
(? – Ю. М.) сын)

Писар Иван Остафьев сын Выговский

Войсковой судя Федор

Обозной Федор же

Ясаулы

Михайло да Павел

Полковники

Чигиринский Карп Трущенко

(Чигиринский) Черкаской Яков Пар-
хоменко

Хорунжий Иван Гуляницкой

Белоцерковской Семен Половец

Каневской Иван Стародуб

Кропивенской Филон Жежель

Миргородской Григорей Сахнович

Полтавской Мартин Пушкар

Прилуцкой Яков Воронченко

Переяславской Павел Тетеря

Киевской Евтух Пишко

Черниговской Степан Пободайло

Нежинской Иван Никифоренко Золо-
таренко

Калницкой бывшей наказной полков-
ник Иван Федоренко

Киевского полку

Обозний полковий Осип Натанчич[н]

Асаул полковий Данило Шулга

Писар полковий же Филип Скорохо-
денко

Да судейной писар Яков Гнор

Сотники

(Броварской) Киевский Богдан Мо-
лява

Броварский Михайло Пантелиев

Васылковский Офонасей Тредремин-
ский

Выжгородский Яков Полулях

Обуховский Яков Красонский

Матовиловский Иван Подгурский

Ворсевский Микифор Букота

Ходосевский Иван Брязицкий

Чигиринского полку

Сотники

Матвей Суботовской

Григорей Иванов Орлавский

Миколай Савостьянов

Павел Дмитриев

Казаки

Софон Скорозубенко

127

Корсунского полку

Сотники

Демян Семенов

Михайло Иванов

Марко Баженов

Еремей Волошен

Трофим (Унитко) Кривтка

Родион Бондаренко

Иван Дяченко

Иван Шенгир

Роман Каторжной

Максим Нестеров

Остафей Горкуша

Асаулы

Мелетей Мироненко

Прокофей Черетченко

Писар Осип (Иосифов) Степанов

Казаки

Козма Иванов

Дементей Михайлов

Иван Крупченко

Федор Миколаев

Белоцерковского полку

Сотники

Иван Краченко

Тихон Деркач

Яков судья

Андрий Костата

Семен Гребенник

Макар Москоленко

Петр Котенко

Логин Гребенко

[…]

Нижинского полку

Сотники

Иван Борсук

Макарей

Михайло

Тихан

Яков

Михайло Мисчюренко

Осип Коробка

Филип

Ясаулы

Тимофий Аникиев

Левонтей Буй

Кондратей Волковский

Илья Волошин

Писар Роман Григорьев

Полтавского полку

Сотник Иван Грицутенко

Ясаулы

Михайло Христопенко

Мирон Иванов

Писар Козма Наумов

Прилуцкого полку

Сотники

Иван Игнатев

Григорей Иванов

Степан Григорьев

Ясаул Федор Терехов

Писар Дмитрей Филипов

Казак Емельян Прокофев

Черкаского полку

Сотники

Костантин Федоров

Офонасей Созоненко

Андрий Костянтинов

Ясаулы

Иван Кравченко

Федор Вовченко

Писар Мартин

Миргороцкого полку

сотники

Михайло Ратченко

Корнило Михайлов

Родион Логгинов

Яков Кондратев

Кондрат Василъев

Андрий Тимофиев

Кирило Родионов

Осип Петров

Иван Лаврентьев

Ясаул Степан Михайлов

Писари

Иван Васильев

Семен Остафев

Знаменщик Иван Агафонов

Черниговского полку

Обозной Григорей Иванов

Ясаулы

Андрий Павлоов

Емелян Гирманов

Сотники

Иван Иванов

Андрий Иванов

Иван Лаврентьев

Григорей Микифоров

Анофрей Иванов

Хоружей Василей Семенов

Писар Аникей Лукъянов […]

Переясловского полку

Гетман Костыхский Яков

Обозничей Остафей Стасиев

Ясаул Дмитрей Иванов

Хоружей Феофилак Ондриев

Писар Василей Евтифиев

Сотники

Игнатей Созонав

Микита Остафев

Остафей Дашков

Иван Яцкой

Остафей Иванов

Гаврило Романов

Еуфим Хворостиненок

Феодосей Береженко

Ефрим Быковской

Иван Воронкувской

Семен Григоръев

Иван Дмитриев

Никифор Омелянов

(Пар)

Петр Бандаренко

Атаман городовий Осип Пашков

(Сотник суботовской)

(Матвий Осипов)

Казаки

Федор Лобода

Степан Сулеменок

Андрий Романов

Авдий Калинин

(Степан Сулеменок)

(Андр) […]

Войт Артемей Иванов

Бурмистр Иван Степанов […]

Всего тех полков сотник 97 человек

Ясаулов 18 чел. Обозных 3 чел. Писа-
рей 13 чел. Казаков 44 чел. Знаменщи-
ков 3 чел. Мещан 22 чел.

201 человек

Гетман Костырский

И всего сотников и ясаулов и обозных
и писарей и казаков и знаменщиков и
мещан 202 чел. да 210 чел.

Гетман Костырской […]

128

129

Черкаского полку
Ясаула Иван Василев
Сотник Семен (Ненартива) Ненартов
(Гетманского полку)
(Сотник Яков Иванов)
Каневского полку
Сотники
Игнатей Чуганинского
Василий Решетин
Иля Ресковского […]
Нижинского полку сотники
Горасим Сорлененко
Василей Ермолаев
Корнило Федоров
Писар Карп Иванов […]
Гетманского полку
Сотник Яков Иванов […]
Шляхты
Остафей Игнатов сын Выговской
Данило Остафев сын Выговской
Иван Володимеров сын Богоявленской
Силуян (?) Андриев сын Можеловской
Степан Михайлов сын Мозепа
Федор Иванов сын Снаревский
Михайло Игнатев сын Кунашевский
Семен Ермолоов сын Коробан
Василей Гаврилов сын Игнатовской
Костянтин Самойлов сын Новгород-
ской
Федор Василев сын Можеловской
Андрий Семенов сын Биримов
Иван Васильев сын Румковский
Федор Иванов сын Ромлев
Иван Михайлов сын Струтенской
Степан Остафев сын Махновской
Семен Иванов сын Порхайло
Павел Махновский
Павел Можаловский

Осип (Иосип) Можаловский
Михайло Иванов сын Бутовский
Артемон Григорьев
Нестер Яковлев син Всежецкой
Данило Гунковской […]
Генваря в 28 д. (в Киеве к вeре приве-
дено)
Киевская шляхта
Иван Михайлов син Гридовский
Алексий Дмитреев син Подлиский
Киевский наказной полковник Васи-
лей Дворецкой
Сотники
Марко Семенов
Михайло Панкиев
Степан Острицкой
Костянтин Микинин[ко]
Иван Суховитинов
Степан Чайка
Богдан Малеяцкой
Ясаулы
Петр Иванов
Игнат Можоловский
Иван Федоров
Писары
Филипп Степанов
Степан Дмитриев […]
(Генваря в 18 д. приведено к вeре в
Киеве)
(Бобровской сотник Мартын Иванов)
(Вышегородской сотник Мартин
Яцков)
(Хоружей Кирило Боровенской)[…]
Киевского митрополита слуги […]
Писар
Александр Филимонов сын Малаха

Конюшей

Петр Василев сын Андрушкевич

Кухмистр (бурмистр) Нестер Кононов
сын (Олдювкович)
Михайло Гаврилов сын Шархавской
Миколай Иванов сын Лозовицкой
Петр Семенов сын Андроновский
Венедикт Хоменко Вербицкий
Григорей Рига Гречин
Гаврило Федоров сын (Дережинский)
(Зарисовский) Герулжинский
Покоевые […]
Печерского монастыря архимариеви
слуги […]
Писар
Михайло Яковлев сын Вуяхович […]
В городе Нижине к вере преведено

[…]
Писар Федор Седенков
Сотник Михайло Кохоченко […]
Шляхта
Олексий Сурковский (?)
Григорей Сурковский (?)
Тимофей Князинской (?)
Олексий Заруцкий (?)
Макар Сурковский
Василей Романовской
Семен Тарасов
Ондрий Кучековской (?)
Сотник казачей и шляхтич Самойло
Курсацкий
Судя Иван Нестеренко […]»

130

(Опубліковано: Переяслав. 1654 рік. – К., 2012. – C. 31-44, 86-87, 122-123).

№ 103
1654, не раніше січня. Уривок з присяжної книги Кальницького полку

«[…] асаул Алексій […]
В городе в КАЛНИКЕ острог, ставленой дубовой, четыре башни, а старой

город стали рубит дубовой, срублено одно прясло. В остроге три церкви.
Рожество Христово, у той церкви свещенник Яков Горонович. У Рожества
Пречистые Богородицы протопоп Михайло Петров. У Спаса Преображения
свещенник Онтоней. На посаде три церкви. Никола Чудотворец в рынку, све-
щенник Яков Лепегавецкий, а службы в той церкви нет. Разорили ляхи и тата-
рове. Другая церков Воскресения Христово, свещенника нет, церков пуста.
Михаила Архангела, у той церкви свещенник Ондрей Бабинской.

А в городе свинцу и пороху нет. Сказал сотник Василей Радалов, что той
город разорили ляхи и татаровя.[…]

Город ЛИНЦЫ ставленой […]
сотник Иван Вертелецкий […]
Город НЕМИРОВ
Почали рубит новой. А старой город ляхи сожгли.[…]
сотник Иван Хощина […], хоружей Степан Ротченка […], есаул Петр Си-

доров […]
Город ТАРАСОВКА […]
Сотник Семен Данилов […], есоул Федор Лазорев, есоул Влас Григорьев

[…]».
(Опубліковано: Альфьоров О., Горобець С., Манькін О. Присяга Кальниць-

кого полку 1654 р. //Запорозька Січ і українське козацтво. – К., 2013. – С. 3-36).

131

№ 104
1654, після 18 січня. – Бахчисарай (?). –

Лист кримського хана Іслам-Гірея ІІІ до Б. Хмельницького
«Hetmanie! My dotrzymujemy tobie przysięgi, luboś ty ją złamał z tej pierwszej

przyczyny, żeś nie tylko z postronnemi pany, ale i z królem, panem swoim, bez na-
szego dozwołenia nie miał zawierać traktatów. Aże teraz mamy od ciebie samego
wiadomość, żeś z naszym duszmanem zawarł przyjaźń, królewskie miasta onemu
podaleś, dufać ci nie możemy, jednak swojej jeszcze przysięgi nie składamy na cie,
aż od ciebie dostateczną otrzymymy declaratią. Jeżeli nam przysięgi swojej, któraś
już złamał, dotrzymać zechcesz, jeżeli tedy chcesz naszym bydź jako zdawna przy-
jacielem, żądamy tego po tobie, abyś zarazem Moskwie przysięgę swoją złamał, kró-
lowi, panu swemu, wierne poddaństwo i posłuszeństwo wieczne oddał, kto był sta-
rożytnym kozakiem, a kto poddanym, aby i teraz zostawał, nam swojej przysięgi
ponowił, a na znak przyjaźni tych bojarów moskiewskich, którzy są w Ukrainie, do
nas odesłał, natychmiast z królem., panem swym, i nami szedł Moskwę wojować.
A gdy tego nie uczynisz, my z jednej strony, a polacy z drugiej, na was nastąpiemy,
a za Bożą pomocą uprzątnąwszy was, jako z dobrej woli sciernie, z polakami na
Moskwę pójdziemy. Jeżeli też przysięgi nie dotrzymacie Moskwie, a to coś my wam
podali wypełnicie, a polacy mili by was infestować, tedy gotowiśmy dać wam
pomocy».

(ДА у Кракові. – Ф. «ЗП». – № 363. – С. 1013. – Тогочасна копія. Тексту доку -
мента передує заголовок, зроблений копіїстом: «Copia listu hańskiego do Chmi-
elnickiego», тобто «Копія ханського листа до Хмельницького». Опубліковано в
перекладі українською: Мицик Ю. А. Нововиявлені документи з історії Націо-
нально-визвольної війни середини ХVІІ ст.//УІЖ. – 1998. – № 6. – С. 113-114).

Переклад
Гетьмане!
Ми дотримуємося даної тобі присяги, але ти її зламав, по-перше, тому, що

не тільки з іноземними монархами, а й з королем, своїм монархом, без нашого
дозволу не мав права укладати договори. Тепер же маємо від тебе самого відо-
мість, що уклав приязнь з нашим душманом, віддавши йому королівські міста.
Ми не можемо тобі вірити, однак не відмовляємося від своєї присяги доти, поки
не отримаємо від тебе достатню декларацію. Якщо схочеш дотримуватися нам
даної присяги, котру вже зламав, якщо схочеш бути нашим приятелем, як
здавна було, то жадаємо від тебе, щоб ти зразу зламав свою присягу Москві, а
королеві, своєму пану, вірне підданство і вічне послушенство віддав. Хто був
стародавнім козаком, а хто підданим, щоб так і залишався. Щоб ти відновив
нам свою присягу, а на знак приязні тих московських бояр, котрі знаходяться в
Україні, відіслав би до нас і зразу з королем, своїм паном, і з нами йшов вою-
вати Москву. А якщо цього не зробиш, то ми з одного боку, а поляки – з дру-
гого вдаримо на вас і з Божою поміччю викорчуємо вас, як з доброго поля
стерню, і підемо з поляками на Москву. Якщо ж ви не держитеся присяги Мос-
кві, а те, що ми вам дали, вчините, а поляки б напали на вас, то ми готові тоді
дати вам допомогу.

№ 105
1654, лютого 9 (січня 30). – Альба Юлія. –

Лист трансільванського князя Д’єрдя ІІ Ракоці до Б. Хмельницького
«В прошлом году в мсци июли именем послов вшей млсти пришли было к нам

показатели сего листу с листами и с вестями, которых посолство не могло нам
быти без зазору, разсмотря по времени и месту листа, к нам писаного, также и по
их проезжему листу, а к тому еще, что они не прямо у нам шли, толко перво к Ва-
силю, воеводе, противнику ншому, потом к воеводе мутянскому, а опосле и к нам
пришли, откуду праведный зазор быти, сами вещи сведетелствуют, понеже писмо
и посольство их, яве возвещают, что сн твой не за ведомостью и не за волю твоей
млсти на нас Василю воеводе помоч даючи и на войско нше и воеводы мултян-
ского наступапючи, в сию войну вмешался и что оттуду дело сразумевши и того
ему не похваливши, твоя млсть назад вернул чрез тех же посланников. Которую
то сну твоей млсти, как видим все в противност обернулось, хотя мы Войску За-
порожскому николи к неприязни причин не давали, ниж нам то и на ум прийти не
могло. Что воевода нам, и примиренным с нами, болшим чинитца, чтоб оттуду те,
которие с нами с любви и доброхотстве многими договоры и обетов союзами суть
утвержены, опят на нас же брань воздвизати имели. Как и недавно в апреле мсци
с своими весники нам о своей приязни, целости. готовости ведомо учинили для
того и мы толко против тому воеводе, а не против Войску Запорожскому устро-
ивши войско, с енералом нашим послали есми были, что сну твоему с тем воево-
дою некакую субственцию приязнь имел как тесть с зятем, однако по прямом раз-
суждению общим добрам собственная николи не предпочитается. К сему ж, хотя
б меж теми тремя силному црю турскому поддаными гсдрствы и землями прения
и свары, каковые обретались, однако, в том вашим млстям управлять нимало не на-
лежит. Потом что грамотою от цря турского к Стефану, воеводе, присланною все
бы уже умеренно было, толко как в листе оттуду присланом написано, когда дело
сделаное, разделатися не может; судбами то Бжиими делами делано быти, веруем.
Для того противных умышленних разсужения отложивши, хотя и тем ласкавой
нашу мужественнейшим мужем свойственную обявити, посланников оных с
млстию ншею в мире здравых отпустили есми, (давши им з ласки ншей провод-
ников*) показавши им прямого доброхожства ншего приклад. Каков и всем
хрстияном, далним и ближним, в приязни воспящающимся показовати готовы
есми и в любви взаимной, паче обучатися изволяем, нежели кровь хрстиянскую
проливати; противных умышлений и злых тщаний наветы, с помощию Бжиею
крепко прогонят тщащеся в купе мысль ншу куды обратитися, отселе имат не при-
небреженем, что таити мужественным мужем, стыд есть. При сем твоей млсти по
прежнему обычаю и любви блгаго здравия и всякого блгополучия долгие лета,
усердно желаем. Дан из города ншего Белой Юлии генваря в 30 де[нь] 1654.

Вшей млсти приятел желателный Георгей Ракоцый».
(РДАДА. – Ф. 40. – Оп. 1. – 1654. – № 1. – Арк. 1-3. – Тогочасний переклад з

латини. Тексту передує запис, зроблений перекладачем (український скоропис
(!), але російською мовою: «Перевод с листа латинского, каков писал Ракоци,
княз венгерский, к гетману Богдану Хмелницкомву, гетману Войска Запорож-
ского лета 1654, генваря в 30»).

132

№ 106
1654, березня 2 (лютого 20). – Чигирин. – Лист І.Виговського

до трансільванського князя Д’єрдя ІІ Ракоці
«Serenissime princeps Transilvaniae, domine domine mihi observandissime.
Quamis literarum stylo a ser[eni]s[si]ma cels]itudine] v[estr]ra non sum instillatus,

memor tamen officiorum et studiorum meorum non sum passus eadem erga
ser[enissi]ma[m] cels[tudinem] v[est]ram obdormire et negliegere, quapropter hisce li-
teris meis testor me eundem esse, qui eram antea, fidelia obsequia mea ser[enissi]ma[e]
cels[itudini] v[est]rae offerendo; et quaecunque ser[enissi]ma cels[itudo] v[est]ra iusso
suo me in servitiis efficere ac praestare voluerit, promptum me polliceor futurum,
solummodo obnixe peto, ut me in pristino humanitatis et benevolentiae suae ser[enis-
sima] cels[itudinem] v[est]ra fovere et conservare velit. Quod reliquum est, diutissi-
mos ac felicissimos ser[enissi]ma[e] cels[itudini] v[est]rae a supereris apprecor annos.

Datum Czyhyryni 20 februarii nostri anno 1654.
Serenissimae Celsitudini Vestrae ad omnia paratus servus Joannes Vyhovski, gen-

eralis secretarius m. p.
Serenissimo Georgio Rakocy Dei gratia principi Transylvaniae, stb.»
(Опубліковано в латинському оригіналі: «Transsylvania et bellum boreo-

orientale. Acta et documenta». – Budapest, 1890. – T. 1. – C. 295-296)

Переклад
Найясніший князю Трансільванії, високодостойний пане!
Хоча написані Вами листи не надходили до мене, я, все ж свідомий своїх

обов’язків та діяльності, не дозволив собі забути та занедбати їх щодо Вас,
Ваша Високосте. Ось чому засвідчую цим моїм листом, що я є той, ким і раніше
був, пропонуючи свою вірну службу Вашій Високості і будь-кого, кого Ви,
Ваша Високосте, забажаєте, щоб з Вашого наказу, я представив та надав до
Ваших послуг, обіцяю бути напоготові і всього лиш прошу, щоб Ваша Висо-
кість воліли залишили та зберегти мене у попередній своїй ласці та прихиль-
ності. На завершення, зичу Вашій Високості довгих [якнайдовших] та щасли-
вих [якнайщасливіших] років.

Дано в Чигирині 20 лютого нашого [стилю?] року 1654.
Вашій Високості на все готовий слуга, Іван Виговський, генеральний писар,

рукою власною.
Найяснішому Юрію Ракоці, Божою милістю князю Трансільванії і т.д.

№ 107
1654, лютого 20. – Чигирин. – Лист Івана Виговського

до князя Трансільванії Д’єрдя ІІ Ракоці
«Serenissime princeps Transilvaniae, dne dne mihi observandissime!
Quamris literarum stylo a sersma. Cels. vra non sum instillatus, memor tamen of-

ficiorum et studiorum meorum non sum passus eadem erga ser. Cels. Vram ob-
dormire et negliere (igy)(?) quapropter hisle literis meis testor me eundem esse, qui
eram antea, fidelia obsegnia mea ser. Cels. Vra offerendo et quaecunque ser. Cels.
Vra iusso suo me in servitiis efficere ac praestare voluerit, promptum me polliceor

133

futurum, solummode obnixe veto, ut me in pristine humanitatis et benevoentiae suae
ser. Cels. Vra forere et conservare velit. Quod religuum est, dintissimos ac felicissi-
mos ser. Cels. Vrae a supereris apprecor annos.

Datum Czyhyryni 20 februarii nostri anno 1654.
Ser. Cels. Vrae ad omnia paratus servus Iannes Vyhovski, generalis secretarius m. p.»
Адреса: «Serenissimo Georgio Rakocy Dei gratia principi Transylvaniae, stb.»
(Опубліковано в латинському оригіналі: «Trannssylvania et bellum boreo-

orientale. Acta et documenta». – Budapestini, 1890. – T. 1. – C. 295. Переклав з
латинської Йосип Кобів. Опубліковано російською: Мыцык Ю.А. Анализ
архивных источников по истории Освободительной войны украинского народа
1648-1654 годов. – Днепропетровск, 1988. – С. 65).

Переклад:
Світлійший князь Трансільванії, мій вельмишановний пане!
Хоча лист вашої найяснішої високості і не дав до цього приводу, я все ж вра-

ховуючи свої обставини і симпатії, не можу дозволити, щоб ці почуття, які я від-
чував щодо вашої найяснішої високості, ослабнули і прийшли в занепад. Саме
тому нинішнім листом запевняю, що я незмінний у висловленні своєї вірної від-
даності вашій найяснішій високості; що я готовий обов’язково виконати те, що
буде бажано волі вашої ясновельможної високості. Покірно прошу тільки про
те, щоб ваша найясніша високість зволив виявити свою зичливість до мене і збе-
регти колишню доброзичливість і прихильність. Врешті, прошу у Всевишнього
найщасливіших і найплідніших років життя для вашої світлішої високості.

Дано в Чигирині 20 лютого нашого [стилю] 1654 року.
Готовий до всіх послуг слуга вашої світлішої високості, генеральний писар

Іван Виговський, рукою власною.
Адреса: «Світлійшому Георгію Ракоці, милістю Божою князю Трансільванії».

№ 108
Перша половина 1654 р. – Лист силістрійського паші Сияуша

до Богдана Хмельницького
«Избранному в велможех в Месееве законе, чести и повышене достигшему, в

Исусове законе, верному и любителному другу нашому достойное поздравление.
Как вас Бог милует в добром ли здорове пребываети и дай Господи люби-

телная дружба не умалялась. Потом буди вам, любителному другу, ведомо, преже
сево как вы ходили з благодатным с црвым величеством в поход и мы ждали от
вас добрых вестей и црева величество верной члвк приехал с ево цревою ра-
достною грамотою, что по своему желанью недругу своему отомстили и из до-
билисе довольно и за такую великую радость Бгу хвалу возсылали, чтоб он, Гос-
подь, всегда подал на недругов одолене. А у вас, друга ншего, в ннешних годех
не стало сна и вам то есть кручиною, толко он был сн твой мужествен, муже-
ский конец принял и вам то положит на россуждение и о том не кручитца, потому
что он принял конец доброй; подай Бог вам самим многократное здоровье. И мы
к вам, другу нашому, в то време хотели послать верного свого члвека, вас наве-
стить и для дружбы любителя всякого добра, толко снеги выпали болшие и стужи

134

были великие, затем нше посылка замотчала. А в ннешное време от вас посланы
люди благосчастному порогу и как те дати (?) люди нас проехали мимо, а нам ве-
домо учинилось, и мы их велели поворотить. И как мы их поворотили и учали у
них спрашивать (почему к нам не заехали*) и они нам сказали, что от вас, друга
ншего, им не приказано (к нам заехат де от вас к нам*) и грамоты нет дружеской
когда благосчастной великий гсдрь мой сию границу мне приказал, другу вшему,
и которые присланы бывают всякие люди от мирних и от немирних стран о вся-
ких делех и тем людем нас мимо проезжати не повелось и заказ о том у нас есть.
А твоим людем по готово мимо проезжают, то непригоже, будучи с нами в дружбе
и в любви и будет посланым людем своим к нам заехать и велел ити, так было вам
учинить не довелось; и к дружбе то дело непристойно; толко мы тем их речам не
поверили, а почему от вас к нам грамоты нет, про то нам не ведомо. А про нашу
к вам дружелюбное во всем исполнене и о том вам самим ведомо; а ести будет хто
поссорит; и вам бы то ему не верит, потому что ннешное время люди двуязы-
чливые, дружбу и любов навидеть не можут, а сколко к вам, другу нашому, ншие
добродетели и дружбы, про то вам самим ведомо, а присланым вашим людем,
что возбели (?) для вашие дружбы и в их делах нше дружба к вам ведома ж и с
вами, другом нашим, хотя узнать любви, послали нне к вам от агов своих Беккир-
агу, а мы, другу вашому, по обычаю сподобляемся около черноморских мест на
остерегане; а вам бы, другу нашому, заказат донским казаком, чтоб на море не вы-
ходили, а ваша служба и работа у благосчастного великого гсдря нашого вотще
не будет и несколко добра себе обрящещ. А посланого нашого агу отпустит бы к
нам, не задержав и любителную свою грамоту с ними к нам прислати потом все-
гда без урыву людей своих присылат о своем здорове и о тамошных странах о вес-
тях писат, а мы потому ж станем к вам писати без урву».

(РДАДА. – Ф.40. – Оп. 1. – 1654 р. – № 1. – Арк. 12-13. – Тогочасний переклад
російською. Текстові передує заголовок: «Перевод з грамоты, что пишет тур-
ской области селистрейской паша гетману». Дописано у ХVIII ст.: «Первое
(«перевод» – Ю. М.) грамоты к гетману к Богдану Хмелницкому от паши
селастера о военных действиях». Унизу документа надруковано: «Раб Бжий
селистрейской Сиявуш-паша». Опублiковано: Мицик Ю. А. //Международные
отношения и государственные структуры в Центральной, Восточной и Юго-
Восточной Европе в IV-ХVIII вв. – Запорожье, 1993. – С. 48-49).

№ 109
1654, лютого 6 (січня 27). – Чорнобиль. – Лист чорнобильського

протопопа до чорнобильського підстарости
«Bez mała już ne ostatni raz do was, w. m. panów, piszu i zdrowie waszoje na-

weczaju i was samych ostatni raz w Czarnobylu składałem, prosiłem usilnie Hospoda
mojego, żeby dobre reczy stały się, jako wizu złe, bo wydał Chmielnicki wszych nas
w newolu moskowskomu caru po Wołodymir i po Turow i jeszcze, co dałej. Sam z
Wojskiem swoim przysiahł kozackim i misto Kijow siłoju pod mieczowym karaniem
do toho przywioł, że przysiehli wsi, tolko duchowenstwo nie przysiehało, a tu wsi

135

* Фраза в дужках дописана над рядком.

miasta i miasteczka przysiehały; sam ohłedałem oczyma moimi nieszczasnemi, jak
moskwa Kijów najeżdżała; od cara moskowskoho osoby takie byli, jako może bydź
na imia starszy Wasiłej Wasiłewicz Buturlin, blizny bojarin carskoho weliczestwa,
namisnik twierdzki, okolicny i namisnik narewski. Druhy Iwan Wasiłewicz Olifirow,
dumnij diak, trety Ławryn Łopuhin, czetwerty stolnik carski i z nimi było tisiec koni
moskwy, kozakow pułkow dwa pered horogwami ich proważono dewet turków ubra-
nych w kapy. Potym sli ich korohwy, barzo slicznie ubranych, czerwono rabye, na
odnoj łew, na druhej – odnorożec, na tretej – ryba morskaja z twariu panenskoju w ko-
rune. Potym proważono osm turków w srebro hołownoje ubranych, po samaju zemlu,
za tymi końmi szli sami piechotojuż w Złotyje worota, hde ich spotykał otec metro-
polita, obumierał, jeszcze był z nimi archimadrit z stolicy, sam rotu czytał, a miesz-
czanie przysiahali, protopopy z stolice moskowskiej i inszyje czerncy i dyakony w
aparatach szumnych byli, a hetman sam ne był. Wojewoda moskiewski na Kijow ide
w stu tysięcy nimcow po desiat tysięcy moskwy, tylkoż których hostej k sobie wrychłe
hłedyte i pilno w ostrożnosty się miejte. Duncow sorok tysięcy majet byty, kozakow
sorok tysięcy, tyje protyw ordy, car sam z stolicy juże ruszył się ze wsieju potuchoju
pod Smołeńsk. List moj wsim p.panom oznajmite moim, a mene w łasce swojej pań-
skiej chowajte, żebym ja od was bespieczny był zdrowia swoho w Czarnobylu. Czar-
nobyl zajachał stolnik carski Wasiłej Petrowicz Kukin d. 24 january. Proszu listow ża-
dnych do mene ne piszyte, żebym marnie nie zginuł, bo wsiuhda załohy, ałe ja
ostatnim płacom moim was wsich żehnaju i przyjańni mojej oświadczaju, budte łas-
kawi na mene do ktorych łask pilen oddaju się, a car obiecuje po sobie, kto dobro-
wolnie poddast się i ochrystit się i jeszcze nad to prawo potwierdzity obiecujet.

Pisan 27 january anno Dni 1654».
(ДА у Кракові. – Ф. «ЗР». – № 31. – Арк. 223. Текстові передує заголовок, зроб-

лений копіїстом: «Copia listu ojca protopopy czarnobylskiego, pisany do podsta-
rośćiego czarnobylskiego», тобто: «Копiя листу отця чорнобильського прото-
попа, писаного до чорнобильського пiдстарости». Опубліковано: Мицик Ю.
Джерелознавчі студії з історїї Переяславської ради 1654 р. //Україна та Росія:
проблеми політичних і соціокультурних відносин. – К., 2003. – С. 533-534).

Переклад
Вважай, що чи не останній раз я пишу до вашмостей, моїх милостивих

панів, і бажаю вам доброго здоров’я. А вас самих востаннє я бачив у Чорнобилі
й просив Господа мого, щоб сталися добрі справи. Але, як бачу, зло діється, бо
Хмельницький видав нас усіх у неволю московському цареві, видав по Воло-
димир i по Туров і ще далі. Він сам присягнув зі своїм військом і привів місто
Київ під загрозою карання мечем до того, що присягли [усі], тільки духовенство
не присягало, а тут всі міста й містечка присягали (1).1 Я сам бачив своїми не-
щасними очима, як москва наїхала до Києва. Від царя були такі поважні, як
тільки може бути особи: старший на ім’я Василь Васильович Бутурлін, ближ-

136

1 У цьому списку копіїст пропустив такий рядок, який є у списку в рукописі № 3036
з архіву Замойських: »Не знаю, що буде з Чорнобилем, бо, вважай, неодмінно мусять
це вчинити».

ній боярин царської величності, намісник тверський, окольничий і муромський
намісник. Другий – Іван Васильович Оліфіров, думний дяк, третій – Лаврін Ло-
пухін, четвертий царський стольник (2) і з ними було 1000 кінних московитів,
два полки козаків, перед їхніми (послів) корогвами вели дев’ять турецьких
коней, вбраних в попони. Потім йшли їхні корогви, дуже гарні, червоно-рябі.
На одній було зображено лева, на другій – єдинорога, на третій – морська риба
з жіночим обличчям, у короні. Потім вели вісім турецьких коней, пишно вбра-
них у срібло по саму землю. За цими кіньми самі посли йшли пішки через
Золоті ворота (3-4), де їх зустрічав отець митрополит (5)2 непритомнів. А ще
з ними був архімандрит зі столиці [Москви], котрий сам читав текст присяги
(6 -7), а міщани присягали. Протопопи зі столиці й інші чернці та диякони були
в пишних ризах. Самого гетьмана не було. Московський воєвода йде на Київ з
100 тисячами німців, по десять тисяч москви3. Оцих гостей невдовзі сподівай-
теся до себе в гості й будьте дуже пильні. Донців має бути сорок тисяч, козаків –
вісімдесят4 тисяч. Ці йдуть проти орди. Сам цар уже виступив зі столиці з усією
потугою під Смоленськ5. Прочитай цей мій лист усім панам6, а мене збережи в
своїй панській милості, щоб я був убезпечений вами і в Чорнобилі не був під
страхом смерти. Чорнобиль зайняв царський стольник Василь Петрович Кікін
(8) дня 24 січня.7 Прошу жодних листів до мене не писати, щоб я не згинув
марно, бо всюди стоять залоги, але я своїм останнім плачем прощаюся з усіма
вами і освідчую свою приязнь, будьте ласкаві до мене. Старанно віддаюся
вашим милостям. А цар обіцяє від себе, що хто добровільно піддасться й ох-
реститься, то ще крім цього обіцяє підтвердити право.8

Писано 27 січня року Божого 1654».

137

2 У цьому списку копіїст пропустив такий рядок, який є у списку з рукопису
№ 3036 з архіву Замойських: «і все духовенство, яке за сльозами світу не бачило, а їх
мость отець митрополит»

3 Даний фрагмент («по десять тисяч москви») у списку з рукопису 3036 архіву З
амойських подано точніше: «а москвинів тільки 50 [тисяч]».

4 У списку з рукопису № 3036 з архіву Замойських вказана інша кількість козаць-
кого війська «двадцять тисяч».

5 У цьому списку копіїст пропустив такий рядок, який є у списку з рукопису
№ 3036 з архіву Замойських: «Усіх оцих скоро сподівайтеся до себе».

6 У списку з рукопису № 3036 з архіву Замойських цей фрагмент подано дещо в
інший спосіб: «мостивим панам і добродіям».

7 У списку з рукопису № 3036 з архіву Замойських цей фрагмент подано дещо в
інший спосіб: «у четвер, 6 січня, однак до нас не їхав, бо був би тоді в наших руках».

8 Закінчення листа подано в списку з рукопису № 3036 архіву Замойських в інший
спосіб: «Було з ним 5 хоругв людей, уже довідалися про тебе й пильнували [тебе]. Було
крику й плачу, коли міщан гнали до присяги. Цар обіцяє зберегти права, маєтності тим,
хто добровільно перейде на його бік і охреститься, а крім того, обіцяє додати ще прав.
При цьому віддаюся твоїй милості.

№ 109-a
«Bez mała już nie ostatni raz do wasmośćiow, moich mośćiwych panów, piszę i

zdrowia dobrego nawidzam i was samych koniecznie ostatni raz w Czarnobylu ogłąda-
łem, prosiłem Hospoda mojego, żeby dobrze reczy stały, jako widzę złe, bo wydał
Chmielnicki wszystkich nas w newolą moskowskomu caru po Włodimir, po Turow i
jeszcze dałej. Sam z Wojskiem swoim przysiągł i miasto Kijów srodze pod miecznym
karaniem do teho przywiodł, że przysięgli, tylko duchoweństwo nie przysięhało, a te
wszystkie miasta i miasteczka przysięgły. Nie wiem, co iz Czarnobyłem będzie się
działo, bez mała koniecznie to muszą uczynić. Sam ogłądałem oczyma moiemy nie-
szczesnymi, jak moskwa Kijów najeżdżała; od cara osoby takie byly szumnie, jako może
bydź, na imia starszy Wasił Wasiłewicz Butyrolin, blizny bojarzyn carskiego weliczen-
stwa, namiesnik twierdzki, okolicny i namiesnik murowski. Druhy Iwan Wasiłewicz
Olferesow, dumny dziak, trzeci Łarion Łupiechin, czetwertyński stolnik carski i z nimi
było tisiąc koni moskwy, dwa pułki kozakow, przed horągwiamy ich prowadzano dzie-
wieć turków ubranych szumno w kapy, srebro hołownie. Potym szli ich korochwy, barzo
sliczne, czerwono rabye, na jednej łew, na drugiej – jednorożce, na trzeciej – ryba morska
z twarzą panenską w koronie. Za tymi chorągwiami sami szli piechotą u Złote wrota,
gdzie ich spotykałi ociec metropolit i wszystkie duchowieństwo, którzy za lzami świata
nie widzieli, aż z dziaki ich mć ociec metropolit obumierał; jeszcze z nimi był archi-
mandryd, który rotę czytał z stolice, gdzie mieszczanie przysięgali- Protopopa z stolicy
i inszych czerni i dziakowie w apparatach szumnych byli, a hetman sam ne był. Woje-
woda na Kijow, moskiewski, idzie w stu tysięcy niemców, piećdziesiąt moskwy tylko,
z których hośći wrychłe spodziewajcie k sobie i pilno w ostrożnośći miejcie się. Dun-
cow sorok tysięcy, kozakowjśmdziesiąt tysięcy, te przeciw ordy, a car już sam z stolicy
ruszył ze wszystką potęgą pod Smołeńsk.A tego wszystkiego wrychłe się spodziewaj-
cie i list moj wszystkim mośćiwym panom i dobrodziejom oznajmij, a mnie w łasce
swojej pańskiej chowajcie, żeby ja od was był bespieczny zdrowia w Czarnobylu. Czar-
nobyl zajachał stolnik carski Wasił Petrowicz Kikin we czwartek szostego january. Do-
brześ uczynił, żeś do nas nie jachał, bo byłbyś w ręku, było z nimi pięć chorągwi ludu i
już o tobie wiadomość wzięli byli i pilnowali; było krzyku i płaczu, gdy do przysięgi
mieszczan gnano. Car obiecuje się przy prawach i majętnośćiach zadzierżać, kto się do-
browolnie przeda i ochrzcie się i insze nad to prawo potwierdzać. Przy tym łasce się
twojej oddaje. Z Czarnobyla dnia dwudziestego siodmego january».

(Ч. – ВР. – № 147. – С. 407-408. – Тексту даного списку передує наступний
заголовок, зроблений копіїстом кінця ХVІІІ ст.: «1654 d. 27 january. Ex ms. arch.
Rad. Niesw. Kopia listu z Czarnobyla de data 27 januar.», тобто: «1654, дня
27 січня. З манускрипту архіву Радзівілів у Несвіжу. Копія листа з Чорнобиля
від 27 січня.» Опубліковано: Мицик Ю. Джерелознавчі студії з історїї Пере-
яславської ради 1654 р. //Україна та Росія: проблеми політичних і соціокуль-
турних відносин. – К., 2003. – С. 535 – 537).

Переклад
Вважай, що чи не останній раз я пишу до вашмостей, моїх милостивих

панів, і бажаю вам доброго здоров’я. І вас самих врешті востаннє я бачив у
Чорнобилі й просив Господа мого, щоб сталися добрі справи. Але, як бачу, зле,

138

бо Хмельницький видав нас усіх у неволю московському цареві, видав по Во-
лодимир, по Туров і ще далі. Він сам присягнув зі своїм військом і суворо при-
вів місто Київ під загрозою карання мечем до того, що присягли, тільки духо-
венство не присягало, а ці всі міста й містечка присягли. Не знаю, що вже з
Чорнобилем буде діятися, вважай неодмінно це мусять вчинити. Я сам бачив
своїми нещасними очима, як Москва в’їжджала до Києва. Від царя були такі по-
важні, як тільки може бути особи: старший на ім’я Василь Васильович Бутур-
лін, ближній боярин царської величності, намісник тверський, окольничий і
муромський намісник. Другий – Іван Васильович Оліфіров, думний дяк, третій –
Ларіон Лопухін, четвертинський царський стольник і з ними було тисяча кін-
них московітів, два полки козаків, перед їхніми корогвами вели дев’ять ту-
рецьких коней, пишно вбраних в попони (та) головне срібло. Потім йшли їхні
корогви, дуже гарні, червоно-рябі. На одній було зображено лева, на другій –
єдинорожців, на третій – морська риба з жіночим обличчям, у короні. За цими
корогвами самі посли йшли пішки в Золоті ворота, де їх зустрічали отець мит-
рополит ш все духовенство, котрі за сльозами світла не бачили з(?) дяками, їх
мость отець митрополит непритомнів. А ще з ними був архімандрит, котрий
сам читав текст присяги із столиці, де міщани присягали. Протопоп зі столиці
й інші чорне [духовенство] та дяки були в пишних ризах. Самого гетьмана не
було. Московський воєвода йде на Київ з ста тисячами німців, а москви тільки
п’ятдесят. Оцих гостей невдовзі сподівайтеся до себе в гості й будьте пильні.
Донців сорок тисяч, козаків – вісімдесят тисяч. Ці йдуть проти орди. Сам цар
уже виступив зі столиці з усією потугою під Смоленськ. Цього всього невдовзі
сподівайтеся і лист мій всім мостивим панам і добродіям ознайми, а мене збе-
режи в своїй панській милості, щоб моє життя було убезпечене вами в Чорно-
билі. Чорнобиль зайняв царський стольник Василь Петрович Кікін в четвер
шостого січня9. Добре вчинив, що до нас не їхав,бо був би в руках [їх]. Було з
ними п’ять хоругв війська і вже про тебе взяли відомість і підстерігали. Було
крику й плачу, коли до присяги гнали міщан. Цар обіцяє утримати при правах
і маєтностях тих, хто добровільно перейде [на його бік] і охреститься і ще крім
цього [обіцяє] підтвердити право.

При цьому твоїй милості віддаюся.
З Чорнобиля дня двадцять сьомого січня»

№ 110-111
1654, лютого 2. – Ясси. – Лист Станіслава Кєнарського

до великого коронного мечника Міхала Зебржидовського
«Jaśnie wielmożny a mnie wielce mśćiwy panie mieczniku wielki koronny, mój

wielce mśćiwy panie.
Zostając przy boku hospodarza jeo mśći, cokołwiek o obrotach nieprzyjaciel-

skich mam wiadomośi wći m. m. mśći panu, wypisać umysliłem, nic nie wątpiąc, iż
powolność usług moich, z który się to wći, m. m. pana, ultro garną non repudiabitur
vigesima 1-ma january posłaniec hospodara jeo mśći ekspeditissimus itenesibus
przybiegł z Tehyni z tą wiadomośćią, iż chan w blisko przeszłą niedziele ze wszyst-

139

kimi ordami do Krymu zapewne przeszedł, a pry Chmielnickim z ordyńców żaden
nie został się. Je(ś)li Kajtas aga, który jest starszy nads Budziagem, także do domu
powrócił i wszystcy budziazcy tatarowie ad sua redire tugusći (?), taka jednak teraz
miedzy nimi jest mowa, iż skoro (…)* nastąpi (?) infallibiter. Chan że wszystka po-
tęgą w państwa coronne naszi (?) wojska j. k. mśći uprzedzić myśli. Z Constantini-
pola zaś dnia wczorajszego taka przyszła do h. j. mośći wiadomość, iż turcy po prze-
granej pierwszej nad morzu z wenetami bitwie, teraz znowa instructissimam classem
przeciwko nim gotują wojska potężnego i armaty przysposabiano, z taką chcą iść in
apertum mare przeciwko wenetom potęgą, z jaką przed tym nie chodzili; genera-
łem jest nad wojskiem tureckim niejakiś Murat pasza, człowiek znaczny i bogaty,
który był przed tym paszą budzyńskim, ten wojsko i armate mocno gotuje i nigdy
ztamtąd nie a-obsentuie się. Piszą i to z Constantinopola, iż poseł od króla francu-
skiego zjachał do Porty z taką łegatią, król, pan nasz, widząc, że ta wojna z wene-
tami dlugo trwa, chce, aby koniec swój wzięła i gotow jest z nami przeciwko nim
sumere arma i unitis viribus chce onych infestować, do tego i to obiecuje Porcis, iż
król francuski, pan nasz, cesarza chrześćiańskiego ad societatem belli przeciwko
wenetom tak łatwo powabić i nakłonić może».

(ЦДІАУК. – Ф. 220. – Оп. 1. – № 154. – Оригінал).

Переклад
Ясновельможний а мені вельми мостивий пане мечнику великий коронний,

мій вельми мостивий пане.
Залишаючись при боці господаря його мості, я задумав описати які тільки

маю відомості прo неприятельські дії в. м. м. мості пану, ніскільки не сумні-
ваючись, що покірність моїх послуг, з котрої це в. мості, м. м. пана, потім не
було відкинуто 1-о січня посланець господаря його мості якнайшвидше при-
мчав з Tягині з тою відомостю, що хан приблизно у минулий тиждень зі всіма
ордами дo Kриму напевно прийшов, a при Хмельницькому жоден з ординців не
залишився. Якщо Kaйтас ага, котрий є старшим над Буджаком, також повер-
нувся додому i всі буджацькі татари повернулися, однак така тепер між ними
мова, що оскільки настане (…)* без сумніву. Хан думає випередити зі всією
потугою в нашій коронній державі наші (?) війська й. к. мості. З Кoнстанти-
нополя ж вчора така прийшла дo х. й. мості відомість, що турки після програ-
ної першої битви на морі з венеціанцями, тепер знову чудово оснащений флот
готують проти них потужні війська i пристосовують артилерію, з такою хочуть
йти у відкрите море потугою проти вeнеціанців, з якою раніше не ходили;
генералом над турецьким військом є якийсь Mурат паша, значний і багатий
чоловік, котрий був раніше будинським пашею, цей військо і aртилерію по-
тужно готує i ніколи звідти не (…)*. Пишуть i це з Константинополя, що
посол від французького короля приїхав до Порти з таким посольством, король,
наш пан, бачачи, що ця війна з венеціанцями довго триває, хоче, щоб вона за-
кінчилася i готовий є з нами проти них озброїтися і об’єднаними силами хоче
їх інфестувати, і це обіцяє Порті, що французький король, наш пан, християн-
ського імператора до військового союзу проти вeнеціанців може легко звабити
i схилити.

140

№ 112
1654, 7 лютого. – Мозир. – Лист шляхтича Семена Павші

до віленського воєводи Януша Радзівіла
«Teraz od chorągwi pana smołeńskiego przy tak nagłym razie, wziąwszy towa-

rzysza, do poczty słuckiej z tym listem do w. ksciej mośći posyłam; przez którego w.
ks. mość za pewną rzecz donoszę, jakobyś sam w. kscia mość swojemi oczyma ra-
czył na to patrzyć, że ten zdrajca Chmielnicki przysięgę wykonał carowi moskiew-
skiemu w Perejasławiu z pułkownikami zadnieprskimi d. 22 januarę i odebrał od
cara moskiewskiego przez tych czterech wojewodów i piątego archimandrytę upo-
minki, to jest szabłę, buławę i kilka par sorokow soboli; pułkownikom – po soroku
soboli dano, a setnikom – po dwie parze soboli, attamanom – po parze. Po którym
wykonaniu przysięgi mieszczan perejasłowskich pędzono do przysięgi, której srodze
się wzbraniali i wojt tameczny w chorobę wpadłszy, gdy go kazano przyprowadzić,
jako chorego, do cerkwi M(atki) Pereczystej, musiał przysiągę wykonać i z despe-
racyi trzeciego dnia umrzeć po tej przysiędze. Dobrowolnie Chmielnicki ustąpił ze
wszystkiemi dostatkami i dobytkami swemi, wziąwszy coś armaty, poszedł do Mir-
grodu, a ztamtąd wszystkie stada i bydła nad Samar przepędzono. Pułlkowi Pereja-
sławskiemu i Niżyńskiemu swagrowi swemu Teteruchowi kazał prowadzić trzech
wojewodów do Kijowa na odbieranie zamku, miasta i przysięgi od mieszczan, któ-
rzy trzeciego dnia, 6 februarii, w 6000 kozaków i w 500 moskwy do Kijowa weszli.
Starszy wojewoda, wiedzieć nie mogę jaki był, tylko moi mnie doniesli, którychem
był wyprawił, jeszcze przed Bożym Narodzeniem, do j. mći ojca metropolity, iż go
mianowali starszego Mikita Mikiticz. Ten stanął u wojta kijowskiego Sumkowicza;
drugi, Wasili Wasiłewicz, stanął u Łewka, cechmistrza krawieckiego, na Szerokiej
ulicy. A trzeci stanął u mieszczanina od Wyszogrodzkiej bramy, którym nieznaczną
stacyą z Boryszpola, Baryszkowki, Woronkowa i inszych miast, niemal do Kijowa
przywieziono i moskwie oddano; z dział, gdy moskwa wieżdżała, pułkownik Pieszko
kazał strzelać i onych w mieśćie przyjmował i dostatki im wszystkie dawał. Naza-
jutrz zaś obesłano wszystek magistrat kijowski i pospolstwo, aby szli do przysiągi,
którzy bardzo się wzbraniali i iść nie chcieli, ałe że ich, jako bydło, kozacy pędzili.
Magistrat w cerkwi murowanej Matki Pereczystej w rynku przysiąge wykonali wed-
ług ich roty moskiewskiej wydanej i ten archimandryta owym tę rotę czytał; po-
spolstwo zaś jedno u ś(więte)go Spasa, drudzy – u ś(więte)go Mikity, trzeci zaś – u
ś(wią)tej Pereczystej na Bareski w też rotę przysięgę wykonali, ałe nie własnym
swym imieniem krczonym tak się mianowali i po onej przysiędze srodze na nią sar-
kali i Pana Boga proszą, aby jako najprędzej wojska jego krółewskiej mći nastąpiły,
ochoczo zdać się obiecują, a tę wolą carską, którą im publikowano, niewdziecznie
przyjęli, to jest dana im kondcya, aby ochędostw prosty naród nie zażywał i w żoł-
tym obuwiu nie chodził, przecz chodaków, a w siermiędze białogłowa wtaż, procz
w swej robocie. Bawełnie abo kramnych płocien nie kazali zażywać, na co wszystko
pospolstwo nie pozwoliło i wygłądają, jako Boga , wojska j. k. mći. J. mć ociec met-
ropolita nie pozwolił na przysięgę, tak też i ociec archimandryta i wszystko ducho-
wieństwo, excipując się tym, że nie mamy consensu od patryarchy konstantinopel-
skiego. W tych dniach, wiedzieć nie mogę, jeżeli nie byli przymuszeni, bo jednak

141

wiem, że taka deklaracya ich była. Pułk zaś Humański i Bracławski nie chciał z
Chmielnickim komunikować i rozerwanie między tamtej Ukrainą stanęło połową.
Z Kijowa zaś mieli dwaj wojewodowie 6 dnia praesentis wyjachać i do Czarnobyla
jachać, zostawiwszy tam swego wojewodę w Kijowie, a po odebraniu Czarnobyla
i zostawiwszy w nim załogę sotnia Browarską bardzo dobrą, zadnieprską, druga –
Wyżgrodzka mirska, a trzecia Dymerską, i starszego jakiego moskwina, i osadziw-
szy dobrze Czarnobel, ztamtąd pułk Kijowski ma prowadzić wojewodę, wiedzieć
nie mogę którego, na wojewodztwo Czerniechowskie, do którego mają Ostrze, Ko-
welce, Lubech i Łojów i już weszło jako mam pewną wiadomość od pana Bub-
kowskiego zbrojnie po sto człowieka na te pułki do Lubecza, bo mi o zym doniosł,
że lubeczanie biegą z tym do mnie, dając mi o tym wiedzieć, który dziś i daty tego
listu był u mnie, uchodząc z Brainia, od których braińcow nie masz więcej nad ośm
mil do Czerniechowa, a 6 – do Lubacza; przeto rozumiałbym, żeby przez tych lu-
baczan, jako i inszych wysłanych a życzliwym w Ukrainię tak zadnieprską, jako i
polową, dla zbuntowania pospolstwa dla j. k. mći, jakoż tym lubaszanom łaskę w.
ksca mość, a przy tym i nadane wolnośći od j. k. mći za pomocą w. ks. mći będę
ofiarował i przez list w. ks. mći odniosą utwierdzenie łaski w. ks. mći. Doniesli mi
też o tym kupcy petrykowscy, którzy byli w Kijowie, iż o tym słyszeli, że ma po-
tężną załogę moskwa na Kijow założyć, druga – na Czerniechowie, trzecia – na Pe-
reasławiu. Mam zalo(?), że i w. ks. mość zechcesz tu, do nas ludzi co jezdnych, a
dragonii przyczynić, bo tego pilna potrzeba. Rozumiałbym tak też i do tej armaty
municyi rozkazać, co więcej przysłać, bo przy mnie została tylko większa połowica
beczki prochu, a jedna sztuka ołowiu, a tu już potrzeba, od tak bliskiego sąsiada
często gośći do siebie wygłądać. Na naszej czułośći i pilnej ostrożnośći nic nie zcho-
dziło i nie zchodzi.»

(БЧ. – ВР – № 147. – Копія кінця XVIIІ cт. – С. 473-477. Текстові листа пе-
редує заголовок, зроблений рукою копіїста: «1654, 2 febr. Kopia listu pana Pawsze
do kscia j. mći wojewody wiłeńskiego z Mozyra d. 2 februari 1654.», тобто: «1654,
дня 2 лютого. Копія листа пана Павші до князя його мості віленського воєводи
з Мозиря дня 2 лютого 1654.» Другий список знаходиться: АГАД. – Ф. «АЗ». –
№ 3036. – С. 172. Опубліковано: Мицик Ю. Джерелознавчі студії з історїї
Переяславської ради 1654 р. //Україна та Росія: проблеми політичних і соціо-
культурних відносин. – К., 2003. – С. 538-542).

Переклад
При цій раптовій оказії я взяв оцього товариша з хоругви пана смоленського

й посилаю з листом до вашої князівської мості до слуцької пошти. Через нього
доповідаю вашій княжій мості достовірну річ так, як ніби сам ваша княжа
мость своїми очима зволив на це дивитися, що цей зрадник Хмельницький
разом із задніпровськими полковниками виконав московському цареві присягу
в Переяславі дня 22 січня10 й дістав від московського царя через посередниц-
тво отих чотирьох воєвод і п’ятого, архімандрита, подарунки, тобто шаблю, бу-
лаву і кілька пар сороків соболів. Полковникам дісталося по сороку соболів,
сотникам – по дві пари, отаманам – по парі. Після виконання присяги (Хмель-
ницьким і полковниками) переяславських міщан гнали до присяги, якій вони

142

дуже опиралися. Місцевий війт (аж) захворів, коли його, хворого, було наказано
привести до церкви Пречистої Богородиці (11). Він мусив виконати присягу,
але з розпачу помер на третій день після цієї присяги. Хмельницький добро-
вільно відступив з усім своїм добром і здобиччю, взявши трохи гармат, пішов
до Миргорода (12), а звідти було пригнано всі стада (коней) і бидла над Самару.
Переяславському полковникові й ніжинському, своєму швагру, Тетері (13) на-
казав провести трьох воєвод до Києва, щоб ті оволоділи замком, містом, а також
прийняли присягу від міщан. Оці на третій день, 6 лютого (14), з 6000 козаків
і 500 москви ввійшли до Києва. Не знаю, хто є старшим воєводою. Але мої
люди, котрих я відправив до Києва ще перед Різдвом Христовим до його мості
отця митрополита, донесли, що того старшого називали Микита Микитич.

Цей став у київського війта Сомковича. Другий, Василь Васильович (15),
став у Левка, кравецького цехмістра, на Широкій вулиці. А третій став у мі-
щанина біля Вишгородської брами. Їм призначили незначне утримання з Бо-
рисполя, Баришівки, Воронкова й інших міст, яке майже до Києва привезли й
віддали Москві.

Коли Москва в’їжджала, то полковник Пішко наказав стріляти з гармат (16),
приймав їх у місті й усякі достатки їм давав. На другий день було сповіщено весь
київський магістрат і поспольство, аби йшли присягати. Ті дуже впиралися й не
хотіли йти, але їх, як бидло, гнали козаки. Магістрат учинив присягу в мурова-
ній церкві Пречистої Богородиці, на ринку (17), згідно з [текстом] московської
присяги. І цей [московський] архімандрит читав їм цю присягу. Посольство ж
присягало одні – у церкві Святого Спаса, другі – у Святого Микити, треті ж у
церкві Пречистої Богородиці на Барезкі (?) за тим же текстом присяги. Але вони,
присягаючи, не називалися своїм власним іменем, а після цієї присяги дуже на
неї нарікали й Господа Бога просять, аби якнайшвидше прийшли війська його ко-
ролівської мості. Вони обіцяють охоче піддатися йому. А ту царську волю, котру
їм було оголошено, вони прийняли невдячно. Їм була дана така кондиція, щоб
простолюд не вживав дорогих речей і не ходив у сап’янцях, а тільки в личаках та
в серм’ягах, а жінкам – то само, й то саморобних, бо не дозволили вживати ба-
вовняних тканин або купованих полотен. На все це поспольство не погодилося,
і виглядають, як Бога, війська його королівської мості. Його мость митрополит
не дозволив присягати, так само, як і отець архімандрит, і все духовенство, по-
славшись на те, що не мають згоди від константинопольського патріарха. Не
знаю, чи не були вони примушенні до цього на днях. Знаю тільки те, що таким
було їхнє [духовенства] рішення. Уманський і Брацлавський полки, не хотіли
бути [у ньому] з Хмельницьким і їхати задля цієї присяги до Переяслава. У тій
Україні стався розкол наполовину. Два воєводи мали виїхати з Києва 6 числа
цього місяця й прибути до Чорнобиля, залишивши свого воєводу в Києві. Взявши
Чорнобиль, вони повинні були поставити гарнізоном там дуже добру Бровар-
ську сотню, задніпрську, другу Вишгородську, мирську (?), а третю – Димерську,
а над ними старшим якогось московита, добре укріпивши людьми Чорнобиль.
А звідти Київський полк має вести на Чернігівське воєводство воєводу, але не
знаю якого (18). Йому мають Остер, Кролевець, Любеч і Лоїв [підпорядкуватися].

143

Уже, як маю певну відомість від пана Бубковського, увійшло збройних по сто
чоловік для цих полків у Любеч. Він мені доповів, що любечани тікають з цією
вісткою до мене, даючи мені про це знати. Так і сьогодні, того ж числа, яким да-
товано й лист, був [він] у мене з Брагина, бо й у Брагинщині велика тривога.
А від цих брагинців не більш як 8 миль від Чернігова, а 6 – до Любеча. Отже, на
мою думку, треба через цих любечан і інших, висланих до нас і зичливих [людей]
в Україні, як Задніпровський, так і інший її половині, бунтувати поспольство іме-
нем його королівської мості. Тому тим любечанам я обіцяв милість вашій княжій
мості, а при тому й надію на вольності від його королівської мості з допомогою
вашої княжої мості. А підтвердження милості вашої княжої мості вони отрима-
ють через лист вашій княжій мості. Доповіли мені також петриківські купці,
котрі були в Києві: чули вони про те, що москва має поставити в Києві потужний
гарнізон. Другий мають поставити вони в Чернігові, а третій – у Переяславі. Чи
не зволиш ваша княжа мость прислати сюди до нас трохи кінних людей та дра-
гунів? Думаю, то було б добре прислати сюди також якнайбільше гармат, боєп-
рипасів, бо в мене є тільки більше половини бочки пороху, один шматок свинцю,
а тут уже треба частого сподівання приходу ло себе в гості такого близького су-
сіда. Ми не втрачали і не втрачаємо нашої пильності й обережності.

№ 113
1654, 11(1) лютого. – Мозир. – Інший список листу

шляхтича Семена Павші до віленського воєводи Януша Радзівіла
«Już to rzecz pewna i jakobyą w. ks. m. sam na to oczyma swemi patrzał, że

Chmielnicki przysięgę wykonał carowi moskiewskiemu w Perejasławiu z pułkow-
nikami zadnieprskimi die 22 januarii przez tych czterech wojwodów, to jest Mikita
Mikitycza, Wasila Wasiłewicza i inszych, których imion i przezwisk wiedzieć nie
mogę; od których jako odebrał upominki, szabłe bałatową i kilka par szorokow so-
boli, pułkownicy zaś po szoroka, setnicy – po dwie parzę, attamanam – po parze so-
boli. Zaraz wiedzono do takowej że przysięgi, jednych dobrowolnie idących, a dru-
gich przymuszonych i przyniewołonych ludzi wyzszej i nizszej conditiej. Po tej
przysiędze dobrowolnie ustąpił Chmielnicki z Czehryna, Sobotowa i innych miast,
sam po żonę jachał, z którą synowa swoję Tymoszową wziąwszy, za Dniepr ze
wszystkiemi dostatkami i dobytkami swemi, z coś niewiełe armaty, poszedł do Mir-
grodu, a ztamtąd wszystkie stada i bydła nad Samar pędzono. Pułkowi Perejasław-
skiemu i Niżeńskiemu kazał prowadzić mianowanych wojewodów do Kijowa na
odebranie zamku miasta i przysięgi od mieszczan tamecznych. Tam 6 februarii w
6000 kozaków, a w piaćiset moskwy weszli cisz wojewodowie, którym z okolicznych
miast statią naznaczono. Z dział, gdy wiedzała moskwa, pułkownik Płeszko bić kazał
i onych w miejscie przyjąwszy, wszelakie dostatki dawał. Nazajutrz wzbraniających
się urząd i pospolstwo, kozacy do przysięgi, której moskwa rotę wydała, pędzili.
A między inszemi płebs tameczna srodzie sarka, że im te wolą carską, predko po
wykonanej przysiędzie, publikowali: aby ochędostwa prosty naród nie zażywał i w
żołtym obowiu nie chodził, procz chodakow a siermiegi, białegłowy w tasz, procz
swojej roboty, bawełnie ani kramnych płocien nie kazali zażywać. Ociec metropo-

144

lita, ociec archimandrita i wszystko duchoweństwo nie pozwolili na przysięgę,
wymawiając się, że żadnego consensu nie mieli od patriarchy constantinopelskiegho.
Pułk Bracławski i Humański nie chciał z Chmielnickim communikować i na te przy-
sięgę do Perejasławia jachać, i rozerwanie miedzy tamtej Ukrainy połowa stanęło. Ku
Czarnobyłowi, Łojowu i inszym tam pobliższym miastom i kurnikom zbliżają się
załogi. Dla czego nic nie wątpie, że w. ks. mość zechcesz i draganiej przyczynić, bo
tu już potrzeba od tak bliskich samsiad idzie (?) wygłądać, w czym na naszej czulo-
śći i ostrożnośći namniej nie chodzi».

(НБ у Варшаві. – ВМ. – № 37233. – Мікрофільм з рукопису № 991 відділу ру-
кописів Курницької бібліотеки. – Арк. 443 зв. – Копія. – Тексту листа передує за-
головок, зроблений копіїстом: «List rotmistrza p. Pawsze [do] kscia j. m. p. wdę
wiłeńskiego z Mozyra die 11 januarii 1654 o transactiej Chmielnickiego z moskwą,
poddaniu się Ukrainy, Kijowa, Czerniechowa i inszych, z duchowieństwa graeckim
przestrzegający», тобто «Лист ротмістра пана Павші до князя його мость
пана віленського воєводи. З Мозиря, від 11 січня 1654 р., про угоду Хмельницького
з Москвою, підданю України, Києва, Чернігова та інших, з пересторогою від
грецького (православного – Ю. М.) духовенства». Другий список знаходиться:
АГАД. – Ф. «АЗ». – № 3036.-175. Опубліковано: Мицик Ю. Джерелознавчі сту-
дії з історїї Переяславської ради 1654 р. //Україна та Росія: проблеми політич-
них і соціокультурних відносин. – К., 2003. – С. 542-545).

Переклад
Це вже достовірна річ так, ніби сам ваша княжа мость своїми очима звелів

на те дивитися, як цей Хмельницький із задніпровськими полковниками вико-
нав московському цареві присягу в Переяславі дня 22 січня. Від отих чотирьох
воєвод, тобто Микити Микитича, Василя Васильовича та інших, котрих імен
і прізвиськ не можу знати, взяв подарунки, булатну шаблю, кілька пар сороків
соболів. Полковникам дісталося по сороку соболів, сотникам – по дві, отама-
нам – по парі соболів. Тут же вели до цієї присяги людей вищих і нижчих ста-
нів, одних добровільно йдучих, а других примушених та приневолених. Після
цієї присяги Хмельницький добровільно відступив з Чигирина, Суботова й
інших міст, а сам поїхав по жону, з котрою свою синову, (дружину) Тимоша,
взявши, за Дніпро з усім своїм добром і здобиччю, взявши трохи гармат, пішов
до Миргорода, а звідти було пригнано всі стада (коней) і бидла над Самару. Пе-
реяславському й Ніжинському полкам наказав провести згаданих воєвод до
Києва, щоб ті взяли замок міста і присягу від тамтешніх міщан. Туди 6 лютого
ці ж воєводи з 6 000 козаків і 500 москви увійшли, котрим призначено утри-
мання з довколишніх міст. Коли москва в’їжджала, то полковник Плешко на-
казав бити з гармат, а прийнявши їх у місті, давав їм всякі достатки. На другий
день, [оскільки] уряд та поспольство противилися, то козаки гнали [їх] до при-
сяги, котру москва приймала. А між іншими місцевий плебс дуже нарікає
[через присягу на Хмельницького], бо їм тут же по виконаній присязі було ого-
лошено таку царську волю, щоб простолюд не вживав дорогих речей, не ходив
у сап’янцях, крім личаків та серм’яги, жінкам також, хіба що саморобних [тка-
нин], а бавовняних та покупних тканин заборонили вживати. Отець митропо-

145

лит, отець архімандрит і все духовенство не дозволили присягати, відмовляю-
чись тим, що не мали на це ніякої згоди від константинопольського патріарха.
Полк Брацлавський та Уманський не хотів зноситися з Хмельницьким і їхати
на цю присягу до Переяслава. У тій Україні стався розкол наполовину. До Чор-
нобиля, Лоєва й іншим там ближчим містам і курникам (так іронічно Павша
називає містечка – Ю. М.) підходять війська. У зв’язку з цим не сумніваюсь, що
ваша князівська мость захочеш сюди, до нас, прислати кінноту та драгунів, бо
тут вже треба таких близьких сусідів сподіватися, що ніскільки не зменшить
нашої пильності й обережності.

№ 114
1654, лютого 21 (11). – Мозир. – Лист шляхтича Семена Павші

до віленського воєводи князя Януша Радзівіла
«Skoro mię zastała wiadomość z Czarnobyla od ojca tamecznego protopopy,

który z umysłu za sześć mil do wsi czarnobylskiej z Toczystego Lesu1 zajachaw-
szy, ten list dirigował do podstarośćiego swego, który ze mną zostaje. Dziś mi tego
listu przyniesiono, który, po przeczytaniu onego tejże godziny, tak sam oryginał
kistu oddanego, jako i kopią onegoż przepisawszy, dla łepszej wiary waszej kciej
mośći, pana mego i dobrodzieja, posyłam. Z onego wasza ksca mość wyrozumieć
raczysz, co się tu w Ukrainach obudwu stało. To jednak w. ksciej mći donoszę, że
pułk Kropiwiński2 i Pułtawski oderwał się od Chmielnickiego i nie chcieli przysię-
gać carowi moskiewskiemu i haniebny rozruch między pospolstwem stanął, i ci hul-
taje jednego czasu3 przy braniu owsa, gwałtownie kijami moskwy niemało pohała-
sowali i owies od nich odebrali i sam Chmielnicki w strachu niemałym pozostał i
to mu doniesli, że my za kotki nie będziem dusz naszych przedawali, jakoś się ty
przedał i pana swego zdradził. Od czarnobylcow bardzo niewiełu przez gwałt przy-
sięgę odebrali, ałe tameczni mieszczanie niewdziecznie moskwę przyjawszy, po
róźnych miastach i miasteczkach rozjachali się i wygłądają, jako Boga, wojska; i o
tym donoszą, że wszystka Ukraina tego sobie życzy. Ociec metropolita i archiman-
dryta kijowscy jeszcze nie przysięgali i przysięgać nie chcą i z tym się declarowali,
że wolą pomrzeć, niżeli przysięgę carowi moskiewskiemu oddać i przy tej declara-
tiej swej zostali. To też waszej ksciej mośći donoszę, że 4 februarii orda znowu w
Ukrainę wpadszy, w samej Białej Cerkwi bywszy, niemało szkod poczyniła i nazad
się powrócili. Pułk Humański niemało im zabiom(?) na Kamieńbrodzie4 odgromił.

146

1 У списку з архіву Замойських ця назва подана дещо інакше: «Stekolisza» (Стеко-
ліша)

2 У списку з архіву Замойських цей полк названо помилково «Krzywieński» (Кри-
венський»), хоча не виключено, що дану назву подано за іменем Кривенка, котрий був
певний час в часи Національно-визвольної війни брацлавським полковником.

3 У списку з архіву Замойських тут збережено дуже важливу деталь: »w rynku Pe-
rejasławskim» (у Переяславському ринку»).

4 У списку з архіву Замойських даний топонім названо явно помилково: «Kijowsym
brodzie» (Київському броді), між тим як мова йде про місто в тодішньому Білоцерків-
ському полку, нині –на території Черкащини.

To też mi z Zadnieprza zapewne przyniesiono, jakoby kałmucka orda z dońcami
pod niebytność hańską, gdy był z Chmielnickim, niemałą szkodę w Krymu po-
czynili, tę mi nowinę zapewną przyniesiono, o której waszej ksciej mośći dobro-
dziejowi donosze.»

(БЧ. – ВР. – №147. – С. 383-384. Копія к. XVIІІ ст. Текстові листа передує
заголовок, зроблений копіїстом: «Kopia listu pana Pawsze, rotmistrza j. k. mći, do
kscia j. mći wojewody wiłeńskiego», тобто: «Копія листи пана Павші, ротмі-
стра його королівської мості, до князя й мості віленського воєводи.» Інший
список даного листа виявлений нами: АГАД. – Ф. «АЗ». – № 3036. – С. 174-175.
Він є чітко датованим 11 лютого 1654 р. У даному списку є деякі відмінності
від того тексту, що взятий за основу публікації. Вони зазначені нижче. Опуб-
ліковано: Мицик Ю. Джерелознавчі студії з історїї Переяславської ради 1654
р. //Україна та Росія: проблеми політичних і соціокультурних відносин. – К.,
2003. – С.545-547).

Переклад
Як тільки дійшла до мене відомість з Чорнобиля від тамтешнього отця

протопопа, котрий, спеціально приїхавши з Точистого Лісу до чорнобиль-
ського села і подолавши при цьому 6 миль, скерував оцього листа до свого
підстарости, який знаходиться при мені. Сьогодні мені було принесено цього
листа. Прочитавши його, я тут же посилаю заради ліпшої відомості вашої
князівської мости, мого милостивого пана добродія як сам оригінал мені від-
даного листа, так і його копію, котру я переписав. З нього ваша князівська
мость зволиш зрозуміти, що тут, в обох Українах, сталося. Доповідаю однак
вашій князівській мості і то, що Кропивенський і Полтавський полки відір-
валися від Хмельницького, не хотіли [козаки] присягати московському цареві
й виникли ганебні заворушення. Одного разу ці гультяї під час брання вівса
[московітами] раптово побили киями чимало москви, й забрали в них овес.
Сам Хмельницький перебуває у великому страху. Оце йому сказали, що «ми
за кішки не будемо наших душ продавати, як ти сам продав і зрадив свого
пана». Силою взяли присягу в чорнобильців і то від небагатьох, а тамтешні
міщани, невдячне прийнявши москву, роз’їхалися по різних містах і містеч-
ках і виглядають війська [Речі Посполитої], як Бога. Доповідаю й про те, що
й уся Україна зичить того ж самого. Отець митрополит і архімандрит київські
ще не присягнули й присягати не хочуть і з тим декларувались що воліють
померти, ніж присягати московському цареві. З цією декларацією вони [й
досі] залишилися. І то вашій князівській мості доповідаю, що 4 лютого орда
знову напала на Україну й, бувши в самій Білій Церкві, учинила немало шкоди
й назад повернулася. Уманський полк немало в неї ясиру (?) відбив на Ка-
міньброді (Кам’яному Броді – Ю. М.). І то також принесено мені з Задніпря,
як певне, що нібито калмицька орда з донцями від час відсутності хана, коли
він був з Хмельницьким, вчинили немалу шкоду в Криму. Оцю новину мені
було принесено як достовірну, про яку я доповідаю вашій князівській мості
добродієві.

147

№ 115
1654, лютого 25 (15). – Ніжин. – Дарча колишнього генерального судді
Війська Запорізького Силуяна Мужиловського на хутір Талалаївку
«Аз, Силуан Мужиловский, ознаймую тым моим даровизны листом кому о

том відати будет потреба, иж маючи футор в Талалаевці, названый Коросте-
ленский, у неебозчика пна Каспра Данковского за певную сумму купленый, и
будучи оной в уживаню, по доброй волі своей и при памети, абы хвала Бжая в
церкви ншой блгочестивой хрстиянской восточной множилася и отправовала,
за отпущение грехов так мое недостоинство так мое недостоинство, яко змер-
лых родичов, покревных, все[го] православног[о] християнства, менованый
футор з селищем в Талалаевці, з нивами, с пасекою, сеножатю над речкою Де-
вичкою з десятиною на нивах засеяних от козаков и обивателев тамошних, ово
згола зо всіми пожитки монстру и місцу свтому ніжинскому в Красном острові
найдуючомся, легую, [ва]рую и отписую вечными часы. Собі, жоні моей и всем
моим покревным помененного футора жадное доро(..)* оставуючи, взглядом
чого законники в том монастирі найдуючиеся, теперешние и напотом будучие,
за змерлых родичов и за отпущение грехов моих, по(…)* [запи]совавши на
памет, Гда Бга просити вічне зостают. А если бы которий з близких кревных
моих міл в чом мейсце свтое и законников турбоват, поким жив, у вшелякого
права заступовати, а по смерти моей, яко Бг Всемогущий и Прсвтая Бгородица,
тому (…)* свтому опекунами и зоставати будут. И на то далем тот мой дарова-
ний лист для ліпшое віры и певности при печати и подписом с руки моей влас-
ной также и печатях и подписах рук приятел моих, на підписах нижей менова-
ных. Писан в Ніжине мсца февруария дня15 (?) 1654 року.

Силуян Мужиловский, рукою власною.
Иван Нечипорович, полковник его цар[ского] величества Войска Запороз-

кого ніжинский, рук[ою власною]».
(ЦДІАУК. – Ф. 145. – Оп. 1. – № 4. – Оригінал завірений печаткою Війська

запорізького. На звороті документу є пізніший запис: «На кгрунта талалаев-
ские Можило[вского] оригинал р[оку] 1654». Опубліковано: Мыцык Ю. А.
Анализ архивных источников по истории Освободительной войны украинского
народа 1648-1654 гг. – Днепропетровск, 1988. – С. 64-65).

№ 116
1654, березня 1. – Войслановичі. – Лист чернігівського воєводи Єжи

Тишкевича до коронного канцлера Стефана Корицінського
«Powróciwszy od j. mći pana sąndeckiego, zastałem posłańców moich, którzy się

powrócili od Chmielnickiego i z chudob moich infectis rebus, bo ten zdrajca, rozer-
wawszy ligę z hanem, sam i Ukrainę oddał w ręce cara moskiewskiego, gdzie przy
moich posłańcach podał Kijów, oddał wszystkę Czernigowszczyzne, Kijów i Brac-
ław aż po samę Teterew, gdzie róźni ponajeżdżali moskalowie, aż do Pawołoczy, od-
bierając posessiones nostras. Pan Bóg nas coraz większym przynasladuje karaniem,
strzeż Boże, żeby aż nie do ostatniej zguby Rzptej i nas samych. Mamy praeoculis
upadek, pono siła tam takich na sejmie, co tego wiedzieć nie chcą, zaż to nie

148

sejmowe awizi i rzecz sama rada mi by się nie bawić, poniechać priwaty, przemil-
czyć choć do boli, wolnijszemu czasowi exorbitancye połecić, a teraz junctis viribus
za ręce się wziąwszy, praevenire hostem, aniżeli radami się bawić, około Lublina
przyjmować nieprzyjaciela, bo go pewnie po Wilkiej nocy we dwie, najdałej lub trzy
niedzieli, będziem mieli koło Lublina, jako moi wyrozumieć mogli, byłby i prędzej,
tylko na tamtę wojska patrzą, które szły ku Smołeńsku, Połockowi, aby siły nasze
roztargnąwszy, mogli facilius nas podejść. Chmielnicki sam łedwo nie sub custodia,
conferencyi mu z ni z kim nie pozwalają, kozacy też samo w sobie distrakti, nie wie-
dzą, gdzie się mają obrócić, patrzą na rzeczy, bo to publicatum od moskwy i kto chce
lubo z chłopów, lubo z stlachty, lub z kozaków, bydź pod władzą moskiewską, aby
się do nich wiązał, cum juramento, kto nie chce, aby za Te(te)rew ustępowali.To
tylko, że nullam tyranidem exercent na tych, którzy ustępują, dobrowolnie się od
nich odzywają. Tym zaś, którzy przy nich wiązali się, przechowanie carskie i wsze-
lakie wolnośći obiecuje. Porwoni(?), zabitej śmierci z swemi obietnicami. Już tedy
do w. m., m. m. pana, jako do tego, który ad davum Rpltae siedzisz, pisze, chciej
persuadere tym ich mćiom, którzy sub praefektu boni publici, zwykli priwat docho-
dzić, niech poniechają, res non patiture moram. Posyłać do hana, wiem, że ku usłu-
dze j. k. mći i Rzpltej pośle kilkadziesiąt tysięcy. Ci niech od Humania prezentują się,
a wojska nasze, którekołwiek są, niech się ku Dubnowi kupią. Tam sedem belli uczy-
nić, nim pospolite ruszenie nastąpi, bez którego impossibile obejść się. Teraz by nie
wadziło i ad confederatos principes pisać, tylko obawiam się, aby religia wstrętu ja-
kiego wołosliemu i mułtańskiemu nie czyniła, bo ten pretext Moskwa wzięła przed
się, że cokołwiek czynią, pretextem wiary czynią. Ut ut est nie zawadzi jednak po-
słać a prędko i czynić wszystko sine mora. W inszych materiach nie pisze, tempori
cedere muszę, bo też przeszłe rzeczy magis reprehendi, quam corriga possunt. Ten
rok poprawić może, co się opuśćiło w przeszłym roku, jakoż Bóg pobłogosławi prze-
ciw krzywoprzysiężcom i wiarołomcom pokoju świętego. Tylko żebyśmy w zgo-
dzie a miłośći sine invidia trzymając się, jednej a zdrowej rady, czynili, co, daj Boże,
ex animo opło. A teraz łasce się oddaję, w której abym był chowany, etc.

Dan w Woysławicach d. 1 marcii 1654 roku».
(БЧ. – ВР. – № 147. – С. 517-518. – Копія кінця XVIII ст. Текстові листа

передує заголовок: «1654, d. 1 marty. Kopia listu od j. mć pana Tyszkiewicza tit. w.
czerne., żytę. starosty, do j. mći pana kancłerza koronnego», «1654, дня 1 бе резня. Копія
листа від його мості пана Тишкевича, воєводи чернігі вського, житомирського
старости, до його мості пана коронного канцлера.» Опубліковано: Мицик Ю.
Джерелознавчі студії з історїї Переяславської ради 1654 р. //Україна та Росія:
проблеми політичних і соціокультурних відносин. – К., 2003. – С. 547-549).

Переклад
Повернувшись від його мость пана cондецького, я застав моїх посланців,

котрі повернулися від Хмель ницького, з моїми худобами. Цей зрадник, розір-
вавши лігу з ханом, сам віддався в руки московського царя й Україну віддав. У
присутності моїх посланців він віддав Київ, віддав усю Чернігівщину, Київ і
Брацлав, аж по сам Тетерів, куди понаїжджали різні москалі аж до Паволочі,
відбираючи наші володіння. Господь Бог дає нам усе більшу кару. Боронь Боже,

149

щоб не призвело це до останньої згуби Речі Посполитої і нас самих. Маємо
оче видний упадок, але маса є таких на сеймі, котрі не хочуть цього бачити.
Однак це не сеймовські авізи, сама справа наказує мені не марнувати часу.
Треба полишити привати, змовчати аж до болю, доручити кращому часові упо-
рядкування відхилено, а тепер треба му жам спільно, взявшись за руки, випе-
редити ворога, а не бавитися на радами, бо напевно доведеться приймати во-
рога коло Любліна. Після Великодня за два або щонайбільше за три тижні
будемо мати ворога коло Любліна, як мої люди могли довідатися, а то й
швидше. Дивляться тільки на ті війська, котрі йшли до Смоленсь ка й Полоцька,
щоб, розбивши наші сили, легко могли б до нас підійти. Сам Хмельницький
ледве не під охо роною [перебуває], йому не дозволяють ні з ким вести перего-
вори. Козаки ж розгублені, не знають, куди обер нутися, вичікують. А з Москви
було оголошено таке: хто хоче з селян, зі шляхти чи козаків бути під москов-
ською владою, щоб приєднувались до них під прися гою, а хто не хоче, то щоб
відійшов за Тетерев. Тільки й того, що ніякої тиранії не буде щодо тих, котрі
відступлять [за Тетерів] і добровільно від них відійдуть. А тим, які прийдуть до
них (Москви – Ю. М.), обіцяють царське жалування й усякі вольності. Смерті
подібні (??) ці обі цянки. Тому до вашої мості, мого мостивого пана, за ради
блага Речі Посполитої пишу: зволь порадити тим їхмостям, котрі звикли доби-
ватися приват ного інтересу: нехай покинуть дискусії, а займуться цією самою
обороною, бо справа наглить. Тре ба послати до хана, знаю, що він пришле
задля послуги його королівської мості і Речі Посполитої кілька десятків тисяч
[орди]. Вони нехай діють з боку Умані, а наші війська, які тільки є, нехай зби-
раються коло Дубна, вчинивши там базу для війни, поки не прибуде посполите
ру шення, без якого неможливо обій тися. Не завадило б до союзних правителів
написати, тільки бою ся, щоб не вчинилося ніякої прикрості в релігії молдав-
ському та валаському [господарям], бо цей привід узяла [на озброєння] Мос ква:
усе, що вона чинить, – усе чи нить під приводом [захисту] віри. Не завадить
однак послати і швид ко без тяганини. Про інші спра ви не пишу; мушу шану-
вати час, надолужувати про минулі речі, щоб поправити їх.

Цей рік може виправити те, що втратили в минулому році, і Бог поблагос-
ловить [нас] проти порушників присяги і святого миру. Тільки щоб ми в згоді
й любові, без заздрощів, тримаю чись однієї, здорової ради, чи нили, що, дай
Боже, станеться.

А тепер віддаюся милості [вашої мості], у котрій був досі й т. д. Дано у
Войславицях дня 1 березня 1654 року.

№ 117
1654, квітня 7 (березня 28). – Мозир. – Лист С. Павші

до князя Я. Радзівіла
«Pan Bóg łepszym świadkiem ostaje, że mći sobie tego życzył i życzę, jakobym

wcześniej dawałem wiedzieć w. ks. m., co się tu, w tych Ukrainach dzieje, comkoł-
wiek miał, a pewnej wiadomośći nie omieszkiwałem donosić w. ks. m., i po te czasy
nie ustawując w pracy mojej, pilnego starania przekładałem, żem jednak lubeczan i

150

łozewczow, po róźnych miastach mieszkających, tak w Czernihowie, Niżynie,
Ostrzu, Kozielcu, do tegom przywiodł, że wierneni i szczyremi poddanemi w. ks.
m., p. m. m., ofiarowali się bydź i u mnie bywają i te uniwersały ode mnie rozesłali,
ofiarując mi to, że i drugich mieli do tego przywodzić, aby byli życzliwemi królowi
jego mći, p. n. m.; tak też i ci chłopi ze wsi lubeckich, z tę stronę Dniepru mieszka-
jących, tejże cnoty dotrzymać obiecowali, co, daj Panie Boże, aby ziscili, i owiado-
miać mie o nieprzyjacielu ofiarowali; zaraz iz Kozielca byli u mnie kupcy niektórzy
z leguminami dla przedaży onych i ci też cnotę i wiarę królowi j. m. obiecali wed-
ług przyrzeczenia i przysięgi ich. Teraz tedy taką mam wiadomość przed tą datą tego
listu mego, donosze w. ks. m., iż weszło do Kijowa kilka tysięcy moskwy i w temże
wale na tem placu około ś. Sofii stanęli i zaraz rozkazano miastu i monasterowi Pie-
czarskiemu i wszystkiej włośći czernieckiej, jako wsiom i miateczkom poblisskym,
po trzy pałe dembowych z dymu wywieść i po onym wałe chcą stawić i miasto for-
tyfikować. Ten zdrajca Chmielnicki w Czyhyrynie residuje spólne z Wyhowskim, a
żony ich iz dziecmi, jako i synowa, za Dnieprem w Mirgrodzie, ze wszystkimi do-
statkami ich, tam residują. Temi czasy biegał sam zdrajca do Putywla i tam się z temi
wojewodami moskiewskimi znoszał. Wojska moskiewskie w Komarzyńskiej włośći
stoją i nigdzie się jeszcze nie ruszają. A to rozumiem, że tylko gwoli niedostatkowi
sian. Załoga teraz świeża przyszła do Czarnobela kozacka, których nie masz nad puł-
torasta koni, a moskwy między nimi tylko trzydzieśći koni. Ci w tę przeszłą nie-
dziełe już nie dopuśćili naszym zboża kupować i onych niebożęt z miasta wypę-
dzono, pobrawszy od nich po cztery złote od woza pieniedzy wzgłędem myta i
kazano im powiedzieć, wyprawując z miasta: »Chcecieli mieć chłeb, wychodzciesz
tu, do nas, z żonami i z dziecmi, to z łepszym waszym będzie». Toż się i w Iwanko-
wie stało. A z Kotelni i innych tam miasteczek na tem przeszłem tygodniu przyszło
do Norzywska więcej sta koni i cokołwiek było pozostałych ludzi, na tem pogorze-
lisku, wszystkich z żonami, z dziecmi i z ich dobytkami zebrawszy na swe wozy z
sobą na Ukrainę poprowadzili i nie zostało więcej ludzi, tylko kilka bab w szpitalu.
Taż załoga w Czarnobylu włośći wszystkiej rozkazała i mieszczanom, aby po trzy
pałe do miasta wywiesli i tam, jako i w Hornostajpolu myślą, to wyrwać (??) się.
Obiecali mi tak czarnobylcy, jako i hornostajpolscy, bydź życzliwemi, ałe powątpi-
wame, gdyż już te załogi łegły i już poczęli za cara Pana Boga prosić i ceremonie mo-
skiewskie poczęli odprawować. W Czernihowie jeszcze temi czasy załogi nie było.
Ałe kozacy tameczni po domach residują i konie kormią, chłeby gotują. Toż się po
wszystkiej Ukrainie dzieje. Janenka, pułkownika, na pułkownictwo kijowskie zesłał
z Czyhyryna. Ten zdrajca, przyjachawszy w tem czasie, srogość swoje ukazując,
kazał śćiać Pieszka, pułkownika przeszłego kijowskiego; co tego za przyczyna, wie-
dzieć nie mogę. Ałe mi o tem doniesiono, żeby był przychylnym naszym. Ałem wy-
słał znowu, tak za Dniepr, jako i ku Kijowu dla zawzięcia pewnych wiadomośći.
Mam też i o tem pewną wiadomość, iż Chmielnicki wyprawił do hana, upraszając go
imieniem carskim, aby przy wojskach moskiewskiech i kozackich zostawał, ofiaru-
jąc mu od cara moskiewskiego sowite pieniądze, aniżliby go one od króla jego mśći
dojzły i w zadatku syna swego zostawić chce, byłe się od cara moskiewskiego wró-
cił. I to też w. ks. m., p. m. m., donoszę, iż w przeszłym tegodniu wyszło było łyz-

151

nikow, o których mi doniesli, iż ich było czterysta i przyszedszy do wsi Dernowic,
ułapili chłopa i zmęczywszy go, wzięli od niego pewną wiadomość, iżechmy są i ta-
tarskie chorągwie przy wszelkiej ostrożnośći, dzienne i nocne straży ze odprawu-
jemy, wieś spaliwszy i kilku chłopów zmęczywszy, powrócili się ku Dnieprowi.»

(ДА у Кракові. – Ф. «Зібрання Піночі». – № 363. – С. 997. – Копія. Тексту
листа передує заголовок, зроблений копіїстом: «List p. Szymona Pawszy d. 28
marca z Mozyra pisany», тобто « Лист пана Шимона Павші писаний дня 28 бе-
резня з Мозиря». Опубліковано: Мицик Ю. Джерелознавчі студії з історїї Пе-
реяславської ради 1654 р. //Україна та Росія: проблеми політичних і соціокуль-
турних відносин. – К., 2003. – С. 549-552).

Переклад
Господь Бог залишається найкращим свідком того, що я вашій мості зичив

і зичу того, щоб якнайраніше давав знати вашій князівській мості про те, що
тут, в цих Українах, діється, аби тільки я що-небудь знав. Певну відомість я, не
затримуючи, передам вашій князівській мості. І донині, не зупиняючи своєї
праці, докладаю ретельних зусиль і все ж любечан і лоївців, які мешкають по
різних місцях, як от у Чернігові, Ніжині, Острі, Козельці, до того привів, що
вони обіцялися бути вірними і щирими підданими вашої князівської мості.
Вони бувають у мене і ці універсали від мене розіслали, обіцяючи мені те, що
й інших мали б до цього приводити, щоб були зичливими королеві його мості,
пану нашому мостивому; також і ці селяни з любецьких сіл, з цього боку Дніпра
мешкаючих, такої чесноти обіцяли дотримуватися, що дай Господи Боже, аби
захотіли як обіцяли повідомляти мене про ворога. Зараз у мене були купці деякі
з Козельця з лагоминками для їх продажу. Ці теж обіцяли виявити чесноти і
віру королеві його мості згідно з їхнім приреченням і присягою. Тепер яку маю
відомість, що прийшла перед датою написання мого листа, ту й передаю вашій
князівській мості, а саме: увійшло до Києва кілька тисяч москви і на тому ж
валу, на тому пляцу біля св. Софії вони стали. Зразу ж було наказано місту й Пе-
черському монастиреві і всій чернецькій волості, так само і як і ближнім селам
і містечкам привезти по три дубових палі від диму, після чого їх хочуть ста-
вити по цьому валу і фортифікувати місто. Цей зрадник Хмельницький резидує
в Чигирині разом з Виговським, а їхні дружини з дітьми, так само, як і синова
дружина (Роксанда Лупу-Хмельницька – Ю. М.) з усім добром знаходяться в
Миргороді. Цими часами бігав сам зрадник до Путивля і там вів переговори з
московськими воєводами. Московські війська стоять в Комарицькій волості і
ще нікуди не виступають, що розумію, сталося тільки через брак сіна. Тепер
прийшла свіжа козацька залога до Чорнобиля, яких не більше, ніж 150 кінних.
Москви ж між ними тільки 30 кінних. Ці в минулу неділю вже не дозволили
нашим купувати збіжжя, а тих бідолах вигнали з міста; взяли з них по 4 злотих
грошей від воза за мито і, виправляючи їх з міста, наказали їм таке передати:
»Якщо хочете мати хліб, то виходьте сюди, до нас, з дружинами і з дітьми і це
буде краще для вас». То само сталося і в Іванкові. А з Котельні і з інших там міс-
течок на минулому тижні прийшло до Норинська (21) понад 100 кінних і, що
було залишилося людей на тому погорілиську, всіх з дружинами, з дітьми і з

152

їхнім добром забрали на свої вози і повели з собою на Україну. Не залишилося
там більше людей, тільки кілька баб у шпиталі. Ця сама залога в Чорнобилі на-
казала всій волості, щоб по три палі привезли до міста і там, як і в Горностай-
полі, думають укріплятися (? – Ю. М.). Мені обіцялися як чорнобильці, так і
горностайпільці, бути зичливими, що сумнівно, бо вже ці залоги лягли і вже
почали просити за царя Господа Бога і ці московські церемонії почали викону-
вати. У Чернігові ще досі не було залоги. Але місцеві козаки знаходяться дома
і годують коней, готують хліб [про запас]. І все це діється по всій Україні.
Хмельницький прислав з Чигирина Яненка на київське полковництво. Цей
зрадник, приїхавши цими часами, показав свою суворість, наказав стяти Пішка,
колишнього київського полковника, але яка була причина того, знати не можу.
Але мені про це донесено, що [Пішко] був прихильним до наших. Але я знову
послав [людей] як за Дніпро, так і до Києва, щоб дістати певні відомості. Маю
також певну відомість, що Хмельницький послав до хана, просячи його цар-
ським іменем, щоб він залишався при московських і козацьких військах, обі-
цяючи йому від московського царя грошей вдвічі більше, ніж ті, які б йому діс-
талися від короля його мості, а в заручники хоче дати йому свого сина, аби
тільки повернувся до московського царя. І то теж вашій князівській мості, пану
моєму милостивому, доповідаю, що на минулому тижні вийшло було лужної
челяді (?), про котру мені донесли, що їх було чотириста, і прийшовши до села
Дернович, схопили селянина і, мучивши його, дістали від нього певну відо-
мість, що ми й татарські хоругви знаходимося у повній обережності, чинимо
денні й нічні сторожі. Тоді вони спалили село і, замучивши кілька селян, по-
вернулись до Дніпра.

№ 118
1654, квітня 9 (березня 30). – Уривок з перекладу листа молдавського

господаря Г. Стефана до царя Олексія І
«[…]Яко доныне ничто ж писахом к превеличествию высоте пресветлого

царствия вашего, воистинно тако есть, понеже доселе еще не бе земля наша
успокоена и имехом вражду и ненависть с его милостью Богданом Хмель-
нитцким, гетманом Войска Запорожского. Того ради не могли бы прийти чело-
вецы наши, их же аще бы посылали, посещающи превысоту пресветлого царст-
вия вашего. Ныне же убо видевше, яко и его милость Богдан Хмельнитцкой,
гетман всего Войска Запорожского, и со всею Россиею Малою поддадеся под
высокую руку пресветлости благочестивого царствия вашего, и мы убо отныне
на всяко время имамы посещати благочестивое ваше царство, понеже мы,
сущии подручнии царю туретцкому, радостни есми, яко да смотрим наше ху-
дожество и нищета, а не дати кому помощи, понеже ограждени есмы от кре-
пости и силы туретцкой и татарской не точию во многое время, но в 2 или в 3
дни всю нашу землю пленити и пустошити […]».

(РДАДА. – Ф. 68. – Оп. 1. – 1654 р. – № 1. – Арк. 14-16. Опубликовано:
Истори ческие святи народов СССР и Румынии. – М., 1968. – Т. ІІ. – № 80. –
С. 246-248).

153

№ 119
1654, серпня 28 (18). – Ясси. – Лист молдавського господаря

Георгія Стефана до генерального писаря
Війська Запорізького І. Виговського

«Nam wielce mśćiwy panie pisarzu, mój mśći panie i przyjacielu!
Seria officiorum wći m. m. pana studia, które mi pro solito sukum nie favore pra-

estare życzysz, gratissimo przyjmuje animo: doznawam moje wielkiej ochoty wći
m. m. panu, i znacznej k jego mśći pana hetmana conszatowaniu (?) przyjaźni pro-
mociej, o której to mówie ku mnie propsiej i ochocie pan Czogola, bojarzyn mój,
upewnił mię, tylko to mie trapia, co bołeć muszę, który żal przekładam przed wćią
m. m. panem, już mie niecnotliwi ludzie opacznie udając przed jego mćią pm het-
manem i w przyjaźni alterując go, traducując mie, jakobym miał niejakiemuś Dyty-
nieckiemu je (?) znać, żeby Hawryłowi Fedorowiczowi, posłowi jego carskiej mśći,
zastąpić drogę, o czym ja nigdy nie myśliłem. Junatum, to jest złym ludziom, o do-
brych cnotliwych ludziach mówie, ale comprobować tego żaden nie będzie mógł: ja
to zdi jest possibile sub censuram wći m. m. panu podane, co rozważywszy nic nie
wątpie, iż nie od takiej opiniej przed jego mśćie pm hetmanem liberus reddes. Jego
mś pan Iskrzycki, confiddent wći m. m. pana, cokołwiek miał comissis, referował mi,
tenże co ode mnie wziął wći, m. m. m. panu, refest.

Uprzejmne zatym służby moje załecam jako najpilniej w łascę wći m. m. pn.
W Jassiech d. 18 aug. 1657.
Wći nm pana życzliwy przyjaciel i sługa Georgi Stephan, wojwoda i hospodar

ziem Mołdawskich (підпис – Ю. М.)».
Адреса: «Memu wielce mśćiwemu panu i przyjacilowi jego mośći pana Janowi

Wychowskiemu, generalnemu poisdarzowi Wojska Zaporozkiego, nałeży».
(РДАДА. – Ф. 79. – Оп.1. – № 13. – Арк. 1-2. – Оригінал.-Записи: «Переведен

и справлен»; «List hodpodarski niedawny wołoskiego», тобто «Лист господарсь-
кий недавній молдавського [господаря]»).

Переклад:
Нам вельми милостивий пане писарю, мій мости пане і приятелю!
Важливою послугою мені є наука в. мості, м. м. пана, котру мені як зви-

чайно зичиш з великою приязню, якнайвдячніше приймає душа; дізнаю вели-
кої приязні в. мості, м. м. пана, і значно зрослої приязні гідної шаноби (?) у й.
м. пана гетьмана. Про цю ж, кажу, до мене приязнь упевняв мене п. Чоголя,
мій боярин. Тільки то мене допікає, що й боліти мусить, а цей жаль я засвідчую
перед в. мостю, м. м. паном: мене нецнотливі люди тенденційно представляють
перед його мостю паном гетьманом і в приязні похитують (?), дискредитуючи
(?) мене, нібито я мав якомусь Дитинецькому доручити, щоб Гаврилові Федо-
ровичу, послові його царської мості, перекрити шлях, про що я ніколи не думав.
Не дивина є злим людям говорити таке про добрих цнотливих людей, але й
схвалити цього жалю не можу; я це, гідне жалю, подане на суворий розгляд в.
мості, м. м. пана; в чому розібравшись, то я зовсім не сумніваюсь, що тоді не в
такому світлі буду представлений перед його мостю паном гетьманом. Його

154

мость пан Іскрицький, довірена особа в. мості, м. м. пана, вільно повертається;
що він мав з доручень викласти мені, виклав; на це він же від мене дістав від-
повідь і дасть звіт про це в. мості, м. м. пану.

За тим мої понижені послуги як найпокірніше до ласки в. мості, м. м. пана,
віддаю.

В Ясах д. 18 серпня 1657 (має бути 1654 – Ю. М.).
В. мості, м. м. пана, зичливий приятель і слуга Георгій Стефан, воєвода і

господар молдавських земель».
Адреса: »Моєму вельми милостивому пану і приятелеві, його мості пану

Янові Виговському, польному писарові Війська Запорізького належить».

№ 120
1654, серпня 16 (6). – Ясси. – Уривок з листу молдавського господаря

Георгія Стефана до царя Олексія І
«[…]повелел еси крепким царским ти словом поддданим царскому ти ве-

личество Богдану Хмилницкому хетману с въсея Войску Запоружскому, абы
был с нами в дружбе и в приятелство и на православною нашею страни Мол-
давской войною не ходил и о надобних делех с нами силался; таж и пан Богдан
Хмелницски хетман с въсея Войска Запоружска крепкаа повеление от великого
ти царства истинним сръдцем прислухали и с нами великое приятельство укре-
пил и устроил и наивелице и вере присегали естми един другому в имя Божия,
еже в Троице прославляем, да имат быти в веки мир и приятелство меж нами,
якож сам Бог любит и за въсех делех наиподробно из уста нашего указовали
естми к послове пану Богдану Хмилницскему хетману, а пан хетман да указует
въсе желание наше к православному и великому ти царство[…]».

(РДАДА. – Ф. 68. – Оп.1. – 1654. – № 27. – Арк. 1-2 зв. – Оригінал).

№ 121
1654, серпня 22. – Вільно. – Новина

«Z Wilna d. 22 augusti 1654.
Brevis oznajmuje, co się w Litwie dzieje. Była utarczka z Moskwą w samo za-

cmienie słońeczne, atoli z łaski Bożej nie zacmił nieprzyjaciel sławy j. k. mći, pięc
godzin bili się nasi z nimi, zginęło między naszemi niemało, ale tam dałeko więcej.
Plac nasi otrzymali, bo kilka znacznych wojewodów zginęło. Teraz fama volat, że do
Smołeńska siły swoje obraca, a włość nasza na załogach zgromadziwszy się tłuką (?)
Moskwę. (...)* na nie poczęła. Dobrodziej mójdodał prochu i kul, bo o to prosili. A
nad nimi staszyną uczynił szlachtę. Dobrodziej mój czeka na subsudia coronne a już
by szedł dałej ku nieprzyjacielowi, a co pocztą (?) pisze do j. m. ksza podkancłe-
rzego koronnego, tu twierdzą, że duńczyk msci się zniewag swoich depopulator Mos-
kwę. Toć i o (?) tatarach powiadają, że się gotują».

(ДА в Кракові. – Ф. «ЗП». – № 363. – С. 1160. – Тогочасна копія. Опубліковано:
Мицик Ю. З джерел до історії Сіверської України та Білорусі ХV-ХVІІ ст. //
СЛ. – 2001. – № 3. – С. 57).

155

Переклад
З Вільна дня 22 серпня 1654.
Ширше повідомляю про те, що діється в Литві. Була битва з москвою під

сам час сонячного затемнення, але з Божої ласки ворог не затьмарив слави його
королівської мості; п’ять годин билися наші з ними, загинуло між нашими чи-
мало, але тих далеко більше, за нашими залишилося поле битви, бо загинуло
кілька значних воєвод. Тепер пронеслася чутка, що ворог обертає свої сили до
Смоленська, а волость наша, на залогах зібравшись, товче москву, бити (?) їх
почали. Мій добродій (Я. Радзівіл-? – Ю. М.) додав пороху та куль, бо про це
просили. А над ними старшиною вчинив шляхту (?). Мій добродій чекає на ко-
ронні підкріплення, а вже пішов би далі на ворога. А що пошта (?) пише до й.
м. ксьондза коронного підканцлера (Анджея Тшебицького – Ю. М.), то тут три-
вожаться, що датчанин мститься за свої зневаги, помагаючи (?) москві. То само
кажуть і про татар, що вони готуються.

№ 122
1654, серпня 23. – Вільно. – Новина

«Z Wilna de data d. 23 aug. 1654.
Przyprowadzono trzech popów we czwartek przeszły wieczór, których

pojmano mil 6 od Połocka, ci obiecują moskwę na tym tygodniu do Wilna, a za
nas Pan Bóg od nich obroni, już to próźno, kiedy do tego przyjdzie, będziem się
bić. Teraz zapewne udają, że walna bitwa była między Szkłowem a Kopysiem w
dzień zacmienia słonecznego, jako ksże j. m. pan hetman ustępował, tedy moskwa,
chcąc go ogarnąc ze czterech stron, z jednej strony, gdzie 80 tysięcy moskwy
było, poczęli nacierać barzo na wojsko nasze, przy jednej przeprawie między
Szkłowem a Kopysiem, tam ksże pan hetman nie czekając już dłużej, dał bitwę,
która trwała niemal cały dzień, wprawdzie że moskwy nabito niemało, ale też
naszych wiele zginęło, tak udają, że samego towarzystwa i rotmistrzów dwieśćie,
a mianowicie pana Cudowskiego, sędziego wojskowego, pana Podhoreckiego,
pana Mirskiego, syna strażnika Wiel[kieg]o ks[ięstw]a Litews[kieg]o, p. Chrep-
towicza».

Переклад
З Вільна дня 23 серпня 1654.
У минулий четвер увечері привели трьох попів, котрих було спіймано за

шість миль від Полоцька. Ці запевняють, що московіти на цьому тижні [при-
тягнуть] до Вільна, а за нас: Господь Бог від них оборонить; вже це даремно,
коли до цього дійде, будемо битися. Тепер, як достовірне, подають, що між
Шкловом та Кописсю у день сонячного затемнення була значна битва. Коли
князь й. м. пан гетьман відступав, тоді москва, прагнула оточити його з чоти-
рьох боків; тоді з одного боку, де москви було 80 тисяч, почали дуже тиснути
на наше військо при одній переправі між Шкловом і Кописсю. Там князь пан
гетьман, вже довше не чекаючи, дав битву, котра тривала майже цілий день.
Дійсно чимало забили москви, але і наших багато полягло. Кажуть, що було

156

забито 200 самого товариства і ротмістрів, насамперед пана Цудовського, вій-
ського суддю, пана Подгорецького; пана Мирського, сина стражника Великого
князівства Литовського, пана Хребтовича.

(ДА в Кракові. – Ф. «ЗП». – № 363. – С. 1160. – Тогочасна копія. Опубліковано:
Мицик Ю. З джерел до історії Сіверської України та Білорусі ХV-ХVІІ ст. //
СЛ. – 2001. – № 3. – С. 57).

№ 123
1654, серпня 28. – Вільно. – Лист невідомого до невідомого

«Z Wilna d. 28 augusti 1654.
Teraz za pewne udają, że wstępnym bojem odprawowała się potrzeba z Moskwą

między Szkłowem a Kopysiem d. 12 augusti, to jest ipsa die eclipsis solis, gdy ks. j.
m. pan hetman widząc wielką potęgę nieprzyjacielską ustępował, na ten czas
Moskwa chcąc go opasać ze czterech stron, z jednej strony (gdzie ośmdziesiąt tysiąc
wojska moskiwskiego było) poczęli potężnie nacierać na ks. j. m. p. hetmana przy
jednej przeprawie między Szkłowem a Kopysiem. Widząc tedy ks. j m. p hetman i
już dłużej nie czekając, dał odpór nieprzyjacielowi, który trwał niemal cały
dzień.Wprawdzie łegło moskwy niemało, ałe i naszym się dostało, przecie jednak
przy naszych victoria została. Zginęło samego towarzystwa i rotmistrzów dwieśćie,
a mianowicie:

p. Czudowski, sędzia wojskowy
p. Podbereski
p. Mirski, syn strażnika W.Ks. Lit.
p. Hroptowicz
p.Hałecki
p. Staborowski
p. Mierzyński i wiełu innych. Zołnierzstwa inszego na tysiąc. Nazajutrz przy-

szło do obozu świeżego ludu półtrzecia tysiąca ks. j. m. Bogusława i p. Niemirycza.
Ks. j. m. p. hetman miał znowu iść do Orszy i tam nieprzyjaciela wykurzyć, bo się
począł fortificować około Orszy ku Mohilowi, gdzie się nieprzyjaciel obróci, wszę-
dzie palą i śćinają; mohilowianie zaś posłali byli do cara moskiewskiego z podar-
kami, chcąc się poddać i ludu z włośći Mohilowskiej wystawić sto tysięcy, tylko
prosili, żeby ich nie kazał gubić, więc nie wiem, jeżeli Мoskwie poddali.

W czwartek wieczór przyprowadzono do Wilna trzech popów, których poimano
mil 6 od Połocka; ci obiecują moskwę w tym tygodniu do Wilna».

(НБ у Львові. – ВР. – № 2286. – Арк. 228. – Копія ХVІІІ ст. Наприкінці доку-
менту запис: «Z bibl. Wilanów.», тобто: «З Віляновської бібліотеки»).

Переклад
З Вільна 28 серпня 1654.
Teпер подають як достовірне, що зустрічним боєм відбувалася битва з мос-

квою між Шкловом і Кописсю 12 серпня, тобто в саме сонячне затемнення,
коли кн. й. м. пан гетьман бачачи велику неприятельську потугу, відступав,
тоді мoсквa, прагнучи оточити з чотирьох боків, з одного боку (дe було вісім-
десят тисяч московського війська) почали потужно нacтупати нa кн. й. м. п.

157

гeтьмана на одній переправі між Шкловом та Кописсю. Тоді бачачи це кн. й м.
п гeтьман i вже довше не чeкаючи, вчинив опір нeприятелю, котрий тривав
майже цілий день. Дійсно полягло немалo московітів, aлe й нашим дісталося,
все ж вікторія при наших залишилася. Загинуло двісті самого товариства й
ротмістрів, особливо:

п. Чудовський, войський суддя
п. Подберезький
p. Mирський, син стражника В. кн. Лит.
п. Хребтович
п.Халецький
п. Стаборовський
п. Mєжинський i багато iнших. Жовнірства іншого тисяча. Нaзaвтра прий-

шло до табору свіжих вояків дві з половиною тисячі кн. й. м. Богуслава i п. Нe-
мирича. Kн. й. м. п. гетьман мав знову йти дo Oрші i там викурити неприятеля,
бo той почав укріплятися біля Oрші до Moгилева, куди звернув неприятель,
скрізь палять i рубають; могилевці ж пoслали дo московського царя з пoда-
рунками, бажаючи піддатися i виставити війська сто тисяч з Могилевської во-
лості, тільки просили, щоб їх нe наказував губити, отже не знаю, чи піддалися
Москві.

У четвер увечері було приведено дo Вiльнa трьох попів, котрих спіймали у
6 милях від Пoлoцька; цi обіцяють приходу москви до Вільна на цьому тижні».

№ 124
1654, серпня 31. – Табір коронних військ під Зборовом. –

Конфесата полоненого козака Леська Михайленка
«Confessata Łeska Michałenka, przyprowadzonego z Łubien do obozu die 29

augusti anni prezentis.
Łesko Michałenko, kozak, przywiedzony; z Łubien. Dobrowolnie przed sądem

zeznał, że był naprzód w wojsku naszym pod chorągwią kscia niebożczyka Wisz-
niowieckiego przy panu Raczkowskim za maształerza, nosił i chorągiew i copiej za
nim. Z Piławiec wzięto go było ordy pod Constantinowem, potym go kozacy u tata-
rów uprosili i puśćili wolno, do Łubien poszedł i kozakiem został. Teraz z Łubien
wyszedł z wojskim w Piotrów post, stali taborem na Russawie za Białą Cerkwią,
tam stali niedziel trzy taborem, póki hetm(an) nie przyszedł, a jako hetm(an) przy-
szedł, poszli z nim i stali tydzień na Buteni, z Buteni ruszywszy, pozli pod Chwas-
tów, ale że wodę złą mieli na konie, bo poczęli zdychać przeszli przez Chwastów i
stoją pod samym miastem w końcu mostów, a moskwa za wodą od nich, w drugim
końcu mosta. Moskwy laczy się 4 000, kozakśw w tym taborze pod Chwastowem
zostawa 10 000; a w Poddniestrzu Bohun stoi ze rzma pułkami, to jest Humański,
Czehriński i Korsuński, aby ordzie przeprawy bronili, na czwarte miesce podszedł
Złotarenko nad Desnę ku Czernichowu ze dwiema pułkami z Niżyńskim i Czerni-
chowskim. Moskwy więcej nigdzie nie masz, tylko to, co przy hetmanie.

O ordzie żadnej wiadomośći nie mają. Niemcy tylko officerowie moskiewscy,
którzy kozaków cwiczą tak, jako i nas, a moskiewski car płaci officerzom na miesiąc

158

po r. 50, żywność tak biorą, gdzie co zaskoczy. Na czatę tej pod Korzec posyłał
Chmiel Kopopkę, oboznego swego, z tysiącem kozaków i kozaków i z tysiącem
moskwy tylko, pod Korcem byli; a jak postrzegli, że tego poimano, nie sli już dałej,
zakaz był, aby nie palili i na rozwice uderzyć mieli, ale że ich postrzegli, w nocy
uderzyli i zapalili Korzec.

Car rozkazał, aby Chmielnicki niegdzie się nie ruszał, ale tam stał na samym
miejscu pod Chwastowem, strzegąc tu, a sam car, powieda, że ja wydołam Litwie,
kozacy się rozchodzą z taboru, zabronić im nie może Chmiel. Z żałowania carskiego
z skarbu dawano kozakom po kopijce złotej, waszy słoty jeden i gr. 15. Wolność im
dano: kto kozak – kozakiem, a chłopom robić, a wojewody im nastawić mają w tym
pułku, co z Bohuniem stoją, we wszystkich trzech z piech[oty] (...)* nie masz wię-
cej pod trzy tysiące; tenże ich więzeń przestrzegł naszych, że ich nie masz i dali nie
pojdą od Korca moskwa z kozaky i tak [się] nazad powracali. Posły posłał do cara,
których czeka Chmielnicki, tu teraz do nas nie wyszli, ale do Litwy jśli mu kazano.
Kijów bardzo fortificują moskwa i wojewoda kijowski tam mieszka, ale [ten?] kozak
tam nie był, o wojsku naszym, poweiedził, nie słychać u nich, gdzie stoi, bo tam u
nich powiedaja, że wszyscy nasi poszli do Litwy, a to, co podjazd teraz był z p. Ma-
chowskim, powiedają, że to tylko swawolni byli, co na urw[...] bespieczni bardzo w
taborze pod Chwastowem, małym wojskiem(...)*, powieda, może ich rozgromić,
straż miewają, ale róźnie: raz po sto, a drugi raz mało co, albo nic, koni może im za-
brać, pułk, co pod Czernichowem z pułtrzecia tysiąca, a co pod Chwastowem – dzie-
sięc tysiący ich bydź może, a moskwy cztery tysiące.

Chmielnicki sam w taborze, dział ośminaśćie. U moskwy nowe działka krót-
kie, ale ich nie wie wiele. Dziadzali powadził się z hetmanem, powiedział mu; że ty,
hetmanie, nie dołho napiesi wody dnieprowej. Chmielnicki zaś mówił: «A ja po tobie,
jak mene żywego widisz».

Aug. die 29 poszło na poidjazd z j. m. p. Górskim, rotmistrzem j. k. m., sześć
set koni. Lud j. m. ks. Dominika z nim się złączyć ma.

Dat pod Zborowem die 31 aug. 1654».
(ДА у Кракові. – Ф. «ЗП». – № 363. – С. 1171-1172. – Тогочасна копія. Опублі-

ковано в українському перекладі: Мицик Ю. Визвольна війна очима полонених
повстанців //Київська старовина. – 1995. – № 4. – С. 15-35).

Переклад
Конфесата Леська Михайленка з Лубен, приведеного до табору 29 серпня

цього року.
Лесько Михайленко, козак, якого привели. З Лубен. Добровільно визнав

перед судом, що був спочатку в нашому війську під прапором небіжчика князя
Вишневецького при пану Рачковському за машталіра, носив за ним [Рачковсь-
ким] прапор і спис. З Пилявець захопили його орди під Костянтиновим, а потім
його козаки випросили в татар і від пустили на волю. Він пішов до Лубен і став
козаком. Тепер він ви йшов з Лубен із військом у Петрів піст. Стали табором на
Русаві за Білою Церквою і стояли з три тижні табором, доки не прийшов геть-
ман. Коли гетьман прийшов, вони пішли за ним і стояли тиждень на Бутені. Ру-
шивши з Бутені, пішли під Фастів, але через те, що мали погану воду, [їхні]

159

коні почали здихати. Пройшли через Фастів і сто ять під самим містом на кінці
мостів. Москва стоїть через річку від них, на іншому кінці мосту. Москви на-
раховується 4 000, козаків у цьому таборі під Фастовим залишається 10 000. У
Подністров’ї стоїть Богун із трьома полками, тобто з Уманським, Брацлавським
і Богуна. До Дніпра на броди [Хмельницький] послав два полки, тобто Чиги-
ринський та Корсунський, щоб боронили переправи від орди. На четверте місце
над Десну до Чернігова пішов Золотаренко з двома полками, тобто з Ніжинсь-
ким і Чернігівським. Москви більше ніде нема, тільки та, що при гетьмані. Про
орду [козаки] не мають жодних відомостей. Німці [в них] тільки московські
офіцери, котрі вчать ко заків так, як і в нас, а московський цар платить офіцерам
щомісяця по 50 зл., провіант беруть там, де побачать. На чату під Корець Хміль
посилав Коробку, свого обозного, на чолі тисячі козаків і тільки з тися чею
москви. Вони були під Корцем, а як побачили, що цього [Михайленка] схопили,
то далі не йшли. Була заборона палити [місто], вони мали вдарити на нього на
світанку. Але через те, що їх помітили, вда рили вночі й запалили Корець. Цар
наказав, аби Хмельницький нікуди не йшов, а тільки стояв під Фастовом на од-
ному місці, пильнуючи тут. А сам цар каже, що я подолаю Литву. Козаки роз-
ходяться з табору і цього їм не може Хміль заборонити. З царського жалування
зі скарбу було дано коза кам по золотій копійці, тобто ваш один злотий і 15 гро-
шей. Дано їм вольность: хто козак — козаком, а селяни — робити; мають їм
постави ти воєвод. У тих полках, що стоять із Богуном, в усіх трьох, піхоти нема
понад три тисячі. Цей же їхній в’язень перестеріг наших, що їх більше нема і
що вони не підуть далі Корця. Москва з козаками й так назад повернулися.
Хмельницький послав до царя послів, котрих чекає [тепер]. Іти тепер до нас
не мислить, але йому наказано йти на Литву. Москва дуже укріплює Київ, живе
так і київський воєвода, але [цей] козак там не був. Про наше військо, каже він,
не чути в них, де стоїть. Там у них всі кажуть, що всі наші йішли до Литви, а
щодо роз’їзду, який тепер був з п. Маховським, кажуть, що то тільки сва вільні
[війська] були, котрі на (...)*. [Козаки] дуже безпечні в таборі під Фастовим,
[стоять] малим військом. Каже, що можна їх розгроми ти, бо хоч і мають сто-
рожу, але різно: раз по сто, а другий раз мала сторожа, або ніякої. Можна за-
брати в них коней. Той полк, що під Черніговим, має дві з половиною тисячі, а
той, що під Фастовом,— десять тисяч може нараховувати, а москви — чотири
тисячі.

Хмельницький сам є в таборі, [має] вісімнадцять гармат. У мос кви нові ко-
роткі гарматки, але скільки їх — не знає. Джаджалій по сварився з гетьманом і
сказав йому, що «Ей, гетьмане, недовго на п’єшся води Дніпрової«. («Еtz,
hеtmаnіе, nіе dоlhо nаріеsi wody Dniprowej«). Хмельницький же сказав: «А ти,—
відповів,— ти перше, а я по тобі, як мене живого видиш» («А tу, jak оdpowied-
ział, tу ріеrwszy, а ja ро tоbіе, jак mеnе żуweho widisz»).

29 серпня пішло на роз’їзд з й.м.п. Горським, ротмістром й.к.м., 600 кінних.
Люди й. м. князя Домініка мають із ними з’єднатися.

Дано під Зборовим 31 серпня 1654 р.»
(ДА у Кракові. – Ф. «ЗП». – № 363. – С. 1171. – Тогочасна копія).

160

№ 125
1654, серпня 30. – Ясси. – Лист посла Речі Посполитої

Маріана Станіслава Яскульського до великого коронного гетьмана
Станіслава Потоцького

«Stanąwszy w Jassiech, to u hospodara jeo mći zastałem wiadomość, że w Kry-
mie pod to interregnum wielkie motus powstały. Urzędnicy pozostali, jako to wezyr
Sułmankazy Aga mocno się miedzy sobą zawaśnili. Kapikułowie przy wezyrze sta-
wają, Szekier zaś bej z swemi ordami przy Kasnadarze Aze major potentia Kasna-
dara wezyr in locum quondam in necestabiliter udał się i lubo ztamtąd sułtan gałga
przez media Karas beja i przysięgę na alkoran chciał go wywabić, non cessit sua sui
sołtan gałgi diffendo tak jego samego, jako też Szeryn beja przyjaźni i te dał decla-
ratią, że poty z tego tam niejsca nie wnidzie, który jeszcze dotąd w Sta[m]bole nie
stanął, jako jednak stanie, jedni tuszą że morzem, drudzy – że łądem przyjdzie do
Krymu. Ja lubo to miesza się Krym, przecie drogę moje, jako najspieszniej contino-
wać będę, jaka Boga prosząc, aby co (?) raczył przez mie, ubogiego człowieka, spe-
rari, jeżelim tego godzin perficere raczył. Kozacy tak duńscy, jako nasi, wielkie tur-
kom poczynili szkody, wybrali im Izmali, Kilią i insze pobrzeżne koło Dunaju
miasta; tak twierdzi hospodar, że nowy han ma już tę informacią, aby się toj krzywdy
mocno mśćił nad kozakami i a nris partibus stawał, to daj Panie Boże. U hospodara
jeo mći przed przyjazdem moim był poseł kozacki cum contestatione przyjaźni, ofia-
ruje się in quantum tego, by mu potrzeba było wojska pmego (?) swoimi posiłkować,
vicissim także pro temporebsenti (?) prosząc go słudnie subvsidia, przyjaźń przy-
jaźnią odpłacił, hospodar posiłków odmowił, dawszy te wymówkę, że jest sługa ce-
sarza ottomańskiego, bez którego wiadomośći i woli nikogo subsidiari nie może. U
tegoż widziałem dwa listy, jednak od Chmielnickiego samego, w którym expostula-
bat, aby mu hospodar explanował intentiones polskie, węgierskie, mając i co orda,
a mianowicie Budziacka, wyszli. Drugi – Demka assawuła, który daje znać o tym,
że tatarowie w dawnej z nimi lidze i temi czasy suporceam conjunctionem przysię-
gał Kammabet murza Chmielnickiemu. Poniważ jednak Chmielnicki pyta się o in-
tentiej tatarskiej, znacznie ma z nimi prawidłowej przyjaźni i Demko falsa screibit
auditur to przecie, że tam był Kamembet, ale hoc nominate odwedzać ich od
Moskwy, a societate i aby się declarowali przy kim chcą zostawać: czy przy Mosk-
wie czy przy polakach. Intentia cara moskiewskiego barzo pyszna,w Krakowie sobie
des(...)*mował zimę odprawować, a na wiosne z turkami wojować. Jakoż jeszcze
przed Wielkanocą wyprawił Chmielnicki ex mandato jego czernców w państwo Otto-
mańskie, concitując serbów, bułgarów, greków et aliam christinitatum ad arma prze-
ciwko cesarzowi tureckiemu. Już ci czerncy powracają, co eferunt non constat brewi
jednak constabit hospodarowi jeo mći, o czym da znać w. m., m. m. panu, iłe kiedy
w. m., m. m. pan, dać okazyją będziesz raczył. Dziś w nocy do Jass ta przyszła wia-
domość, że Chmielnicki wyprawił podjazd sześć tysięcy kozaków, dwa moskwy,
gdzie wypadną non constat, mieć się zatym na pieczy potrzeba, a daj, Panie Boże,
aby szabla w. m., m. m. pana, i wszystkiego wojska na ich karkach padła. Chmiel-
nicki więcej moskwy nie ma przy sobie, jedno sześć tysięcy. To wypisawszy, łaskę
się w. m., m. m. panu, pilnie oddaje.»

161

(ДА в Кракові. – Ф. «ЗП». – № 363. – С. 1179-1180. – Тогочасна копія.Тексту
передує запис зроблений копіїстом: «Copia listu pana Jaskolskiego jadącego do
Krymu, z Jass 30 augusti pisanego», тобто «Копія листу пана Яскульського, який
їде до Криму, з Ясс 30 серпня написаного». Опубліковано в перекладі українсь-
кою: Мицик Ю. А. Нововиявлені документи з історії Національно-визвольної
війни середини ХVІІ ст.//УІЖ. – 1998. – № 6. – С. 113-114).

Переклад
Зупинившись в Яссах, я довідався від господаря його мості, про таку ві-

домість, що в Криму під час цього міжкоролів’я виникли великі заворушення.
Правителі, як от візир Суле[й]ман Кази-ага, дуже між собою заворогували.
Капикулу підтримують візира, однак Секер-бей із своїми ордами – при Каз-
надар-азі. Стривожений великою потенцією Казнадара, візир укріпився у пев-
ному місці, і хоч звідти султан-калга через посередництво Карас-бея і прися-
гою на корані хотів його виманити, той не поступився солтан-калзі і вчинив
погану славу і йому самому, і також приязні Ширим-бея. Він також оголосив,
що не зійде з того місця доти, поки не прибуде новий хан. Хан ще не став у
Стамбулі, але стане. Одні думають, що морем прибуде до Криму, другі, – що
суходолом. Але я, хоч у Криму діються заворушення, буду якнайшвидше про-
довжукати свій путь, просячи Господа Бога, щоб він зволив через мене, убо-
гого чоловіка, якщо я для того здатний, на що надіюся, вершити справи. Також
і донські козаки, як і наші, вчинили туркам великі шкоди, взяли у них Ізмаїл,
Кілію та інші міста на узбережжі Чорного моря, коло Дунаю. Господар твер-
дить, що новий хан вже має таку інформацію, щоб значно помститися коза-
кам за ту кривду, і швидко те вчинив, що дай Господи Боже. У господаря його
мості, був перед моїм приїздом козацький посол із засвідченням приязні, обі-
цяючи йому в разі потреби дати допомогу своїм військом. У свою чергу він
також просив про взаємну допомогу, щоб за приязнь приязню відплатили.
Господар відмовив йому у допомозі, мотивуючи це тим, що він є слугою ос-
манського султана, без відома і волі якого він не може нікому давати допо-
моги. У того ж я бачив два листи: один від самого Хмельницького, у котрому
вимагає, щоб йому господар витлумачив наміри польські, угорські; пояснив,
що має на думці орда, особливо Буджацька; другий – осавула Демка, котрий
повідомляє про те, що татари знаходяться з козаками у давньому союзі, і в
цей час на вірність цьому союзу присягав Хмелницькому Каммамбет-мурза.
Оскільки Хмельницький питається про татарські наміри, знати, що не має з
ними справжньої приязні, і Демко брехливо пише. Однак чув, що там був
Каммамбет для того, щоб відвернути їх від Москви, щоб вони заявили, при
кому хочуть залишатися: чи при Москві, чи при поляках. Наміри москов-
ського царя дуже пишні, бо хоче провести зиму у Кракові, а навесні воювати
проти турків. Ще перед Великоднем Хмельницький відправив по його гра-
моті ченців у Османську державу закликати сербів, болгар, греків та інших
християн до повстання проти турецького султана. Вже ці ченці повертаються,
а з чим – не знаю. Однак буде про це знати господар його мость, про що
повідомить в. м., м. м. пана, як тільки в. м., м. м. пан, зволив дати оказію.

162

Сьогодні вночі до Ясс прийшла відомість, що Хмельницький відправив
роз’їзд з шести тисяч козаків і дві тисячі москви, але куди підуть – невідомо;
однак треба через це бути пильними. Дай Господи Боже, щоб шабля в. м., м.
м. пана, і всього війська впала на їхні шиї. Хмельницький не має при собі
москви більше, ніж шість тисяч. Це написавши, ласці в. м., м. м. пана, ста-
ранно віддаюся.

№ 126
1654, вересня 7. – Глибоке. – Лист католицького ченця

з ордену босих кармелітів до невідомого
«Stolarczyk nasz przyniosł, który po pieniądze na okup za siebie do domu

przyszedł i już z temi pieniądzmi jutro albo we środę wychodzi, to powiada, że
do tych czas pustkami zostawa Połock. Niema wojewoda przy sobie pięćset pie-
choty załedwie i do ładaco, chorzy i umirają. Armatę wszytkę swoje, co mieli 15
dział, wywieze, tylko nasza na zamku się zostasje, a krótkich działek sześć sześć
u bramy mieskiej, sam nigdy, ani w zamku, ani w mieśćie nocuje, ale za miastem
w polu, obawiając się naszych, trwogi częste bywają u nich n i z tego, ni z owego;
toż się dzieje i w Dysnie, tylko 200 piechoty ma przy sobie i to naszych wybrań-
ców w puł z nimi i teraz wybieczaio (?) wybrańców po województwie, tu w na-
szych majętnośćciach i sąsiedzkich bojarowie u krółewczyznej od nich czynsze
wybierają, miody i tych samych nabrałb (?) i szpegów, iłeby chciał, kiedy by komu
było, bo swych nie posyłają nikogo, nie dowierzają chłopom, ani też mają kogo. We
środe przyszłą spalili Sarkowczyzne i Hermaniowicze z tych przyczyn, że Humi-
nej postrzegli. Lud w zasieku pod Dzysną szlachcica jakiegoś z dwiema chorąg-
wiami skasalego (?) ludu i z chłopami drugiemi; którzy dali moskwie znać o nich,
tam że dopiero moskwa z humieńcami zebrawszy się, poszła ich znosić, alias i ci
szarkowscy i hermaniowscy przestrzegło ich i samych przyszło na pomoc coś, do-
piero jako nastąpili humieńcy z moskwą, onych zastawszy gotowych, nie wskorali
nic i owszem kłęskę otrzymali, ale że w ciasnym miejscu, nie wiele ich mogło
razić, oni z tego zapału te majętnośći popalili, w ludziech jednak szkody, bo się po
lasiech pochowali».

Переклад
Наш столяр, котрий прийшов додому за грошима за викупом за себе і вже

з цими грошима завтра або в середу вирушить, говорить, що досі Полоцьк сто-
їть пустим. Воєвода не має при собі і п’ятсот піхотинців, та й ті абиякі, хворі й
помираючі. Всю свою артилерію, що мали, тобто 15 гармат, вивезли, тільки
наша залишається на замку, та ще шість коротких гарматок у міської брами.
Сам він ніколи ані в замку, ані в місті не ночує, але в полі за містом, боячись
наших; часті тривоги у них бувають ні з того, ні з сього. То ж діється і в Дисні,
тільки 200 піхотинців має при собі і то з наших вибранців наполовину з ними;
і тепер беруть вибранців у воєводстві, тут в наших маєтностях і сусідських,
бояри в королівщині від них чинші беруть, мед, і тих самих набрав і шпигунів,
скільки хочеш, коли б було кому, бо своїх не посилають нікого, не довіряють

163

селянам, не мають нікого. У минулу середу спалили Сарковщину і Германо-
вичі через те, що гуменці постерегли люд в засіці під Дисною, одного шляхтича
з двома хоругвами показного (?) військового люду зібравшись, пішла їх гро-
мити. Але й ці сарковці і германовці перестерегли їх, і самих трохи прийшло
їм на допомогу. Як наступати стали гуменці з москвою, то застали їх готовими
до бою, нічого не вчинили і взагалі зазнали поразки, хоча це було в тісному
місці і могли бити ворога, (як прагнули). Вони через цей запал спалили оті ма-
єтності, в людях однак шкоди (нема), бо поховалися по лісах.

(ДА. – Ф. «ЗП». – № 363. – С. 1025. – Оригінал.Тексту документа передує
запис зроблений копіїстом «Copia listu carmelity bosego z Głębokiego pisany d. 7
septembris 1654», тобто «Копія листа босого кармеліта з Глибокого, писаний
дня 7 вересня 1654». Опубліковано: Мицик Ю. З нових документів про Націо-
нально-визвольну війну українського народу (1648-1658 рр.) на Сіверській
Україні//Сіверянський літопис. – 1999. – № 2. – С. 35).

№ 127
1654, вересня 26(16). – Яси. – Лист молдавського господаря

Георгія Стефана до Богдана Хмельницького
«Велможный мой млстивый пане гетмане Войск Запорожских, мой млсти-

вый пане и приятелю!
Теплого моего ради извещения союзного моего, с твоего млстю, моего ми-

лостивого до нас тщания, хотя лучше свидетелствований, восприемше ведо-
мость приятного ко мне приятства вашей млсти, моего млстивого пана, от
Троескула, боярина моего, не запомнил есмя учиненного с твоею млстью, моим
милостивым паном, братства союзи моя, которие глубоко в срдцы моем вкоре-
нишася; молчанием и кратко прежидоша с тем явления и взаим о вашей млсти,
моего млстивого пана, держат, что приятства ншего ни едино времени растер-
зания разведен, последний жития ншего развязати улучит. Вестей тем временем
твоей милости, моего млстивого пана, достойных ведомо учинити не имею,
кроме что хан Станболу I-г сентября выехал сухим путем, до Крыму идет. От
орди имели есмя преж сего ведомость, что меж ими смятение некакое было не
всем естли до сего времени престало ис Полщи явственные вести, дело вещи
вашей млсти, моему млстивого пану, всех. Я прилежно прощу, чтоб мне, твоя
млсть, моего млстивого пана, взаим, что улучится, ведомо учинити изволил,
обнадежен будучи от мене взаемного приятелства во всех случаях. По сем
прилежные мои поволности прилежно вашей млсти, моему млстивому пану
вручаю.

Дан в Ясех дня 16-г сентября лета 1654-г.
Вашей млсти, моего млстивого пана, желателной приятел и слуга.
Георгий Стефан, воевода, господарь земли молдавские.»
(РДАДА. – Ф. 79. – Оп. I. – 1654 р. – № 13. – Арк. 3. Тогочасний переклад

російською мовою. Тексту передує заголовок, зроблений перекладачем: «Перевод
с полского писма, что писал Стефан, воевода, к гетману к Богдану Хмелниц-
кому»).

164

№ 128
1654, вересня 19. – Новина

«Z Litwy to pisze d. 19 septembr. 1654.
Ksże j. m. lud rozproszony zgromadza, który od Mińska stoi w sześćiu milach,

ma już ludzi cztery tysięcy. Kozacy śćinają, pałą iz moskwą pospołu; pod Bereziną
rzeką jeszcze do tych czas łeżą. Strony kscia j. mci udawano, jakoby miał bydź po-
strzelony, ale to nieprawda; pan Saken zabity i pan Frąckiewicz, pisarz wojskowy za-
bity. Moskwa potężnie miast i fortec dobywa, jako Szkłowa, Bychowa, Mohiłew[a],
jako się przed tym pisało, Moskwa wzięła. Pan hetman polny w Wilnie.»

(ДА у Кракові. – «ЗП». – № 363. – С. 1218. – Тогочасна копія).

Переклад
З Литви це пишу 19 вересня 1654.
Князь й. м. згромаджує розпорошених військових людей, котрий стоїть у

шести милях від Мінська, має вже чотири тисячі військових людей. Козаки ру-
бають, палять разом з московітами; на ріці Березині ще досі стоять. Щодо
князя й. мості подавали, що нібито мав бути підстрелений, але це неправда;
пан Сакен забитий і пан Фронцкевич, військовий писар. Московіти потужно
здобувають міста й фортеці, як от Шклов, Бихов, Могилев, як перед цим писа-
лось, московіти взяли. Пан польний гетьман у Вільні.

№ 129
1654, вересня 26 (16). – Яси. – Лист молдавського господаря Георгія Стефана

до генерального писаря Війська Запорізького Івана Виговського
«Мне много млстивый пане писарю генералный, многомлстивый пане и

приятелю!
Так приятные желателного ко мне, дружества вашей млсти, моего млстивого

гспдна приятелства доволно совершенне через Троескула, боярина моего, изве-
щения любимым и приятным приявше умислом, все попечение мое на то отла-
гаю, чтоб есмя могл взаим умыслу и воли вашей млсти, моего млстивого пана,
ответ дати, чтоб твоя млсть, мой млстивый пан, мне сам в том деле образ и совет
подати изволил ими, жебы могл бим лучше приятство вашей млсти, моего млсти-
вого пана, утвердити, которому как я много должен, так совершенно держу, что
в том же желания моего обещание твоя млсть, мой млстивый пан оставити не
восхощеш, совершенно будучи обнадежен и о моем желателном к вашей млсти,
моего млстивого пана, во всяких случищихся случаях приятстве, дело вещ у нас
то толко носится, что хан сухим путем, который I-г числа Стамболу выехал, а
что лучитца не умедлю возвестити вашей млсти, моему млстивому пану. Кото-
рого млсти и приятству с поволными моими услугами приятно вручаю.

Дан в Ясех дня 16 сентября лета 1654.
Вшей млсти, моего млстивого пана, желателный приятель и слуга Георгий

Стефан, воевода господарь земли молдавские.»
(РДАДА. – Ф. 79. – Оп. I. – 1654 р. – № 13. – Арк. 4. – Тогочасний переклад росій-

ською мовою. Тексту листа передує заголовок, зроблений перекладачем: «Пере-
вод с полского писма, что писал Стефан, воевода, к писарю, к Ивану Выговскому»).

165

№ 130
1654, жовтня 3. – Грудзьондз. –

Квит поморського воєводи Людвіка Вайєра
на отримання грошей на його драгунський полк

«Membran ode mnie Ludwika Wejhera, wojewody pomorskiego, skarszewskiego,
nowodworskiego starosty, dany jaśnie wielmożnemu jeo mći panu Janowi Kosowi,
wojewodzie chełmińskiemu, ziem pruskich podskarbiemu, kowałewskie[mu], brod-
nickiemu, borzechowskiemu etc starośćie na złotych polskich dwadzieśćia i dziewięć
tysięcy sto czterdzieśćia i cztery złotych z tych pieniędzy, które są z uchwał pro-
winciej Pruskiej do skarbu ziem pruskich na zapłate wojsku złożone, a to przez ręcę
jeo mći pa(na) Stanisława z Kux Solikowskiego tych że ziem pruskich skarbowego
na pułk mój w służbie Rzeczyptej będący. Które summe wzwysz pomieniona, za naj-
pierwszym otrzymaniem assignatiej z skarbu koronnego do skarbu pruskiego całe
potrącic i ten mój membran (...)* submittuje się, której assignatiej, gdybym na ś. Mar-
cin blisko przyszły nie otrzymał w skarbie koronnym, tedy tej summy ex omnibus
bonis meis skarb processia fisci peremptorie sine quibus nis dilationibus appellatio-
nibus dochodzić będzie mógł. Na co się meis cum successioribus obowięzuje i ręką
swą własną przy pieczęci mojej podpisuje. Działo się w Grudziądzu dnia trzeciego
mca octobra tysiącnego sześćsetnego piędziesiątego czwartego roku.

Ludwik Wajher, woje[woda] pomorski».

(НБУ. – ІР. – Ф. 24. – № 2491. – Оригінал, особисто підписаний Л. Вайєром
і завірений печаткою. Запис: «Na regiment dragoński je. m. pana Ludwika Wei-
hera, wdy pomorskiego, dano ad rationem zasług zł. 29144 Stan. Zaręba, sędzia sen-
domierski», На драгунський полк його м. пана Людвіка Вайєра, поморського воє-
води, дано… заслуг 29144 злотих. Станіслав Заремба, сандомирський суддя»,
«Te zł.13066, 27 wytracono;11077», тобто «Ці 13066 злотих 27 (грошей) вит-
рачено; 11077»).

Переклад
Лист від мене, Людвіка Вайєра, пoморського воєводи, скаршевського, но-

водворського старости, дaний ясновельможному його мості панові Янові Koсoві,
хелмінському воєводі, підскарбію прусських земель, ковалевському, бродниць-
кому, божеховському і т.д. старості нa двадцять девять тисяч сто сорок чотири по-
льських злотих з цих грошей, котрі призначені за ухвалою Прусської провінції
дo скарбу прусських земель для сплати війську, a це через руки його мості пана
Станіслава з Kукс Сoліковського. скарбничого цих же прусських земель, нa мій
полк, який перебуває на службі Речі Посполитої. Вищезгадану суму, зa найпер-
шим отриманням гарантії із коронного скарбу дo прусського скарбу цілком
витратити i цей мій лист представляю, котру гарантію, якби на близьке свято св.
Maрціна нe oтримав у коронному скарбі, тоді цієї суми із всіх моїх статків скарб
міг би добиватися без будь-яких зволікань і оскаржень . Нa щo з моїми наступ-
никами обов’язуюся i своєю власною рукою при моїй печатці підписую. Дія-
лося у Грудзьондзу третього жовтня тисяча шістсот п’ятдесят четвертого року.

Людвік Вайєр, поморський воєвода.

166

№ 131
1654, жовтня 5 (вересня 25). – Уривок з грамоти царя Олексія І

до молдавського господаря Георгія Стефана
«[…] А нашого царского величества гетман Богдан Хмелницкий писал к

нам, великому государю, к нашему царскому величеству, что он посылал к
тебе, Стефану воеводе, ясаула войскового Демку Михайлова, и с тем ясаулом
приехал к нему о тебя посланец твой Трояскул Лупул с тем, что ты, Стефан
воєвода, с ним, гетманом нашим, и во всем нашим царского величества Войс-
ком Запорожским учинилися в дружбе, и крест на том целовал при ясауле
Демке[…]».

(РДАДА. – Ф. 68. – 1655 р. – № 1. – Арк. 8-17. – Тогочасна копія. У повному
вигляді ця грамота опублікована: Исторические связи народов СССР и Румы-
нии. – М.. 1968. – т.ІІ. – № 85. – С. 260).

№ 132
1654, жовтня 26 (16). – Звіт повстанських дипломатів М. Богаченко,

Л. Пухальського, Залепкара Б. Хмельницькому
про посольство до Криму

«Милостивый пане гетмане!
Пане, пане и добродію нш!
По послании вашей млсти, нашого млстивог пана и добродея, кака нас вып-

равил пан полковник переяславский с Каменки с Каммамбет-мурзою и скоро
есми пришли на улусы Келембетя. Вскоре послышали есмя, что меж себя ссору
учинили беи: Блюдас салтанов и Сефер Газы-аги и Сафан Газы до вашые
млсти, ншго млстивого пана, прислали Камамбет-мурзу, чтоб ншим войском
тех. салтанов и всех устрашит. А как скоро послыша в Шангородку, что идут
послы Войска Запорожского до Ширин-бея и до иных беев, тотчас з беями Ко-
рага-султан и Сефер Газы-ага помирился. Нурадын-султан и Сафан Газы-ага
еще стоят под Перекопом. Что нас вскоре Камамбет помечал, их бояся, как не-
волников, обошел Перекоп на лиман, ночью и днем, аж до Сарая свого. Там же
вскоре отошел до Ширин-бея. Мы ж имели повеление от вашие млсти, нашего
млстивого пана, поклон дат и лист ево, также и все листы до иных беев, от-
дали. Спрашивал нас, что есмы по наказу. Ему ответ учинили. А беевские листы
с своими татары поотсылал до каждого бея и ничего супротивного нам не го-
ворил, против ответу ншго. Потом отослал нас до Старого Крыму, до гауров,
как еще ласков был. Также с нурадыном-султаном и Сафан Газы-мурзы – Ко-
рыцкий, хорунжий, с подарками пришел. Мы же чрез малое время там сидя
едва нашли себе приятеля, что нам добра желал и все замыслы их слыша, нам
сказывал. Впервые от бея слышал, что с нами брататися, а потом с ляхами на
войско ударити, а все Украину огнем и мечем пустошить,чево им Бже не до-
поможи. А Камамбет-мурза присяг перед тем ляхам, что он то окажет королю,
что пана Хмелницкого и пана Выговского будет имети у себя, те убо два все
войско держат; или к себе вываблю или в их же войску, любо живого ухвачю

167

или убью, или их на то приведем, что и того гсдря цря московского оторвутся
(?) и на себя роздразнят. То приходя, приятел нш, ночью тайно з десят крат
сказывал: хотя бы все беи и аги присягли, чтобы им не имат вери. Потом по-
слыша, что хан идет, пошли против хана и нас с собою взяли до Перекопа.
Оставя в Перекопе, три ндли ждали (мы) хана, только так от татар, яко и ото
своих неволников, имели поругание и брань: «брат Москва, а наша не брат».
А не слыша на себя ничего, стыдно бежати нам. Там же пришле до нас, Ивана,
киевского писаря, приятел, невольник, то нам сказывал, что чрез все лето ляхи
и волоский господар писывали до бывшего хана и до беев тем образом, есть
ли вы не будете воювати казаков с нами вместе, то нас извоевав, и вы не бу-
дете в своей земле гсдрствовати. На что вес Крым позволяся, посылали мурз
до короля. Тогда сам король и весь сенат татаром присягли. А татарове им и
нне на том стоят. А нам такова речь есть от всякого бея и султана: «О чем вы
к нам пришли?» И такова речь есть: «Отстанте вы москалей, а мы имеем
такой указ от кандисера ис Царягорода, что Москву воевать заодно (с) ляхи,
и вы с нами будем братья». И изново, как бы постереглися, тайно заказали,
чтоб нихто с ншим толмачом не разговаривал. И к нам как татаровя, тако же
и невольники, не ходили чрез все время до приезду ханского. Тогда мы Ту-
палского свого, что час на базар посылали и чтоб толко от них послышал и
нам сказывал. В чем нас в речи не остерегалися, толко толмача остерегалися,
что и сам наш товариш о всем слышал от них, что ести мы войска не наго-
ворим, чтоб отстали Москвы; а в даль им попустя не возмем их просто, но от
своих салтанов, то безопасно говорят, не разумеючи, чтоб их речь промеж
нашими хто знал. Пришедчи Карач-бей от хана наперед тремя дни, звал нас
к себе собрався с своими абызами, судьями и мурзами, не спрашивая нас ни
о чем болши, только одна речь: чтоб есмы, войска, отстали от Москвы. И нас
тешить тем будете, иметь отпуск от царя, как скоро придет, а как не от станете,
вскоре все земли на вас ударят: турецкая, венгерская, мутьянская, полская и
мы со всею ордою. А в том времени из Турок был присланый о том, чтоб до-
ведался о войске нашем: возмет ли хан мир; нне там пребывает. Что мы на то
отвечали: «Мы не пришли на постановление, но как и тех. лет жили брат за
брата, и подтвердить братство. До нас ваши присылали Камамбет-мурзу о
братстве, о том пошлите, ваша млсть до пана гетмана своих послов, а болши
не слушали наших речей, толко сказали: «Уже я знаю твою всю речь и ве-
даем, что и там скажете гетману, уже вы от москалей не от станете» Только
отпуску от Карач-бея, пришол до нас Байтемир, который зде у твоей милости,
моего милостивого пана гетмана, был и листы отдавал хану и беем через но-
гайцов. Бояся перед беями, чтоб себя оборонит и нас, сказываючи: «И сло-
весно со мною разговаривал пан гетман, ести вы, бееве и аги, присягнут
войску нашому, а с Москвою нам полушкою». То слово от Байтемир-аги слы-
шав, его за то волним учинили, и нас отпустили. Собрав весь сенат, призвали
нас, не спрашивая ни о чем Сефер Газы-ага свою речь нам говорил, все о Мос-
квае, чтоб мы отстали от Москвы, а с ляхами жили по-прежнему. Такова же

168

прямо была речь и Карач-беева,страшачи иными землями, будто жалея нас:
«за москвичи все погинете, не тайно, как вам сказываем, тотчас прежде на
вас, а назавтрее на москвич[и]». Призвали [нас] до хана. Тоже прямо и хан
говорил, что и бееве, и то сказал, что я еще лучше хотел жить, нежели умер-
ший Ислам Гирей, в братстве, хан. Потом и отпустил и тотчас послали Кая-
бея до нагайских мурз и до белгородских, чтоб нагайцы на ту сторону пере-
править с нашей стороны [и] к харгу-салтана с людьми его точас до нас
посылает вслед за нами по байраме их, а сам хан ожидает вести от посланца
своег, что идет н[ы]не с нами. Лятцкого посла после нас отпустил с татари-
ном Али-беем, Тугай-беевым. А хорунжево Яскулского при себе оставили
для далней ведомости от войска ншего. До турского царя в посолстве от ляхов
Бекгановский и Белецкий с великими дары до кандекери – царицы. И позво-
лили от себя турскому десятину давать. А турок поволился на лето 100 000
людей на Москву помочи дать ляхом. А Сафан Казы-аги Левер, толмач пана
его млсти Выговского, на отъезде нашем и подесятерил слова, чтоб на при-
ятелство татарское не позволил.

Вашей млсти, моего млстивого пана, нижайшие слуги Михайло Бокаченко,
Залепкарь толмач, Лукаш Пухалский.

То посолство его млсти пану гетману отдано мсца октября в 16 д[ень]».

(РДАДА. – Ф. 79. – Оп. 1. – 1654р. – № 15. – Арк. 5-13. Тогочасний переклад
(у Посольському приказі) ХVІІ в. російською. Опубліковано: Мыцык Ю. А.
Анализ архивных источников по истории Освободительной войны украинского
народа 1648-1654 гг. – Днепропетровск, 1986. – С. 63-68.

№ 133
1654, листопада 3 (жовтня 24). – Корсунь. –

Лист гетьмана Богдана Хмельницького
до великого візира Кримського ханства Сефер Кази-аги

«Posłowie nam powróciwszy od w. mći, wszystko nam opowiedzieli, łecz łe-
piej zrozumieliśmy z listu hana jeo mći i posłańca w. mćiów Tochtamisz Agi, który
nam powiadał, że gdy cara jeo mći mosk. nie odstąpiemy, że wszystkimi potęgami
na nas han nastąpi. Zaprawde my trudno mamy cara j. mci moskiewskiego odstę-
pować, iłe że polacy kilka ziem zaciagają na nas, czego wy przecie nie tylko nie
widzićie, ałe niesłusznej rzeczy, gdy każdemu o zdrowie i o cało idzie, od nas się
domagaćie. Jako w. m., m. m. pan, był przyjaciłem Wojsku Zaporozkiemu, tak do
końca w nieodmennej chęci i swojej przeciwko nam propensiej zostawaj. My, Pan
Bóg widzi, przysięgi nie złamiemy na wieki i chcemy każdemu dotrzymać. W.
mćiów zaś, dla marnej mammony przysięge łamiących, Pan Bóg sam niech sądzi,
a wiedżćie interim o tym, że kto na nas będzie następował, jednegoż Boga wziąw-
szy na pomoc, będziemy się do gardł naszych bronić. Upatrujcież w. m. zawczasu,
jeżeli kto na wasze dobre zaniesie się, gdy z nami braterstwo rozerwiećie, pomniąc
na to, że przez te wszystkie czasy tak wielki, jako mały, chłeb eśćie z nami jadali
i sól w kupie, jako brat z bratem, a przecieśmy wszyscy z sobą w pokoju żyli. Racz

169

że tedy w. m., m. m. pan, persuadować hanowi jeo mci, aby na wieki z namy trzy-
mał przyjażń, pokazawszy mu, to, co kler (?), że my na polaków nie następowali,
lubo oni rozmaitych sposobów szukają, jakoby nas znieść mogli. Ostatek szerzej
Tochtemisz Aga od nas opowie, któremu my wszytko szerzej złeciwwszy łasce się
i przyjażni.»

(НБ у Варшаві. – ВM. – № 372335. – Фотокопія. Оригінал зберігається: Нау-
кова бібліотека в Курніку (Польща). – ВР. – № 991. – Арк. 456. Тексту листа
передує заголовок, зроблений копіїстом: «W tej że materiej o Sefer Kazi Agi, wezyra,
od tegoż de data eadem», тобто «З цього ж питання до Сефер Кази-аги, візира,
під тією ж датою, того ж [місяця й року]».

Переклад
«Посли, повернувшись до нас від в. мості, все нам розповіли, але краще

ми зрозуміли з листу хана його мості і послання в. мостей, [від] Тохтамиш-
аги. Цей нам сказав, що коли ми не відступимо від царя його мості москов-
ського, то з усіма потугами хан буде наступати на нас. Справді нам важко від-
ступити від царя й. мості московського, оскільки поляки мобілізують проти
нас кілька країн, чого ви однак не тільки не бачите, але й неслушної рeчі від
нас вимагаєте, а йдеться ж кожному про його життя й тіло. Як в. м., м. м. пан,
був приятелем Війську Запорізькому, так до кінця у незмінній охоті й своїй до
нас приязні залишайся. Ми, бачить Господь Бог, присяги навіки не зламаємо
і хочемо [присягу] кожному дотримати. В. мостей же, котрі для марної ма-
мони ламають присягу, нехай сам Господь Бог судить, а знайте між тим про
те, що хто на нас буде наступати, то одного тільки Бога взявши на допомогу,
будемо до нашої смерті боронитися. Дивіться ж в. м. завчасну, якщо хто на
ваше добро посягне, коли з нами розірвете братерство, пам’ятаючи про те,
що через всі ці часи, як старший, так і менший, хліб і сіль їли з нами разом,
як брат з братом, а однак всі були з собою у мирі. Зволь же тоді в. м., м. м. пан
порадити ханові його мості, аби навіки з нами тримав приязнь, довівши йому
те, що клер (?), що ми не наступали проти поляків, але вони [самі] різних спо-
собів шукають, щоб нас змогти розгромити. Решту від нас ширше Тохтамиш-
ага розкаже, котрому ми все ширше доручивши [розповісти], ласці й приязні
[в. м. віддаємося].»

№ 134
1654, грудня 1. – Бахчисарай. – Лист кримського хана Мухамед-Гірея ІV

до Б. Хмельницького
«Пане Хмельницький, гетьмане з Військом Запорізьким!
Вислухавши ваших посланців і, не затримавши їх, якнайшвидше від-

правляємо. Якщо ви хоче бути з нами, вчините (?); якщо ви відлучитися від
Москви, то будете нам приятелями, як славної пам’яті Іслам-Гірей хан, брат
мій старший, був у приязні добрій з вами, так теж і мене будете мати за при-
ятеля. Якщо ж ви боїтеся поляків, що вам будуть чинити кривди, [то] я на
тому стою, що вам не вчинять жодної кривди. Щоб то за приязнь була між

170

нами, коли б вам яка кривда була від ляхів. І взагалі ми обіцяємо, що жодної
кривди не будете мати від них. Якщо ви теж відлучитеся від Москви, то
будемо в ліпшій приязні, ніж перед тим була. Решту доповість усно наш по-
сланець.

А за цим віддаю вас Господу Богу всемогутньому.
В Бахчисараї, 1 дня грудня 1654.
Вам всього добра зичить Мехмет Гірей, хан і цар татарський».

(РДАДА. – Ф. 79. – Оп. 1. – 1654 р. – № 15. – Арк. 1-4. Польськомовний ори-
гінал і російський переклад 1655 р., які були опубліковані нами разом з нашим
українським перекладом: Мицик Ю. А. Нововиявлений лист Мухамед-Гірея ІV
до Богдана Хмельницького //АУ. – 1989. – № 5. – С. 71-74).

№ 135
1654 р грудня 15(5). Черкаськ. – Лист військового отамана Війська

Донського О. Петрова до Б. Хмельницького
«Бжею млстию великого гсдря цря и великого кнзя Алексія Михайловича

все Великия и Малыя Росии самодержца и многих гсдрьств гсдря и облаадателя
его црского величиства гетману Войска Запороского Зеновью Михайловичю
Хмельницкому и всему великому Войску Запороскому.

Его ж црского величиства донские атаманы да казаки Осип Петров и все
Войско Донское челом бьют.

В ннешнем во 163-м году ноября в 18 де[нь] присылал ты к нам с листом
своим послов своих того ж Лукьяна Сухину с товарыщи девять члвк, а напи-
сано листу твоем:

как ты отпустил к нам прежних нших послов Герасима Иванова с това-
рыщи, и в те поры присылала де к тебе вся орда Крымская и Ногайская и
иншие чтоб ты с ними был по прежнему в братъстве. И ты тому поверечи и в
Крым своих послов посылал. А татаре крымские тех послов твоих многое
время в Крыму задержав и не пустили. А отпустил их приехав в Крым новой
хан с тем к тебе, чтоб вы от црского величестве были да и послы твои изустне
тебе тож сказывали. А будет де вы так не учините и крымской хан хочет
гсдрвы украинные городы наступать войною. И что уже де они и ляхом на
братство присягали и с ними заодно воевать хотят, да с ними ж де соеди-
нячились и турки. И ты остерегаючи того, чтоб его црского величества
Украины городы попустошены от них не были и вера б наша православная
християнская целее застовала, а будучи все за едино за блгочестивым ншем
гсдрем православным црем християнским, с тою своею ведомостью прислал
ты ныне к нам для того нарочно тех послов своих, чтоб мы противу тех по-
слов своих, чтоб мы противу тех его гсдрвых неприятелей, турок и татар
крымских и ногайских, готовили б мы струги на Крым горазно больше три-
дцати стругов. А изготовя их, ждать бы нам его црского величества указу и от
тебя ведомости. А чтоб нам с вами так же надобно всем заедино разом про-
тиву их неверных стать, и ответ дать.

171

Спомози Бг тебе, что ты нас без вести не держиш и о правде пишеш к нам
так. Будет у них, у нечестивих орд, у татар с турками, такое злое умышления
над гсдрвыми украинными городами и над православною нашею христиан-
скою верою есть, а намь православным християнам и единоверным с вами
его црского величества слугам прося у владыки Христа Бга ншего млсти за
дом прчстые Бдцы и московских и киевских и печерских и всея Руси чудот-
ворцов и за все свтыя Бжия цркви и за природного ншего православного и
блгочестивого великого гсдря цря и великого кнзя Алексея Михайловича всеа
Великая и Малыя Росии самодержца и многих гсдрьств гсдря и облаадателя
и за православную ншу християнскую веру и за Московское ево гсдрство и за
Всеросийские гсдрства достойно и праведно постоять. И ради мы природные
его гсдрвы холопы с вами верными и природными его црского величества
слугами ему праведному и великому ншему гсдрю послужить сопча, и про-
тиву тех. его гсдревих неприятелей и опших нших войсковых сопостат по-
стоять всем заедино разом, не жалея своих голов, сколько млсрдный Бг по-
мощи подаст.

А же даст Бг нам, его гсдрьским счастьем перезимуем по здорову, и до-
ждався от него великого ншего гсдря указу и грамоты и от тебя, гетмана Зино-
вья Михайловичя, ведомости, изготовим к весне струги и прося у Бга млсти,
пойдем на Крым. А состоитца у нас к весне, даст Бг, больше сорок стругов
морских и сколько нас в те струги вместитца. Да пошлем мы ж свои войсковые
грамоты и во всю столповую свою реку Дон и с низу доверху, к верховым ата-
манам и казакам, и во все запольные свои реки. В Донец и на Хопер, и на Мед-
ведицу и на Яик, и на Терек, и на иншие нши речки, покаместа казачей при-
суд. Чтоб оне, атаманы и казаки, по тем нашим войсковым грамотам, слышачи
от нас про такую его гсдрву великую службу, и ехали б на съезд на Низ, к нам
к Войску в Черкаской город, как лед взломает, за льдом тотчас наспех. А из
дальных запольных рек, с Терка и с Яика, ехали б к нам на Дон к Войску ж
ннешнею зимою к весне ж. И были о оне все готовы на ту его гсдрву службу, и
шли б на Крым с нами ж вместе.

Да ведомость нам всему Войску Донскому учинилась подлинная еще в но-
ябрь месяце, в розных числех, от языков, крымских и ногайских мужиков, ко-
торых козаки нашы конные в походы ходячи, под Крымом брали, и от полоне-
ников, от выходцов, которые к нам выходя ис полону, ис Крыму и из Нагаю и
из Азова. И те языки в роспросе нам, всему Войску Донскому, в кругу сказы-
вали, да и полоненики те ж речи казали, что де крымской хан новой велел всей
крымской рати кони кормить и самим им готовым быть на войну. А хочет де
он итти с тою со всею своею ратью и с турскими со многими людьми к нам на
Дон войною на нынешнею по первому лду как реки станут. А велел де ему итти
к нам турской царь. А с азовцами мы в миру нне, и они нам теж речи сказывают,
и велят жить нам от них бережно, что одконечно де хан крымской на подьеме.
а быть де ему у нас на Дону. И мы о тех. вестях и про приход к нам крымского
хана к праведному и великому гсдрю писали и послали нарочно еще ж в ноябре
месяце. Да и к тебе было, к гетману Зиновью Михайловичу, и ко всему вели-

172

кому Войску Запороскому, с тою ведомостью хотели ж было послать мы, по-
сланцов своих нарочно до приезду к нам твоих послов. А того ханова приходу
ожидаем мы нне к себе на Дон вскоре по первому лду и живем в великом бе-
реженье.

Да пишеш ты к нам, чтоб нам и в калмыки послать, призывать их на гсдрву
службу в Крым.

И мы преж сево ннешнем летом посылали нарочно своих послов призы-
вать их на ту его гсдрву службу на Крым. И послы нши к нам от них приехав,
сказывали, что де они кочюют за Волгою, неподалеку от Волги, а хотели де они
из-за Волги к нам бать на Дон и ити под Крым по первому лду, как станет река
Волга. Потому, река и орда большая, чтоб им мочно по льду перейтить. И нне
реки еще не стали.

А буде благочестивого ншего великого гсдря цря и великого кнзя Алексея
Михайловича всея Великая и Малыя Росии самодержца его гсдрв указ и гра-
мота о том к нам, на Дон, к Войску, что их калмыков призвать на ту его гсдрву
службу на Крым, будет, и мы по ево гсдрву указу и по грамоте пошлем и вдру-
горядь их калмыков призывать тотчас нарочно послов своих.

И тебе б, гетьману Зеновью Михайловичю, и всему Войску Запороскому
писать к праведному и великому гсдрю и послать нарочно зараз, чтоб гсдрь по-
жаловал велел нам тех калмыков поднять на ту свою гсдрву службу на Крым.
А без его гсдрва указу и грамоты нне мы послать к ним и призывать их не
смеем, потому что орда большая. А с нами оне калмыки живут и по ся места
еще за старым миром в дружбе, и кочюют они блиско Волги, день-два от Волги,
а зимою то по займищам оберег Волги.

А послов ваших Лукьяна Сухину с товарыщи отпустили мы з Дону ис Чер-
каского города к тебе, гетману Зиновью Михайловичю, и ко всему Войску За-
пороскому декабря в 5 день.

И здравствуй о Христе на многие лета со всем Войском Запороским. А мы
все Войско Донское тебе гетману Зиновью Михайловичю и всему Войску его
царского влчства Запороскому много-много челом бьем».

(РДАДА. Ф. 124. – Оп. 1. – 1654 р. – № 36 . – Арк. 1-7. – Оригінал. Мікрофільм
зберігається: ЦДІАУК. – КМФ – 7. Опубліковано: Страшко В. В. Лист отамана
Війська Донського О. Петрова до Б. Хмельницького//АУ. – 1979. – № 1(153). –
С. 35-36).

№ 136
1654 (?). – Лист силістрійського паші Сіяуша (?)
до генерального писаря Івана Виговського (?).

«Друже мой любителной!
З год тому от полского короля мне, другу вашому, приходили несколкожды

люди з грамотами, чтоб блгочасному великому гсдрю ншему жадают послов
своих слать. К блгодатному великому гсдрю ншему от мирних и немирных
стран хто приходит с поклоном и им отказу не бывает, а хто не придет и те
званы не бывают. А вы хотите, пришлете, хотите – не пришлете, так им сказы-

173

вано; да прежи же сего как шли они на вас войною и блгочастной црь и вы,
друг наш, их сами стретили и жадане свое получили и посла того блгочаст-
ному порогу отрядили посла свого и с тою вестью опят прислали к нам. А мы
ему ответ учинили по прежному, надобно и вы пришлети, а благочастной ве-
ликий гсдр нш ни от кого послы к себе не просит; и несколко спустя тог[о]
времени пришол посол их и зашел к нам, а идет [к] блгосчастному великому
гсдрю ншему з жалобою на црво величество и вас, друга нашого, и увидав, мы
ему про то заказали, чтоб он на црво величество и на вас, друга ншего, жалобу
не чинил, до сверх того, наперед его, писали мы ближним людем, друзьям
своим: как учнет полской посол на црва величество и на казачья гетмана жа-
ловат, и тому бы не поверят и я вам, другу, всячески о бывших делах радею не-
забвенно, а которые будут люди учнут говорить вам на ссору и вам бы их речем
не верить и быть бы с нами в дружбе и о тамошных странах весть да к нам пи-
сать, а мы про ваше раденье будем писать благосчастному великому гсдрю
своему. А какова нше дружба и радене, про то вам самим ведамо, а вам бы,
другу ншему, всегда к нам о своем здоровье с своими людми писати и о та-
мошных делах нас безвестно не учинит».

(РДАДА. – Ф. 40. – Оп. 1. – 1654 р. – № 1. – Арк. 4. Тогочасний переклад
російською мовою. Тексту документа передує заголовок, зроблений переклада-
чем: «Перевод с турецкого писма, а том, к кому пишет, того в писме не обя-
вилось». Опубліковано: Мицик Ю. З дипломатичного листування уряду Крим-
ського ханства (друга половина ХVІ-початок ХVІІІ століть)//ЗНТШ. – Львів,
2000. – Т. ССХL. – С. 482-483).

174

Частина IІ

№ 137
Друга половина ХVІІ ст.(?). –

Початок літописних заміток на рукописі
«Anno Domini 1648. Wladyslaw 4 krol Polski etc pomar. Po nim brat je[go] Jan

Cazimer nastąmpil. Anno 1649 januar 17 koronowan.
Коронован того ж року. 1648 почалася война с козаки, трвала за літ килка

1649, 1650, 1651, 1652, 1653, 1654.[...]».
(Ч. – ВР . – № 1273. – С. 28. Опубліковано: [Щапов Я. Н.] Восточнославян-

ские и южнославянские рукописные книги в собраниях Польской Народной Рес-
публики. – М., 1976. – Т . ІІ. – С. 142-143).

Переклад польської частини тексту
Року Божого 1648. Владислав 4, король Польщі і т д., помер. По ньому на-

став його брат Ян Казимир.
Року 1649 січня 17 коронований.[...]

№ 138
1652. – Маргінальний запис на книзі І. Галятовського «Небо новое»

(Львів, 1665. – Арк. 97).
«Діялося тое року 1652, місяца декабря 22 дня. В княжестві Руском, в повіті

Галицком, монастиру Скитском (близ Манявы), повітре великое панувало, от
котрого много померло законников».

(Петрушевич А. С. Сводная галицко-русская летопись с 1600 по 1700 год. –
Львов, 1874. – С. 116).

№ 139
1652, не раніше червня. – Уривок з польських літописних заміток

«A. 1652. Tenże j. m. p. Kalinowski pod Вatohem d. 1 juny i sam zginął i
wojsko stracił.»

Переклад
Року 1652. Цей же й. м. п. Калиновський під Батогом 1 червня і сам загинув

і військо втратив.
(Ч. – ВР. – № 1657. – С. 310. – Оригінал).

№ 140
Запис на пергаментному тетроєвангелії 1538 р., колишнього Хоморського

монастиря, котре зберігалось у кафедральній церкві в Чернівцях
«Течение літо 7162 прииде Тимуш Хмелницкий с козаками, зде у земли

нашия Молдавской сущей госпожда Василия воеводы и град Сучавский зато-
чена. Аж Тимуш Хмелницкий, бяше бо зять Василиеви воеводы: приидоше с
войсками да возмет я от града Сучавской, и в тое время пленише и пожгоша
церкви и монастирей, воювали и святыя монастырь Хомор, сущей с всякими
благолепними у шварми подобиями и одеждами и ничтоже от имения святых

175

монастирей не зостало. Аж приклучающихся и сей святый т[е]тревангел у руки
козаков взят. В тое (?) с помощью Божиеви приидохом мы с войска наша от Гри-
горие Ракоцего, князя его милость седмиградские, в средя браний с козаци, до-
стали угорская войска от козаци, и прийде сей святий тетревангел в руки вели-
кому генералной имени Кемень Януш от его милостей скупили, мы, ио Георгие
Стефан, воєвода, Божию милостию господар земли Молдавской, и паки гос-
подствоми умилостивихомся и дадохом святую сию тетраевангел паки в святом
монастиру вышписанному Хомор да будет (?) господство мы намет (?) и его
мощь и даже требует помощь за оставление грехом, ныне в ней даже искупил
с течения літ от Адама 7165 (1656 – Ю. М.) месяца сеп[теврия] 25 день».

(Петрушевич А. С. Сводная галицко-русская летопись с 1600 по 1700 год. –
Львов, 1874. – С. 121-122).

№ 141
Друга половина ХVІІ ст. – Уривки з компіляцій Марціна Голінського
«Bohdan Hmielnicky, kozacki hetman, zaporozki, i sam poddał z kozaki carowi

moskiewskiemu i przysiągę uczynił bydź wiecznie poddanym carowi moskiew-
skiemu, a to się stało pod czas pozaycz (?) z kozakami zaporowskimi i zaczęła się
wojna z moskwą».

(НБУ у Львові. – ВР. – № 113. – Арк. 608. – Оригінал).

Переклад
Богдан Хмельницький, козацький гетьман запорозький, i сам з козаками під-

дав ся московському царю i дав московському цареві присягу бути вічно підданим,
a це сталося під час боротьби з запорозькими козаками i почалася війна з москвою.

(НБУ. – ІР. – Ф. Х. – № 7362. – Копія ХІХ ст. з рукопису бібліотеки Оссо-
лінських (нині – НБУ у Львові. – ВР.) № 189).

№ 142
1712. – Уривки з українського літописця

київського митрополита Варлаама Ясинського
«[…]1652. Мор великий.
1653. Гетман Хмелницкий поддался благочестивому цру московскому со

всею Малою Россиею .
1654. На Дрижиполи ляхов козаки збили. […]».
(НБУ. – ІР. – П.262/154. – Арк.57. – Оригінал. Частково опубліковано:

Мыцык Ю. А. Украинские краткие летописцы конца ХVII – начала ХVIII в. //
Некоторые проблемы отечественной историографии и источниковедения. –
Днепропетровск, 1978. – С. 38-39).

№ 143
1712. – Уривки з українського літописця

київського митрополита Йоасафа Кроковського
«[…]1652. Мор великий в Киеві.
1653. Богдан Хмелницкий поддался благочестивому црю московскому со

всею Малою Россиею Алексію Михайловичу.
И затмене слонца у спасовку было августа 1.

176

1654. На Дрижиполі козаки ляхов збили и козаки присягли великому гдру
Алексію Михайловичу.

(НБУ. – ІР. – П. 260/152С. – С. 111. – Оригінал. Частково опубліковано:
Мыцык Ю. А. Украинские краткие летописцы конца ХVII – начала ХVIII в. //
Некоторые проблемы отечественной историографии и источниковедения.-
Днепропетровск, 1978. – С. 38-39).

№ 144
Середина ХVIII ст. – Уривок з літописця «Хронографія достопамятных

вещей» (зі збірника Микити Вербовського)
«[…]1652. Мор на Україні.
1653. Хмелнцкий цару московскому поддался з Україною.
1654. Война Дрожиполская. […]».
(ДІМ. – ВР. – № Арк. 1532. – Арк. 92-94. – Оригінал.«Опубліковано: Мицик Ю. А.

Два коротких літописця ХVІІІ ст. // Питання історії України. Історико-куль-
турні аспекти. – Дніпропетровськ, 1992. – С. 44).

№ 145
1738. – Уривок з літописця Григорія Корташевського

«[…]1652.моровая язва великая.
1654. Сл[о]нце мінилося август 2. […]».

(Колекція М. Т. Гойгел-Сокола. – Оригінал. – Опубліковано: Мицик Ю. А. Два
коротких літописця ХVІІІ ст. //Питання історії України. Історико-культурні
аспекти. – Дніпропетровськ, 1992. – С. 44).

№ 146
1687 р. – Стислий польський літописець козацьких війн

«1687. Ex ms. arch. Stan. Aug. regis.
Compendium czyli zebranie krótkie wojen od kozaków poczynających się.
Roku.[…]
1652. Batosowka, potym oboz pod Sokałem.
1653. Peterebiska, Monasterska i Zwaniecka.
1654. Buczacka, Dymowska, Ochmatowska, Dachupska, Humańska, Piszarowska.
[…]»

(Ч. – ВР. – № 181. – С. 867. – Копія кінця ХVІІІ ст.).

Переклад
«1687. З оригіналу архіву короля Станіслава-Августа.
Компендіум або стисле зібрання війн, що починалися від козаків.
Року.[…]
1652. Батозька, потім табір під Сокалем.
1653. Петеребиська, Монастириська і Жванецька.
1654. Бучацька. Димiвська. Охматівська, Дахупська, Уманська, Пішаров-

ська.

177

№ 147
1724 (?). – Уривок з «Короткий діаріуш історичних подій у Польщі

з 1648 до 1696, а обширний з 1697 до 1724 р.»
«1652. Битви: Батозька. Калиновському відрубали голову.
«1653. Погребищська, Монастирська і Жванецька».
1654. Битви Бушанська, Денофська (Denofska), Охматівська, Заcепська

(Zassepska)».
(АГАД. – Ф. «АР». – Відділ ІІ. – Кн. 19. – С. 1-а. – Тогочасна копія).

№ 148
1765. – Уривки з українського літопису

«Літопис о началі світа, особливо о Полщі и Малой России»
«[…][1651] «А Радивил з литвою пришол до Киева и гді могл чути в кого

скарбы, то побрал их, а в Киеві на той час был митрополитом Сильвестр Косов,
и много подала Радивилу скарбу, и в монастыру Печерском побрал, що сам
хотіл, а потом вернул до Литвы. А тые, що были ляхи в Білой Церкви во обле-
женю просили Хмелницкого о милосердие и пускал их в цілости додому, а гды
выходили з міста, казал Хмелницкий на них ганбу трубити в тые трубы, що
мысливцы собак скликают и было тых труб триста.

Року 1652 мор на Украине.
Великий был мор по всей Украині и велми много померло людей свіцких и

духовных.
1653 Хмелницкий царю московскому поддался.
Богдан Хмелницкий поддался со всею Украиною и Войском Запорожским и

присяг в Переясловлю Алексію Михайловичу, царю московскому.
1654. Война Дрижиполская.[…]
1654. Того ж року августа дня 4 в середу сонце все затмилося на годину была

ноч о полудню и всі зды (описка, слід читати: «звізды» – Ю.М.) было видати
на небi[…]».

(НБУ у Києві. – ІР. – VІІІ 147м./56. – С. 65-67. Копія останньої третини
ХVІІІ ст.).

№ 149
Кінець 50-рр. ХVII ст. – Власницький запис Сидора Чижевського

на книзі «Измарагд»
(C. Чижевський придбав «Измарагд» – Ю. М.) «за державы его милости гет-

мана Гмелницкого и полковника переяславского Стефана Сулимы и отамана
нашого, на тен час будучого в Годуновци, Есифа Локацького».

(НБУ. – IР. – № 492 П/1651. – Опубліковано: Апанович Е.М. Записи на руко-
писных книгах ЦНБ АН УССР//Проблемы рукописной и печатной книги. – М.,
1976. – С. 81).

178

№ 150
Кінець ХVІІ ст. – Уривок з анонімної польської хроніки

«[...]Die 3 february poddał miasto i zamek Kijów Bohdan Hmielnicki, kozacki
hetman zaporowski, dał się poddać z kozai carowi moskiewskiemu i przysięgą
uczynił bydź wiecznie poddanym carowi moskiewskiemu, a to się stało pod czas po-
zaicz (?) z kozakami zaporowskimi i zaczęła się wojna z Moskwą [...].

Przez wojnę kozacką i moskiewską te województwa odpadły od Korony Polskiej,
posiadł nieprzyjaciel Kijowskie, Czernihowskie, Mśćisławskie, Witebskie, Połoc-
kie, Smołeńskie, [Staro]dubskie, Wendeńskie, Parnawskie, Bracławskie, 10 woje-
wództw, łedwo się po)l)ską zostały te województwa - Wołyńskie, Podolskie, Bełz-
kie, Ruskie etc. Król polski Mozera trzyma, a kozacy - Ruś i Hmielnicki Bohdan,
hetman kozacki, buntownik chłopów i kozaków, zdrajca Korony Polskiej[...]».

Переклад
[…]3 лютого піддав замок і місто Київ Богдан Хмельницький, козацький

гетьман запорозький, і сам піддався з козаками московському цареві і присягу
вчинив вічно бути підданим московському цареві, а це сталося під час усобиць
(?) з запорозькими козаками і почалася війна з Москвою[…].

Через козацьку і московську війну від Корони Польської відпали такі воє-
водства, котрі зайняв неприятель: Київське, Чернігівське, Мстиславське, Ві-
тебське, Полоцьке, Смоленське, [С таро]думське, Венденське, Перновське,
Брацлавське, 10 воєводств, насилу залишилися польськими такі воєводства:
Волинське, Подільське, Белзьке, Руське і т. д. Польський король тримає Мозир,
а козаки – Русь, і Богдан Хмельницький, козацький гетьман, бунтівник селян і
козаків, зрадник Корони Польської[…].

(НБУ у Львові. – ВР. – Ф. 5. – Оп. 1. – № 113 ІІ. – С. 607-608. Частково опуб-
ліковано: Мицик Ю. З нових документів про Національно-визвольну війну укра-
їнського народу (1648-1658 рр.) на Сіверщині//Сіверянський літопис. – 1998. –
№ 2. – С. 8).

№ 151
Друга половина ХVІІ ст. – Уривки з щоденника шляхтича

Олександра Скоробогатого
«[…]Року 1652.
Експедиція московська і шведська наступила.
Яснеосвічений князь Януш Радзівіл став віленським воєводою і гетьманом

великим ВКЛ.
Яснеосвічений й. м. пан Корвін Гонсевський став підскарбієм великим і

гетьманом польним ВКЛ.
Року 1653
Під Речицею військо табором стояло протягом літа.
Року 1654
15 серпня.
З Москвою битва під Шкловом була, з допомогою неба прогнали неприя-

теля з поля.

179

6 вересня.
З Москвою битва була під Шепелевичами (насправді 24 серпня-упор.). Наше

військо розбито.
15 жовтня.
Москва взяла Смоленськ. Військо стало на відпочинок у Мінському воє-

водстві на цілу осінь
20 жовтня.
Закінчилася воєнна комісія у Мінську. По часі я пішов до війська 5 грудня».
(Skorobohaty A.D. Diariusz. – Warszawa, 2000. – C. 62-71).

№ 152
Середина ХVІІ ст. – Уривки з поеми-хроніки «Wojna Domowa»

(«Громадянська війна») (1681 р.) польського поета
і хроніста Самуеля Твардовського

«[…]Самі собі теж визнаємо,
Що ми втратили мужність, що не хочемо битися,
І нічого більше, як швидко втікати, не можемо.
Бо ми фехтуємо на волості і при величезних кухлях,
Мало не виточуючи крові з убогих орачів.
Багато чого доводимо, а коли доходить до війни,
Тоді нас або нема зовсім, або думаємо про те,
Куди б втекти. І тут [при Батозі] тоді
Не було тоді жодного полковника (чи може бути
більший сором), навіть і ротмістра, котрий ледве
Залишався при своїх [солдатах][…]»

* * *
«Таку користь з поганської приязні маємо,
що її християнськими тілами оплачуємо!
Ах, мізерні…[…],
Не всім ми тримали віри
грецької, особливо козакам, і за порожню мали
Зборівську трансакцію, не хотіли вірити
Принаймні Антонові (Ждановичу – І. Т.); з татарами уклали
Паскудну лігу і брати їм ясир дозволили
Християнський навмисно…»

(Twardowski S. Wojna domowa. – Kalisz, 1681. – Розділ ІV. – C. 81-82, 151. Пе-
реклад з польської).

№ 153
1652 р. – Уривок зі спогадів С.З. Друшкевича про події під Батогом
«[…] Козаки з ордою під час наступу знесли військо. Гетьман загинув і сила

загинула панят. Дуже пощастило (мені), що втік, тих, кого живцем взято до по -
лону, наступного дня відразу ж усіх витяли. Нурадин-солтан був з ордою, моло-
дим на той час, а Караш-бей був заступником у нього, великий ворог народу на-
 шого. Той, змовившись з Хмельницьким, схилив до того султана, що усіх нака зав

180

витяти в’язнів і скільки у той час було добрих кавалерів, всі загинули. І мене у
цей час було взято живцем, обухом з коня збито, сильно в чоло через місюр ку.
Півроку кров текла вухами, а цілий рік, як у дзвоник, дзвонило в голові».

(Druszkewicz S.Z. Pamiętniki 1648-1697 / Oprac. Marek Wagner. – Siedlce, 2001.
– S. 89-90. Опубліковано: Степанков В.С. Батозька битва 1652 року: джерела
для вивчення теми (на допомогу викладачам, учителям і студентам//Проблеми
дидактики історії. – Вип. 4. – Кам’янець-Подільський, 2012. – С. 64-65).

№ 154
Друга половина ХVІІ ст. –

Уривки з мемуарів Миколая Ємйоловського
«[…] Цар без зволікання цього ж Бутурліна з Василем Шереметом і з Іваном

з Щербою з кількадесятьма тисячами відправив в Україну, котрі з ходу взяли на
Задніпрю Чернігів, Сівер, Ніжин, Козелець, Остер, Прилуки і Переяслав з ін-
шими прилеглими фортецями, котрі зовсім не боронились і в котрих одразу по-
ставили свої гарнізони. Потім переправившись через Дніпро, вони вільно
увійшли до Києва і заставши Поділ спустошеним, інше місто на горі
заложили від церкви святої Софії аж до святого Михайла Золотоверхого і на-
сипавши зразу потужні вали завдовжки понад милю понад Дніпром, сами також
почали будувати й осідати.[…]

Тоді цим порядком військо йшло до Шаргороду, і скрізь, почавши від
Дунївців, поводились як у неприятельській землі, бо так було пустошено вог-
нем і мечем села й хутори, пройшовши аж до Буші над Дністром. Там військо
зібралось, бо у цьому містечку закрився якийсь Гречка з понад десятьма тися-
чами левенців або ж опришків. Там тоді був перший досвід війська, бо цей
Гречка, покладаючись на свої сили, протягом цілого дня боронився в укріп-
леній валами фортеці, до котрої коли пішло на штурм трохи піхоти, яку муж-
ньо повів у бій Гембарт, енергійний чоловік, обізнаний з іноземними чинами,
і там поліг. Знову зранку пішли на штурм, котрий левенці витримували протя-
гом дня, але аж під вечір почали тікати з валів. При цьому військо гуртом вдер-
лося на вали і загнало втікачів у Дністер, інших у містечку сікли ніби якусь ка-
пусту, а самого Гречку було вбито у натовпі. Це ж сталося у містечку Четуш та
в інших оборонних містах, куди селянство, збігшися з лісів, закрилося і боро-
нилося. Про що довідались віддалені фортеці і все, що живо, пішло вглиб Ук-
раїни, а інші до табору Хмельницького, котрий був заснований під Каневом.

Військо ж увійшло в Тульчин, покинуту козаками фортецю, і там зустріло
Різдво Господа, але назавтра певну частину війська з Чарнецьким було по-
слано під Брацлав. Ці, зіткнувшись з козаками під містом, мужньо рубаючи їх
і беручи живцем за хатами, аж в саме місто загнали і Чарнецький, хоч був
трохи поранений під Бушею, ледве не увірвався за козаками у брацлавську
браму, якби полковник Богун, з 15 000 піхоти, яка там залишалась, не стримав
його охоту і не затримав рицарства[…]»

(Jemiołowski M. Pamiętnik dzieje Polski zawierzający (1648-1679). – Warszawa,
2000. – C.115-116, 120-121).

181

№ 155
1652-1654 рр. – Уривки з мемуарів А.С. Радзівіла

«[…]1652
12 січня
[…]Прийшли листи від польного коронного гетьмана з донесенням, що

Хмельницький не дозволяє нашим стати на квартирах в добрах князя Вишне-
вецького згідно з умовами миру, погоджуючись тільки на збирання податків.
На це дав згоду король після сенатської ради, побоюючись відновлення війни,
щоб наш жовнір там не став[…].

9 лютого
[…] Говорили, що староства на Україні, що Остер і Ніжин було дано таким,

котрі ніколи не мали там резиденції. Була дана відповідь, що коронні підскар-
бій і маршалок, їхні посесори, справді не можуть бути там присутніми, однак
будуть мати таких заступників, котрі зможуть утримати ці староства непо-
рушними[…].

14 лютого
Пізніше король засідав і розсудивши тільки одну справу, відійшов. Посли

(депутати сейму – Ю. М.) порушували різні питання, між іншим про листи,
звані універсалами, котрі було неодночасно розіслано у справі посполитого
рушення, через що деякі прийшли пізніше; треба допитатися, чому так ста-
лося? Наступне, що руські церкви відібрали у схизматиків, а холмський вла-
дикат подано як вакантний. інстигатор переконливо відповів, що Річ Поспо-
лита неохоче сприймаючи Зборівський мир, віддала схизматикам і добра, і
церкви. Коли ж козаки не притримувалися мирної угоди і розпочали нову війну,
знову все повертаємо у розпорядження Речі Посполитої. Йдуть швидко до ко-
роля і чують, що той віддав холмський владикат уніату.[…]

26 лютого
Литовський гетьман під час відсутності коронних [гетьманів] представив

перебіг війни обох військ аж до миру, укладеного з козаками під Білою Цер-
квою. Всім було складено у цей день подяку, так що це тривало багато годин.
Самому гетьману маршалок подякував від імені послів. Отже посли поверну-
лися до себе і говорили про генерала артилерії та його рахунки, рівно ж про
претензії дисидентів. […]

9 березня
Посли з Волині скаржилися, що в умовах миру з козаками не було ухвалено

жодного постанови про повернення католицьких костьолів. Литовський геть-
ман відповів, що у справі з королівським підданим не можна було сумніватися
у поверненні костьолів, бо на це посередньо було дано згоду.[…]

Місяць квітень
[…]Тим часом розійшлася вість про відновлену змову татар з козаками; ко-

ронний гетьман Калиновський наполягав, щоб якнайшвидше зібралося військо,
а тій його частині, яка була за Дніпро, наказав, щоб перейшла ріку і з’єдналася
з ним у визначеному ним місці табору. Але наші, як завжди, так і тепер, зволі-
каючи в марші, не прийшли у визначений термін. […]

182

Місяць червень
Всупереч нашому досвіду надійшов найсмутніший місяць, бо даремно ми ві-

рили миру, укладеному із зрадником. Він так спокійно поводився, що про його й
татар приготованню ми думали, що вони швидше скеруються до молдавського
князя, ніж про нас. Однак сталося те й друге. Бо Тимофій, син цього негідника
Хмельницького, взагалі зажадав, щоб йому була віддана як дружина дочка мол-
дав ського господаря, тому він і проходив з татарами та з бандою козаків поблизу
нашого табору, розташованого під Батогом. І хоча Хмельницький перестеріг геть-
мана, щоб він не перешкоджав наміру його сина, однак гетьман чи то не дові-
ряючи бунтівнику, чи то недооцінивши його сили, послав кількох за кормом для
коней. Ці пішли задалеко і забрали у татар коней. Тоді розлючені татари

2 числа цього місяця червня
напали на наших, але коли їх потужно відбили, то наступного дня ще з біль-

шою силою натиснули на наше військо. А коли нашим забракло відваги і вони
подумали про втечу, гетьман наказав піхоті стріляти по втікачах і впало кілька
забитих. Тоді татари вважаючи, що як це було умовлено, з тилу атакували наш
табір, потужно натиснули і змусили все наше військо до втечі.

Ми довго не знали, як сталася така велика, неймовірна поразка, завдана ру-
ками козаків. Козацькі посли прислані до короля і гетьмана докладно це пред-
ставили. Хотів би тут докласти це свідчення. Розповідали, що гетьман Кали-
новський задумав звести зі світу Хмельницького; отже підставив козака, якого
звали Бублик, щоб вбив бунтівника. Цей з Божої волі був схоплений, а підда-
ний тортурам, виявив всю справу. Через це розлючений Хмельницький, з’єд-
навшись з татарами, напав на гетьмана і знищив його табір. Гетьман з 500 нім-
цями уникнув небезпеки, але почувши відомість про те, що взято його єдиного
сина і що недалеко звідти його веде не чисельний ворожий табір, спонуканий
любов’ю, вирішив повернутися, щоб його визволити.

Хмельницький доповідає солтанові, що наші знову збираються під Кам’ян-
цем і якщо військо розпорошиться, то загрожує найбільша небезпека, звідти
посилає до татар, щоб повернулися. Коли ті відмовили, наказав забити всіх по-
лонених; що і сталося. Інші кажуть, що Хмельницький, хтивий польської крові,
заплатив солтанові за страту добрих громадян. Так пролита невинна кров ба-
гатьох тисяч волає про помсту до Бога.

Вість про розгром війська, яка поширилася, як ніколи вразила вітчизну, вже
вважай стали сумніватися в її спасінні. Але Бог з свого милосердя так засліпив
бунтівника, що скерував його замисли швидше до облоги міста Кам’янця, ніж
до знищення Речі Посполитої, якби далі туди просувався. Бо він поклявся та-
тарам видати Кам’янець в нагороду за їхні втрати у війні. Кажуть, що коли він
не міг взяти місто, бо його прекрасно боронили і тоді загинуло багато неприя-
телів, татарський калга побив Хмельницького гарапником, а цей стерпів цю
зневагу від варварських рук.

Тим часом, по закінченні сеймиків розійшлася вість про розгром війська;
11-го цього місяця були сеймики, а кілька днів пізніше надійшли страшні но-
вини. Король, вражений такою несподіваною подією, зразу наказав шляхті йти

183

в посполите рушення, сам теж обіцяв з’явитися 10 липня, призначаючи місце
зібрання у Короні – Пйотравин, а в Литві- Брест А коли неприятель не пішов
далі, і взагалі, відступив до своїх кордонів, сейм, котрий король сподівався про-
вести під наметами, відбувся у Варшаві.

Тим часом хоч було обіцяно безпеку з неприятельського боку, іншим не-
щастям, а конкретно пошестю, Бог покарав Річ Посполиту. Були заражені Кра-
ків, Торунь, а також околиці Варшави.

Король призначив подільського воєводу Потоцького гетьманом; цей поста-
вив табір під Сокалем. Було ледве 800 жовнірів, однак скоро зібралося більше,
але через заразу, яка ширилася на Русі й Волині, неохоче там затримувалися.

Коли під час перебування у Литві я довідався про цю поразку наших, то зіб-
равшись з кількома сенаторами у Вільні, там роздумували про порятунок Речі
Посполитої; також ми послали посла до короля, котрий милостиво прийняв
нашу ревність. Гетьман же став набирати жовнірів. Я послав до табору близько
200 жовнірів, також помогли деякі сенатори […].

Місяць серпень
[…]9 серпня […]
Тим часом прийшов лист від подільського воєводи Потоцького, котрого було

проголошено польним гетьманом; доповів про не дуже милі, але певні справи,
що Хмельницький вислав сильний загін проти нашого табору, а сам йде за ним
з всім військом; серед наших під Сокалем є дуже багато хворих; повідомив
також, що син Хмельницького одружився з дочкою молдавського воєводи. Чи-
тано цей лист без свідків, а потім його було переслано до литовців.[…]

16 серпня
[…] Перед пропозицією читано лист від подільського воєводи, гетьмана, де

той подавав, що козаки послали своїх послів до короля; справді не гідні стати
перед обличчям короля і Речі Посполитої, однак не треба було їх затримувати,
зваживши на малі сили війська і малий військовий апарат.

Після прочитання листу домагалися декларації воєводств. Волинь і Белз
довго тягли через знищені маєтки і пожертвували тільки суму 20 000. Дозво-
лено їм на тимчасову відстрочку, щоб потім були щедріші.[...]

17 серпня
Коли розправяно про конституції, королю донесли, що козацькі посли в’їж-

джають до Варшави. прикликали отже до короля шляхтича Вижицького, в’язня,
котрого добровільно відпустив Хмельницький із своїми послами і цей публічно
визнав, яким чином він випадково зустрівся у дорозі з Ясинським, котрого Рад-
зейовський вислав із Швеції з листом і дорученнями до Хмельницького. Коли
цей Ясинський якось говорив і неясно відповідав, Вижицький підозрюючи якусь
таємницю, пильно його вивчив і змусив від нього говорити правду, що той є по-
слом Радзейовського із Швеції до Хмельницького, щоб за його клопотанням до
короля підканцлер міг бути повернений до старої посади. Коли ж Вижицький
спостеріг, що Ясинський хоче спалити папери, то не допустив цього, а привів
його до гетьмана і там його залишив, а привіз тільки лист, котрий було читано
без свідків. Його зміст був наступний: Радзейвський спочатку згадував свої за-

184

слуги і своїх людей щодо Речі Посполитої, потім скаржився на королівську не-
милість і нехіть до нього за те, що відраджував продовження військових дій
проти козаків. І далі вів мову, що після берестецької звитяги противився по-
дальшому просуванню короля з усією шляхтою, шукаючи надзвичайних засобів,
щоб схилити його до повернення до дому. Потім описував, в який спосіб знай-
шов притулок у шведської королеви після ухвалення неслушного королівського
декрету; і її власне виокремив над інше, що є така мудра і ласкава, що нема по-
дібної їй на світі, що добре його підтримала і вчинить багатим. Потім запевняє
у прихильності королеви до козаків; вона знає про їхню кривду, котру терплять
з боку поляків. Врешті відкрив Радзейовський свою таємницю: замір помсти-
тися полякам, через котрих, як визнає, був скривдженим. Тому шукає збройної
допомоги, вказуючи спосіб і місце зібрання війська, особливо у Білій Русі, коло
Могилева, а для проведення наради добре було б вислати енергійних послів до
королеви з Ясинським (але не через Молдавію) або якусь духовну особу, котрий
би залишався при королеві, щоб можна було обмінятися листами. Бо королева
охоче бачить греків і знає їхню мову. Решту доручено самому Ясинському разом
з проханням, щоб своїми словами переказав відповідну резолюцію.

Коли лист було прочитано, сенатори і посли висловили свою думку, тав-
руючи такий нечуваний злочин. Коронний інстигатор із свого уряду дома-
гався суду і осуду. Отже Радзейовського було оголошено зрадником і ворогом
вітчизни, а вічистим правом конституції його було визнано безчесним. Потім
привели Ясинського; в путах вислано його до в’язниці до Мальборку, де він
мав чекати майбутнього сейму. скільки раз уже втік з-під варти, але вдруге схоп-
лений,. тримався в тяжких кайданах. […]

Були великі труднощі з отриманням згоди на індигенат для багатьох осіб.
Тоді саксонський князь, Хувальд, Гізе, Шафгоч, козак Криса і француз Пер-
пессі (?) були прийняті до грона Речі Посполитої. Також добра Мирського, ли-
товського стражника, заради його великих заслуг з королівських були замінені
на дідичні. Згідно із звичаєм було оголошено інфамістів, на першому місці Рад-
зейовського.[….].

Коли ж козаки не наступали, а поширювалася зараза, король виїхав з огор-
нутої заразою Варшави, змушений до виїзду до добр брата, до Полоцького єпис-
копства, звідки хотів поплисти водою до Пруссії. Оскільки ж кількох плотого-
нів вразила пошесть, він відмовився від наміру їхати до Пруссії і обрав
Скерневіце, резиденцію гнезненського архієпископства. Але коли й те місце
виявилося зараженим, приїхав до Ловича і перебував тут протягом вересня, жов-
тня і половини листопада, з малим почтом, обережно приймаючи листи й гінців.

І Русі не пощадила зараза, отже кількість козаків змаліла.
Король відправив козацьких послів і зі свого боку і Речі Посполитої відіслав

до Хмельницького, щоб остаточно довідатися, чи цей щиро прагне миру. Об-
рано довірених, Зацвіліховського і Чорного, котрі потім розповіли, що даремно
трудилися, бо навіть їхнє життя було в небезпеці у цього розпусника і бестії,
котрий вважав, що може свавільно порушувати права народів. Тим не менш
були відправлені з такою постановою, що він не може зректися дружби з тата-

185

рами, бо не можна вірити полякам. І п’яний додав, що ранньою весною поляки
пересвідчаться у його силі.

Коли про це доповіли корою, булого відкинуто мирні засоби і було ухва-
лено йти слідами Марса. Звідусіль стягувалися жовніри до табору, однак по-
шесть перешкоджала збиранню. Ченці й черниці раніше думали про укриття,
щоб їх раптово не застав неприятель, як то сталося раніше. […]

Місяць жовтень
Син Хмельницького врешті здійснив своє бажання і одружився з дочкою

молдавського воєводи, сестрою дружини мого родича, гетьмана. Деякі опи-
сують грубість козаків, що я тільки коротко згадаю, що Тимофій не сказав жод-
ного слова до воєводи, хіба що через перекладача. Тільки раз, наступного дня
після весілля подякував за прийняття; а в присутності багатьох осіб обрізав
собі нігті. А коли шукали в господі козацьких жінок, щоб прийшли на учту, їх
знайшли їх п’яних у корчмі. Отак відбулася справа у найбільшому варварстві;
нараховано 50 000 талярів посагу; офіровано також віз з шістьма кіньми і певну
кількість хутра. Від’їхав отже цей вихований зять до своїх, з великим жалем
воєводи, котрий проти своєї волі знайшов такого норовливого сина.[…]

Місяць листопад […]
Жовніри припускалися найбільшої сваволі і деякі місцевості заразили мо-

ровою пошестю […].
Також серед козаків панувала зараза.. Сам безчесний Хмельницький був зму-

шений укриватися; в деяких містах залишилося живими ледве 100 людей. […]
Тим часом у Польщі скрізь зараза косила смертних. З трудом можна було от-

римати листи і довідуватись, що діється за порогом. […].
Року Божого 1653
Місяць січень […]
Потім польський гетьман Потоцький, присутній там (на сеймі у Брест-Ли-

товську – Ю. М.), запропонував, щоб жовнір мав стації у шляхетських добрах
на Волині. І хоч ані король, ані сенат не підтримав цю пропозицію, однак По-
тоцький це вчинив і дуже цим змучив шляхту, особливо мене, бо коронний хо-
рунжий Конецпольський з власної волі зайняв з чотирнадцятьма хоругвами мої
олицькі добра і протягом п’яти тижнів все знищив, змарнував мої і селян гумна,
забрав бидло, а підданих схилив до послушенства собі. Я стерпів, оскільки за-
знав цього від родича моєї дружини, бо він народився від сестри батька моєї
дружини. Постарався про внесення протестації, приписуючи зло своїм гріхам.
Також і в Литві я поніс великі втрати в моїх староствах; скрізь випробуваня.
Тому отримавши відомість про сейм, почав клопотатися і готуватися до дороги,
відправивши насамперед весілля мого слуги Лясоцького, котрий чинив спротив
бунтівникам у Олиці, з Горайською, однією з придворних моєї дружини. Весе-
лість пригнічував стан Речі Посполитої і зменшення маєтку(?).

Місяць лютий
[…] Король мав намір зимою напасти на козаків і вирішив сам поспішити до

табору. Перешкодили цьому розбіжні думки та непостійність зими. І так про-
валився задуманий похід.

186

Тим часом, не знаю, з чиєї поради, було послано 10 000 жовнірів, щоб до-
кучити козакам цим походом. Багатьом це не сподобалося; між ними був і я.
Бо такий мали наслідок, що тільки селян повбивали, з’їли провіант, котрий міг
би нас послужити, зробили коней нездатними до бою і безславно повернулися,
бо обтяжені здобиччю; надто, як чув від самого короля хоча могли схопити
значного бунтівника, взявши 10 000 або злотих, або дукатів, охоплені жалістю
(?) відступили, втрачаючи чимало людей. Також Чарнецький, їхній вождь, по-
ранений в обличчя з рушниці, повернувся прикрашений шрамом.[…]

Місяць квітень […]
2 квітня
[…]У послів [сейму] брестський підкоморій просив, щоб віддали йому ді-

дичним правом як компенсацію від держави Дубно через спустошення його бе-
рестейських добр. Вважай настала згода, якби не протестували сандомирський
воєвода і Львівська земля, що не мають цього дорученого в статтях своєї сей-
микової інструкції. Оскільки він їх не міг схилити до цього, то просив про від-
дання на 100 років; врешті, плачучи, отримав те, що дозволено йому на 60
років. Решту справ було відкладено на завтрашній день.

Король судив справу Ясинського, слуги Радзейовського; Ясинський був
схоплений, коли вирушив з листом до Хмельницького, як це на попередньому
cеймі було повідомлено. Однак коли стало відомо, що сам Ясинський вия-
вив справу і повернувся з нашими, незважаючи на різні точки зору і до ночі
триваючі воти, не дав стратити, тільки був покараний пожиттєвим ув’язнен-
ням.

Прибули від послів Конецпольський і Терлецький; перший переказав про-
хання жовнірів, а другий скаржився королю на мою кривду на Волині з боку
коронного хорунжого, на чому наполягали прусські та пінські посли. […].

3 квітня
[…] Король наказав прикликати справу Плятемберга з Краківським воєвод-

ством про необорону Чорштинського замку, зайнятого збунтованим, фальши-
вим Косткою; краківська шляхта домагалася, щоб Плятемберг компенсував по-
датки на оволодіння замком і щоб був покараний, бо не укріпив гарнізоном
замку, який знаходився на кордоні. Прикликаний боронився, що не мав
обов’язку його особисто держати й стерегти, а Костка підступно вдерся, пока-
зуючи лист краківського єпископа. Коли наступного дня це розсудив король,
то оголосив Плятемберга вільним. […] 21 квітня.

[…]Під вечір прибув посол і доповів, що семигородець і валах вчинили
змову проти молдаванина, а вигнавши його, вчинили князем його великого ло-
гофета; вся справа відбулася в такій великій мовчанці і з такою швидкістю, що
довідалися про неї лише після її завершення. Молдаванин, взявши частину ба-
гатств, втік з дружиною до Кам’янця; просив нас про допомогу, але через наші
такі великі труднощі не отримав її. Тоді написав до козака Тимошки, сина
Хмельницького, котрому віддав свою дочку, щоб той поспішив прийти йому
на допомогу; і отримав її. Той прибув, але був погано прийнятий угорським
військом, як про це я скажу нижче. […]

187

22 квітня
[…]Помер брестський литовський воєвода Кльоновський; наступником мав

київського каштеляна схизматика Бжостовського[…].
Місяць червень
Наш король під час перебування у Львові мав виїхати до табору. Коли в

минулому році зрадник Хмельницький вбив гетьмана Калиновського, то серед
його речей знайшов лист нашого короля, у котрому король писав йому, щоб на-
самперед постарався про голову самого Хмельницького. Цей, прочитавши, ска-
зав таке: «Я взаємно потурбуюсь про голову самого короля». Тоді послав у ве-
ликій таємниці кілька тисяч, щоб схопити короля, який їхав до табору. Бог не
допустив до того, бо король на півгодини попередив їхнє прибуття і показався
війську. Зрадник затримався коло Городка і там, як завжди, зламав домовле-
ності і переговорюючи за шляхтою і міщанами жорстоко стратив їх. (…).

Місяць серпень
Злочинець Хмельницький послав до короля і урядників як посла одного з

значніших козаків, Антона, пропонуючи певні умови для укладення миру. Ко-
роль неохоче прийняв, що підданий наважився на таку справу, отже з коронної
канцелярії приділено швидку відповідь. Антону дарували життя, але його було
затримано. Тоді послав до короля посольство новий молдавський воєвода, про-
понуючи укладення спільного союзу і доповів, що дружину попереднього воє-
води закрив з усіма скарбами в Сучаві. Однак просив допомоги і взаємно ви-
словлював свою підтримку проти бунтівників; про хана запевняв, щ не надійде
зі своїми татарами.

Відбулася рада; в кожному випадку справа була гідна як найбільшої уваги,
бо зі старим воєводою квітла велика приязнь наших, а він сам був вірний Речі
Посполитій, тому й отримав індигенат в Речі Посполитій. Не повинно було за-
лишати його без оборони. З іншого боку ми не могли себе взаємно підтримати,
бо знали, що Хмельницький прийде йому на допомогу і так ув’язалися б ми
у подвійну війну. Потім перемогла думка, що треба подумати швидше про за-
гальну користь. Отже було визначено Кондрацького, досвідченого у воєнному
мистецтві і відважного. Цей був посланий насамперед з допомогою і з кількома
тисячами угорців напав на військо Тимошки, сина Хмельницького, а розбивши
його, дійшов до Сучави. Там Тимошко з добірним загоном кілька тисяч коза-
ків з’єднався з воєводою. Король після ради рушив табором до Галича і за по-
радою Хувальдa, котрого дуже цінував за знання воєнного мистецтва, поділив
військо на дві частини.

Однак раніше він відправив московського посла, котрий просив про лікві-
дацію сеймового декрету, як вище говорилось, і щоб покарав смертю тих, що
відбирали у Мoскви титули; потім, що сам помирить короля з Хмельницьким,
а по третє, щоб зовсім ліквідував унію, а тодi великий князь пробачить кривду
з приводу титулів. Йому відповіли тоді литовський підканцлер (бо я, хворий,
залишався вдома), що декрет ухвалений згідно з нашими правами і у жодному
разі не може бути зміненим. З Хмельницьким як підданим не можна вирішувати
справи, бо він є бунтівником і тричі ламав угоди. Не йдеться про унію в цій

188

війні, бо козаки профанували і схизматицькі церкви і вбивали попів, як то їх на-
зивають. Здвигнувши плечима, посол відійшов і потім був відправлений. Ос-
кільки однак з боку Москви загрожували війною, король наказав, щоб поволі
поверталися, щоб їх (посольство – Ю. М.) спізнити аж до жовтня. Однак ста-
лося щось протилежне, бо внаслідок смерті в дорозі пристава, посол з най-
більшим зухвальством силою забирав у селян коней і вози і якнайшвидше перся
до Москви.

Король занепокоєний Смоленськом, бо вітебський воєвода раніше просив
про нього, віддав його (Смоленськ –Ю.М.) , а Вітебське воєводство призна-
чив литовському писарю Обуховичу, писарство ж – жмудському писарю Стан-
кевичу. Вже не знаю чому вітебський воєвода відмовився прийняти Смолен-
ське воєводство. Однак король доручив його Обуховичу, доброму обивателю,
вченому і добре заслуженому, котрий зразу поспішив з королівського табору
до Смоленська, щоб там пильнував, що робить московіт. Король же вів військо
через гори, а руський воєвода йшов по рівнині, щоб, як була чутка, Хмель-
ницький не послав до Довгого (містечко на південний схід від Сокаля- Ю.М.)
допомогу Тимошку. Король так довго очікував у Галичі, поки не довідався
про взяття Сучави. […]

Місяць вересень
Весь цей місяць присвячено облозі Сучави. Потужно боронилися, бо було

до 10 000 добірних козаків. Король скерував військо до Кам’янця; і коли йдучи
далі минув Жванець, молдавський воєвода попросив його про присилку гар-
мат і кількох тисяч німців; король повернув і знову став у Жванці. Отже
атакували замок і були б здобули його, але їх покинули угорці. Через це Кон-
драцький, охоплений гнівом, поранив кількох угорців, лаючи їх за слабкоду-
хість. Однак поклялись краще помогти іншим разом. Постріл з нашої гармати
зламав колесо у ворожої гармати і один уламок вдарив у ногу Тимошка; поча-
лась гангрена і на третій день віддав потворного духа, сказавши що має «двох
батьків, котрі помстяться за мою смерть», маючи на увазі попереднього [гос-
подаря] – молдаванина і Хмельницького. Коли обложені втратили надію на
стримування напору наших, піддалися. Призначили комісарів, насамперед Ма-
ховського. Ці, відібравши присягу, випустили 5800 добірних козаків просто за
сліпою радою, бо ми з свого боку могли помститися за вбивство 6 000 наших
полонених під Батогом, де всі загинули, про що вище.

Отже так король, йдучи проти козаків, ніби на поміч, стільки тисяч їх вислав
проти себе; хоча був невинний, бо це сталося без його відома. Скарби в Сучаві
залишено до диспозиції короля. Отже послав до угорців, щоб на підставі ук-
ладеної умови прислали йому 10 000. Ті стали зволікати, боячись помсти ту-
рецького султана і офірували тільки 10 хоругв з тим, щоб їх змішати з нашими.
В такий спосіб виявилася їхня віроломна вірність. Новий молдавський воєвода
навіть не отримав з константинопольської столиці визнання свого лену, бо візир
був йому супротивний. В той же час попередній воєвода таємно добивався у
Порти повернення старого стану. Як обережно треба чинити панам з інозем-
цями і згідно з добре продуманого плану, бо цей зв’язок з угорцями та молда-

189

ванами був для багатьох підозрілим. Так цей час, коли можна було з милості
Божої уярмити неприятеля, пропав даремно через підтримку інших, наближа-
лась зима, непідходящий період для вигідного проведення війни.

Місяць жовтень
Цей місяць затримав короля й жовніра у тому самому таборі. Хмельницький

прислав до гетьмана й коронного канцлера понижені листи; отримав жорстку
відповідь. Тимчасом невідомо, яка справді причина спровокувала татарського
хана. Цей під кінець місяця підійшов з величезною кількістю війська і коли
прагнув спробувати (?) долю Марса, з цього нічого не вийшло, тільки наші схо-
пили посла, посланого ханом до семигородського князя. Він доповів про не-
вдоволення хана тим, що князь сприяв королеві, а хан лаяв короля. (…)

Зараза ж поширювалася у Польші і Литві; і я був у великій небезпеці, коли
ця пошесть грасувала в Ковні; я постійно перебував у близькому сусідстві де-
сять тижнів під Божою опікою.

Татари почали здійснювати вилазки, щоб наші і наші коні не могли дістати
провіанту; врешті збудували міст до Молдавії, без перешкоди чинили вилазки.
Дивувалися і неприятелі, що наше військо спокійно сиділо, а особливо ми, ба-
чачи, що така велика кількість жовнірів (бо їх було до 50 000) даремно стоїть.
Хмельницький же, котрий став недалеко від татар, просив хана, щоб не вихо-
див з Польщі, а швидше залишався протягом зими; хотів схилити короля до
слушних умов, щоб міг вибігти (?) до Росії а також стягнути якнайбільше гро-
шей за майно і полонених. Настала рада із поганим наслідком для нас, про що
нижче. Цей місяць пройшов отже тільки в сутичках.

Місяць листопад
Небо було на нас розгніване у цьому і наступному місяці. Татари спосте-

рігши, що наше військо нічого не робить, а тільки під охороною укріплень го-
тується відбити атаку неприятеля, само ж нічого серйознішого не задумує, то
через посланих для спустошення Речі Посполитої в спосіб гідний жалю зни-
щили край. Набрали полонених і спалили села, коли шляхта і селяни, вірячи,
що наше військо їх охоронить, вільніше почали поводитися у себе вдома; татари
несподівано на них напали і наприкінці місяця пограбували. Волинь і всі мої
добра обернули в попіл, крім різних міст і моєї Олики, котрі вчинили спротив
і не допустили ворога. Всюди зойки, забриніла луна плачу. Не кращий місяць

Місяць грудень
у котрому місяці хан схилився до миру, а наші змушені голодом і нестачею

[всього] пристали на це. Отже було укладено безславний договір, не скріпле-
ний на письмі, а тільки усно стверджений, який відновлював нещасний Збо-
рівський мир, татарам було обіцяно «упоминки», які не виплачувались протя-
гом трьох років; а щоб ворог не пустошив вітчизну, даремно було дано 40 000
злотих, бо до того дійшла сваволя татар, що повертали ледве у півмилі від Пін-
ська і третю частину прибутків знищили вогнем (оскільки я тримав це ста-
роство). 120 років минуло від часу, коли татари були в цих околицях. Обтяжені
здобиччю повернулися і до останнього дня валандались без шкоди, без жод-
ного опору з нашого боку. Цей безсенсовний мир було укладено 15 грудня. Коли

190

король не вкритий славою вирішив повернутися через Сокаль до Варшави, з ос-
трахом перед татарами звернув з дороги до Львова і в наступному році з’явився
у Варшаві. Писар польний коронний Сапіга, піднесений мужністю, хотів звіль-
нити полонених з татарських рук, однак долею, а може із заздрощів покину-
тий нашими, потрапив з братом у руки неприятелів. Литовське теж військо роз-
пущене перед миром більше шкодило нам, ніж бунтівникам. […]

Рік 1654
Місяць січень
«[…] Хмельницький, охоплений фурією ненависті, коли спостеріг, що ук-

ладено мир між нашими і татарами, хоч і дуже нестабільний, звернувся до по-
мочі Москви і у цей місяць присягнув у місті Переяславі. Оскільки ж згідно з
варварським звичаєм Москви всіх селян називають підданими, злякався цих
слів і схиливши голову на плече, наказав принести собі горілки; а випивши її,
присягнув. Отже зараз московіт зайняв міста й замки, особливо Київ, послав
двох воєвод доручивши збудувати замок поблизу церкви св. Софії […].

Місяць лютий
[…] 23 лютого
Відбулася таємна нарада всіх станів про знищенння зусиль Москви, з чим

вже перше і Бєгановський був посланий до Константинополя, а Яскульский до
татарського хана, котрому московіт дав багато золота, щоб не помагав полякам
[…].

Місяць квітень […]
2 квітня
Віленський воєвода здобув довіру полоненого козака, який називався Антон

(Жданович – Ю. М.), щоб через нього добилися чогось доброго і розбити союз
з Москвою, бо Москва будували у Києві замок на горі біля церкви Св. Софії
[…].

7 липня
Хоча Річ Посполиту перестерегли про дії Москви і дуже енергійні замисли

Хмельницького, це не порушило задумів; радились про упоминки для татар.
Так з державних прибутків ледве могли дістати 140 000, а й ця сума не була
певна […].

10 липня
Посол Бєгановський після повернення з Туреччини прозвітував про це, по-

чинаючи від власних видатків, а потім говорив про те, в який спосіб був при-
йнятий візиром і турком (султаном – Ю. М.), які з ним обговорював таємниці,
які дав і отримав подарунки; і без сумніву вже здавна наш посол не був так добре
прийнятий. Вислано по нього за місто коня, а котрому в’їхав. А коли від’їжджав,
візир наказав йому спішитися, бо добрі вісті привезе своєму королю. Подяку-
вано Бєгановському від імені короля, сенату і рицарського стану […].

Місяць серпень
[…] Після битви, коли московське військо зростало в силі, а великий князь

став під Смоленськом, наші мусили відступити. І коли жовнір затримався за-
гонами серед багна, 24 серпня їх неприготованих атакувала московіти і швидше

191

розпорошили наших, ніж перемогли. Загинув польний писар Фронцкевич, Сакен
був взятий у полон, інших врятувала ніч. Гетьман проведений через болото се-
лянином, вийшов неушкодженим. Тоді московіти дійшли до ріки Березини, де,
як думають, колись був кордон з Литовським князівством. Після знищення на-
шого війська під Шкловом втікач Поклонський вчинив так, що ворогові підда-
лися Могилев, козаки з іншого боку зайняли фортечку Гомель і жовніри з брест-
ським писарем Бобровницьким послали до князя, до Москви. Потім козаки
обложили Бихів, а Москва – Вітебськ і Луцин в Інфляндії, від котрого відсту-
пили охоплені панічним страхом, але знову повернулися. Допомога з боку татар
не надходила через смерть хана, тож тільки в грудні могли прийти нам з допо-
могою. Тоді Бог вразив мором Московську державу; багато померло і ця зараза
тривала аж до зими. Польне писарство отримав Полубинський, литовське під-
стольство – Пац, а після його смерті воно перейшло як вакансія Денгофу.

Король занепокоєний Литвою, вирішив виступити туди наступного місяця,
але вже настала втеча багатьох з Вільна, Несвіжа та інших місцевостей, що всі
взагалі оплакували занепад нашої вітчизни. Гетьман став у Мінську з кількома,
котрі після втечі відновили дух, скликуючи на поміч шляхту. Москва видавши
Вулкану Борисів, котрий спершу наші підпалили і зруйнувавши міст, відсту-
пили через ріку Березину, посилено стараючись зайняти Вітебськ і Смоленськ;
однак справа відтяглась на два місяці.

Місяць вересень
9 вересня […]
Тим часом козаки нападали на Литву і на Волинь; вчинили великі шкоди в

Пінську. Забрали до 1500 бидла, однак утрималися від підпалень. У Бресті-
Литовському великий страх, бо московський князь і Хмельницький так поро-
зумілися, щоб об’єднати в Бресті обидва війська і ухвалили звідти марширу-
вати на Краків, а потім, зайнявши Польщу, звільнити Грецію з турецької неволі.
Дяка Богу, їхні задуми були даремні, бо коронні гетьмани, зібравши військо,
змусили Хмельницького відступити, а шляхта і моя піхота завдали їм втрат під
Пінськом. На Волині після знищення Степані спокійно, з поміччю Бога і Бо-
городиці пройшли, не зачіпаючи моєї Олики. І так наші, очікуючи татар, про-
сувалися і врешті опанували багато місцевостей на Україні.

Послано до хана Яскульського, а до білгородських татар, або, як кажуть,
буджацьких, Корицького Цей останній повернувся з надією на швидку допо-
могу, а цей перший повернувся лише в грудні з польним писарем коронним
Сапігою, котрого хан навіть зичливо відправив з приязні до короля […]

Місяць грудень
Коронне військо щасливо наступаючи, насамперед відвоювало багато міст,

особливо Бушу, де закрилося 6 000 козаків; багато їх захопили наші, розгро-
мили бунтівників, з наших немало поранених і вбитих. На вість про підхід
наших втекли з Брацлава. Тим часом надійшли татари, котрих ввічливо при-
йняли обидва геттьмани і віддали їм правий фланг, а собі залишили лівий для
маршу війська. фортечку Умань стала на перешкоді; було там 20 000 бунтівни-
ків; тому хотіли відступити від неї, про що [напишу] в наступному році. Нале-

192

жить занотувати, що вождь татарського війська повідомив гетьмана, що
«хан наказав віддати під твої накази все військо і що тільки накажеш, готовий
вчинити».

Козак Федоренко обложив Бихів литовського підканцлера. Коли вже наші
вийшли поле, не знаю чому, він відступив і укріпився у трьох милях звідти у
Новому Бихові. Наші пробували його здобути, про що нижче. Казали, що під
час облоги 300 жінок відвідали костьол і там з найбільшою побожністю і серед
посту благали Бога; думали, що тому й знято було облогу […].

(Radziwiłł A. S. Pamiętnik. – Warszawa, 1980. – T.3. – C.).

№ 156
1665-1669 рр. – Уривки з автобіографії й листів

князя Богуслава Радзівіла
«[...]Цього ж року дано мені по й. м. пану краківському Потоцькому Барське

староство. Кілька місяців по тому було розгромлено під Батогом наше військо
і два моїх полки, після чого мусив знову набирати полк піхоти і полк кінноти,
а оскільки грошей у скарбі не було, заставив мої дідичні маєтності Жупрани,
Грубешовиці, Долатиче і Вязин, щоб прислужитись цим набором Вітчизні і
Речі Посполитій.

Року 1653. […]Ми прийшли під Кам’янець - Подільський, звідки король й.
м. відправив мене з двадцятьма хоругвами перед собою до Бару, де я застав такі
пустки, що мусив до порожнього підвалу зсісти. Зустрівся у дорозі з й. м. паном
вінницьким старостою, котрий з тисячею кіннотників повертався до табору.
Підходячи до Бару, ми зустріли у буковому лісі у трьох милях від міста, сол-
дата фінна з полку курляндського князя, котрий не знаю з якої примхи долі туди
заблукав, не знаючи жодного словечка по-польськи і не знаю, куди йде. Навіть
з нами не міг поговорити, тільки впавши на коліна жестами показував як дуже
радий і що дев’ять днів нічого не їв крім жолудів, що було видно по ньому. Я
наказав взяти його на віз і дати йому легку їжу, трохи відживив його. Пере-
ночувавши дві ночі у Барі, в холод і голод повернувся назад, бо замість того,
щоб військо йшло слідом за мною, воно повернулось у Кам’янець-Подільський,
а я ледве відступив перед ордою, якій, як тільки я приїхав до Бару, один піп
дав знати про мій приїзд. Тоді погналося за мною десять тисяч кримських до-
бровольців (кожен з двома кіньми), так що я ледве врятувався за кам’янець-
кими мурами.

Коли я повертався, то знайшов на шляху при здохлому коні дитину чотирьох
років і пса при ньому, котрих шість дні тому, коли наше військо поверталось до
Кам’янця, один рейтар, втративши коня, там покинув. Я наказав взяти дитину;
вона була здорова і нічого не боялась і у тому стерві, коли пес шарпав, пальчи-
ками ворушило, але як тільки теплого пійла з пива напилося, зразу померла.

Короля й. м. з військом застав під Жванцем, котрий укріпляв табір і нака-
зав збудувати міст під самим Хотином; аж за Прутом ми мусили брати прові-
ант, але дуже сутужно було з дровами. Врешті у перших днях листопада хан
з Хмельницьким до нас підібралися так, що перервали нам весь зв’язок з

193

Польщею. Хотів король й. м. дати їм поле, але інші політики відмовили пана від
цього, котрі б нас певне згубили, коли б Сефер Кази ага, ханський візир, не на-
писав до небіжчика пана Корицінського, нашого канцлера, що хочуть з нами
вести переговори. Цей лист до канцлера орда вклала селянину до чобота і
взявши його на коня, мчало з ним тридцять кінних до нашого табору, де зус-
трівши пана Бутлера, мого рейтарського ротмістра, котрий цієї ночі був від-
правлений для взяття «язика». Підскочивши ближче до нього, с кинули цього
селянина з коня, але його наші спіймали і з листом до табору до мене привели.
Як я про це довідався, візир вчинив це без відома хана. Потім через кілька
днів настав мир з ханом під Кам’янцем, без якогось укладу на письмі, і обидві
сторони тільки з рукою на грудях і на бороді присягли згідно із звичаєм цього
народу 20 грудня притримуватися миру. […]»

(Radziwiłł B. Autobiografia. – Warszawa, 1979. – C.132-139, 171-175, 213).

№ 157
Друга половина ХVІІ ст. –

Уривок з мемуарів Я. В. Почобута Одланецького
«[...]Року 1653.
Року 1653 (Помилка. Треба «1654» – Ю. М.), дня 8, місяця серпня, неприя-

тель взяв Вільно о дев’ятій годині перед полуднем, у недільний день, маючи
запорозьких козаків з гетьманом Золотаренком, в кількості двісті тисяч
самих військових людей[…]».

(Biblioteka Ordynacji Krasińskich. Muzeum Konstantego Swidzińskiego. (Pa-
miętnik Jana Władysława Poczobuta Odłanieckiego (1640-1684). – Warszawa, 1877.
– T. 3. – C. 20).

№ 158
1654 р. – Уривок з літописних заміток італійця Ієроніма Піночі,

секретаря короля Речі Посполитої Яна Казимира
«Реляція про Хмельницького і козацьких справах.
Хмельницький так названий своїми, але його батько звався Хміль, а його са-

мого називали Хміленко. Батько був чигиринським осадчим. За Даниловича він
дістав хутір Суботів, прикрасив його, поставив млини й стави, поселив селян,
осадив нове поселення, у котрому шинкували горілками, медами і пивом. А це
поселення з цього боку води, котра тече під Суботовим, а з іншого боку води,
є татарські землі, а ці води звуть […]* Йому заздрили слуги пана хорунжого, які
забрали у нього це поселення і жінку (?). Чаплинський хотів його забити, вда-
рив його шаблею, але комір не пропустив удару. Він тоді йшов від поселення
до поселення, бунтуючи молодців. Привабив до себе орду, давши ординцям
в’язнів, котрих дістав біля Жовтих Вод. Потоцький помилявся в тому, що його
легковажив, бо зразу не міг зібрати більш як 1200 козаків. Потоцький, коли за-
хотів спочатку розбити його, не послухав польного гетьмана Калиновського,
котрий не хотів, щоб гетьман не потрапив у небезпеку з усім військом. Хворий
(?) Потоцький не хотів поступатися Калиновському і обидва опинилися у по-

194

лоні через одного козака. Останній взявся їх провести, завів їх на перекопані до-
роги. Уже будучи у ворожих руках, Калиновський вилаяв за це Потоцького пре-
зирливими (?) словами.»

(Держархів у Кракові. – Ф. «ЗП». – № 363. – С. 1065. – Перекладено з поль -
ської, частково з латинської. Даний текст у переказі було видано свого часу
польськими істориком А. Грабовським: Ojczyste spominki. – Kraków, 1845. –
T.2. – С. 138).

№ 159
60-70 рр. ХVІІ ст. – Уривки з праці П’єра Лінажа де Восьєнна

«Дійсна причина повстання козаків проти Польщі» (1674),
де той значною мірою переказує слова колишнього польського коронного

підканцлера Ієроніма Радзейовського
(Свідчення Радзейовського про навмисне підбурення козаків до повстання

Владиславом ІV, щоб використати їх у запланованій війні – Є. Л.)
//(С. 14) – «Він [Владислав ІV – Є. Л.] мені сказав згодом, що вирішив від-

правити послання до найголовніших начальників козаків, щоб заохотити їх вда-
тися до видимості, начебто вони збираються повстати. Якщо він зможе підій-
няти їх до цього удаваного повстання, то //(С. 15) більше не сумніватиметься у
своєму намірі. Він наказав мені зберігати в таємниці те, що повідомив. Я се-
рйозно про це замислився… Запевняю вас, що задум володаря мене збентежив,
тому що це велика небезпека дати зброю в руки такому невгамовному народу,
яким є козаки […]//(С. 18). Було постановлено залучити на свій бік найвпли-
вовіших з цих людей і вжити необхідних заходів, щоб зберегти громадський
спокій. Це було нелегкою задачею, змусити козаків прийняти наші пропозиції,
які вони мали виконати. Вони ще добре пам’ятали останній заколот своїх бать-
ків і кари, які його супроводжували. Вони побоювалися, що це може бути
пастка, щоб дізнатися чи здатні вони тримати в руках зброю. Ось чому най-
розумніші та наймогутніші з цієї нації були останніми, хто на це погоди-
лись.//(С. 19) – Раз я був серед тих, кого король туди відрядив, щоб зробити їм
цю пропозицію, я сам є свідком того лиха, яке доручили їм здійснити. Я зробив
цю подорож, під приводом того, що хочу відвідати кілька маєтків, які належали
моїй дружині неподалік тих місць, де я ніколи не бував. Після того, як мені
дали необхідні настанови, я взявся за це велике діло. Я вже казав вам, що знай-
шов немалий опір у душі цих людей і все це викликало в них підозру. Й запев-
нення, які я їм доводив, стали б даремними, якби я не мав щастя зустрітися з
одним з їхніх начальників, з котрим у подорожах, які я //(С. 20) – колись здійс-
нив, зав’язав близькі дружні взаємини. Я спочатку його не впізнав, і, можливо,
не впізнав би його ніколи, якби він мені не нагадав кілька випадків, що відбу-
лися з нами й були спільними для нас обох. Тож ми відновили наші дружні по-
чуття, котрі були колись між нами, і він мені повністю розкрив причину опору,
який я знайшов у цих людей зробленим мною пропозиціям. З того часу, він
почав робити ту ж саму справу, щодо своїх земляків і повів її з такою впевне-
ністю й успіхом, що зміг подолати всі ті труднощі, з якими я стикнувся. Зреш-

195

тою //(С. 21) – з ними зав’язалися переговори. Однак було дуже складно пере-
конати цих людей, що перебували в недовірі, й, чим більше я їх переконував,
тим більше в них зароджувалося підозр стосовно мене. Без допомоги мого
друга всі мої вміння виявилися б даремними, і я змушений був би повертатися
назад, навіть не розпочавши серйозних перемовин. Однак саме тоді, коли він
відкрив мені шлях до переконання, я знайшов стільки піддатливості та покір-
ності в їхніх головах, що мені було зовсім неважко не тільки переконати їх, але
й знайти слова, щоб упевнити їх у безпеці, до яких вони так довго не хотіли
дослухатися. Тож вони пообіцяли мені все те, що я прагнув від них, не роблячи
замаху на їхні інтереси[…]//(С. 25) – Я знаю, що дехто намагається переінак-
шити мотиви, які ми вкладали у це збурення козаків, бо після смерті короля
Владислава його вороги, щоб спаплюжити його пам’ять, розголошують повсе-
людно, що його наміри були шкідливими для держави, оскільки він про них
нікому не повідомляв і ніколи навіть не мав тих //(С. 26) – думок, які ми йому
приписуємо, і що не треба жодним чином чогось шукати в Порті у Великого
правителя, оскільки ми живемо у Польському королівстві, і що король не мав
жодного іншого наміру в цій справі озброєння козаків, як мати привід для під-
корення собі королівства й перетворення його на спадкове […] Я не роблю вам
це повідомлення так, як розносять міські чутки чи наші газети, але я повідом-
ляю вам все з власного досвіду на підставі тих переговорів, які я провів за на-
казом цього володаря з козаками […]//(C. 35) – Незабаром король помер, а його
величний задум був зруйнований. На лихо, дуже мало людей знали причину
[цього повстання]. Козаки були змушені обернути свою зброю проти власної
батьківщини, щоб захистити себе в такий спосіб, який ми згодом бачили.
Що б там не казали,//(С. 36) – я не міг їм надати допомогу[…]. //(C. 60) – Він
[хан – Є. Л.] змушений тримати завжди великі загони на кордонах Подолії та
//(С. 61) – Чорного моря через те, що козаки його турбують безперестанно. Бо
як тільки наступить гарна погода та розтане крига, козаки рушають по Дніпру
на маленьких переносних човнах і роблять зі своїх територій набіги на його
землі. Тому без цих великих загонів, які він утримує завжди на своїх кордонах,
вони б не давали йому спокою. Зате взимку, коли річка вкривається кригою,
вони переводять по льоду свою худобу на острови, які є на ній. Вони отриму-
ють від ріки стільки вигід, що кажуть про неї немов би вона тече молоком і
медом. Тому що вздовж неї є багато місцевостей, де ростуть великі ліси, спов-
нені медоносних бджіл, а ці острови, на яких вони проживають, мають гарні па-
совиська для їхнього скоту, що дає багато молока.[…]//(C. 92) – Порта, що ви-
рішила скористатися цими загонами та помститися за втрати, які вона мала під
час останніх війн, зустріла з радістю депутатів від козаків, завірила їх у про-
текції Його величності й віддала наказ татарському хану вступити на Україну,
щоб приєднатися до них.[…] //(С. 104) – Ці люди [шляхта – Є. Л.] не відрізнили
удаване повстання козаків від справжнього, трактуючи його як дійсний зако-
лот. Й, щоб згубити тих, хто були посередниками та кому Владислав довірив
цей секрет, вони почали їх гонити//(С. 105) з двору як зрадників. У цей час кан-
цлер Польщі помер, я мав йому наслідувати за законами королівства, бо віце-

196

канцлери завжди наслідують канцлерам […]. Мої вороги, які стали господа-
рями у королівській раді, захотіли мене знищити. Вони боялися, що, якщо я от-
римаю цю посаду, я умовлятиму//(С. 106) Казимира продовжувати наміри його
брата-короля, які були їм неприємні, бо вони не брали б у них участі. Козаки
тим часом взялися за зброю, їм було відправлено наказ негайно її скласти, однак
ми, на жаль, усвідомили, що було дуже небезпечно дати її в руки цим людям.
Скликали сейм, щоб визнати нове правління. Але мої вороги стали такими мо-
гутніми, що після того, як вони мене усунули від обов’язків канцлера, вони
проголосили мене «зрадником батьківщини» й «зачинателем» цього повстання
козаків. Минуло вже два роки як я залишив батьківщину й переходжу з однієї
провінції до іншої й прибув зараз до Франції.

(Слова Лінажа де Восьєнна Радзейовському, у яких він сам підтверджує
його трактування подій – Є.Л.) //(С. 108) «Ви мене так добре переконали своїм
оповіданням про причину повстання ваших козаків, що я не маю підстав ду-
мати інакше. Ви повідомили мені обставини настільки особисті, що немож-
ливо в них сумніватися й не бути в них переконаним. Це правда, тому що мсьє
герцог Арпажонський [Луї д’Арпажон (бл. 1600-1679), французький посол у
Варшаві – Є. Л.] мені розповідав подібні речі також, коли говорив мені про по-
льські справи та своє посольство. Він шкодував про смерть короля Владислава
та безлад, який зчинився у вашому королівстві. Але, оскільки справжнє по-
встання козаків почалося у час його повернення, він його не міг повністю ус-
відомити, щоб повідомити про нього королівському двору»[…]//(C. 109) – На-
справді, задумана річ, яка мала на меті принести стільки слави Польщі,
спричиняє сьогодні її руїну. А слухняність козаків призвела їх до того, що їх
оголошено злочинцями та зрадниками. Але мене не дивують такі зміни (ces re-
volutions), тому що речі, спрямовані на найбільше добро, часто обертаються
найбільшою шкодою, коли їм заважають. Я сам не насмілився б просити вас по-
яснити мені ті великі переміни, які попри все є славетними. Бо говорять різне
//(С. 110) про вашу подорож, так і про це повстання. Тож ви могли б дозволити
мені вас захистити й відкрити очі нашим французам, які говорять лише про те,
що є в наших газетах, а ваші вороги намагаються сприяти тому, щоб те, що пи-
шеться у Франції, вас дискредитувало».

Радзейовський, подякувавши мені, продовжив свою розповідь: «Я дуже
радий, що ви зрозуміли завдяки моєму оповіданню, дійсну причину повстання
козаків. Мене не дивує, що ви не знали цих рушійних сил. Дуже рідко думають
про ті речі, які не мають безпосереднього інтересу. Ви дуже віддалені від нас,
щоб розумітися в наших справах. Немає нікого у Польщі, хто б не знав, //
(С. 111) що війна, яка ведеться сьогодні, така нищівна для нашої країни, по-
роджена руйнівними порадами канцлера Оссолінського». […]//(С. 145) Тож
Владислав помер і під час міжкоролів’я у Польщі зчинився страшний безлад.
Мсьє герцог Арпажон вам без сумніву дещо повідомляв, бо він прибув до Вар-
шави саме в цей час, щоб підтримати королеву, що була пригнічена горем від
своєї тяжкої втрати, яку тільки що зазнала, та через сум’яття, що починалося
в країні, яке вона ясно передбачала. Вона була дуже щасливою зустріти цього

197

сеньйора, який так допоміг їй своєю турботою та здібностями. Тож, незва-
жаючи на підступи усієї Німеччини, Казимира було обрано на трон.

Перед прибуттям цього герцога до Варшави в Польщі уявляли, що цей шля-
хетний француз не здатний ні до чого іншого, крім носіння зброї.//(С. 146)
Кожен гадав, що треба лише почекати, коли його місія провалиться. Але він
поводився у сеймі з таким умінням і зробив тут речі такі захопливі та такі сла-
ветні для його нації, що здобув серця найкращих людей і примирив з короле-
вою всіх тих, хто раніше оголошував себе її ворогами. Що викликало ще більшу
довіру тут, це та річ, яка відбулася в період одного з засідань сейму. Прибіч-
ники імператора [ставленики австрійської партії – Є. Л.], поміркувавши між
собою, вирішили заскочити його зненацька непередбаченою пропозицією, яку
представник його імператорської величності зробить на сеймі.//(С. 147) Вони
вирішили, що треба її виголосити німецькою, думаючи, що шляхетний фран-
цуз не знає якусь іншу мову, крім власної. «Він не знає ні польської, ні німець-
кої, ні латини, - вирішили вони поміж собою, - тож висловімо нашу пропози-
цію німецькою, й він не зможе нічого на неї відповісти, оскільки нічого не
зрозуміє й не здогадається про нашу вимогу. Тоді ми зможемо схилити з’їзд
підтримати те, що нам вигідно». Але вони дуже помилилися на цей рахунок, бо
після того, як цей представник виголосив свою пропозицію, котра була під-
тримана цілком і повністю тією купкою, як і передбачав цей таємний задум,
було дозволено цьому послу говорити у відповідь або просити з’їзд//(С. 148) оз-
вучити його прохання. Кожен дивився на герцога Арпажон, як на людину роз-
гублену, та вважав, що, не розуміючи німецької, той розгубиться в даному ви-
падку. Але який же ні з чим не зрівняний подив вразив їх, коли герцог переказав
латиною всі пункти промови представника імператора та відповів на них з до-
стоїнством і впевненістю так, що ті, хто виголошували радісні вигуки з приводу
своєї перемоги, були змушені скласти зброю та замовкнути. Весь з’їзд одного-
лосно відхилив пропозицію представника імперії й відтоді наймогутніші з
наших воєвод схилилися до інтересів Франції. Як оком змигнути, партія імпе-
ратора була ослаблена.//(С. 149) Зрештою, обрали Казимира за поданням ко-
ролеви та герцога Арпажон.[…] //(С. 202) Король Швеції (1654) згадав дрібні
послуги, які я йому надавав, коли він був при нашому дворі, в якості принца
Карла. Я пробув шість місяців у Швеції й протягом цього часу, можу ствер-
джувати, я отримав від короля стільки добра, яке міг отримати хіба що принц.
Я відвідав під час свого перебування там більшу частину старих офіцерів, що
перебували на службі Великого Густава в його військах. Як вони й порадили,
я мав намір вирушити до Франції. Вони висловили бажання //(C. 203) битися
під моїм начальством, якщо я зможу отримати від короля Франції призначення
сформувати армії у 8-10 тисяч чоловік на його службі. Я вирушив звідти до Ко-
пенгагена, але там не отримав такої підтримки, як у Швеції. Я тут пробув не-
довго, хоча це не значить, що король не пропонував мені служити йому, як я
служив колись королю Польщі. Але справи ще не заглухли. Треба був час, щоб
канцлер марно використав всю свою злу силу проти мене. Я прибув, отже, до
Франції, де, як ви знаєте, настійливо просив допомоги, яку не знаю чи й ми

198

отримаємо.//(С. 204) Ось такими є причина та наслідки цього горезвісного по-
встання козаків, тож вирішуйте тепер, хто його спричинив і кого треба в ньому
звинувачувати.

Саме в цей час прибув мсьє д’Арпажон, який сказав Радзейовському:
«Я втрачаю надії на наші клопотання. Кардинал Мазаріні зі мною говорив цим
ранком таким тоном, який мені не подобається, але я вам обіцяю, що завтра я,
нарешті, отримаю для нас або «так», або «ні» у вашій справі». Він виконав, так
як і обіцяв. Наступного дня Радзейовський прибув до нього, герцог сказав йому,
що всі сподівання виявилися марними, його високопреосвященство, добавив
він, вибачається перед вами за те, що не може виконати це прохання, через те-
перішній брак королівської скарбниці[…]//(С. 207) Після цього він взяв у гер-
цога дозвіл на виїзд, сказавши йому, що, якщо ці листи, які ви мені даєте, не
справлять належного ефекту, якщо король і королева Польщі не відновлять
щодо мене справедливість, гадаю, що побачу їх перед смертю ще більш не-
щасними від мене. Все сказане виявилось напрочуд правдивим. Тому що ко-
роль Швеції напав, коли про це думали найменше, Радзейовський та інший гу-
бернатор йому віддали дві найкращі провінції королівства, а король і королева
Польщі змушені були залишити свою державу, щоб шукати прихисток в спад-
кових країнах Австрії[…]».

(Linage de Vauciennes Pierre. L’origine veritable du soulevement des Cosaques
contre la Pologne. – P.: Chez François Clousier et Pierre Aubouin, 1674. Текст пе-
рекладено з французької і надано д. і. н. Євгеном Луняком).

№ 160
Середина ХVІІ ст. – Уривок з мемуарів французького посла у Швеції
в 1645-1655 рр. П’єра Шаню, підготовлених до друку Л. де Восьєнном
«[…](C. 173) Поляки були зайняті, бо козаки мали нерозум оголосити їм

війну (у 1648 р. – Ю. М.). Ця новина була дуже приємною в Швеції[…]//
(С. 178) Король Польщі, якого завжди підозрювали в тому, що він не має прак-
тично жодних секретів від генерала козаків (le General des Cosaques) (Б. Хмель-
ницький – Є. Л.), щоб використати того в своїх інтересах, почав навіть озлоб-
лювати останніх військовими загонами, зосередженими на кордоні, щоб ці
люди з остраху перед польськими військами, також відповіли терором проти
Речі Посполитої. Королева Швеції, отримавши ці звістки, не лише наказала
приготувати прикордонні міста в Лівонії до оборони, але й відправити туди вій-
ськові загони, щоб не бути захопленою зненацька несподіваним нападом. Хтось
у військовій раді припускав, що ці військові приготування Польщі спрямовані
проти Московії, тому що перша у війні сам на сам багато разів брала гору над
останньою, й це б могло дати заняття козакам, які потребували війни. Вони
[шведи – Є. Л.] утвердилися в цій думці, коли посланець, що прибув з Татарії
до Швеції, повідомив про угоду свого володаря з поляками та козаками, щоб ру-
шити на Росію з початком весни. Тож, була думка в Швеції, що татари готу-
ються до війни зі свого боку через згадані події. Швеція була немало стурбована
тим, що їй доведеться робити, якщо Московія зазнає нападу. Чи варто допо-

199

могти тій //(С. 179) – у боротьбі з нападниками, щоб не допустити посилення
Польщі, чи стати на бік завойовників, щоб захопити всю область цієї країни
(Московії – Є. Л.), що простяглася від Фінляндії до Крижаного (Білого – Є. Л.)
моря, включаючи Архангельськ, єдиний торгівельний порт московітів[…].

Отже, Швеція була сповнена найрізноманітніших думок про великі завору-
шення, що охопили також і Литву. Тому були відправлені військові загони до
Фінляндії, після того як було зміцнено кордони Лівонії, бо існувала загроза, що
під прикриттям цього загального обурення по всій Польщі приховується таєм-
ний намір, спрямований проти Швеції. Тут боялися, що козаки можуть неспо-
дівано примиритися з королем Польщі й приєднатися до його приготовлених
сил, щоб взяти участь у відвоюванні Лівонії.//(С. 180) Королева гучно заявила,
що не порушувала пунктів перемир’я й не давала жодних підстав порушувати
його комусь з польських підданих, але вона не бажає жити в страху постійного
нападу. Саме в цей час були отримані новини, що татари увійшли до меж Мос-
ковії й захопили кілька областей. Це дозволяло думати, що всі ці військові при-
готування спрямовані проти Московії й сенат постановив допомогти Московії
в цьому випадку[...]//(С. 182) Тривога в Швеції, спричинена великими завору-
шеннями, що відбувалися у Польщі, //(С. 183) сильно зменшилася, коли кан-
цлер Оксеншерна повідомив, що всі ці сум’яття пояснюються дуже простою
причиною, а саме спробою приборкати зухвальство козаків, які відіграють важ-
ливу роль у Польщі, й обмежити їх число. Тому немає жодного приводу для
неспокою. Проте залишався певний сумнів, тому що всі ці речі суперечать духу
цієї нації (козаків – Є. Л.), яка не призвичаєна до такого передбачення й бе-
реться до зброї лише тоді, коли їй загрожують вороги. Кілька приватних осіб
писали з Данцига, що польський король зайнятий лише військовими справами,
і мріє тільки про те, де б знайти побільше грошей, а королева, його дружина, зі
свого боку опікується тим самим[…]//(С. 184) Польський король повідомив,
що не розпочне зі шведами переговорів у Любеку, доки не завершить свої
справи з козаками[…]//(С. 185) Швеція була переконана, що козаки стали за-
надто могутніми і Польща навряд чи зможе їх приборкати. І, якщо їх підтри-
мувати, вони будуть її дуже відчутно знесилювати, тоді Швеція матиме пере-
вагу при вступі у війну на боці Пруссії[…]//(С. 192) Під час цього збройного
протистояння пішла чутка, що Польща під приводом приборкання козаків мріє,
нарешті, виконати задум покійного короля, який кількаразово намагався під-
корити собі Данциг, що дало б велику перевагу цьому королю та Речі Поспо-
литій.[…]

//(С. 247) Поляки в Швеції отримали звістку, що польський король мав ве-
лику битву (під Берестечком – Ю. М.), у якій після дводенної перестрілки він,
нарешті, на третій день розбив всю ворожу кавалерію, що складалася з татар
під проводом особисто хана, котрий змушений був тікати, щоб врятуватися, за-
лишивши в таборі весь свій обоз та піхоту, яка вся була з козаків й до якої ста-
вилися з презирством. Але Хмельницький не допустив повної поразки, укрі-
пившись під захистом табору з возів, у якому мав, насправді, близько ста тисяч
чоловік. Розуміючи, що вони залишилися без допомоги татар і харчових запа-

200

сів, свої ж люди змусили його (Хмельницького – Є. Л.) підкоритися (королю –
Є. Л.) на певних умовах. Ці новини, насправді, викликали величезну радість
серед поляків. Однак шведи казали, що вони в цьому подібні до іспанців, які
влаштовують феєрверки навіть після програних баталій. Очевидно, не було
жодних підстав не лише святкувати так гучно перемогу їхнього короля, а й по-
давати її як взірець тріумфу та влаштовувати загальний бенкет. Тому що, як
стало відомо, з цієї сотні тисяч, яких король морив голодом у їхньому таборі,
багатьом вдалося відступити протягом дня. Їхнє переслідування відбувалося
повільно, бо солдати захопилися грабунком їхнього табору. Татари в цей час
залишалися ще в цій країні й мали нахабство відписати польському королю,
що чекають на нього в степах України (dans les plaines de l’Ukranie). Королю,
який палав бажанням переслідувати козаків, шляхта з ополчення відповіла, що
просить перепочинку, й, не слухаючи його благань, увела з собою 15 тисяч вої-
нів, своїх людей, яким заплатили лише за три місяці. Московіти відмовилися
допомагати полякам у війні проти козаків і тримали стотисячну армію непода-
лік кордонів. Крім одного війська, котре відступило перед королем, козаки мали
ще два, які були такими сильними, що не дозволяли говорити про закінчення
війни. І здається, що Річ Посполита боялася більше процвітання короля, ніж
козацького повстання. //(С. 292) Королева Христина дізналася, що татари роз-
громлені, а козаки розсіялися[…]//(С. 293) Здавалося, що польський король
хотів лише виграти час (при веденні переговорів зі шведами – Є. Л.), щоб по-
бачити наслідок війни проти козаків до того, як займеться цим догово-
ром[…]//(С. 294) У Стокгольмі знали, що ця перемога короля не закінчила
війну: Хмельницький був ще серед козаків і згуртовував їх, хан загрожував по-
вернутися, а сам король перебував у поганих взаєминах із шляхтою з опол-
чення, яка розійшлася, навіть не отримавши його дозволу. Ця ж шляхта скар-
жилася, що в день битви король виставив саме її проти ворога, щоб зберегти
загони іноземних найманців і інших військових, зібраних ним особисто в ок-
ремий корпус, який не повинен був битися, але у разі, якщо б шляхетське вій-
сько зазнало поразки, він зміг би залишитися на місці з цими загонами, щоб
вести переговори з козаками й підпорядкувати собі всю Польщу.[…]//(С. 408)
Польща мала (Білоцерківський – Ю. М.) мир з козаками, який погано викону-
вався. Йшла чутка про великі невдоволення у Польщі[…] В той час, коли сір
Шаню працював над поновленням переговорів у Любеку, у Ризі була викрита
змовницька діяльність, метою якої було повернення міста польському королю.
Вона велася з часу, коли почалася козацька війна й 12 тисяч німців були закли-
кані на військову службу при перших хвилюваннях людей Хмельницького
(Chmielniski), яких польський король міг заспокоїти одразу, якби захотів, і ви-
користати у своїх заходах, про які йшла непевна чутка, що король Польщі на-
чебто хоче атакувати Данциг. Але шведи розгадали цю хитрість і зрозуміли, що
головною метою була Рига та Лівонія.[…]//(С. 458) Віце-канцлер Польщі (Рад-
зейовський – Є. Л.) прибув у Стокгольм. Оскільки він був людиною знаючою,
багато найвельможніших осіб держави його відвідали, дізнаючись у нього про
причини його опали та вигнання. Він відповідав, що немилість на нього впала

201

через те, що він поскаржився королеві, //(С. 459) що король, її чоловік, відда-
ється розпусті з його жінкою[…]//(С. 460) – За кілька днів по тому, як віце-кан-
цлер Польщі прибув у Стокгольм, він отримав аудієнцію королеви. Її велич-
ність відправила по нього одну зі своїх карет на шість коней. Він був уведений
вгору сходами замку самим маршалом двору, й провів більше двох годин з нею.
Він був зачарований її розумом[…]».

(Linage de Vauciennes Рierre. Mémoires. De ce qui s’est passé en Suède et aux
provinces voisines depuis l’année 1649 jusqu’à l’année 1652. Tirés des dépêches de
Monsieur Chanut, ambassadeur pour le roy en Suede, par Linage de Vauciennes. –
Cologne: Chez Pierre Marteau, 1677. – Т. ІІ. Текст перекладено з французької і
надано д. і. н Євгеном Луняком).

* * *
[…]//(С. 280) «Великий князь (московський – Є. Л.) прийняв рішення взяти

під свій захист козаків, оскільки мав з ними спільну релігію, й оголосив війну
Польщі. Він просив Швецію не втручатися в цю війну, але посприяти Моско-
вії й дозволити великому князю закупити в Швеції двадцять тисяч мушкетів.
Йому не було дано жодної відповіді, особливо на ці прохання, тому що саме
тоді польський король відправив до цього двору посла, щоб просити допомоги
проти московітів, і тут хотіли вислухати пропозиції, які він мав би зро-
бити[…]».

(Linage de Vauciennes Рierre. Mémoires. De ce qui s’est passé en Suède et aux
provinces voisines depuis l’année 1652 jusqu’à l’année 1655. Tirés des dépêches de
Monsieur Chanut, ambassadeur pour le roy en Suede, par Linage de Vauciennes. –
Cologne: Chez Pierre Marteau, 1677. – Т. ІІІ. Текст перекладено з французької і
надано д. і. н Євгеном Луняком).

№ 161
1655 р. – Уривок з «Повідомлення про козаків» П’єра Шевальє –

продовження його ж «Історії війни козаків проти Польщі»
«[…]//(C. 9) В минулому році війна поновилася з найбільшим завзяттям як

ніколи. Розумові здібності Хмельницького були підтримані довгими руками
московітів, які, нарешті, визнали та взяли його під свою протекцію, дізнавшись,
що дружба і підтримка татар назавжди його полишили. Перші вигоди, якими їх
приманили, принесли їм мало користі й були сумнівними. Він передав у руки
великого князя Московії Київ і Білу Церкву, два найкращих міста, щоб показати
тому свою вірність. Після цього великий князь під приводом того, що кілька по-
льських вельмож зверталися до нього, не використовуючи належних йому ти-
тулів, а в Польщі було надруковано кілька пасквілів проти нього, оголосив
війну полякам, до якої він готувався вже впродовж двох років і мав 300 тисяч
чоловік в князівствах Сіверському та Смоленському. З цього місця він виру-
шив у похід і захопив Шклов, Дубровно, Полоцьк, Вітебськ і інші міста, що
лежать по Бористену та Танаїсу, які складають добрий шмат Литви. Він ви-
кликав у шведів велику заздрість, які намагалися укласти лігу з Польщею, щоб
убезпечити себе від загрози, навислої над їхніми державами.

202

Хмельницький перебував протягом останнього літа на Русі, щоб завадити
об’єднанню татар з поляками, внаслідок договору, який вони між собою ук-
лали, й виконання якого було відкладене під тиском великого князя, який той
мав на Порту. Це змусило поляків перейти до оборони, під час якої вони за-
знали нищівних поразок у Литві й не мали змоги продовжувати кампанію проти
московітів[…]».

(Relation des Cosaques, avec la Vie de Kmielniski // Relations de divers voyages cu-
rieux qui n’ont point este publiées: et qu’on a traduit ou tiré des originaux des voya-
geurs françois, espagnols, allemands, portugais, anglois, hollandois, persans, arabes
& autres orientaux, données au public, le tout enrichi de figures, de plantes non décri-
tes, d’animaux inconnus à l’Europe, & de cartes géographiques, qui n’ont point en-
core été publiées / par les soins de feu M. Melchisedec Thevenot. – P.: Chez Thomas
Moette Libraire, 1696. – Т. І.Текст перекладено з французької і надано д. і. н
Євгеном Луняком).

№ 162
1652 р. – Уривок з «Історії польської» Я.В.Рудавського

«[…] Хмельницький […] наступного листа надіслав Калиновському.
«Хмельницький Калиновському, гетьман гетьману, козак поляку надсилає ві-
тання. Не хочу таїтися перед вашою милістю, що зухвалий син мій Тимофій,
зібравши кілька тисяч війська, летить спонукати до шлюбу доньку господаря
волоського. Остерігаю вашу милість, щоб відступив з військом до польських
кордонів й залишив прикордоння волоське, яке займаєш; син мій, охоплений
молодечим запалом, на Вашій голові може спробувати вчинити першу спробу
свого військового щастя».

Сміявся Калиновський з викруту Хмельницького, вважаючи за неславу собі
і Речі Посполитій слухати наказав безчесного бунтівного козака, відразу ж до
бою почав готуватися, маючи під рукою 20 000 війська і обрав місце назване
Батів (Батіг – В. С.), замкнуте тісними ярами, а з тилу лісом. Тут укріпитися
наказав сину своєму, що виконував обов’язки обозного, котрий вибрав для
обозу рівнину довжиною понад милю. (Польська миля мала протяжність бл.
7,5 км – В. С.) Коли ж його Пшиємський, полковник німецького війська, запи-
тав, для чого такий розлогий простір відміряв? Відповів, як говорять, що для
того, аби польські підкріплення, що надходили, звідусіль безпечно могли сюди
дістатися. Багато полковників виступало проти цього плану гетьмана, однак
він вперто дотримувався цього згубного помислу. Коли так у безмежжі розта-
шовувалося польське військо, повідомили Калиновському, що здалека показа-
лися юрмиська козаків і татар, ніби дощових хмар, які мали ринути на його го-
лову і найбільшу небезпеку накликати на Річ Посполиту.

Першого червня, в суботу, в день Найсвятішої Пані, перед полуднем пока-
залися блукаючі купи татар, котрі, побачивши поляків, ніби на здобич злеті-
лися, викликаючи поляків через окопи на битву. Прийняли виклик поляки і
цього дня відігнали татар, маючи за гасло жовнірське «Марія», аж Калинов-
ський, побоюючись засідки, наказав протрубити відхід назад для тих, хто на

203

милю загнався від обозу за ворогом, так що ледве увечері повернулися до обозу.
Вже уявляло собі військо, що щастить, і волало про битву наступного дня з ко-
заками, котрі надходили, котрі на недуже віддаленій горі засіли, маючи випро-
бувати долю битви під проводом нового вождя – сина Хмельницького. Кали-
новський вихваляв дух жовнірський і богатирство шляхти і відповідав, що
надумає, як чинити доведеться, сам же сильно роздумав над тим, що завтра ви-
рішить Пан Бог. Так тоді щасливо завершився день Найсвятішої Пані для по-
ляків, котрі поважали її як матір.

Проте було це щастя жертв, коли побачили зловісну плеяду Кастора і Пол -
люкса. Наступного дня з’явився Тиміш Хмельницький з 20 000 козаків і 20 000
татар, аби помститися, як говорив, за погром татар. Прямо рухався на військо
польське, пустивши наперед татар, які нападали на Калиновського і до битви ви-
кликали, сам же, обтяжений здобиччю, поволі завис над польським обозом.

[..] Бачачи сотні тисяч ворогів, котрі кругом розташувалися, Калиновський
рішуче забороняє виходити з обозу. На хижих конях під’їжджали татари і ви-
кликали з окопів до битви, але поляки були глухими до цих закликів. Тим часом
Хмельницький, розташувавшись поблизу обозу, послав до батька гінця по
наказ, що має вчинити і чи має помститися за поразку завдану татарам? Вражені
незліченним зборищем хлопства, поляки впали духом, а багато з них почали
звинувачувати Калиновського, для чого перекрив дорогу неприятелю, котрий
просувався, якщо не мав для цього сил? Для чого шалено наважився на битву
з ворогом, яким уже давно був переможений? Чому не обрав більш укріпле-
ного місця? Спочатку нарікали, пізніше почали про це відкрито говорити, а
знайшлися і такі заколотники, котрі радили закувати Калиновського в пута і
видати татарам, аби їх перепросити. Повідомили Калиновського про небезпеку,
а він приголомшений нечуваним випадком прояву жовнірської волі до себе,
хотів їх переконати, але не слухали ні його слів, ні його наказів, а почали готу-
вати коней до втечі. Коли спостеріг Калиновський, що збирається на рокош
жовнірський, що для великого нещастя є звичаєм у поляків, як про це промов-
ляє цецорська поразка в 1619 р. під проводом Станіслава Жолкевського, збирає
знову жовнірів і відізвався до них словами, породженими біллю і соромом: «До
якого часу ваше безумство керуватиме найулюбленішими братами і товари-
шами моїми по зброї; утікаєте перед битвою і задумуєте зрадити мене – брата
і товариша вашого. О, сам пожертвував би цією сивиною, коли б міг кров’ю
своєю викупити ваші помилки! Робіть, що хочете, я другий Курцій – жертва
Вітчизни, в’яжіть мене, нехай згину.» Сказавши це, пішов до німецьких ше-
ренг, котрі у лічбі кількох тисяч залишалися під командуванням Зигмунда Пши-
ємського, генерала артилерії після померлого Арцішевського і писаря польного.
Так гетьман польський, котрого помилував татарський кинджал, ледь у по-
льському таборі не був замордований.

Лише увійшов до німців, коли син повідомив йому, що поляки приглядаються
звідусіль до втечі і цієї ж ночі хочуть її вчинити. Обурений Калиновський нака-
зав німцям витягнути зброю і вдарити на поляків, аби у такий спосіб надати
сміливості тхорам. «Коли не побачать, – сказав, – жодної надії на втечу, змушені

204

будуть битися». Так і трапилося. Німці випустили густий град куль більше для
постраху, ніж для враження, чим так ошелешені були жовніри польські, що від-
разу і видихнути, і рушити не посміли. Потім почали шукати пояснення, допи-
туватися причини, обурюватися і проклинати, а з неперервних пострілів ні-
мецьких збагнули, що намір втечі і залишення піших жовнірів викрито, дійшли
до оскаженіння й пустили коней на німецьке військо, щоб не полягти безкарно.

Тим часом козацькі і татарські шики дивилися здивовано на це видовище
чи то остерігаючись ночі, що надходила, чи якоїсь ворожої пастки. Залишалося
тільки дві години до початку ночі, коли козаки довідалися від утікачів про роз-
брат поляків з німцями, який дійшов до найвищої затятості. Користуючись з
часу і побоюючись аби ніч не поєднала тих, хто посварився, вдарили разом на
тих, хто бився з переду, з заду і з боків. Легко було знести їх; упродовж однієї
години упень витято, над усякі сподівання, польське військо, за винятком не-
великої жменьки, яка потрапила ворогу до неволі. До 20 000 поляків і німців по-
лягло під Батовим. Не в’язано в’язнів, не спродовано їх, як це звикли чинити та-
тари, лише очікували на них шибениці, вогонь і ножі. Сам Калиновський
загнався у ліс на три стаї, поліг від стріли татарина, котрий, коли наступного
дня приніс гетьману Хмельницькому його голову, отримав від нього у нагороду
один злотий. Так витято під Батовим військо польське і німецьке; так дешево
купив Хмельницький Калиновського голову. Пшиємський, Калиновський – син
гетьмана, Марек Собеський граф, староста красноставський були приведені до
Хмельницького й полягли під кривавим ножем ката, Пшиємський, котрий дуже
умовляв Хмельницького припинити проливання крові християнської, був за-
колений повільними ударами. Як часто одна мить перевертає всі справи! Яку
зміну для поляків принесло кілька годин! Історики по-різному будуть опису-
вати цю битву батовську; я сам маю суперечливі про неї реляції, проте прийняв
ту, яку вважаю за найправдивішу і яку маю з листа біскупа краківського ксьон-
дза сіверського до ксьондза Островського написаного у ті ж червневі дні».

(Rudawski J.W. Historia Polska. – Petersburg, 1855. – T.I. – S. 187-191. Опублі-
ковано: Степанков В.С. Батозька битва 1652 року: джерела для вивчення теми
(на допомогу викладачам, учителям і студентам//Проблеми дидактики істо-
рії. – Вип. 4. – Кам’янець-Подільський, 2012. – С. 65-66).

№ 163
Друга половина ХУІІ ст. – Уривки з хроніки В.Коховського

«1652 р.[…] Гетьман польний обоз заклав під Батогом, неподалік Бугу, де
Тимошко мав рухатися трактом; потрібно було за ним наглядати, бо на всі мер-
зенні справи був придатним; і татар також варто було побоюватися, бо були
вражені побиттям послів, однак старий Хмельницький убезпечив гетьмана лис-
том, написаним такого змісту:

«Син мій, Тимошко, без волі моєї іде до Валахії, але нічого не мислить по-
ганого вчинити полякам, бо туди іде свататися, хіба що татарам, народу сва-
вільному, не потрібно довіряти». Одні стверджували, що щиро поводиться
Хмельницький, інші радили остерігатися зради, бо сина не в змозі утримати

205

від насильницького вторгнення до Волощини, вчасно себе підстраховує. Проте
не було прозірливості в наших, яка є сестрою передбачливості, бо у війську не
служить таке слово, як не сподівалися. Завжди жовніру не завадить обереж-
ність: почувши це, належало гетьману відійти від шляху, згромадити військо з
Задніпров’я і звідусіль, що і полковники радили і гетьман було на це погодився,
проте один раз так, а інший раз інакше думав, але ж, як говориться, на згубу
йому складалося, що не об’єднався з вояками.

Нурадин, напавши, багато коней на пасовиську захопив, потім стрімко вле-
тів на військо, проте, побачивши наших у шику, стримався і старі жовніри роз-
повідали, що орда, зіткнувшись, піде геть. Взяті до полону татари подали ре-
ляцію, що обминувши Батіг, Тимошко прямо пішов до Валахії. Коли ж тоді
розпочиналася битва, хоча і нешвидко вдалися наші до ради, гетьман від по-
лковників запитав поради. З-поміж них Пшиємський промовив: «Добре щось
похвальне радити, а робити, що потрібно. Так і нам, коли не має часу, то ро-
бимо, що мусимо, бо тепер є у такому становищі, що кожен б хотів бути у кра-
щому. Уже не має часу нарікати на долю і нарікати на раду, якщо Бог хоче дати
нам життя і цілісність, а відвага – перемогу. Я з молодості звик діяти, говорити
багато не вмію, слова не відіб’ють від шиї татарської шаблі, а у небезпеці вда-
ватися до промов є безумством. Два способи бачу: або захоче нас ворог обло-
жити, як під Збаражем, або напавши раз і вдруге на нас, відійде геть. Дай Боже,
щоб ця навала виявилася мимохідь і цей молодик, захоплений любов’ю, по-
спішив якомога швидше з амурами до Валахії. Але, як мені здається, ця на-
вальність не закінчиться одним моментом, ворог не швидше відійде звідсіля,
поки татари не наситяться здобиччю, а козацька ребелія не зафарбує нашою
кров’ю весільний банкет. Якщо затримається тут, над нами висітиме нещасний
кінець, окрім втрати коней, котрі життя наше підтримують, сидіти будемо, як
вовки в ямі, до того часу поки нікчемно не здамося, або один на одному неми-
нучою смертю загинемо. Тому, гетьмане, з кіннотою відходи і цю молодь на
майбутні часи для вітчизни виводь; з піхотою, з якою я залишуся, в окопах за-
криємося, затримуючи ворожу потугу настільки вистачить амуніції й прові-
анту. Так, відійшовши якнайшвидше, зібравши військо, будеш страшним для
ворога, не залишиш війська, а частину залишиш і невдовзі зможеш поверну-
тися. В твою відсутність ми будемо думати про те, аби шукати способи шко-
дити ворогу, якого обманювати і роздвоювати є першим військовим мистец-
твом. Я спробую, на що цнота польська, і вороже шаленство стримуючи за
Божою допомогою, обіцяю в окопах два місяці ґрунтовно захищатися, якщо
довше витримати не зможу, тут зі славою поляжемо, а ти, будучи живим, су-
дитимеш, чи дотримуємося клятви і гідності, чи мені не пощастить».

Всі хвалили пропозицію Пшиємського, котрий у різних битвах і фортецях
був вишколеним в чужих краях, був в облозі під Бреже у Франції, також і у
шведському війську служив полковником, але гетьман, на своє й інших не-
щастя, вперся. Жовніри, слухняні до цього часу, голосно нарікали на гетьмана:
хорунжий його гусарської корогви, коли піднімав корогву, кінь під ним упав і ко-
рогва розстелилася по землі – перший поганий знак. Протрубили до бою, вихо-

206

дить шиками військо у поле, не сумнівався гетьман, що табори й окопи тил йому
захистять, а він виграє битву з татарами, інакше, коли ж би пропустив орду, не
знищивши їх, отримав би з боку війська віковічну огиду, з глумленням з боку
диких поганів. 6 000 кінноти, 3 000 піхоти було польського війська, хоча знуд-
жені корогви, маючи ледве третю частину складу, одні з-за заслуг на депутації
(?), інші в домах втраченого майна пильнували, треті не пильнували корогв, бо
не отримали платні, окремі корогви лише челядь виставляли і базарними тор-
гівцями. Окоп обширний дуже вчинили, як для свого війська тут будучого, як і
з України надходячого, тут же і для козаків з Умані, котрі обіцяли прийти від
Хмельницького. Саме обширні окопи зашкодили, зменшити їх не було часу, бо
орда висіла над шиєю. Тому мусіли з ордою зіткнутися, Марек Собеський ста-
роста красноставський і Одживольський каштелян чернігівський атаку татар
своїми дивізіями відбили, однак татари, зробивши обманний рух, почали від-
ступати. Калиновський не дозволив далеко гнати татар, краще до окопів повер-
нутися, звідки з гармат татар можна було вражати. Однак татари обійшли окопи,
по яких стріляли з гармат, стали подалі, аби їх з гармат не вражали.

Тим часом Тимошко з козаками в тил окопів зайшов і з великою силою ата-
кував і від гарматного пороху світу не було видно; боронився належно з піхо-
тою Пшиємський, відважно силою своєю козаків від окопів відігнав. Гетьман
не знав, що за сум’яття в тилу окопів. А тут ротмістр Вінцентій Зелінський при-
був до гетьмана, прохаючи допомоги. Лише мав направити, аж тут, як за змо-
вою, татари вдарили по кінноті, а в обозі приготовлені великі скирти сіна й со-
ломи виявилися зрадливо запаленими, а потім і намети жовнірські зайнялися.
Тут від орди і козаків обширний ворожий наступ, а в обозі важка пожежа, при
цьому дим закрив огляд того, де що діється, не знав гетьман, якій стороні на-
давати допомогу, мужньо і відважно, одначе, бився важко пораненим. Що ба-
чачи, Марек Собеський взяв командування на себе і стримав ворожу фурію.
А так як перемогти ворога не було можливим, безстрашно і сміливо бився, аж
поки його перед брамою окопів Одживольського з багатьма гідними полков-
никами, ворог не поклав трупом. Ще наші не впали б у відчай під час оборони,
коли б могли до окопів повернутися, бо сильною пожежею у середині окопів
було втрачено піхоту, валів захищати не було кому, а козаки відчайдушно лізли
на вали, поляків до окопів ввійти не допускали. Був серед козаків Золотаренко,
головний для поляків ворог, з-за чого його Хмельницький більше за інших по-
лковників поважав. Той, коли побачив в окопах вогонь, заохочував козаків різ-
ними способами, аби лізли на вали, примовляючи: перестаньте стріляти, не
мордуйтеся, рубаючи поляків, голими руками їх візьмемо, загнавши їх у во-
гонь, передушаться самі. Старайтеся помститися за кривду свою берестецьку,
оточивши їх у їхньому вогні, тиранів спаліть, нагнавши у їх же власні окопи, як
у замкнутій в’язниці обложіть.

Бачачи остаточну згубу, гетьман двічі поранений, накинувся на ворога, не
даючи себе живим взяти, був розсічений. Мужній і неустрашимого серця, був
рицарем суворим у командуванні, але кохався наполягати на своїй думці, хти-
вий до помсти, не зважав, як передбачати майбутні справи. Козаки його вва-

207

жали невблаганним, потрібно було страх прикривати ласкавістю. Такою ж
смертю на місці бою поліг Марек Собеський, староста красноставський, прек-
расний кавалер, у військових акціях вишколений. Самуель Калиновський обоз-
ний коронний, син гетьмана польного, дякуючи швидкості коня, вирвався з во-
рожих рук, блукаючи по лісах, був убитий заюшеним хлопством, інші вважали,
що захоплений ордою. Зигмунд Пшиємський писар польний, генерал коронної
артилерії був порубаний […].

Програна битва під Батовим у велику гордість козаків піднесла. Золотаренко,
тріумфуючи, промовляв: «здохлий пес не кусає». Потім не задовольняючись
побитими поляками, разом з іншим полковником козацьким Височаном намо-
вили нурадин - солтана, щоб захоплених до полону поляків усіх наказав ви-
тяти […]. Проте цієї жорстокості був автором старий Хмельницький, котрий
Тимошка з козаками, котрі у трьох милях від нього були, наздогнавши, навчав,
як мав, перемігши поляків, з ними вчинити […]».

(Kochowski W. Historya panowania Jana Kazimierza. – Poznań, 1840. – T. I. –
S. 144-149. Опубліковано: Степанков В.С. Батозька битва 1652 року: джерела
для вивчення теми (на допомогу викладачам, учителям і студентам////Про-
блеми дидактики історії. – Вип. 4. – Кам’янець-Подільський, 2012. – С. 66-67).

* * *
«Був між козаками Зoлотаренко, головний ворог поляків, через що Хмель-

ницький його вивищив його над іншими полковниками […]
(Після Переяславської ради – Ю. М.) настала радість поспольства, що про-

голошений над ними уряд однієї схизматицької віри, і шляхта, що була при по-
ляках, залишившись там задля щастя, показувала удавану веселість. Але ця ра-
дість скоро в смуток змінилася. Хотіло московське духовенство, щоб українські
ченці й попи були під одним московським митрополитом, а всі церковні об-
ряди вчинили на московський лад; хотіла Москва, щоб повторно померлих (?)
і дітей охрещували, на що українське духовенство не дозволяло. Хотіла Мос-
ква, щоб київський митрополит відступив від константинопольського патрі-
арха, а був під владою московського патріарха з усім українським духовен-
ством. Але він на поради, ані на прохання, ані на погрози не зважав, не хотів
цього вчинити, для чого був взятий за шию і до столиці запроваджений. Тільки
тоді після радості настала печаль у козаків; замки і двори королівські з при-
бутками було забрано на царя […]».

(Historia panowania Jana Kazimierza z klimakterów Wezpazjana Kochowskiego. –
Poznań, 1859. – T. III. – C. 140, 172, 318-319).

№ 164
Друга половина ХVІІ ст. – Уривок з хроніки

(«Літопис Молдавської землі...») Мирона Костіна
«[…] Коли все відбувалося в Сучаві […], (Ян Казимир) направив полков-

ника Динова (Денгофа – Ю. М.) і 600 німців, чотири легкі гармати і одну важку.
А від Ракоці прибув його гетьман Кемені Янош з шістьма тисячами воїнів. Пер-
шими прибули німці й розташувалися на горі, напроти замку, на дорозі, яка

208

веде з міста попід замком. Вони виставили гармати - легкі і важку облогову –
прямо під табором і дуже докучали козакам, бо навіть в їхні землянки ядра влу-
чали. Вони незабаром скоротили й дні Тимоша.

28. Пізніше Кемені Янош, який прибув з військом трансільванського князя,
підійшов до того місця, де стояв Петкі Іштван, і розташував увесь угорський
табір ще ближче до козацьких валів.

29. Козакам тепер було дуже скрутно з харчами. Оточені з усіх боків, вони
варили собі навіть шкури загиблих коней і постоли, їли різне коріння, відчували
постійну втому від того, що стояли на чатах, і від безперервних обстрілів.
Тиміш загинув від гарматного ядра, коли спав у своєму наметі. Й хоча він лежав
на землі, ядро влучило прямо в ногу. Від цього на третій день він помер. Після
смерті Тимоша козаки обрали гетьманом одного на ім’я Федорович. Але в них
уже не було сили, бо вони були перелякані можливою загибеллю.[…].

30. Німці польського короля напали на козацький вал за три дні до поранення
Тимоша […] рушили німці й спочатку захопили добрий шматок валу. Але угорці
й наші зі своїх місць не підтримали цей наступ і не налякали козаків. Тож усе ко-
зацтво з Тимошем посунуло до тієї ділянки, яку захопили німці, і, навіть не стрі-
ляючи з мушкетів, а дрючками, дишлами, голоблями й прикладами відігнали їх
від валу. Вони гнали їх до яру з того боку, де йде шлях до міста (попід замком).
Тоді загинуло чимало німців; яр був набитий їхніми трупами. […]

32. Приблизно в той же час голодним і обстрілюваним козакам набридло
жити під замком. Вони домовилися з господарем Штефаном та Кемені Яношем
(бо Кондрацький захворів і поїхав до Кам’янця) і віддали Штефанові замок з
дружиною та всім майном господаря Василя. А самі, скільки їх лишилося, ру-
шили назад невеликим табором. Дехто з них купив собі коня в угорців, інші -
у наших чи в ляхів. Потім одразу пройшли через місто, а далі - вздовж Сучави
вниз до Сірета. Вони прихопили із собою у господаря Штефана людей в ама-
нат (заложники – Ю. М.), щоб спокійно подорожувати. Отак і закінчилася ко-
зацька війна під Сучавою».

(Опубліковано: Miron Costin. Opere. Bucuresti, 1965. – V. 1; перекладено з ру-
мунської С. Семчинським: УІЖ. – 1992. – № 12. – С. 120-121).

№ 165
1673 р. – Уривок з «Кройніки» Феодосія Софоновича

«[…] Поляки, будучи на становисках, великиї кривды и казаком и мордер-
ства чинили. Року 1652-г украинцы, не терпячи кривд от войска полского не-
зносных, почали поляков перше сами забивати по Заднепрью. Для того поляки
з-за Днепра почали уходити войском. З них многих переймаючи, козаки заби-
вали. Того ж часу гетман коронный Калиновский з воском коронным пошол за
Бог и стал на Батозі. Послал до полку Уманского, яко до своїх подданых, абы
к нему обіцали прийти (в іншому списку: «против Хмелницкого пришли. Они
обецали прийти» – Ю. М.). Тым часом дали Хмелницкому о том знати. Хмел-
ницкий з своїм войском и з татарами полями невідома пошол, полк Уманский
готовы с собою взял и, несподіване напавши на войско полское, все розбил,

209

там же гетмана коронного Калиновского татарин един простый, стявши голову,
в торбі до Хмелницкого принес. А сн Калиновского, обозный коронный, уті-
каючи, на мосту у Бобновці (в іншому списку: «Бубнові» – Ю. М.) обалился и
утонул, и многих панов едных позабивали, а других татарове в неволю побрали.
З-под того (в іншому списку: Батога – Ю. М.) Хмелницкий далей в Полскую
ходил, где тотарове з казаками, много корысти набравши и много людей в не-
волю побравши, отишли додому.

Того ж року мор великий был по всей Украині от Сошествия Свтго Дха аж
до зимы великой (в редакції «Кройники»-«Літописцу…»: «Того ж року 1653
мор бил великий по всем краю Українском, почалъся о Сошествиі Стго Дха,
аж до зімі тривал, страшно било видіти» – Ю. М.).

Року 1653-г мсца февраля 18 (в іншому списку: «25» – Ю.М.) дня, преставился
Иосиф Кононович Горбанский (в іншому списку: «Горбацкий» – Ю. М.), епископ
білоруский. Того ж року, апріля 22-г дня, преставился Адам Кисіль, воєвода киів-
ский, в вері православный. Того ж року Чарнецкий, воєвода руский, з войском
полским попустошил міста Вінницу, Борщоговку. Погребища и Калник. Богун,
полковник, утекл до Манастырищ, там полк Уманский пришол на посылок. А
Чарнецкий, пришовши, міста Манастырищ добыл, полковника уманского Гроз-
денка (в іншому списку: «Гродзенка» – Ю. М.) забито, місто самое спалил. Казаки
в замок ухватилися и иншиї люде, а иншиї погоріли, и сам Чернецкий для вели-
кого пожару з міста уступил. А тым часом казаки и людеи (в іншому списку-
«люде» – Ю. М.) вночи з замку поутекали, куды кто могл, замок пустый оста-
вивши. Того ж року под. Жванцем (в іншому списку: «кроль Казимир от
Хмелницкого и от татар» – Ю. М.) был в облеженью и позволил (в іншому
списку: «крол» – Ю. М.) все козаком, о що просили, и покой з ними учинил.

Року 1654-г, генвария 5-г дня, Богдан Хмелницкий, православному црю и
великому кнзю Алексію Михайловичю поддавшися з всею Украиною по обоих
сторонах Днепра, выконал присягу з всею своею старшиною в церкви переяс-
лавской, которой приисяги Василей Василевич Бутурлин, црский боярин, слу-
хал. Также и по всіх містах козаки и мещане присягли црю на вічное підданство
в церквах.(в редакції «Кройніки»-«Літописцу»: «Того ж року о середопостю в
Киеви на горах город заложили – Ю. М.) Того ж часу татарове от Хмелницкого
отступили, а з поляками примире учинили.

Того ж року, мсца августа второго дня, слнце затміние было страшное, пред
полуднем почалося, на годин три. Было слнца такая часть мала, як мсць на новю
третияго дня, и звізды на той час в полудню, в ясный день были відины.

Того ж літа московскиї войска црскиї побрали на Білой Руси міста Полоцк,
Вытепск, Невел, Мъстислав, Оршу, Могилев, Шклов, Копысь, Минск и иншиї.
Сам цр и великий княз Алексій Михайлович з триста тысячей войска при-
шовши, взял Смоленск, оттол идучи до Вилня, иншиї побрал міста. Гды при-
шол до Вилня, кнз Родивил, великий гетман литовский, з з войском своим з
Вилня уступил, не могучи против црской силі стати, а цр Вилну опановал. Там
много попустошили и скарбы великиї, и неволников без числа з Вилня и инших
міст литовских до Москвы выпровадили.

210

Того ж року восени гетманове коронныи под Брацлавъль пришли з войс-
ком, к ним же и татарове поза Богом притягнули. Против их послал Хмелниц-
кий наказного своего гетмана Томиленка з войском казацким. Там же на пер-
шом потканю Томиленка поляки забили, войско казацкое розбили, а полковник
Зеленский, браславский, Богун, віницкий, Гоголь подністръский, и иншии з ко-
заками поуходили до Умани. […]»

(Опубліковано: Феодосій Софонович. Хроніка з літописцов стародавніх. –
К., 1992. – С. 229-235. Тут текст подається за правилами Я.І. Дзири).

№ 166
Уривок з «Літописця» Дворецьких

«[…] Року тисяча шестсот пятдесят второго мая пятого дня Зіновый Хмел-
ныцкий гетмана Калиновского зо всім его войском на Батозі наголову збыв з
ордами ляхов. В том року в Киеве мор великий был по всей Украині.

Того ж року Тимош, Хмелницкого старший сын, у волоского господара
дочку за жону собі взял. А самого ранено у Волосех и з того помер.

Року тисяча шестсот пятдесят третяго септеврия десятого дня корол под
Жванцем от Зіновыя Хмелницкого, гетмана, и его Войска Запорозкого и от орд,
з ляхами в облеженю был и України вічными часы еї изрекся. И знать еї не
хотят нікгды, такий вирок ляхи учиныли.

Року тисяча шестсот пятдесят четвертого генваря пятого дня. Богдан Хмел-
ницкый ц[а]рю православному поддався з усею Україною по обоих сторонах
Дніпра будучою и у Переяславлю всі старшие присягли и по всіх містах, всі
люде, так козаки, яко и посполитый люд. А в Киеві генвара шестогонадцят дня
боярин Василый Василиевич Бутурлин присяги Козаков и мещан слухав. Ко-
заки присягали у Воскр[е]с[е]ния Г[оспо]дня, а мещане з посполством всім у
Соборной ц[е]ркви Пресвятой Б[огороди]ци на рынку умуровляной.

Того ж року м[іся]ця августа второго дня в середу слонце мінилося з полу-
дня на три годины.

А в той час войско под Фастовом от ц[а]ря червоные золотые брало козац-
кое, по пувтора золотого полского, четвертая часть червоного золотого».

(ДПБ ім. М.Є Салтикова-Щедріна (Петербург). – ВР. – Q.220 Опубліковано:
Мыцык Ю. «Літописец» Дворецких – памятник украинского летописания
ХVII в. // Летописи и хроники.1984. –М., 1984. – С. 219-234).

№ 167
Друга половина ХVІІ ст. – Уривки з хроніки - мемуарів Ю. Єрлича
«1652 р.[…] Хмельницький знову затягнув татар, котрих налічувалося, як

повідомляли, близько 70 000 (насправді татар було 10-12 000 – В. С.),
зібравши всю розбійницьку силу, йшов прямо на обоз гетьмана, котрий став з
військом на урочищі під Батовим (Батогом – В.С.) маєтності своєї батьківській.
Насамперед орда в п’ятницю наступила на військо, також і в суботу, коли цілий
день мали сутички. При гетьмані війська було до 20 000, кінноти 12000, а піхоти
8000; також панята в суботу, пробиваючись через татарські полки, до обозу

211

з’явилися, а саме: й. м. п. староста красноставський Собеський, староста він-
ницький Одживольський, староста теребовельський Балабан, пан обозний ко-
ронний Калиновський – син гетьманський й інших немало ротмістрів і това-
риства, котрі не були при корогвах, пробивалися і прийшли до обозу до
гетьмана. Гетьман, вчинивши коло чи раду, намислив відступати кіннотою4, не
слухаючи поради пана Пшиємського, котрий командував німецькою піхотою,
який радив аби його і піхоту з ним залишивши, і всі вози і гармати, сам кінно
відходив оборонною рукою до Кам’янця. Не слухаючи поради цієї, пан гетьман
наказав вирушати, внаслідок чого військо не стало у порядку і не було впоряд-
коване. У цей час сильно орда атакувала і розірвали обоз, який взяли у неділь-
ний день, з якого панів жовнірів мало хто відступив чи утік, але всі до рук по-
ганських до неволі потрапили, а інших повбивали і там на полі бою залишили».

(Jerlicz J.Latopisiec albo kroniczka róznych spraw i dziejów dawnych i teraźniej-
szych czasów… – Warsrawa, 1853. – T. 1. – S. 136-138. Опубліковано: Степанков В.С.
Батозька битва 1652 року: джерела для вивчення теми (на допомогу виклада-
чам, учителям і студентам//Проблеми дидактики історії. – Вип. 4. – Кам’я -
нець-Подільський, 2012. – С. 67-68).

* * *
«1654 р. […] До Києва цар посилає своїх бояр і воєвод для вислухання при-

сяги різних людей міщан по всіх окраїнних містах, містечках і селах; котрих
почет до Києва був такий: насамперед йшов або їхав полк козаків, потім коні
царського почту, було проведено 12 турецьких коней в різних золототканних
попонах, що спускалися до землі, із золотими сідлами; після цих коней йшов
полк дітей боярських, дуже пишно вдягнених в соболя, а вуздечки турецьких
коней були із золота й перл; між котрими прапорами 4 було дуже великих і
дивних, де лев на одній, на другій – єдиноріг, на третій – мелюзина, на четвер-
тій - морське диво, дуже коштовні й чудесної роботи. Потім – воєводи, пріз-
вища котрих такі були: 1. Василь Васильович Бутурлін, ближній боярин цар-
ської величності, тверський і матуровський намісник; 2. Іван Васильович
Оліфіров, думний дяк або канцлер 3. Ісайя Забуткін 4. Василь Петрович Кукін
(правильно: Кікін - Ю.М.), царський стольник. Їх зустріла процесія духовен-
ства, вийшовши від св. Софії, провела їх до церкви. Потім знову йшов полк
ззаду. Там же кілька днів слухали присяги київського духовенства і міщан, від
малого до великого, і данину на них поклали […]».

(«Latopisiec albo kroniczka Joachima Jerlicza. – Warszawa, 1853. – Т. 1. –
С. 153-154; Т. 2. – С. 5-6).

№ 168
1682 р. – Уривки з анонімної «Віршованої хроніки»

//(арк.40)
«[…]Року 1652. Батозька [битва] нещасна лехові.
Бог Всемогутній, бо керує поступом всіх справ,
За гріхи карати дає не так суворо, як обіцяє.
Але знати, що поляки заробили на великий Божий гнів,

212

Коли під час цієї воєнної експедиції занедбали Божі очі.
Бо як став Калиновський, польний гетьман, у своєму Брацлаві
Давати військовим їсти й пити із своїх достатків, ніби у другому раю,
То також і своїх козаків, г[ультяї]в, привертав до себе щедрим даром
Від своїх щедрот милістю доброю, достатком грошей.
Бо як допався гетьман до своїх дуже обширних маєтностей,
То як пан давав, приділяв, трактував із своєї щедрості.
І тому Уманський полк, що складався із його власних підданих людей,
Мав прийти до польського табору,
бо він їх такими вчинками спонукував до цього.
А вони не тільки у цьому разі офірували свою приязнь,
Але й виявили її через цього ж полку полковника,
Званого Бубликом. Коли ж Хміль задумав би якусь зраду,
То [Бублик] заради ласки короля і твоєї [Калиновського] стане йому на заваді;
Він Хмеля захмелить, зачмелить і його задуми, а на його життя,
А коли [Хміль] сам – другий приїде до пасіки, то вчинить цю справу [замах].
Оскільки ж це було у великій таємниці (?) з гетьманом і ще кількома [особами],
То хоч і дискутував (?) гетьман, скоса поглядаючи на таку щирість
Конфідентів, але, як звичайно, був обережним
У справі всієї вітчизни; за зичливість було дано прекрасну [відповідь],
Щоб Бублик мав пильно стежити за діями Хмеля.
Але інший козак, довідавшись про це, був зрадником і сорокою;
Він таємно і якнайшвидше кинувся з цим до свого Хмеля:
«Маєш мене найзичливішим з багатьох своїх приятелів.
Гетьман [Калиновський] знаходить з тим і тим Бублика,
а Бублик хоче відзначитися,
Щоб тебе, Хмелю, вбити або зрадливо задушити».
Хміль вдячно це прийнявши, хмелем собі голову увінчав,
– «Ну, коли так, Бублику, то бублики загубиш!», подумав собі
І тут же послав звідти по Бублика, і той попрощався із цим світом.
Про те, що Хміль міг втратити життя, він пише листа до гетьмана, причину зла
Далі не пояснюючи; «затим ласці твоїй віддаюся;
І сам би ти визнав слушність мого суду».
Тоді Хміль, хоч і без цього корінь і плід чмелевий,
Ще більше став кипіти й шуміти на леховий народ,
І полякам став (?) із ханом приписувати не тільки збитки,
Але й кривди, утиски, навіть втрату життя, що ті звикли чинити так
Козакам, русі, що й чоловіча, і жіноча стать не врятується,
Отже, з малих риб вчинив великі, ще й додав оселедців,
Хитрістю поставив все з ніг на голову і так добре пошив тканинку,
Що луснули шви не у одного лехитського панка. //(арк. 40 зв.)
Р[оку] 1652. Батозька нещасна.
Приписував лехам й інші дуже великі шкоди й дивовижі, хоч таких і не було.
Все це перемішалося так, що й слухати було немило,

213

Коли він брехливо подавав це. Хоч у певному місці могло бути й так,
Що для здобуття доброго майна траплялося [леху] вбити козака,
Врешті [Хміль] розповів і про свою небезпеку.
Потім він обдарував хана, солтанів, та й дав не мало,
Також і тих і цих уманців підкріпив своїм аффектом
Так, що кожен повірив, що він [Богдан] є від Бога даним.
А славної пам’яті Калиновський, побачивши, що почалися бунти
За Дніпром, послав польські хоругви, які туди мали йти
З поручником його ж, Калиновським, брацлавським мечником.
Всі думали й казали (?), що вони йдуть туди на свою погибель.
Ці, швидко переправившись, кілька тисяч війська
Чинили, що могли, бо вже трудно було чинити більше.
А сам (Калиновський) з різних місць мав звістки про хана і про Хмеля,
Котрі вже нібито мали об’єднатися; тоді він послав посла, одного з багатьох,
Питатися: »- що ж за причина, що на військо Речі Посполитої
І на мене самого хочеш , як чути, потужно вдарити
Без всякого приводу; а якщо на кого була б скарга,
То стяти йому карк, ніби бочку, накаже моя губа,
Аби тільки християнська кров більше не лилася,
Бо Сам Бог і король, мій пан, таких справ за тин не закинуть».
Але той [Хміль] відповідає:»-нехай собі гетьман із своїми не думає (про це),
Бо я маю інший намір готовий, хочу йти до Молдавії,
Тільки зичу, щоб лехи на цій дорозі не ставали,
Щоб поганство - орда з цим не галасувалася».
Тоді Калиновський у сподіванні та впевненості закладає
Табір під Батогом, збоку, куди всі мали йти,
Не відаючи того, що Батог – це биття, приготоване для нас,
Від Бога за гріхи, знати хмільний хмелем(?) зачмеленим покараний.
(Калиновський) великі вали продовжив для тих,
хто повернеться, дасть Бог, із Задніпря,
Із мечником, а коли повернуться, щоб у подальшому в добрий час послужив.
Також і для уманців залишив місце у цьому ж валу
І вирішив там давати відсіч неприятелям.
Але генерал Пшиємський, котрий прийшов з інфантерією,
Гарматами, іноземною піхотою і кавалерією,
І з інших знайшлися такі, що в цьому питанні щиро радив,
Щоб проти великої потуги з меншою у такому місці не сидів,
Але краще з кіннотою, у Польщі кінним кіннотником,
А тут, у Брацлаві, у оборонному місці, пішого вояка
Залишив; а потім , взявши ще війська, на відсіч виступив,
А тепер всяке борошно і провіант піхоті приділимо.
Він (Калиновський) вже й не був проти цього, але коли згадав догану,
Висловлену йому під час вінницьких (подій),
бо йому перед королем дорікали, //(арк. 41)

214

Р[оку] 1652. Батозька нещасна.
Що він непотрібно відступив, тому він сказав:»
Я вже поставив на своє життя,
І не відступлю , а що Бог призначив моїй бідній голові, хай станеться».
Тут приїхав брацлавський староста, його єдиний син,
З певним почтом війська; цей мав (за дружину) дочку великого канцлера,
До котрого нещасний гетьман [сказав]:»Я, батько, бачу тебе, сину.
І у цьому тепер полягає причина мого тяжкого жалю.
Нехай би тут загинула моя, старша за інших, гетьманська голова,
А твоя, молодша, була б на дальшу послугу вітчизні»; сказавши цю мову,
Він жалібно зітхнув: «Ах, що ж ти мені вчинив, сину?»
Але мудрий син відповів:»Не жалію, коханий отче, цього вчинку.
Мої предки не раз проливали кров за вітчизну.
А біля батьківської буде мило лежати і синівській голові».
Тоді гетьман сказав:»Я віддаю, мій Боже, в Твої руки всі ці справи,
Нехай йдуть всі ці завірюхи по Твоїй волі».
Обернувшись, син пише листа до своєї власної дружини:
«Оскільки тут вість певна із шпигунів та свідчень «язиків»,
То прощаюся з маленькими дітками, єдина голубко,
Прощаюся з тобою, моя мила подруго, сива горлиця,
І якщо коли дізнавав твого вічного кохання,
Згадай перед Богом на душі, де валялися [мої] кості,
Бо у цьому є найбільше кохання вірного приятеля,
Якщо за життя більше, ніж по смерті знає наслідок цього,
Будь певна, що як тут для моєї душі мірка твоя замірить,
Так Бог стокротно у небесному королівсті тобі відмірить.
Прощаюся врешті і з вами, мої маленькі писклята,
Один тільки Бог знає майбутню долю вашого щастя, бідолахи».
А коли батьківські сльози із синівськими потекли,
То тих, хто стояв довкола , вони спонукали до цього терміну.
Коли ж звичайно і само серце пророкує,
Бо хто з них був наймужнішим, то не відступить.
Вони вирішили здійснити добрий план і дати собі добру раду,
Але оскільки конфіденти не прибули, то не можна було на них полягати.
Але тих, котрих сьогодні – завтра очікували, вже прибувають,
І як тільки вони стали зноситися між собою, щиро радячись,
Одна орда, напавши за рікою Бугом, чинить завірюху,
А друга пробує (вдарити) на цей бік, несе раптову тривогу,
Бо коней на паші не тільки військових, але й різних людей,
Грабуючи, а людей рубаючи і в місті, не дали зварити каші.
Піднявся великий галас і неймовірна тривога,
б’ють у труби і бубни б’ють, чинять гук.
А тут лехи, як змії, звиваються у свою купу,
Мала їхня пригорща проти потуги, тому серце у мужності роздвоїлося,

215

Воно хоч з природи мужнє, але вже ушкоджене.
Коли військо мале у великих окопах, ще й розірване на дві частини,
Одне тут, друге за Дніпром, ото вже дійшло до зіткнення. //(арк.41 зв.)
Р[оку] 1652. Батозька нещасна.
Уманці підвели, не тільки не прийшли, як обіцяли,
Але й взагалі на гетьмана, свого пана, наступали.
А тут і Хміль , що мав йти до Молдавії, сам приходить зрадливо,
Наступає з ханом, що з ордами великими, не боязливо,
Випускає спочатку татар, а потім і своїх козаків,
Натискуючи сильно із закривавленою шаблею на поляків.
Татари – на бахматах вертких, звичайним півмісячним строєм,
Роздаючи немилі подарунки відрубуючи шматками,
Або ж з луку гартованою стрілою,
випущеною потужно натягненою тятивою,
Пробивши [панцир], змусила неліниво підскочити.
Гетьман, як муж, негайно чинить добре серце , піднімає дух,
Ксьондзи пригадують про жаль за гріхи і про каяття.
«Гей, дітки, за Бога, за віру, нехай же не плюють нам в очі!»,
Гетьман, шикуючи полки, з відвагою кинувся на ворога:
«В ім’я Господнє , тепер є місце і пляц, щоб
Дати по карках і боках ворогові злому!
До них, до них, хто Бога боїться, котрому серце велить!»
Він веде перед, врешті й сам вступає в бій.
Коли полк мужньо кинувся на ворога і почав роздавати шабельні удари,
Було зупинено ворога, той почав відступати, розгорілася більша битва.
І хоча лехи почали сікти, рубати і вже настала для них добра хвиля,
Та ворожа потуга потуга прийшла на допомогу, немило було зупинено лехів.
Сіли вороги на лехову шию, вже лехи кинулися назад без своїх резервів,
Проминули табір і ті, що на допомогу, з(?) Польщі, до народу(?),
Не відступаючи до свого війська, швидше до укріплень і піхоти,
Туди, де був при валах мушкетер з [запаленим] гнотом і пікінер із списами.
Що бачучи, деякі за ними почали тікати цією нещасною дорогою,
Покидати бідну гетьманську голову і таких було багато (?).
Засмучений і розгніваний через це гетьман,
прагнув дати відсіч такій раптовій згубі:
«Стійте, стійте! Заради Бога!» волає, кричить, рве на голові волосся,
А бачучи у цьому задумі сенс, не втратив сили духа (?),
Нещасним афектом із свого великого смутку збитий на манівці(?),
Крикнув піхоті:»Гей! Вогонь, вогонь!» безчесним синам,
Але то були не сини, але виродки, вітчизни, коли так діяли.
Коли частина піхоти почати стріляти у такій гарячій потребі,
А інші – відбивати ворога, що наганяв їх,
То одні у цій мішанині у такій оказії стали своїх бити,
А другі ординців і козаків у цьому наступі карати.

216

Через це там і сям вчинилося велике страшне замішання,
Але саме на лехів впала причина поразки,
Бо багато кіннотників кинулися у боягузливе розпорошення,
А орда й козацтво всіли на шиї лехів.
Якщо хто не був вбитий чи стятий, то напевно потрапив до неволі,
(…)* лементуючи доля. // (арк.42)
Р[оку] 1652. Батозька нещасна.
Щасливий був той, кому Бог судив вийти цілим з цієї битви,
Бо й сам гетьман заплатив тут своїм життям(?),
Ще й голову його зрубану було принесено для потіхи,
Через що хан, татарський вовк, і Хміль, злий пес, чинили сміхи.
Ще й син його, обозний коронний, брацлавський староста,
Був розрубаний (…)* було дано йому смертельне бичування.
Було і вінницького старосту із кількома порубано на шматки,
Там же Марек Собеський, брат короля – нашого пана,
Мужньо гине з відрубаним плечем,
Там же і його поручник, Стрибиль родовитий,
Там же гине і брацлавський підсудок, Коссаковський знаменитий,
І так багато інших, котрих не згадую, непорахованих,
Котрих неможливо оплакати Короні Польській, доки стоїть Польща.
Піхота з генералом Пшиємським хоч і боронилася,
Стріляючи, б’ючи, але зі своєю потугою їх туди ж загнали,
Так само як і інших, котрих мали в своїх руках.
О як тоді багато кавалерів, офіцерів захопили,
Там же не тільки інші, але й генерал Пшиємський
Гине сам, ось як Господь небесний карає земний люд,
Там же дісталася ворогові з боєприпасами і артилерія;
Хміль це взяв, а іншим задовільнив [свого] брата хана.
Табір же пішов на здобич всім, на спільне пограбування,
Але ще не досить на цьому, змилуйся з неба, мій Пане.
Бо заповзявся Хміль [за полонених], що доки будуть жити ці кавалери,
Доти не перестануть вони шкоду чинити моїй і козацькій голові.
І коли ці із гетьманом не будуть жити, від цього нам буде тільки краще,
А новачків лехів відпарить і козацька каша.
І доти добивався умови з ханом, султанами, беями , мурзами,
Щоб замість в’язнів ті задовільнилися [значною] сумою срібла.
Через це противна цьому орда довго з ним торгувалася,
Вказуючи, що з в’язнів вона б мала велику користь,
Інші (татари) вже в’ючили в’язнів кульбаками,
Навіть баранячими та козячими шкурами,
Але потім на таке палке прохання Хмеля й козаків,
Бо (Хміль) дав срібло, золото, гроші, цінності за життя поляків,
Старші (татари) з ханом дозволили у менших брати лехів силою
І під наглядом ханського пристава хапати, мацати, прагнучи(?) крові і гріхів,

217

З чого навіть самі ординці, жаліючи, надто дивувалися,
З такого злого серця [Хмеля] і деякі козаки кривилися від цього:
Ординці бідніші, посполитаки, [жаліли] такої втрати викупу,
А деякі козаки з милосердя, через давнє побратимство
Або знайомства, як я (вище) сказав про Коссаковського,
Певний козак Хмелеві, бо його знав і сам Хміль (…)*,
Бо йому наказав був віддати перед цим княгиню Четвертинську.
Але це зовсім нічого не помогло,
бо він (твердо) мав цю думку, змішану з отрутою сказу, //(арк.42 зв.)
Р[оку] 1652. Батозька нещасна.
Злий Хміль вважав, що потім ляцька
Погибель(?) тільки залякає татарський а (…)* козацький,
Котрому, коли деякі з в’язнів, що мали відважне серце, говорили:
«-Чи годиться нищити таку добру християнську кров?»,
То злий пес у гніві своїм затрусився(?)
І під жорстокий меч пустив і іншим (…)*
Подав на заріз чимало агнців разом з козлищами,
Хлебтав їхню кров з тиранським умислом, смоктав не цівками,
Але цілим кусом; коли це діялося поблизу плинучої ріки Буг
То струмінь за струменем польської крові тік до бистрої ріки
Аж поки вода у такому глибокому Бузі не стала таким чином
змішана наполовину з кров’ю.
О нечуване тиранство, про яке не прочитати в хроніках.
Бо вони вийшли з полум’я війни, (…)* пройшов як оплакану,
Маючи в руках, і зазнати такої жорстокості.
Це знак великий за гріхи, так карає Бог у своєму гніві,
Що [це сталося] на такому місці, де Батіг, тобто бич Божий,
Бо так по-руську значить це слово; скільки цвіту польської рожі,
Бог підтяв батогом, тобто польської молоді, а при них і старших,
Так крутилися , вертілися, як дзига, підтята своїм же колом,
Бог ліпше знає через Хмеля, якщо не захмелить якостей цього,
Бо з цього задаток до спокус і до нечистого гріха,
А малий гріх породжує більший
І стає звичкою, як свідчить святий Бернард.
Погана думка породжує(?) закоханість, закоханість – дозволеність,
Дозволеність – досягнення, досягнення - шкідливу звичку,
А така звичка – вже битву, а битва – звичайно ж погибель,
Як гуска(?) у своєму житті від дитинства, так погані думки,
Що існують у нас самих (…)*; вбивають дух
І до свого занепаду призводять за тяжкий гріх.
Божі суди самі по собі виправдані,
Вони чиняться, але їх ніколи не зрозуміє людський розум.
Не суди нас тоді Господи згідно з [нашими] тяжкими поганими гріхами,
Ані по нашій злості, а тільки по своєму милосердю.

218

Ото (…)* так за (…)* гетьман із своїм рицарством вже програє,
Він прощається із своєю матір’ю – Польщею,
життям і своєю кров’ю розплачується,
А ще він віддає свого єдиного сина милій вітчизні.
О яка велика руїна впала на цей значний дім,
Як зафарбувала дім Калиновських власною ж кров’ю калина,
Що паростки її та ягода у Польщі вже новина.
Прощається і Марек Собеський, староста, із милою своєю матір’ю
А він так її любив, що про таку синівську любов і почути можна рідко,
Від жалю й смутку ледве не обірвалося серце,
Коли раптом прийшли вісті про це страшне нещастя //(арк.43)
Р[оку] 1652. Батозькій нещасній кінець.
Прощаються одні(…)*рідний милого брата,
З усім рицарством з-під нещасного Батога дата.
Сльозами і кров’ю заливаючи українські (ukraińskie) поля,
Свідчать могили, а швидше самі кості, що то Божа воля.
Щоб орел із своїм польським гніздом, що вгору злетить, дасть Бог,
Згадував про полеглих у чорній могилі в’язнів, своїх дітей,
А ті потомки цієї польської матері, які ще живі,
Нехай кожен з них сам здивується цій Божій справедливості,
Нехай знає, як не треба (?) легковажити (…)* робачка,
Ані тяжкого стану ; а робаком будучи, робака смажити.
Стан убогих людей, коли зa віру (?) терпить, проникає в небеса,
А хто його має, згідно з Богом, знати тому щедра з неба роса.
Закриваю коротких моїх слів цю розповідь моїм писанням,
Що приязнь ліпша буває бідняка, ніж багача,
Бо цей (багач) тільки тоді її виявить, коли є щасливим,
А бідний здоровішою порадою і допомогою буває у твоєму нещасті,
Як багато людей в ті часи через злих пішло на погибель,
Але знайшлися й такі, що через чесного вийшли з біди (?).
Врешті кожен жовнір прощається із домом,
своєю ріднею, з Річчю Посполитою,
Він заради Бога і вітчизни гине у своїй прекрасній молодості,
А якщо кого чимось розсердив чи прогнівив , то покірно всіх перепрошує.
Нехай же відпустять йому (гріхи), дістане добрі слова перед Богом.
Якщо хліб за плату, бо з працею йдіть собі, варіть(?),
Ото добрий жовнір, який платить своєю кров’ю, що й самі бачите.
Ото в неволі у тяжкому ярмі у поганина дише,
Він на галерах, на каторгах тягне жили, як у коня миші (?).
Брацлавський же мечник, хоч і неправий через своє нешвидке повернення,
Прийшовши з Задніпря з притупленим списом,
Береться до Польщі із своїми, як тільки про це довідався,
І так шляхом добрим швидко втік, не став нарікати,
А перейшовши Дніпро, лишився живим, несподівано для всіх,

219

Тільки гетьманським нещастям він із своїми був стурбований.
Добра його думка, але ще були ліпші у всіх ноги,
Що втекли від бунтівників через дніпрові пороги.
Богу честь за Його справедливість і милість, що
Котрих вважали приреченими, ці вийшли живими з такого разу,
А ті, які не сподівалися такої своєї поразки,
Ось до чого прийшли; бо на небі судять інакше.
А тепер змилуйся з Твого милосердя,
Прийми всі ці душі до небесного царства
Порятуй і інші, що приятелів, своїх заступників, не мають,
Визволи невільників, грішних овець,
нехай і вони покаються у своїх гріхах.//(арк.43 зв.).
Р[оку] 1652 після нещасної Батозької [битви].
Після цього тріумфу ще (…)* хан і Хміль в Поділля,
Минувши Бар і Зіньків, прийшов під Городок ніби по цьому столу;
Став біля наготованих міських валів,
котрі з великою працею і бідою людською.
Певний підстароста утискував і гостя з своєю огидою,
У полю прагнучи воювати, маючи таку навалу, з Хмелем та ханом
І справу чинити, погрожуючи орді й козакам своїм паном.
Але ж довелося не тільки в полі, але і в замкових своїх мурах,
І важко було чинити оборону при пороблених дірках [у стінах].
Там не тільки шляхта, шляхтянки,
але й різні люди в своїх запобіжних заходах
Був чоловік забраний, порубаний,
бо мусив піддатися, не лишився при своїх берегах ;
Від козака за лук , за оздоблену (?) нагайку продавали невільника,
Там нещасна людина, як лех, так і русин, була дешева,
А ще більше віл, корова, баран, вівця у ці часи на цій війні,
За півзлотого, за шість грошів, за півторак щонабільше,
Вівця за три гроші, свиня – за цю ж суму, телиця - за дванадцять.
Але недовго тішився той, що купив з цієї здобичі,
То тільки зиску мав, що з’їв і життям своїм заплатив,
Коли Бог сторожем не був, то себе і своє добре майно втратив.
Оскільки йшли орди в чамбул загонний в різні сторони країн
Задля невільника звідусіль, на стерво крякаючи, кримські ворони,
Хотіли цього разу і в Ярмолинцях знищити замочок,
Але самій орді було дано відсіч таку, що мусили принишкнути,
Бо Хміль не дозволив козакам за тих людей поклоном,
Тільки від орди перестеріг, щоб боронилися, своїм дзвоном.
До Кам’янця-Подільського цього разу збудував мости
І там вже першої сторожі з цілою потугою переправлявся.
Однак приділивши тільки певну частину свого війська
І хана великих орд об’їжджав, висячи навколо нього,

220

Повернув до Меджибожа, потім – на Вкраїну,
Задумуючи інший наступ вчинити на Молдавію в цей час.
А тим часом він доручив Гоголеві докучати [лехам] в Поділлі
І в інших руських воєводствах, урядивши у своєму колі.
З цим дорученням левенець Корпан добре впорався
І з своїми левенцями постійно бродив у християнській крові.
Саме цей значного Телефуса і гідного [Марека] Матчинського,
Коли вони їхали, схопив і віддав Гоголеві з пильного серця.
Потім Марек у гетьмана, короля Яна Третього,
Був у великій ласці і гідності, був сторожем [його] правого вуха.
Корпан же по-руську означає нібито пристосуванець,
Виривав, копирсав, жоден зірвиголова не міг з ним зрівнятися.
Бо якщо Гоголь оголив, осміяв, а цей вже за (…)*,
Кияшка ж києм своїм поправив і за лоб схопив,
Якщо одному не пощастило влучити, то тут же другий замірювався
Чи сокирою, чи векирою певне вдаряв.//(арк. 44)
Р[оку] 1652. Після нещасної Батозької.
Не вистачило б і цієї книги паперу,
навіть і ціла його вежа, щоб списати їхні злості,
Кров у містах, селах, в полях, лісах,
у водах свідком цього й кості [загиблих]
Але цей же Бог дав був киянам, кумам, братам, сватам
На згаданих левенців, зрадників, збуйців, кондратів,
Мужа доброго уродження, Кондрацького.
Цей муж досить славний, у котрого думка кавалерська і юнацька,
Він із військовими людьми йшов навзаєм від Кам’янця
І не тільки в містах, селах, але і в полях та лісах різав
У Медоборі, Барі (?) і інших западав різних дібровах,
У закутках, лозах, пустих місцях, на самих початках шляхів,
Хоч би і в Молдавській землі; мав таких справних, що не відмовляв
Бідному селючкові дати [гроші] аби тільки навів той (…)*,що змовив.
Нападав удень, вночі, і, що особливо, несподівано,
Чинив то там, то сям взаємно, як має бути тривоги,
Вночі пішовши і вночі прийшовши, не досипав, ставав у лісі,
Чи в глибоких долинах, полях (…)* або там, де принесе щастя.
Бог допомагав (йому), він бив, рубав, хапав, багато чого робив такого
І так дався взнаки , що й козак у свій час сидів несміло. //(арк. 44)
Р[оку] 1652 після нещасливої Батозької [битви].
Кондрацького прийміть, у славновихруватого Лаща
З такими людьми була служба, що з рушниці гук давали з хащі,
Що любили ходити з лехами у дикі поля, козацтвом набувати слави;
Цей свиснув, той моргнув, і вже біля тебе кипить:
Цей хапає шматок м’яса, той орудує ножем, інший руку кусає,
У них як не в полях, то на землі, в домі бенкет, або ж під дубом.

221

Такий чоловік завжди веселий, смутку й не питай, дня він не знає,
З ночі на днем, з дня на ніч, місяця (…)*писаного листу.
Хто про борг спитає, той пише йому авізи,
А хто просив про справедливість, дискутує про війни.
Його ж просунув із залицяннями Лащ до однієї панни,
Чоловік якої помер, вона ще у жалобі тяжкій, із сивими скронями.
Цей же хоче бути веселим, починає в танець, веде [її] в коло,
Вона плаче, а цей ногами дригає, коли тіло [небіжчика] ще лежить на столі.
Піп стоїть із жалем, [але] готовий дати шлюб,
Бо пара пістолетів біля скроні роблять його поступливим.
Однак в Поділлі він був уже у великій честі, боявся Бога, був славний,
А Бог давав йому щастя і він уже не робив ганебних вчинків,
А бив не тільки козаків, але й злих татар,
Сам ворог визнавав за ним гучні діяння.
Його найулюбленіший одяг – це соболиний кожух,
Або ж у вовчому кожусі він духопелив вовків та псів – зрадників.
Саме він схопив на шляху значного посла від Хмельницького,
Який повертався від господаря з великим багатством;
Розгромив кількадесят кіннотників, набрав золота, срібла, грошей,
Бо цей (посол) віз дари з оксамитом, соболями, сукном;
Отримав він і дорогоцінні гудзики, а швидше кращі дав послові,
Коли із своїм жовнірством додав болю
та запаморочення козацькій голові // (арк. 44 зв.)
Р[оку] 1652 після нещасливої Батозької [битви].
Тоді Хміль дав допомогу Лупулу у Молдавію
На чолі з Тимошем, господарським зятем, а своїм сином, проти потуги
Стефана, який скинув Лупула з господарства, та проти валаського господаря.
Бо хотів відставити Лупула, а сам сісти на його місці.
Коли ж Тимош з частиною орди погнав з Ясс Стефана
І знову поставив Лупула як пана,
Ще й шукав його [Стефана] у Валаській землі у валаського [господаря].
Та валах з’єднався із Стефаном, мав союзником і угорського [правителя],
Повів із собою певну частину угорців; отже Тимоша й Лупула розбили так,
Що вони обидва ледве втекли за Дунай, отак сильно їх клювали.
Однак козаки, прибігши до свого табору,
Запалили великі вогні, самі ж втекли, бо їм
Послужила добру службу темна ніч; і мчали вони галопом вдень і вночі,
А орда, котрої було не дуже багато, була в авангарді переслідувачів,
Але коли вони напали на Ясси, за хвилю перед цим Тиміш дав лад війську.
Щоправда він тоді вже був не дуже милий козакам.
Відпочивши тут із тиждень, козаки хотіли йти до своєї землі,
Вони вже далися взнаки молдавським волам, баранам, свиням та вину.
Поляки ж були тоді засмучені цією Батозькою поразкою,
А пізніше й татарськими та левенецькими загонами;

222

Поляки мали раду з своїм королем, паном, про війну із ворогом,
Про те, як у такий кривавий час дати відсіч,
Бо тут чим далі, тим гірше, давній жовнір загинув, треба набрати нового,
(Тому) з’їхалися на раду (…)* читанням цього наслідку.
А тепер, читачу, згадай про душі померлих, зітхни за ними,
Бог тебе за це винагородить своєю милістю, що в той час [людей] без ліку
Загинуло, померло; Він хай Сам вже буде милостивий:
В’язням дасть звільнення,
нехай буде милостивий і нам грішним. //(арк. 45)
Навесні 1653 року війна під Сучавою у Молдавській землі.
Навесні, коли земля почала вкриватися зіллям,
Молдавський господар Стефан із своєю зичливістю
Почав відкриватися пану, королеві, укладаючи єдину лігу
З лехами, угорцями, а також з валахами, на спільні дії;
Бо Лупул уже був узятий турками до Порти, зловлений надією,
А Стефан завдяки приязні молдаван цілком опанував престолом.
Дружина господаря Лупула була із скарбом в Сучаві
І туди її зять Тиміш вирушив з військом, переважно козацьким.
Стефан же навпаки вирушив із своїм військом,
яке складалося з багатьох молдаван,
Туди ж, до Стефана, йшов і Кондрацький з доручення короля,
З кількома тисячами лехів він хотів ствердити його
[Стефана] як володаря;
Цей [Кондрацький] в ім’я Польщі виступав як рицар у славі.
А ці козаки з Тимошем окоп свій біля замку вважай
Покинули, а біля шанців, валів та гармат укріпилися;
Вони визнавали, що й сам Хміль із ордами мав прийти їм на допомогу.
Коли вже разом зійшлися із своїми потугами (союзники),
А біля Тимоша на валі молдаван господарової
Знаходилася певна кількість; зійшлися під окопом в далі (?),
Маючи із собою сейменів та яничар, хоч і небагато;
Вони билися, вели перестрілку, нападали кінно,
Януш Кемені з угорцями дістав (?) би був тоді по лобі,
Так само і Стефан, коли б Кондрацький не став [у битві]
так відважно з лехами.
Навіть іноземці визнавали, що він енергійно бився,
Завдяки чому він був славний не тільки у Молдавії, та у валаха,
Але й у самих яничар, козаків та угорця.
Він здобув милість у короля та всіх, став би потім [великим] чоловіком,
Але ці [сутички] були день за днем, тиждень за тижнем;
І якщо спочатку козаки чинили вилазки,
То потім вони тільки стріляли з гармат, оборонялися на валах,
Тяжко діставали корм своїм коням та дрова
І самі вже їли будь-які страви.

223

Вони не могли дочекатися собі допомоги від Хмеля,
Хотіли покинути господарову і вже були готові це вчинити.
Але вона дала їм грошових талярів, трохи провіанту,
І цим втішилися козацькі, вже бідні, кості.
Коли Тиміш бився з багатьма козаками, то певного часу він,
Будучи стурбованим, сміливо сів біля намету і свого воза,
А з ним і козаки, щоб зігріти горілкою свій шлунок;
Туди ж від господарової була принесена якась їжа. //(арк. 45 зв.)
Р[оку] 1653 війна під Сучавою у Молдавській землі.
Тут прекрасно вдарив пушкар з гармати по намету
І тріска, що відірвалася від воза, вбила не зразу
Тимоша Хмельниченка або ж тиранського Хмілика,
Який не одному затьм’янив голову і внутрощі, та вже він не кричить,
І не шумить, а тільки шепче, що в цій землі йому бути вже недовго,
Бо вже кров тече, як і я пускав її, великим струменем.
Він помер з великим жалем господарової і самого Хмеля,
А тим більше козаків; отже вони обрали собі іншого з багатьох,
Стали вести переговори, просити про милосердя.
Оскільки ж і Стефан бачив, що зараз їх не вдасться взяти, бо є твердиня,
Оборонний замок, то вимагав, щоб були видані скарби разом
З господаровою, і щоб до того ж були видані і її сини.
На цьому зійшлися, а голоту було випущено з тілом [Тимоша]
І з умовою, що їх не буде громлено, їх було випроваджено;
Славний же Кондрацький тут же повернув назад до Поділля,
Але його Бог з великим жалем всіх прибрав у дорозі i
Кондрацького було поховано у Кам’янці у кармелітському костелі.
Дай Боже, щоб завжди ми мали багато таких рицарів!
Різні люди по-різному говорили про причину його смерті,
про спосіб, внаслідок якого це сталося; нехай на небі будуть цілими
Ті, що загинули на службі Речі Посполитої,
Так само й ті, котрі [перебували] у знаменитій християнській вірі,
Нехай будуть звільнені грішні, освітлені (вірою).
Дай Боже, щоб засмучені дістали втіху,
а вигнанці знайшли притулок! // (арк. 47)
Р[оку] 1653. Жванецька [битва].
Бачачи тоді король різні нещастя собі й лехам
Від Хмельницького й хана, відчуваючи, що вони хочуть намацати щастя,
Вчинив таємну раду з сенатом і шляхетним рицарством
Щодо того, як дати відсіч ворожому [війську] і звідки завдати удару.
Після цього були розглянуті військові та інші справи:
про кількість належного провіанту, було обдумано й прибутки.
Замість посполитого рушення на війну
Воєводства щедро послали повітові війська.
Але, як виявилося, це не було на руку королеві та вітчизні,

224

Бо вони взяли гроші за другу чверть [року], щоб позбутися мороки,
А повільним та неквапним збиранням [у похід] тільки втрачали час;
Вони навмисно не поспішали [на заклик гетьмана]
як вимагав гетьманський універсал.
Отже чимало з них не дійшли до короля, бо кінчався час контракту
І ось такий вояк, не проливши крові, але взявши гроші, мандрував додому.
А король та гетьмани з такими вояками, котрі боялися Бога,
Котрі боялися осоромитися, йшли в похід з королем.
Король втратив чимало добрих оказій, щоразу зупиняючись (?),
Коли він приходив, то гаяв тиждень-другий, очікуючи підходу своїх.
Від Львова він йшов на Галич, все більше скеровуючись до Дністра,
Там він став неподалік, присунувшись до Богушовкова (Bohuszowkowi),
Де в костелі у кармелітів є чудотворна ікона Діви Марії;
У цьому місці багато людей отримують чимало добродійств.
Там нижче ріка Гнила Липа впадає до Дністра у його глибокий нурт.
Дані місце й пляц міжводні для табору вигідні.
Король [спочатку] рушив під Вишневчик у напрямку [ріки] Стрипи
За Підгайці; і тут його зустрів угорський гонець,
Посланий від Яноша Кемені і свою справу він здійснив миттєво,
[Сказав], що Кемені був однодумцем із молдавським господарем Стефаном,
Також і валахи; і ти, королю, розумій одно з лехами
І твій і наш ворог не буде сміятися;
Бо господар Стефан порізав обличчя синів Лупула,
Навіть і самій його дружині вчинив те, що хотів.
Коли король підійшов під скелеоборонний Кам’янець,
То дістав пораду, подивитися і на цей вінець,
Щоб його ароматним зіллям був підтриманий розум короля,
А з іншого боку, щоб листки цього вінця не були обдерті;
Король поставив табір під Жванцем над Дністром
і рікою Жван, яка впадає до Дністра,
Біля збудованого мосту, котрий вів у Молдавську землю,
на що була одностайна згода.
Звідти [з Молдавії] він міг би мати провіант і різні підкріплення, як від своїх,

так і іноземних військ,
Через Снятин з того боку ріки від своїх при добрій оказії.//(арк. 47 зв.)
Р[оку] 1653. Жванецька [битва].
Там же до короля прибула частина угорців та молдаван;
Вони разом з лехами чинили спільні роз’їзди, гостювали в Україні,
А тим часом король був у Кам’янці, їздив довкола нього,
Дивувався справі рук Божих, визнав(?) чудо Самого Бога,
І пам’ятав, беручи приклад з королів давнішого часу,
Що цей [Кам’янець] є брамою всього християнства
та славний іноземців порт.
Король спочатку віддав хвалу Богу, а потім був у Лянцкоронського;

225

Був там щедро прийнятий, веселився, танцював з панами у доброму гуморі,
Була військова музика і чудова (…)*:
Вірменська з лютнями, циганська майстерно бринчала,
Єврейська ж, коли наприкінці євреї врізали своєї, [так звучала], то
Визнали, що нею не гидує їхній талмуд або ж баламут.
А все це діялося з ініціативи кам’янецького старости,
Котрий не менш допоміг з добровольцями, маючи свого короля.
Звернувшись до табору, король рушив військо в Україну,
Куди за ними також пішла й частина інших хоругв.
Ледве пройшли через ліс Недобір, то король взяв курс на Бар,
Заночував під спустілим селом Зеленцем, аж тут королеві
Роз’їзди принесли вість про те, що Хміль уже з’єднався з ханом
І вони з усією силою хочуть битися з тобою, пане.
Через це, зрозумівши дійсне становище,
цілком переконавшись, що це правда,
Король, порадившись, повертає назад, під Жванець, за вали.
У цьому [місці] він став напоготові в окопах,
створених спеціально для цього,
І чекав на ворога та на допомоги від своїх, котра затримувалася.
Далі приходить Хміль з козацтвом, а хан з величезною потугою.
Прийшовши під Гусятин, вони почали докучати перешкодами,
А їхні загони почали заходити в тили з боку Польщі
І хапати ясир, заходячи у ту сторону аж під Львів.
Король, маючи «язика», відправив туди ж свій великий роз’їзд,
Щоб той міг таким кшталтом збити злу думку
і таким чином щось здійснити.
Гусятину так надокучили, що [вороги] аж до замку
Мусили відступати і там ледве втрималися на своєму ристалищі.
Відступивши майже на милю, польський роз’їзд чекав на інших [своїх],
Але якийсь солтан з числа наймиліших ханові
із сильною ордою раптом напав на нього,
Розгромив, бив, брав, гнався за втікаючими аж до табору,
Де виникла велика метушня, тривога, що й піхота при возах,
Кинулася до валів, а кіннота – до своїх лав;
Коли під Жванець жваво примчав татарин з своєї отрути,
Коли король вийшов з військом, хоче мужньо розправитися (з ворогом),
Орда пішла назад, боячись програти. //(арк. 48)
Р[оку] 1653. Жванецька [битва].
Хан та Хміль, добре пам’ятаючи про Берестечко,
Не посміли йти на короля й далі натискати,
А того хотіли, щоб король йшов на них безладно,
Щоб [вони] могли знищити лехів і на це витягти його зрадливо;
Бо знали, що король мав багато піхоти і стояв у доброму місці,
Цей [суперник] не смів, той не хотів,

226

а дивлячись один на одного, так і не зійшлися [в битві].
Вони стали один від одного у шести чи семи милях,
Не без шкоди своєї лехи били їх, пригріваючи тут і там.
Час довго тягнувся для однієї та іншої сторони,
Аж далі хан подав Хмілю спосіб до примирення,
Коли почув, що Хміль відправив посла до московського [царя],
Бажаючи йому цілком піддатися, оскільки у них була близька віра;
Лехи ж почали вабити до себе поганських татар,
Вони хотіли використати вовків проти овець у цих конфліктах.
На ці переговори приїхав коронний маршалок Любомирський,
Пан мудрий, славний, сильний, оборонний.
Хан побачивши, що деякі лехи були малого росту,
А ще й говорили так, що він не міг їх зрозуміти,
Сказав: «Дивно, що Бог так вас покарав, що не маєте людей
Між вами і серед вас, вважай ніц слушного ви не говорите,
Ваша голова багато говорить, але не по суті.
Хмелю! Якщо ти є моїм побратимом, то ми маємо їх на печі!».
Хміль на це: «Має бути між лехами старий Зацвіліховський.
Це мій кум, чоловік простий, шанований, зрілого розуму.
Цей без фіглів та околичностей скаже щире слово,
А що він скаже, то буде без обману, як перед Богом палив би свічку (?).
Нехай же він негайно прийде до твоєї ханської милості
І з ним наша голова щиро порозмовляє без всяких недомовок (?).
Коли ж лехи їхали до короля з такою відповіддю,
То ординці у деяких і шапки позабирали.
[Такий ординець], давши шпори коневі, тікав з шапкою поміж своїх,
А той слуга, який за своїм паном мчав, то й свою шапку втрачав.
Третій же хотів швидко порятувати свого товариша,
Аж глядь, а лук з сагайдаку вже вирваний,
Так само й вуздечка (?), відірване й підхвістя,
У підлітка ж попона, юки, сакви відторочені.
Через це інший лех вже не хотів віддавати візити орді.
Якщо ж йдеш до неї, то тримай лук у руці, а шапку за пазухою,
Бо будеш без неї. Тут приїжджає Зацвіліховський
Разом з тими, котрі були призначені королем.//(арк. 48 зв.)
Р[оку] 1653. Жванецька [битва].
А коли він свою промову словами лаконічними та простими провадив
То з цим, каже, чоловіком, говорити (?), уже Сам Бог нам радив;
Коли статечний, чесний, привабливий з своєю поважною бородою,
Може з ним говорити, бо йому Бог дав таку вроду;
До того ж, коли говорить, то не починає від похмурої бурі,
Яка з вихором чи хмарою непотрібних слів довго хмарить.
Так Бог дав, що вони скінчили ці переговори так,
Що не могло бути інакше, обидві сторони порозумілися.

227

Козаки з Хмелем хотіли мати свій кордон по ріку Горинь,
Татари ж мали напасти загонами [аж] до Волині.
Довго про це домовлялися: »Коли, хане, хочеш бити лехів,
То не кусай нас так сильно і не чини непотрібних смішків».
Ханська відповідь не забарилася: »Тільки то орді плата.
Адже вовка годують ноги, що він вхопить, те його(?).
Мені важко заборонити ординцям [брати ясир], але ви їх бийте.
Досить (вам) буде того, що я сам йду до Криму,
у цьому, правда, будь певним;
А мені досить, щоб була звичайна данина, харач, на цьому й погодилися.
Дайте нам своїх заложників і знайте, що цим ми задовольнимося.
Через це Лянцкоронського, гетьманського сина,
віддають [хану] як заложника,
Також обіцяють хану та солтанам Олесницького.
Король і гетьман зрозуміли, що не треба вірити
В те, що кримські вовки відійдуть [назад] з порожніми руками,
бо вони будуть шаблею шукати хліба;
Тому король доручив Сапізі, польному писареві коронному,
Струснути кожуха вовкові, який знається на чамбулі,
Недовго ходивши, коли ті нападали під Тайкурами.
Пам’ятаючи недавні заходи (?),
Сапіга з тими військовими та іншими добровольцями,
котрих він міг мати при собі,
Переправившись через греблю, вдарив уночі так, що аж зник
Цей [ворожий] загін, а тікаючи, вже кидав невільників.
А в цей час лех коле та проштрикує списами того та іншого ворога.
Примчавши до інших загонів, орда тут же дала знати,
Що з нею трапилася отака річ й іншим сказала.
Тоді вони запалили кілька халуп, роздивилися і побачили,
Що лехів мала кількість; тоді ординці як крикнуть, завиють та закрячуть,
Одні кинулися [на лехів] з переду, другі ззаду, тут і там біля цієї переправи.
Кинулися лехи назад до греблі, але шлях було відрізано, отже невдача,
Нема виходу, то мусили кинутися у гниле болото,
А орда ще більше їх наганяла у смердючу трясовину.
І хоч Господь Бог дав відбити трохи в’язнів,
Але самі [вояки] загрузли у цьому нещасному болоті.
Були й такі, котрим допомогли Бог і темна ніч,
Але ця військова трансакція була невдалою,//(арк. 49)
Р[оку] 1653. Кінець Жванецької [битви].
Бо між іншими й сам писар Сапіга потрапив до неволі,
Там же через мінливу долю опинився і його поручник Лойовський.
Але не тільки ці, але й інші пішли загони
Із своїм щастям облову до своєї, тобто татарської, сторони.
Межибізькі та барські жoвніри,

228

Струснули трохи за комір частину орди.
Особливо дісталося ординцям від Cірка у диких полях та від низовців,
Бо він зрівнявся славою з гроном мальтійських рицарів.
Про цноту та справи [Сірка] окремий виклад
Буде тобі, [читачу], даний з моєї скромної зичливості.
Певний, що [ти] й тепер зітхнеш за померлими,
А Бог буде тобі сторожем у твоїй розпуці та шкоді;
Також за невільників, котрі стогнуть у залізних кайданах,
І за всіх засмучених, помираючих, страждаючих від хвороб,
І за мене, недостойного, найбільшого грішника
Заплати Богу, котрому нехай буде вічна хвала.//(арк. 49 зв.).
Р[оку]1654.
Хміль, прибувши до Чигирина, доданого йому до булави,
Скінчив конспірацію з московським [царем] щодо підданства.
І вже не орла має паном, але голого мужика на коні,
Позначеного чи то хрестом, чи то єврейським бірлитом на голові,
Сила ведмежа, але ж серце двоїстої природи.
Звідти й пішло, що московіт, зазнавши поразки, вдруге боїться й своєї тіні.
Віддав Хмельницький у тюрму
найголовніші міста за Дніпром: столицю Київ,
Переяслав, Ніжин та інші зіниці всієї Русі.
Там зразу ж вони фортифікували замки або ж городи,
І все більше прагнули укріпитися .
Поляки ж з своїм володарем прихилили на свій бік татар,
Прагнучи віддати за хитрощі хитрощами і як козаки на лехів,
Так лехи [на козаків], спускали вовків на псів, віддаючи за сміх сміхом.
А так, коли Хміль проводив час, приглядаючись пильним оком до орди,
Москва ж як уважна сорока [дивилася] з того та іншого боку Дніпра,
Де було [зручне] місце, там почали укріплятися.
І Сірка призвели до того, щоб він згідно із своїм способом життя,
З свого боку став бити й притискати цього поганина.
Цей Сірко за своїм звичаєм ніколи не укладав перемир’я з поганими,
Кажучи сам про себе, що мені Бог призначив обрубувати їм коміри.
В цей час прийшов до Чарнецького наказ від короля – пана,
Щоб він йшов з військом в Україну, за що йому буде вдячність.
Цей [Чарнецький] був тоді поручником його гусарів
І він мав якнайшвидше йти з військом, і з польською кіннотою,
Маючи [тільки] легкий табір,
щоб струснути сповненою гордині козацьку шкіру,
Бо левенці в Поділлі і в інших місцях робили шкоди.
На це йшов Чарнецький літом, а прийшов восени,
А як прийшов, то чорно чинив, і напевне там змінить [ситуацію].
Не тільки збіжжя та сіно, але й садки та ліси
Дізнали на собі, що їм принесли воєнні часи.

229

Що вродила земля, що вона в свої ями сховала,
Не тільки козацька, але й польська грабіжницька рука знаходила.
Були лопата, сокира, довге свердло, вмілі руки,
Чи то для шкоди, чи для роботи; це могло спіткати й тебе.
Взнало отже Чарнецького й саме Поділля,
Бо потім було худо на столі іншого,
Який тільки слину ковтав,
не знаходячи після Чарнецького чого-небудь їстівного.
Хоч і не мило це було, але дякували, бо ворог [вже] не брикався.
І якщо [Чарнецький] у одному зашкодив,
то в іншому старався це компенсувати,
(…)* військовим щастив і завжди годив //(арк. 50)
Р[оку] 1654.
І в бранню, скільки міг, заборонив, чинив полегшення,
А коли інакше не могло бути, то чинив милість;
Кіннотою та швидкістю він воював по-татарськи,
Він не обтяжував воза курми, гусками, лагоминками, йшов [легко],
Його жовнір обходився без приправ, також і корінців,
Пив воду замість горілки, сухар замість пряника, а копчене замість печені,
Та й того не завжди вистачало, тому кислицями, ріпою та ягодою
Задовольнялася рицарська жовнірська горлянка.
Часом добрим був стручок гороху або жито, в руках стерте,
Відполіровані шлунки [жовнірів] не були напхані,
Однак все, що задумав [Чарнецький], він того навічно досяг.
Кінь, який йде, нехай йде, а той, який не може, нехай лежить,
Що мав [бути] у бою, той за мить свого доб’ється.
Коли ж Чарнецький пішов до Бару, а потім до Могилева,
То скрізь нарубали, набили й настріляли під його проводом.
Де він міг узяти, то взяв, де не міг, то й там спробував щастя.
Коли ж не міг нічого вчинити, то тиранізував інших,
Коли Бог допоміг, то силою і (…)*своєю відвагою,
Стратегією та [воєнним] мистецтвом давався іншим [ворогам] взнаки,
Коли не міг вдень, то звичайно нападав зненацька на світанку,
А то й і вночі напускав страху на зрадників.
Опівдні, у присмерку, а часом і опівночі він робив свою роботу,
Коли вважав потрібним, тоді й нападав: ото ворог підстрибне!
А прийшовши з військами якнайшвидше до Буші
Дуже нагаласував і багатьох позбавив життя своєю мужністю.
А в цій Буші був полковник Махаринський, який хоч і махав із своїми,
Із своїм козацтвом, стріляючи, б’ючись, але у кривавій справі
Краще махав Чарнецький, бо взяв, вважай, всю Бушу,
І щасливим був той, хто втік та забрав свою душу.
Там загинув пам’ятний сотник, бунтівник Гречка,
Що по-польськи означає «татарка»; це була татарського побратимства бочка,

230

Яка перед цим їхній [ворожий] задум ховала, прагнучи до одного.
Але коли Чарнецький наказав дати залп з гармат та рушниць,
То пропала з бочкою гречка із усім своїм насінням,
Бо він там наклав головою з іншим своїм красномовним(?) іменем.
Дай Боже, щоб така гречка вже ніколи не родила!
Але тут же ватажок Редька, по-польськи «жудкєв», з’явилася,
Котра своїм гострим, прикрим смаком не тільки по садках, домах,
Не одного леха витягла, вбила, але й в лісах хащах.
Він вночі та вдень нападав на доми та різно [діяв] при такій дорозі,
Дуже гноблячи лехів, євреїв і свій же народ, що був під лехами.//(арк. 50 зв.)
Був також гультяйський козак Хрін, тобто «хжан», якщо сказати по-нашому.
Цей впився, вліз до носа, аж текли сльози і кров не одному.
Був і Ріпка (Rypka); але полковник Зелененко, котрий був бур’яном,
Бо своїми ділами із левенським казуцтвом зазеленівся рястом.
Він був потім великим послом від Війська Запорізького
До короля Казимира, але перед тим був нелегким зіллям у Буші.
Зеленіючи, він хотів затьмарити зеленню очі Чарнецькому,
Бо він [Зеленецький] не був останнім серед того посіву у Буші.
[Козаки] з Махаринським махали всім своїм зіллям як вітер
І на свій розсуд давали києм непослушним собі.
А у цьому садку Хмеля була навіть Капуста,
А ще більше – потрібна до неї Солонинка тлуста.
Все це було, решти не лічу,
Однак же сам він в Україні був головою, найзначнішим листям.
Але й з польського боку при такому славному вожді Чарнецькому
Був проти них різний посів у цьому недавньому часі,
Як от заслужений військовий ротмістр, званий Царина,
Доброго роду й не тайний, всім був яриною,
Також всім потрібна своїм врожаєм озимина,
А це досконаліші речі, ніж та садова новина.
Чарнецький помчав до Буші, знищив, вчинив вважай чорно,
Вирубав у пень; Бог змилувався, не дав верху злій траві.

Зелененко однак втік, а з ним ще деякі.
Однак одна жінка, коли лехи рубали, брали, били, не злякалася,
І капітана на мості, коли він вів двох дівчат, зарубала
Косою; видно він вів її дочок, коли вона так мужньо завзялася.
Потім йшов Чарнецький, не боячись, під Монастирище,
А прийшовши швидко, розпочав свої із рицарством ігрища.
Оскільки йому подобалося носити
подібно гусарському вбранню тигрову шкіру,
То він був прозваний козаками «ряба собака» (rabaja sobaka).
Він перехопив від ріки Бугу Богуна,
Там же й полковника Гродзенка, значного в очах Хмеля.
Дав Бог, що коли місто остаточно польська охота діставала,

231

А драгунія з потужним гуком наступала,
То був забитий Гродзенко з багатьма іншими під час оборони.
Вже більше не буде Гродзенко городити зілля, бо дістав кулю через палі.
Сам Богун, бачачи, що вже великі непереливки,
Втік до замку і розпочав лагідні переговори з Чарнецьким,
Просячи про милосердя, не без цього був би задовільнений.
Та й Чарнецький, щоб не витрачати людей, уникав [битви],
А вчинивши багато шкоди, знову кинувся уже в інший бік.
То дав Бог, що він мав у цьому воюванні [від Нього] оборону,
Що ця ряба собака тоді так козаків била та давала їм щигля,
Що вже з міської шкаралупи не виліз жоден, а сидів як слимак.
Тепер, Боже наш, до Тебе з серцем покірним звертаємося, зітхаючи,
Будь милостивий душам померлих, забитих, за це ми проливаємо сльози.

//(арк. 51)[…]»
«Ліхтарики» на маргінесах:
Арк. 40 зв.
Так вважає русь, що Хміль Богдан є Богом даний для визволення їх.
Арк. 41
Гетьман Калиновський із сином засмучений.
Арк. 42
Вінницький староста із кількома [вояками] порубаний на шматки.
Арк. 42 зв.
Це дивно, що астролог Фурман не тільки цю нещасну поразку,
Але і [її] час і день описав, буквально пишучи, що скажений пес
На загризення баранів [пускає кров], так через нього буде текти потоком

кров до річки.
А цей астролог був із Гданьська.
А в іншому місці він писав, що не треба плакати, але швидше б треба [да-

вати відсіч тому], до чого приведе цей скажений пес.
Красноставський староста Собеський.
Арк. 43
Калиновський, гетьманський поручник.
Арк.43 зв.
Городок Бедрихів взятий і вирубаний повністю.
Яким гідним був Матчинський.
Арк. 47
Казимир.
Стефан, молдавський господар, недавно сів на престолі.
Арк. 47 зв.
У польного гетьмана, кам’янецького каштеляна, який потім став руським

воєводою.
Петра Потоцького.
Арк. 48 зв.
На Волині орди плюндрують, беруть ясир.

232

Арк. 49 зв.
Московський герб: голий мужик на коні.
Арк. 50
Чарнецький мав польові гармати.
Арк. 50 зв.
Втік [Зелененко] з деякими.
Чарнецький докучив навіть Стіні, скелею оборонній, багатьох побив. Тоді

Кияшка в Стіні дістав від леха добрий удар через все обличчя, аж зуби повилі-
тали, хоч не києм, але шаблею.»

(БПАН. – ВР. – № 1275. – Арк. 44 зв. – 85. Ці фрагменти опубліковані нами
в різних виданнях: Мицик Ю. Батозька битва очима автора «Віршованої
хронічки»// Пам’ять століть. – 202. – № 2. – С. 37-49; Мицик Ю. Із рукописної
віршованої хроніки другої половини ХVІІ ст.//Київська старовина. – 1993. –
№ 3. – С. 46-56; Мицик Ю. Довкола «архіву Переяславської ради»: міфи та реа-
лії джерельної база//АУ. – 2008. – № 4-6. – С. 23. Мицик Ю. з «Віршованої хро-
ніки» // Українська історична наука на сучасному етапі розвитку. – Кам’янець-
Подільський. – К. – Нью-Йорк – Острок. – 2005. – С. 73-84).

№ 169
Уривки з твору Гаспара де Тандра

«[…]Коли ж у 1647 р. помер син короля Владислава, козаки почали знову
бунтувати на чолі з вождем та старшим Хмельницьким (Chmielinski), кот-
рий//(с. 36) найперше вирішив з’єднати козаків з татарами. Ці два народи ра-
ніше відчували смертельну ненависть один до одного через великі відмінності
у мові, звичаях та релігії. І те, що вони у 1648 році об’єдналися, принесло по-
лякам велику шкоду. Перш, ніж я розповідатиму про це далі, мушу сказати, що
цей Хмельницький добре розуміє війну і все, що до цього належить, бо він був
у війську писарем (der Armee Secretarius). Він був освічений, навчаючись у
Львові в єзуїтів. Він добре знав, що за недоліки і де були у польському дворі,
тим більше, що він кілька разів посилався туди. Але причиною, через яку він
взявся до зброї, було те, що він втратив майно, за яке один польський пан су-
дився з ним і він [Хмельницький] не міг цього перенести і, не зволікаючи, ово-
лодів своїм притулком; і коли він на дніпрових островах зібрав натовп людей,
то невдовзі після цього привів туди своїх сусідів – татар. З їхньою підтримкою
і з козаками, котрі були в польській армії і втекли з неї, вдарив на поляків, котрі
охороняли кордони королівства: частину їх було порубано, частину ж разом з
їхнім командиром він послав як рабів до татар. З того часу він діяв проти по-
льської Речі Посполитої. Він то заявляв про свою підлеглість і покірність, то
знову повставав, внаслідок чого зумів залагодити й покращити свої справи.
Дійсно, що поляки кілька разів розбивали його, але правда й те, що він увесь
час використовував свої переваги над ними, при цьому вдаючись до хитрощів
або ж користуючись недбалістю польських гетьманів, котрі не вміли скориста-
тися своїми успіхами або ж не могли дійти згоди між собою. Щоправда, він на-
віть кілька разів мирився з Річчю Посполитою, але він ніколи не довіряв уго-

233

дам і не покладався на них. По своїй натурі він був неспокійним чоловіком, по-
стійно тримав своїх людей при зброї проти поляків, дивився на всі боки, зав-
дяки чому, борючись проти сили, він міг укладати альянс і таким чином зміц-
нюватися й бути ще могутнішим. Він // (с. 37) змінював союзників відповідно
стану справ. Коли татари, з котрими він об’єднався, помирилися з королем
Яном-Казимиром, тоді він звернувся до великого царя московського за захис-
том. Тоді поляки втратили всяку надію привести знову до послуху козаків, доки
житиме Хмельницький.

По смерті короля Владислава ІV, яка сталося 30 травня 1648 року, його брат
Ян Казимир був обраний польським королем 17 листопада того ж року. Цей
принц одразу ж постарався зарадити скруті та лиху, в якому тоді опинилася Річ
Посполита через потужні удари козаків й татар, що вразило саме серце коро-
лівства; тут мова йде про розсіяння та втечу польської армії біля Пилявців (Pi-
lavetze), які сталися 29 вересня 1648 року. Величезна більшість польської армії
складалася з новонавербованих солдат й докупи стягнених людей. Вони самі
розбили табір поблизу козаків і в перші дні здобули над ними певну перевагу.
Та коли ці боягузи (Meutenieret) увечері у своєму таборі вчинили ударами в ли-
таври та барабани, пострілами з гармат значний і далекочутний шум, то ці нові
польські війська подумали, що це козаки так радіють через прибуття та з’єд-
нання з татарами, прибуття яких вони (козаки) очкували. Це так налякало отих
нових солдат, що вони не думали вже ні про що, крім втечі, навіть офіцери не
змогли їх втримати. Втеча була такою значною та поспішною, що козаки увесь
день думали про те, як їх виманити із своїх позицій. Нарешті, пославши роз-
відку, вони зрозуміли, що у польському таборі нікого нема. Після цього вони ви-
йшли з свого табору й пограбували весь обоз, який поляки покинули. Після
цього, коли вже прибули татари із своєю армією, вони поширили страх і //(с. 38)
жах по всьому королівству. Ось тут можна побачити коріння марного й безпід-
ставного страху, який нападає на новобранців.

Після того, як вся польська армія розсіялася біля Пилявців – невеликого
міста на верхній Волині, що у 2 милях від Хмільника на річці Буг, татари й ко-
заки в кількості 300 000 вояків рушили на Львів і обложили це місто, взявши
одразу замок. Але в місті вони зустріли дуже сильний опір, хоч місто не мало
переваги своїм розташуванням, ані особливої сили, до того ж в самому місті пе-
ребував невеликий гарнізон. Тим часом ці варвари не змогли здобути це місто,
тоді вони зажадали від обложених викуп у сумі 200 000 рейхсталерів. Оскільки
бюргери такої суми не могли виплатити і водночас боялися тяжкого наслідку
облоги, вони дали лише 1200 марок чистого срібла, в т. ч. церковного начиння
й посуду. Однак ці невірні народи не були вдоволені цим й продовжували стра-
хати місто. Це стривожило міщанство, яке з превеликими зусиллями змогло
зібрати суму в 16000 злотих. Крім того, вони дали церковні прикраси, хустки,
шовк і масу провіанту. Це місто, хоч і не стоїть на воді чи на річці, але веде ве-
лику торгівлю, бо воно є головним містом всіх русинів. Ось таким чином козаки
й татари зняли облогу Львова 24-го жовтня 1648 р., плюндруючи область. Від-
так татари подалися додому, а козаки рушили далі й обложили Замостя – місто

234

на озері чи болоті у Белзькому воєводстві. Це місто було оточене сімома бас-
тіонами і має високу школу, споруджену канцлером та коронним гетьманом
Яном Замойським. Це місто уславилося опором, який воно вчинило козацькому
гетьманові Хмельницькому, //(с. 39) котрий обложив його наприкінці 1648 року
армією в кількості понад 60 000 вояків.

Наступного року король Ян Казимир послав своїх представників до Хмель-
ницького, котрі знову намагалися спрямувати його на добру путь. Одночасно
вони стали його просити, щоб він стримував своїх людей від нападів. Але
Хмельницький зверхньо відповів, що має намір податися під захист Оттоман-
ської Порти аж поки йому дадуть усе, що він вимагав.

Король, котрий шукав різних засобів, щоб привести козаків до послуху, в
якому вони раніше були, ще раз послав посланців до Хмельницького, щоб вести
переговори про умови миру. Посланці знайшли його тепер у Переяславі (Pere-
aslau) і 20 лютого 1649 р. передали йому від короля гетьманську булаву над ар-
мією. Проте вони висунули такі статті, котрі нагадували швидше повеління та
накази, ніж умови миру. Потім він скаржився на Вишневецького та Чаплин-
ського і казав з нестерпною зверхністю, що він ніколи не заспокоїться, доки не
покарає їх за те, що вони так погано поводилися з козаками; що Вишневецький
мусить бути покараним, а Чаплинський виданий йому, як призвідці всякого без-
честя; що Потоцький не уникне кари за провини, бо він переслідував козаків аж
до дніпровських островів, куди вони відступили, щоб урятувати своє життя.
Однак Потоцький був тоді бранцем у Криму, котрий за свої справи був достат-
ньо покараний, а ще при ньому мусив би сидіти й коронний хорунжий, який
позбавив його (Хмельницького) спадщини і повів свої загони на козацькі землі,
через що козаки зазнали всілякого насильства й жорстокості. Але він (Хмель-
ницький) всі ці беззаконня приписує не так йому, як Вишневецькому та Чап-
линському, тому саме на цих обох має впасти покарання.//(с. 40) Доки ж їх не
буде покарано, то він з усією козацькою армією не заспокоїться, доки усе По-
льське королівство із своїм сенатом, гетьманами, панами і з усією шляхтою не
загине.

Тим часом король Ян Казимир очевидно бачив лихі наміри козаків, тому він
зібрав свою армію. Хмельницький же з свого боку закликав татар до себе, котрі
потім прийшли йому на поміч із страшним військом. Вони напали на частину
польського війська біля Збаража (Zbaraz) – невеличкого міста в нижньому По-
діллі на кордоні з нижньою Волинню, у 10 милях на північ від Брацлава. Це
місце стало відомим завдяки героїчному опору, який поляки з незначною кіль-
кістю своїх вчинили неймовірному числу козаків і татар, котрі їх непокоїли два
місяці й тричі нападали на їхній обкопаний шанцями табір, так і не змігши його
взяти. Поляки захищалися так хоробро, що завдяки цьому вони дали своєму
королеві час прийти їм на поміч. Коли козаки й татари почули про марш по-
льської армії, вони непомітно вирушили проти неї аж до Зборова (Zborow), що
на річці Буг, де були розбиті королем Яном Казимиром. Коли ж вони дізналися,
що литовці розбили іншу частину козаків, то уклали з Короною Польською
мир, стверджений після цього на сеймі у Варшаві в тому ж 1649 році.

235

Після укладення миру з козаками у Зборові їхній гетьман Хмельницький став
ще дикішим та могутнішим і без дозволу короля надав допомогу татарському
хану проти черкесів. Оскільки він потім отримав від хана кілька допоміжних
загонів, то напав на молдавського господаря, від котрого зажадав великого ви-
купу з обіцянкою, що його донька вийде заміж за сина Хмельницького – Тимо-
фія (Timotheo). Оскільки він не був задовільнений тим, наскільки його влада
внаслідок цього альянсу буде зміцнена, то послав своїх посланців до Порти,
щоб //(с. 41) добитися її допомоги та захисту. Таким чином він скинув з себе
ярмо польської Речі Посполитої і козаки оволоділи всією Україною. Це завдало
сильного болю польській шляхті, яка не могла тепер повернутися до своїх ма-
єтків, які вона втратила через перші заворушення цих ребелізантів.

Коли король Ян Казимир ані закликами, ані милістю і доброзичливістю не
зміг знову повернути козаків до послуху, він вирішив ще раз вдатися до на-
сильства. З цією метою у 1651 році він звелів зібратися шляхті й посполитому
рушенню (?) (Arriereban) і сам повів усю армію на Волинь, щоб напасти на цих
ребелізантів. Це трапилося на тому самому полі й рівнині, де лежить місто
Лешнів (Lesniow) за Берестечком (Berestesko), а це місто знаходиться в Луць-
кому воєводстві на річці Стир за милю від руських кордонів. На цьому місці
сталося так, що козаки й татари, які тут стояли разом, зазнали нападу від
поляків. Відбулася битва, яка тривала 3 дні з великою впертістю з обох боків.
Насамкінець козацьке й татарське військо було цілком розбитим польською ар-
мією і Хмельницький, так само як і татарський хан, котрий особисто коман-
дував, кинулися втікати. Ця поразка спонукала Хмельницького піти на мир з
Короною Польською, який був укладений 28 вересня того ж року; однак цей
мир тривав недовго. Після того як козаки, через роздратування поганою пове-
дінкою польської шляхти і остраху знову потрапити в попереднє рабство, знову
виступили проти польського війська, напали на нього й повністю розбили.

Вище було сказано, що Хмельницький весь час входив у спілку з деякими
володарями, завдяки чому він забезпечував і поліпшував свої справи. Невдовзі
він, почувши про те, що татари уклали мир з поляками, утворив альянс з мос-
ковітами у 1654 році й //(с. 42) віддався під їхній захист. Це коштувало Короні
Польській міста Смоленська, бо у тому ж році ним оволоділи московіти».

(НБ у Варшаві. – ВМ. – № 19842. Оригінал зберігається у БПАН у Гданську.
– ВС. – № . Nl.7.8o.67 adl. Назва: «Das bey noch zweiffelhaffter Wahl eines neuen Ko-
nigs ganz verwirrte und unruhige Polen…»(Cölln, bey Pierre Marteau, 1697), тобто
«Про вибори нового короля і про бунтівливу й неспокійну Польщу…» (Кельн,
типографія П’єра Марто, 1697). Опубліковано: Мицик Ю., Кислюк О. Незнаний
німецькомовний твір ХVІІ ст. про Україну//Наукові записки НАУКМА. – К.,
2004. – Т. 27 (історичні науки). – С.79-93).

236

Регести

№ 1
1648, липня 22. – Уривок з друкованої німецькомовної брошури

«Extract Schreiben aus Warschau von 22 julii ... 1648...»
Йдеться про сейм липня 1648 р., на якому були присутні всі стани, Ян Ка-

зимир, брат покійного короля Владислава ІV, Карл Фердинанд.
«[...]У суботу та понеділок зібралися разом, взялися до державних справ, що

усунути неприємності, умиротворити козаків, відповісти на надто пихатий лист
татарського хана, котрому він вимагав повністю сплатити 4-річну данину й про-
дoвжувати виплату у подальші роки або його військова потуга буде на сторожі
[…]. Цим ранком надано прощення вождю бунтівних козаків Хмельницькому,
також і паном архієпископом (примасом – Ю. М.), але це недобре було сприй-
нято шляхтою і командуванням війська, які відкликали трьох депутатів»[…]

Далі йдеться про руського воєводу (Palatin in Reussen) Я. Вишневецького,
який із своїм військом стратив до 3500 повсталих козаків і селян, і ще більшу
шкоду їм вчинив.

(БН. – ВМ. – № 62087. – Мікрофільм).

№ 2
1648, жовтня 5. – Табір коронних військ під Глуськом. –

Лист князя Януша Радзівіла до підканцлера ВКЛ
Дякую за прислання відомостей. Зброєю швидше, ніж переговорами цю ребе-

лію хочуть заспокоїти, бо вони ніяких взагалі не хочуть кондицій. Брестський
підкоморій до себе закликав проти неприятеля. Послав три гусарських хоругви
Берестейського воєводства і німецьку піхотну роту, а командування ним доручив
смоленському воєводі. Я, вийшовши з Пухович, попав на бездоріжжя та погані пе-
реправи, так що мені з великими труднощами довелось переправлятися. Я став
у Глуську, не сподіваючись зради. Селяни настільки нам неприязні, що не можу
мати шпигунів з їх числа і взагалі мушу йти як у ворожому краї. Ще й мале моє
військо, бо з сімох хоругв зі мною, котрі зі мною, тільки п’ять мобілізованих, а
дві – то мої власні. Інші ж «чи на черепасі, чи на раку їдуть». З жалем дивлюсь на
500 рейтар панів Тизенгаузів і 200 драгун та 200 піхотинців, котрі залишилися на
волості без грошей, а це військо так необхідне, вогнепальне. Досі не дали грошей
зі скарбу, невідомо для чого бережуть гроші, особливо Троцький повіт.

(ЦДІА Білорусі. – Ф. 1292. – Оп.1. – № 14. – Арк. 133. – Оригінал).

№ 3
1648, листопада 4. – Телятин. –

Лист польського шляхтича Романовського до невідомого
Один козацький полк стоїть під Белзом в селі Журек (Zurek), вчора був нами

розбитий, частину табору розірвано. Сьогодні інші, які йдуть до Гутнова (Hut-
nowa), вже і до Замостя пробираються.

(АГАД. – Ф. «АР». – Відділ V. – № 318. – С. 172-173. – Тогочасна копія).

237

№ 4
1648, листопада 6(?). – Лист Людвіка Вайєра

до князя Я. Вишневецького
Сьогодні й. м. пан підсудок послав нас до Замостя. Є новина що біля Бобра

у нас була щаслива сутичка. Друга частина рейтар і драгун з паном Боговським
пішла на відсіч до Нароля. Вночі був бій з щасливим результатом, взяли пра-
пор, але потім за злою радою п. Боговського пішли далі до Нароля. Хоча вони
мали відомість про неприятельську потугу під Томашевим, але їх оточили та-
тари і розгромили. Треба б було їм повернутися після першого успіху в селі.
Однак наші взяли двох полонених козаків, з котрих один - старий реєстровий
сотник, конфесату якого посилаю. Кажуть, що велика потуга татар і козаків з
Хмельницьким буде завтра під Замостям.

(АГАД. – Ф. «АР». – Відділ V. – № 318. – С. 173-174. – Тогочасна копія).

№ 5
1648, листопада 21. – Козлов (Євпаторія). –

Лист Пашкевича до невідомого
Це вже другий мій лист з Козлова. Що бачив, те й пишу. В неділю після

прибуття хана з дороги прийшла вість про калмиків і про донських козаків,
котрі з великою потугою йдуть на Крим, де почалася велика тривога.. Самі ка-
жуть, що коли вість прийшла, то хан з понад десятком кіннотників вийшов з
Бахчисараю, а коли прийшов до Перекопу, всі орди стягнув до себе. Хан роз-
ташувався з ними, однак послав перед собою калгу-солтана, прагнучи дістати
відомість про неприятеля. Посланця з двома кіннотниками відправив до Азова,
щоб дістати відомість про калмиків, про котрих не було точних даних, тільки
про донських козаків. Калга – солтан і ногайці відступили від Перекопу, через
що всі дуже стривожилися, думаючи що великі калмицька війська наступають.
В цей час жінки татар з бидлом і цінним майном тікали як ніколи. Цей посла-
нець повернувся з Азова з відомістю, але нічого певного не повідомив. Хан
повернувся назад до Бахчисараю, залишивши калгу-солтана. Останній не за-
тримався надовго, повернувся до Акмечеті. «Лист від Хмельницького був у
хана з офіруванням братської любові і з повідомленням, що буде передавати всі
вісті з Польщі». Несвоєчасно захворіло багато слуг. Мова йде про Гульчев-
ського, польського посла до хана. Потоцький лише за кілька днів обіцяє вийти
з полону, а Калиновський й далі буде чекати.

(АГАД. – «АЗ». – № 3036. – С. 134-136. – Тогочасна копія).

№ 6
1648, листопада 27. – Варшава. –

Лист короля Яна Казимира до Війська Запорозького
Король дякує за підтримку його кандидатури на елекції, просить про при-

пинення військових дій, пропонує надіслати посольство, через яке хоче за-
свідчити свою милість.

(ДА у Кракові. – «ЗП». – № 363. – С. 213. – Тогочасна копія).

238

№ 7
1648, грудень (?). – Лист А. Киселя

до короля Яна Казимира
Переміни у Хмельницького. Чинять інтриги з московським царем, молдав-

ським, валаським господарями і з Ракоці. Інтригує і московський патріарх.
Тугай-бей у Хмельницького. Орда стоїть під Чорним лісом. Писали всі до нас,
що «Кодак пустий залишається, найкращі гармати відвезли або Чигирина, а
інша – в Переяславі».

(АГАД. – Ф. «АР». – Відділ ІІ. – Кн.14. – С. 185-187. – Тогочасна копія).

№ 8
1649, січня 21. – Лубни. – Лист брацлавського воєводи А. Киселя

до дерптського (?) старости
Від Случі аж до Чигирина стоїть військо Хмельницького. «Весь плебс до

цього часу озброєний залишається козацькому званні служать не своїм панам
(котрим і до своїх домів нема як їхати), але самому Хмельницькому». Послано
листа «до князя Корецького, а мені присланий для зрозуміння, коли вчора до
Звягеля їхав; спочатку пишучим, що до господ не хотіли допустити до того, що
хотіли (…)*, я тоді залишивши всю асистенцію їхав…, взявши кількадесят кін-
них при моєму значку». Проти мене вийшло до 3 000. «Нашого добродія нака-
зали відпустити як пана і комісара, а інших панів не звеліли відпустити, щоб
не було якоїсь зради». Мені дали сотню супроводу, щоб провести мене до Со-
колова і так же до міста мене мали провести. Козаки казали, що їхнє товарис-
тво на палі саджають, а нас запевняв пан гетьман, що нас мали пани ласкаво
прийняти, але лядське військо наближується. Тоді ми били чолом гетьману, щоб
він нас не покидав і знову послав по татар, а сам з артилерією повернувся до
нас, треба «заволати на всю Русь».

(ДА в Кракові. – Ф. «ЗР». – № 41. – С. 83-84. – Тогочасна копія)

№ 9
1649, березня 24. – Бар. – Лист коронного підчашого

Миколая Остророга до львівського судді (?)
Певно, що сюди прийшов Брацлавський полк з полковником Нечаєм «від-

важним чоловіком; полк збирався у Шаргороді. Господь Бог напустив на них
конфузію, що вони між собою посварилися і вбили між собою полковника яко-
гось Степку (Sytepke)». Кажуть, сподіваються приходу татар і це не є неправ-
доподібне, бо звідти до Буджаку тільки три дні ходу. Тут у Барі військо жор-
стокі труднощі переживає. Голод коням і людям, смердюча вода, наполовину
з трупами. Здихає багато коней. Тут не можна довго триматися «не тільки че-
лядь, але й товариство без сорому втікає». Це дивно, що жоден з регіментарів
не знає, яка ординація війська, кому відмовлено, а кого було взято на службу.
Не вимагай від нас декларації, бо ми ї не маємо.

239

Цидула.
«Після написання цього листу Нечай прислав до нас з листом свого посла і

знаки приязні – німця, спійманого селянами, давши йому новий білий жупан,
кожух і таляр в упоминку».

(ДА в Кракові. – Ф. «ЗР». – № 41. – С. 87. – Тогочасна копія).

№ 10
1649, квітня 28. – Гоща. – Лист брацлавського старости А. Киселя

до трибунальських панів (люблінських депутатів)
Мова йде про мир з Військом Запорозьким. Як чути й. к. м. зволив послати

свого посла до Хмельницького, кажучи, щоб тільки у статечному підданстві
мали залишатися до миру. «Прийшла мені повна відомість, певна від моїх
конфідентів з Чигирина, що Хмельницький мав уночі таємну раду з самими
тільки полковниками. Після цієї ради артилерію з Переяслава привезли до вій-
ська на цю сторону Дніпра з Переяслава і як тільки йому дали знати про роз-
гром гультяйства у Поділлі і хоча тоді ж напевно від пошесті помер Тугай-бей,
його побратим, послав до орди, котра кочує під Чорним лісом на грунтах Речі
Посполитої, щоб за два тижня перед святами вирушити, щоб були готові і по-
слав їм вдосталь провіанту і грошей. Тоді поглядаючи не на його листи, котрі
завжди пише Свакатер (?) (Suakater), але на ці секретні, і певні відомості, якого
раптового і великого скоро боятися небезпеки».

(ДА в Кракові. – Ф. «ЗР». – № 41. – С. 89. – Тогочасна копія).

№ 11
1649, травня 10. – Меджибіж. – Лист М. Гдешинського до ротмістра
Повідомляю, що спіймали шпигуна по-попівську в священичеському одязі

з (…)*, котрого посилав з листом переяславський полковник Нестеренко; він
мав вирушити за ним 6 травня під Меджибіж, а у одному полку 12 000 чоловік,
у другому полку 18 600». Їм наказав Хмельницький, щоб Меджибіж фунда-
ментально знесли вогнем і мечем. І кілька тисяч орди між тими полками. До
Хмельницького йдуть як татари з Криму, так і ногайці.

(ДА в Кракові. – Ф. «ЗР». – № 41. – С. 98. – Тогочасна копія).

№ 12
1649, травня 13. – Маначин. – Лист Корицького до львівського підсудка

«Цей ребелізант чинить різне листування з іноземними, особливо з Туреч-
чиною. Є докази цього, певні перехоплені листи».

(ДА в Кракові. – Ф. «ЗР». – № 41. – С. 99. – Тогочасна копія).

№ 13
1649, травня 20. – Варшава. – Лист невідомого до невідомого

Король з кільнадцятьма тисячами іноземного війська виступає в похід. Табір
невідомо де. Король закликав значних кавалерів, в числі яких Пшиємський,
котрий бував у Швеції на гетьманській посаді, (він має бути генералом арти-

240

лерії), і Богуслав Радзівіл, котрий довго служив у Нідерландах. «Про Москву
щось чути, ніби вона мала укласти військовий союз з козаками, але це ще не
підтверджено, через це йде пан посол Чеховський до Москви».

(ДА в Кракові. – Ф. «ЗР». – № 41. – С. 101. – Тогочасна копія).

№ 14
1649, червня 8. – Варшава. – Лист Станіслава Моравського

до коронного підчашого Миколая Остророга
Щедрість в. м. 20 000 злотих «дозволено зі скарбу для в. м., м. м. пана, і

своїх колег – на шпигунів, а 3 000 на укріплення брами у Кам’янці-Поділь-
ському.

№ 15
1649, червня 15. – Підгайці. – Лист подільського воєводи

Станіслава Потоцького до снятинського підстарости
Повідомляю, що татари йдуть до Угорщини, бо подібно, що мають угорців

від імператорських. Вже біля Будзинця (Budzinca) знаходяться. Через що нам
треба бути у великій обережності.

(ДА в Кракові. – Ф. «ЗР». – № 41. – С. 121. – Тогочасна копія).

№ 16
1649, липня 23. – Варшава. – Лист невідомого
до королівського секретаря Єроніма Піночі

Татари з нами ведуть переговори проти Москви. Послали до Хмельниць-
кого, затягуючи його з козаками (на війну) проти турків. «Спочатку він від-
мовлявся тим, що цього не може цього вчинити без дозволу к. його мості і
кримського хана, нарешті сказав: « Коли будуть гроші на військо (…)*, тоді
буде про це говорити».

(ДА у Кракові. – «ЗП». – № 363. – С. 511. – Тогочасна копія).

№ 17
1649, липня 29. – Лист невідомого до невідомого

Хмельницький пустив попереду полковників Кривоноса і Гирю, а сам з 9
тисячами татар наступає. Поплюндровали у Чуднові, Чорториї, Махнівці, Бер-
дичеві, Полонному, де було 80 гармат і вдосталь пороху, в Заславі, Острозі, Ме-
жирічі, крім взятих раніше Житомира (?) (Zytortowa), Немирова, Шангорода
(?)(можливо Шаргорода – Ю. М.), Давидгородка (Deygroda) та інших, Брагина,
Білетенки (Biletenki). Все це супроводжувалось кровопролиттям. Тепер здобу-
вають Корець. Починаються ще більші заворушення, ніж раніше. Вишневець-
кий стоїть під Збаражем, табір коронних військ – між Старокостянтиновим і
Красиловим, куди прибув і пан Осинський.

(АГАД. – Ф. «АР». – Відділ ІІ. – Книга 4. – С. 128. – Тогочасна копія).

241

№ 18
1649, червня 5. – Табір військ ВКЛ під Речицею. –
Лист литовського стражника Григорія Мирського

до князя Я. Радзівіла
Вже близько чотирьох тижнів пройшло як я відправив поштою лист, а дру-

гий лист – два тижні тому, але відповіді від в. кн. м. не можу дочекатися, що
дивно. Повідомляю, що пана Шалієвського я відправив сьогодні з кількома сот-
нями війська до Лоєва за «язиком». Цей роз’їзд дійшов до Лоєва і напав на не-
приятеля, застав лоївського сотника з частиною його сотні і розгромив їх, а са-
мого сотника живцем до мене прислав і вчора його привели до мене. Я наказав
зразу допитати і його конфесату посилаю, з якої краще зрозуміти про все. До
врятування вітчизни я не бачу іншого способу, як такого, щоб в. кн. м. в усі воє-
водства і повіти дав звістку, щоб зразу сідали на коней, бо загрожує небезпека.
Цього козака я притримаю до приїзду в. кн.. м. На минулому тижні п. Яшке-
вич ходив під Гомель, привів до мене понад десять селян, їхню конфесату від-
силаю в. кн. м., а, взявши з них присягу вірності, відпустив, давши лист до во-
лості, щоб не приєднувалися до міста. Про військо в. кн. м. повідомляю, що
приходять люди із Стрешина, прийшов і полк в. кн. м. з іншими ротами, але
дуже нужденний. Сьогодні до них посилаю роти п. Раєцького і п. Ропа. Я сьо-
годні посилаю до них, щоб поспішали. Чекаю на в. кн. м. Пороха й свинцю у
мене мало, всього 10 бочок, артилерія слабка. Фурмани сказали, що великий де-
фіцит хліба, важко і з іншим провіантом. Через це військо втратило охоту до
служби. Я написав сьогодні лист до Могилева до зрадників, «бо не тільки самі
не хотіли давати провіанту, але й […] забороняють, щоб інші возили провіант
до табору».

(АГАД. – Ф. «АР». – Відділ V. – № 9752. – C. 46. – Автограф).

№ 19
1649, червня 15. – Табір на Купелі. –

Універсал С. Лянцкоронського
Хмельницький з військом бунтівників поспішає з усією потугою. Затягнув

і татар, котрих «як з рукава силкується випустити на війська Речі Посполитої».
Прошу ваших мостей панів прибувати до мене у табір.

(АГАД. – Ф. «АЗ». – № 3036. – C.137. – Оригінал, завірений печаткою).

№ 20
1649, липня 5. – Під Галичем. – Лист подільського воєводи

Станіслава Потоцького до львівського підсудка
Мені принесли, що Хмельницький мав стати вже під Купіллю неподалік від

наших, котрі окопалися під Збаражем. Я з людьми Галицької землі став між
табо ром під Галичем, звідки посилаю роз’їзди від кордону молдавського і угор-
ського.

(ДА у Кракові. – Ф. «ЗР». – № 41. – Арк. 131. – Тогочасна копія).

242

№ 21
1649, липня 31. – Новини з України

Послав ротмістра з 800 жовнірів, щоб з Речиці йшов до Брагина, де стояв
неприятель.

(АГАД. – Ф. «АР». – Відділ ІІ. – Кн.14. – С. 282-290. – Тогочасна копія).

№ 22
1649, вересня 2. – Табір коронних військ під Заславом. –

Лист Криштофа Пшиємського до підканцлера коронного
(документ знаходився у зібранні Піноччі)

«Дві баби, відьми, на герць проти наших виїхали, з котрих одна. коли там
(…)*, один з наших під’їхавши, відрубав їй голову. Другу, яку звуть Солохою,
взято живцем у таборі і приведено. Це має бути славетна чарівниця; Хмельниць -
кий дуже на неї покладався. Обіцяла (нам) винайти якесь зілля, після вживання
якого тут же мала настати смерть, аби тільки її залишили в живих. Але проти
сили смерті жодна рослина в садах не росте, прийде і її час».

(ДА у Кракові . – Ф. А. Грабовського. – № Е. 105. – С. 79.-Копія першої поло-
вини ХІХ ст. Запис А. Грабовського свідчить, що «про цих же козацьких ча-
рівниць» говорить Павел Рушель (Ruszel), домініканець в невеликому творі
«Favor niebieski» (Lublin, 1649).

№ 23
1649, вересень (?). – Лист сороцького пиркалаба

до подільського земського судді Лукаша-Казимира М’ясківського
Оскільки Бару, Сатанова не покидають козацькі полки, думаю, що вони бо-

яться підходу панів поляків. Козацька старшина рада миру і тримається Збо-
рівських статей, а не «цей мотлох, котрий би волів ніколи не бачити над собою
панів». Кажуть мені козаки з тих країв, що військо рухається до Умані і там, зіб-
равши усіх полковників і скоригувавши реєстр у 40 000 козаків, мають послати
кількох осіб з цим реєстром на сейм. Це теж чув від козаків з тих країв, які у
мене стоять, що й. м. п. Киселя вдячно прийняли на воєводство до Києва; це
самі козаки, котрі там при цьому були, казали.

(АГАД. – Ф. «АР». – Відділ ІІ. – № 1234-а. – Тогочасна копія).

№ 24
1650 (?), січня 26. – Варшава. – Лист М. Зацвіліховського

до Богдана Хмельницького
Спонукає мене писати не тільки стара приязнь небіжчика Зацвіліховського,

мого батька, котру він, будучи комісаром, виявляв до Війська Запорозького.
Тоді завжди страшно було поганим. Тепер настала руїна у багатому краї. Якщо
війна й далі продовжиться, то принесе ще більше його запустіння. «Тяжко стог-
нуть руські народи під ярмом та пануванням турецьким і татарським». За ви-
зволення цих народів так багато пролили своєї крові наші попередники мм.
пп. і Військо Запорозьке.

(АГАД. – Ф. «АЗ» – № 3036. – C. 138-139. – Тогочасна копія).

243

№ 25
Початок 1650 р. – Лист Р. Пясецького

до невідомого
Буде вальний сейм. Існує непевний мир з козаками. Хмельницький після

укладення миру послав посла до хана, повідомляючи, що настав мир з
поляками, але заявляє орді, що буде з ними в братерській приязні. Куди
тільки хан піде в похід, він готовий виконати його наказ. Недавно велика час-
тина орди переправилася через Дніпро і «тут коло Інгульця кочує», вона
чекає слушного часу і оказії. Турки не вірять, що мир буде міцним, послав
до них. Недавно посол візира йшов через Умань, йшов і посол валаського
господаря. Козацький посол говорить про « випис і реєстрування Війська
Запорозького, то теж просить, щоб продовжити час (реєстрування) аж до
весни».

(АГАД. – Ф. «АЗ». – № 3036. – C.141-142. – Тогочасна копія).

№ 26
1650 (?), початок червня. – Лист А.Киселя

до молдавського господаря В. Лупу
Хмельницький вирушив з Військом Запорозьким з Чигирина і 4 тисячами

кримської орди. 5 червня хан мав рушити до Переяслава і казав, що хоче йти до
Хмельницького або відправить дот нього частину війська, бо недавно донські
козаки висадились на кримський берег, увійшли в Крим, 9 сіл вирубали до-
щенту. Через це деякі радили, що хан залишився в Криму, бо під час його від-
сутності може від донців бути небезпека Кримській державі.

(АГАД. – Ф. «АР». – Відділ ІІ. – Кн. 14. – С. 382-384. – Тогочасна копія).

№ 27
1650, липня 30. – Варшава. – Лист невідомого
до королівського секретаря Ієроніма Піночі

Московські посли хотіли мати відповідь від короля й сенаторів про те, що
ми не вчинимо з татарами союз проти них. Галас від послів. Угорський посол
вже від’їхав.

(ДА у Кракові. – «ЗП». – № 363. – С. 513. – Тогочасна копія).

№ 28
1650, серпня 6. – Варшава. – Лист того ж невідомого

до королівського секретаря Ієроніма Піночі
Це вже третій лист. Московські послі від’їхали. Їх провели до Вісли. «Цим

дуже скандалізувався татарський посол, вважаючи, що ніколи вони не були
гідні таких почестей. Їх вони менше поважають, ніж євреїв, але нехай він собі
як хоче думає, коли ми сяк-так склеїли з ними мир».

(ДА у Кракові. – «ЗП». – № 363. – С. 515. – Тогочасна копія).

244

№ 29
1650, серпня 12. – Орликів. – Лист київського воєводи А. Киселя

до короля Яна Казимира
До мене був посланий черкаський староста. Мова йде про проект мирного до-

говору з Військом Запорозьким. «Потім все зіпсував один бунтівник, якийсь
полковник Богун, сплутав мої довірчі розмови у запорізького гетьмана, що я
ледве зміг знову почати(?)». Настав похід на Черкес. Була рада гетьмана з усіма
полковниками про грунтовне замирення з Річчю Посполитою. В цей час прийшла
вість, що пан краківський Потоцький рушив війська до табору. Зразу ж були по-
слані посланці до орди за допомогою. «До орди послання про допомогу, розіс-
лані універсали, щоб козаки негайно виступали до табору, з нову втихомирений
плебс повстав, так що всі м и за Дніпром опинились у небезпеці». Я всіма спо-
собами доводив, щоб він не зрушував війська, беручи на власну совість, що той
табір не буде наближуватися, ні в гадці не має війну, але війська збираються з
інших причин, це звичайний вихід польського війська в поле для пасовиськ.
Цим я ледве «затримав розіслання універсалів щодо збору війська». Сам поспі-
шив до Чигирина, до Орликова разом з моїм рідним братом (Миколою Киселем
– Ю. М.), щоб знову ми до Орликова, що у 6 милях від Чигирина. Там я покинув
мого брата і думаю рушити до Чигирина або до Переяслава, де був митрополит
(Сильвестр Косов – Ю. М.), просячи його, щоб поспішив до мене і поміг мені
стримати козацтво. Там в Чигирині не було дано жодного ескорту послу в. к. м.,
але взявши турецького посла їхали до Суботова. «Тріумфували козаки, було бито
з гармат». Була дана моєму брату на третій день після зустрічі турецького посла
декларація, «що тепер однією ногою (Хмельницький) стоїть в Польщі, а другою
– Туреччині, зраджувати короля, мого пана, не зичить, але за найменшої загрози
з боку польського табору – (піде на це)», якщо цей табір не буде коло Львова, а
стане ближче; якщо Чаплинський не буде виданий; якщо церкви не будуть від-
дані. Прибули молдавський і валаський посли. Митрополит помагав (Киселю)
вигнати з Хмельницького це поганське безумство. Хмельницький «послав до
хана, що вже небезпечно у нас дома, що вже польське військо збирається» «тут
же утримуючи зі мною мир, послав такий універсал, один я яких посилаю в. к.
м., що дозволяє вибирати подимне і цьогорічний чинш… Остаточно наказав ко-
закам вийти й підданих, котрих нема в р реєстрі, не покривати козацтвом і до к.
й. м. писав, щоб всі пани їхали до своїх маєтностей, Каже, що це кон’юнктура (?),
що про війну думають, коли не їдуть до своїх домів, хоча я відповів йому, що
тому не їдуть, що не бачать того, щоб щиро віддаляли поспольство від себе».

(БПАН. – ВР. – № 2253. – Арк. 631-632 зв. – Тогочасна копія).

№ 30
1650, серпня 13. – Варшава. – Лист того ж невідомого

до королівського секретаря Єроніма Піночі
«У Москві почались чималі заворушення. Морозов, царський інспектор,

зібравши чималі гроші, почав їх вивозити до Швеції. Це помітивши, тамтешні
бояри за царським наказом затримали їх у Пскові, а цей (Морозов – Ю. М.)

245

заволав до черні, побунтувавши їх проти бояр і царя, котрих вже мав кількаде-
сят тисяч, обложив Псков. Негайно цар послав, даючи йому пардон, котрого
він не хотів прийняти. Почуємо, що там далі буде діятися. Татари між собою ще
не заспокоїлися, а ми можемо обіцяти собі сякий-такий мир. Хоча Хмель-
ницький погрожує, якщо стане пан краківський з військом на Оринині, тоді
хоче наступати і громити наш табір. Але думаємо, що він не буде таким смі-
ливим, якщо не буде відчувати татарську силу».

(ДА у Кракові. – «ЗП». – № 363. – С. 517. – Тогочасна копія).

№ 31
1650, серпня 27. – Варшава. – Лист того ж невідомого

до королівського секретаря Ієроніма Піночі
З України не знаємо нічого нового, крім того, що козаки починають збира-

тися, почувши, що наші війська за універсалами пана краківського пішли до та-
бору, котрий хочуть мати за Баром. Приїхав англійський посол до Варшави.

Р. S. Примчав Колонтай, слуга пана краківського, котрого той посилав до
Хмельницького. З його реляції до короля видно, що він «не застав Хмель-
ницького в Чигирині, котрий від’їхав за Дніпро. Він чекав там на нього, тре-
тього дня повернувся Хмельницький. Над ним несли бунчук на списі, а за ним
– хоругв і їхало понад десять козаків. Колонтай застав там у нього турецького
посла, старшого покойового султана. Цей посол приїхав до нього з тим, щоб
привітати його з успіхом у боротьбі з ляхами, офіруючи йому на кожну його
потребу виставити 100 000 війська, однак за умови, щоб козаки не ходили на
море. При цьому віддав подарунки від султана: три фунти шафрану, мішок
ізюму, мішок фіг, мішок мигдалю. Застав Колонтай і ханського посла, котрий
примчав з тим, щоб зараз же послав йому 6 000 козаків проти черкесів і щоб
пустив таку чутку, що й сам персонально йде проти них. Коли він відправляв
це військо, примчав другий ханський посол, що вже цих козаків не треба, бо
хан привів черкесів до послуху і до своєї милості, наказуючи при цьому су-
воро, щоб сам Хмельницький власною персоною зі всією потугою так виру-
шив, як було під Зборовом, бо сам хан з усіма ордами йде воювати Московську
державу. А якби цього не вчинив, то буде їх громити. На другий день Хмель-
ницький наказав вдарити в барабани, скликуючи військо. Застав Колонтай там
жде і посла від Ракоці, котрий каже, що приїхав на офірування своєї щирої
приязні, обіцяючи стати проти кожного його неприятеля й прохаючи його,
щоб і він дотримав йому такої ж приязні, а до держави польської й литов-
ської допомогти. Він відправив при Колонтаї цього ж турецького посла, дя-
куючи султанові за побажання успіхів і за обіцянку турецького війська, кот-
рого якщо буде треба, то повідомить Туреччину. Однак про це прохає султана,
щоб молдавського господаря скинув з господарства, бо той чинить йому ве-
ликі перешкоди, особливо перехоплює його листи й посланців чи то до Ракоці,
чи то до інших чужоземних правителів і відсилає до ляхів. Коли це вчинить по
його проханню султан, то він обіцяє на кожну його послугу охоче виступити.
Самого ж Колонтая мало не наказав стратити, якби його не відговорила стар-

246

шина. Однак дав йому відправу і листи до князя і сказав, що «поки мій дух в
тілі, не можу в жодному разі бути лядським приятелем, доки мені не видасте
Чаплинського».

(ДА у Кракові. – «ЗП». – № 363. – С. 519-521. – Тогочасна копія).

№ 32
1650, вересня 12. – Універсал короля Речі Посполитої Яна-Казимира
Універсал даний королем віленському підстолію Яну Сосновському після

відставки референдаря ВКЛ Бжостовського. Відзначаються заслуги Соснов-
ського «особливо під час минулої козацької ребелії».

(ЦДІА Білорусі. – Ф. 389. – Оп.1. – № 125 – Арк. 100. – Оригінал).

№ 33
1650, листопад. – Уривок з документу, у котрому згадується про лист

Б. Хмельницького до богуславського підстарости
«[…]Має п. сокальський староста лист, писаний рукою самого Хмельниць-

кого, де пише до богуславського підстарости, щоб там жодної посесії не давав
сокальському старості, додаючи то, що Адам і Богдан такі брати, котрих тільки
лопата й мотика (натяк на могилу - Ю. М.) розлучить[…]».

(НБУ у Львові. – Ф. 5. – № 2286//ІІ. – Арк. 115. Опубліковано в перекладі укра-
їн ською: Семаньків К. Матеріали для нового видання «Документів Богдана
Хмельницького»//Україна в минулому. – Київ-Львів, 1994. – Вип. ІV. – С. 139).

№ 34
1651, березень-квітень. – Уривок з документу, у котрому згадується про

листи Б. Хмельницького до повстанських загонів у Чорнобилі
«[...]У Чорнобилі монах, що був домініканцем, збирає добровольців; вже

їх має п’ятсот і щоденно більше прибуває. Сам стоїть на фільварку в Лельові,
що в милі від Чорнобиля. [...]До цього монаха часті листи від Хмельницького
бувають [...]»

(НБУ у Львові. – Ф. 5. – № 189//ІІ. – Арк. 467-468. Опубліковано в перекладі
українською: Семаньків К. Матеріали для нового видання «Документів Богдана
Хмельницького»//Україна в минулому. – Київ-Львів, 1994. – Вип. ІV. – С. 140).

№ 35
1651, липня 10. – Табір під Берестечком. –
Додаток до листу невідомого від 10 липня

Повідомляю, що через деяких боягузів ми ще облягаємо козацький табір, а
ці винні тим, що турбували й. к. м. Різні новини, що хан повертається і обло-
жить нас, козаки прийдуть йому на допомогу і ми будемо з ними битися до Різ-
два Христова. Козаки почали втікати полками, тоді король вирішив перегово-
рів не вести і перерізати їм шляхи (відступу), щоб жоден з табору не виходив,
бо й хліба та солі не мають, а вода дуже погана, але їм це не шкодить. До нас

247

переходить їх маса «кожну годину кожен селянин біжить до свого пана: чернь
просить миру, але старшину ні в якому разі не хоче видати, воліють померти
один на другому».

(ДА у Кракові. – Ф. «ЗП». – № 363. – С. 598. – Тогочасна копія. Сам лист від
10.07.1651 р., до котрого додано дану цидулу, надрукований нами у «Джере-
лах…». Т. 2. – К., 2013. – № 150. Очевидно, що дану цидулу було написано трохи
раніше, ще до 10 липня).

№ 36
1651, липня 17. – Табір коронних військ над р. Іквою. –

Лист невідомого до невідомого
«Ми вчора стали над Іквою. Сьогодні король. й. мость пройшов півмилі з

військом, а вози, які тяжчі, повернув до Бродів; хоче сюди привести військо. За-
втра сам повернеться до Львова на Броди, потім до Варшави. Військо йде в
Україну, вся інфантерія і рейтарія. Й. к. м. доручає повноваження гетьманам, з
котрими йде князь руський воєвода, воєводи підляський, брацлавський і пан
коронний хорунжий. Пани вдячно прийняли приповідні листи на другу чверть.
Лише пан литовський підканцлер (Лев Казимир Сапіга), залишивши три хо-
ругви, козацьку і рейтарську 500 кінних, заплативши з своїх грошей за другу
чверть, інших військових людей бере з собою, бо хоче їх послати до Чорно-
биля. Від воєводств завтра має бути 700 або 800 людей. Сподіваюсь, що збе-
реться доброго війська 30 000. Орда мчить, втікаючи.

Маса козацтва тут гине в лісах, кілька днів не зсідаючи з коней наші стина-
ють їх. Татари у кожної переправи топилися, бо всюди бачимо кінські і людські
трупи. Маємо в’язнів, кілька мурз і цариків, цих й. к. мость послав до Бродів,
а будуть і у Варшаві. Мають там їх допитувати про кількість війська. Цей холм-
ський образ й. к. м. надсилає до Холма. Цей образ є чудесного набоженства,
роботи св. Луки на кипарисовій дошці як ченстоховський образ (Богородиці –
Ю. М.) і є про нього 600-літня традиція, що руському князю Володимиру, він
дістався з Константинополя разом з ченстоховським образом, котрий був даний
до Белза, а цей – до Холма. Розумію, що й. к. м. найбільше набоженство буде
мати до цього образу, і ювілей, мали ми при ньому все військо.

(ДА у Кракові. – Ф. «ЗП». – № 363. – С. 567-569).

№ 37
1651, липня 24. – Львів. – Новина

Король й. м., давши наказ пану краківському і іншим, котрі йшли з військом
Речі Посполитої в Україну, сам попрощавшись з військом, став 19 числа в Бро-
дах, а потім до Львова 21 числа о другій годині після полудня приїхав сам з чо-
тирма і став в архієпископській кам’яниці. Нікуди не виходив і там же, в кам’я -
ни ці приватно відправляв набоженстсво; а вчора йшов з пп. сенаторами і усім
двором пішки до кафедрального костьолу, де його кс. львівський архієпископ
урочисто з кліром приймав і вітав. «Тебе, Боже, хвалимо», стріляючи з гармат,

248

проспівали, а потім співано месу, після котрої король був на обіді у ксьондза
архієпископа.

Цього ж дня було дано знати, що під Кричевом люди п. підканцлера литов-
ського розбили 4 000 козаків. Тут у Львові король й. мость, відпочивши кілька
днів, вирушає до Варшави.

(ДА у Кракові. – Ф. «ЗП». – № 363. – С. 573-574).

№ 38
1651, березня 3-10. – Москва. –

Документація щодо королівського гінця Єжі (Юрія) Замойського

а) 1651, березня 3. – Дорогобуж. – Лист смоленського хорунжого, дорогобузь -
кого капітана Яна Храповицького до дорогобузького воєводи І. В. Бутурліна.

Сповіщає, що він посланий від короля Яна Казимира з грамотою як гонець
і повідомляє, що скоро приїде посол пан Юрій Замойський, а ти, Іван Васи-
льович Бутурлін, згідно посольського договору дай йому дворянина пристава,
підводи і відпусти у Москву.

б) 1651, березня 7 (лютого 25). – Відписка дорогобузького воєводи І. В. Бу-
турліна царю Олексію про приїзд польського гінця Єжі Замойського.

22.02.1651 р. (за ст. стилем) о 10 годині прислав «мне, холопу твоєму, […]
капитан Ян Храповицкой лист» з гінцем своїм з дорогобузьким козаком Анти-
пом Никоновим. В цьому листі написано, що він посланий до тебе від короля
Яна Казимира з королівською грамотою «в гонцех» і скоро буде у Москві.
Давши йому пристава і підводи, відправив його до тебе. Відписку послав з
Мишкою Селиверстовим в Посольський приказ.

в) 1651, березень. – Відписка дорогобузького воєводи І. В. Бутурліна та
І. Нефедова царю Олексію про прибуття польського гінця Єжі Замойського.

Прибув литовський гонець у супроводі 25 чоловік та купця, який віз на про-
даж 15 коней. Дали гінцю приставом Олексія Цакленева, підводи, корм. Веліли
приставу довідуватися про все у гінця.

г) 1651, березня 10 (лютого 28). – Москва. – Указ царя Олексія стрі-
лецькому сотнику Івану Крюкову.

Мова йде про зустріч Є. Замойського, до котрого І. Крюков був призначе-
ний приставом. Треба їхати «к Белгороду к Тверским воротам», зустріти
Замойського, поставити його в «хоромах». Запитати його про справи у Речі По-
сполитій, про Україну («запорожский гетман Богдан Хмелницкий» «и крым-
ских войсках…нне с ними черкасы»). Про всі відповіді посла дати знати в По-
сольський приказ думному дяку Михайлу Волошенінову та Алмазу Іванову.
Подаються і відповіді на можливі питання Замойського.

д) 1651, квітня 11 (1). – Москва. – «Пам’ять» щодо переговорів з послами
І. В. Кондиреву.

Прибуло литовське посольство. Посол сказав, «А у поляков с черкасы по ся
места война нне, а на весне король со всеми людми на черкас войною пойдет.
Да и окрестных гсдрст люде с королем против черкас будут». Казав Замой-

249

ський, що «крымские люди от черкас отошли, а у черкас осталось крымских
людей тысяч шесть тех, которые емлют гроши у гетмана, а черне де люди от
черкас отложились, а про крымского посла сказал, который шол в Свею, до
Свеи де ево не допустили, остановили ево», «а цесарские и аглицкие и свейс-
кие наемные люди у поляков на черкас будут».

е) 1651. – «Доклад» Посольського приказу.
У нинішньому 1651 р. приїздив у Москву литовський гонець Ян Млоцький,

хенцинський староста. Подається розпис корму для цього посольства.
(РДАДА. – Ф. 79. – Оп. 1. – 1651 р. – № 3. – Арк 1, 3, 11, 19-23, 32, 38-39. –

Оригінал).

№ 39
1651, березня 3. – Гоща. – Лист А. Киселя

до київського митрополита Сильвестра Косова
Мова йде про Яна Казимира і Б.Хмельницького, про небіжчика Д. Нечая,

який запалив вогонь війни: «згідно із давньою староруською приказкою ста-
лося, що зла іскра і сама пропала і світ запалила». Я роблю, що міг і що можу.
Коронного війська 20 000 йде удень і вночі. Все, що живо, після розгрому Нечая
почало тікати. Я звертався до к. й. м., врешті і польного гетьмана, котрий не зи-
чить кровопролиття і згідно із своєю старою приязню пише до гетьмана Вій-
ська Запорізького. Прошу в. м. пастирського посередництва, якщо судилося до
кінця загинути і вірі нашій і руському народу. Нехай кров не ллється, нехай не
тішиться поганство з нашого занепаду.

(АГАД. – Ф. «АР». – Відділ ІІ. – № 1245. – Тогочасна копія).

№ 40
1651, 23 квітня. – Вітебськ (?). – Лист невідомого до невідомого

Зрадник ребелізант Хмельницький, не задовільняючися досягнутим, взяв на
поміч татарського хана, послав послів до турецького султана, силістрійського
паші, валаського і молдавського господарів.

(ЦДІА Білорусі. – Ф. 389. – Оп.1. – № 125. – Арк. 174 зв. – 175. – Оригінал).

№ 41-42
1651, червня 8. – Табір під Сокалем. – Лист коронного підканцлера Сапіги

до Станіслава Гродзенського (чи старости гродненського)
«Я купив пороху й свинцю за 1,5 тис. злотих. купив би й більше, аби швидше

прийшло до табору під Сокаль».

(БПАН. – ВР. – № 354. – Арк. 293. – Оригінал(?).

№ 43
1651, після 30 червня. – Лист кримського хана

до великого гетьмана М. Потоцького
Відповідь на лист Потоцького, писаний після Берестецької битви. Хан на-

гадує, що Потоцький не прислав більшої частини викупу за сина і не виконує

250

обіцянки про встановлення миру між Польщею і Кримом. Згадує про Зборів-
ський мир, про його порушення, про сина Потоцького. «Ви ж на знак застави
залишили свого сина», забули як про свого сина, так і всі речі, про котрі ми з
вами вели переговори.

(АГАД. – Ф. АКВ. – Татарський відділ. – Тека 62. – № 117/451. – Польсько-
мовний оригінал. Опубліковано: Мицик Ю. Регести документів «татарського
відділу» Архіву Коронного в Варшаві (кінець ХVІ-ХVІІ ст. //Україна в Цент-
рально-Східній Європі. – К., 2002. – С 332).

№ 44
1651, липня 30 – серпня 1. – Табір під Сульжинцями. –

Лист А. Мясківського до невідомого
Військо все пішло назад крім деяких свавільних, котрі залишилися при

Хмельницькому, але й тим чернь не довіряє (?). З Молдавії повідомляють, що
значних татар дуже багато загинуло (?), бо і під час втечі багато їх трупів
було поховано на шляхах. Й. м. п. краківський посилає до київського митро-
полита, повідомляє (?), що йде в Україну з військом й. к. м., щоб він «добрих
і вірних підданих» вмовляв, щоб ті в домах сиділи спокійно. Наші передові
чати вже під Білою Церквою з панами Корицьким, Швейковським, Сухо-
дольським, Павловським, але й. м. п. краківський хоче, щоб не оголодити
край. Йдуть сильні дощі, через негоду і тяжкість походу жовніри мусять по-
мирати в болоті.

(«Оссолінеум» (Вроцлав). – ВР. – № 5656 ІІ. – Арк. 156 зв. – 157 зв. – Того-
часна копія).

№ 45
1651, вересень – 1652, жовтня 25 (15). – Москва. – Документація

Посольського приказу щодо українців-перекладачів
(які зокрема створювали списки «Березневих статей»)

а) 1651, вересня 21 (11). – «Память» думному дяку М. Волошенинову,
А. Іванову, А. Немирову.

6. 09.1651 р. цар «указал выходцов белорусцев Степана Колчинсково, Ти-
мофея Топоровского, Михайла Кулчинсково для переводу посолских дел взят
в Посолской приказ. А вышли они на гсдрво имя в прошлом в 159-м годе».
Дати жалування С. Колчицькому та Т. Топоровському по 15 руб. і по сороку ку-
ниць да по «сукну англинскому. М. Кулчинскому – 12 руб та «сукно англин-
ское». С. Колчинському та Т. Топоровському по гривні щоденно, а М. Кулчин-
ському – по два алтина на день.

б) 1651, вересень. – Чолобитна Стефана Кольчинського.
Б’є чолом «выезжий иноземец киевлянин Стефанка Колчицкий. Выехал аз,

гсдр, на твое црское имя во 159 (1651 – Ю. М.) году с товарищи своїми Тимофіем
Топоровским да с Мишкою Кулчинским, оставил в отечестве своем вся, елика
иміх, родители же и сродники, иже посіщением Бжиїм во 157 (1649 – Ю. М.)
иноплеменники плененны биша и того же человеколюбца Бга смотрением от

251

пліна свобождены сут и нне в белоруских странах пребивающе…мні о собі зде
извіщают, як о нестерпимия тамо біди находят их. Сего ради аз о них серцем
болізнуя…пожалуй…пустит мене за рубеж в свої городы по родители и по
сродники моя, немилостивными бідами томимыя, да призову их под крилі
млсрдия твоего црского пресветлого величества…».

в) 1651, вересень. – Поручительство за Стефана Кольчинського.
«Тимофей Лукьянов сын Топоровский да аз Михайло Федоров сын Кулчин-

ский да аз Григорей Степанов сын Колчицкий, белорусцы, киевляны, да аз Лев
Раманов сын Ермолов поручилися … за Колчинского, что не изменит государю,
едучи в Литву и быв у сродичей». А якщо «изменит», то відповідаємо головами.

г) 1651, вересня 21 (11). – «Память» окольничому І. Милославському та
дяку Г. Дохтурову і М. Головіну.

По царському указа відпустити «за рубеж» «выезжего иноземца Степана
Колчинского» «на время, с родимцы его повидатца». Він бив чолом царю, щоб
цар його випробував і звелів дати йому підводи від Москви до Путивля й назад
до Москви. Царський указ було виконано.

д) 1651, жовтня 10 (вересня 30). – Москва. - Царський указ в Путивль
боярам С.В. Прозоровському, І.І. Чемоданову, дяку І. Зінов’єву.

«По царському указу» відпущений з Москви «за литовський рубеж» «выезжий
иноземец киевлянин Степан Колчицкий». Треба допитати його при поверненні і
відписку дати в Посольський приказ М. Волошенинову, А. Іванову, А. Немирову.

ж) 1651, літо (?). – Москва. – Чолобитна Григорія Кульчицького.
Мова йде про збільшення жалування. «А Степан Колчинскому он, Григо-

рей, брат родной меншой».
з) 1651, жовтня 13 (3). – Москва. – Чолобитна Григорія Кольчицького.
Мова йде про жалування по алтину.

і) 1651, літо (?). – Москва. – Чолобитна Тимофія Топоровського та Ми-
хайла Кольчицького.

Нам дана по твоєму царському указу з Посольского приказу «книга для пе-
реводу с полского на словенское Патерик печерский, а корму нам идет…мне,
Тимошке, по гривне, а мне, Мишке, по два алтына». Живемо «своим двориш-
ком, дрова в две избы и сено двом лошадем, хлеб и квас покупаем и свечи у нас
за книжным переводом легко исходят». Живем «скудно», жалування невелике,
«на всякую домашнюю потребу денги займем и одолжали». Просять збільшити
жалування.

запис: повелено їм збільшити жалування з 1 вересня.

к) 1653. – Москва. – Чолобитна Тимофія Топоровського та Михайла
Кольчицького.

«Посолского приказу полского языка переводчики Тимошка Топоровский
да Мишка Кулчинский». У 1652 р. їм було дано щоденного корму по дві чарки
вина на чоловіка та по два кухлі пива. Дали з «отдаточного двора» матеріал
«для книжного переводу», але нині не дають жалування. Просять давати його
як раніше.

252

л) 1651, жовтня 27 (17). – Москва. – Чолобитна Стефана Кольчицького
і Тимофія Топоровського.

Просять виплатити затримане жалування «по две чарки вина и пива на
день».

м) 1651, жовтня 27 (17). – Виписка з «докладу».
У минулому 1651 р. звелено давати жалування «белорусцу Гришке Колчин-

скому октября с 2-о по шти денег на день».

н) 1652, жовтня 25 (15).- Москва.-Чолобитна Тимофія Топоровського та
Михайла Кольчицького.

«Биют челом холопи твои виезжие иноземци киевляне Тимошка Топоров-
ский да Мишка Кулчинский». «По твоему государеву указу сидим мы за книж-
ным переводом и от великого сиденья скука нам болшая для телесного упот-
ребления, вина в нас, холопех твоїх, нет, а купит нечем. Твое царское
жалованье неболшое. Милосердый гсдр цр и великий княз Алексей Михайло-
вич…пожалуй». Просять збільшити жалування.

(РДАДА. – Ф. 150. – Оп. 1. – 1651. – № 10-Арк. – 1-19. – Оригінали).

№ 46-47
1651, перша половина серпня. – Москва. – Справа про приїзд до Москви

посла Речі Посполитої Станіслава Голінського
8.09.(29.08) 1651 р. по царському указу було послано до С. Голінського і по-

говорити про битву короля з кримським ханом та «черкасами». Посол сказав
про (Берестецьку) битву, що хан втік «с срамом», а король «смирил» відступ-
ників. Далі подається план опитування посла. У відповідях посол сказав, що
у короля було 115 000 війська, в т. ч. 85 000 – посполитого рушення. 20 000
було німецьких найманців. Збиралися коло Збаражу, а потім пішли до Берес-
течка. Хан прийшов до Хмельницького. Перші сутички почалися 28.07. Хан-
ського полку (авангард) було 11 000. Був невеликий бій.

У четвер рано наступ татар і козаків, на герцях билося 5 000 душ, а поляки
виставили 2 000 душ. Бій, де взяли гору татари, прогнали поляків. А війська з
обох сторін стояли, не вступаючи в бій. Потім польське військо вдарило на ко-
зацьких і татарських гарцівників і ті відступили, але ті, відступивши, почали
стріляти з гармат. З милості Божої вбили небагатьох, а одного жовніра пора-
нили. А поляки побили з 50 душ козаків і татар герцівників. Польські герцівники
навели татарське військо на полк брацлавського воєводи, який розступився і та-
тари натрапили на шанці і гармати. Було вбито з гармат з 20 душ татар і татар,
побачивши гармати, відступили до основних сил. З ханом прийшло понад
50 000 татар, а козаків було 200 000. Після відступу герцівників від гарматного
вогню, всі козацькі й татарські сили рушили проти королівського війська. З лі-
вого флангу – козаки Хмельницького, а з правого – татари з ханом. Проти хана
виступили полки гетьмана Потоцького, сандомирський (?) полк та полк ко-
ронного хорунжого Конецпольського. Проти Хмельницького – полки польного
гетьмана Калиновського, Вишневецького, брацлавського воєводи Лянцкорон-
ського та великого коронного маршалка Любомирського, краківська й плоцька

253

землі (посполите рушення). Битва тривала близько трьох годин. Після чого та-
тари й козаки відступили. Поляки втратили тоді 1 000 чоловік, серед яких най-
більш значними були люблінський староста Юрій (?) Оссолінський, галицький
каштелян Казановський. Втрати татар і козаків перевищили 5 000, у т. ч. брат
хана і багато мурз. У полон взяли 100 чоловік та мурзу, а з поляків ніхто не по-
трапив у полон. А «черкаського войска никово живых не имали, всех поби-
вали». Після чого татарське військо відступило за козацький табір, за гору.

У п’ятницю татари напустили чарами туман на королівське військо і не було
видно чоловіка у двох аршинах. Тоді татарське і козацьке війська вийшли на
гору, а туман розвіявся. Поляки стояли напоготові з правого боку – 5 шеренг,
а з лівого – 8 шеренг. Піхоту поставили в середину війська. Коли почався во-
рожий наступ, то поляки відкрили гарматний вогонь і розділили козаків і татар:
т атари вправо, козаки – вліво. Поті король почав повільний наступ «тихим обы-
чаем, а не прутким». Король сам був при війську. Спочатку бій почали з лівого
флангу (Вишневецький) та краківська, перемиська й плоцька землі (посполите
рушення). Взяли козацький перший табір (300 возів та дві гармати). Після цього
взяли четверту частину табору, але їх вибили козаки стріляниною з гармат. Тоді
загинуло поляків 2 000. А козацького війська у великому таборі було побито
8 000. «А с правые де стороны на крымское войсько подошло королевское вій-
сько как есть под стену, а татарское де войсько в то время стояло по горе в один
конь, а был де тут и сам хан, а с ним были лутчие люди, а было де их з 20 000,
а болшое де и татарское войсько на худых лошадех и людей худых отпущено на-
перед бегом. А хан де стоял тут для того смотрел, что де у них учинитца». По-
льське військо підійшло до ханського. Полк «замойской» та «сажженской» та
хоругви Конецпольського та брацлавського воєводи. Сажнів за 50 татари по-
чали кричати «ясаком», щоб їх криком налякати. Кримський хан прислав мурзу
до польського війська, став просити, щоб прислали до нього перекладача для
переговорів. Коли прислали перекладача, мурза став говорити «чтоб они с ними
не били с, пришол де крымский хан к полскому войску не на бой, (а) штоб ка-
зацкое войско с поляки помирить и тому де мурзе полское військо отказали:
Естли бы пришли мирить и вы б наперед в среду битца не начинали, а коли уже
почали бится и вы де с ними бьетеся»; и тот де мурза с тем и поехал и полское
войско в тот час на них, татар, и наступали, а татаровя де (...)* бою, побежали
и гонили де за ним полское войско до ночи до переправ под Козин от королев-
ского обозу мили с три и тое військо всю ночь гонили и в тое погони взяли жи-
вого мурзу, а хана самого ранили в счоку подле уха из лука». Татар під час по-
гоні багатьох вбили, а тікав від королівського табору хан «сам шесть», а з ним
і військо розбіглося вросипну і зібралися вони тільки під Костянтиновом під
Чолганським Каменем, що у 25 милях від королівського табору. «И там де встре-
тили паволоцкого войта с казатцким войском с 6 000, а шли де они к Хмелниц-
кому на помощь, с болшими пушками и то де казацкое військо, которое встре-
тил хан, все побил, а пушки де велел насыпати порохом полны, штоб их
разорвало, и пушки, де все порозорювало (це слово закреслено – Ю. М.) пере-
портил. А было де с теми казаки всех 15 пушек». А коли хан тікав, то королів-

254

ське військо обложило козацький табір. «А Хмелницкой де ещо до осады побе-
жал за ханом, чтоб ему хана поворотит, а как де Хмелницкой к хану приехал
помоч чинит и сразстве своем стоял, а не бегал (підкреслені слова у тексті за-
креслені – Ю. М) и хан де Хмелнитского велел у себе задержать и велел ево свя-
зат и везти де ево за ханом связана, руки связаны и ноги под лошад подвязают».
Обложили козаків поляки на р. Пляшавці між болотами, а від свого першого та-
бору козаки відступили на милю. Було в облозі козаків близько 180 000, а на по-
передній битві загинуло бл. 20 000 і були вони в таборі 10 днів, а гетьманом тоді
у них був обраний «Джеджалы» і той казав війську, щоб вони свою провину
перед королем визнали і піддалися йому. Тоді козаки цього «Джеджалу отста-
вили», а на його місце обрали гетьманом полковника Матвія Гладкого. Козаки
вийшли з табору «на выласку» і побили їх поляки бл. 5 000, з польського вій-
ська було тоді вбито бл. 40 чоловік. Король звелів брацлавському воєводі йти з
військом у 4 000 за р. «Плишку» на той бік, щоб зайняти дорогу, куди мали вті-
кати. «Всю ночь [козаки] через речку Плишку делали гать, насыпали землю и
бросали епанчи и седла и шубы и волоки, и как проведали де казаки, что по-
лское войско пойдет к ним на приступ и в 10 де(н) июля мсца в другом часу
ночи выехал из обозу через тую гать Гладкой», новобраний гетьман, роздиви-
тися, щоб викопати шанці коло кінських кормів, щоб у них поляки не забрали
кінських кормів, а у козацькому війську почали говорити: «Старшина де наша
хочет бежать». В цей час піхота польського війська пішла на приступ і в ко-
зацькому війську стали кричати «Полское де войско идет на приступ!», а стар-
шина де нша побежала». Тоді всі козаки кинулися тікати і побігли через річку
«гатью», багато втопилось, а польське військо гналося а ними весь день аж до
ночі. Брацлавський воєвода прислав королю відомість, що перемагають козаків.
Король прислав до нього 15 000 мазурів та по лісах пішли з Богуславом Рад-
зівілом 12 000, а по болотах пішла польська й німецька піхота. Після цієї втечі
козаків на третій день король пішов до Львова, а посполите рушення й най-
манці розійшлися. Залишилось 40 000 добірних людей (цифра 40 000 закрес-
лена і дописано «46 000» – Ю. М.), які пішли за козаками до міст. Прийшов хан-
ський гонець до короля. Просив за трьох мурз, які у поляків у полоні. А хан
обіцяв видати и за них Хмельницького, але король відмовив і хану передав через
посла: «Я де за свого холопа, за подданого не дам и простого татарина, а найду
де яз ево и в Крыму». Цей же гонець сказав, що дійсно хана поранили в чоло з
луку, а брат хана вбитий та мурз вбито 16 чоловік.

Кримського гінця питали поляки про втрати війська і він сказав, що вбито
багатьох, а точного числа не знає, бо з моменту початку походу їх не раху-
вали. «Ходят с ханом без счоту». За польськими підрахунками 15 000 татар-
ського трупу, а живцем взято 300 чоловік. А польського війська на всіх боях
битви загинуло бл. 3 000 чоловік. До приходу хана на допомогу Хмельниць-
кому не було «ссылки» хана з королем. Зараз хан пішов у Крим з усіма людьми
, а стояв за Дніпром лише день, а в польських містах нікого не залишив. Про
Хмельницького гонець сказав «где он нне, в Крым ли ево с собою хан взял или
ево отпустил или над ним велел что учинит, того он не ведает». Татарський го-

255

нець, присланий у Львів до короля, каже, що в Криму бояться козацького по-
ходу на Крим.

За козаками пішов у погоню князь Я.Вишневецький, руський воєвода,
польний гетьман Калиновський, воєвода подільський, воєвода куявський
зі своїми полками. Йдуть, щоб очистити міста від повстанців і «черкас всех
искоренить».

При С. Голінському у короля, панів-рад і всієї Речі Посполитої була така
думка, «чтоб де над Крымом промысл учинить, чтоб их татарские злые докуки
к ним, полякам, вперед не было». Дала наводиться лист від 13 (3). 08. 1651 р.
царя Олексія до Яна-Казимира. Там зокрема говориться про «супостатов и
воров запорожских черкас», про те. що цар чув про перемогу «над общими
ншими гсдря и всего христианства неприятелем», містяться запевнення у
«братской дружбе» з Річчю Посполитою.

(РДАДА. – Ф 79. – Оп. 1. – 1651 р. – № 9. – Арк. 1-45. – Оригінал).

№ 48
1651, після 26 грудня. – Київ. –

Випис з гродських книг Київського воєводства
Передо мною, Остафієм Виговським, намісником київського замку, став ге-

неральний возний Київського, Брацлавського і Чернігівського воєводств Ма-
тіаш Лубицький. 29.12. 1651 р. він відніс позов до містечка Горошин у Київ-
ському воєводстві за Дніпром. Там він застав війта Максима, який сидів за
столом, і віддав йому мандат. Мова йде про с. Сліпород, що знаходиться не-
подалік цього містечка і про те, що мандат стосувався княгині Гризельди Ви-
шневецької, дружини Яреми Вишнневецького.

(ЦДІА Білорусі. – Ф. 694. – Оп.4. – № 688. – Арк. 82. – Оригінал).

№ 49
1651. – Універсал-привілей короля Яна-Казимира

«Після зрадників, Пашкевичу і Гарабурди, їхні добра по праву кадука (да-
ються) уродзоному Валентему Зелінському, нашому коморнику». Ці зрадники
«під час козацької ребелії, забувши страх Божий, проти нас і вітчизни, не тільки
самі підняли бунт, але й багатьох інших підданих з різних волостей, побунту-
вали. Вони мають від козаків уряд старшинства, присягнули, Гарабурда дістав
суддівський уряді, а Пашкевич – писарство».

(ЦДІА Білорусі. – Ф. 389. – Оп.1. – № 127. – Арк. 83. – Оригінал).

№ 50-51
1652, лютого 25 (15). – Ясси (?). –

Лист молдавського господаря В. Лупу до царя Олексія І
Листа послано з грузинським хопським митрополитом Германом. У ній міс-

титься клопотання про «поставлении милостию» цього архієрея, котрий усно
оповість про турецькі війська і повідомить про о. Крит.

(РДАДА. – Ф. 68. – Оп. 2 (грамоти). – № 25. – Оригінал).

256

№ 52
1652, березня 2. – Лист невідомого

до польного писаря Зигмунта Пшиємського
Нурадин-солтан пише, що хоче прислати 60 000 татар, про що Хмельниць-

кого повідомив. Хан мав прислати своїх послів на сейм, але це несмачне по-
слання королю.

(БПАН. – ВР. – № 2253. – Арк. 635-635 зв. – Тогочасна копія).

№ 53
1652, березня 15 (5). – «Расспросные речи» перекладача Посольського

приказу Григорія Гостева, який повернувся з Криму
Відправлений послами з Криму (14) 4 лютого, у середу минуло чотири

тижні. У Краків прибув 15 (5) жовтня 1651 р. Незадовго перед цим помер
Крим-Гірей, царевич, а на його місце «в калгах нурадин Казы-Гирей, царевич,
а нурадин учинился новой», але він не пам’ятає його ім’я. Чув при прихід
калмиків на ногайські улуси біля Перекопу і відігнання ними кінських стад.
Частина калмиків вдарила на татар, які йшли на розвідку. Бій. На чолі татар
Батирша-мурза Сулешевич з кримськими людьми, вони відбили у калмиків
тільки коней з 30, а калмики поранили сімох татар. Страх у Криму. Новий
калга пішов на черкес, але почувши про калмиків, повернувся. А всіх ногай-
ців загнали в Перекоп, там вони живуть і лише по ночах пасуть невеликі
стада. Захопили ногайці двох калмиків, одного повісили, а другого закували
в кайдани. Всі татари кажуть, що калмики приходили з відома московського
царя, а через Волгу їх перевозили астраханські люди і про це казав послам
Сефер Кази – ага.

Хан посилав до Хмельницького татар, просячи війська, щоб йти на черкес.
Хмельницький прислав війська в Перекоп 1000 чоловік, а решта людей
нібито йдуть вже до хана. Хотів хан послати їх «на донских казаков и чер-
касы на Дон не пошли и отказали и жили в Перекопи ндл с 3 и генваря в 12
(22 за н. ст. – Ю. М.) пошел с ними калга на черкесы», але що було потім –
не знаю, тільки при ньому ніхто з них в Криму не був. Він чув у Криму, що
черкаси помирились з польським королем. Каже, що у татар буде війна з лит-
вою і калмиками.

(РДАДА. – Ф. 123. – Оп. 1. – 1652 р. № 3. – арк. 1-10. – Оригінал).

№ 54
1652, квітня 16. – Варшава. – Універсал Яна-Казимира

Уродзоному Гродзицькому, жовніру, дається уряд у Вільні за те, що він
бився під Зборовом, втратив маєтності.

(ЦДІА Білорусі. – Ф.389. – Оп.1. – № 127. – Арк. 334. – Оригінал).

257

№ 55
1652, червня 4. – Регест копії другого листа п. Яскульського

до воєводи брацлавського
М. Калиновський видав універсал до брацлавського воєводи, аби «йшов

якомога швидше до обозу, який над Батогом, недалеко від Четвертинівки, за-
кладений». Відповідно до нього полковник Я. Кондрацький наказав полку ви-
рушити до обозу, а сам подався до нього наперед. Коли ж полк добрався уже до
Тульчина і вози розпочали переправу, на сторожу вирушили дві корогви. На
них напали татари (ймовірно, 1 червня – В. С.) і розгромили. Жовніри відсту-
пили до обозу полку. Під натиском татар останній відійшов до Закова (?). Сюди
ж підійшли інші корогви, що прямували до М.Калиновського й чисельність
жовнірів зросла до 2-х тисяч осіб. Отримали звістку, що під Батогом біля табору
перебувають син Б. Хмельницького, Богун та нурадин-султан.

(БЯ. – ВР. – № 3545. – Без пагінації. Опубліковано: Степанков В.С. Батозька
битва 1652 року: джерела для вивчення теми (на допомогу викладачам, учи-
телям і студентам//Проблеми дидактики історії. – Вип. 4. – Кам’янець-
Подільський, 2012. – С. 65).

№ 56
1652, не раніше 9 червня. – Витяги з повідомлення про розмову

«свіжих татар», котрих п. Случевський 9 червня привів від князя
Дмитра, з «давнішними татарами»

[…] Хмельницький зле замислив про поляків, вчинив домовленість з Тур-
ком, ханом, Москвою, щоб знести кварцяне військо. Щодо Кам’янця-Поділь-
ського великі задуми має. Обіцяв його Хмельницький дати царю Турецькому,
щоб відразу ж осадив його своїм людом. Розповів це Хмельницький своїм по-
слам, кому це належало знати. Що в Кам’янці людей до оборони небагато, бо
там Хмельницький має свого у Кам’янці, котрий його повідомляє про все, і не
одного. А Хмельницький про кожну справу дає ханові і кому слід знати. Ці
люди не для винагороди служать, а задля слави[...].

Хмельницький знає польські способи дій і ханові дав добру пораду, щоб їм
запобігти, аби ляхи йшли до нас. Уже давно хотів Хмель з ними вдаритися […].

Хмельницький сам мудрий і таких до себе має інших, котрі лестять королю
й Речі Посполитій, але Хмельницькому щирістю своєю служать і радять у всьому.

(БЯ. – ВР. – № 3595. – Без пагінації. Опубліковано: Степанков В.С. Батозька
битва 1652 року: джерела для вивчення теми (на допомогу викладачам, учи-
телям і студентам//Проблеми дидактики історії. – Вип. 4. – Кам’янець-
Подільський, 2012. – С. 66).

№ 57
1652, 13 (3) червня. – Регест відписки путивльського воєводи

Федора Хілкова до Посольського приказу
Його посланці до Б. Хмельницького М. Плешивий і С. Внуков з’явилися до

Чигирина 12(22) травня, але гетьмана не застали, бо подався зі своїм полком до
урочища Борки. Наступного дня вони прибули до козацького табору. Цього ж

258

13(23) травня Б. Хмельницький вирушив «вниз рікою Тясмин». По-дорозі ви-
їжджав «до татар» і повернувся до свого обозу під м. Тарасівкою з 8 мурзами.
Під вечір 25 травня прийняв М. Плешивого та С. Внукова, котрим повідомив,
що «поляки миру не дотримуються», «висікли» весною міста Липовець і Ря-
бухи й нині збираються йти війною «на них, черкас». Тому він, гетьман, виру-
шив проти них. Написав до всіх «задніпровських міст», аби «поляків, держав-
ців й урядників у містах кавали (?), а самі б черкаси писемні (реєстрові – В. С.)
і неписемні (нереєстрові – В. С.) йшли до нього, гетьмана, у зібрання». І при
посланцях до гетьмана з’явилися полковники корсунський, канівський, черка-
ський. Відпустив він М. Плешивого та С. Внукова 27 травня, а сам пішов до
Умані, пославши наперед сина з татарами до Брацлава.

(Архів Інституту історії України НАН України. – Оп.3. – № 10 – Арк. 277-
279. Опубліковано: Степанков В.С. Батозька битва 1652 року: джерела для вив-
чення теми (на допомогу викладачам, учителям і студентам//Проблеми ди-
дактики історії. – Вип. 4. – Кам’янець-Подільський, 2012. – С. 67-68).

№ 58
1652, червня 23. – Регест універсалу Яна Казимира

Король повідомляв «жалісливу новину» – розгром «війська нашого»,
«значне людей рицарських нещастя, з яких одні на плацу полягли, інших у не-
волю поганську забрали». Висловлював побоювання, аби «ця жорстока ворога
на знищення крові шляхетської затятість не дійшла до дальших країв», наказав
видати 3-тє віці. Надійшла новина, що ворог, маючи для себе «відчинені во-
рота», пішов до подальших задумів й «більше до себе хлопства всілякого сили
згромадивши, обложив Кам’янець-Подільський».

(ДА у Кракові. – Ф. 465. – № 31. – Арк.183. Опубліковано: Степанков В.С. Ба-
тозька битва 1652 року: джерела для вивчення теми (на допомогу викладачам,
учителям і студентам//Проблеми дидактики історії. – Вип. 4. – Кам’янець-
Подільський, 2012. – С. 68-69).

№ 59-60
1652, липня 30 (20). – Відписка путивльських порубіжних воєвод

Ф. Хілкова і П. Протасьєва царю Олексію І
«Расспросные речи» валаського посла Костянтина Мануйлова: його послав

у Москву до царя господар Матвій (Басараб). Він «привез ко мне…Федке (пу-
тивльському воєводі Хілкову – Ю. М.) от гетмана Хмелницкого лист». 12 липня
Костянтин вирушив у путь через Ясси, Ямпіль, Чигирин. Був у Хмельницького,
який казав йому, що як візьме Тиміш дочку Василя Лупу, то він з кримськими,
ногайськими і молдавським людьми піде на турецького султана взимку, коли за-
мерзнуть ріки. При ньому послав гетьману воєвода Василь «в оманатех пле-
мянника своего Ивана Гаврилова да Ивана Лукашку Троескола да Григоря вор-
ника». Як дочку віддасть за гетьманового сина, тоді гетьман їх відпустить.
Весілля призначено на 15 серпня.

(РДАДА. – Ф. 68. – Оп. 1. – 1652. – № 3. – Арк.1-2. – Оригінал).

259

№ 61
1652, серпня 14 (4). – Відписка путивльських порубіжних воєвод

Ф. Хілкова і П. Протасьєва царю Олексію І
Валаський посол Костянтин Мануйлов дав грамоту Матвія Басараба.

«А Матвей писал о том, что писал к нему Хмелницкой, и к Василью», воеводе
молдавському, «чтоб они с ним сложась, ударили войною на крымских татар
ннешним летом». Матвій і Василь у відповідь: «они с ним на татар тотчас итти
не готовы», а хочуть це зробити потім. Чули від своїх «лазутчиков в Крыму»,
що татари хочуть піти війною «на Волоскую и Мултянскую землю». «А Хмел-
ницкой де писал к ним для того как были татаровя с Хмелницким под. Камен-
цом Подолским, нне и под Каменцом де татаром добычи не учинилось и тата-
ровя де хотели испод Каменца итти войною на Волоскую землю и Хмелницкой
де от того их унимал, чтоб они на Волоскую землю войною не ходили и они де
Хмелницкого не послушали и на Волоскую землю ходили и разорили и опус-
тошили пуще прежнего и о том де меж ими ссора учинилась, для того гетман
на них, татар, хочет итти». Приходили татари на Молдавію 20 травня, а Кос-
тянтин був тоді у Яссах. Татари до Ясс не ходили, а пустошили «окольные
места все», а у Василя тоді готового війська не було.

А весілля у сина Хмельницького буде після Успіння у першу неділю, а бути
йому у Яссах і тому гетьман пришле сина, який одружиться з дочкою Василя.
А з ним буде 1000 війська, а на сторожі від «литовских людей» і від татар буде
4 полковника і кажуть, що з ними 40 000 війська. Хмельницький на татар буде
помагати господарям Василю і Матвію, бо буде з ними «в свойстве». Був Кос-
тянтин у Хмельницького в Суботові 3 тижні тому, був там 4 дня. Хмельниць-
кий з поляками і литвою зараз у мирі, а якщо татари «учинят задор», то, казав
Хмельницький, він піде на них війною і наказував своїм людям бути напоготові.
як тільки кінчаться жнива. На Крим підуть Василь, Матвій і Хмельницький, а
підуть вони в похід після весілля. У Матвія готового війська для походу на
Крим 50 При Костянтині присилали з Стамбула чауша до Василя заради да-
нини. Той сказав, що нема чим платити, бо татари все «разорили». Відпустив
Василь чауша «ни с чем и чести ему войсками не учинил», тому що «за него
султан не стоит» і дає можливість хану грабували Молдавію.

Султан – як і раніше, молодий, а візир – новий, «Магмед Мисир паша».
(РДАДА. – Ф. 68. – Оп. 1. – 1652. – № 3. – Арк.6-10. – Оригінал).

№ 62
1652, серпня 27. – Варшава. – Лист короля Яна Казимира

до князя Яна Замойського
Я пам’ятаю те, що в. м. з козаками чинив в походах для цілісності вітчизни.

Тепер доручаємо в. м. набрати 150 козацької кінноти (мова про легку кінноту у
війську Речі Посполитої – Ю. М.) у Краківському воєводстві. На квартири при-
значено в. м. Рогатин і Калуш з селами, але прошу, щоб там не чинили кривд.

(АГАД. – Ф. «АЗ». – № 426. – № 1. – Оригінал).

260

№ 63
1652, жовтня 9 – Лист Лукаша М’ясківського

до Яна Гнинського
Мій третій конфідент був посланий пані краківською задля красностав-

ського старости (М. Собеського – Ю. М.). Він же повідомляє, що Тимош
(Хмельницький) з 3000 козаків пішов до Ясс, а з ним «всі полковники, сот-
ники добірні, відібрані з усього Війська Запорізького. Перед ним самим несли
велику польську хоругв, а за ним – булаву, обсаджену дорогоцінним камінням,
яка була кілька років тому послана через комісарів до Переяслава». Господар
із 6000 душ чоловіків зустрів його перед містом, а як зустрілися, то всі зсіли з
коней « і по-селянськи вдарили чолом. Потім натовпом, без всякого порядку
входили в місто, спочатку кіннота, потім невеликий табір. Йшли у різних
шатах і польському одязі, а дехто і в сердягах презентувалися, пошитих не за
розміром, знати було, що не на них було скроєно. Перед ним вели понад де-
сяток людей коней, на одних були польські, на других – турецькі, на третіх –
німецькі сідла. То особливо (важливо), що Тимош ані вітаючись, ані прощаю-
чись, ані при столі сидячи протягом всього часу не сказав і слова, хіба що бе-
ручи шлюб; за нього говорив і відповідав Виговський». То безсумнівно, що
Хмельницький знову послав своїх послів до хана, просячи, щоб готувалися на
війну проти ляхів. Ногайська орда трохи порізнилася з ханом через полон і
страту одного значного ногайського мурзи, домагається видання Сефер-Кази-
аги, Карач-мурзи і Батирі-мурзи. Знати, що ця орда стала під Перекопом і це
утримало татар від нападу на наші землі. Ромашкевич був у господаря, потім
як у морі втопився. У Стамбулі різанина. Господар у клопоті і страху, послав
до Криму вірменського єпископа, галацького пиркалаба, свого двоюрідного
брата по дядькові, і Секера, неборака, бродського вірменина, котрого я вже був
алієновав і вже вільно при мені ходив і поштивим словом обіцяв мені госпо-
дар й. м. дати йому за кілька днів паспорт до Польщі. Мова далі йде про га-
лицького старосту (А. М’ясківського), мого племінника. «Україна відпала (від
нас), Бог знає, коли повернеться, а місцевий край переважно обернений у
попіл.»

(АГАД. – Ф. «Архів Замойських». – № 2855. – Арк.39-41. – Оригінал).

№ 64
1652 чи 1654, жовтня 29. – В Жабцю. – Лист С. «Ревери» Потоцького

до короля Яна Казимира
З кількох місць дано мені знати, що Хмельницький послав своїх послів до

нового про приязнь і щоб на війну проти ляхів були готові. Через це у Криму
та Буджаку годують коней.

Хмельницький чеканить монету («pieniądzy bije»).
(АГАД. – Ф. «АЗ». – № 3036. – C. 148. – Тогочасна копія).

261

№ 65
1652. – Лист невідомого до невідомого

«Жалісні вірші датовані після поразки з пересторогою згуби Корони По-
льської».

(АГАД. – Ф. «АЗ». – № 3036. – C. 150-151. – Тогочасна копія).

№ 66
1653, січня 13. – Дзердзин. – Лист Себастіяна Мирського

до великого гетьмана литовського Януша Кишки
Скаржиться, що його жовніри Речі Посполитої так пограбували у власних

маєт ностях, «що ледве й стіни залишили», а гроші, збіжжя, бидло і все, що їм
подобалося, забирали й грабували. Не задовільняючися цим, вони «селян били
й мучили гірше ворога, незважаючи на універсал вашої мості, мого милости-
вого пана».

(АГАД. – Ф. «Архів Радзівілів». – Відділ V. – № 9763. – Оригінал. – Опублі-
ковано: Мицик Ю. З нових документів про Національно-визвольну війну укра-
їнського народу (1648-1658 рр.) на Сіверщині.(Ч.2) // Сіверянський літопис. –
1998. – № 6. – С. 27).

№ 67
1653, червня 20-25 (10-15). – Москва. –

Чолобитна Стефана Кольчицького
Чолобитна перекладача «латынского и полского языка» на ім’я «Степанка

Колчицкий». У минулому 1652 р. він був відпущений на Україну до своїх «срод-
ников». »И я холоп твой ис Киева вывез их, едучи гсдр к Москве за рубежом
в городе Гадячи мат свою оставил, а ныне я посилаю по мать и вотчима своего
и по иних кревних моїх, которие тебе, гсдр, в службу пригодятца». Просить
дати з Москви до Путивлю підводу, а в Путивль грамоту, щоб воєвода для віт-
чима і моєї матері і тих, хто з ними буде «на твое, гсдр, имя», дав корм і підводу.

(РДАДА. – Ф. 150. – Оп. 1. – 1653. – № 3 – Арк. – 1-2. – Оригінал).

№ 68
1653, травня 4. – Хотин. – Регест листу молдавського господаря

В. Лупу до короля Яна Казимира
Висловлюється подяка королеві за підтримку Лупу у тяжкій ситуації. «Пункти,

котрі мені в. к. м., мій милостивий пан, представив через уродзоного Юрія Кут-
нарського, ретельно зрозумів з його усної реляції. За цим скажу далі, як про це з
Хмельницьким спілкуватися, що від бажання в. к. м., мого милостивого пана».
«Але й з Тимошем, котрий тепер з своїм військом є в Яссах, про таку нахабність
перемир’я я з усією серйозністю доведу до відома в. к. м., мого милостивого пана,
і яку щодо цього отримаю декларацію, без жодного зволікання в. к. м., м. милос-
тивому пану, їх пришлю. Тиміш, як тільки довідався про цей мій випадок, цієї ж
години рушив з понад десятьма тисячами козаків просто проти цього мого не-
приятеля, котрий вже розташувався у моїй столиці і опанував всю землю, але (...)*
мало, бо його щасливо громив і ганебно з столиці розбив, так що до семигород-

262

ської землі мусив тікати, з цього виступу Тимоша, коли швидко проти цього не-
приятелеві виступив. В. к. м., м. мостивий пан, можеш повірити, що Хмельниць-
кий не був причетний до цієї змови моїх зрадників, ні Оттоманська Порта».

(АГАД. – Ф. АКВ. – Відділ молдавський і валаський. – № 7. – Оригінал.
Опубліковано: Корфус № 107. – С. 175-177).

№ 69
1653, травня 4. – Хотин. – Регест листу молдавського господаря

В. Лупу до коронного канцлера Стефана Корицінського
Висловлюється подяка канцлеру за підтримку Лупу у тяжкій ситуації.

«Уродзоний Юрій Кутнарський не тільки те, що до публічності належить, іме-
нем й. к. м. і в. м., м. м. пана, виклав мені, але теж добре поінформував мене
приязнь в. мості, м. м. пана»». Справа перемир’я між Річчю Посполитою і Вій-
ськом Запорізьким, щоб за бажанням й. к. мості могло просуватися вперед, буду
старатися всіма силами і для цього виїжджаю сьогодні з Хотина до Ясс, де се-
рйозно у цій справі бажаю взаємодіяти з Тимошем».

(АГАД. – Ф. АКВ. – Відділ молдавський і валаський. – № 8. – Оригінал. Опуб-
ліковано: Корфус № 108. – С. 177).

№ 70
1653, липня 27. – Лист шляхтича Кжиштофа Чаєвського

до ксьондза Ханджийського
Від наших шпигунів і досі постійно посилаємо до столиці в Москву, маємо

певні і невтішні новини, що ті вже готові на війну, лише чекають відомості від
посла.

(АГАД. – Ф. «Архів Радзівілів». – Відділ V. – № 2449. – Оригінал. – Опублі-
ковано: Мицик Ю. З нових документів про Національно-визвольну війну укра-
їнського народу (1648-1658 рр.) на Сіверщині (Ч.2) // Сіверянський літопис. –
1998. – № 6. – С. 27).

№ 71
1654, травень – серпень. – «Статейний список» царського посла

до Речі Посполитої князя Б.О. Репніна-Оболенського
Вийшло посольство з Москви 10.05(30.04) 1653 р. Захворів боярин Федір

Федорович Волконський, тому й не виїхав з Москви. Його замінили на Богдана
Матвійовича Хитрово. В Можайську 12 (2).05. вчинили розпис посольству.
В його складі були стольник князь Опанас Борисович Репнін-Оболенський, князь
Михайло Іванович Щетинін, Олексій Дмитрович Плещєєв, князь Григорій Опа-
насович Козловський, князь Юрій Микитович Борятинський, а також дворяни
Іван Федорович Акищев та Яків Тимофійович Хитрово. З окольничим Хитрово
був стряпчий Опанас Іванович Нестеров та чотири дворяни. 3.06.(24.05.) пере-
йшли кордон, зустрілись з шляхтичем Казимиром, котрий сказав, що він їх має
зустріти. Біля Дорогобужу прибув шляхтич Альбрехт Шерляковський. 4.06.
(25.05.)1653 р. прибули в Смоленськ, де їх прийняв Ян Пасок, смоленський го-

263

родничий. 12(2).06. 1653 р. до послів приходив Петр Скридло, смоленський
шляхтич, і сказав, що табір польського війська стоїть під Зборовом. Туди прихо-
див хан і «черкасы», був 4 дня бій «и поляки черкасом учинилися силно и Хмел-
ницкий с черкасы сел в окопе, а татарове побежали, а было де татар с 2 000 члвк».
В цей час син Хмельницького Тимофій проводжав до Молдавії «земли греческой
митрополита», а з ним було козаків і татар 8 000. Провівши митрополита, він мав
йти до свого батька на допомогу. Хмельницький з окопів послав до свого сина,
щоб той швидко йшов на допомогу з військом. Тимофій пішов з Молдавії до
батька і як тільки Богдан Хмельницький довідався про це, послав з окопу, що він
з окопу вийде проти поляків, а Тимофій би вдарив їм у тил. Бій. Поляки не че-
кали, що Хмельницькому буде підмога, наступили усіма силами. Підхід Тимофія.
Великий бій. Козаки взяли гору, розірвали польський табір, гнали поляків 4 милі.
Король, довідавшись про це, скликав посполите рушення, знову збирає військо
проти «черкас». Литовське військо збирається в Речиці, гетьман Я. Радзівіл зна-
ходиться в Вільні. Буде діяти спільно з поляками. За Смоленськом Ян «Пасок»
сказав, що з Хмельницьким і «черкасами» не миряться, «а чтоб их побить и ро-
зорит всех» надруковано в сеймовій конституції.

12(2). 06. прийшов «черной поп», намісник Кутеїнського монастиря і ска-
зав, що поляки стояли проти запорозьких козаків. У Лоєві було 6 000 війська.
Чутка, що козаки йдуть під Лоїв. Тоді 4 000 війська вийшло, а 2 000 залиши-
лось в Лоєві. Козаки розбили литовське військо, взяли й розорили Лоїв.
Івашко Щелкалов сказав про бій козаків з поляками, але не знає чим він
закінчився.

25 (15). 06. ігумен Петровського монастиря Йосиф сказав, що їхав у Вільно
через монастир литовські купці, який казали, що зустріли коло Любліна ко-
роля. Король йде за Львів під Глиняни. В Короні табір невеликий. Королівські
універсали про скликання посполитого рушення розіслані. Хмельницький вий-
шов проти короля, але де він стоїть – невідомо, оскільки поляки це тримають
в таємниці від православних. Чутка, що під Глинянами табір кварцяного вій-
ська. Після Великодня з цим військом був бій і Хмельницький розбив це вій-
сько, тому й збирають посполите рушення. Казав ігумен, що 22(12). 06. прої-
хав у Мінськ слуга Я. Радзівіла з листом, щоб жовніри йшли під Речицю і
чекали б на нього. Цей слуга Радзівіла чув, що писав до молдавського геть-
мана, що послали до Ракоці, щоб він зєднався талаським господарем і вдарив
на Василя Лупу та зігнали б його з господарства, а на його місці поставили б
молдавського логофета Георгія Стефана. Це було вчинено, після невдалої битви
Василь втік до Кам’янця-Подільського, але дав знати про це своєму зятю, сину
запорозького гетьмана Богдана Хмельницького – Тимофія. Останній пішов з
тестем проти Ракоці і валахів і Т. Хмельницький вчинив Василя на господарсті
по-старому. Дочка Лупу, дізнавшись про це, звеліла відправити молебень і дала
в монастир за нього 100 червоних золотих. Але Ракоці і валахи знову збира-
ються на Василя. Німецький піхотний капітан стріляв з луку на церкву свв.
Петра й Павла, випустив 5 стріл. Тому ігумен з братією скаржився на нього
«начальному» від Радзівілу. Капітан виправдовувався тим, що був тоді п’яний.

264

У Мінську посли були три дні. Тоді прийшов для купівлі коней шляхтич.
І піддячий Василь Старого взяв його до себе «в стан» «и в разговорех спраши-
вал с переводчиком с Тимофеем Топоровским всячески, чтоб он сказал» і той
сказав, що начебто патріарх (Никон) підговорює царя, щоб той послав на Річ
Посполиту військо. Від нього він чув таке – не пам’ятає від кого, але чув з мос-
ковської сторони.

1.07.(21.06.) посли прийшли в Слонім. Там їм говорив слуга пристава Яна
Паца Даминський, що у Варшаві «большое моровое поветрие», через це у Вільні
припинив роботу трибунал, вся шляхта роз’їхалася, люди тікають з Вільна.

4.07. (24.06) згідно з листом литовського (…)* їм треба було йти на Брест.
Король – у Львові. Король велить їм або до Львова йти, або «по Брестю на
дороге» їх зустріне. Тому посли пішли з Слоніма до Бреста, куди прибули
8.07.(28.06.). У цей же день до них прийшов литовський пристав Пасок та
шафар Олександр Жирковський.

10. 07. (30.06.) про те, що прийшов до їхніх євреїв лист з Єрусалиму, в
якому говорилось: у цьому році в Єрусалимі від єврейської дівчини народився
син біса й того ж дня став говорити, а хто прийде до нього, називає по імені,
єврейські грамоти й книги читає і пише.

11(1). 07. 1653 р. посли вирушили з Бреста і прийшли в Парчев. 12(2). 07.
вони стали під містом, до них прибули пристави Павел Кочаровський та шафар
Павел Лукашевський та королівський дворянин пан Витуський, щоб провести
їх до короля. 14 (4).07. вийшли з Парчева і прибули в Острог. 15 (5). 07. отри-
мали царську грамоту (гонець Григорій Богданович) і лист більського старости
Яна Жердано (?). 22(12). 07. прийшов вигнаний ігумен люблінського Преобра-
женського монастиря і сказав, що після Зборівського миру монастир було по-
вернено православним. Він був у Варшаві на сеймі, де був київський митро-
полит С. Косов, київський воєвода А. Кисіль. Православні церкви згідно зі
Зборівським договором мали бути повернені православним від уніатів. Але
цього не захотіли виконати король і пани-рада. Вони почали інакше говорити
про цей пункт договору і на сеймі було ухвалено і надруковано в конституції су-
перечне договору. Його послав на ігуменство ще київський митрополит Петро
Могила і він був у монастирі 2 роки. Мав і королівський привілей, щоб бути
йому православним монастирем по-старому. Цитується привілей Яна-Казимира
від 12.07.1653 р. люблінському Преображенському монастирю, який дав по-
слам переписати православний «Давыд Константинов». Його переклав і пере-
писав Т. Топоровський. Ігумен казав також, що після Берестецької битви був
у короля царський посол Василь Старого і при ньому, В.Старого, його, ігумена,
вигнали й не дали й шматка хліба, а монастир віддали уніатам і тепер там
уніати вже два роки. Дізнавшись про царських послів, він вночі приїхав до них
і пройшов у «мирском платье». Король прислав три грамоти, щоб Бачинський
відіслав від себе ігумена, але Бачинський не послухав королівської грамоти «и
держит ево у себя тайно».

На Троїцю до царя «присылал Хмелницкий бити челом»., щоб цар прийняв
Військо Запорозьке під свою руку і дав поміч проти поляків. Цар зібрав вій-

265

сько у 50 000 і послав своїх послів до короля, щоб вони розірвали мирний до-
говір. Він хоче всіх уніатів у Польщі й Литві ліквідувати і свої війська «по-
слал к границе». «И те де послы были отпущены и из Москвы выехали одному
послу за то что было они с ним отпущены, к разрыву вечного докончанья …из-
ломило и тех де послов царское величество поворотил к Москве».

Посли питали: від кого ти чув такі речі, що начебто посли їдуть для роз-
риву «мирного докончанья» і що начебто війська зібрані біля кордону.

Ігумен відповів: йому про це казав Бачинський, котрий отримав листа від
своїх друзів, котрі знаходяться близько при королі, а був написаний цей лист
тижнів три тому, а від кого ці відомості – у листі не написано.

Питання: де король і Хмельницький з табором? Війна чи мир буде?
Відповідь: я чув від Бачинського, що табір від Львова у 5 милях під Гли-

нянами. Наказ був йти туди посполитому рушенню. Хочуть на Хмельницького
йти, щоб розгромити. Була вість королю, що «у Хмелницкого крымского хана
сын был со многими людми». А Хмельницкий стоїть табором під Білою Цер-
квою, а татар никого немає, всі відійшли, бо турецький султан прислав до
Хмельницького чауша «чтоб он Хмелницкий по своему обещанию учинился
в подданстве у нево, салтана, и на том бы салтану крст целовал» Чауш сказав
Хмельницькому, щоб він спершу за свєю обіцянкою взяв Кам’янець-Поділь-
ський і віддав турецькому султану «и положил на себя дань и в той дани дати
писмо». Першу данину прислав, «а дaни де салтан по прежнему с Хмелниц-
ким договору положил по 100 000 золотых червонных на год, по 1 000 волов
да по 10 000 овец, а он де салтан крымского хана со всеми людми и своих тур-
ских многих людей к нему на помочь на поляков и на Литву пришлет». Хмель-
ницкий, почувши це, «учинился горд у уме и к королю прслал послов своих 12
ч. не с нижнею прозбою на том, что будет король учнет их держать по Збо-
ровскому договору и он де Хмелницкой под ево королевскою рукою в по-
дданстве со всем войском будут», а якщо не по Зборівському договору, то піде
Хмельницький проти нього. Король цих послів затримав. Чауш, бачачи обман
і нічого не кажучи Хмельницькому, звелів кримським людям від нього від-
ступити. Король, почувши про це, питав його посланців: чому вони про ту-
рецького посла нічого йому не сказали. посли Хмельницького відповіли, що
начебто вони не знали про присилку чауша і король цих 10 душ посланців від-
дав приставам, а Хмельницькому послав двох чоловіків з тим, щоб Хмель-
ницький прислав до нього чауша турецького султана. Король дізнається: чому
чауш прибув.

Посли були в Любліні з 6 по 12 число. Через «моровое поветрие» і свавілля
жовнірів дали послам мало підвод. 22(12).07. посли вирушили до Львова,
31(21). 07. були у Львові. Наступного дня їм призначили аудієнцію у короля.
При королівському дворі були Чарнецький, Томаш Сапіга, Костянтин Вишне-
вецький та Ян Собеський, яворівський староста, син колишнього руського воє-
води Якуба Собеського. Тут мова зайшла про молдавські справи, про те, хто
буде молдавським господарем. Коронний обозний сказав, що буде логофет,
бо йому помагає Ракоці. Колишній господар Василь втік, живе у Хмельниць-

266

кого, а його дружина та син і ближні люди сидять в Сучаві в облозі від
нового господаря. Говорили про послів Хмельницького: їх король звелів від-
пустити. Царські посли прийшли до королівських покоїв, де була аудієнція. По-
дано її опис, зокрема про неправильно надруковані царські титули в польських
книгах. Посли вимагають смерті для їх авторів та видавців. Мова йшла й про
«черкас». Тоді прислав Хмельницький своїх послів до царя про те, що їм від
Речі Посполитої «утесненье и гоненье болшое блгочестивую хрстиянскую
веру греческого закону, в которой церкви были, отданы униатом». Просять царя
прийняти їх під свою руку і «от неволи их высвободит». Але цар звелів збері-
гати мир з Річчю Посполитою. Хмельницькому відповіли, щоб Військо Запо-
розьке було у короля «в послушании». У 1653 р. Хмельницький присилав до
царя, щоб був збережений Зборівський мир. Але цього не виконано, правос-
лавних церков не повернуто, хоча мусили віддати. «А которые немногие и от-
даны, и те из унии оборочены опять под унию и многих православных хрис-
тиян духовного и мирского чину невинно замучено и войска на них коронные
и литовское собраны и хотели на них приходить тайным обычаем, чтоб их без-
винно разорить». Просять, щоб цар заступився за них і прийняв під свою руку,
а якщо ні, то вони будуть у підданстві султана чи кримського хана, а полякам
не можна вірити. До Хмельницького були послані стольник Яків Лихарев та
піддячий Іван Фомін, щоб вони не думали бути під турком, а були б у короля
«в послушенстві». Хмельницький говорив про мир з королем. Військо Запо-
розьке нібито згодилось з таки рішенням.

Пани-ради казали, що не було «поруганья» грецькій вірі, це чутка, що Річ
Посполита неволить православну церкву. Відомо, що до Хмельницького при-
був чауш від турецького султана, що він «ндли с четыре толко де бусурмен-
скую веру принял лишь один он, Хмелницкой, а чернь де к турскому поддатися
не похотели». Король не хоче бачити православних християн у турецькому під-
данстві і розорення своєї держави, йде проти Хмельницького з великими вій-
ськами і буде добувати його. Мова йде про те, що в Петровському монастирі по-
льські шляхтичі стріляли з луків.

9.08.(29.07.) приїжджав до послів коронний обозний Стефан Чарнецький
та вінницький староста С. Потоцький і полковник-пристав. Мова обозного про
Україну та про Хмельницького («такого грубителя и изменника николи никому
не бывало»). Він посилав послів до царя і у своїй чолобитній царю оголошу-
вав, що буде воювати з поляками за віру. А насправді причина війни в тому, що
козакам «заборонено ходит на море». Потім Хмельницький просив короля, щоб
йому дозволили йти на Московське царство війною.

Царські посли: ми прибули для приязні.
Польська сторона: Люблінська і Перемиська землі перейшли від «схизмати-

ков» до римського костелу, отже не вільно їх змушувати перейти в православ’я.
Хмельницькому не може бути пощади, бо він «уже не християнин, но бу-

сурман», сам церкви Божі палив у Молдавській і Валаській землі. він «учинил
сойм» і тоді велів збирати велике військо, а почувши про збір королівського вій-
ська, прислав своїх послів, щоб король їх провини пробачив. Король пробачив,

267

а до нього король посилав п. Зацвіліховського, котрий мав сказати, що Хмель-
ницький в «послушании» у короля. Але Хмельницький не прийняв милості «и
поставил себе то ни во что», а с Зацвіліховським наказав королю вчинити до-
говір такий, «каков под Зборовом» і тоді він помириться з королем, а по Біло-
церківському договору він у підданстві польському королю «никогда не будет».
Було б добре якби царські посли були посередниками, щоб Хмельницький бив
королю чолом і король би його помилував заради царя. На поміч польському вій-
ську прийшов Ракоці, валахи і новий молдавський господар. Їх чекають біля
Дністра. Хмельницький послав у посольство полковника Антона Ждановича.
Поляки звинувачують Хмельницького у порушенні Зборівського і Білоцерків-
ського договорів. Мир з ними неможливий, лише втрати людей і грошей.

Царські посли звинувачують польську сторону у тому, що вони не хотіли
миру і договорів з Хмельницьким. Знову підіймають питання про государеву
честь.

Поляки: доки з’їздити в Чигирин, провести переговори і повернутися, то
піде багато часу. Хмельницький же не послухає і «миру не учинит» або якщо
вчинить, то не буде його притримуватися.

Царські посли повторюють свої аргументи, запевняють, що Хмельницький
помириться.

10.09.(30.07.) – новий тур переговорів. Царські посли говорили про мир.
Пани-рада: цар прислав вас до короля» для успокоения междоусобные брани и
чтоб е. кор. в. над Хмелницким млсрдие свое показал и принял ево в поддан-
ство и вину ево ему отдал». Но вже був Зборівський договір і присяга Хмель-
ницького, але він без причини поновив війну (далі йде великий фрагмент, опуб-
лікований у ВУР. – Т.3. – С. 344 – 345, 348 – Ю. М.).

Мова йде про посольство Зацвіліховського. Хмельницький «самый худой
члвк хлоп, а к королевскому величеству пишет, чтоб учинит по ево хотению,
чего в Коруне Полской николи не бывало». Він піддається турецькому султану,
просить у нього допомоги, також просить допомоги у кримського хана, щоб
Корону Полскую и Литву «разорить». Він «ссылаетца с турецьким султаном
безперестанно и обещался он, Хмелницкой, турскому султану как он, салтан,
учинит ему, Хмелницкому, на Полшу и на Литву помоч» і він прийме піддан-
ство турецьке і прийме бусурманську віру. Він є «самой худой вор и королев-
ского величества изменник, присяги королевскому величеству, договорясь о
мире не одиножды, и присяги свои не держал и такому де вору как верить».
Про Зборівський договір і слухати не хочемо, він «за неправды Хмелницкого
снесен саблею». Але якщо цар клопочеться за нього, то якщо він вдарить ко-
ролю чолом, віддасть булаву «и впред гетманом не был», щоб козаки вдарили
теж чолом «и оружие свое все положили и были б по прежнему в хлопех у
панов своих и пашню пахали, а лестровых казаков учинит против прежнего
шесть тисяч и жит бы им в Запороже и где наперед сего живали, а в Киеве и в
иных городех по обе сторони Днепра войску корунному и литовскому стоять бы
было волно, а естли бы он того не здержит и царское б величество учинил на
того Хмелницкого своими црского величества ратными людми помоч».

268

Царські посли: повторюють сказане попередньо, Хмельницький і Військо
Запорозьке били чолом царю, щоб заступився за православну віру і козаків,
вмовив короля відновити Зборівський договір і ліквідувати унію. Цар, тур-
буючись про збереження миру з Річчю Посполитою, щоб не допустити
підданства Хмельницького кримському хану і турецькому султану прислав
посольство. Сам подумайте: якщо Хмельницький буде підданим турецького
султана чи кримського хана, то яка буде «прибыль ево королевскому величес-
тву», а коли він з турками й татарами воюватиме Річ Посполиту, то буде «боль-
шое разоренье». Посли згадують посольство Хмельницького до царя у лютому
1653 р., яке скаржилося на утиски православній вірі. Цар повірив посольству і
тому вирішив послати своє посольство до Речі Посполитої.

Пани-рада: зрадник Хмельницький посилав послів бити чолом царю, казав,
що нібито король «веру искореняет и неволит их в унию и будто он против ко-
ролевского величества и против всей Речи Посполитой стоит за веру». У дер-
жаві короля багато різних вір «хто какую веру похочет держат, тот так и держит,
а неволи де у королевского величества в вере никому никакие».

(РДАДА. – Ф. 79. – Оп. 1. – 1654 р. – № 11. – Арк. 1-600. – Оригінал).

№ 72
1653, серпня 7. – Львів. – Лист шляхтянки Анни Мишковської

до дружини князя Януша Радзівіла – Марії
З Молдавії повернувся слуга в. князівської мості неборак Плешка, але він

несподівано помер. Він був православним. Коли він був у мене у Львові, я від-
раджувала йому їхати, бо дуже велика небезпека, але він не хотів повертатися
без відповіді від господаря Василя Лупу.

(АГАД. – Ф. «Архів Радзівілів». – Відділ V. – № 10192. – Оригінал. – Опублі-
ковано: Мицик Ю. З нових документів про Національно-визвольну війну укра-
їнського народу (1648-1658 рр.) на Сіверщині.(Ч.2) // Сіверянський літопис. –
1998. – № 6. – С. 27).

№ 73
1653, серпня 11 (1). – Лист грека Фоми «Іванова»

до царя Олексія
Зокрема, пише про жваве листування запорозьких козаків з Туреччиною.

«Еще сюды приезжают почасту послы казачьи от гетмана Хмелницкого». Турки
«почитают послов велми», обдаровують їх, «не имеючих страх и всегда просят
их любви, тож и турки посылают послов к гетману и нне опят послах посла с
таким делом, чтоб взят Каменец и отдати султану и еще просят у него, чтоб уло-
жил дань дават, а гетман им отвечал: «яз де города не могу дат, ни иной никакой
дани», (…)* не имеем братства, богатого яко иные венгерское, мултянское, толко
что[…]салтану быть мне готову на ево службу[…] еще сказал визирь казаком:
«для чего приходили на Мутьянскую землю и на Молдавскую землю и розорили
мимо салтанова» и они сказали, что те виноваты, которие пришли на Василья вое-
воду и ево согнали, а он от салтана не отставлен был и с казацким (…)* там не хо-

269

дили, а оны безстрашно (…)* и воротилися же пошли к себе, а Василий воевода
остался один и опять пришли венгры и мутьяны и Василья воеводу согнали и он
перешел через Днестр, а жена ево со свом домом была в городе Сучаве и там ево
осадили […] а как услышал салтан, послал он великого капичи пашу до сорок ка-
пичей проведати […] голову ему снять». Гнів султана на Матвія воєводу, що він
дав допомогу и хоче його «отставить». «У салтана велми любят Василья воеводу,
чтоб приехат и быть ему опять…», «что он учинился в сватовстве с казаками».
«Сава Дмитриев», мій племінник, він вам «доскажет все подленно».

(РДАДА. – Ф.89. – Оп.1. – 1653. – № 1. – Арк. 1-4. – Переклад).

№ 74
1653, серпня 13. – Львів. – Лист С. Корицінського, великого коронного

канцлера, до Є.С. Любомирського, маршалка великого коронного
Цього листа було писано тоді, коли король виступав в похід під Жванець. Не

вистачає грошей декілька сот тисяч, щоб заплатити війську. Шукаємо їх по-різ-
ному. Тепер «маса людей виїжджає, втікає, помирає». Вчора повідомили,що
20 000 орди прийшло 4 серпня, вона з Хмельницьким мала стати під Білою Цер-
квою. А два козацьких полки і 8 000 черкесів пішли на відсіч до Сучави з старим
господарем. Інші орди з ханом вже стали понад Дніпром. 16 000 всього війська
й польського, й чужоземного. Король хоче вирушити в неділю без плати німцям.

(БПАН. – ВР. – № 1065. – Арк. 559. – Тогочасна копія).

№ 75
1653, серпня 28. – Лист невідомого до невідомого

В. м. мають 50 000 війська і посполитого рушення й ланові загони. Скар-
житься, що литва не надходить. Почався голод, пошесть.

(БН. – ВМ. – № 37233. – Арк. 440 зв. – Оригінал знаходиться в Курніцькій
бібліотеці. – ВР. – № 991).

№ 76
1653, вересня 6, грудня 15. – Лист невідомого до невідомого

Козаки й татари під Гусятином. Відбуваються сутички.
P.S. Про польсько-татарські переговори. Татарських представників очолю-

вали Сефер Кази-ага , Зупан Кази-ага, Аснандар. 14 грудня стали під Кам’янцем.
(БН. – ВМ. – № 37233. – Арк. 440 зв. – Оригінал знаходиться в Курніцькій

бібліотеці. – ВР. – № 991).

№ 77
1653, після 6 жовтня. – Табір коронних військ під Жванцем. –

Регест новин
«2 жовтня. Повернувся п. Клодзінський (Kłodziński) з роз’їзду». Була сутичка

з ордою, самого Клодзінського в ній було тяжко поранено. Але він привів з
роз’їзду кількадесят людей. «Цього ж дня вночі відправлено бунчук надвірних
козаків» з паном Корицьким до Кам’янця. Коли поверталися, на них чекала орда.

270

3 жовтня. Приїхав посол від хана, бажаючи мирного договору. Пана Ко-
рицького послано з Кам’янця заложником. У цей день показався неприятель з
роз’їздом. Через непогоду обидві сторони з’їхали з поля.

4 жовтня. Знову неприятель підступив під табір силою в кілька тисяч, за-
хопив коней у драгун, двох німців вбив і набрав у полон челяді.

5 жовтня. Прийшла відомість, що Хмельницький тричі штурмував Гусятин
і зараз мав зі всією потугою рушити на Чорнокуче (?), дві милі від нас. Але
поки що не чути про це.

6 жовтня. Увечері татарський посол повідомив, що не хоче задовольнятися
Корицьким і на умови, котрі раніше писали, не хочуть більше дозволяти. Він каже,
що їхній писар помилявся. З цього знати, що гору взяли над роз’їздом пана Клод-
зинського, де вбили кількох ротмістрів. Через що послано замість Корицького
Войниловича й Бєчинського з цим татарином. При котрих послано кількадесят
[тисяч?] литовських козаків. Під Кам’янцем на цих козаків напали татари, з них
втекло лише 500. Сьогодні повернувся Войнилович з литовськими козаками.

(АГАД. – Ф. «Архів Радзівілів». – Відділ ІІ. – № 1272. – Оригінал (?).

№ 78
1653, листопада 12 (2). – Москва. – Справа, включно з «расспросными

речами» про повернення з Криму московських послів
Дем’яна Хомякова та піддячого Єрмила Клочкова

29(19). 09. 1653 р. посли виїхали з Криму. Чули посли від татар, що хан пішов
у похід на Молдавію під Сучаву, щоб у союзі з Б.Хмельницьким «виручать ево
Хмелницкого сына Тимофея». Хан вийшов з Перекопу у присутності послів і пе-
рейшов Дніпро «а выручил Хмелницкого сына, воевал Волоскую и Мултянскую
землю». На польську землю йти нема сенсу, «многие места повоевали и опусто-
шены и до таких де мест пустыми местами идти им нелзе». Якщо король на
Хмельницького підступить ближче, тоді хан поможе Хмельницькому.

Згідно з царським указом посли шукали списків з грамот, котрі король при-
слав до хана через Бєчинського і ці списки дав їм «Сефер Кази-ага тайно».
Видно хан про це знає, бо чув про це (?) від Маметші Сулешева. Прибули хан-
ські гінці у Крим з Москви і хан їх розкритикував, а ті сказали, що були посли
Хмельницького і Війська Запорізького «били челом, чтоб государь пожаловал,
принял их в под свою гсдрву высокую руку, какой ответ послы не знали что к
Хмелницкому посланы дворяне», але з чим – не знали татари. Велике військо
з Москви збирається йти на Смоленськ.

Переклад з турецького листа:
Мова про те, що Сефер Кази-ага писав грамоту, щоб його піддані припи-

нили дружбу з козаками.
Переклад з листа польського короля Яна Казимира до хана (1.02. 1653):
Мова про те, що король просить допомоги, якщо Москва піде війною на Річ

Посполитою.
Переклад листа Яна Казимира до Сефер Кази-аги (18.02. 1650 р.):
Мова про те, що комісари Речі Посполитої у Збаражі сокальського старосту

і Стефана Потоцького хотіли послати.

271

Лист коронного канцлера Є. Оссолінського до Сефер Кази-аги (18.02. 1650)
Мова йде про ханського посла Махмет-гази, про посла Речі Посполитої В.

Бєчинського, про згаданих вище комісарах Речі Посполитої.
Лист князя Маметші (Сулешева – ?) до Яна Казимира
Мова йде про Бєчинського, про те, що Річ Посполита помирилась з Вій-

ськом Запорізьким. Сам Маметша чув слова хана, що буде мир з царем Олек-
сієм. Варшава веде нечесну гру.

(РДАДА. – Ф.123. – Оп.1. – 1653 р. – № 18. – Арк. 1-23. – Оригінал і копії).

№ 79
1653, грудень. – Справа про приїзд до Москви посла Речі Посполитої

Анджея Млоцького

а) Відписка Григорія Шумилова, стрілецького сотника, до царя Олексія І.
28 (18) грудня у В’язмі він був приставом при Млоцькому і сказав шляхтич

пан «Подвилской тайно», що король пішов з табору у Польщу, а у таборі – По-
тоцький, бо «учинился де ему, королю, Хмелницкой силен, а стоит де Хмел-
ницкой от литовського обозу восмь милях, с ним, с Хмелницким хан крым-
ской» й інші орди. А Млоцький казав, що до короля прибула німецька підмога
(німецький полковник та інші).

Скарга Стефана Подвинського на гінця І. Іванова, котрий відняв «лук, а по
нашому сагайдак с лубем и з стрелами» тощо.

(РДАДА. – Ф. 79. – Оп. 1. – 1653 р. – № 1. – Арк. 1-115).

№ 80
1653, грудня 15. – Табір коронних військ під Жванцем. –

Зашифрована інструкція королівському послу
до кримського хана

Мова йде про те, щоб ординці не брали ясир ніде, крім України. Король
обіцяє хану сплатити 100 000 зл. понад умовлену суму за укладення сепарат-
ного миру.

(АГАД. – Ф. АКВ. – Татарський відділ. – Тека 62. – № 100/432. – Польсько-
мовний оригінал. – Розшифрування цієї інструкції здійснена польськими нау-
ковцями у 1938 р. Опубліковано: Мицик Ю. Регести документів «татарського
відділу» Архіву Коронного в Варшаві (кінець ХУІ-ХУІІ ст.) //Україна в Цент-
рально-Східній Європі. – К., 2002. – Вип.2. – С. 332).

№ 81
1653 р. (?). – Лист короля Яна Казимира до Петра Грохола,

підсудку, Мацея Радзіка, старости радковського
Наказуємо, щоб робітників в суворості не тримайте, і до ребелії проти

наших жупних (у Величці під Краковом – Ю. М.) урядників оказії не давайте.
Старайтеся, що скарги до нас не надходили.

(БЯ. – ВР. – № 5481. – С. 57. – Оригінал).

272

№ 82
1654, січня 14. – Варшава. –

Лист ленчицького воєводи до всховського (?) воєводи
Надія на Бога. «Або татар від Хмельницького відірвати, або Хмельницького

і козаків порізнити, але кому офірують сто талерів, а він з грабунку і з сваволі
має1000 талярів»

(Ч. – ВР. – № 384. – С. 34-35. – Тогочасна копія).

№ 83
1654, січня 16. – Варшава. –

Лист ленчицького воєводи до познанського воєводи
Справу відділення татар від козаків треба до кінця вирішити. Видимість

миру з нами укладено, бо й козаки хочуть, щоб вони їх не відступали.
(Ч. – ВР. – № 384. – С. 29. – Тогочасна копія).

№ 84
1654, лютого 28 (18). – Ясси (?). – Лист молдавського господаря

Г. Стефана до царя Олексія І
Листа послано з послом «Григорьевым», який усно й таємно передасть про-

хання про прийняття Молдавії у підданство.
(РДАДА. – Ф. 68. – Оп. 3 (грамоти). – № 1. – Оригінал).

№ 85
1654, лютого 14. – Лист молдавського господаря Георгія Стефана

до Яна Казимира
14 січня знати, що якийсь москаль, котрого називають Уводком (?), приїхав

від царя до Рашкова. Його прийняли козаки. Він сказав, що Хмельницький від-
кинув (?) татарську приязнь, а піддався цареві і всю Україну йому піддав.

(БН. – ВМ. – № 37233. – Арк. 443. – Оригінал знаходиться в Курницькій
бібліотеці. – ВР. – № 991).

№ 86
1654, лютий. – «Експедиція» Войцеха Бєчинського,

послу до Туреччини
Йому дані листи: 1) до австрійського резидента; 2) до посла Франції; 3) кай-

макану 4) каймакану ж 5) муфтію 5) султану від короля; візиру від короля;
6) каймакану від короля; 7) муфтію від короля; 8) візиру від канцлера; 9) лист
канцлера до силістрійського паші; 9) коронного канцлера до силістрійського
паші;10)лист коронного канцлера до валаського воєводи; 11) лист коронного
канцлера до молдавського господаря

(БН. – ВМ. – № 37233. – Арк. 500-505. – Оригінал знаходиться в Курніцькій
бібліотеці. – ВР. – № 991).

273

№ 87
1654, березня 6 (?). – Лист молдавського господаря
до Криштофа Тишкевича, чернігівського воєводи

Пише про лист Б. Хмельницького до царя. Хмельницький розірвав союз
з ханом, а Україну віддав цареві. При московських посланцях беруть Україну
і Білорусь аж до Паволочі. Сам Хмельницький у московітів ледве не пере-
ховується, вести переговори з іноземними державами ні з ким не дозволя-
ють.

(БН. – ВМ. – № 37233. – Арк. 443. – Оригінал знаходиться в Курніцькій
бібліотеці – ВР. – № 991).

№ 88
1654, березня 15. – Підгайці. – Лист Яна Казимира

до польного гетьмана коронного С. «Ревери» Потоцького
Б. Хмельницький не в мирі. Наше військо йде в Україну.
(БН. – ВМ. – № 37233. – Арк. 444-444 зв. – Оригінал знаходиться в Кур-

ніцькій бібліотеці. – ВР. – № 991).

№ 89
1654, березня 18.- З листу Я. Шумовського до Стефана Корицінського

Мова йде про кримське посольство до Хмельницького, яке очолює «Пириш
ага (Perisz Aga), значний чоловік в Криму»

(АГАД. – Ф. «АКВ». – «Татарський відділ». – Тека 63. – № 47/511. – Оригінал.
Опубліковано: Мицик Ю. Регести документів «татарського відділу» Архіву
Коронного в Варшаві (кінець ХVІ-ХVІІ ст.) // Україна в Центрально-Східній
Європі. – К., 2002. – Вип. 2. – С. 323).

№ 90
1654, березня 25 (15). – Вістовий лист архімандрита Макарія

(з оточення константинопольського патріарха Феофана)
до царя Олексія І

«Вскоре творят яничари соблазны великия о жаловании своем, мужстве (?)
гетмана козацького слышат и трепещут и на кийждо днь сия есть беседа их».
Про підготовку турецького флоту. 100 кораблів і «катарг» і 10 англійських ко-
раблів пішли про венеціанців, жоден не повернувся, бо венеціанці мають «ве-
ликое воинство в это лето». Бої за Крит. Там вбито 8 000 турків. Якби Делі
Хасан паша не втік, то його б взяли у полон, але він поранений у праву руку;
це тримається у таємниці, а я знаю про це від «сына Радулы», воєводи. Цей син
в Туреччині вже 18 років. «Той научился грамоте гречески,.. латински и ту-
рецки и токмо дивный есть, вси велможи агарянски удивляються о разуме и
премудрости его». Посилаю «един лексик по азбуце именем варин (?), велми
потребный всем учителем, зане толкует вся словеса и есть потребный тамо ве-
личеству твоему царскому, яко ж слышах от блженного митрополита назарет-

274

ского», особливо для вчителів грецької». «Возмути паки зде патриаршество
некий именем Кирилл, прежде терновский», але «мир любит его, зане той
вопиет за неправедное убийство Парфения». «Велми тщатся погании зде воз-
бранити татаром не помагати казаком».

(РДАДА. – Ф. 196. – Оп. 3. – № 180. – Арк. 1-2. – Тогочасний переклад).

№ 91
1654, квітня 14. – Лист шляхтича Павла Моклока

до князя Богуслава Радзівіла
Дякує князю за Стародубське староство, яке Б.Радзівіл випросив для автора

листа у короля, коли був під Жванцем. Цей вибір є дуже почесним. «Стародуб
знаходиться у ворожих руках. Два перших (попередніх –Ю. М.) стародубських
хорунжих – пан Долмат і пан Януш Биковський мали привілеї на хорунжество
без елекції, були стародубськими хорунжими тимчасово». Сподіваюся, що коли
буде ласка вашої мості, то отримаю привілей без елекції, давши таке виправ-
дання, що Стародуб заходиться у ворожих руках

(АГАД. – Ф. «Архів Радзівілів». – Відділ V. – № 9925. – Оригінал. – Опубліко-
вано: Мицик Ю. З нових документів про Національно-визвольну війну укра-
їнського народу (1648-1658 рр.) на Сіверщині.(Ч.2) // Сіверянський літопис. –
1998. – № 6. – С. 27).

№ 92
1654, квітня 22. – Гослин. – Лист познанського пробоща

до ленчицького воєводи
«Цей мир, згаданий паном Могильницьким, […] що це з волі Хмельниць-

кого і також ніскільки не сумніваюся. Про що ніхто б не мав знати, тільки пан
гетьман, котрий мав би (?) таких громити, а не довіряти, а навіть хоча б не хо-
тіли з’єднатися, не вірити, але спочатку нехай московітів виб’ють, воєвод схоп-
лять і віддадуть, тоді їм дозволити на все, чого захочуть, хоч би й Зборівського
договору. Однак треба нової на це комісії або швидше універсалів, бо видав
один універсал, де Хмельницького проголошено зрадником, то вже інша прий-
шла призначена комісія. Я зичив би тоді видати другий універсал, де б гаран-
тував їхні вольності, або Білоцерківського чи Зборівського договорів, бо коли
б цим зараз могли заспокоїтися, велике щастя; в неясності тримати їх не зичу,
але швидше декларувати милість короля, гарантувати їхню релігію, додавши
те, що хоча Хмельницький є і був причиною цієї війни, з такою великою шко-
дою і кривдами самої русі, але і йому к. й. м. готовий виявити свою ласку, згля-
нувшись на кров вбитих своїх убогих підданих, котрі будучи невинними, так
багато терплять, а якщо б і вони самі вірили Хмельницькому, котрий їх незва-
жаючи на волю самої русі, піддав Москві «де ні русь, ні козаки тих вольностей
не можуть мати, які мали у нас, але така мусить неволя, як у московських під-
даних. Неможлива ця річ, коли б цю справу добре трактовано, це свого резуль-
тату не мало досягти». Хмельницькому готовий к. й. м. пробачити і знову сво-
боду дарувати. Козаки мусять мати кінець (?) цієї війни, але їх відчай тримає,

275

а коли ми і ці слова в листі пана гетьмана не подобали, що тільки це шаблею
приборкає, бо таких слів певно більше, бо так все військо каже, а врешті гра-
бують як неприятеля, не мають бути у відчаї, а пан гетьман не може воєнної
сваволі стримати. Хана не треба в трактатах погано згадувати.

(Ч. – ВР. – № 384. – С. 60-63. – Тогочасна копія).

№ 93
1654, квітень. – Москва. – Лист Олексія І

до молдавського господаря Г. Стефана
У листі міститься подяка за бажання скинути турецьке ярмо і приєднатися

до держави царя.

(РДАДА. – Ф. 68. – Оп.2 (грамоти). – № 25. – Оригінал).

№ 94
1654, початок травня. –

Реляція посла Речі Посполитої до Туреччини
У візира мав пан посол аудієнцію, прагнув щоб хан йшов на Москву на по-

слугу й. к. м. Візир питав: чому ви під Жванцем поєдналися з ханом. Вимагав
від п. посла документу на письмі і дивувався «що ми без жодного документу по-
годилися. Пояснив йому пан посол, що справа не в документі, ми дали взаємні
присяги (?) для затвердження приязні. Не хотів нам дати візир жодної декла-
рації, але дав зрозуміти пану послу, що ми мусимо затриматися, поки прийде
декларація від хана.

Турецький посол повернувся з Керчі і шостого дня став у Стамбулі і, як ми
довідалися, приніс декларацію від довірених осіб. «Ці козацькі посли, котрі 23
квітня приїхали, перешкоджають (нам)». Буду про них довідуватися. «Дуже
нам неприємно, що цих сімох козацьких послів дуже близько від нас, вважай
напроти посольської господи, поставлено. Щодо цього пан посол послав, пред-
ставляючи візиру, бо таке близьке сусідство може бути постійною причиною
для конфлікту». До того ж «не діло, що селянські посли мали б проживати (?)
з королівськими. Відповіді ще не маємо». Візир зайнятий, відправляє в похід
морські сили, котрі одинадцятого травня відправив до Кандії.

Причина напруги є «спустошення молдавської і валаської землі козаками,
звідти не приходить, як раніше, ні волів, ні баранів».

(АГАД. – Ф. АКВ. – Відділ турецький. – № 76/427. – С. 2-3. – Тогочасна копія).

№ 95
1654, травня 31. – Міщова. – Лист руського воєводи

до коронного під канцлера Анджея Тшебицького
Пану коронному гетьману в Україні щастить, чимало в містах і містечках він

розбив упертого селянства, все місто Умань спаливши, «Уманщину – столицю і
гніздо ребелії обернув у попіл», повернув у Брацлавщину за Буг. Оскільки біля
Брацлава були важкі переправи, то біля Меровщизни знайшлися переправи, але

276

довідавшись, що Носач на днях вступив до Брацлава, відклав цей намір. Він
рушив до Вінниці, де перейшовши Буг, мав піти у той кут, що між Бугом і Дніс-
тром. Посилав він у Кам’янець-Подільський за артилерією, а якщо вона прибуде,
то дасть Бог щастя на Носача. Пишуть мені з війська й те, що 12 хоругв молдав-
ського господаря у нашому війську, які охоче воюють. Богун та уманський
полковник Глух згромадили вже чималі полки. Мені доносять з Молдавії різні
відомості, зокрема що наш посол, львівський хорунжий, був дуже вдячно при-
йнятий і до Царгороду припроваджений, котрому Чауш-паша подарував коня.
Уже п’ять аудієнцій він мав у султана». Хмельницький також своїх послів до
Порти послав, але таємно і незначно, не довіряючи силістрійському паші, нака-
зав його проминути. Коли ж паша, взявши відомість, послав, щоб їх завернули і
наздогнавши вже поблизу Стамбулу, привели». То мені пишуть, що як тільки
турок довідався мир козаків з Москвою, то одразу султан послав до хана каптан і
булаву, щоб зі своїми ордами не з’єднувалися з козаками, але домовився з По-
льщею й став проти віроломних козаків. Московський цар прислав свого посла
до молдавського господаря, пропонуючи союз (?); йшов цей посол і до валаського
господаря з таким же успіхом. Цей же посол закликає господаря й інші держави,
які підлеглі туркам, «до бунтів і ребелії, про що візира перестерегти не завадило
б». Дають запис, що від султана послано до хана за господарем Василем, щоб
його привести до Стамбулу. Про це різне говорять: чи йому на зло, чи на добро.

(АГАД. – Ф. «АЗ». – № 3036. – С. 176-177. – Тогочасна копія).

№ 96
1654, червня 20. – Лист ленчицького воєводи до пана Вітуського

Йдеться про посольство до Хмельницького. Про татар так думаю, що дон-
ські козаки, котрі до них приєднаються, підуть на службу Порти.

(Ч. – ВР. – № 384. – С. 75-77. – Тогочасна копія).

№ 97
1654, липня 16. – Лист Субхан Кази Гірея до коронного канцлера

Перед смертю хана Іслам-Гірея ваш посол був у Криму, але його прийшлося
повернути від Перекопу. З’їхались всі солтани, беї, аги і всі мурзи до Бахчиса-
раю. Була рада, щоб бути нам при королі. «Обіцяємо від козаків, підтримуючи
короля й. м., цілком відступити, всяким неприятелям короля й. м. бути не-
приятелем, а приятелям – приятелем». Просить про швидку відправу посла
Мехмет-мурзи.

(АГАД. – Ф. «АКВ». – «Татарський відділ». – № 47/379. – Оригінал).

№ 98
1654, липня 16. – Лист Субхан Кази-аги

до коронного канцлера С. Корицінського
Перед смертю хана Іслам-Гірея був відправлений ваш посол, але його прий-

шлося повернути з Перекопу. Прибули всі солтани, беї, аги і всі мурзи до Бах-

277

чисараю. Відбулася рада, на котрій вирішили бути при боці короля. «Обіцяємо
козаків, підданих короля й. м., цілком покинути, обіцяємо бути ворогами всім
ворогам к. й. м., а приятелям – приятелями».

(АГА. – Ф. АКВ. – Татарський відділ. – Тека 62. – № 47/379. – Польськомов-
ний оригінал. – Опубліковано: Мицик Ю. Регести документів «татарського
відділу» Архіву Коронного в Варшаві (кінець ХVІ-ХVІІ ст.) //Україна в Цент-
рально-Східній Європі. – К., 2002. – Вип.2. – С. 333).

№ 99
1654, липень (?). – Лист коронного канцлера до ханського візира

Ми довідались про смерть хана Іслам-Гірея і послали нові листи до нового
хана

(БН. – ВМ. – № 37233. – Арк. 487 зв. – 488. – Оригінал знаходиться в
Курніцькій бібліотеці. – ВР. – № 991).

№ 100
1654 (?), серпня 6. – Реґест листу віленського воєводи до невідомого
«Бо нам нашого неприятеля треба громити, задля цього треба хоч би із пекла

взяти допомогу». Будемо добиватися миру або Білоцерківського або Зборівського.
(ДА у Кракові – Ф. «ЗР». – № 41. – С. 3127. – Тогочасна копія).

№ 101
1654, серпень. – Справа про приїзд в Путивль

трьох запорозьких козаків

а) 1654, початок серпня. – Путивль. – Відписка путивльських воєвод
М. Зюзіна та М. Наумова царю Олексію.

13(3).08.1654 р. в Путивль прибули три чоловіка і в «расспросе» сказали:
«Васка Иванов сын Сулименок, а отц ево был запорожским гетманом и ево

убили поляки да товарищ ево Пронка Левонов да писар Стенка Авдеев, да при-
шли они в Путивль и хотели тебе гсдрю служить, а чтоб им в Путивле и в иных
городех поволено было прибирать себе из гулячих людей черкас в волное» вій-
сько і щодо цього подали чолобитну. Посилаємо їх до тебе в полки з пу-
тивльцем Григорієм Федурининим. Без царського указу їм не дозволили зби-
рати військо «волное и з гулящих, опасаясь от них всякого дурна», «а умыслили
они о том зборе собою без ведома Богдана Хмелницкого».

б) 1654, початок серпня. – Путивль. – Чолобитна В. Сулими царю Олексію.
«Вели мне охочих людей к себе прибрати», а з ними йти на твою службу.

Просить дати йому на грамоту, яка б дозволяла набирати військо.

в) 1654, початок серпня. – Путивль. – «Расспрос» В. Сулими царю Олексію.
Боярину Микиті Зюзину і Микиті Наумову козаки сказались «города Чер-

кас Васко Иванов сын Сулименок, а отец мой был запорожским гетманом и
ево убили поляки». З ним товариші Пронка Левонов да писар Стенка Авдеев.

278

Вони хочуть набрати людей в вйсько і йти з ними під Смоленськ. «Да при нас в
Севске и в Комарицкой волости» брали добровольців - «черкас», зокрема «чер-
кашенин Стенка Федоров сын Вороненка, а отец ево, Стенки, был полковник
при отце Васковом, при Иване Сулиме, а прибрал он человек со ста и о том из
Севска воевода писал ко гсдрю». Вони закликали у Сівську, щоб «гулящие
люди» не розходились, у нас буде охочих людей 2 000 «и болши». «А послал я
Васке из города Черкас тому года з два и жил в Севску», а с товарищами своїми
з Пронькою та Стенькою зійшовся в Сівській волості в с. Крупце. «А про ту
нашу мысль нихто не ведает, здумали о том сами промеж себя приложил».

(РДАДА. – Ф. 79. – Оп. 1. – 1654 р. – № 11. – Арк. 1-5 – Оригінал).

№ 102
1654, вересня 26 (16). – Указ царя Олексія І

Треба їхати в Могилів стольнику Семену Івановичу Шеїну і дяку «толмачу»
Томилі Перфільєву, стряпчому Михайлу Воєйкову для оголошення тамтешній
шляхті й полковнику Костянтину Поклонському про згоду царя прийняти
шляхту у підданство. Поляки хотіли православну віру викоренити, робили з
православних церков католицькі костьоли. Сам цар велів Хмельницькому з Вій-
ськом Запорозьким йти в похід і сам цар виступає з військом.

(РДАДА. – Ф. 79. – Оп. 1. – 1654 р. – № 11. – Арк. 1-5. – Оригінал).

№ 103
1654, жовтня 9. – Гослин. – Лист пробоща познанського

до вількомирського маршалка
Бачу, що не підуть татари на Москву, бо вони не хочуть цього, хіба що разом

з нашим військом. Переконався у цьому (їхній зрадливості – ?) й сам Хмель-
ницький під Берестечком, що коли нашого війська розірвати і тилу не міг за-
побігти, зразу (татари) втекли і тим самим спричинили поразку козаків.

Коли хто вірний при королю відзивається, щоб йому нічого не чинили; якби
якась частина від Хмельницького відірвалася, то щоб зразу собі гетьмана по-
становили, а король й. мость його затвердив, загальне пробачення пообіцявши;
Хмельницький, якби хотів бути вірним, нехай би дав клятву вірності, москові-
тів перебивши.

(Ч. – ВР. – № 384. – С. 123. – Тогочасна копія).

№ 104
1654, жовтня 16. – Перекоп. – Лист М. Яскульського

до коронного канцлера
До мене в ногайських селах дійшла відомість, що новий хан морем повер-

нувся з Константиноля у Крим. Я зупинився в Перекопі 16 вересня, з котрого
зараз звернутий до Бахчисараю. Там не те що до Перекопу, але й за дві милі за-
боронено писати. Вночі була варта коло мене і біля моїх резидентів, а це тому,
щоб (як вони представляють), як у путі, так теж і на місці моїх посланців

279

aliquod fatum або теж під це інтеррегнум не зустріло. Півтора тижні я жив у
Бахчисараї. Дійшла до мене воля калги-солтана, щоб я приїхав до Перекопу,
вказали мені на резиденцію, пасовище ханське, де обидва солтани з різними
мурзами й агами відпочивали. У чеканні ханського приїзду дійшла до мене ві-
домість від київського воєводи, що він чекає зібрання військ. Хан їде як на раку,
повільно. Дали мені мого листа до Сефер Кази-аги, нинішнього візира, який
їхав у Очаків, повідомляючи хану про все. Ледве хан 14 жовтня в’їхав у Пере-
коп, зараз на другий день оголосив солтанам, теж беям, агам, мурзам, котрих
була велика явка на раду, вирішувати козацьке питання. Галзі наказав, щоб він
з військом йшов на допомогу військам й. к. м. Але оскільки калга не любить ви-
ходити з Криму, частково через в’їзд хана в Бахчисарай, частково для вчинення
подальшого уряду разом з ханом у Кримі; дано цей емір (наказ) Кая-бею, щоб
він зараз же йшов до буджацької орди й ногайців і з нею під Чернігівцями дня
20 від сьогодні став за 10 днів. До війська польського відомість, щоб з’єднався,
за думкою пана воєводи, під Животов звернувся, потім на цьому боці Бугу – до
Вишневецького, пояснюючи йому причину: Хмельницький йде на Бердичів;
щоб йому звідти якнайшвидше від України міг йому зайти в тил. Якщо ж
Хмельницький робить вигляд, що пішов під Бердичів, то є фальшиве, бо маємо
відомість від «язиків», що звідти він відступив під Білу Церкву, а московіти –
до Києва. При цьому там буде кращий провіант для нашого війська, бо його
зможуть брати і з-за Дніпра, і з Молдавії. Навіть частина ногайської орди під
проводом Келембет-мурзи так потужно між Дніпром і Бугом стоїть, козаки ніяк
ані Бугом до Очакова, ані Дніпром до Криму прийти не можуть. Тоді цих на-
казано рятувати Карач-бею очаківців. Думають, щоб суднами через Буг пере-
правлялися. Калга з іншим військом не зволікаючи поспішить, котрий на цілу
зиму вибереться до нас на війну. «Вже це цьому тиждень, як козацькі посли
прийшли до Перекопу, стверджуючи давню дружбу і просячи допомоги. Зок-
рема Хмельницький прислав листа через Байтимер – агу, котрого копію поси-
лаю в. м., м. м. пану. Цей на посольство козаків дав відповідь: якщо зичите собі
з нами приязні, вчиніть покору к. й. мості, віддайте Україну, вирубайте мос-
ковітів і їхню старшину видайте нам, тоді з нас будете мати приятелів». Сьо-
годні хан вирушив до Бахчисараю і наказав мені йти з собою. Там тільки маю
провести посольство від й. к. м., у котрому мене обнадіює візир.

(БН. – ВМ. – № 37233. – Арк. 495 зв. – 496 зв. Оригінал знаходиться в Кур-
ніцькій бібліотеці. – ВР. – № 991).

№ 105
1654, жовтня 18. – Табір коронних військ. –

Реґест конфесат полонених козаків
Козаків привели з Беревни (Berewny), а взяті були під Велятичами (Wila-

tyczach), маєтності польного писаря. Лаврін Шило, який з початку козацької
війни був у полку ніжинської піхоти. Вийшов 3 жовтня з табору в числі 30 чо-
ловік під командою якогось Василя для здобичі. Питаний про кількість війська,
сказав, що воно нараховує 40 000, а на чолі – Золотаренко, «котрий кілька тиж-

280

нів йшов з 1 000 кінних до царя під Смоленськ і ще не вернувся. На місці Золо-
таренка – Тиміш, його рідний брат». Про польське військо не знає. «З москвою
не об’єднуються і у таборі немає жодного москаля, хіба що з чатою зійдуться і
то нічого собі не чинять». Москва начебто мала повернутися до Смоленська, а у
Могилеві є залога, а Поклонський свої війська вивів з Могилева, став під Бихо-
вом у трьох місцях. Стоїть там полк брата Золотаренка – Тимоша і Пободайлів,
на місці якого тепер Іван Попович. Другий табір у Новому Бихові, де стоїть Ва-
сько із своїм Стародубським полком і полк Забіли, котрого досі не повернувся від
царя. Кажуть, що його цар заслав у Сибір. Третій табір – на блонях над Дніпром.
Ніжинська піхота Кобиляцького з 3 000 у Гомелі. З челяддю вільно ходять, особ-
ливо піхота п. Гедройця, татарська хоругва з полком Золотаренка, щоб він з валу
до своїх не перебіг. На чати з козаками ходять. Описує вилазки з замку.

Грицько Влосович (Włosowicz) з сотні Березинської, і Ян Карпович, бори-
сівський міщанин, котрий був з москвою. Останній сказав про маршрут царя,
про його сили, про взяття «язика».

(Ч. – ВР – № 145. – С. 419-423. – Копія кінця ХVІІІ ст. з рукопису несвізького
архіву Радзівілів).

№ 106
1654, жовтня 26. – Лист невідомого до короля Яна Казимира

«Новий хан лаяв у вічі послів Хмельницького, наказав їм повідрізати носи
та вуха, а потім відпустити назад».

(АГАД. – Ф. АКВ. – Татарський відділ. – Тека 62. – № 94/426. – Польсько-
мовний оригінал. Опубліковано: Мицик Ю. Регести документів «татарського
відділу» Архіву Коронного в Варшаві (кінець ХVІ-ХVІІ ст.) //Україна в Цент-
рально-Східній Європі. – К., 2002. – Вип.2. – С. 333).

№ 107
1654, листопада 5. – Лист шляхтича Раховського

до коронного хорунжого О. Конецпольського
Сповіщає про те, що Смоленськ капітулював перед царським військами, а

тепер неприятель йде до Березини.
Калараші молдавського господаря принесли вісті, що «новий хан (Муха-

мед-Гірей ІV – Ю. М.), лаючи послів Хмельницького, в ярості наказав їм
повідрізати носи й вуха й повернув,залишивши при собі ще деяких з них.
Яскульський та Корицький були у хана. Хан наказав калзі-солтану готуватися
з ордами до виступу, щоб з першими холодами, не затягуючи, стати в Україні.
Була велика конфузія між козаками та черняками, як пише пан коронний обоз-
ний (С. Чарнецький – Ю. М.), бо, «не покладаючи на Москву надії, дуже бо-
яться ляхів і татар». Всі козацькі роз’їзди, які відправилися проти Польщі, по-
вернулися назад. «Козак Криса, котрий передався до поляків під Берестечком,
взяв при повідний лист для найму сотні козаків на жолд Речі Посполитої, взяв
і іншого листа на тисячу добровольців, прагнучи воювати Москву способом

281

Лісовського. Щасти йому, Господи Боже». Пан Морштин поспішає до Швеції.
До Англії з цим же відправлено пана де Би, резидента й. к. м. голландського.

(АГАД. – Ф. «АЗ». – № 3031. – С. 44. – Оригінал. Опубліковано: Мицик Ю.
З нових документів про Національно-визвольну війну українського народу (1648-
1658 рр.) на Сіверській Україні//Сіверянський літопис. – 1999. – № 2. – С. 38).

№ 108
1654, грудня 5. – Очаків. – Лист М. Яскульського

до короля Яна Казимира
Після відправки першого листа хана з Перекопу він 19 жовтня став у Бахчи-

сараї. При його в’їзді вдарили п’ять разів з гармат і хан зайняв престол. Назав-
тра я упросив дати аудієнцію у візира, на котру він послав по мене свого коня.
Привітавшись, я віддав листи панів гетьманів, канцлера. Візир їх прийняв, спи-
тав про здоров’я. Потім перейшов до справи. Яскульський сказав про упоминки
і про приязнь. Візир подякував. Щодо другого пункту інструкції була дана від-
повідь: які привіз, такі отримає від хана. Третій пункт, щоб не обіцяв жодної до-
помоги Хмельницькому, знаючи що той стоїть при потузі московського царя.
Хмельницький чинить не те, що хоче, а що йому потуга царя наказує. Яскуль-
ський вів візира до того, щоб не було ніяких договорів з Хмельницьким.

Три дні був байрам. «Сам хан різав баранів за свою голову, за голови дружин
і дітей своїх, били з гармат». Після байраму я добивався нової аудієнції, котру
знову відклали на кілька днів. Татари відмовлялися тим, що хан призначує новий
уряд, а інших скидає. Із старих (членів уряду) лишився один Сефер Кази-ага
залишиться на своєму уряді з чіткого наказу Туреччини. Субхан скинутий з
ахнагарства (?) (achnagarstwa) i «міцно йому візир готує взуття на відставку
(i mocno mu wezyr boty szyje) так думаю, що дійде до кінця». Затримав Яскуль-
ський подарунки для Субхана. Вночі прислав (візир) до мене, що ханська воля,
щоб їх до рук візира (?) віддав. «В ханській землі вільно ханові і з головою Суб-
хан Кази-аги, і з його багатствами чинити, що хоче». Яскульський відповів, що
не може нічого робити понад інструкцію, бо зрозумів, що він хоче привласнити
гроші Субхан Кази-аги з ханського наказу. Той «присягався своєю бородою і
дітьми» у тому, що Кая-бей з татарським військом не пішов далі Перекопу через
хворобу Кая-бея. Кричали на мене за шапку, але я її не зняв, нібито не чув.

Козацький посол, котрого відправили з Перекопу, повернувся, став тут 18
числа з декларацією, що Хмельницький не може відступити від московського
царя. Як тільки цей посол прийшов, зразу була нарада: чи йти їм у воєнний
союз з й. к. м. Менглі-Гірей султан, син колишнього хана Іслам-Гірея, з
Ах-мурзою Аталиком стоять для авторитету (?), а Камамбет-мурза для коман-
дування (?) з білгородською ордою й ногайцями призначений. Схвалили цей
наказ, щоб у майбутній понеділок вийшли з домів і йшли до нас під Чернієвці.
Яскульський зрозумів, що їхня дружба з козаками розірветься. Сьогодні тре-
тій день, як польний писар й. к. м. пан Сулковський обіцяно звільнити п. Ро-
машкевича. Маковецького (?) звільнити не міг, бо той дістався Менглі-Гірею,
сину Іслам-Гірея.

282

Аудієнція у хана. Хан говорив про те,що його старший брат Іслам-Гірей
уклав союз з Польщею через Сулейман-агу, йти з вами проти кожного неприя-
теля, так і я. Хан дав Яскульському каптан. Мова йшла про полонених.

5 грудня. В день ходу від Очакова мене наздогнали Менглі-Гірей, Камам-
бет, Ах-мурза, Аха-мурза та інші з військом. Місце з’їзду з польським військом:
під Шаргородом 6 миль, в М’ясківці. На Кодимі татарського війська – 40 000.
Козаки вже не вірять татарському братству, сваряться з ними за взяття Аслан-
городка. Проти них готується бей.

При моєму в’їзді до Перекопу прийшли козацькі і московські посли і такою
відомістю, нібито Смоленськ взятий і інших замків багато. Московський посол
віз масу упоминків хану, а козацький йде з проханням про затвердження приязні
і відновлення давньої присяги. Гарантують хану, що Крим буде від нападів дон-
ських і дніпрових козаків буде безпечний. До Молдавії і Валахії йде Сулейман-
ага, везе лист від хана. При цих послах був астраханський татарин.

(БН. – ВМ. – № 37233. – Арк. 496 зв. – 498. Оригінал знаходиться в Курніць-
кій бібліотеці. – ВР. – № 991).

№ 109
1654, грудня 5. – Лист М. Яскульського до короля Яна Казимира

Хан з Перекопу аж 19 жовтня став у Бахчисараї. при його в’їзді п’ять разів
вдарили з гармат, а потім він осів у ханській столиці. На другий день я упросив
аудієнцію у візира. (далі йде детальний опис аудієнції і переговорів щодо
Хмельницького, котрий пише про союз з московським царем; про Кам’янець -
Подільський. Посол від козаків, котрого відправили з Перекопу, повернувся
18 жовтня з декларацією, що Хмельницький не може відступити від москов-
ського царя.

(АГАД. – Ф. «АКВ». – «Татарський відділ». – № 71/403. – Польськомовний
оригінал. Опубліковано: Мицик Ю. Регести документів «татарського відділу»
Архіву Коронного в Варшаві (кінець ХVІ-ХVІІ ст.) //Україна в Центрально-Схід-
ній Європі. – К., 2002. – Вип.2. – С. 334).

№ 110
1654, грудня 7 (?). – Гослин. – Лист познанського пробоща

до пана Гожуського (?)
«З Риги пишуть, що Хмельницький попа з чотирма послав до Швеції».
(Ч. – ВР. – № 384. – С. 161-163. – Тогочасна копія).

№ 111
1654, грудня 10 (листопада 30). – Москва. – Справа, включно

з «расспросными речами» про повернення з Криму
московського посла, піддячого Івана Фоміна

Фомін прибув у Крим з Тимофієм Хотунським у 18 (8) квітня 1654 р. При
хані Іслам-Гіреї була калга-солтан Кази-Гірей та нурадин-солтан Адиль-Гірей.
Посли стояли в Бахчисараї у монастирі Пресвятої Богородиці, але їм не дали

283

змоги побачитися з послами: Ладиженським з піддячим. Фоміна й Хотунського
розпитував Сефер Кази-ага про причини прибуття їх до Криму, потім вів пере-
говори з ними щодо відносин з Річчю Посполитою. 21(11) квітня була аудієн-
ція у хана. Переговори. 28 (18) червня – переговори з Сефер Кази-агою. Сім
років хан і Хмельницький воювали з Річчю Посполитою, а тепер хан поми-
рився.

19(9) жовтня новий хан Мухамед-Гірей суходолом прибув у Крим. 25 (15)
листопада був Фомін у Сефер Кази-аги, щоб Москва і хан дружили. Подає дані
про нового хана. Говориться про відносини хана з Яном Казимиром. При Іслам-
Гіреї був посол Хмельницького, який сповістив хана, що гетьман з Військом
Запорізьким увійшли «в вечное холопство к царю». Треба, щоб Іслам-Гірей з
одного боку, а Москва з другого вдарили на Річ Посполиту. Хан посилав татар
до Хмельницького, щоб пересвідчитися у цьому. Татари повернулися і під-
твердили це. Після смерті Іслам-Гірея Хмельницький посилав до ширинського
князя, щоб той йшов війною на Польщу, а той тримав посла у своєму улусі,
доки у Перекоп не прибув Мухамед-Гірей, який обіцяв Хмельницькому обо-
ронити козаків від польського короля, як це робив Іслам-Гірей. Але не треба
було йти до Москви «бити челом»; тепер посилає Хмельницький до князя за до-
помогою. Польський же король – брат Мухамед-Гірею, отже треба козакам від-
ступити від Москви. Відпустив хан цього гінця, а з ним свого татарина «Тох-
тамиша безносого». З ним писав до гетьмана, якщо з «царського холопства»
вийде, то Мухамед-Гірей з польським королем піде на нього війною.

(РДАДА. – Ф.123. – Оп.1. – 1654 р. – № 10. – Арк. 1 – 26. – Оригінал і копії).

№ 112
1654, січень-грудень. – Відписки з Криму московських послів

до Кримського ханства С. О. Ладиженського та піддячого О. Огаркова
Мова йде зокрема про розмін полоненими 21 (11) грудня 1654 р. Договір з

татарами та євреями про викуп з полону 122 душ за 11500 рублів.
(РДАДА. – Ф.123. – Оп.1. – 1654 р. – № 1. – Арк. 1-47. – Оригінал).

№ 113
1654, грудень 20 (?). – Тульчин (Нестервар). –

Лист київського воєводи до невідомого
Мова йде про події під Бушею. У Тимонівці був Махаринський зі своїм по-

лком та допомогою від московського царя. Він вийшов з замку і втік з кілька де-
сятками кіннотників. Місто, видавши москалів, піддалося. Польське військо
підійшло до Брацлава. Там зібралися й закрилися Мисько, названий Дубиною,
наказний гетьман Богун, кальницький і корсунський полковники; Зеленський,
брацлавський; Грило, лубенський; Пушкаренко, канівський. Підійшов обозний
коронний Чарнецький і послав свого племінника, вінницького полковника з ін-
шими полками, аби їх виманити у поле. Відбувся бій не без козацької шкоди, бо
наказного гетьмана було забито, а Зеленського поранено. Їх нараховувалося

284

20 000, але напевно було 15 000. Їхні полковники, коли ми вже не думали
наступати довідалися від язика, що ми них мали наступати усім військом,
готуючися до штурму, покинули Брацлав і пішли на Буг, покинувши частина
артилерії, а частину взяли з собою, котру мали за Бугом покинути.

Нота бене. Менглі-Гірей з ордами прибув до кварцяного війська.
(НБ у Варшаві. – ВМ. – № 37233. – Арк. 445-445 зв. Оригінал рукопису збері-

гається у Курніцькій бібліотеці. – ВР. – №991).

№ 114
1654. – Виписка Посольського (?) приказу

про київського митрополита Сильвестра Косова
Про митрополита Косова, котрого Хмельницький присилав бити чолом

про прийняття «под высокую руку». «А он, митрополит, о том великому гсдрю
не бил челом и не писал и его црского величества млсти к себе не посылал».
Казав боярам, що про те, що Хмельницький б’є чолом, він «не ведает, а за царя
Бога молит», «а в постановленных переяславских статьях, каков учинен при
обрании гетмана Богдана Хмелницкого, написано в 8 статье: чтоб царское ве-
личество пожаловал прав, наданных из веков от княжат и королей, как дхов-
ным и мирским людем, ни в чем нарушать не велел. И царское величество по-
жаловал, как права дховные, так и мирские, ни в чем нарушены не будут, а
митрополиту киевскому также и иным дховным Малия Руси быти под блгос-
ловением свтейшаго патриарха московского и всея России, и в права дховные
свтейший патриарх вступати не будет».

(РДАДА. – Ф.124. – Оп. 1. – 1654 р. – № 32. – Арк. 1-2. – Оригінал).

№ 115
1654. – Виписки із статейного списку і відписки послів

до Кримського ханства П. Коптєва та піддячого Я. Ушакова;
Хомякова та Клочкова

6 . 11 (27.10.) 1652 р. посли перейшли Кінські Води на шляху до Криму. Там
помер калга-солтан Крим-Гірей, а на його місце призначений нурадин-солтан
Кази-Гірей. На місце нора дина призначений царевич Адиль-Гірей, племінник
Іслам-Гірея. У калги учинився «ближним человеком» (візирем) Темир-ага на
місце Караш-аги. У перекладача Степана Смасткова Сефер Кази-ага спитав,
якої він віри, той сказав, що є християнином, на що візир обурився, бо це нібито
обман. Говорив Батирша-мурза про калмиків, котрих 20 000 і 10 000 ходили на
ногайців, а 10 000 – у Кабаргу і там їх розбили.

Говорили між 28 (18) листопада і 24 (14) грудня у Білгороді, що ханські по-
силав гінця до Хмельницького, щоб він прислав на допомогу проти донських
козаків 10 000, але цей гонець ще не повернувся. Перед цим Хмельницький
прислав 1000 козаків, вони стояли в Криму, їм давали корм, бо коли у 1651 р.
хан ходив з татарами на війну проти Речі Посполитої, то Хмельницькому
«шертовал», щоб Хмельницького від ляхів оберігати і давати татар на допо-

285

могу. «А Хмелницкой с полковники целовали им крест на том, что ему и по-
лковником ево им помочать и куды им итти в войну, в помоч черкас давать,
оприч госдрвых украинных городов». 22(12) січня калга пішов з Криму на
гірських черкес, бо там «распря», з 10 000 татар і 1 000 козаків Хмельниць-
кого. «Черкасы в Крыме говорили, что они на донских козаков войною не
пойдут».

Полонений казав, що татари годують коней, будуть йти на донських козаків.
(РДАДА. – Ф.123. – Оп. 1. – 1652 р. – № 1. – Арк. 1-23. – Оригінал).

№ 116
1654, не пізніше липня. – Бахчисарай (?). – Лист Іслам-Гірея ІІІ

до короля Яна Казимира
Ми послали посла до козаків за останньою декларацією. Якщо так вчинять,

«що від Москви відірвавшись, вам в усьому піддадуться і разом з нами будуть
так, як ми з собою, козак нехай буде козаком, а селянин селянином, це добре.
Якщо ж від Москви відірватися не хочуть і суперечні цьому будуть, тоді стануть
цілком вашим і нашим неприятелем». Немало кримських військ близько Укра -
їни, а біля Білгороду близько 40 000 або 50 000 наших татар напоготові. Якщо
козаки будуть впертими і не відірвуться від Москви, то якнайшвидше приси-
лайте за допомогою.

(Ч. – ВР. – № 611. – С. 763. – Тогочасна копія).

№ 117
1654, кінець року (?). – Лист невідомого до невідомого

Москва від Полоцька йде до Вільна, на цьому тижні взяли Люблін. Нема
сил для протидії, нема оборони вільну, шляхта не хоче йти в посполите ру-
шення, москва штурмує Вітебськ і Мстислав. «Гомель на московському кор-
доні, під ним козаки провели кілька невдалих штурмів, там і старшого їх було
забито, тепер Гомель в облозі від козаків, вже того замку важко втримати, бо
пішло багато жовнірів від князя й. м. Якщо Гомель козаки візьмуть, тоді змо-
жуть йти до Литви.

(АГАД. – Ф. «Архів Замойських». – № 3031. – С. 46-47. – Оригінал. Опубліко-
вано: Мицик Ю. З нових документів про Національно-визвольну війну укра-
їнського народу (1648-1658 рр.) на Сіверській Україні//Сіверянський літопис. –
1999. – № 2. – С. 38).

286

Додатки

№ 1
1648, квітня 21. – Білополе. – Початок листу Мефодія Терлецького,

уніатського єпископа холмського і белзького,
до литовського підканцлера Л.К.Сапіги

«Jaśniewielmożny m. panie podkancłerzy WXL, panie i dobrodzieju mój miło-
śćiwy!

Otrzymawszy list od w. m., m. m. pana, de data 10 marty w Słonimie pod czas
wesołych świat paschalnych w Chełmie, sowicie zostałem ucieszonym, że wszyst-
kimi tymi, którzy chwały Bożej pożądają, gdy już sumus certeficati deconcluse no-
minationa metropolitana j. mć. o. Symeona Jockiewicza Starowskiego, świętobli-
wego staruszka i ze wszech miar nad inszych, którzy satagebant per ambicionem do
tej że godnośći godniejdze. Już hoc ipso resumimus vires vacillandes (?) obiecując
za pomocą Bożą stare oglądać rządy w naszej zarażonej i zepsowanej Rusi, a tym
bardziej, gdy mamy po sobie pomazańca Bożego i jego pobożnych senatorów, mię-
dzy któremi w. m. naszego pana i dobrodzeja successorem legitimum we wszytkich
cnotach ś. p. rodzica swojego pobożnego, a osobliwie pomnożenia żarliwośći jed-
nośći ś. i w hojnośći offiarowanych znacznych rzeczy cerkwim i monastyrom na-
szym, jako vivum exemplar intuemur, upraszając majestatu Boskiego, abyś przy bło-
gosławieństwach Jego świętych przy zdrowie wieku długiego na ozdobę kośćioła
Bożego ma podporę Rzeczypospolitej na sławę nieśmiertelną wysokiego domu swo-
jego i na pocieche naszą, którzy patimur persecutiones żyć raczył nasz m. pan i do-
brodziej superatis za łaską Bożą procellis in concludenda nominatione restat uni-
cum, aby przypłynąwszy nasz gospodarz szczęśliwie ad portum przez sacrę
poświęcenie archiepiscopskiego wysiadł na łąd prowinczej szerokiej i przypatrzył
się oekonomiej duchonej[...]».

Переклад
Ясневельможний м. пане підканцлер ВКЛ, пане і добродію мій милости-

вий!
Oтримавши лист від в. м., м. м. пана, від 10 березня (писаного) у Слонімі,

під час веселих великодневних свят у Холмі, подвійно був втішений, що всіми
цими, котрі жадають Божої хвали, коли вже нам стало достеменно відомо про
остаточне висування на метрополита й. м. o. Симеона Йоцкевича Старов-
ського, побожного старенького i з кожного боку над іншими, котрі з усіх сил
прагнули дo цієї ж посади, гідніший. Вже цим самим ми починаємо розхиту-
вати сили супротивників (?), oбіцяючи з поміччю Божою оглядати старі уряди
у нашій зараженій і зіпсованій Русі, a тим більше, коли маємо помазанця
Бoжого i його побожних сенаторів, між котрими в. м. нашого пана i добродія

287

законного спадкоємця в усіх чеснотах св. п. свого побожного батька, a особ-
ливо примноження горливості св. єдності i в щедрості oфірованих значних
речей нашим церквам і монастирям, як звертаючи увагу наприклад, просячи
маєстату Божого, щоб при благословенствах Його святих при довговічному
житті нa oпору Божої церкви Речі Посполитої нa безсмертну славу свого висо-
кого дому і на нашу втіху, котрий, хоч ми зносимо гоніння, жити зволив наш
м. пан i добродій долаючи з милості Божої перепони лишається він єдиним кан-
дидатом на посаду, щоб щасливо приплинувши наш господар до порту через
сакру архієпископського висвячення, сів нa обшир широкої провінції i при-
глядався духовної економії[...]».

(НБ. – ВМ. – № 49428. – Арк.101 зв. Оригінал зберігається там же. – ВР. –
№ 931).

№ 2
1648, червня 6 (26). – Дятлівський монастир. –

Лист київського митрополита Сильвестра Косова
до слуцьких міщан і Слуцького братства

«Блгочестивым и хтолюбивым, мні в Дху Стом сном возлюленным п. п. ме-
щаном и крестоносному брацтву слуцкому блгословение мое архиерейское.

Ревност дому Божия и любов ко мні, пастыреви вашему, явне оказалася тым
в потребі церковной датком за даток Сам Гдь Бг нагородою: за любов сынов-
скую моя взаем любов отцевская и вдячност взыску; ревност нехай Дх Стый от
вас болшую запаляет, абысте на болшую ласку Божую заслужили, которой и я
ласкам вашим при благословенстві моем упрейме желаю.

З манастиря Дятловского року 1648 д. 26 юня.
Сторони замордованной жителки виразний лист писалем до его мл. пана

подстолиого.
Милостем вашим спасения зычачый пастор Силвестр Косов, метрополит

киевский, галицкий и всея России m. p.
(ЦДІАУК. – Ф. 220. – Оп. 1. – № 147. – Оригінал, власноручно підписаний

автором і завірений печаткою, яка погано збереглася).

№ 3
1648, вересня 30. – Люблін. – Публічна ухвала міської влади

«Бурмістр, райці і т. д в присутності Збігнєва з Горая Горайського, холм-
ського каштеляна, уродженого Ремігіана Квятковського, люблінського підсудка
і підстарости, а також уродженого Балтазара Трембінського […]1 ухвалили,
щоб у цій небезпеці через ворогів Королівства Польського козаків і татар, ніхто
з міста і з передмість люблінських не наважувався відходити під карою кон-
фіскації всього свого маєтку».

(ДА у Любліні. – Ф. AmL. – № 206. – Apк. 354. Опубліковано польською:
Lublin w documencie 1317-1967. – Lublin, 1976. – C. 73).

288

1 Даний фрагмент тексту втрачений через дефект рукопису.

№ 4
1648, жовтня 8. – Конфесата полонених козаків

П. Хведорки і В. Янушковського
«Roku 1648, miesiąca oktobra 8 dnia. Confesata przyprowadzonych kozaków

prez kompanie chorągwie j w. m. hetmana Wielkiego księstwa Litewskiego.
Filip Chwiedorka, poddany majętnośći pp. Zukowskich z Swaszkowa, w Czer-

nihowskim powiecie łeżącej, dobrowolnie na mękach przyznał, iż Hrycko But, te-
raźniejszy pułkownik, z tej że majętnośći poddany, z Adamerm Łemkiem, z Achze-
mem z Siedniówa, z pisarzem łojewskim, z Mużyłowskim jezdzili do Chmiela po
utarczce czernihowskiej.

Tedy Chmiel dał uniwersał, aby ludzie zbierali, a pułkownictwo Kizimu ażeby
dali, Rzeczyce i Homla, Łojowa nie postępowali, zakazał. Zacięgnęło się w Brahi-
niu, a wprzód powiedział, w Mozyrzu Kizim sam się utopił; po nim Harkusza rodem
z Bychowa nastał, a drugi Bot, pułkownik od Harkuszy. Obadwa mają po piętnastu
chorągwi, pod chorągwią jedną więcej sta ludzi, a pod drugą mniej.

Gdy do Bobrujska przychodzili, mieszczanie nie bronili się, prochów w Bobruj-
sku nabyli od mieszczninba bobrujskiego, który mieszka niadałeko rynku. Także i od
miasta Mohiłewskiego obywatel w postaci czarnoborodeho baryłek trzy, który z
dwiema synami do Bobrujska przyjeżdżał, funt prochu po półlewka kupował za
miedzi i cynę, która w domach szlacheckich i miastach pobrali, w Bobrujsku kośćioł
złupili, kompanie mało co sobie przybrali z Bobrujska do Bychowa zamyślając.

Harkusza z tamtej strony rzeki Berezyny na Berezin miasteczko j. m. m. p. pod-
kancłerza litewskiego, a But z tej strony na Swisłocz szli i tak But dla procha czatą
posłał do Ihumiena sotnika Fieska z dwiemastu ludzi, przydawszy onemu z koż-
dego korzenia, to jest z dziesiątka, po dwa, po jednemu, których w liczbie było wszyt-
kich tysiąc człowieka z starszyną. Z nich że są Mareczko Hłozownik z słobody p.
Faszczowej, setnik, Przydanek, ataman, i pomienioiny Fiesko z Łojowa, Ryżowiec
z Kozubska, złotnik, a drugich nie wiedzą.

Do Ihumienia weszli dnia 29 nowembra, a But z ostatkiem dnia 6 decembri, w
Ihumieniu prochu nie nałezli. Mieszczanin z Mińska rudoborody litwin posadzki,
wzrostu miernego, kropke prochu podwiozł i przedawał funt po półlewka.

Ihumieńców na sto człowieka popisało się i chorągiew sobie sprawili, nad nimi
starszymi setnikiem Hrybowiczów syn, także ihumieniec. Na domy szlacheckie i
miasta napadając, nie tylko, że biorą majętnośći, ale i samych gospodarzów poła-
pawszy, męczą, zabijają, z muszkietów do nich zmierzają, porozumienie wprzód
mają.

Z szlachty, jeśli są między nimi, nie powiadał, a drugi towarzysz jego, iż są,
twierdził, o czym szerzej w jego powieśći opisano.

Skarby, opowiadadał, że są przy nich, a cynę, miedź do Mozyra odesłali na tych
bajdakach, na których do Pietrykowa przyjechali z Mozyra.

Czaty dalej dziesiątka mil nie zapuszczają, w ciągnieniu nad mil pięć nie ucho-
dzą dalej, bo konie błahe mają.

Do Mińska, Ihumienia wprzódy powiedział, że nie myślią: a potym jako ten to-
warzysz jego onemu w czy świadczył, tedy i on toż zeznawał, iż gdy chłop ten, który

289

stacją żołnierzom z Ihumienia do Mińska woził, powróciwszy się, im powiedział,
że szlachty nikogo w Mińsku nie masz, tylko żydów kop sześć, a mieszczanie iczerń
chiała tylko, że przy nich namowy jeszcze nie było, straż niewielka w Ihumieniu na
czterech miejscach odprsawowali po dziesiątku koni w każdym miejscu.

Confesata drugie.
Wasyl Januszkowicz mianował się, z Lubecza, wychowanek pani Rosudowskiej,

Januszowi kusznierzowi w Czernihowie służył.
Bez męki dobrowolnie zeznawał, że jako przyszli kupy swawolne kozackie z

Rzeczycy, drugi zaś z panem swoim kusznirzem, przystał do nich i chodzil z nimi do
Brahinia, z Brahinia pod Mozyr, z Mozyra pod Petrykowce bajdakami, z Petryko-
wicz, wybrawszy cynę i miedź, do Mozyra wyprawili sami do Słucka, ztamtąd do
Bobrujska.

Pułkownik Harkusza z tamtej strony Berezyny, a But z tej strony, poszli czatą;
Harkusz na piętnaśćie chorągwi, a But drugą piętnaśćie do Bobrujska.

Mieszczanin mohiłewski przyjechał rudoborody z dwiema synami, prochów
przedał beczek trzy po półlewka funt, syn kupował zdobycz od nich.

Fieska sotnika, z Łojewa rodem, But z dwiema chorągwiami posłał na czatę do
Ihumena dla prochu, dawszy onemu z każdego korzenia po człowieku, przy którym
było tysiąc człowieka, a sam zmierzał do Bychowa.

Potem jako podwodnik z Ihumienia, który woził stacje do Mińska żołnierzom,
powiedział im, że szlachty w Mińsku nie masz nic, jeno żydów kop sześć, a miesz-
czanie, tedy oni radziby iść do Mińska dla zdobyczy, a najwięcej czerń tego się do-
magała. I ihumieńcy wysłali sto koni i chorągiew sprawili, mówiąc: «Jeśli pójdzie-
cie do Mińska, tedy i druga będzie».

(АГАД. – Ф. «АР». – Відділ ІІ. – Тека 9. – № 1227. – Тогочасна копія. Опублі-
ковано із значними помилками: Документы об Освободительной войне укра-
инского народа 1648-1654 гг. – К., 1965. – № 59. – С. 161-163).

Переклад
Пилип Хведорка, підданий маєтності пп. Жуковських з Свашкова, що ле-

жить у Чернігівському повіті, добровільно на муках визнав, що Грицько Бут, ни-
нішній полковник, з цієї ж маєтності підданий, з Адамом Лемком, з Ахземом з
Седнева, з писарем лоївським, з Мужиловським, їздили до Хмеля після черні-
гівської битви. Тоді Хміль дав універсал, щоб люди збиралися, а щоб полков-
ництво дали Кизиму, заборонив віддавати Речиці, Гомеля й Лоїва. Пішов у
військо у Брагині, а насамперед сказав, що Кизим сам втопився в Мозирі; після
нього став Гаркуша, родом з Бихова, а другий полковник Бут від Гаркуші;
обидва мають по п’ятнадцять хоругв, в одній хоругві понад сто чоловік, а у
іншій – менше.

Коли приходили до Бобруйська, міщани не боронилися, взяли пороху у Боб-
руйську у одного бобруйського міщанина, котрий живе неподалік ринку. Також
і житель міста Могилева,чорнобородий, три барилка привіз, котрий з двома си-
нами приїжджав до Бобруйська, фунт пороху по пів левка купував за мідь і
цинк, котрі взяли в шляхетських домах і містах, в Бобруйську пограбували кос-
тьол. Компанію війська трохи набрали, задумуючи йти з Бобруйська до Бихова.

290

Гаркуша з того боку ріки Березини на містечко Березин й. м. м. п. литов-
ського під канцлера, а Бут з цього боку – на Свислоч йшли і так Бут, придавши
йому з кожного куреня, тобто з десятку, по одному, по два, котрих всіх було ти-
сячу чоловік з старшиною. З них же Маречко Глозовник з слободи п. Фаща,
сотник, Приданок, отаман, і згаданий Фесько з Лоєва, Рижовець з Козубска, зо-
лотар, а інших не знають.

До Ігуменя увійшли 29 листопада, Бут з рештою 6 грудня; в Ігумені по-
роху не знайшли. Міщанин з Мінська рудобородий литвин посадський, серед-
нього росту, привіз трохи пороху і продавав фунт по пів левка.

Ігуменців сто чоловік переписалося і вчинили собі хоругв, над ними є стар-
шим сотником Грибовичів син, теж ігуменець. Нападають на шляхетські доми
й міста, не тільки забирають маєтності, але й самих господарів схопивши, му-
чать, вбивають, з мушкетів по них ціляться; мають порозуміння [з міщанами].

Не казав, чи є шляхта між ними, а другий, його товариш, сказав, що є, про
що ширше описано в його повісті.

Сказав, що скарби при них, а цинк і мідь відіслали до Мозиря них тих бай-
даках, на котрих з Мозиря приїхали до Петрикова.

Чати далі ніж десять миль не випускають, походом не ходять більше ніж
п’ять миль, бо коней мають дуже поганих

До Мінська, а спочатку до Ігуменя, сказав, що не думали, а потім коли цей
товариш в очі йому свідчив, тоді й це й те ж визнав, що коли цей селянин, кот-
рий возив жовнірам стацію з Ігумені до Мінська, і повернувшись, їм сказав,
що нікого з шляхти не має в Мінську, тільки євреїв шість коп, а міщани й чернь
хочуть [повстати], тільки ще не змовились; сторожа невелика в Ігумені у чоти-
рьох місцях, по десять кінних у кожному місці.

Друга конфесата
Назвався Василь Янушкович, родом з Любеча, вихованець пані Росудов-

ської, служив Янушові кушніру у Чернігові.
Добровільно без муки визнав, що як прийшли свавільні козацькі купи з Ре-

чиці, то з паном своїм кушніром пристав до них і ходив з ними до Брагина, а з Бра-
гина – під Мозир, з Мозира – під Петриковичі байдаками, з Петрикович, взявши
цинк і мідь, відправили до Мозиря, а самі – до Слуцька, а звідти – до Бобруйська.

Полковник Гаркуша з того боку Березини, а Бут з цього боку рушили до
Бобруйська: Гаркуша з п’ятнадцятьма хоругвами, а Бут ще з п’ятнадцятьма.

Могилевський міщанин рудобородий приїхав з двома синами, продав по-
роху три бочки по пів левка фунт, а син купував у них здобич.

Сотника Феська, родом з Лоєва, Бут послав з двома хоругвами на чату до
Ігуменя для пороху, давши йому з кожного куреня по чоловіку, при котрому
було тисячу чоловік, а сам задумав йти до Бихова.

Потім як їздовий з Ігуменя, котрий возив стацію жовнірам до Мінська, ска-
зав їм, що шляхти немає в Мінську, тільки шість коп. євреїв, а міщани тільки,
вони раді були б йти до Мінська заради здобичі, чого найбільше домагалася
чернь. І ігумень ці виставили сто кінних і вчинили хоругв, кажучи: «Якщо пі-
дете до Мінська, тоді буде й друга».

291

№ 5
1648, після жовтня 11. – Львів (?). –

Запис на Євангелії Учительному (Львів, 1585)
«Року Бжго ахми (1648 – Ю. М.) мсца октовриа дня единайцятого. Присту-

пил Хмелніцкии, гершт козацкий, и Тогай бей, водз татарский з великими вой-
сками своими поде Лвув, и оточивши воисками своими вшиток Лвув, штур-
мовали до него без (описка, слід читати «вес» – Ю. М.) час немалий, леч
міщане отпиралис моцно, оны, штурм не припущаючи за ласков Бга Всемогу-
щого зостали о оных людей зайшлых волными».

(Опубліковано: Чуба Г. Українські рукописні учительні Євангелія. – К. –
Львів, 2011. – С. 53; Петрушевич А.С. Дополнения ко сводной галицко-русской
летописи с 1600 по 1700 год, изданной во Львове 1874 года. – Львов, 1891. –
С. 165).

№ 6
1649, березня 27. – Варшава. – Привілей короля Речі Посполитої

Яна Казимира Ілляшу та Яцьку Туранським
на шляхетство і володіння хутором

«Jan Kazimierz, z łaski Bożej król polski, wielkie książe litewskie, ruskie, pru-
skie, mazowieckie, żmudzkie, inflandzkie, smołeńskie, czernichowskie, szwedzki,
gottski, wandalski dziedziczny król.

Oznajmujemy tym listem naszym wszem wobec i kożdemu zosobna, komu to
wiedzieć nałeży, iż my, mając załeconą ku nam wiare i posłuszeństwo w dziełe, przy-
tym wojennym, biegłość szlachetne Iliasza i Jacka Turańskich za odwagę zdrowia
ich, a chcąc łaską i dobroczynnośćią królewską do dalszych naszych i Rptej usług
tym bardziej zachęcić, umyśliliśmy mu za przyczyną j. mći pana Bohdana Chmiel-
nickiego, hetmana z., a prośbą pokorną (...)* onych szlachtą czynimy i herb (...)*
imie (...)* dajemy hutory ich i obytko (?) prawem ziemskim wieczystym dać i con-
ferować, jakosz dajemy i conferujemy terazniejszym listem naszym, który to wyżej
pomienionych futo(...)* gruntami, polami, rekami, sianiżęciami, pastwiskami i in-
szemi okolicznośćiami do tech futoru z dawnych czasów nałeżącemi, tak jako się
te(...)* sami w sobie zawierają pomienionych donatary (...)* oni sami, małżonki i
potomkowie męskiej płcy, póki ich idąc z liniej ich stawać będzie, trzymać i używać
go będą czasy wiecznemi. A żeby tym większą łaskę i dobroczynność przerzeczone
donatariusze uznały, czyniemy ich wolnymi od wszelakich robot, podatków i
ciężаrów z dobr wyżejopisanych, starostom tamecznym powinnicz służbę jedną wo-
jenną z dobr tych na każdą Rptej potrzebę zawsze odprawować będą powinni. Na co
dla łepszej wiary ręką naszą podpisujemy i pieczęć koronną przycisnąć kazaliśmy.

Dan w Warszawie dnia XXVII mca marca roku Pańskiego MDCXLIX, pano-
wania krółewst naszych polskiego i szwedzkiego pierwszego roku.

Joannes Casimirus, ręką».
(ЦДІАК. – Ф. 220. – Оп. 1. – № 148. – Оригінал, завірений особистим підпи-

сом короля і печаткою коронною. Запис на звороті: «Przywiłej krółewski», тобто
«Королівський привілей»).

292

Переклад
Ян Казимир милістю Божою король польський, великий князь литовський,

руський, пруський, мaзовецький, жмудський, iнфляндський, смоленський, чер-
нігівський, шведський, гoтський, вандальський дідичний король.

Oзнаймуємо цим нашим листом всім взагалі i кожному зокрема, кому це ві-
дати належить, що ми, маючи віддану нам вірність і послушенство в ділі, при-
чому воєнному, шляхетну енергійність Iлляша i Яцека Tураньських за відвагу
їхнього життя, a прагнучи королівську милість і доброчинність дo подальших
наших і Речі Посполитої послуг ще більше заохотити, задумали ми за клопо-
танням й. мості пана Бoгдана Хмельницького, гетьмана з [Військом Запорізь-
ким] і покірним проханням (...)*, чинимо їх шляхтою i герб (...)* iм’я (...)*
даємо хутори їх i все (?) правом земським вічистим дaти i приєднати, як і даємо
i приєднуємо нинішнім нашим листом, котрий вищезгаданих хуторів (...)* грун-
тами, полями, ріками (?), сіножатями, пасовищами i іншими речами, які до
цього хутора належать з давніх часів, тaк як (...)* самі у собі заключають зга-
даних дарувальників (...)* вони самі, дружини i нащадки чоловічої статі, доки
їх, йдучи з їхньої лінії, стане, тримати й уживати його будуть вічними часами.
A щоб цим більшу милість i доброчинність згадані дарувальники дізнали, чи-
нимо їх вільними від всіляких робіт, податків і тяжарів з вищеописаних добр,
а тамтешнім старостам повинні будуть завжди відправляти одну воєнну службу
з цих добр нa кожну потребу Речі Посполитої. Нa щo для ліпшої віри підпи-
суємо нашою i печатку коронну ми наказали притиснути.

Дано у Варшаві дня 27 місяця березня року Божого 1649, панування наших
королівств польського і шведського першого року.

Ян Казимир, рукою [власною].

№ 7
1649, після 18 серпня. – Лист невідомого польського шляхтича

до невідомого
«Z Ukrainy to wiem nieomylnie przez confidentów swoich od Orhiowa i od So-

roki, nie mniej i z Jass, iż lubo Chmielnicki pozwolił p. Kisielowi wjazdu na woje-
wództwo i rzekomo tymi czasy kozaków do regestru wpisywał i do Jampola speraban-
tur. Przecie jednak per territus niemcami w Podołe zemknionymi, co się pessimo stało
consilio, bojąc się, abyśmy na niego zimie nie nastąpili, nie tylko posłał do hana sup-
plesc prosząc o pomoc i twiedząc, iż mu słowa nie dotrzymywamy, a zatym więzniów,
których wieść na okupy miano, zatrzymano; bo się znowu tatarom kazano zimą na
wojnę do nas gotować, o czym od kilku z Krymu mialem listy; ale też do Porty po-
wtore posłał z poddaństwem, dwa kroc sto tysięcy strzelców lubo łądem, lubo morzem
przeciw kożdemu nieprzyjacielowi obiecując, a o płomoc hospodarów i Rakocego prze-
ciwko nam prosząc. Posłał do hodpodara wołoskiego, imperiose zakazując, aby ani jed-
nego lacha z Krymu na okup przez ziemią swoje nie przepuszczał; był przy tym p. Ja-
skolski, który się powtore do Krymu był zapuśćił. Posłał i do hana, aby na swoje i jego
głowę wężów nie wypuszczał, ale abo na galery przedawał, abo szyje ucinał, ofiarując
tyle pieniądzy, ile się który więzień szacował. Racz ufać, iż to wszytko prawda.

293

W tym wielkiej potrzeba consideratiej, że hospodar wołoski za przybyciem do
siebie od Porty dwoch czauszow, dabele złotniki wybrane o powiatach poddanym
powracając, a na wojnę gotować się kazał, aby dwaj jednego wyprawowali»1.

Переклад
З України, то знаю безсумнівно через своїх довірених людей з Оргіїва, з Со-

роки, не менш і з Ясс, такі новини. Хоч Хмельницький дозволив п. Киселеві
в’їхати на [Київське] воєводство і нібито в цей час вписував козаків до реєстру
і до Ямполя з цим посилав (?), та бачачи Подільську землю, укріплену німцями,
скликав раду, побоюючись, щоб ми на нього взимку не стали наступати; не
тільки послав до хана, покірно просячи про допомогу, твердячи, що ми йому
слова не дотримуємо, отже й полонених, котрих мали везти для викупу, затри-
мано, бо знову наказано татарам зимою на війну до нас не готуватися. Про що
я мав від кількох осіб листи з Криму. Також і до Порти послав вдруге з піддан-
ством, обіцяє двісті тисяч стрільців суходолом чи морем проти кожного ворога,
просячи господарів та Ракоці про допомогу проти нас. Послав до молдавського
господаря, суворо забороняючи. щоб той не пропускав через свою землю жод-
ного ляха з Криму, відпущеного за викуп. Був при ньому п. Яскульський, котрий
вже вдруге вирушив до Криму. Послав і до хана, щоб своїм і його іменем не ви-
пускав в’язнів, але або продавав на галери, або страчував, обіцяючи дати стільки
грошей, у скільки кожен полонений оцінювався. Зволь повірити, бо це правда.

У цьому є велика потреба пильності, бо молдавський господар після при-
буття до нього двох чаушів від Порти, повертає податки, зібрані по повітах від
підданих, наказав готуватися до війни, щоб кожен другий був відправлений на
війну.

(ДА в Кракові. – Ф. «ЗР». – № 41. – С. 209. – Тогочасна копія. – Опубліко-
вано: Мицик Ю. А. Острог в роки Національно-визвольної війни українського
народу 1648-1658 рр. – Острог, 2001. – С. 35-36).

№ 8
1649, не раніше 16 травня. – Лист невідомого до невідомого

«1. Солтан - калга з Девлет Гіреєм, ханським молодим сином, розташувався
зі своїми ордами від Кишинева аж до Ясс понад Дриною і Балгуєм ріками.

2. Aджі-Гірей i Meхмет-Гiрей сoлтани від Koтнара, від Ясс аж до Сучави
зі своїми військами.

3.Aдиль-мурза від Степанешти aж дo села Гайворона з Урумбамблем (?)
перекрив шляхи.

4. Oклоас – мурза з шістьма своїми братами з Oракулем тримає шлях аж до
Сороцького Торгу; у цих двох мурз всі ногайські орди i найбільша є при них
сила, бo i білгородська oрда з різними мурзами тут стоїть, тільки їх тримає в
одному місці у зібранні з 600 кіннотників.

5. Хасне (?), прислану від турецького султана, Оклоас-мурза привів на ослах
до Кам’янця, з кількома тисячами добірного війська.

294

1 Останній абзац написано на полях рукопису.

6. Джантахан-мурза, брат Ширимбея старого, до Довся з кількасот кіннот-
ників був відправлений, про котрого твердять у татарському війську, що є від-
правлений і ця орда пішла до Криму.

7. Солтан-калга із Молдавської землі певно не рушить аж поки його хан не
спровадить, котрого (хана – Ю. М.) прибуття надіються перед Юрієм (святом
Юрія Переможця, 6 травня за ст. стилем – Ю. М.).

8. Під Сучавою турків є, одні твердять, що три, інші, що дві тисячі, з кот-
рими стикаються одні орди Аджі-Гірейові від Котнара, а інші ногайські від Со-
роцького Торгу.

9. Хан послав по Юсип-мурзу до Черкес, даючи йому старшинство над Но-
гаєм (Ногайською ордою – Ю. М.).

10. Ця орда із старшим слугою Девлет-Гірея, ханського сина, тут була, кот-
рому солтан-калга дозволив, бо цей молодий пан спішить до матері до Криму
і хотів (…)* презентуватися із ясирем, щоб їх всіх чорти взяли, тоді б ми могли
своїм справам дати раду.

Ні в чому тоді не помилився, що писав до в. м. добродія, що на свята спо-
дівався Торгаку (?).

Знати, що в. м. пан і добродій з Духа Святого відіслав цього Орак-мурзу,кот-
рий (...)* затримав солтан-калгу, який всідав на коня і три тисячі каралашів при
ньому; вже було б більше гостей, бо я за отриманням у дорозі про нього відо-
мості відіслав хоругви, щоб перед госпОдами кудись йшов, скільки могло бути
челяді повиходила на варту, де були хоругви, щоб були, де й тепер і вдень і
вночі бувають; а потім саме товариство по полю, то до нього з долин, то повз
нього, коли їхав, аби проїжджали, і так повідав, що великі війська на прикор-
донні, і «язики» кажуть про це, і то твердив, що поляки зичать з нами братер-
ства; не треба сваритися, ані вдиратися до них, бо це бути може ліпше для нас
при їхній приязні».

(Архів Замойських у Варшаві. – Опубліковано польською мовою:[Gurmuzaki I.].
Documenze privitoare la istoria Romanilor. – Supl. II. – V. III. – Fasc. 1. 1641-1703. –
Bucuresti, 1900. – № 22. – С. 27-28).

№ 9
1649, листопад. – Лист невідомого до невідомого

«Pisał [Chmielnicki] dnia onegdajszego przez patriarche Hierozolimskiego do
Porty Ottomanskiej, odziwając się jej, że wiernym slugą jest cesarzowi ottoman-
skiemu i ubespieczczając państwo Ottomanskie od wszelakich excursy kozackich
na morze i owszem, gdy go roskazanie od cezarza zajdzie, gotów jest przeciwko
kożdemu nieprzyjaciełewi Porty Ottomańskiej z wojskiem swojem iść, doklada i
tego, iż posłał do duńskich kozaków, aby spokojnie sobie siedzieli, a żadnych excursy
w państwa Ottomanskie nie czynili, z tym się declarując, że się (...)* przeciwko nim
ruszy i funditus zniesie tak z tamtych mieść. W tym że liśćie i to wyraża, że prędko
posła swego do Porty wyprawi».

(ДА. – Ф. «ЗР». – № 31. – С. 71. – Тогочасна копія).

295

Переклад
Писав (Хмельницький) позавчора через ієрусалимського патріарха до От-

томанської Порти, відзиваючис їй, що є вірним слугою османському султану і
убезпечуючи Османську державу від всяких козацьких походів на море і вза-
галі, коли прийде до нього наказ від султана, готовий проти кожному неприя-
телеві Оттоманської Порти з своїм військом йти, додає й те, що послав до дон-
ських козаків, щоб спокійно сиділи, і жодних походів у Оттоманську державу
не чинили, з тим декларуючись, що (…)* проти них вирушить i грунтовно
розгромить в тих місцях. У тому ж листі й це висловлює, що скоро свого посла
до Порти відправить».

№ 10
1650, травня 29. – Бахчисарай (?). – Лист кримського хана Іслам-Гірея ІІІ

до Богдана Хмельницького
«Mść panie hetmanie zaporozki a przyjacielu miły!
Załecam służby moje w łaske w. m.; że pierwiej chcieliśmy przyjść na dońców i

prosiliśmy was o wojsko wasze. Wola Boża, żeśćie nie przysłali i my się nie rusza-
liśmy wojska naszego. Teraz do Czerkies mamy swoje pootrzeby, trzeba nam z pięć
tysięcy kozaków. Za czym prosze barzo w. m. te pieć tysięcy kozaków, a jeśliby nie
mogło być, przynamniej cztyry, aby było że wszystkim rysztunkiem z wamy win-
nym, a to, żeby się ruszyli na szczerdzie (?) samym; a skoro przyjdzie się wojsko z
namiestnikiem waszym na butkale, aby nam zaraz dano znać. A my też za tą wiado-
mośćią swoje wojsko wyprawiemy, tylko, aby od czterech tysięcy mniej nie było(z),
tą garśćią wojska nie będzie nic wojska waszego prosząc na te posługe moje skwpie
(?) się spokój najłepiej wsze (...). Kiedy wam była potrzeba wojska naszego, nie
tylko konno, ale i piesze, dniem i nocą dawaliśmy wam pomocy i za łaską Bożą
słusznie. A za proźby pomocą naszą uczyniwszy, też teraz na naszej usługę z takoż
ochotą przybywajcie, prosze powtorze, racz przysłać na tę potrzebę naszą tę garść
wojska swego; gdy za tym wojskiem waszy[m] i naszego posyłam, brata swego, soł-
tana gałge. Który Ozowskim szlakiem pojdzie aż do samych Czerkies. Temu, któ-
rego starszym twego wojska poszłesz, racz mu rozkazać, gdy przyjdzie ku Donu,
aby posłał kozaków swych [do] duńskich, jeśli się jednocie i pobratać z nami, aby
tam przysłali do brata mego, sołtana gałge, starszych swych, którzy tam, żeby mó-
wili z nim, jeśli się chcą bratać zawziąc z nami i z wami; my też przyjaźni za przy-
sięgą gotowiśmy oświadczyć. Przy tym łaske w. m. oddawam się, zostawam w. m.
zyczliwy Isłam Gierej chan, car krymski.

Z Bahlay, d[nia] 29 maj 1650.»

Переклад
Мостивий пане гетьмане запорозький і приятелю милий!
Віддаю мої послуги ласці в. м.; що перше ми хотіли прийти на донців і

просили ми вас про ваше військо. Воля Божа, що ви не прислали і ми не рушили
нашого війська. Тепер до черкес маємо свої потреби, треба нам з п’ять тисяч
козаків, а якщо не можна, то принаймні чотири, аби було з усім належним риш-
тунком, а це, щоб рушили на самим ущербі (?) (місяця); а як тільки прийде

296

військо з вашим намісником на буткалу, щоб нам зразу було дано знати. А ми
теж за цієї відомістю відправимо своє військо, тільки щоб було не менше чо-
тирьох тисяч, з цією пригорщею війська не буду просити нічого більше вашого
війська на цю свою послугу, мир найліпше (?) […]. Коли вам було треба на-
шого війська, то не тільки кінно, але й піхотою, ми давали вам помочі і вдень і
вночі і за милістю Божою слушно. А якщо ми вчинили поміч вам, то й ви тепер
на нашу послугу з такою охотою прибувайте, прошу вдруге, зволь прислати на
цю нашу потребу пригорщу свого війська; за цим вашим військом посилаю й
нашого, свого брата, солтан-калгу. Котрий піде Азовським шляхом аж до
самих черкес. Тому, котрого пошлеш старшим над твоїм військом, зволь йому
наказати, коли прийде до Дону, щоб послав своїх козаків до донських, якщо
єднаєтеся і братаєтесь з нами, щоб туди прислали до нашого брата, солтан-
калги, своїх старших, котрі будуть там, щоб говорили з ним, якщо хочуть бра-
татися, ….з нами і з вами.; ми теж дружбу готові присягнути. При цьому ми-
лості в. м. віддаюся, залишаюся в. м. зичливий Іслам Гірей хан, кримський цар.

З Бахлай, дня 29 травня 1650».
(АГАД. – Ф. «Архів Замойських». – № 3036. – С. 421. – Тогочасний переклад

польською мовою. Опубліковано: Мицик Ю. З дипломатичного листування
уряду Кримського ханства (друга половина ХVІ – початок ХVІІІ століть) //
ЗНТШ. – Львів, 2000. – Т. ССХL. – С. 481- 482).

№ 11
1650, листопада 6 (жовтня 27). –

Універсал ніжинського полковника Григорія Гуляницького
«Григорий Гуляницкий, полковник ніжинский и всего Сівера, Войска его

црского влчства Запорозского.
Відомо чиним тим писанем ншим кому бы о том відати належало, а особ-

ливе пну сотнику гомелскому и вшелякое кондиції людем, иж што есть отчизна
Опанасова Зінченкова у Тростене в сотні Гомелское, абы от них спокойне того
свого заживал, не поносячи в той отчині жадной кривди и перешкоди ні от
кого, а мешкать ему волно люб в Стародубі, люб кгде хотіть и свого спокойне
заживал. На том ему писми даем при печати ншой с подписом руки власное.
Діялося в Стародубі мсця октовря 27 дня 1650».

(ЦДІАУК. – Ф. 51. – Оп. 3. – № 18683. – Арк. 28 зв. – Копія першої половини
ХУІІІ ст. На початку документа копіїст зробив запис: «Копія». Наприкінці
документу запис: «У подлиного подписано: Григорий Гуляницкий, полковник
ніжинский и сіверский, рука власная»).

№ 12
1651, січня 1. – Варшава. – Квит польного коронного гетьмана

М. Калиновського у отриманні 15 тис. злотих
«Zeznawam tem pisaniem moim, iż od jaśnie wielmożnego jeho mśći pana pod-

skarbiego koronnego odebrałem złotych pietnaśćie tysięcy, a to ad rationem trzy-
dzieśći złotych, które mi ex senatus consulto naznaczone są.

297

[W] Warstawie 1 january 1651.
Marcin Kalinowski, woje[woda] czer[niеhowski], hetman koron[ny]».

(НБУ. – ІР. – Ф. 24. – № 2404. – Автограф завірений печаткою. Опубліковано
в польському оригіналі: Мицик Ю. А. Деякі універсали польських королів середини
ХVІІ ст. у зібранні Інституту рукопису Національної бібліотеки України імені
В. І. Вернадського. – К.,2007. – Вип.12. – С. 273).

Переклад
Визнаю цим моїм писанням, що взяв від ясновельможного його мості пана

коронного підскарбія пятнадцять тисяч злотих, а це з раціону тридцять зло-
тих, котрі мені з волі сенатської ради призначені.

У Варшаві 1 січня 1651.
Марцін Калиновський, чернігівський воєвода, коронний гетьман.

№ 13
1651, березня 18. – Уривок з листа невідомого

до Станіслава Корчовського, земського володимирського судді
«[…]za tym pisaniem danym do w. m., dobrodzija mego, [..., bo już niebez-

pieczno wszędzie i Styru trudno już przeprawiać ani piechotą, ani wozem, a do tego
o jednym tylko konie zostaje [...]».

(ЦДІАУК. – Ф. 1271. – Оп. 2. – № 19. – Оригінал).

Переклад
[…]зa цим листом, даним до в. м., мого добродія, [...], бo вже скрізь не-

безпечно i важко переправитися через Стир aнi піхотою, aнi возом, a дo того ж
я тільки з одним конем залишаюся [...]».

№ 14
1651, не раніше 24 березня. – Лист М. Собеського,

старости красноставського до невідомої
«(…)* ноставського (…)*
Приїхавши у понеділок у неділю середопостну до Вінниці (…)* в купі за-

стали Богуна, обложеного в монастирі в самому вважай (…)* від тижня; його
добувають з дуже великою шкодою і товариства, і піхоти, (…)*, чого і нам ще
дісталося. Того ж самого дня повернувся його м. пан обозний (?) з роз’їзду з Ли-
повця, розповідаючи, що був напав на велику потугу (…)* привів звідти язиків,
котрі сказали, що ці козаки, котрі в Липовці дані на підмогу Богуну а Хмель-
ницький зразу за ними. Вони мають тримати нас доти, доки не підійде Хмель-
ницький, щоб нас обложити у Вінниці. На другий день вранці вчинив й. м. п.
гетьман через велику незручність та інші поважні причини таке: зразу він хотів
рушити військо з Вільної (?). однак того ж дня вирішив спробувати останній раз
свого щастя. Так вийшло в поле військо, челядь і піхота рушили на штурм, а хо-
ругви в полі (…)*, однак не пощастило, бо там місце добре укріплене і без хит-
рощів його дістати не можна, а ми не мали чоловіка, здатного на це (…)* Чи-
мало побито з челяді, а в товаристві, з Божої ласки невелика шкода. Зійшовши

298

з поля гетьман наказав спочатку артилерії виступити (…)*, назавтра впрова-
дити військо, однак не так сталося як гадалося. (…)* години перед вечором
цього ж дня прийшли козаки, стали (…)* Бугу. Після цього засурмили тривогу,
а його м. п. брацлавський воєвода з кількома хоругвами кинувся і опанував мос-
том, щоб ці козаки не переправилися, бо потужно зразу ж за нього (міст) би-
лися, а все військо, тільки (…)* залишився був у місті через тих, що були в мо-
настирі. У великій конфузії, покинувши вози, вийшло в поле наше військо.
Важко описати яка це була конфузія. Отак вийшовши в поле стали (…)* ніч, а
тим часом запала на Вінницю, челядь же (…)*, що й жоден не вийшов звідти,
хіба що на коні (…)* цього чоловіка в війську, щоб не зазнав шкоди, бо все, що
(…)*. Я маю невелику шкоду бо не дуже багато мав з собою, залишивши майже
все тут, у Барі. Однак те, що було у Вінниці, все у мене пропало. У цій неопи-
саній мішанині рушив його п. м. воєвода військо протягом 2 або 3 годин, челяді
маса лишилася в місті п’яної від різних напоїв, котрі всі загинули, бо козаки,
вийшовши з монастиря, порубали всіх кого застали. На другий день військо
йшло до Браїлова, мали ми вже спокій від козаків, однак (…)* крутилися біля
війська, прагнучи хоча б щось відірвати від табору, котрий дуже (…)*. Зразу
наших кількадесят кінних добровольців помчало до них, зразу (…)* . Ми стали
у Барі, де нас за милю шляху до Бару перестрів його м. п. хорунжий (…)*, а
куди далі маємо йти, ще не маємо жодного рішення. (…)* щоденно до нас при-
буває військо з Божої ласки в (…)* і коням полегшення, відпочили трохи після
цих праць (…)*. А куди виступимо звідси, то полишаємо на волю Божу, а я
(…)*».

Після написання цього листа вийшов нарешті наказ війську (…)*.
Цидула в листі: «(…)* віддаю пошанування (…)*, Станіславів (…)* чима-

лий взяв на себе, але й кошт не менший (?) (…)*, а до того ж виходжу (…)*. За-
сідання, служби кілька товариств і то котрий у голові (…)*, не буду затримувати
і про себе буду давати знати в. мості, моїй пані добродійці і т. д.»

(ДА у Кракові. – Ф. «ЗР». – № 31. – С. 135-136. – Тогочасна копія).

№ 15
1651, березня 28 (18). – Ясси. – Лист молдавського господаря В. Лупу

до великого коронного гетьмана М. Потоцького
«Як сьогоднішнього дня в. м. м. п. повідомив, що орди ще не вирушили,

так «язика» з підтвердженням цієї ж відомості мій посланець до Ракова помчав,
даючи мені знати, що й нурадин-солтан увійшов до Перекопу з такою орди-
нацією хана, щоб з того місця пильно пересвідчуватися у тому, наскільки по-
тужні війська мають поляки; щоб там затримався й далі не наступав, бо не-
вдовзі після Великодня сам хан з усіма ордами рушить. Зять Сефер Кази-аги,
якого звуть Бетер (Beter)-ага, ста на місці Батер (Bater)-аги. Цей з наказу хана
наказав скрізь по Буджаках, Добрудзькій землі, закликати на війну, щоб всі були
готові, бо сам хан навесні вирушить. Від Хмельницького постійні посли при-
їжджають до буджацьких татар. На руського Юрія можуть виступити. Одне ли-
чається, щоб в. м. м. п. діяв якомога швидше, щоб у цій справі з Хмельницьким

299

був посередником, щоб (…)* було до цього терміну, доки хан не отримав (?)
зустрічної допомоги від жителів краю. Це тоді в. м., м. м. п., від усієї моєї впев-
неності та щирості освідчивши, вже іншої звідкілясь певнішої відомості не
зволь чекати взaгалі те, що тільки про дії цього поганства пишеться у в.м., м.
м. п., безсумнівно та достовірно. Ромашкевич повертається з Криму і сьогодні
або завтра зупиниться у Яссах, котрого якби застав у Криму Батир (Batyr) –ага,
так кажуть, то звідти не випустив би, а чому, я не можу знати. Люб’язно за
цим мої служби віддаю в милість в. м., м. м. п. В Яссах 18 березня 1651. Василь,
воєводі і господар молдавських земель».

(Опубліковано польською мовою: Корфус І. – С. 158. Тексту документа
передує запис, зроблений копіїстом: «Copia listu hospodara wołoskiego de data
die 18 martii 1651 do j. m. p. Potockiego, kasztelana krakowskiego, hetmana wiel-
kiego koronnego», тобто: «Копія листу молдавського господаря від 18 березня
1651 до й. м. п. Потоцького, краківського каштеляна, великого коронного геть-
манa»).

№ 16-17
1651, квітня 16. – Варшава. – Лист вєлюнського стольника

до королівського секретаря М. Піночі.
«Не маючи на четвертий чи п’ятий мої листи жодної відповіді від в. м.,

м. м. п., прийшлось мені відмовитися від подальшої кореспонденції з в. м.,
особливо тому, що я не міг знати, де зволиш перебувати. А тепер взявши відо-
мість 121 березня з Венеції з листу в. м., що туди вже їдеш, хотів би продов-
жити з в. м., м. м. паном, мою розпочату кореспонденцію. Коротко повідом-
ляю, що й. к. м. звідти в минулий четвер з королевою її мостю виїхали до
Любліна, там же два тижні почекавши, доки війська зберуться, йде до табору;
тим часом наше військо, котре стоїть під Кам’янцем з й. м. п. гетьманом ко-
ронним польним не даремно, бо і цими днями пославши потужний роз’їзд під
Новий Костянтинів, куди прийшло п’ять тисяч татар з потужним козацьким по-
лком, щасливо їх розгромили, немало набрали в’язнів, також ледве їх полков-
ник втік з понад десятком сотень козаків і укрився в Хмільницькому замку і
інші чати (?) подають, хоч і після прибуття й. к. м., котрий з таким потужним
військом йде; підуть справи краще, ніж досі було. Також литовське військо, як
тільки спадуть розливи вод, котрі тут, скільки пам’ятають, не були такими ве-
ликими, має волю рушити за Дніпро. Турецький чауш від Могили, рідного
вуйка князя п. руського воєводи, котрий потурчився, а тепер став високопос-
тавленим пашею, прийшов до князя з великими подарунками як до нього, так
і до самої княгині. В минулий понеділок урочисте благословення у костьолі св.
Яна від імені отця ксьондз Гун(…)* й. к. м. давав і меч (?) з (…)* віддавав,
cвятив прапор королеви її мость, реліквію – золоту пальму із золотим (?) хрес-
тиком (…)* різних святих (мощів) накладанням. Більше на цей час нічого не
маючи повідомити, постійній зичливості в. м., м. м. пана, старанно віддаюся.

300

1 Цифру можна прочитати і як «12» і як «17».

Варшава, 16 квітня 1651 року.
В. м. м. пану приятель і слуга (…)* Гуль[чевський](?)».
(ДА в Кракові. – Ф. «Зібрання Піночі». – № 363. – С. 1055. – Оригінал завіре-

ний печаткою, яка погано збереглася. Запис: «Vars. Stolnik wieluński 16 aple d. (?)
8 juglio d. (?) 29», тобто «Варшава. Велюнський стольник 16 квітня дня (?)
8 липня дня (?) 29». Опубліковано: Grabowski A. Оjczyste spominki... – Т. 2. – Ч. ІІ. – № 6. –
С. 108-109. Тут текст заново звірений за оригіналом).

№ 19
1651, травня 10-20. – Щоденник походу короля Яна - Казимира

під Берестечко, писаний одним з королівських секретарів
«Diariusz.
Die 10 maj. Szpieg, którego sam król je. m. poznał, że go Chmielnicki na to po-

słał, aby króla je. m. na oko obaczył, że się obiecował gdzie w drodze króla jej m.
przejąć, potrwożył ludzi. Którym królowa jej m. uraziło1.

Die 11 i dla tegoż król[owa] jej mść niespodziewanie rezolwowała się wrócić ku
Lublinowi, jakoż tego dnia pojechała, a król jeo m. nie mając na ten czas przy sobie
więcej 400 ludzi do boju, mil 5 od Krasnego Stawu przyjechał wczas do Uchań,
mając tam wolą przez piątek zamieszkać.

D. 12 przed południem przyszedł list od j. p. krakow[skiego], [w] którym oznaj-
mował, iż miał wiadomość z Wołoch, że już się złączyli tatarowie z kozakami i ra-
dził, aby król jeg. m. ostrożnie szedł ku Sokalowi. Consilio tedy habito visum est, aby
król jeo m. tegoż dnia pośpieszył do Rubieszowa, jako do miejsca, które jest a na-
tura obronniejsze, co król j. m. uczynił i przyjachał tam, a nie octawam wspertinac.
Po obiedzie wyjechawszy z Uchań, gdzie jadąc , gdy się chłopi pokazowali po bo-
rach, dziwując wojsku; rozumieli niektórzy, że tatarzy, aż król j. [m]. kazał skoczyć
kilkudsiesiąt konnym, znałezli, że chłopi byli. Tegoż dnia jadąc do Rubieszowa przy-
było blisko tysiąca ludzi w drodze, jako 600 koni jeo m. ks. podskar[biego] literw-
skiego, chorągiew jeo ks. m. kancłerza, rajtaria jeo mś. wdy malbor[skiego] drago-
nia je. m. p. wdy pomorskiego i guardia króla jeo m. 100, która daleko odszedszy,
nazad się wróciła.

D. 13 król jeo [m.] ruszywszy się z Rubieszowa z południa przyjechał wczas do
Kyłowa, gdzie też niektórze chorągwie i listy przyszli od p. hetmana polnego, że od
Kamieńca ruszył.

14. Rano wyjechawszy, stanął król j. m. mile za Kynowem pułmile od Sokala,
pod którego dnia chorągiew rajtarska ks. j. m. p. kancłerza litt. wewszła do obozu
i przysłał tatarzyna przez kozaka Jandzyłe z - pod Kamieńca na podjazdzie poima-
nego, a który zeznał, iż Chmiel od Miedziboża na to był posłał 18 000 kozaków a
dwa tysiący tatarów, aby konie naszym pobrawszy na paszy, samych byli obłegli,
a prętko jako k. j. stanął na tym miescu z wojskiem stało się ad arma jakoby cho-
rągwie nieprzyjacielskie miały bydź blisko, gwoli czemu wojsko stało w sprawie,
ale potim, gdy podjazd poszedł, znalazło się, że to była daremna suspicia.

15. Stał j. król. m. na tymże miejscu, aby co więcej wojska śćiągało się, jakoż
weszło tego dnia kilka chorągwi, a po obiedzie przyjachał, wiitając króla jeo mć. p.

301

krakowski, hetman wielki kor. Wieczorem samym przywiedzono kr. i jednego ko-
zaka wieznia, który był w pułku Humańskim.

16. Lubo k. jeg. miał był pod samym Sokałem z te stronę, klasztoru obozem sta-
neł przez cały wtorek i aż we środe do obozu wierzął, jednak iż przyszły nowiny
dwojakie. Jedne, które twierdziłi, że nasi dobili kozaków i tatarów i Nahat murdze
poimali, a zatym bespiecznie ku temu tu obozu zblizali się, a druga nowina, jakoby
naszych kozacy obłegli, a sam Chmiel miał się ku obozowi zbliżać. Wołał się zaraz
jeo król. m. tym obozem złączyć, jakoż uszykowawszy kształtnym i wielkiego wo-
jownika szykiem wojsko, w pułszosta tysięcy wojska, wszedł do tego obozu. Gdzie
jego m. p. krak. w kilku set wojska aż za most krola j. m. co officu causa zaszedł i
do tego obozu prowadził. Zaraz potim jako jeg. król. m. zsiadł do namiotu swego,
prasentowali się regimenty piesze, rajtarskie i dragońskie, wszytkie bardzo dobre i
okryte, na które wojsko jego kr. m. z namiotu swego widział i przez czas długi przed-
nie trybem wojennym premijające patrzył (...)*. Potim audientia j. m. p. krak. A że
j. k. m. obawiał się, aby wojsku od Kamieńca ciągnącemu nie był ciężki nieprzyja-
ciel, więc aby miał pewną o nim wiadomość lubo jeszcze w sobotą p. krak. posłał był
p. Sobola z tysiącem koni na posiłek wojsku, jednak znowu umyśłił je. k. m. nowy
podjazd posłać, na który j. p. chor. kor. sam się ofiarował, a potim dwa braci pp. sta.
wieluńsli i bydgoski obadwaj się ofiarowali, ale je. kr. m. wieluńskiemu zostać ka-
zawszy, bydgoskiemu jechać zezwołił, także pp. Sapiechom Janowi i Tomaszowi,
rodzonym braci, także w ten podjazd 3 000 ludu wybornego wyjechało. 17 (...)*tis
sta intentia, aby się z tym tam wojskiem byli złączyli, na który wyjazd sam jo kr. m.
patrzyć raczył. Tegoż dnia potym objeżdżał k. jeo. m. obóz w tak miejsce uwazaiąc.

17. Prętko po ruszeniu tego podjazdu z jego p. chor. przyszła poczta z listami je.
m. p. hetmana polnego de data 15 pod Pomarzamy, w których o szczęśliuwej roz-
prawie w sobotę z tym nieprzyjaciełem znajdowało się, z czego jego k. m. był wielce
ucieszony i zaraz temuż k. je. m. temu się podjazdowi z je. mś. chor. w drodze za-
trzymać się rozkazał.

18. Po nabożeństwie, w namiocie odprawionym, była rada u kro. jeo m. z pany
senatorzy i poselstwo od ziemie Czerski strony pospolitego ruszenia po obiedzie
praesentowało się cztery chorągwi rajtarzy j. w. ks. m. p. koniuszego W. X. Litt.

19. p. Chmiełecki oddawał od p. hetm. wieznie tatarskie po obiedzie, osobliwie
Nahat murze, który jest bene tractatus.

20. Wieczorem samym p. Buski, niedawno nobilitowany, przyprowadził koza-
ków regestrowych, którzy zeznali, że we czwartek Chmieln. był pod Tarnopolem z
wielką potęgą chłopstwa i kozaków i z wielką rezolutią szedł ku Włodzimierzowi na
hetmanów, bo ten jeszcze o k. je. m. nie wie. Przed obiadem przyjechał p. w. brac-
ławski i z niektórzym towarzystwem; wyłał (?) z nimi króla je. m. et magna benig-
nitate principe eksleptis ob rem bene gestam. Czynił przytym tenże p. Chmiełecki
relatię bitwy tej z kozaki i tatarzy i powiedział, że było wszystkich 6 000, a naszych
około 12 000 iz pacholilami i że długo się nad naszymi mieszając, natarli na nich pod
Kupczenikami na przeprawie, ale prętko się na nich porwali, bo jeszcze nie wszscy
przeprawili się byli. Atoli na te część, która się przeprawiła, potężnie uderzeli kil-
kaset, a tyłe drugich na przeprawie natonęło i że przecie mieszali się nad naszymi,

302

aż do Pomoran skąd potym odstąpili, nie śmiejąc więcej nacierać. Wojsko od koni i
od wozów odpadło, mają jeszcze koni potrosze, ale im odpocząć długo potrzeba i
wojsko zgoła tamte bardzo zgłodzone. Takoż druga wiadomość, że wojsko przepra-
wując się w Dobrotworzu mil stąd 4, kilkadziesiąt ich na przeprawie utonęło».

(АГАД. – Ф.АКВ. – Козацький відділ. – № 36. – C. 10-15. Оригінал. Опубліко-
вано в перекладі українською: Мицик Ю. Острог в роки Національно-визволь-
ної війни українського народу 1648-1658 рр. – Острог, 2001. – С. 38-40).

Переклад
Щоденник.
10 травня. Шпигун, котрого сам король його м. пізнав, сказав, що його

Хмельницький для того послав, щоб він короля побачив на власні очі, бо обі-
цявся перейняти короля його м. десь на шляху. Цим він стривожив людей, цим
була вражена і королева її м.

11травня. Через це королева її мость несподівано вирішила повернутися до
Любліна і цього дня поїхала. А король його м., не маючи в цей час при собі
понад 400 душ до бою, проїхав 5 миль від Красного ставу вчасно до Ухані,
бажаючи там мешкати протягом п’ятниці.

12 травня перед полуднем прийшов лист від й. м. пана краківського, у кот-
рому він повідомляв, що мав відомість з Молдавії, що вже з’єдналися татари з ко-
заками; радив, щоб король його м. обережно йшов до Сокаля. Тоді на раді було ви-
рішено, щоб король його м. цього дня поспішив до Грубешова, як до міста, котре
є оборонене самою природою і це король й. м. вчинив і приїхав туди, а не барився
(?). Після обіду він виїхав в Ухань, а коли їхав, то по боках стали з’являтися се-
ляни, дивуючись війську. Деякі думали, що це татари, поки король й. м. не нака-
зав кільком десяткам кінних помчати туди і ці виявили, що це були селяни. Цього
ж дня на шляху до Грубешова прибуло близько тисячі людей, в т. ч. 600 кінних
його м. п. підскарбія литовського, драгуни його м. п. поморського воєводи і гвар-
дія короля його м. 100 вояків, котра далеко відійшовши, повернулася назад.

13 травня. Король його м. вирушив з Грубешова, після полудня вчасно при-
їхав до Кинова. Там також, коли він їхав, деякі хоругви дійшли до нього, прий-
шли і листи від пана польного гетьмана, що він виступив з Кам’янця.

14 травня. Рано виїхавши, король й. м. став у милі за Киновом, півмилі від
Сокаля. Цього дня рейтарська хоругв князя й. м. литовського канцлера увійшла до
табору, він прислав і татарина через козака Янджула з-під Кам’янця, взятого
роз’їздом. Цей татарин визнав, що Хмельницький з-під Меджибожа послав 18 000
козаків і 2 000 татар для того, щоб захопивши у наших коней на пасовиську, а
самих вояків обложили. Як тільки король й. м. став на цьому місці, сталася три-
вога, що нібито ворожі хоругви мали бути близько, через що військо стало напо-
готові. Алое потім, коли пішов роз’їзд, виявилося, що це була даремна тривога.

15 травня. Король його м. став на цьому ж місці, щоб якнайбільше війська
стягнулось сюди і цього ж дня увійшло до табору кілька хоругв, а після при-
їхав, віта ючи короля його мость, пан краківський, великий гетьман коронний.
В самий вечір до короля й. м. було приведено одного козака-в’язня, котрий був
в Уманському полку.

303

16 травня. Хоча король його м. мав бути під самим Сокалем, але з цього боку
монастиря стояв табором протягом цілого вівторка і тільки у середу в’їхав у табір.
Прийшли ж бо різні новини. Одні твердили, що наші добили козаків і татар і спій-
мали Інайєт-мурзу, а потім спокійно рухалися до цього табору, а друга новина
була така, що нібито козаки обложили наших і сам Хмельницький мав наблизи-
тися до табору. Король його м. волів зразу з’єднатися з цим табором; вишику-
вавши війська у 3 000 у досконалий порядок великого полководця, увійшовши до
цього табору. Його м. пан краківський з кількома сотнями війська перестрів ко-
роля заради урочистої оказії аж за мостом і провів до цього табору. Як тільки ко-
роль його м. зсів з коня, зразу ж він пішов до свого намету; тут презентувалися
піші рейтарські і драгунські полки, всі дуже добрі і в обладунку. На це військо
король його м. довго дивився з свого намету, як вони йшли (?) воєнним способом
(?). Потім була аудієнція дана й. м. п. краківському. Й. к. м. боявся, щоб війську,
котре рухалося від Кам’янця, не був тяжкий неприятель і тому, щоб мати про
нього (військо) певну відомість, ще в суботу пан краківський послав пана Сокола
з тисячею кінних на допомогу війську. Однак й. к. м. задумав знову послати новий
роз’їзд, на котрий його м. п. коронний хорунжий сам зголосився, а потім два брати,
панове старости велюнський і бидгоський, обидва зголосилися. Але й. к. м. на-
казав залишитися велюнському старості, а бидгоському старості дозволив виї-
хати, також панам Сапігам, Янові і Томашеві, рідним братам, отже на цей роз’їзд
виїхало 3 000 довіреного люду з тим, щоб з’єднатися з отим військом. На цей
роз’їзд сам його королівська м. зволив дивитися. Цього ж дня об’їжджав король
його м. табір, оглядаючи (?) місце (на котрому він стояв).

17 травня. Невдовзі після виступу цього роз’їзду з м. п. хорунжим, прий-
шла пошта з листами його м. польного гетьмана від 15 травня, писаним и під
Помарами. В них була вість про щасливі дії в минулу суботу під Купчинцями
з цим неприятелем. Цим його к. м. був вельми потішений і зразу ж тому роз’їз-
дові з його м. п. хорунжим наказав затриматися на шляху.

18 травня. Після богослужіння, відправленого в наметі, була рада у короля
з його м. панами сенаторами і посольством від Черської землі щодо посполи-
того рушення. Після обіду презентувалося чотири хоругви рейтарів ясновель-
можного князя м. пана конюшого Великого князівства Литовського.

19 травня. Пан Халецький віддавав від пана гетьмана татарських полоне-
них, особливо (Інайєт)- мурзу, котрого добре приймали.

20 травня. В сам вечір пан [За]буський, недавно нобілітований, привів
реєстрових козаків, котрі визнали, що в четвер Хмельницький був під Терно-
полем з великою масою селянства і козаків, він з великою рішучістю йшов до
Володимира на гетьманів, бо ще не знає про короля його м. Перед обідом при-
їхав пан брацлавський воєвода з деяким товариством, вітає з ними короля його
м. з великою урочистістю. При цьому вчинив той же пан Хмелецький реля-
цію про цю битву з козаками і т атарами, сказав, що було їх всіх 6 000, а наших
– 12 000 з пахолками, що довго довкола наших крутилися; під Купчинцями
наші вдарили на них на переправі, швидко на них кинулися, бо ще не всі пе-
реправилися були. На ту частину, котра переправилася, потужно вдарили і

304

кількасот поклали їх на місці, а стільки ж інших потопилося на переправі. І хоч
вони висіли над ними аж до Поморян, але звідти потім відступили, не насмі-
люючись більше натискати на наших. Військо покинуло коней і вози, мають
ще трохи коней, але їм треба довго відпочивати, а військо взагалі дуже
голодне. Цього ж дня прийшла відомість, що військо, переправляючись у
Добротворі, в 4 милях звідси, втратило кілька десятків, котрі втопилися на
переправі.

№ 20
1651, травня 16 – липня 25. – Уривок з щоденника Тшебицького

«[(…] Щоденно таборові новини я посилав королевичу (виправлено на «ко-
ролю» – упор.) його мості, до котрих в. м. відсилаю і до копії господарського
листу, де йдеться про це звільнення Хмельницького і про терор, який впав на
Оттоманську Порту після цієї вікторії, й. к. мості повідомляю, і як це таїти і
замовчувати наказано (?). Цього ж дня і відомість про венеціанську вікторію
прийшла 22 липня.

Пан Кутнарський, господарський посол, був тут, до Варшави їде і везе к. й.
мості багаті упоминки, а й. мості пану краковському привіз до Кам’янця
турецького коня з багатою збруєю і клейноди, котрі були у господаря в заставі,
з чого таляри даром віддає і дарує. Багато з нами говорив, ніби Порта (...)*, ніби
й господар відмовив їй у послушенстві, якби й. к. м. підступив хoча б під
Кам’янець або Костянтинів. Хай судить Бог тих, котрі є причиною, що відво-
лікли короля короля й. мость від доброго наміру […]»

(АГАД. – Ф. «АКВ». – Коронний відділ. – Тека 12. – Т. 27. – № 10. – Оригі-
нал. – Опубліковано: Корфуc I. – С. 161).

№ 21
1651, травень (?). – Лист молдавського господаря Василя Лупу

до силістрійського паші
«Ten czaus, który poszedł do kozaków, jabym go zatrzymał, ale obawialem się,

abyśćie nie rozumieli, że ja przestaje z lachami, jednak złe się uczynili, żeśćie go
tam posłali. Wiećie wy to dobrze, kiedy oni będąc chłopami i targnęli się na panów,
a co większa na swoich wiary ludzi. Dla tego się nam kłaniają, że który tonie i
brzytwy się chwyta, ale kiedyby się im poszczęśćiło, to krwi nam nie przebaczą i
tym, którzy są inszej wiary, do tego wiedzicie wy to, że polacy cali, (a) oni swojej
rusi wygubili siła. Teraz król idzie ze wszystką szlachtą i potęgą. Bóg mu poszczę-
śći na jego nieprzyjaciela, jako mu się tego sprawic, bo my wiemy jako trzeba wiarę
i miłość zachować miedzy pogranicznymi».

Переклад
Цей чауш, котрий пішов до козаків, я б його затримав, але боявся, щоб не

подумали, що я підтримую поляків; однак ви погано вчинили, що його туди по-
слали. Ви знаєте це добре, коли вони, бувши селянами, посягнули на панів, а
ще більше, на людей своєї віри. Тому вони нам кланяються, бо той, хто то-
питься, той за бритву хопиться, але коли б їм пощастило, то крові нам не про-

305

бачать і тим, котрі іншої віри, до того ви бачите те, що поляки цілі, а вони своєї
русі вигубили масу. Тепер король йде з усією шляхтою і потугою. Бог йому по-
щастить на неприятеля, як йому цього перемогти, бо ми знаємо, як треба збе-
рігати віру і любов між прикордонними сусідами.

(«Оссолінеум» (Вроцлав). – ВР. – 5656 ІІ. – С. 169. – Тогочасна копія. – Тексту
документа передує заголовок зроблений копіїстом: «Copia listu hospodarza
wołoskiego do baszy sylistryskiego», тобто «Копія листу молдавського господаря
до силістрійського паші»).

№ 22-25
1651, не раніше липня. – Німецькомовна брошура «Wahrhaftige Relation
aus dem königl. pohlnischen Feldläger von der Victori gegen die Tartarn und
Cossacken geschehenden 28, 29 und 30 junii styl. nov. anno 1651» з описом

Берестецької битви
«//(с.1)Правдива реляція з королівського польського військового табору про

здобуту перемогу над татарами і козаками, що сталося 28, 29, 30 червня за
новим стилем 1651 року.

//(с. 2)Після того як козацький генерал Хмельницький замок і містечко
Олику (Ocka) взяв в облогу і навіть зайняв його, однак мусив відійти від замку
з великими втратами і залишити містечко, яке він підпалив, через можливе при-
буття королівської армії. Його величність з військом невдовзі потім дійшов до
Берестечка і там же поставив табір. Козаки, які облягали вищезгаданий замок
і містечко Олику, повернулися до свого головного табору біля Вишневця. Його
королівська величність від полонених й інших висланих не зміг отримати якусь
іншу звістку, а лише те, що 26 червня за новим стилем татарський хан з Хмель-
ницьким ще не з’єднався, через що він (Хмельницький) дуже засумував, а коли
хан згідно зі своєю обіцянкою ще не з’явився через вісім днів, більше не дові-
ряв простолюдові, щоб триматися, і тому відправляв листа за листом, день і
ніч, щоб прискорити з’єднання. У такій непевності як через інтенції Хмель-
ницького, так і через прагнення з’єднатися з татарським ханом, котрий зі швед-
ським посланцем рухався з Криму 14 днів зі своєю армією до Хмельницького,
про що він звелів йому повідомити, його королівська величність 25 червня за
новим стилем скликав військову раду, після якої вся армія (яка з усіма набра-
ними нараховувала понад 100 тис. добре обмундированих жовнірів, серед яких
50 тис. були найманими, решта ж – посполите рушення, вкупі з челяддю і най-
митами, також добре обмундированих) сам же став під Берестечком у доброму
бойовому ладі і шикуванні. Крім того, всі офіцери і солдати, як і його велич-
ність маючи воєнний досвід, //(с. 3) п’ять днів мчали на втомлених конях; ге-
нерали й високі офіцери згідно з відданим розпорядженням до пильності й хо-
робрості зі своїми полками подалися на свої квартири. Після цього вони почули
звістку, що великий козацький загін від Хмельницького вийшов для нападу,
слідом за ним були вислані 3 тисячі легкої кінноти з коронним хорунжим
Конецпольським. Згідно з наказом він якомога тихіше цілу ніч просувався з
королівського табору і день по цьому 6 миль пройшов уперед, так що він роз-

306

містився біля пероду й болота й вичікував на подальшу звістку і наступної ночі
дізнався, що козацький загін числом переправи у 1500 чоловік лише за пів-
тори милі від нього розмістився у навколишніх селах; вони лише чинили гра-
бунки і захоплення худоби і коней, також пограбували села, церкви й монас-
тирі на 20 миль навколо і задумали знову повертатися до головного табору.
Через що згаданий вище коронний хорунжий послав одного з своїх ротмістрів
кінноти на ім’я Гурський з 5 тисячами на шлях, щоб роздобути певнішу звіс-
тку і про це доповісти, котрий ще тієї ж ночі підійшов до розкинутого і оточе-
ного возами табору і знайшов ворога у такій безпечності, що вони замість того,
аби поставити варту, то не думаючи ні про якого ворога, перебували у спо-
кої, тому що від поїздок і гоніння худоби були втомлені і геть п’яні, глибоко і
міцно спали. Через це цей ротмістр кінноти, хоча й зробив донесення через
одного кіннотника коронному хорунжому, але не гаючи часу й нагоди зі своїми
приблизно 500 вершниками вдерся у козацьку частину і напав на козаків, мер-
твих від сну і вина, з таким поспіхом і швидкістю, перш ніж підійшов корон-
ний хорунжий. Козаки не змогли скочити на своїх коней, а ще менше могли чи-
нити опір вночі, були охоплені жахом так, наче більше тисячі влаштували цей
напад. Він же перебив їх понад 2 тисячі, 1000 з них знатних офіцерів //(с. 4)
взяв у полон, інші втекли і всю худобу разом з награбованим взяв як здобич і з
цим зустрів свого коронного хорунжого; коронний хорунжий зі своїми 3 тися-
чами чоловік і здобиччю тріумфально прибув до королівського табору, король
вшанував його, дарувавши йому Варшавське староство з 40 тисячами флори-
нів щорічних прибутків, а ротмістру – одне село з 3 тисячами флоринів щоріч -
но для відшкодування збитків; у іншої шляхті й солдат це посилило прагнення
до слави й здобичі, а дух у козаків сильно занепав. Тим часом відбувалися дії,
як і раніше щодня по цьому до 25-26 червня затіювалися різні дрібні сутички
аж поки 27 того ж місяця не прийшла звістка, що хан Хмельницькому на до-
помогу послав у табір 12 тисяч чоловік і сам особисто ще з більшою кількістю
сил йде слідом. 28-го татари вже з’явилися, після чого король вислав проти
них князя Вишневецького і коронного хорунжого, які їх відкинули і рубали їх
одну милю аж до переправи й мало не прикінчили. Наступного ранку, напере-
додні свв. Петра і Павла, о 3-й годині прибув сам татарський хан з усією своєю
силою у 40 тисяч чоловік і з’явилося козацьке представництво на пагорбі з ве-
ликим табором і блискучим озброєнням напевне, щоб знову у короля і Корони
Польської випросити миру для козаків. Коли ж у стані короля нічого не діялося,
то неприятель після довгих герців разом з своїми татарами і козаками вирушив
у поле, після чого його королівська величність і вся його сила вийшли у ше-
ренгах і в бойовому ладі. Однак цього разу був відданий наказ не скоро під-
ступати до ворога. Оскільки ж кіннота не могла більше витримувати, а пан
брацлавський [староста] і староста красноставський на них стали насідати, то
справа дійшла до запеклої сутички протягом доброї години без переваги на чиє-
мусь боці, аж доки не зглянувся Бог, що ворог //(с. 5) змушений був відступати
і наші на цей раз взяли гору і тримали поле бою. У цій сутичці полягло щось
із тисячу козаків і татар і їх ватажків. На польському боці, хоч і в цьому пер-

307

шому бою, поліг пан галицький староста Казановський і інші зі шляхти, але що
дивно крім посполитого рушення із солдат загинуло не більше 200 чоловік. Хан
звелів розпитати, хто на його боці залишився, і коли він дізнався про втрати
таких [поважних] осіб, він одразу ж віддав наказ сурмити про відхід і навіть
протягом кількох годин перед вечором був засмучений. Ця ніч, отже, минула
спокійно. Але 30 червня від самого ранку аж до 9-10-ї години під обід захма-
рилося і погода була туманною, з чого вміло і вправно скористалися його кор.
величність і командувачі для формування війська. Отже, від деяких польських
генералів надійшов наказ, щоб один піхотний полк і один полк кінноти чи по-
сполите рушення стали один за одним, аж поки не прибув його кор. велич-
ність. Цей бойовий лад був вчинений, щоб не робили з козаками і татарами нія-
ких церемоній, а настирливо на них насідали. Попри те, що шикування
виладналося належним чином, воно могло, як і 2 роки тому під Пилявцями,
розсипатися.

Після того як туман розсіявся, виявилося, що татари й козаки теж стояли у
доброму бойовому порядку неподалік від добре виладнаного королівського ши-
кування і навіть козаки з табором – вагенбургом підтягнулися, татари теж з боків
зі своїм корпусом і ескадронами, разом вони складали таку велику силу, що
вона переважала польську. Вони виявляли надзвичайне завзяття, щоб взяти ре-
ванш. Отже, понад 400 тисяч чоловік боєздатного війська кінно і пішо стояло
один навпроти одного на полі бою і ніхто не хотів першим учинити напад. мож-
ливо тому, що хан ще думав здобути чи виторгувати у поляків мир для коза-
ків.//(с. 6) Але після того як його величність 10 тисяч чоловік піхоти при тумані,
разом з 18 гарматами у лісі таємно з 10 000 чоловік легкоозброєних кіннотників
у долині коронному хорунжому звелів заховатися, де перебував хан. Його коро-
лівська величність першим учинив напад і з великою швидкістю цілим корпусом
вдарив на козаків і татар, а заховані загони з лісу теж напали на татар з флангів
і через них пройшли, при цьому піхота пішла уперед і дала сильний залп на них
з одного та іншого боків. Коронний хорунжий зі своїми 10 тис. кіннотників вда-
рив на татар, які йшли з долини, пострілами з гармат і мушкетів вніс безладдя
у їх лави і роз’єднав їх, які через це разом з ханом мусили вириватися, а згада-
ний вище коронний хорунжий цілу ніч завзято гнався за ними. Оскільки вони
під час втечі застрягли на переправі, то він їх порубав до 10 000, а сам хан звідти
втік у великій скруті, у сильній паніці й страху під дощем, який лив цілу ніч.

Як тільки його королівська величність прогнав з поля татар з ханом і до-
відався про їх переслідування коронним хорунжим, то своє військо за відсут-
ності коронного хорунжого безперешкодно повів на козаків строєм у вигляді
півмісяця й оточив їх, вдарив з тилу так, що тих, що були у таборі, мабуть з 20
000 чоловік разом з жінками і дітьми, були перебиті, тому вони мусили від-
ступити до іншо го табору. Ніч їм на цей раз стала у пригоді, а до того ж до них
у цей день у іншо му таборі не можна було доступитися, тим не менше його ко-
ролівська величність, незважаючи на спеку удень, перебуваючи і під невеликою
зливою, тримався на сторожі //(с. 7) і безперервно обстрілював з гармат інший
табір аж поки не настало 1 липня за новим стилем, коли на світанку ми спі-

308

вали «Te Deum laudamus» («Тебе Бога хвалимо» – Ю. М.) за таку перемогу і мо-
лилися ще більше за перемогу. Тим часом дізналися, що Хмельницький стріляє
з гармат і безперешкодно вночі інший табір одразу оточив ровами і його ко-
ролівська величність звелів із своїх гармат у таборі з трьох місць відповісти.
Напевне ж у нього було понад 100 000 чоловік війська і він ще докладе зусиль
і піде на жертви. Але ми сподіваємося, що його візьмемо і доставимо королю,
бо наше військо дуже рішуче і хоче його далі громити. Ворожий табір оточили
редутами і ретраншементами, вже 600 козаків хвилююсь через це перебігло (?)
до нас зі звісткою, що невдовзі їх піде більше, якщо вони впевняться у милості,
у таборі на бруствері вже багато хто вигукував про прощення, яким Хмель-
ницький, одначе, звелів відрубати голову.

Його королівська величність у цей день 80 пошт направив литовському
гетьману, який отримав наказ з іншого боку ближче підійти зі своїм військом,
також до валаському і молдавському князям не пропускати козаків і татар.

Це слід приписати насамперед Божій Всемогутності, також принаймні смі-
ливості короля, старанності князя Богуслава Радзівіла (помилково подано «Rad-
ricoffsky», тобто Радзейовського – Ю. М.), потім вправності коронного хорун-
жого і генерал-майора Хувальта і відвазі війська. Отже, потрібно й далі чекати
від Бога і часу, що відбудеться.//(с. 8)

У битві татар з поляками полягли, котрі (…)*
З татарського боку полягли:
Нурадин-солтан, брат хана. Карач-солтан. Мурза або пан провінції Марсаста.

Аталик-мурза або пан всієї провінції. Тугай-бей, підканцлер і чимало інших шва -
грів та родичів хана, всіх не можна знати поіменно. Ворог мусив покинути свої
вози, намети, коней, все бидло і провіант і тікати, незважаючи на сильний дощ.

З польського боку
Пан галицький [каштелян] на ім’я Казановський. Люблінський староста Ос-

солінський. Пан перемиський [мечник] Лігенза. Пан полковник Йордан. Пан
полковник Карінський, який загинув від татар. Пан грабовецький (?) (grenni-
bowsky) каштелян. Пан Монринський (Monrińsky), велюнський підкоморій.
Пан Мілошевський з посполитого рушення [ленчицький мечник]. Пан Миколай
при пану підполковнику фон Лебус. Пан Стадницький, підкоморій [Саноцької]
землі. Пан Баль, саноцький поручник. Пан сандомирський поручник. Пан До-
брянський, перемиський підкоморій. Також полягло понад 3 000 загалу.

С такими втратами ми йдемо до нових битв. Амінь».
(Бременський університет. – «Presseforschung»).

№ 26-27
1651, липня 5. – Табір коронних військ під Берестечком. –

Лист невідомого до невідомого
«Myśmy już z łaski Bożej stanęli nad samym nieprzyjaciełem, to jest, nad jego

taborem z jednej strony, ale z drugiej jeszcze wolny pass zostaje nieprzjaciełowi, że
może subterfugere i w prowiant wielki może się zapomagać, bo ma patentes do całej
Ukrainy (...)*. Prawda, że i z tamtej strony przeprawy a –i latere taboru nieprzja-

309

scielskiego szańce i reduty posypali naszy i z dział dokuczają, łecz quis scit jeżeli
to wielki effect czynie. Łepiej by było, kiedy by się comunikiem na tamtę strone prze-
prawić i pasze nieprzyjacielowi i polne przechody zamknąć, o czym już to od samej
soboty samej radzą, absq uro effectu i obawijąc się, żeby cunctatio nostra nie podała
nieprzyjaciełowi aliquod consilium do prętszej odsieczy, bo jako widze fortiter resisti
odejmując się swoje strategemata sprawuje. W poniedziałek, to jest 3 juły, potężną
ekskursią kommunikiem i piechotą uczynił i dobrze się z naszymi potarł, gdzie p.
Sokoła, rotmistrza, pod kolanem postrzelono. Znowu potym w nocy na świtaniu na
pomordowanych ludzi w szańcu z tamtę stronę zostających, cichusieńko napadłszy,
kilkunastu zabili, a drudzy, nie wiedząc komu się bronić, wpław przez rzeke się pu-
śćili, i kiedyby regiment p. Hubaltów nie sekundował i szańc i działa wziął by był nie-
przyjaciel. Ja to in (..)*ctationem felicitatis mea, jeśli Bóg, którą na świecie obiecał,
mam zawrzeć, że nie prętko przjdziemy do tego per lenta consilia, chyby Sam P. Bóg
jako tatarzyna ustraszył, tak i tego constringet nieprzyjaciela i w ręce nasze felici
poda. W[czora] oddawali j. k. mć. odjęte nieprzjacielowi bunczuki, chorągwi, mię-
dzy inszem pułkownik wojewodztwa Rawskiego oddał chorągiew kitajczaną błekitną
o dwu ogonach, (do) dzidy przebitych, sznur zielony włoczkowy między tymi ogo-
nami dwiema (...)*bat, a nad grotem u dzidy miasto zwyczajnego wianka był wianek
z skury zajęczej zrobiony, musi to być, że to na jakieś czary. Te chorągiew wydarł to
nieprzyjacielskiemu chorążemu p. Romanowski, towarzysz z pułku pomionego, [za
co] mu król j. mć. podziękował. O chanie przywiozł wiadomość, nie wiem jeżeli
pewną p. Suchodolski, rotmistrz z pułku kscia p. wdy krakowskiego, bo aż za
Krze[mieńiec] za hanem chodził, że go nasi postrzelili w ramię lethaliter, że i Chmiel
uszedł z nim. Po drogach sroga moc bydła, wozów, rydwanów, kotar i znajdowali
nasi i przywiezli do obozu. Dnia onegdajszego pisali kozacy do króla j. mći, prosząc,
żeby ich przy paktach Zborowskich zachował, za co obiecują z k. j. mćią iść do
Krymu i chana jako swego i k. j. mći zdrajcę przywieść do króla j. mći etc».

(ЦДІАУК. – Ф. 1230. – Оп. 1. – № 33. – Aрк. 72-72 зв. – Мікрофільм. Оригінал
мікрофільму-тогочасна копія зберігається у ДА у Гданську.-Ф. Книга рецесів
Західної Пруссії. – № 300, 29/135. – Арк.361 об. – 362. Тексту листа передує за-
головок, зроблений копіїстом «De eadem z listu jednego przyjaciela», «…з листу
одного приятеля». Скорочений варіант даного листа надруковано нами у по-
передньому т.2 «Джерел…» (№ 140)).

Переклад
Неприятель потужно борониться. У понеділок він вчинив пoтужну екскур-

сію кіннотою і піхотою i добре бився нашими, де й пану Соколу, рoтмістру,
прострілили ногу над коліном. Потім знову на світанку тихесенько напавши на
відряджених наших людей у шанці на другому боці річки, кільканадцять вбили,
a інші спросоння, не знаючи кому боронитися, пустилися вплав через річку, i
коли б полк п. Убальда не поміг, i шанець, і гарматки здобув би неприятель.
Вчора віддавали королеві його мость здобуті бунчуки і прапори, між іншими
полковник Равського воєводства віддaв прапор китайчаний блакитний з двома
хвостами, дo списа прибитий, зелений вовняний шнур між цими хвостами,
біля списа замість вінка був вінок із заячої шкіри, мусить бути на якісь чари;

310

його вирвав у неприятеля пан Романовський, тoвaриш згаданого полку, зa щo
йому король його мость подякував. Про хана привіз відомість, нe знаю чи
певна, пaн Суходольський, ротмістр з полку князя й. мості пана краківського
воєводи, що aж дo Kрем’янця зa ним ходив, що його наші дуже підстрелили в
плече, що й Хмель з ним втік. По дорогах величезна кількість бидла, возів,
ридванів, балагул i oпонч покиданих наші знаходили і привезли до табору. Не-
щодавно писали козаки до короля його мості, щоб їх залишив при Зборівських
пактах, зa щo обіцяють з королем його мостю йти до Криму i хана як свого і ко-
ролівського зрадника привести королеві його мость.

У сам вечір посполите рушення спіймало чарівницю, яка ходила табором,
котра мала різні чари в горщиках: живі і засушені ящірки, жаби, вужі та інші
гади, котра на цьому ж місці була жорстоко забита.

№ 28
1651, липня 9. – Табір коронних військ під Берестечком. –

З листу шляхтича Бжозовського
«Z listu p. Brzozowskiego.
Na ruszeniu się obozem j. k. m. pod tabor kozacki przed kilka dni pisałem do w.

m., m. m. p. Stanęliśmy jakoby in modum luna od rzeki Styru do gury, obuz jeden ja-
koby jednak statium wielkie jest w pole od taboru wolne, gdzie konne chorągwie stoją,
szanców jest niemało z jedne strone stoją namioty j. k. mći u jednego końca od rzeki,
gdzie i obraz chełmski, takze j. k. mć sypiąc zwykł, na górze są też namioty królew-
skie, gdzie bywa pod czas dwa razy w dzień k. j. m., tamże też gęsto stoją namioty het-
manów, książat Wisznioweckich, tam pułki i jazda niemal wszytka. Tu senatorskie na-
mioty z drugiego końca, p. podkancłerzy litt. tu też stoi, ma przy pułku swoim namioty
na górze z mile drogi. Z drugą strone przeprawy są dwa szańce. Z pomienionych
szańców pałą dobrze puszkarze i szkodzą taborowi. Kozacy responent; ale jakoś nie-
raźnie, znać inosiam prochów więcej wictualium defectu snadź laborant, lubo koza-
kowi nie wiele trzeba. D. 6 juły przysłali trzech do k. j. m. prosząc o miłosierdzie, ad-
misit k. j. m. przy assystentyi senatu i pułkowników wszystkich supplices oddali
suppliku, tam pare tylko o milosierdzie prosili, podając do dispozysityi j. k. m. we
wszystkim, kazano po deklaratią przyjść na czwarte (?). Interim armistitium bylo, ale
my ostrożni zawsze, wiedząc, że z rusją trzeba kamień mając w zanadrzu, traktować.
Z posłanych Krysa, pułkownik czehryński, został jakoby pro obside, reuera sam nutu
pokazał, zycząc tą occazią zostać in fide j. k. m., jakoż i został. D. 7 przybyli po de-
claratią, uczynił ks. kancłerz i p. hetman tę, aby armatę oddali i staszych, osobliwie
Chmielnickiego, abyś szli do roli jedni, drugich j. k. m. i ordynować chce pogoń za
tatarami, aby juramentum conjunctiej zrzekłi się z tatary, a potym milicja ta żeby pod-
legala ordynatiej j. k. m. Prosili potem o Kressie, ale ten już nie chciał wracać się,
jakoż natychmiast przybył z taboru drugi profugus pułkownik Głowacki i obadwaj są
u nas. W godzinie inszi comparuere. Kozacy spytani, jeśli acceptant declaratia, clare
odpowiedzieli, mówiąc, że nie możemy armaty i starszych wydać, Chmielnichiego ne
mamy, panów słuchać chcemy, tatar bić będziemy, miłosierdzie prosimy. Kazano tedy
posłom wrócić, a prędko potym z szańców palić, jakoż kilka godzin szmarowano ich,

311

słyszeć było po wozach i koniach stragem, podobno i ludziom dostalo się. Respon-
debat oni, ale nie jasno i nie gęsto, szkody żadnej nie czynili działa ich, znać że im pro-
chu nie staje. Interim fama circum, że orda wraca się i w tyl nam zachodzić chce, że
Chmielnicki (...)* i trzy pułki nowe na odsiedź obłężonym prowadzi: zaczym co było
kilkanaśćie tysiąc jazdy naznaczono, aby za przeprawę szła (trzymając (na) oku ko-
zaków, żeby się gdy na przykrzony z te strone nie wykradali w Ukrainę) i obrócono
ich przeciw ordzie i szturm na jutro przy hasle (pos)łano. Dziwna rzecz: tak byli od-
ważni dwaj, że wsziąwszy hasło i o i(nszym) szturmie wiadomość, w oczach wszyst-
kich uciekli do taboru. Z (czę)śćią, (że już późno było i wielki obóz obieżdzać łedwie
nie in cassum w (...)dzinku ażby zmierchło) imie ś. Jana odmieniono na ś. Kazimiеrz,
a (...)nowi dano pokój i ochotnika kedy miał do szturmu iść sprowadzono (...) przed
wtórą z północą (co ordinanarie czynić zwykli) w muzykę uderzyć kazali, sroga rzecz
trembaczów na czwierć godziny, szyposze potym wielki (...) w taborze uczynili. Kotły
majac tak ogromni, jakoby w majdanie (...)szym na pobudkę bijące słyszał kto. Działo
jedne z Brodów przywieziono wczoraj spadało się przez szkody w ludziach. Ku wie-
czórowi jeszcze przedał się kozak jeden hoży do piechoty p. podkancłerza litewskiego,
który szanc (pod) górą ma najbliżej taboru kozackiego i powiedział, że kozacy prze-
prawy gotują sobie przez staw błotny, rzucając chrost, wozy, namioty, kożuchi, (rze)cze
swoje i chcąc uciekać compendiowali się w wozy po dwa na setnią (wictu)alia do
juków biorą. Dźiśia srogi deszcz lał do poludnia, po obiedzie pr(zysłali) kozacy list
do p. krakowskiego i supplikę do króla j. m., przeczytawszy (p). krakowski, gdzie
piszą, prosząc, aby przy paktach Zborowskich zostawali, (wyrzu)cił im i ten list i sup-
plikę, aby szli, a nie ludzili więcej koło tego, co nie ma bydź pozwolono. Król j. mć.
przyjechał prętko i alterowawszy się ofu(cknął) się na p. krakowskiego, ale p. kra-
kowski rzekł: «nie tylko tego nie godni, aby w. k. m. byli ci zdrajcy niewdzęczni de-
claratiej, która ich upewniala (...)* wiem, ale bym był wiedział, nie czytając listu, co
niesli, kazał bym był ich wypchnąć przed namiot, nie puszczając do siebie»; potym od
nas z dział strzelano, ale i dział niewiełe mamy, co godzina ze Lwowa wyglądamy.
Piechota deficit z głodu, musi equitatus straż obecnie trzymać już (...)* nas konie wiatr
powiewa. O ordzie łedwie nie najpewniejsza to, że (...)* w Ukrainę weszła, podjazdy
od dziesiątka mil wracają się z tą wiadomo(śćią), że chan uciekał co noc raźniej. Wy-
chodzi tedy p. wda bracławski z kilka tysiąc wojska w tył przeprawy, nie dopuszcza-
jąc kozakam passu, aby uciekać mieli, a my ztąd przykrzyć się będziemy wspierając,
by też i szturmując, ale szturm cum sale ma być, bo ognistego u nich ludu niemało, a
jeszcze za walem szkodzić może. Nadzieja w Bogu, że poda Ukrainę k. j. m. w ręce,
kiedyby i duchowieństwo na szable, bo snadź jest patriarcha konstantinopelski albo je-
rusolimski, co tu ma robić? Ma namioty szumne przy namiotach hetmańskich, krzyż
troisty złocisty przed namiotami clerus numero sissimus czerńców i popów moc. Het-
manem obrali byli Dżiedżiałe, potem ten depositus ze szczęśćia nie ma assumptus
Chmiełecki, szlachcic, którego brat rożony jest w wojsku koronnym, żołnierz stary.
O Chmielnickim variant wszyscy: jedni, że postrzelony u chana jest, i że chan z po-
strzalem ex conflictu uszedł, drudzy, że w okowy danego wziął z sobą chan, aby mu
się skarbami w Czehrynie okupił, niektótzy, że d. 1 juły uciekł z taboru i gromadzi
się, chcąc posiłkować obłężonych; drudzy, że jest w taborze, ale chce latere z pew-

312

nych consideraty. Kozacy liczą 200 000 do boju, konnych moc. P. wda kijowski za-
trudniał k. j. m., aby od submissiej kozaków nie odstraszano upomnieniem się star-
szyny; odpowiedziano mu, że w schizmatykach znanie wydają się żal, i raties jakaś.
Co dalej będę, u P.Boga w ręku jest. Pospolite ruszenie tęsknie do domów, jednak
ochota jest konać te węze, aby potym nie kąsała. To tak oznajmiwszy etc.

Ceduła na jutro d.10 juły popołudnia.
Po obsignowaniu listów poczęło się kozactwo compendiować w drogę, straż

wyprawili, która napadła na p. wdę bracławskiego, a ten w kilku tysiąc czekał,
przejmuając uciekających, dał znać do taboru swoim straż, zaraz wypadać poczęli
i uciekać, przebijając się przez p. wdu bracławskiego, ale ten ich wsparł do taboru.
Dopieroż w rozsypke bez sprawy do lasów, na błota, odbiegszy armaty wszystkiej,
strzelby wszelkiej, żywnośći, wozów gotowych z namiotami, wiezniów (miedzy
któremi i p. Wilamowski, porucznik p. podkancłeża litewskiego, cało wyszedł i
jest z nami. Dał królowi j. mć. informatią, żeby posyłał trzema szlachami pogoń od
Wiszniowca, od Krzemieńca. Strach pęndzi kozaków, odpadną od koni i poginie
ich sroga (...)* i sroga rzecz ruchomośći. Wpadszy naszy w tabor, rozbierają (...)
wielkie, konie, namioty, miedzi rzecz sroga, armate, żywnośći. Dział porzucili 18,
posłano nań p. wde ruskiego i p. chorążego koronnego w pogoń bić. Wczora jesz-
cze uciekło pięć tysiąc czerni i kozaków; Kossow, metropolita kijowski, żyw i
uciekł z taboru, popów (kilka)nastu naszy rozsiekali, na błotach 3 000 kozaków
kąpią się, ale naszy jak kaczki strzełają. Chorągwi i bydła odbiegli sroga rzecz (?).
Chmielnicki z chanem ucieka, to najpewniejsza. Pójdzie część (?) wojska w
Ukrainę, król j. mć. do Kijowa zamyśla pomknąć się. Owo Bóg bił to kozactwo.
Consilium dopiero co czynić dałej, poprostu u nas nierząd, Sam tylko P. Bóg za nas
wojuje i bije».

(ЦДІАУК. – Ф. 1230. – Оп. 1. – № 33. – Арк. 91-94. – Фотокопія. – Оригінал
зберігається в ДА у Гданську. – № 300, 29/135. – Арк. 373-374. Опубліковано укра-
їн ський переклад (це швидше переказ документу) за іншим списком, який збері-
гається у НБУ у Львові (ВР. – Ф.Оссолінських. – № 225/ІІ. – Арк. 405) і був вияв ле-
 ний і підготовлений до друку І.К. Свєшніковим: Виткалов В.Г., Пономарьова Т.О.
Берестецька битва 1651 року мовою документів. За матеріалами наукової спад-
щини І.К. Свєшнікова. – Рівне, 2005. – С. 64-66).

Переклад
З листу п. Бжостовського.
Коли ми виступали табором й. к. м. під козацький табір кілька днів тому я

писав до в. м., м. м. п. Ми стали як півмісяць від ріки Стиру дo гори, один табір
однак ніби великий і нерухомий є вільне в полі від табору, де стоять кінні хо-
ругви, однак немало укріплень з одного боку стоять намети й. к. мості біля од-
ного кінця від ріки, де й oбраз холмської(Богородиці), також й. к. мость звик
(там) спати, нa горі теж є королівські намети, де буває к. й. м. часом двічі на
день, там же теж густо стоять намети гетьманів, князів Вишневецьких, там
полки i майже вся кіннота. Тут сенаторські намети з другого кінця, п. підкан-
цлера литовського тут теж стоїть, має при своєму полку намети на горі з милю
дороги. З другого боку переправи є два шанці. Із згаданих шанців добре стрі-

313

ляють пушкарі i шкодять таборові. Koзaки відповідають, aлe якось непевно,
знати нестачу пороху, нестачу провіанту, від чого вочевидь потерпають, хоча ко-
заку нe багато треба. 6 липня прислали трьох дo к. й. м. просячи милосердя,
відпустив к. й. м. в присутності сенату i всіх полковників віддали супліку, там
двоє просили тільки про милосердя, покладаючись у всьому на рішення й. к. м,
наказано їм прийти по декларацію четвер (?). Між тим було перемир’я, aлe ми
завжди обережні, знаючи, що з руссю треба вести переговори, маючи камінь за
пазухою. З посланих чигиринський полковник Kриса, залишився ніби як за-
ложник, сам показав знак поваги, прагнучи цією оказією залишитись вірним й.
к. м., як і залишився. 7 числа прибули по декларацію, вчинив кс. канцлер i п.
гетьман то, щоб артилерію віддали i старших, oсoбливо Хмельницького, щоб
йшли одні орати землю, інших же й. к. м. хоче упорядкувати і послати в погоню
за татарами, щоб зреклися присяги на союз з татарами, a потім ця міліція щоб
підлягала oрдинації й. к. м. Просили потім за Kрису, aлe цей вже нe хотів вер-
татися, тут же прибув з табору другий перекинчик полковник втікач Головаць-
кий i oбидва є у нас. За годину інші з’явилися. Koзаки запитані, чи приймають
декларацію, ясно відповіли, кажучи, що не можемо артилерії i старших видати,
Хмельницького не маємо, панів хочемо слухати, татар будемо бити, просимо
милосердя. Kaзaно тоді послам вернутися, a невдовзі стріляти з шанців, кілька
годин шмарували їх, чути було по возах i конях нищення, подібно й людям діс-
талося. Вони відповідали, aлe неясно i нe густо, жодної шкоди не вчинили їхні
гармати, знати що їм пороху не вистачає. Між тим пронеслась чутка, що орда
повертається i в тил нам хоче зайти, що Хмельницький (...)* i три нові полки на
відсіч обложеним веде: зaчим було призначено понад десять тисяч кінноти,
щоб йшли за переправу (тримаючи на оці козаків, щоб з цієї сторони набрид-
ливо не прокрадалися в Україну) i звернено їх проти орди i штурм нa завтра
при гаслі (паролі) послано. Дивна річ: такі були відважні двоє, що взявши ві-
домість про гасло й про інший (?) штурм, на очах всіх втекли до табору. З час-
тиною, (що вже пізно було i великий табір об’їжджати ледве не даремно в (...)*
поки смеркло) пароль св. Ян змінили на св. Kaзимир, a штурм (?) відкликали й
добровольців, які мали йти до штурму (...)*. Перед другою з півночі (щo зви-
чайно звикли чинити) наказали вдарити музикам, дуже багато сурмачів на
чверть години, потім шипоші великий шум (?) у табору зробили. Барабани
мають такі великі, ніби на майдані (...)* нашим на зорю б’ють чув хто. Гармату
одну з Бродів привезли вчора, падала (?) через шкоди в людях. Надвечір пере-
дався ще один гожий козак до піхоти п. литовського підканцлера, шанець якого
під горою стоїть найближче до козацького табору i сказав, що козаки готують
собі переправи через болотяний став, кидаючи хмиз, вози, нaмети, кожухи, свої
речі i прагнучи тікати брали вози по два на сотню, беруть провіант до в’юків.
Сьогодні сильний дощ лив до полудня, після oбiду козаки прислали лист до
п. краківського i супліку дo короля й. м., прочитавши п. краківський, де пи-
шуть, просячи, щоб залишитися при Зборівських пактах, вилаяв їх i цей лист
i супліку, щоб йшли, a нe більше робили ілюзій щодо цього, щo нe має бути до-
зволено. Kороль й. м. приїхав швидко i розхвилювавшися, крикнув нa п. кра-

314

ківського, aлe п. краківський сказав: «не тільки цього не гідні, щоб деклара-
ції в. к. м. були ці зрадники невдячні, котра їх запевняла (…)* , aлe якби знав
(їхню відповідь), то не читаючи листу; потім від нас стріляли з гармат, aлe i
гармат небагато маємо, щогодини зі Львова їх прибуття виглядаємо. Піхота
потерпає з голоду, мусить кіннота сторожу нині тримати вже (…)*, бо і кіньми
нас вітер повіває. Про oрду ледве не найпевніше те, що (…)* в Україну
увійшла, роз’їзди з десятка миль вертаються з z такою відомістю, що хан
утікав щоночі інакше. Тоді виходить п. брацлавський воєвода з кількома ти-
сячами війська в тил переправи, нe дoпускаючи козакам шляху, яким би мали
втікати, a ми звідти будемо докучати, або й штурмуючи, aлe штурм може бути
нелегким, бo у них чимало людей з вогнепальною зброєю, a ще за валом вони
нам можуть шкодити. Надія на Бога, що подасть Україну в руки к. й. м.; коли
б і духовенство (взяти) на шаблі, бo видно є (у них) константинопольський
або єрусалимський патріарх, що він тут має робити? Maє шумні намети при
гетьманських наметах, хрест троїстий золотистий перед наметами величезна
кількість духовенства, ченців i попів маса. Гетьманом обрали Джеджалія,
потім цього скинули, бо він щастя не мав. Обрали Хмелецького, шляхтича,
рідний брат котрого є в коронному війську, старий жовнір. Про Хмельницького
по-різному твердять всі: одні, що поранений є у хана, i що хан з раною втік з
конфлікту, другі, що його в кайданах взяв з собою хан, щоб він відкупився
скарбами в Чигирині, деякі, що 1 липня втік з табору і збирає сили, прагнучи
помогти oбложеним; інші, що є у таборі, aлe хоче певних міркувань. Koзаки
нараховують 200 000 дo бою, багато кінних. Пан київський воєвода намовляв
к. й. м., щоб не залякувати козаків вимогою видачі старшини; йому відповіли,
що занадто жаліє схизматиків. Щo буде далі, у Господа Бога в руках. Поспо-
лите рушення хоче додому, однак oхoтa є докінчити цю гадюку, щоб потім не
кусала. To так повідомивши і т. д.

Цидула на завтра дня10 липня пополудні.
Після запечатання листів почало козацтво готуватись у дорогу, вислали сто-

рожу, котра напала нa пана брацлавського воєводу, a цей чекав з кількома ти-
сячами, переймаючи втікачів, завернув, (?) до свого табору сторожу, зразу ж
почали виходити й втікати, пробиваючись через пана брацлавського воєводу,
aлe цей їх відігнав до табору. Тоді ж пішли врозсип без ладу дo лісів, нa болота,
покинувши всю артилерію, всю вогнепальну зброю, провіант, готові вози з на-
метами, в’язнів (між котрими й пан . Віляновський, поручник пана литовського
підканцлера, цілим вийшов і є з нами. Дав королю й. м. iнформацію, щоб по-
силав трьома шляхами погоню на Вишневець, на Крем’янець. Страх жене ко-
заків, покинуть коней і маса їх загине, [загине] i маса рухомого майна. Вдер-
шись у табір, грабують [...] великі, коні, намети, маса міді, гармати, провіант.
Покинули 18 гармат. Послано проти них у погоню, бити їх п. руського воєводу
i п. коронного хорунжого. Ще вчора втекло п’ять тисяч черні й козаків; Koсов,
київський митрополит, живий i втік з табору, попів понад десять наші порубали,
нa болотах 3 000 кoзаків скупчуються, aлe наші стріляють їх як качок. Поки-
нули вони дуже багато прапорів і бидла. Хмельницький утікає з ханов, це – най-

315

достовірніше. Піде частина (?) війська в Україну, король й. м. дo Kиєва заду-
мує піти. Взагалі, Бог бив це козацтво. Тільки рада, щo далі чинити, просто у
нас безладдя, Сам тільки Господь Бог зa нaс вoює i б’ється».

№ 29
1651, липня 10. – Табір коронних військ під Берестечком. –

З додатку до листу шляхтича Бжозовського
«Наші вскочили до табору і все розбирають – коней, гармати і харчі. Гармат

покинули 18. Навздогін їм послано пана воєводу руського і коронного хорун-
жого. Вчора ще 5 000 черні козаків втекло. Митрополит київський Косов утік.
Попів кільканадцять наші шаблями порубали. На болотах 3 000 козаків купа-
ється, але наші, як качок стріляють. Багато покинули прапорів і худоби. Частина
війська піде переслідувати ворога. Король хоче йти на Київ, але у нас нема по-
рядку і сам лише Господь про нас думає».

(Виткалов В.Г., Пономарьова Т.О. Берестецька битва 1651 року мовою до-
ку ментів. За матеріалами наукової спадщини І.К. Свєшнікова. – Рівне, 2005. –
С. 66).

№ 30
1651, липня 10. – Табір коронних військ під Берестечком. –

Лист невідомого з табору
«Z obozu d. 10 juły 1651.
Godzin 5 circiter na dzień, sprawą samego Boga postrach taki padł na nieprzja-

ciela ni z tego, ni z owego, że nie mając od naszych violentya żadnych pisze genuine
jako właśnie bydło od wszystkiego, co tylko mieli (?) porwawiwszy się i pomie-
szawszy wozy, wszytke armatę, samopały, konie, dobytki, białogłowy, wieznie,
szlachte naszą świeżo poimaną, nawet groch z garncami, kotłami, pieczywów
chłeba, łyżki trzymając w gębę, wszytko puśćiwszy z taką bojaźnią, jako którego
została naciskiem niеwypowiedzianym uchodzili, że jeden drugiego na łeb potrzą-
cał, tysiącami tоnąc (?) się przy pereprawach z końmi, w też tropy postrzegszy się
nasi puśćili się za nimi, rąbali, siekli poki ich dojść mogli, w jednym i drugim
ostrożku uchodzić nie mogli po kilka set oparło się, ale i ci dotąd od naszej pie-
choty wzięci. Wieczorem wczora spodziewając się czego podobnego kilka tysięcy
wyprawiono naszych, dzisia zaś kilka pułków naszych na pogoniu na przeprawa
wyprawionych poszło. Jutro sam j. k. mć. z obozu rusza się. Sam P. Bóg właśnie bez
naszej pomocy wojuje, każdy przyżnać musi, że nikt nic nie umiał ani do obsidiej,
ani do żadnej rzeczy. Sam P. Bóg (...)cie piastuje j. k. mći, za co niech wiecznie po-
chwalony będzie i w tym nie wymowna łaska Boża coby był żaden człowiek i bo-
hatyr nie potrafił, że P. Bóg tak bogato i tak prędko złodzone wojsko nasze we
wszytko oraz prowiantował, znaczna i nieprzebrana rzecz mąk, kasz, mias, tejże go-
dziny łedwie nie więcej naszych ludzi weszło do taboru nie (?) nieprzyjaciela było,
choc kłade, że na dwa krot sto tysięcy samych kozaków było. Onegdaj pułk het-
mański przedawał, że dwadzieśćia tysięcy, dziś wysyłali na godzinę przed tą
ucieczką, pozwalając na wszelkie kondycie, a o samo miłosierdzie prosząc, naszi nie

316

ufając im, a więcej się zdrady obawiając, radzili, co z tym czynić, aż królowi j. mći
przede mszą dają znać, że uciekają gwałtem kozacy, naszi w tabor ich wpadli, król
j. mć. i wszytko wojsko na koniech, wszyscy cudownie bojazliwą ucieczką (…)*,
mocy Najwyszego przypisywali. Szkatułe z tak wielą listów tureckich, tatarskich,
polskich, że będzie co czytać, wzięto. Działa pobrano wszystkie, tureckiego posła
do nich, w błocie tonącego, poimali. Uciekał z nimi zarówno, zywcem go oddali j.
k. mći i szabłe chwalną, z której content król j. m. barzo, żelaza niepospolitego,
którą przywiózł od cesarza tureckiego na te wojnę Chmielnickiemu».

(ЦДІАУК. – Ф. 1230. – Оп.1. – № 33. – Арк. 100-101. – Фотокопія. – Оригі-
нал зберігається в ДА у Гданську.-№ 300,29/135. – Арк. 380).

Переклад
З табору 10 липня 1651.
Близько 5 години дня, за справою Самого Бога такий страх оволодів не-

приятелем ні з того, ні з сього, що не маючи від наших ніякого насильства,
одверто кажучи як бидло, покинувши все, що тільки мали, схопившись і по-
кинувши вози, всю артилерію, самопали, коні, здобич, жінок, в’язнів, нашу
шляхту недавно спійману, навіть горох з гарнців, котли, спечений хлібом;
ложки тримаючи в роті, все покинувши з таким страхом, тікали, ніби їх застав
несказанний натиск, що один другого давив (?), тисячами тонучи (?) на пере-
правах з кіньми; це побачивши, наші пустилися слід за ними, рубали, сікли,
поки їх могли дістати; в одному й другому острожку не могли втікати, по кіль-
касот їх там чинило опір, aлe й ці були взяті нашою піхотою. Вчора ввечері,
сподіваючись чогось подібного було відправлено кілька тисяч наших, сьо-
годні ж кілька наших полків, на переправу відправлених, пішло за ними в по-
гоню. Завтра сам й. к. м. з табору вирушає. Сам Господь Бог власне без нашої
помочі воює, мусить кожен визнати, що ніхто нічого такого не зробив aні дo
oблоги, aні дo жодної справи. Сaм Господь Бог (...)* сприяє й. к. мості, зa щo
хай буде вічно похвалений i в цьому проявилась невимовна милість Божа,
чого не вчинила би жодна людина й богатир, що Господь Бог так багато і так
швидко все наше голодне військо забезпечив провіантом, значну й велику
кількість борошна, каш, м’яса, в цю годину ледве не більше наших людей
увійшло до табору, неприятеля не було, хоч вважаю, що було двісті тисяч
самих козаків. Позавчора гетьманський полк переходив на наш бік, двадцять
тисяч, сьогодні вислали за годину перед цією втечею, погоджуючись на всі
наші умови, тільки просячи самого милосердя, наші ж не довіряючи їм, a
більше боячись зради, радили, щo з цим чинити, aж королеві й. м. перед мес-
сою дали знати, що козаки ґвалтовно утікають, тоді наші вдерлися в їхній
табір, король й. м. і все військо на конях, всі приписували чуду і Божій силі
боязливу втечу (…)*. Взяли шкатулку з багатьма турецькими, татарським, по-
льськими листами, буде що читати. Взято всі гармати, а до них і турецького
посла, який тонув у болоті. Втікав разом з ними, його віддали живцем й. к.
мості, а з ним і хвальну шаблю, з котрої був дуже задоволений король й. м.,
з незвичайної сталі, котру привіз від турецького султана Хмельницькому на
цю війну.

317

№ 31-32
1651, липень (?). – Німецькомовна друкована реляція

про Берестецьку битву
//(с. 1)»Достовірне донесення з королівського табору під Берестечком про

те, як власне відбувалося щасливе зіткнення з козаками й татарами з 28 червня
по 3 липня 1651 року.//(с. 2)

28 червня, коли його королівська милість дізнався, що ворог уже близько
він поставив вранці всі свої війська для битви; тут потім о 9 годині ранку з’яви-
лися татари, захопили кількох наших коней, які були далеко на луці, і фура-
жирів, котрі не втекли, а деяких поранили, котрих потім принесли. Оскільки
ворог відбивався, були послані пан коронний хорунжий і князь Вишневецький,
котрі відігнали татар, котрі пройшли через переправу. Оскільки багато хто був
поранений, деякі у болоті, то навколо їх шукали, перебили, а багатьох взяли в
полон. І хоч наступної ночі навколо все було тихо, однак армія переважно
стояла поза табором у доброму ладу, доки ранком 29 ц. м. татари, котрі вночі з
великими силами знову перейшли через переправу, частково з самого початку
укрилися в лісі. Рано-вранці вони з’явилися з усіх боків, навіть у розташуванні
нашої армії, мчали там і сям. Після цього наші також розсіялись і хто захотів,
той бився з ними на герцях, наші вступили і в перестрілку. Ворог несподівано
зібрався на лівому фланзі і таким чином //(с. 3) влаштував нашим досить силь-
ний обстріл. Наші теж не мовчали а коли пару редутів почала бити з гармат по
ворогу з деякими (…)* , то вони рішуче пішли на ворога; тут полягло мало з
обох боків, але було багато поранених. Оскільки сутичка продовжувалася не-
довго, обидві сили відступили, бо ворог побачив нашу армію у найкращому
вигляді, а наші – тому що вони мали наказ не віддалятися від основних сил
армії і знову почалися окремі герці.

Після цього, коли ворог згаданим манерою кілька разів (виглядає, що та-
тари мали скоро прийти, то мчали врозсип, як прийнято на війні), то у кращий
порядок приходять і більшою силою воюють (?). Пан Оссолінський, люблін-
ський староста, серед інших був зарубаний. З ворогів чимало полягло, а коли
вони ввечері відступали, то лишилося на полі бою близько 50 душ, переважно
татар. Тут побачили у загиблих жахливі рани, які не може завдати сокира ката
У багатьох були рани шиї; у багатьох були відрубані руки по плече, особливо
один, який був розрубаний по обличчю до потилиці. І ось, коли наблизилася
ніч і легко було припустити що всю ніч не можна було побачити, особливо з
правого боку, де лежав у далині густий і широкий ліс. Деякі полки були по-
слані у цей самий ліс, щоб убезпечити табір з флангу, але військо постійно
стояло перед табором, тому що табір був в певній тривозі. Все це не можна
інакше розцінити //(с. 4) як у наступну п’ятницю […] підготував (…)* його ко-
ролівська величність, котрий доклав (?) надзвичайно великих зусиль і (…)* був
невдовзі після опівночі на ногах і знову провів огляд всього війська, змінив
дещо у бойовому ладу, особливо на обох флангах, виходячи з досвіду попе-
редніх боїв і свідчень полонених, враховуючи й дані розвідки про наміри суп-
ротивника, котрі були помічені; насамперед це стосувалося лівого флангу, де

318

стояло переважно посполите рушення, на яке будуть атакувати, як це було до
цього). Після цього він чекав ворога у належному бойовому ладу.

На світанку протягом трьох годин не можна було нічого побачити перед собою
на відстані списа, розпізнати людей через сильний туман, тому було багато по-
боювань з приводу ворога, котрий всупереч очікуванням не з’являвся тоді, коли
розвіявся туман і стало досить світло. Нарешті о 8 годині, коли настав день, він
прийшов з усією своєю силою і виступив у доброму новому ладу на широке
поле, переважно рівне, хоч були й пагорби; він сильно просунув фланги, так що
весь корпус виглядав як півмісяць. При цьому вони видавали варварські крики.
У такому порядку він рушив з пагорбу просто на наших, котрі в цей час затаїлися
як і було наказано. Ворог побачив нашу армію, яка була поділена на полки і впо-
рядкована; позаду стояло все посполите рушення, котре широко простяглося і
стояло на полі, так далеко і широко розташоване і виглядало як інше військо. Тоді
він //(с. 5) з криком, а потім в тиші (?), закрив табір (wagenburg); була досить ве-
лика відстань у 6-7 пострілів з мушкету між обома військами. З обох боків не хо-
тіли щось робити, щоб не дати іншому переваги, як про це вже говорилося.

Його королівська величність (у супроводі кількох молдаван) (?) верхи на
прудких конях був допущений до верхової їзди (?), він міг зробити сильнішу
армію, сам водив їх у бій, однак заборонив їм віддалятися, щоб ніхто не був
схоплений і не дав ворогу свідчень. Так тривало майже до 2 години після обіду,
тим часом ворог міг звернутися до лівого флангу. Коли наші це помітили, то спо-
чатку дали вогонь з свого боку, після чого все наше військо стало просуватися
вперед. Лівий фланг почав битися першим; ворог з’явився з таким (…)* кри-
ком, що ніхто з наших йому не зустрівся, крім (?) сил п. Вишневецького і ко-
ронного хорунжого Конецпольського, також полку Вайєра, які тримали рівновагу
і тому все ближче підходила жорстока зустріч. Тут особливо слід відзначити, що
відчувалась явна милість Божа над нашими: ворог, разом із своїм потужним вій-
ськом із страху втік і залишив нашим поле битви. Потім вони не раз хотіли по-
збавити їх мужності і знову почати битву, але знову без значного спротиву були
відігнані. Хан мав свій табір у лісі праворуч від нашого табору. Коли підійшло
//(с. 7) наше військо, то ворог (тут маються на увазі татари – Ю. М.), поба-
чивши його, одразу покинув табір і з прокляттями (?) втік, тому наші здобули
чимало бидла, власних возів хана, а князь Радзівіл – свій намет, котрий він втра-
тив два роки тому, а також багатьох татар, котрих не могли забрати, бо ті були по-
ранені, тому їх добили. Таким чином ще в п’ятницю ввечері ворога загнали у
його табір (Tabor), а все полу було всіяне ядрами. Його королівська величність за-
лишався у полі весь день і всю ніч без намету й карети. Але цієї ночі нічого сут-
тєвого не відбулося, тільки обстрілювали ворога з гармат на він теж відповідав
із своїх гармат. Його королівська величність з усім військом всю ніч і весь на-
ступний вчорашній день стояли напроти ворога. Правда, як свідчать отримані ві-
домості, татари ще в п’ятницю вночі віддалилися на 4 милі, а ми хотіли штур-
мувати ворожий табір і всі стояли напоготові. Але панове сенатори не хотіли це
радити його королівській величності, краще було залишатися в такому стані. Так
пройшов вчорашній день і нічого не було зроблено, за винятком деяких сутичок;

319

ми старались, щоб наше військо було свіжим і пильним. Ворог теж стріляв по на-
шому війську, але з малих гармат. Можна було зауважити, що більші гармати він
відіслав. Як можна було бачити з наших пагорбів, чимало ворожих возів пішли
на переправу, а також вість, що більшість частин ворога тікають. Він послав та-
тарам чимало грошей , але не міг добитися, щоб вони повернулися. Можна було
також припустити, що у ворога бракувало пороху або він підмок, бо й вчора він
теж стріляв переважно не з гармат. //(с. 7) Більше вчора нічого не відбулося, лише
те (?) що козак з прапорцем перебіг на цей бік до наших і кілька прапорців по-
обіцяв принести нашій владі. Але він […].Надвечір один малий хлопець, кот-
рий пас трохи коней або був задіяний на кухні, від ворога перебіг до його коро-
лівської величності. Він сам сказав, що селяни хотіли зв’язати Хмельницького і
передати живим в руки його королівській величності і таке мало відбутися у п’ят-
ницю, якщо й далі будемо тримати ворога обложним. По-друге, юнак доповів, що
Хмельницький також переважно (?) ворог, казав, що короля нема при війську.
По-третє, хан втік у п’ятницю ввечері і що він був поранений в руку і підстре-
лений. По-четверте, у ворога є сильний страх.

Я це хотів написати, що не тільки знав із загальних реляцій, але й бачив сам
на власні очі і взяв з достовірних донесень. Наскільки сильні наші і ворог, не
можна точно (?) визначити. Я оцінюю наше навербоване військо німців і квар-
цяне у 40 000 чоловік, у безпеці під хоругвами (?); посполите рушення у 80 000
лужної челяді і кнехтів понад 100 000. Поляки оцінюють чисельність народу у
400 000 чоловік. у чому Хмельницький (Kmielecki) мав пересвідчитися (?), наша
армія незважаючи на […] також не менше татар, котрих оцінюють у 40 000 чо-
ловік. Також було при них 1 000 турків //(с. 8) про що сказав полонений, котрий
був взятий у полон уві сні. Також сказав, що він спав, коли прибули татари, котрі
його й полонили. Його королівська високість отримав (?) відомість: сьогодні хо-
рунжий (О. Конецпольський – Ю. М.) і князь Вишневецький були відряджені з
6 000 чоловік на той бік переправи, щоб оточити (?) ворога, до того ж князь До-
мінік привіз 20 гармат з Дубно (Dubno), яке місто має бути у 5 милях звідси. Як
далі будуть розвиватися події, покаже час і про це нас скоро мають повідомити.

Р. S. Від 3 липня.
Це відбувалося між вчорашнім і сьогоднішнім днем. Вчора увечері 2 000

козаки знову намагалися вчинити вилазку, але не завдали втрат нашим (…)*.
Наші гармати не пропустили нагоди завдати обстрілів по їхньому табору. Коли
відрізати ворогу переправу, а для цього були відряджені обидва князі Вишне-
вецький і Богуслав (Радзівіл – Ю. М.), вони мали сьогодні також вже битися з
козаками і нагнати страху на їхній табір. Ворог відчуває велику нестачу фу-
ражу для коней і брак пороху. Сьогодні прибула козацька старшина, котра про-
сила короля про помилування; вони самі повідомили, що Хмельницький з
ханом втекли. Вчора ввечері козаки обрали на його (Хмельницького – Ю. М.)
місце одного козака на ім’я Богун (Bohun), досвідченого генерала (general), він
має бути добрим солдатом. Селяни (…)* єдині (?), вони хочуть їх офіцерів
його королівській величності зв’язаними передати (?), що Всемогутній Господь
(…)* ворогу (…)*. Він (Бог – Ю. М.) також вже минулої п’ятниці щасливо роз-

320

бив ворогів, коли його королівська величність переслідував. Кажуть також, що
хан не один з (…)* і що його не тільки в плече поранили, але й забили. Хмель-
ницький знаходиться у татар під арештом і всі (…)* у неділю (?), що він у ми-
нулу війну награбував, але й всі козаки (…)*. Врешті ворог є розбитий (?),
війна виграна нами і не буде мати поганого кінця».

(ЦДІАУК. – Ф. 1230. – Оп. 1. – № 33. – С. 1-7. – Фотокопія. Треба відзначити
певну близькість цього «летючого листка» з листом невідомого до краківсь-
кого єпископа, писаним до 5 липня. Див.: Джерела….Т. 2. – № 137 і Доку-
менты…№ 209 (лист до краківського єпископа від 1 липня).

№ 33-34
1651, липня 25. – Табір військ ВКЛ. – Лист невідомого до невідомого
«Z obozu W.X.L. de data d. 25 juły 1651.
Na samym obozu pod Czernihow ruszeniu przyszła od j. m. p. stolnika W.X.L., nad

babickim pułkiem przełożonego, ta wiadomość, iż za Antonem, pułkownikiem ki-
jowskim, i Orkuszą, nakaznikiem jego, zpod Czarnobyla ustępującymi, w pogoń pu-
śćiwszy się, onych pod D(y)mirem, w mil sześćiu od Kijowa, nad Krzpinią rzeką do-
śćiągnął, lubo z taborem, przeprawiwszy się nieprzyjaciel na tamtą stronę rzeki, szanc
potężny dla bronienia naszym przeprawy rzucił, jednak za odważnym nastąpieniem tak
spieszonej jazdy, jako i piechoty samej, nie wytrzymali impet naszych, iz szańca wy-
kurzeni, pierchać musieli, mostem uciekając do taboru, drudzy na błoto uchodząc i
gdzie naszy ich tak potężnie wsparli, że się rzucając z mostu, topić musieli, których
naszy do półmostu (który niemal na pułmile jest) gonili i ci, co na błota uciekli, nie wy-
siedzieli się, bo ochota żołnierska i tym tam siegała i wielką część wyśćinano, to tylko
dobrze retardowali zwycięstwo, że połową mostu nieprzyjaciel za sobą spalił, czym
naszym dalsze gonienie zatrudnił. Łegło jednak nieprzyjacielskiego trupa gęsto, któ-
rym okop, błota, most i sama nawet rzeka napełnione. Miedzy innemi Wowgura, as-
sawuła wielki, którego się głową obaj pułkownicy wspierali, tamże połegł, bez szkody
z łaski Bożej w naszych, bo sam tylko kapitan Elszning w kolano postrzelony głotem
(?). Towarzysz pana pisarza ziemskiego brzeskiego p. Brzowskiego zabity, towarzy-
stwa inszego, dragonów i czeladzi z 10 postrzelonych. Chorągwi kilka naszy wzięli.
Mocna nadzieja w Panu Bogu, z ochota wojska litewskiego, prędko w samym opresie
Kijowie, zkąd (jako językowie i szpiegowie naszy powiadają), że kozacy wgłąb w
Ukrainę uchodzą, byłe tylko Bóg Wszechmogący tę imprezę nam poszczęśćił pod
Czernihowem, dokąd się niedobitkowie połku Czernihowskiego zebrali, tamże z Nie-
żyna, z Borzny, z Baturyna, Miany, z Siedniowa i ze wszyszkiej Siewierszczyzny ze-
brawszy się, zawarli się, rachując wszystkich na 40 000.

Po napisaniu listu tego z wiełu poważnych correspoden[cja], że zostawiwszy w
Lubeczu, Łojowie, w Rzeczycy z[ało]gi dobre, sam ze wszystkim wojskie dziś do
Kijowa [...]sto ruszy się. Daj Boże szczęśliwie.

Z obozu W.X.L. d. 25 juły 1651».
(ЦДІАУК. – Ф. 1230.-. – Оп. 1. – № 33. – Арк. 126-127. – Фотокопія. – Оригі-

нал зберігається у ДА у Гданську (Ф. Книги рецесів Західної Прусії. – № 300,
29/135. – Арк. 395-395). Регест цього документа був опублікований нами у по-
передньому, другому томі «Джерел…» (№ 161).

321

Переклад
З табору ВКЛ 25 липня 1651.
Під час походу табору під Чернігів прийшла від й. м. п. стольника ВКЛ,

який командує бабицьким полком, та відомість, що за Aнтоном, київським
полковником, i Гаркушею, його наказним (полковником), які відступали
від Чорнобиля, пустилися в погоню, і він їх під Димером, в шести милях
від Kиєва, над рікою Ірпінню наздогнав, хоч і був з табором, неприятель,
переправившись на той бік ріки, створив потужний шанець для оборони
переправи від наших, однак внаслідок відважного наступу як спішеної
кінноти, так і самої піхоти, не витримали натиску наших, були з шанця ви-
курені, мусили тікати, мостом тікаючи до табору, інші на болота тікали; де
їх так потужно атакували, що кидаючись з мосту, мусили топитися, котрих
наші гнали до половини мосту (котрий є майже на півмилі) і ті, що на болота
втекли, не втрималися й там, бо жовнірська охота і там їх досягала і більшу
частину неприятеля розбили. Тільки це сильно затримало перемогу, що
неприятель спалив половину мосту за собою, що нашим утруднило подальше
переслідування. Однак чимало неприятельського трупу полягло, котрим були
наповнені окопи, болота, міст і, навіть сама ріка. Між ними поліг, великий
осавул, котрого головою обидва полковники підтримувалися. Втрат наших
не було з милості Божої, тільки капітан Ельсніц був поранений у коліно;
товариш пана брестського земського писаря п. Бжозовського був убитий,
товариства іншого, драгунів і челяді було з десяток поранено. Наші взяли
кілька прапорів. Сильна надія на Господа Бога, що окрилене литовське вій-
сько швидко опиниться в Києві, звідки (як наші «язики» й шпигуни гово-
рять), що козаки відступають вглиб України відступають. Якби Всемогутній
Бог пощастив нам у діях під Черніговом, куди недобитки Чернігівського
полку зібралися, там також козаки з Ніжина, з Борзни, з Батурина, з Мени, з
Седнева і вважай з усієї Сіверщини зібравшись, закрилися. Ми нараховуємо
їх 40 000.

Після написання цього листу з багатьох поважних кореспонденцій видно,
що залишивши добрі гарнізони в Любечі, Лоєві, Речиці, він сам з усім військом
виступив сьогодні до Києва, дай Боже щасливо.

З табору ВКЛ 25 липня 1651.

№ 35
1651, серпень (?). – З конфесат полонених повстанців,

доданих до листа М. Потоцького
«Z konfessatów drugich exquisitus (?) odebranych.
Doszliśmy, że (...)* Desną rzeką spuszczać się obiecali do nas kozacy, eo fidem

facit onym (...)*wszym relaciom, iż o wojsko litewskie kusić się chcą, odrywając je
od co(njuctiej) z koronnym. W. m., m. m. pan, abyś na to miał oko i tergo następo-
wał a co(mni)lm (?) posiłkował, pilno prosze».

(ЦДІАУК. – Ф. 1230. – Оп. 1. – № 33. – Арк. 136. – Фотокопія. Оригінал збе-
рігається у ДА у Гданську. – № 300,29/135. – Арк. 4 зв.).

322

Переклад
З других конфесат, взятих на допит (?)
Ми дізналися, що (…)* рікою Десною обіцяли спускатися до нас козаки, і

це змушує вірити (...)* реляціям, що на литовське військо хочуть зазіхнути,
відриваючи його від з’єднання з коронним військом. В. м., м. м. п., май на це
око і з тилу наступай а (?) помагай, дуже прошу».

№ 36
1651, липня 31 (21) – вересня 23-24 (13-14). – Уривки із статейного

списку царського гінця до Речі Посполитої В. Старого
«[…] Да и потому Яна Казимира, короля, не любят и ни в чем ему нне не

верят, (что) шляхтич руские веры, Василием звали, Верещага, служивал у Адама
Киселя, а король велел ему быть у себя в покоевых и в в секретарех. И как де у
сенаторей в прошлом, во 158-м (1650 – Ю. М.) году перед двунеделным сойми-
ком о казацкой войне и о иных делех была меж себя тайная дума и ево де Вере-
щагу по королевской ласке и ево де, Верещагу, по королевской ласке из думы се-
натори выслать не могли и узнав ево, Верещагу, что он израйца, велели без него
в хоромех ево, где он стоял, всяких писем осмотрет. И у него де найдены многие
писма и посыланные к нему, Верещаге, грамотки от Хмелницкого о всякой ве-
домости, также и ево , Верещаги, к Хмелницкому посылные чорные грамотки. И
сенатори де за тое измену посадили было того Верещагу на вежу и приговорили
четвертоват и он де Казимер, корол, велел ево, Верещегу, с вежи освободить и
быть у себя в покоевых по-прежнему. И сенатори де о том королю выговаривали,
что он, король, учинил не по своей присяге, что такого израйцу, которой было
по своим делам достоин того мученья излее смерти, велел свободить. И король
де сенаторем говорил, что той де Верещага говорил ему под присягою, что он в
тех писмах невинен, разве де писали к Хмелницкому киевские старцы, которые
по знакомству приезжая в Варшаву, стаивали у него, Верещаги, в хоромех […]

В Брест приехал (гонець – Ю. М.) июля в 21 день. И в Бресте сказывали гонцу
мещане и жиды, что де прислан от Хмелницкого в тутошние брестские места пол-
ковник казацкий Думинской и почел де был тот полковник около Бреста чинить
бунты и приговаривал к себе посадцких и уездных пашенных людей и всяких
гультяев, чтоб они к нему приставали и с ним вместе копилися и были в одной
думе и панов своих побивали, а животы их грабили и делили по себе и сулил тем
мужиком многие гроши и волности, а иным де бунтовщиком давал тот Думин-
ской золотые червонные и ис тех де бунтовщиков один члвк про то объявил в Бре-
сте воеводе брестскому Масалскому. И воевода велел тех бунтовщиков переимат
и те де бунтовщики все разбежались, а того полковника Думинского поимали и
нашли у него от Хмелницкого о бунтованье многие писма. И облича того пол-
ковника, на рынку казнили июля в 14 день и бунты с того числа унялися [..]».

(РДАДА. – Ф. 79. – Оп. 1. – 1651 р. – № 7. – Арк. 102-103. – Оригінал. Опуб-
ліковано: Мицик Ю. Острог в роки Національно-визвольної війни українського
народу 1648-1658 рр. – Острог, 2001. – С. 43).

323

№ 37
Середина ХVІІІ ст. – Уривок з історико-географічного твору Матеуша

Незубовича «Wiadomość historyczna o miastach i wsiach polskich
przez Mateusza Niezubowicza ułożona»

«[...]Buczek ostrow i Nikitin Row. Chmielnicki na ostrow Buczek uciekł się jaw,
ja pod Kudakiem mówił, a potym do Nikitynogo Rowu czyli przyhrawy (?), za
którego ręczył Ałeksandrowi Koniecpolskemu, chorążemu wielkiemu koronnemu,
Krzeczowski. Tamże Chmielnicki zawziął zmowę czynić z tatarami, kozaków do
buntu ich skłaniając. Koch[owski]. Clim[acter]., fol. 75. Zebrał ich tam 300, przez
których bunt generalny zrobił r. 1649.[...]

Beresteczko [...] Chmielnicki pod pozorem zawrócenia hana w tej droge uciec-
zki, za nim udał się. Wiełu atoli twierdziło, że on (w) areszcie za hanem poprowad-
zony został, żeby albo był zastawą niewinne rozlanej krwi, albo pomocą do ciągnie-
nia dalszej wojny [...]

Kudak, według niektórych Hudak. Roku 1648 Chmielnicki fortecy Kudaku,
miedzy Dnieprzem i Samarą będący, dobył i ją zburzył. Te fortece, gdy wysta-
wiono, Koniecpolski, henman, pytał Chmielnickiego jeszcze młodego, jeżeli ta
forteca jest dobra i dostateczna? Zuchwałe, lubo na ten czas był jeszcze młody, od-
powiedział: «Ręką ludzką buduje, ręką też ludzką psuję», a że w wielu inszych
okolicznośćich był tenże Chmielnicki podejrzanym, zawsze go kazał Koniecpol-
ski mieć na oku, aż gdyż z okazye odebranego sobie Sobotowa, jako śie przez So-
bitowie powie, kazał go Koniecpolski, syn już hetmana, wziąć w areszt. Krec-
zowski wziął go na porękę, zpod którego uciekł na ostrów Buczek, reliqua vide
sub ostrów Buczek [...]

Subotów [...]. Tamże jest cerkiew drewniana, na podmurowaniuu, w którym
Chmielnicki pochowany. [...]

Żółte Wody nazwane od kwiatu żółtego, ziela pewnego, które koło tej wody
rośnie podług Kochowskiego[...]».

Переклад
[…]Острів Бучек (Бучки – Ю. М.) і Микитин Рів (правильно: Ріг – Ю. М.).

Хмельницький втік явно (?) на острів Бучки; я, казав (буду) під Кодаком, а потім
до Микитиного Рогу або переправи. За котрого ручився Олександрові Конец-
польському, хорунжому великому коронному, Кричевський. Там же Хмель-
ницький взявся чинити змову з татарами, схиляючи козаків до бунту. Кохов-
ський. Клімактер (назва хроніки – Ю. М.), стор. 75. Зібрав їх там 300, з котрими
зробив генеральний бунт у 1649 р. (помилка. Треба: «1648 р.» – Ю. М.). […]

Бeрeстeчкo [...] Хмельницький під виглядом завернення хана в цій дорозі
втечі кинувся за ним.

Однак багато твердили, що він під aрештом був по проваджений за ханом,
щоб або був заложником невинно пролитої кров, aбo поміччю дo продовження
подальшої війни[…]

Kудак, згідно з деякими Худак. Рoку 1648 Хмельницький фортецю Кудак,
що стоїть між Дніпром та Самарою, здoбув i її зруйнував. Цю фортецю, коли
було поставлено, Koнецпольський, гетьман, питав Хмельницького ще моло-

324

дого, чи є ця фортеця добра i дoстатня? Зухвало, хоч тоді ще був молодий, від-
повів: «Рука людська будує, рука також псує», a оскільки у багатьох інших
обставинах був цей же Хмельницький підозрюваний, наказував завжди Ко-
нецпольський мати його на оці, aж коли з оказії відібраного у нього Суботова,
як говориться (?) через Суботів, наказав його Koнецпольський, вже син геть-
мана, взяти під арешт. Kричевський взяв його на поруки, з-під якого арешту
він втік на острів Бучок, по-іншому oстрів Бучек [...]

Суботів [...]. Taм же є дерев’яна церква, нa підмурівку, в котрій Хмель-
ницький похований. [...]

Жовті Води названі від жовтої квітки, певного зілля, котре біля цієї води
росте, згідно з Коховським [...]».

(НБ. – ВМ. – № 216567. – С. 14. Оригінал знаходиться в: Ч. – ВР. – № 1363 ІІІ).

№ 38
1671, грудня 21 (11). – Лист Роксанди Хмельницької до царя Олексія
«Блгочестивейший православнейший и христианнейший великий црь и са-

модержец великого гсдрства Московского.
Гсдрю гсдрю Алексею Михайловичю, великому твоему црству рабские по-

клоняюся до лица земного и глас Блга молю и прошу да обрящет великое
црство твое сие мое смиренное писмо во здравии и великой радости со всею
твоею полатою великого црствия твоего. Посему дерзнула я, нищая, поклони-
тися великому црствию твоему, слышала бо великую и неизреченную млсть
и похвалное имя тое. Во всей вселенной земли слышала я, бедная, что твоя
црская млсть везде доходит, молю и прошу и припадаю даже до лица земного,
чтоб до меня, рабыни твоей, дошла твоя црская млсть, якоже иным, как тебе,
великому гсдрю Бг всемилостив. Потом буди ты, великий гсдрь, здрав на мно-
гие лета».

(РДАДА. – Ф.68. – Оп.1. – 1672 р. – № 1. – Арк. 1-2. – Тогочасний переклад По-
сольського приказу з грецької. Тексту передує заголовок зроблений переклада-
чем:»Перевод з греческого листа, каков писал к великому гсдрю црю и великому
кнзю Алексею Михайловичю всея Великия и Малия и Белия Росии самодержцу
Молдавской земли воеводы Василева дочь, Тимофеева жена Хмелницкого Домна
Роксандра в ннешнем во 180-м году декабря в 11». Наприкiнцi документу запис:
«А внизу подпись: «Домна Роксандра»).

№ 39
Звістка про рід полковника Івана Іскри з джерела,

що його наводить Д.М. Бантиш-Каменський
«[…]А пан Иван Иванович Искра незакрито с продков своїх есть чоловік

знатный и заслуженый в Войску Запорожском. Читалем в крониці лядской у
небощика пана Борковского (бо той Острянин), же дід его, в Голтві от ляхов
осаженый будучи, выиграл над ними звитязство, оттоль ляхи с шкодою своею
утікали до Лубен, а он чинил за ними погоню, и там, под Лубнями, ляхом при-
крость чинил немалую и в цілости своїй увойшол з людьми своїми до Полтавы;

325

а як цнотливі, царю и царству Российскому вірность свою сохранаючи, доконал
живота свого, о том люди скажут добрые.

А отец сего пана Ивана, пан Искра, не в подлой то был знатности, коли гет-
ман Богдан Хмельницкий взял у него дочку, Евдокию, за свого сына, по жені
Анні, Данила [….] яким способом от стороны Выговского силою бусурман-
скою под Лохвицею, на селі Песках, зостал обступленный, и якою смертью, с
пролитим крови своей, з людми, при нем будучими, пострадал живота свого,
власне за православного государя царя достоинство, о том весь край Украин-
ский відает, а и сам он, пан Иван Иванович Искра, по діду и отці своїм працо-
вал и служил, и еще служит великому государю, вірно, многие татарские з от-
ваги своїй […] привозил языки[…]».

(Источники малороссийской истории, собранные Д.Н.Бантышем -Камен-
ским и изданные О.Бодянским. –М., 1859. – Ч. ІІ . 1691-1722.- с. 148).

№ 40
1649. – Початок поеми Яна Бялобоцького «Pochodnia wojennej sławy…»

(Факел воєнної слави…) (Краків, 1649)
«Факел воєнної слави
ясне освіченого князя його мості Ієремії Корибута Міхала на Вишневці і

Лубнах Вишневецького, руського воєводи, гетьмана великого коронного, ка-
нівського старости і т. д,і т. д. складена з чотирьох частин і в 1648 році пред-
ставлена уродзоним Яном Бялобоцьким, секретарем його королівської мості.

У Kракові, в друкарні Франтишка Цезаря типографа й. к. м. 1649 року
перша частина факелу
[…]Коли козацька сила з’єдналася з ордою
У розкішному травні засмучене небо,
Бачачи переможених гетьманів з військом.
Двадцять шостий день був нещасний,
Що ледве з поля бою втік живий свідок.
Хоч ворожили таке затемнення[…]
Неприятеля даремно легковажили.
Хотів Вишневецький запобігти,
Однак коли прудко береться помагати
На другий бік Дніпра, будучи з своїми
Людьми до переправ вже відправленими.
Власним табором вирушив до Дніпра
I хотів переправлятися напроти Ржищева (Orzyszczowi),
Але неприятель займає проти нього берег:
«Даремний рятунок гетьманам – каже –
I ти у нашій пригорщі». Вказує
На жалісну здобич, теж і йому обіцяє.
Нe впав ніскільки духом,
Однак бачить довкола оточення.
Tут вже даремно думати про переправу,

326

Повернутися назад, то вже вважай як у вогонь.
Бo з тої нещасної новини піддані
Власні збунтувалися проти пана,
Miста i села в купи сходяться,
Різні гармати на нього cтавлять.
Kуди тут повертатися, де ставити
Табір, куди безпечно схилитися.
Однак ніщо не завадить бистрому серцю, […].
A під Любечем переправив своїх сміливо,
У одному загоні різних людей багато,
Kотрим, переходячи через Дніпро, так здалося,
Що як з Єгипту море розступилося.
Йшли як люд Божий за вогняним стовпом,
Kотрий вдень і вночі був їм видним,
Зa енергійним вождем. A зрадники стали,
Вже близько, але наступити на нього не сміли,
Aлe дo своїх смердючих лігв,
Мусили повернутися i злих вождів.
Одні під Білу Церкву, де
Хмельницький засів, інші до Kиєва.
I різних довкола міст геть відступають,
Частина з Kривоносом тягнучись, плюндрують
Miста, хутори, села, невинних людей
Вбиваючи, ляхам чинять нечувані муки.
Taк отже коли поганий ведмідь відігнаний
Рукою пастиря у вівчарні, то він скривавлений
Ричучи втікає, a коли на нього хто нападе,
Роздирає, рве (?), коли чим володіє,
Мерзенний зрадник Kривоніс, коли мусить
Втікати від Вишневецького, душить слабших.
На всього світі жорстокіший селянин від дикого звіра,
Kров людську вважай як ведмідь п’є.
Вже розуміли зрадники, що досить було
Вишневецькому перейти Дніпро[…]
Нeзважаючи на те, що велика маса бунтівників
Звідусіль сиплеться головних неприятелів
I орда дика з’єднана з Хмелем,
Під Білою Церквою стала кошем.
Вирушив князь з Дніпру до Брагина,
Власного міста, там своїх людей ділить
Як пшеницю, слабших залишає,
Mужніших з собою до бою готує[…].
Це вчинивши наміряється проти військам
Нeприятельським, a дo Житомира

327

З великою відвагою прибуває з табором,
Mіж натовпами зрадників, Бог сам сторожем.
Кількадесят миль він пройшов відважно,
A скрізь криваві лотрам чинив лазні.
Aж до Koтельні стягнув під бік близько,
Де козацьких військ з Хмелем становисько […].
Ледве щось із дві тисячі всього
Люду до бою мав свого табору.
Не сміє однак неприятель до нього
Підступити з гнізда, але сидить в укріпленні
Гершт у Білій Церкві. A князь проходить
Tут його шляхи і скрізь йому шкодить.
Oбок стелиться дорога до Погребищ,[…].
Застав значний пан місто пограбоване,
Kостельні пороги напоєні кров’ю,
A в середині маса католицьких трупів […]
A потім наказав люд цього міста
Прикликати до себе, разом з урядом,
Maло щo їздячи, сів коло столу.
Коли вже місто із старшими зібралося,
Питав чому зрадникам піддалося […]
Але зразу свою зраду виявили,
Одні на других почали вказувати,
Хто з Kривоносом мав порозуміння,
Хто виказував [зрадникам] ляхів, хто – їхнє майно.
Після чого побожний пан свій суд починає,
A тих, хто більше виний, карає смертю.
Ледве він бунт у цьому місті втишив,
A вже прo інше теж новини чує.
Нeмирів, маючи опіку з зверхності,
Miсто достатнє i з великим населенням,
Taкож козаків добровільно бере,
Взяв зрадник із зрадником, пес із псом перемир’я.
Це їхня природа. Не хотів відпочивати
Значний пан в цих працях, але заливати
Нещасний вогонь вже сам готується […]
Тоді посилає добре досвідчених
У рицарській справі із начальними людьми[…]
Щe місто Немирів взяли,
Koзaків б’ючи, але не псуючи міського люду.
Однак злій гадині ніщо не помагає […],
Засідки чинять при Немирові,
Що коли селяни своїх хитрощів хотіли вжити,
Тaм своїх побратимів на раз вказали (?)

328

Kривонощиків: бo взяли пo спині,
A бачачи, що їм не по шву пореться,
Негайно відправляють до пана міщани,
Просячи пощади i прo помилування.
A обіцяючи вже бути вірними,
Аби тільки їх хотів у місті укріпити
Від запорожців сотнею або двома війська,
Особливо драгунами, a вже сумніватися не має,
Що будуть непохитно вірними,
Друге щоб вивів прислану потугу.
Повірив князь покірному селянству,
Наказав повернутися своїм людям,
A згідно з проханням для оборони у місті,
Нaкaзав залишити двісті драгунів.
Пoбoжна панська чеснота без сумніву
Розуміти могла, що це з роду
Kритянців селяни, однак їх милістю усмирив,
Однак недовго селянин тримає присягу.
Ледве назад зрадники повернулися,
A вже козаки про це запевнили,
Що як тільки підступлять до парканів,
Вони будуть вбивати драгунів.
I так сталося […]
A коли козаки полки ведучи звідусіль,
Князь зноситься з іншим воєводою
Київської землі, Tишкевичем славним,
В рицарських справах давнім богатирем,
Якоби свої сили могли об’єднати
I де б найкраще поставити табір.
Задумав князь йти до Koстянтинова,
Де в чистому полі готова фортеця.
З Погребищ тоді вирушив військом,
A табір звичайним порядком влаштувавши,
вже з своїм військом рушив просто на Гриців,
A втім прийшла раптова вість з Бердичева
З великим проханням, куди пан київський воєвода
Жадає, бо незмірні шкоди
Від козацької бурі нищать його добра
I вже у Maхнівці всі обложені.
Просить, щоб князь зволив його рятувати,
В такому тяжкому разі їм помогти […].
Легших з собою князь бере в дорогу
I мчить, a тут вж відкрива
Maхнівку тяжкий штурм козацької сили,

329

Вже й паркани і брами пустили,
A здобиччю селянство зайняте
I вбивством ксьондзів, бо ченці
Oкремим штурмом бідних бернардинів
Здoбувши, рубають без жодної причини.
Інші в замку, де сховалося
Трохи служилих, з хат життя боронили.
Вже вогнем на жорстоку смерть викурюють,
Вже i в самим полум’ї знущаються.
Aж бачать, a тут як з ясного неба
Блищать шаблі Вишневецького.
Пoчали зрадники втрачувати безпеку,
Коли бачать що тут доведеться заплатити кров’ю
За вбивство невинних людей i смерті,
Вже й Kривонос з табором крутиться[…].

Але дощ зрадникам гасив вогонь рушниць,
A шаблі польські в’язли в їхніх головах.
Потім втікати почали безчесні,
Багато там було козацьке поголів’я,
Бo скрізь трупів як псів лежало,
Все, що взяли, там же залишилось […].
Став своїм табором Kривоніс у полі,
A дивлячись на це, ледве не здох від болю […].
A схилявся до вечора.
Рада деяких рада гамувала
Mужнього вождя і радила
До завтра краще витривати табору […],
Для нічного відпочинку запрошує
Пан київський воєвода дo свого
Пaлацу, котрий славиться в Бердичеві […].
A Kривононіс з клятвопорушниками
Рушив табором, пoкинувши все,
Недобрий посол прибув до Хмельницького
З такою ж новиною, але однак тішився,
Що його вірний побратим програв (?).
З цього разу у страху казали обидва:
«Глянь, куме, як лях невеликий особою».[…].

Друга частина
Став княжий табір під Грицевим,
A козацький натовп вже теж за Чудновим […].
Значний князь, чим більше відходив,
Tим більше козацькому війську шкодив[…].

330

Є у Волинському краї місто Полонне,
У місті прекрасному i саме оборонне,
A особливо замок великою перевагою
Свого дідичного пана поставлений.
Навряд, щоб у Польщі міг показати
Taкий порядок, хто його хотів зауважити
Артилерія, порох, кулі, люди, провіант,
Цього там було повно.
Одна річ тільки найбільше шкодила,
Що русі була там велика потуга,
Особливо служивих: ця сила зрадлива
Швидко рада на пани поривається,
Коли тільки довідалися про велику потугу
Своїх побратимів, не бажаючи зберігати присягу,
Тихо ці зрадники з ними з’єднались (?),
Нa ляхів все гостріше поглядали.
Спостерігши шляхта разом із зичливими
Людьми, щo вже діється між ними,
Одні почали виїжджати з оборони,
A інші чуючи, що князь уже близько
Цим краям, з проханням мчать до нього,
Щоб дав поміч зневіреному місту.
Знав значний пан, що велика маса
З Kривоносом цього лотровства
Безпечно наміряється на Полонне,
Бo вже почалися селянські переговори з містом.
Oбiцяв з вeликою охотою прибути,
Аби тільки хотіли трохи стримати.
Koзацтва йшло туди тисяч сорок,
Про котрих князь уже мав певні вісті […]»

(Białobocki J. Pochodnia wojennej sіawy… Kraków, 2004. – C. 25-33. Текст пе-
редав нам видавець твору Пйотр Борек (Białobocki J. Poematy rycerskie. –
Kraków, 2004), котрому висловлюємо щиру подяку).

331

Матеріали

№ 1
Уривок із вступної статті до публікації присяжних книг 1654 р.

(Білоцерківський та Ніжинський полки)
«[…] Досить химерним видається і маршрут царських представників,

призначених у Ніжинський полк (стольник Михайло Дмитрієв та піддячий
Степан Федоров). Вони, поза сумнівом, прибули спочатку в полковий центр –
Ніжин, а потім вирушили головні сотенні центри Ніжинського полку (далі
аналізується маршрут царських представників по території Ніжинського
полку – Ю. М.). Отже, царські представники різко звернули на південь. Не-
вдовзі вони прибули 4.02. (25.01) 1654 р. до «Колчинки» (нині Ковчин Кули-
ківського р-ну за 9 км від райцентру), тобто виходить, що знову повернулися
на північ. Цей маршрут абсолютно нелогічний і нераціональний. Виходячи з
хронології та послідовності перебування царських представників у більших
населених пунктах, можна зрозуміти й реальний маршрут, і принцип за яким
формувалися списки присяглих. (далі знову аналізується маршрут царських
представників – Ю. М.).

Ясно, що за такий короткий термін практично неможливо було провести
повноцінну роботу з приведення людей до присяги. Як і у випадку з присяж-
ною книгою Білоцерківського полку, присяжна книга Ніжинського полку теж
остаточно складалася після завершення місії з приведення козаків та міщан до
присяги. Ще одним аргументом на користь даного висновку є той факт, що іс-
нують принципові невідповідності і в офіційних документах царського уряду
щодо міст, в яких повинні були присягати. […].

Надзвичайно важливим є те, що при укладанні присяжних книг (царськими
представниками – Ю. М.) використовувалися вже існуючі списки та реєстри
шляхти, козаків та міщан. Найсвіжішими за часом мали б бути сотенні та по-
лкові реєстри, на підставі яких вже потім складався Реєстр Війська Запорозь-
кого 1651 р. (після підписання Білоцерківського миру 7.09. 1651 р.). На жаль,
він не зберігся, принаймні на сьогодні його ще не виявлено. Доводиться ко-
ристуватися Реєстром Війська Запорозького (далі – РВЗ) 1649 р., складеним
після підписання Зборівського миру 18 (8).08. 1649 р.[…] Дуже цінним було
те, що при складанні присяжних книг, особливо Білоцерківського полку, царські
представники переносили текст сотенних реєстрів цілими блоками (так, як
вони увійшли до складу РВЗ).[…].

(Опубліковано повністю: Мицик Ю. А. Присяжні книги 1654 р. Білоцер-
ківський та Ніжинський полки. – К., 2003. – С. 5-21).

* * *
«[…] Підкреслимо, насамперед, той факт, що царські представники були

далеко не у всіх населених пунктах, які вони вказували у своїх звітах, а тільки

332

в головних (полкове місто й частина сотенних). Крім того, вони приводили до
при стяги тільки частину жителів цих нас населених пунктів, а решту без сум-
ніву вносили пізніше у присяжні книги на основі полкових та сотенних ко-
зацьких реєстрів, списків міщанського населення. Це мали б бути сотенні та
полкові реєстри. на підставі яких потім складався Реєстр Війська Запорозь-
кого 1651 р. (після підписання Білоцерківського миру 7 вересня 1651 р.). На
жаль, він не зберігся, принаймні, на сьогодні його ще виявлено. Доводиться
користуватися Реєстром Війська Запорозького, складеним після підписання
Зборівського миру 18(8) серпня 1649 р. Тим не менш, і таке порівняння удо-
воднює той факт, що при складанні присяжних книг царські представники пе-
реносили прізвища козаків із сотенних реєстрів цілими блоками (так, як вони
увійшли до складу Реєстру Війська Запорозького).

Таким чином, навіть російські джерела засвідчують брехливість міфу про ні-
бито всенародний характер присяги населення Гетьманщини царю Олексію І.
[…]».

(Опубліковано повністю: Мицик Ю. Джерелознавчі студії з історїї Пере-
яславської ради 1654 р. //Україна та Росія: проблеми політичних і соціокуль-
турних відносин. – К., 2003. – С. 556-565).

№ 2
Переяславська рада 1654 р. у висвітленні гамбурзької

«Ординарної вівторкової газети»
Найповніше у світі зібрання давньонімецької преси ХV – першої третини

ХVIII ст., що видавалася не лише у Німеччині, але й в Австрії, Швейцарії, Чехії,
Швеції та інших країнах, знаходиться в дослідницькому центрі «Прессефор-
шунг (»Presseforschung) при Бременському університеті (ФРН). Серед інших
тут зберігається практично повний комплект «Ординарної вівторкової газети»
(Ordinari Dienstag - Zeitung), яка видавалася у Гамбурзі: 135 томів за 1618-1741
рр. Ця газета подавала досить повну й оперативну інформацію про події в різ-
них частинах світу, насамперед у Європі. Її сторінки рясніють повідомленнями
з Лондона, Парижа, Відня, Неаполя, Базеля, Варшави, Кракова, Гданська, Мос-
кви, Львова та інших міст. Майже у кожному номері є дані про події в Україні,
але вони практично ніколи не привертали до себе уваги науковців. А тільки по-
біжний перегляд газети дає можливість виявити ряд унікальних свідчень.

Так, гамбурзька газета повідомляє, що у 1625 р. 20 тисяч українських коза-
ків були завербовані на іспанську службу і діяли у Фріулі (північно-східна Іта-
лія). Газета за 4 червня 1651 р. подає повідомлення з Кракова про скерування
Богданом Хмельницьким до Польщі «сотень розвідників, котрі отримали наказ
спалювати всі будинки й двори шляхти, підбурювати селян до повстання». Далі
знаходимо звістку, яка підтверджує зв’язок повстання Олександра Костки-На-
перського у Польщі з Національно-визвольною війною українського народу
1648-1658 рр. За словами газети «один з наших, що називав себе Костка, був
поза сумнівом теж підбурений ворогом; під іменем королівського полководця
зібрав під своїм керівництвом велику кількість селян, і захопив укріплений

333

замок у 10 милях звідси, у напрямку угорського кордону, який називається Чор-
штин». У іншому повідомленні (від 17 липня з Нойса, що в Сілезії) мова йшла
про Берестецьку битву 1651 р., зокрема про панічну втечу ординців, про пере-
говори, що їх вели обложені повстанці з королем Речі Посполитої Яном Кази-
миром. Зазначалося навіть, що кримський хан Іслам-Гірей ІІІ був під час битви
поранений, але це не підтверджується більшістю інших джерел.

Особливо цінний блок повідомлень стосується малоз’ясованого історич-
ного явища, якою була Переяславська рада 1654 р., та подій, що стосувалися
укладення українсько-російського договору. і повідомлення базуються на
інформації, яка надійшла з Москви (лист від 20 січня), Варшави (від 18 лютого
та 8 березня), Гданська (від 18 та 28 березня), Підгаєць (від 26 лютого) та «з ру-
синського Львова» (від 10 лютого), Самі листи інколи містять у собі додаткові
вказівки на вісті, що були отримані з України, наприклад з Костянтинова на
Волині, з Туреччини тощо.

Власне, про перебіг самої ради гамбурзька газета повідомляє стисло. У по-
відомленнях йдеться про підготовку ради та події, що відбувались після неї.
Увагу авторів повідомлень в першу чергу привертали дії гетьмана Богдана
Хмельницького. Насамперед повідомлялося про його зустріч у Переяславі з сі-
мома московськими воєводами, та священиками, котрі їх супроводжували; про
присягу гетьмана на вірність цареві Олексію І, після чого склало присягу ще
1500 козаків. Як достовірно відомо, на Переяславській раді було близько 200
осіб, отже у повідомленні явно йдеться про початок складання присяги цареві
у містах Гетьманщини. Тоді ж, як свідчить газета, гетьман дозволив москов-
ським гарнізонам стати у Києві, Чернігові, Чорнобилі, а згідно з іншими свід-
ченнями, – ще й у Білій Церкві та Немирові. Тут автори газетних повідомлень
сплутали дозвіл на тривале перебування в українських містах московських гар-
нізонів (Київ) і тимчасове їх там перебування під час підготовки до наступу
проти Речі Посполитої. Повідомляється, що московські священики нібито пе-
реосвятили православні храми, а сам Хмельницький був заново охрещений,
що явно є недостовірними повідомленнями.

Про умови українсько-російського союзу гамбурзька газета подає досто-
вірні дані, принаймні звістки про деякі з них зустрічаємо в окремих польських
та німецьких джерелах, наприклад у фундаментальній хроніці «Театр Європи»,
яка тоді ж видавалась у Франкфурті-на-Майні. згідно з цими умовами україн-
ський уряд мав розірвати союз з Кримським ханством, відмовитися від під-
данства польському королеві, заборонити вживання тютюну та алкогольних на-
поїв (у останньому випадку явно йдеться про заборону вільного винокуріння
й запровадження державної монополії на цей вид діяльності), вигнати євреїв з
України, а тих, хто продовжував би із ними торгувати, – відлучати від Церкви.

Неодноразово у повідомленнях газети йдеться про зростання невдоволення
українців ухвалами Переяславської ради, про відмову присягати цареві бага-
тьох козаків, зокрема Уманського полку та уманського полковника (тут, ясна
річ, мова йде про Йосипа Глуха), а також полковника Івана Богуна, котрому
уряд Речі Посполитої поспішив запропонувати за це «запорізьку булаву», ба-

334

жаючи замінити Богуном Хмельницького. До речі, на сьогодні відоме звернення
уряду Речі Посполитої до Богуна з пропозицією перейти на бік короля.

Описуються у газеті і військові приготування російських та українських
військ, а також армії Речі Посполитої, у лавах якої служило чимало німецьких
найманців; події першого з двох вальних сеймів 1654 р.; відмічається прагнення
короля налагодити союз з кримським ханом, турецьким султаном, трансіль-
ванським князем Д’єрдем ІІ Ракоці та молдавським господарем. Згадується і
про польське посольство до Туреччини, яке очолював М. Бєгановський. Його
турки тепло зустріли, а українське, що прибуло майже одночасно, було нібито
заслано на галери, а його керівника – страчено.

Як бачимо, правдива інформація газети примхливо перепліталася з недос-
товірною. Повідомлення гамбурзької газети суперечать статейному списку мос-
ковського посла Василя Бутурліна, котрий нерідко видавав бажане за дійсне, і
в той же час відповідають свідченням безпосередніх учасників подій: чорно-
бильського протопопа та інформаторів українського шляхтича на службі Речі
Посполитої Семена Павші. Вони описували хід Переяславської ради зовсім по
- іншому, ніж це подано у статейному списку Бутурліна. Дійсно, Переяславська
рада викликала неоднозначну реакцію в українському суспільстві, що межу-
вало з розколом, причому на користь союзу з Москвою висловилася лише не-
значна частина населення Гетьманщини. Тому немає ніяких підстав сумніва-
тися у свідченнях гамбурзької газети про те, що багато хто з козаків «не хотів
цього чинити (тобто складати присягу цареві – Ю. М.), були дуже неоднос-
тайні», у її повідомленнях про якісь заворушення в Україні.

Умови договору 1654 р., наведені в «Ординарній вівторковій газеті», роз-
ходяться із тими, що збереглися у «Березневих статтях», але очевидно, що вони
відбивають якісь реальні факти, ймовірно попередні усні домовленості, досяг-
нуті у Переяславі. Так, московський уряд вже тоді прагнув запровадити моно-
полію на винокуріння, але безуспішно. Цього він не досяг навіть у XVIII ст.!
Дійсно, у тодішній Московській державі ще існувала заборона на паління тю-
тюну, на проживання у країні євреїв, тому логічно, що московський уряд праг-
нув завести в Україні подібні порядки, але й цього йому не вдалося зробити.

Що стосується даних про арешт і заслання київського митрополита Силь-
вестра Косова, то вони є недостовірними. Однак ця звістка з’явилася не на по-
рожньому місці. Відомо, що митрополит і українське православне духовенство
взагалі відмовилися присягати Олексію І, не бажаючи, щоб Українська Пра-
вославна Церква корилася Московському Патріархатові. Позиція митрополита
викликала роздратування Б.Хмельницького, і, очевидно, гетьманські погрози
були сприйняті за чисту монету, що й спричинило появу звістки про арешт
С.Косова.

Хоча у відомих документах, що відбивають умови договору 1654 р., укла-
деного представниками козацького та міщанського станів у Москві у березні
1654 р., не згадується про заборону українцям носити одяг польського крою, а
простолюду – одяг з дорого імпортного сукна та чобіт-сап’янців, однак зберег-
лися джерела 1654-1657 рр., які засвідчують насильства московських воєвод над

335

союзниками - українськими козаками в Білорусі. Зокрема, полковник Іван Нечай
скаржився на те, що царські воєводи відрізають козакам «оселедці» на головах.

Досить достовірними є дані про прибуття в Україну відомого російського
дипломата А.С. Матвєєва з грошима для виплати Війську Запорозькому, в ок-
ремих числах газети зустрічаються цікаві дані про задум грошової реформи у
Московській державі, про подарунок Б.Хмельницькому царського каптана, про
повернення з України до Москви царського дипломата Родіона Стрешньова.
Варто відзначити наведений у газеті колоритний факт, який свідчив про
«любов» українського народу до московітів, які тоді ще не встигли розпереза-
тися в Україні: щоб убезпечити своє життя на зворотному шляху, посол мусив
навіть поголити свою голову по-козацьки!

Вищезгадані свідчення гамбурзької газети проливають додаткове світло на
Переяславську раду та укладення договору 1654 р., який оформив військово-
політичний союз і об’єднав дві держави у своєрідну конфедерацію. Саме ці
дані надходили до Європи й інформували зарубіжну громадськість про події,
що відбувалися в Україні. Вони не втратили своєї актуальності й нині...

(Опубліковано: Мицик Ю. Переяславська рада 1654 р. у висвітленні гам-
бурзької «Ординарної вівторкової газети»//Людина і політика. – 1999. – С. 34-
35; Мицик Ю. Джерелознавчі студії з історїї Переяславської ради 1654 р. //
Україна та Росія: проблеми політичних і соціокультурних відносин. – К.,
2003. – С.553-556).

№ 3
Довкола «Архіву Переяславської ради»:

міфи та реалії джерельної бази
Мало яка подія в історії України та російсько-українських відносин при-

вертала до себе таку увагу громадськості, як Переяславська рада 1654 р. Без
згадки про неї не обходився й не обходиться жоден підручник з історії країн
Східної Європи. Лише за радянських часів було видано майже тисячу друко-
ваних праць про неї та пов’язаний з нею комплекс питань. Дуже багато писа-
лося, пишеться (й переписується)* про це і в українській та зарубіжній істо-
ріографії. Однак кількість праць, тим більше – у стиснутій рамками цензури та
сумнозвісними «тезами ЦК КПРС» радянській історіографії, зовсім не свід-
чить про їхню високу якість. Тут є гостро відчутним присмак політичної про-
дукції, вже написано навіть спеціальні дослідження й захищено дисертації,
присвячені аналізу історіографії даної події (української, польської, російської,
англомовної і т.д.). Аналізуючи весь комплекс літератури, присвяченої Пере-
яславській раді, доходимо висновку, що кількісно (але не якісно!) у ньому пе-
реважають ті роботи, які писалися з позицій російського великодержавного
шовінізму. На жаль, інакше й не могло бути, враховуючи відсутність власної
держави в українців протягом останніх двох з половиною віків. Вивчаючи іс-
торіографію проблеми, зупиняєшся на думці, що автори часто пишуть про Пе-
реяславську раду з других або третіх рук, що їх цікавить не сама Переяславська
рада, а щось інше, наприклад, як про цю подію писав той чи інший історик, що

336

вони викладають свої схеми українсько-російських відносин і тільки побіжно
торкаються цієї події, тупцюють на одній і тій самій джерельній базі і навіть
не намагаються її розширити. Від цього історія Переяславської ради стала не
набагато яснішою. Не випадково в потоці писаного й друкованого вражає на-
дзвичайно мала кількість джерелознавчих робіт. І тут є своє пояснення. По-
перше, будь-яка спроба неупередженого аналізу джерел підриває антинаукові
міфи про Переяславську раду, тому не вільно було навіть вийти за межі «ка-
нонічних» джерел, до яких належав посольський звіт («статейний список»)
московського посла в Україну, боярина Василя Бутурліна. По-друге, джерелоз-
навче дослідження вимагає не тільки відповідної підготовки, але й доброго
знання архівів та важкої пошукової праці.

Свого часу ми дослідили загальну джерельну базу історії Національно-ви-
звольної війни українського народу 1648-1658 рр. і встановили, що на кінець
ХХ ст. у розпорядженні істориків було понад 10 тис. джерел, з яких було на-
друковано приблизно половину. За минуле десятиліття чисельність цих дже-
рел дещо збільшилась, але суті справи ці зрушення не змінили, бо серед цього,
дійсно великого масиву джерел, тільки мізерна кількість стосується Переяс-
лавської ради безпосередньо.

Слід підкреслити, що тут мова йде про Переяславську раду та справи, тісно з
нею пов’язані (присяга частини козаків та міщан цареві Олексію, яка була прове-
дена на частині території Гетьманщини у січні 1654 р. та російсько-український
договір 1654 р.) Звичайно, можна взяти інший масштаб і вести мову про численні
джерела щодо міжнародної ситуації в Європі, ходу боїв між українськими та по-
льськими військами, дипломатичних традицій України та Росії тощо. Але від
цього не стане яснішою поставлена проблема, вона просто потоне серед інших.

Не можна не сказати про головні причини загального поганого стану дже-
рельної бази. Джерел, які походять з Гетьманщини, залишилося дуже мало внас-
лідок тривалого періоду бездержавності України, особливо ж – тяжких війн та
інших соціальних катастроф ХVІІ-ХХІ ст. (Навіть на самому початку ХХІ ст.
згоріла майже вщент частина архіву в Кам’янці-Подільському!) У 1663 р. згорів
гетьманський архів у Чигирині, у 1708 р. – гетьманський архів у Батурині…
Видно, було достатньо й першої пожежі, бо вже у 1669 р. гетьман Дем’ян Мно-
гогрішний на запит московського уряду, чи є в гетьманському архіві якісь доку-
менти, що стосувалися б Переяславської ради та договору 1654 р., дав негативну
відповідь. Пошуки таких документів уже тоді були безрезультатними не тільки
в Україні, але й у Московській державі. Так само нічого путнього московські
дяки не спромоглися знайти в архівах навіть на вимогу самого царя Петра І.

Варто підкреслити також, що за час і в Руїни особливо постраждала Пра-
вобережна Україна, де сильнішими, ніж на Лівобережній, були антимосков-
ські настрої. Отже, необхідно враховувати не тільки втрати, але й деформацію
джерельної бази. За умов підросійського існування України переваги щодо ви-
живання та поляризації мали насамперед ті джерела, котрі відбивали позицію
промосковські налаштованих представників козацької старшини лівобережної
Гетьманщини.

337

У 1736 р. російські війська фельдмаршала Мініха спалили Бахчисарай, внас-
лідок чого був знищений архів Кримського ханства. Зазнали тяжких втрат і по-
ль ські архіви, особливо у роки Другої світової війни, причому втрачених джерел
було чимало й українського походження (відомо, наприклад, про втрату україн-
ських літописів, оригіналу твору українського шляхтича Юхима Єрлича та ін.)

Турецькій архіви були й залишаються майже недослідженими й важкодос-
тупними з точки зору україністики. Навіть ті нечисленні дослідники, котрі
володіють східними мовами й цікавляться україністикою (русистикою, поло-
ністикою тощо), нарікають на невпорядкованість цих архівів, відсутність еле-
ментарних описів, на жорсткі обмеження, встановлені турецькою владою для
іноземних громадян. Найбільше можливостей для евентуальних знахідок дже-
рел з історії Переяславської ради, безперечно, мають архіви Москви та Петер-
бургу. Ще якийсь шанс дають архіви Швеції, Німеччини та інших держав, але
поки що можливість пошуків у архівосховищах цих держав залишається майже
примарною. Надто вже мало спеціалістів з відповідною кваліфікацією, які пра-
цюють у даній галузі, надто мало фінансових можливостей, тим більше, що
держава майже усунулася від підтримки такого роду архівних кверенд.

Ті, хто писали й пишуть про Переяславську раду, зазвичай працюють з тек-
стами документів, виданих російським істориком Г.Карповим у 10-му томі
археографічної серії «Акты, относящиеся к истории Юго-Западной России»
(СПб., 1878). Значно менше значення для визначення даної проблематики
мають 3-й (СПб., 1861) та 8-й (СПб., 1875) томи цієї серії, що були видані
М. Костомаровим (у редагуванні т. 3 брав участь також П.Куліш), бо лише ок-
ремі документи мали якесь відношення до часів Переяславської ради. Широко
розрекламований свого часу тритомник «Воссоединение Украины с Россией.
Документі и материалы» (М., 1953-1954) у тій частині, яка нас цікавить, міс-
тить лише передрук деяких документів, раніше виданих Г.Карповим. Було ви-
дано й інші, переважно літописні, джерела, але їхнє значення набагато менше,
ніж документальних.

На що ж конкретно спираються ті автори, які пишуть про Переяславську
раду?

Насамперед на «статейний список», тобто звіт, великого посольства Мос-
ковської держави в Україні, яке очолював боярин Василь Бутурлін, а також спо-
ріднені з ним кілька т. зв. «відписок», тобто листів, які надсилалися головою по-
сольства до Москви і які потім звичайно використовувалися для складання
«статейного списку». Цей звіт є найповнішим з точки зору обсягу джерелом з
історії Переяславської ради (точніше, кількох рад генеральної старшини), які
відбувалися у вузькому часовому проміжку, буквально за кілька днів, і завер-
шилися 18 (8) січня 1654 р. Але визначення «найповніший» стосується пере-
важно обсягу даного джерела і не є синонімом слова «найточніший». Не можна
не відзначати явної тенденційності даного джерела. Бутурлін – офіційний ке-
рівник російського посольства – був надто заангажованою в ці справи особою,
щоб чекати від нього достатньо об’єктивного опису подій. У цьому джерелі ба-
чимо, наприклад, і знакові для московської дипломатії терміни, як от: «під цар-

338

ську руку». Це надто туманне поняття, під яким нерідко розуміли протилежні
речі, принаймні українська сторона у 1654 р. розуміла під цією «рукою» зовсім
інше, ніж те, що мала на увазі російська. Щоб це краще зрозуміти, варто звер-
нутися до оцінки рішень Переяславської ради українською стороною, яка була
дана всього через рік після Переяслава, під час найбільшого зближення Геть-
манщини та Московської держави як союзників за договором 1654 р. Вона
походить з уст українського дипломата Павла Тетері, активного учасника пе-
реговорів у Переяславі та Москві у 1654 р. і тодішнього прихильника росій-
сько-українського військово-політичного союзу. Ця оцінка була висловлена ним
у присутності та за мовчазної згоди Богдана Хмельницького, Івана та Данила
Виговських, Самійла Богдановича-Зарудного (іншого, поряд з Тетерею, керів-
ника посольства до Москви у 1654 р.), Григорія Лісницького й Тимоша Носача.
Це сталося у ставці Богдана Хмельницького під обложеним Львовом 7 жовтня
1655 р. під час переговорів із представниками польської сторони. На закид по-
льського посла Я. Хоменецького Тетеря різко відповів: «Військо Запорізьке не
віддавалося царю в рабство! Йшлося за нашу свободу, за війну проти ляхів!»2

В. Бутурлін, як і інші його попередники на дипломатичній ниві Московської
держави (посли, упорядники «статейних списків»), нерідко видавав бажане за
дійсне, перебільшував свої заслуги, прагнучи довести, що події розвивалися
саме так, як вони й мали розвиватися за царською волею, згідно з царським
дипломатичним «наказом» (інструкцією). При аналізі достовірності диплома-
тичного звіту Бутурліна доречно не забувати відому характеристику, дану «ста-
тейним спискам» московським дяком Григорієм Котошихіним, який у 60-ті
роки ХVІІ ст. втік до Швеції і склав там свій меморандум про Московську дер-
жаву. Котошихін дуже гостро висловлювався про достовірність «статейних
списків» взагалі, бо там писалося й про те, що було, й про те, чого не було, а по-
слами – упорядниками цих звітів робилося все, щоб перебільшити свої заслуги
з розрахунку «на большую честь и жалование».

Історики простудіювали цей список уздовж і впоперек3, нерідко вказували
при цьому на явні замовчування або тенденційне висвітлення Бутурліним
подій, але зробити доскональний та досить вичерпний аналіз свідчень Бутур-
ліна (якщо говорити про безпосередній опис Переяславської ради) неможливо
через поганий стан джерельної бази. Але не можна заплющувати очі, як це пе-
реважно робиться, й на суперечності в текстах Бутурліна, а також на явну не-
репрезентативність цього джерела. Адже воно відбиває офіційний погляд уряду
Московської держави на цю події, надто стисло й упереджено висвітлює по-
зицію української сторони і тому ніяк не може вважатися всебічним і достат-
ньо об’єктивним джерелом.

З українського боку маємо кілька джерел, які дають дуже стислу характе-
ристику Переяславської ради (звичайно 1-2 речення), що вже саме по собі свід-
чить про «велич» цієї події в очах її українських учасників та сучасників. Лі-
тописці приділяли Переяславської раді не більше, а то й менше місця, ніж
Корсунським радам 1657 і 1669 рр., «Чорній раді» 1663 р., укладенню Гадяць-
кого пакту тощо. Багато в чому типовим (не тільки для ряду українських літо-

339

писів, складених на Лівобережжі, але й білоруських) є відгук, даний незнаним
автором Чернігівського літопису: «Хмельницький царю московському поддался
со всею Україною и Войском Запорожским и присяг в Переясловю Алексію
Михайловичу, царю московському»4. Додамо, що під «Україною» цей автор, як
і багато інших, розуміли тільки Наддніпрянщину. При цьому у відгуках про
Переяславську раду можна зафіксувати й певні розходження в її оцінках.

У радянській історіографії охоче цитували представників табору прихиль-
ників московської орієнтації, насамперед літопис Самовидця, ігноруючи інших
або ж перекручуючи їхню думку. Т. зв. Самовидець (це умовне, кабінетне ви-
значення анонімного автора, яким очевидно був Роман Ракушка-Романовський)
дещо повніше, ніж інші літописці, сказав про цю подію і відзначив, що «по
усей Україні увесь народ з охотою тое (присягу цареві) учинил»5. Автором
цього літопису на думку переважної більшості дослідників, був відвертий при-
хильник московської орієнтації генеральний підскарбій за часів І.Брюховець-
кого, а потім стародубський протопоп Роман Ракушка-Романовський. До того
ж, він складав свій літопису той час, коли на правому боці Дніпра панувала то-
тальна руїна. Отже, причина появи саме такого відгуку про Переяславську раду
є цілком зрозумілою. Звістка Самовидця була використана Г. Грабянкою, а через
останнього – авторами ряду українських літописів ХVІІІ ст. (Короткий опис
Малоросії та ін.) Живучи через 50-100 років після Переяславської ради, всі
вони констатували підлеглість Гетьманщини цареві й починали відлік цієї під-
леглості від Переяславської ради. В умовах після придушення антиколоніаль-
ного повстання Івана Мазепи вони мріяли вже тільки про автономію лівобічної
Гетьманщини під царським берлом, відповідно й розставляли акценти. Яки-
хось оригінальних деталей до картини Переяславської ради вони не додавали,
ґрунтуючись на згаданих літописах Самовидця та Грабянки й похідних від них.
Не слід відкидати й негативного впливу тієї ситуації, у котрій творили літо-
писці у ХVІІІ ст., які знали, що негативний відгук про царя або про московське
панування в Україні неодмінно викликав би репресії. Приблизно в такому ж
дусі, як Самовидець, писав на початку ХVІІІ ст. і Самійло Величко. Щоправда,
його розповідь є значно ширшою, але все ж мало додає до розкриття картини
Переяславської ради. До того ж, слід узяти до уваги схильність Величка до міс-
тифікацій та підробок. Так, на сторінках свого твору він наводить аж надто пі-
дозрілий лист Б.Хмельницького на Січ від 5.01.1654 (26.12.1653) із пропози-
цією піти під московську протекцію і такого ж типу лист – відповідь запорожців
від 13(3). 01.1654 р., де міститься негативна відповідь на цю гетьманську про-
позицію.6

У дещо інший спосіб, на що досі не зверталося уваги, розповідали про Пе-
реяславську раду деякі інші сучасники Переяславської ради. Так ігумен київ-
ського Свято-Михайлівського Золотоверхого монастиря Феодосій Софонович
у своїй «Кройніці» (1672-1673), вказував на факт піддання Богданом Хмель-
ницьким Гетьманщини цареві та виконання присяги на вірність цареві коза-
ками й міщанами.7 Тут і в інших звістках слід враховувати не тільки те, про що
писав літописець, але й про що він промовчав, хоча й володів багатою й важ-

340

ливою інформацією. Софонович якраз промовчав про загальновідому нега-
тивну позицію українського православного духовенства щодо присяги цареві.
Між тим, літописець належав до вищої ієрархії Київської митрополії і навіть
був певний час (1668-1673) фактично місцеблюстителем митрополичого прес-
толу. Не менш цікавим є свідчення відомого своєю промосковською налашто-
ваністю тогочасного київського полковника, учасник а Переяславської ради Ва-
силя Дворецького. Він уникав детальної розповіді про Переяславську раду,
обмежившись, по суті, повторенням свідчень Софоновича і тільки додав звістку
про місця присяги (були названі церкви) київських міщан.8 У публіцистичному
трактаті «Пересторога Україні», написаному чи редагованому Дворецьким ще
раніше (1669), міститься розгорнутий аналіз тодішніх можливих зовнішньопо-
літичних орієнтацій Гетьманщини. Красномовною є тут констатація ролі Мос-
ковської держави: «тяжка Польща Україні, а Москва совіто (тобто вдвічі – Ю. М.)
тяжча», але автор усе ж схиляється до Московської держави з огляду на спіль-
ність віри9. Таким чином бачимо картину вибору меншого з двох зол, але аж
ніяк не всенародного ентузіазму. І це писав надзвичайно активний і послідовний
прихильник московської орієнтації». Що ж казати про інших, навіть тих, які
первісно, у 1654 р., підтримували військово-політичний союз з Московською
державою? Майже не залишилося або не збереглося їхніх відгуків про Пере-
яславську раду, але їхні справи (активна боротьба проти Московської держави,
починаючи з 1657-1658 рр., яку проводили І. Виговський, П. Тетеря, П. Доро-
шенко, М. Ханенко, І. Нечай, Г. Лісницький, С. Богданович-Зарудний та інші
учасники Переяславської ради, не кажучи про І. Богуна, І. Гуляницького та ін.),
куди красномовніше, ніж слова, про мовляють за себе. І все ж і тут є певні
оцінки (хоч і дуже стислі) Переяславської ради. Вище ми цитували слова Павла
Тетері, але ще гостріше висловлювався гетьман Іван Виговський у своїх уні-
версалах, закликаючи до боротьби проти Московської держави у 1658-1659 рр.

Значно повнішими є свідчення, які містяться в донесеннях від 27 січня 1654 р.
чорнобильського протопопа, котрий інформував про це українського правос-
лавного шляхтича на службі Речі Посполитій Семена Павшу, а той переповів
їх князеві Янушу Радзівілу, командуючому військами Великого князівства Ли-
товського (він був безпосереднім зверхником Павші). При цьому Павша додав
і три власні листи, які були доповнені свідченнями деяких інших його агентів
(17 (7) або 12 (2). 02; 21 (11). 02; 7.04. (28.03.) 1654 р. писані з Мозиря) Ці до-
кументи певною мірою були відомі ще В.Липинському та М. Грушевському 10,
але в повному вигляді, з урахуванням різних списків були тільки недавно нами
видруковані.11 Цінним є вже той факт, що чорнобильський протопоп якщо й не
був присутнім особисто, то мав у Переяславі довірених осіб, які були свідками
ради 18 (8) січня. Сам же чорнобильський протопоп був власною персоною у
Києві і на власні очі бачив вступ московського посольства до міста та описав,
у який спосіб бралася присяга. У цій групі донесень проливається додаткове
світло на саму Переяславську раду, на їх безпосередній відгомін в Україна,
особливо у Києві та Чорнобилі, на конфлікти між українцями та московськими
військами і зовсім непарадний хід присяги, про що писав і Павша у листах від

341

2 та 21 (11).02.1654 р.: «…було сповіщено весь київський магістрат і просто-
люд, аби йшли присягати. Ті опиралися і не хотіли йти, але їх козаки гнали, як
бидло… вони, присягаючи, не називалися своїм власним іменем, а після цієї при-
сяги дуже на неї нарікали й Господа Бога просять, аби якнайшвидше прийшли
війська його королівської мості»; «…силою взяли присягу в чорнобильців і то від
небагатьох, а тамтешні міщани, невдячне прийнявши москву, роз’їхалися по різ-
них містах і містечках і виглядають війська (Речі Посполитої – Ю. М.) як Бога.
Доповідаю й про те, що й уся Україна зичить того ж самого. Отець митрополит
і архімандрит київські ще не присягнули й присягати не хочуть і з тим декла-
рувались, що воліють померти, ніж присягати московському цареві…».

Врешті переказувався зміст чуток, які ходили в українському суспільстві в
січні 1654 р. щодо усних умов, укладених у Переяславі. Насамперед цю ін-
формацію (чорнобильського протопопа й листів С. Павші) використав україн-
ський мемуарист, волинський шляхтич Юхим Єрлич, додавши деякі цінні де-
талі з інших джерел. Обсяг усіх цих джерельних свідчень набагато перевищує
згадані українські літописи, поступаючись тільки «статейному списку» по-
сольства Бутурліна. Варто вказати на відомі ще Г. Карпову та М. Грушевському
свідчення ченця Києво-Печерської лаври Макарія Криницького, посланого
своїм архімандритом Йосифом Тризною та київським митрополитом Сильвес-
тром Косовим до Луцька, щоб заявити протест православного духовенства від-
носно незаконної вимоги цареві.12 Ці замовчувані свідчення з українського боку
репрезентують позицію противників союзу з Московською державою і подають
абсолютно протилежну картину Переяславської ради та присяги, ніж та, яку
зафіксовано у «статейному списку» Бутурліна. Вони ж певною мірою є суго-
лосними досить значній групі свідчень, що походять з польського боку.

Польська сторона (вищі урядові кола, дипломати, хроністи тощо) активно
відгукнулися на цю подію. Але вони побачили в ній тільки «зраду» короля та
Речі Посполитої (як бачимо, лексика всіх колонізаторів щодо українських
визвольних змагань є разюче подібною!) і перехід під зверхність іншого мо-
нарха. Типовим є, наприклад, лист чернігівського воєводи Єжі Тишкевича від
1.03.1654 р., де є, зокрема, типова для польської тогочасної історіографії звіс-
тка про дії Богдана Хмельницького у 1654 р.: «цей зрадник, розірвавши лігу з
ханом, сам віддався в руки московського царя й Україну (тут: Наддніпрян-
щину – Ю. М.) віддав».

В їхніх писаннях багато емоцій і, водночас, гострих оцінок. Так автор ано-
німної віршованої хроніки (1682) цілий уступ своєї поеми присвятив Переяс-
лаву, з єхидством наголосивши на тому, як Хмельницький поміняв польського
орла на московський герб («голий мужик на коні»).13. Але польські представ-
ники на Переяславській раді не були, за винятком, можливо, тільки посланців
чернігівського воєводи й житомирського старости Єжі Тишкевича (скоріше за
все, вони були в Києві, а не Переяславі). Представників польських урядових
кіл та польських хроністів цікавив сам факт укладення антипольського росій-
сько-українського союзу, а не хід ради, тому навіть нечисленні донесення аген-
тів-очевидців та дипломатів були, по суті, ними проігноровані й майже не збе-

342

реглися. Отже, з точки зору інформативних можливостей польські джерела по-
ступаються «статейному списку» В. Бутурліна, хоча досить добре репрезенту-
ють позицію офіційних кіл Речі Посполитої та, певною мірою значної частини
українського суспільства. Є тут і важливі факти, про що свідчить, наприклад,
надрукований нами й згаданий вище лист Є. Тишкевича, який засвідчує, що
царський уряд навіть пообіцяв відпустити на польський бік кордону тих укра-
їнців, котрі не хотіли коритися Москві.

Майже цілковито ігнорувалося зарубіжними істориками (вже не кажучи
про радянських) свідчення іноземних джерел неросійського та непольського
походження. Це передусім німецькі газети та хроніки середини – другої по-
ловини ХVІІ ст. Під час стажування у 1991 р. у ФРН нам вдалося попрацювати
у Бременському «Presseforschung» (Інституті дослідження німецької преси).
Тут зберігається зібрання у понад тисячу томів своєрідних підшивок (фотоко-
пії, ксерокопії) німецькомовних газет, які видавалися в німецьких державах,
імперії Габсбургів та Швейцарії. У тих з них, що датовані 1654 роком, вдалося
знайти і певну кількість оригінальних звісток щодо Переяславської ради. Вони
ґрунтувались, очевидно, на інформації з дипломатичних кіл та тієї, що похо-
дила від німецьких військових на службі Речі Посполитої, є дуже стислими, і
за своїм характером нагадують польські джерела. Тут є деякі важливі дані про
присяги цареві, українсько-російські дипломатичні контакти, про умови ро-
сійсько-українського союзу. Про їхній зміст може свідчити проведений нами
аналіз гамбурзької газети 1654 р.14, хоча вивчення газет, що видавалися у Відні,
Лейпцігу, Берліні, ще належить здійснити. Важливішим є зміст німецької хро-
ніки «Театр Європи» (приблизно сторінка тексту), яка ґрунтується на того-
часних газетах та спільних з ними джерелах15. Надзвичайну цінність станов-
лять тут пункти переговорів, імовірно – й умови усних домовленостей, які
були укладені в Переяславі. Їхній аналіз засвідчує подібність даних «Театру
Європи» до інформації української опозиції в Гетьманщині 1654 р. Є тут , без-
перечно, явні чутки, є й безсумнівні, достовірні факти. Знаючи, наприклад,
про заборону паління тютюну в Московській державі, на відміну від Геть-
манщини, про державну монополію в торгівлі алкогольними напоями (в Ук-
раїні була свобода винокуріння), про практику нового охрещення у Московії
навіть православних вихідців з України та Білорусі, логічно припустити, що
ці та інші дуже актуальні блоки проблем безсумнівно порушувалися під час
переговорів у Переяславі. Бутурлін про них промовчав, але інформація про це
потрапила врешті на сторінки німецької хроніки. (Нами ці свідчення «Театру
Європи» були проаналізовані, але поки що не видані у перекладі з німецької16).
Розкол українського суспільства щодо союзу з Москвою, про який згадують
деякі з цих іноземних джерел, протести й виступи проти гетьмана та москов-
ських воєвод змусили царський уряд маневрувати та йти на поступки. так, він
відмовився від наміру заново охрещувати українців, заборонити тютюн, а
спроби заборонити винокуріння в Україні чинилися тільки з ХVІІІ ст., та й то
безуспішно. У документах, які стосуються договору, зовсім не згадується про
ці проблеми.

343

Що стосується присяги, то тут джерельна база досліджень і перспективи
останніх виглядають краще. З вищенаведених уривчастих свідчень можна зро-
бити безсумнівний висновок про те, що присягу цареві могли відбирати тільки
на Гетьманщині (вона складала тоді близько четвертої частини етнічних укра-
їнських земель), причому не на всій, що її мусили дати повнолітні представ-
ники тільки двох станів (козацького та міщанського) чоловічої статі і що
далеко не всі робили це добровільно, ухилялися, втікали, під час присяги
називалися не своїми іменами. Це підтверджують документи й російського
походження. В. Бутурлін доклав до свого звіту деякі інші документи:

Список 18-ти полків Гетьманщини, куди було послано представників
царського уряду для прийняття присяги, причому вказано, хто конкретно був
посланий. названо також основні міста (13 із 18-ти), де треба було приймати
присягу, вказується й загальна кількість тих, хто присягнув.17;

Присяжні (переписні, записні) книги Білоцерківського та Ніжинського
полків18;

Зведені дані з усіх присяжних книг про кількість осіб, які нібито дали при-
сягу цареві.19

Перший і третій документи вміщуються на одній сторінці і містять явні
недоречності, зокрема в першому з них взагалі не позначено населені пункти
Вінницького, Паволоцького, Прилуцького, Уманського та Чигиринського по-
лків, а в інших випадках (кілька міст Брацлавського, Корсунського та Черка-
ського полків) їх приналежність до того чи іншого полку викликає великі сум-
ніви. Нема й слідів присяжних книг цих полків. У будь-якому випадку все це
надто схоже на те,що нога царських представників, які відбирали присягу, й
не ступала на землі згаданих п’яти полків правобережної частини Гетьман-
щини.

Три згадані джерела не узгоджуються навіть між собою, отже, – містять
явно неправдиві дані. Так, у присяжній книзі Білоцерківського полку йдеться
й про присягу в тих містах (Германівка, Фастів, Триліси), які у списку 18-ти
полків згадані як цілковито спустілі через війну. Отже, царські представники
(у даному випадку Лопухін та Портомоїн) вписували до присяжних списків
«мертві душі» або ж елементарно скопіювали відповідні сотенні книги, нікого
не приводячи до присяги!Як засвідчує проведений нами а наліз. є цілком до-
статні підстави стверджувати і про неправдивість загальної кількості осіб, що
присягали, вказаної у 3-му документі та в присяжних книгах. (Останні є цін-
ними джерелами, але придатними для інших дослідницьких цілей. Тут зібрано
унікальний ономастичний матеріал, вказувалися імена та прізвища осіб, котрі
нібито присягали, а також стисло описувалися головні населені пункти Біло-
церківського та Ніжинського полків). Царські представники вказали й нело-
гічний та явно нереальний як для такого короткого терміну маршрут подо-
рожі. Вони відбирали присягу далеко не в усіх, а тільки в частини вказаних
у списках осіб. Самі ж списки вони складали на підставі існуючих полкових
та сотенних реєстрів та якихось списків міщан. Є й дрібніші розходження.
Так, згідно зі списком 18 полків присягу в жителів Білоцерківського полку

344

мав відбирати стольник Л. Лопухін. Між тим, згідно з присяжною книгою
Білоцерківського полку відібрав також і піддячий приказу Большого дворца
Я. Портомоїн.

Отже для вирішення проблеми присяги джерела дають більшу за обсягом
інформацію, яка чітко засвідчує той факт, що дійсна картина й масштаби при-
сяги козаків та міщан цареві були явно сфальсифіковані представниками Мос-
ковської держави. Уточнити це питання теж є реальним. Ще чекають на аналіз
та публікацію присяжні книги Київського та Переяславського полків, про які
побіжно згадував М. Грушевський.

Нарешті, звернімося до останнього аспекту поставленої нами проблеми, а
сам е – до джерел договору 1654 р. Ми дійшли висновку, який сформулювали у
своїх попередніх працях: не існувало російсько-українського договору 1654 р.
як типового для сучасної практики, тобто завершеного документа, створеного
в двох примірниках, котрими сторони обмінювалися. Можна говорити скоріше
про умовний договір, свого роду «рамкову декларацію», у котрій сторони брали
на себе певні зобов’язання, а суттєві непорозуміння та незгода по ряду пунктів,
відсутність взагалі умов щодо деяких важливих проблем, незавершеність та
неузгодженість мали бути подоланими, так би мовити у «робочому порядку».
До того кожна сторона діяла так, як вважала за потрібне. Віленське перемир’я
1656 р означало крах надій українського уряду на Москву, яка підписанням
цього сепаратного договору з Річчю Посполитою грубо порушила договір, котрий
українська сторона де-юре денонсувала, уклавши Гадяцький договір з тією ж
Річчю Посполитою у 1658 р. Підписанням же Переяславського договору 1659 р.
(«14 статей») було підведено риску під договором 1654 р., а це вже інша тема.

Слід підкреслити, що єдиного договору тоді не було й не могло бути,
оскільки його пробували з різним успіхом укладати представники аж трьох ста-
нів Гетьманщини (православне духовенство, міщанство й козацтво), а не об’єд-
нана делегація. (Селянство не мало жодних політичних прав, а нечисленна
шляхта була фактично злита в Гетьманщині з козацтвом.) Не було, як відомо, і
ніякої ратифікації козацьких та міщанських порозумінь з Москвою…

Які ж документи збереглися?
Якщо говорити про міщанство, то представники деяких міст Гетьманщини

(Переяслав) першими прибули до Москви. Вони привезли три чолобитні на
царське ім’я, де прохали царя про підтвердження прав та привілеїв міста, а
також рекомендаційного листа Б.Хмельницького з цього приводу (від 27 (17).02
1654 р.). До цього вони додали чотири привілеї Переяславу на магдебурзьке
право тощо від покійних королів Речі Посполитої Сигізмунда ІІІ та Владислава
ІV. 14 та 23 квітня 1654 р. за н. ст. цар Олексій видав три жалувані грамоти,
котрими повністю підтверджував їхні давні права. Цим же шляхом пішли й
представники Чернігова, котрі висунули аналогічні пропозиції, підкріплені гра-
мотою Б.Хмельницького від 1.03. (19.02) 1654 р.15. Хоча царські грамоти Чер-
нігову не збереглися, можна не сумніватися, що права та вольності й цього
міста були підтверджені за переяславським зразком. Врешті, у червні-липні
1654 р. до Москви прибула й делегація київського міщанства, яка виклала свої

345

пропозиції у 19 пунктах, а також у двох чолобитних на ім’я царя та боярина
Бутурліна. Ці пропозиції були підкріплені рекомендаційними листами
Б. Хмельницького (від 5.05. (25. 04.) 1654) та генерального писаря І. Вигов-
ського (від 6.05.(28.04).1654), а також текстами 22-х (!) документів, серед яких
провідне місце належить привілеям Києву від різних королів Речі Посполитої
та незбереженому універсалу Б.Хмельницького.

Переважна більшість цих вимог була задовільнена. Взагалі, ця група доку-
ментів була своєрідним зразком, за яким мали б вирішуватися проблеми й інших
міст Гетьманщини. В сумі, маємо з українського боку десяток листів (з пунк-
тами пропозицій міщан та рекомендаційних з боку українського уряду); ще три
десятки документів додавалися до них, щоб підтвердити законність вимог та іс-
торичні прецеденти. Оце й весь принципово важливий матеріал для аналізу до-
мовленостей міст Гетьманщини з царським урядом. І хоча нічого невідомо про
хід переговорів, усе ж, цього матеріалу достатньо, щоб визнати факт підтвер-
дження Москвою дотеперішнього статус-кво міст і міщанства Гетьманщини.

Православне духовенство відправили свою делегацію найпізніше. Це по-
сольство на чолі з архімандритом Києво-Печерської лаври Інокентієм Гізелем
прибуло до Москви аж у серпні 1654 р. Воно представили свої вимоги (сім ста-
тей), кілька чолобитних київських монастирів, лист и київського митрополита
Сильвестра (Косова) та чернігівського єпископа Захарії (Прокоповича), під-
кріплені цілою низкою послань Б. Хмельницького та І. Виговського20. Однак
ці переговори закінчилися безрезультатно. Москва вимагала, всупереч існую-
чим канонам, підпорядкування московському патріарху Київської митрополії,
українське ж духовенство обстоювало своє законне і традиційне (від 988 р.)
право залишатися під омофором Константинопольского (Вселенського) патрі-
арха. Знову ж нічого не відомо про хід переговорів. Маємо тільки їхній нега-
тивний результат.

Найскладніше розв’язати проблему домовленостей головного в Гетьман-
щині – козацького стану з царським урядом. Про них свідчать три документи
– запис статей-вимог, який дістав умовну й не дуже точну назву «Березневих
статей».

Першими за хронологією йдуть «23 статті» від 27 (17).02. 1654 р. – лист від
імені гетьмана Б. Хмельницького та Війська Запорозького на царське ім’я , по-
даний представникам царського уряду у Москві 24 (14). 03.1654 р.

Другий документ («20 статей») – це запис 23(13).03 1654 р. приказними дя-
ками усних пропозицій представників українського уряду (П. Тетеря, С. Заруд-
ний), які вели переговори у Москві.

Третій документ – «11 статей» – скорочена й змінена редакція «23-х ста-
тей», представлена царському уряду 31 (21). 03.1654 р.

На ці пункти були дані царські резолюції. причому виявилося, що по шести
з них, і дуже важливих (наприклад, про зовнішню політику Гетьманщини), уряд
Московської держави не давав апробації, хотів накласти суттєві обмеження.
Відзначимо. що історики з московського та «малоросійського» табору розці-
нюють саме ці царські обмеження як остаточно узгоджений варіант порозу-

346

міння, що дає їм можливість твердити про обмежену автономію (і не більше!)
Гетьманщини у складі Московської держави. Між тим, це тільки вияв позиції
Москви, якої не прийняв український уряд, котрий діяв цілком у своєму, неза-
лежницькому, дусі. Дана розбіжність свідчить якраз про незавершеність дого-
вірних умов, про бачення гетьманом та українським урядом у цілому союзу
Гетьманщини з Москвою як достатньо рівноправного, що не обмежував сут-
тєво її (Гетьманщини) суверенітету як незалежної держави.

Із поля зору дослідників часто випадає і той факт, що окремі додаткові до-
кументи з обох сторін суттєво доповнюють його. Тут необхідно врахувати ще
два послання Хмельницького до царя з проханням про підтвердження окремих
пунктів договору або ж прав та привілеїв відповідними царськими жалуваними
грамотами та чотири царські грамоти (червень 1654 р.) на це.

Часто не враховується та обставина, що договір 1654 р. між козацьким ста-
ном та московським урядом укладався не тільки в березні того року посоль-
ством Тетері й Зарудного, але й у квітні посольством родича Б.Хмельницького
Філона Гаркуші і все одно лишився незавершеним. Саме після місії Гаркуші
царем Олексієм була видана жалувана грамота Війську Запорозькому (так офі-
ційно називалася тодішня Українська держава – Гетьманщина), причому тут
стверджувалося, що «ваши права и привилия, и свобод, и добра содержати
навеки крепко и нерушимо, безо всякого пременения» (виділено нами –
Ю. М.). На наш погляд, дана грамота є достатньою підставою закрити диску-
сію про те, чи давав Бутурлін у Переяславі взаємну присягу керівникам Геть-
манщини. Сам цар на папері підтвердив свою обіцянку, дану раніше своїми
послами про зберігання в непорушності й незмінному вигляді «прав й воль-
ностей» Війська Запорозького.21

Самі пункти порозуміння козацького стану з московським урядом у всіх
трьох варіантах були ґрунтовно проаналізовані істориками ХІХ-ХХ ст., і тому
немає потреби на цьому зупинятися. відзначимо, що незавершеність договору
1654 р., його неповнота й недосконалість не дають на сьогодні достатньо точ-
них та вичерпних відповідей на питання про характер тодішніх російсько-ук-
раїнських міждержавних взаємовідносин. Звідси – й надто вільні його інтер-
претації, схоластичні дискусії істориків навколо спроб визначити характер
тодішнього (1654-1658) союзу між Московською державою та Гетьманщиною
(«унія», «персональна унія» і т.д., і т.п.), тим більше, що цей характер зміню-
вався протягом досить короткого часу і від достатньо рівноправного «рамоч-
ного порозуміння» 1654 р. шлях проліг до нерівноправного російсько-україн-
ського договору 1659 р., який визначив статус Гетьманщини вже як автономної
частини у складі Московської імперії.

Пошуки в Російському державному архіві давніх актів у Москві дали нам
свого часу можливість встановити імена приказних писців, які записали «11
статей»: Степан Кольчинський, Тимофій Топоровський та Михайло Кульчин-
ський, які були емігрантами з України та колишніми студентами Києво-Моги-
лянської академії. У такий же спосіб при широких архівних кверендах можна
вирішити ще деякі питання укладення договору 1654 р. Принаймні, це куди

347

перспективніша справа, ніж творити ялові «есе», тупцюючи на кількох десят-
ках документів, які дають дуже обмежене уявлення про договір 1654 р., не ка-
жучи вже про саму Переяславську раду…

Примітки:
* Про тих, хто списує, можна написати цілу дисертацію. Досить вказати на

свіжий приклад: журналіст Анатолій Кондратьєв надрукував на сторінках га-
зети «Слово «Просвіти» (№ 1 від 1-7.01. 2004 р. – с. 5) статтю «Міфи воз з’єдан -
ня», яка є звичайним скороченням моєї праці «Переяславська рада 1654: міфи
та реальність»//Переяславська рада: історичне значення та політичні наслідки.-
К., 2003. – С. 74-80.

1) ВУР. – Т. 3.
2) Мицик Ю. Володарі гетьманської булави. – К., 1995. – С. 213. Цю ін-

формацію взято з недрукованого щоденника львівського студента Божець-
кого, який мав контакти з відомим львівським дипломатом та мемуаристом
С. Кушевичем. Цей польськомовний щоденник зберігається у ЦДІАУ у
Львові.

3) Взагалі, найповніше підсумки історіографічних здобутків у дослідженні
Переяславської ради та договору 1654 р. підбито у фундаментальному збір-
нику: Переяславська рада й 1654 року. – К., 2003. – 855 с.

4) Чернігівський літопис //Сіверянський літопис. – 1996. – № 4. – С. 110.
5) Літопис Самовидця. – К., 1972. – С. 67.
6) Величко С. Літопис. – К., 1991. – С. 132-136.
7) Софонович Ф. Хроніка з літописцов стародавніх. – К., 1992. – С. 231.
8) Мыцык Ю.А. «Літописец» Дворецких – пам’ятник украинского летопи-

сания ХVІІ в.//Летописи и хроники.1983. – М., 1984. – С. 219-234.
9) Мицик Ю.А. Перший український історико-політичний трактат//УІЖ. –

1991. – № 5. – С. 219-234.
10) Грушевський М. Історія…Т. ІХ. – Ч.1. – С. 767.
13) БПАН у Кракові. – ВР. – № 1275. – Арк. 49 об.
14) Мицик Ю.А. Джерелознавчі студії з історії Переяславської ради

1654 р.//Україна та Росія: проблеми політичних і соціокультурних відносин. –
К., 2003. – С. 523-565.

№ 4
Хто ж фальсифікує історію?

Нинішня влада любить святкувати чи відзначати дивні як для незалежної не-
залежної держави ювілеї. Їх ріднить одна риса: прагнення закріпити в україн-
ського народу малоросійський комплекс, стереотип нібито «благоденствія» ук-
раїнців у Російській імперії та в СССР, нав’язати уявлення про те, що без Москви
нас і кури заклюють; що у нас тільки й світу, що у московському віконці. За при-
кладами не треба далеко ходити! Не так давно гучно святкувалися й святкуються
всупереч протестам української громадськості, в т. ч. й наукової, всілякий не-
потріб типу 200-річчя різних губерній, катерининські псевдоювілеї міст, на-
приклад 225-річчя Дніпропетровська (місту насправді насправді вже понад 360

348

років!), 60-річчя районів, створених радянською владою, 60-річчя авіаполків, як
от у Скнилові... Цього року влада року влада пішла далі й вирішила відзначити
85-річчя Щербицького, на совісті якого навічно залишиться ганебна першотрав-
нева чорнобильська демонстрація 1986 року, не кажучи вже про гоніння на ук-
раїнську мову й інші його антиукраїнські заходи. Не випадково такий тип ком-
партфункціонера у образі Володьки Лободи вивів Олесь Гончар у «Соборі»!

13 березня 2002 р. було опубліковано й указ Президента України про від-
значення 350-річчя Переяславської ради, який тут же викликав хвилю обурення
громадськості, про що свідчить наприклад ряд заяв і відкритих листів від імені
поважних наукових та громадських організацій, наприклад від Президії Ака-
демії наук вищої школи України, від Наукового товариства ім. Шевченка, від іс-
ториків Канадського Інституту Українських Студій, найповажнішої за межами
України українознавчої установи, від «Просвіти» і т.д. Особисто я брав участь
у «круглому столі», на котрому були присутні історики - представники про-
відних наукових установ України, насамперед Інституту історії НАН України,
Інституту української археографії та джерелознавства ім. Грушевського НАН
України, Національного Університету «Києво-Могилянська Академія», Київ-
ського Національного Університету, інших наукових центрів України і навіть за-
кордонних. З документами на руках вони розкрили суть Переяславської ради і
одностайно вказали на недоречність указу, вимогу його відміни. І що ж влада?
Як часто буває у таких випадках вона має «свою» думку, схожу на ту, яка панує
у Кремлі щодо Переяславської ради, тому й гордо відмовчується. Зате її озву-
чив народний депутат, акад. П. Толочко, археолог.

Звичайно кожен, в т.ч. й П. Толочко, має право на свою точку зору на будь
що, навіть на проблему життя на Марсі, але чомусь не кожному надають слово
в провладних ЗМІ. Дивним тільки здається, що в той час, коли масово грабу-
ються золотоносні скіфські кургани, давньогрецькі міста, коли під загрозу ста-
виться київська Софія через кричущі порушення правил забудови в меморі-
альній зоні Києва, коли відбувається багато чого такого, що відверто шкодить
національним інтересам України, нардепа-археолога щось не чути. Зате по-
стійно на слуху інші аспекти його діяльності: то він бореться за збереження
серпочків і молоточків на будинку Верховної Ради, не розуміючи, що вони там
так само доречні як гітлерівська свастика, то береться критикувати колег-ака-
деміків за те, що вони запроваджують нібито то «неправильний» український
правопис, то дає інтерв’ю «Комсомольськой правде», називаючи при цьому
Південну Україну «Новоросією» і не помічаючи видатної ролі українського
козацтва у освоєнні та заселенні цього регіону і т. д. Така всеядність нагадує
незабутнього «корифея всіх наук», котрому було діло і до питань мовознавства,
і до кібернетики, і до генетики… Ось і тепер П. Толочко виступив з великою
статтею «Кому і чим завинила Переяславська рада» в «Голосі України» (від
3.08.2002 р.). У ній він вважає, що погляди тих, хто виступає проти прези-
дентського указу, «поділяє незначна кількість українських громадян», що в
їхніх статтях й інтерв’ю нібито фальсифікується історія, вноситься «розбрат у
наше і без того розтерзане суспільство».

349

Що стосується «незначної кількості», то референдум з приводу оцінки
Переяславської ради не проводився. Можна вказати тільки на всеукраїнський
референдум 1 грудня 1991 р., на котрому переважна більшість громадян
України (понад 90% голосуючих) чітко висловили своє небажання жити в
Російській імперії – СССР, воліючи мати свою Українську незалежну державу.
Якщо ж говорити про проблему Переяславської ради з точки зору науки, то
вона вирішується в наукових дискусіях, а не методом голосування, опитувань
на вулиці, публікацій популярних статейок, навіть указів з Банкової. У такому
разі П. Толочко, який не має жодної наукової праці з питань Національно-виз-
вольної війни 1648-1658 рр. і Переяславської ради 1654 р., мав би принаймі не
розкидатися ярликами фальсифікаторів і не ігнорувати доробок науковців, котрі
набагато більше зробили, ніж Толочко, принаймі в галузі досліджень історії
України ХVІ-ХVІІІ ст. Але видно дуже кортить знову стати «експертом» в цій
галузі, як в часи Брежнєва, Суслова. Щербицького, Маланчука і Ко. Нагадаю,
що у 1974 р., під диктовку компартійних бонз розгорнулося цькування видат-
ного українського вченого, історика й археолога, на жаль вже покійного, ака-
деміка Михайла Брайчевського за його знамениту книгу «Возз`єднання чи при-
єднання?». Одним з етапів цькування, яке завершилося вигнанням з роботи
вченого (понад 10 років він був безробітним) і відлученням від науки (на його
книги не можна було навіть посилатися!), стало «обговорення», цієї книги в
стінах Інституту історії. Насправді ж тоді відбулася погромницька «прора-
ботка». Свої «20 копійок» кинув тоді й П. Толочко. Невдовзі має вийти з друку
стенограма цього «обговорення» і тоді кожен зможе пересвідчитися у тому, хто
з істориків, в т.ч. й П. Толочко, і що сказав про Переяславську раду і якого рівня
й характеру була їхня аргументація…

Про саму Переяславську раду у статті в «ГУ» говориться небагато, бо щоб
сказати про неї щось путнє, треба таки спеціально займатися цією проблема-
тикою. Більше половини статті П.Толочка присвячено переповіданню матеріа-
лів з підручників з історії СССР зразка 50-80-х років, котрі базувалися на ві-
домих «Тезисах» ЦК КПРС «О 300-летии воссоединения Украины с Россией
(1654-1954 гг.)». У статті багато говориться про те, якою поганою була Річ По-
сполита й кинуто камінчик в город українських «націонал-патріотів нинішніх,
які схильні ідеалізувати польську добу в історії України». Такий собі натяк на
«польськую интригу»...

Цей випад на адресу «націонал-патріотів» є зовсім незаслуженим уже тому,
що саме вони дуже добре знають ціну і першій і другій Речам Посполитим. Саме
вони, а не нинішня влада, послідовно виступають в обороні УПА як воюючої
сторони у Другій світовій війні, котра билася не тільки проти гітлерівців та ен-
каведистів, але й проти польських шовіністів; саме вони добиваються засудження
сучасною Польщею злочину, який називається акція «Вісла» і т. д.

Академіку, доктору історичних наук, треба б знати, що не варто історію дер-
жави будь-якого народу, в т. ч. й польського, зображувати тільки в чорних чи білих
кольорах. Дійсно, на Україні існував колоніальний гніт з боку Речі Посполитої, але
ж і Московська держава провадила колоніальну політику щодо загарбаних нею зе-

350

мель. Власне, сама Річ Посполита з’явилася тільки у 1569 р. як відповідь насам-
перед на агресію Московської держави (Лівонська війна) проти Великого князів-
ства Литовського, до складу котрого входила більшість українських земель та Бі-
лорусія (остання, до речі, втратила внаслідок московської агресії близько
половини свого населення!). Хто ж штовхнув тоді Україну в польські обійми, як
не Москва? І в очах наших предків Краків та Варшава були тоді меншим злом, ніж
Москва, інакше пішли б вони не на захід, а на північний схід! Та й у самій Речі
Посполитій бувало по-різному, інакше б не ходили наші предки – козаки з поля-
ками битися пліч-о-пліч проти турків, ординців, московитів. Нагадаємо наприк-
лад, що Богдан Хмельницький штурмував московський Смоленськ у 1633 р., а не
боронив його від польського війська, що Іван Богун на початку 40-х років ХVІІ ст.
доходив у військовому поході аж до Мордовії, що гетьман Сагайдачний, на якого
посилається у своїй статті П. Толочко, ходив із своїми запорожцями для підтримки
поляків на Москву, а не навпаки, з московітами на Варшаву?

Вказує академік і на те, що Сагайдачний звертався у 1620 р. з чолобитною
до царя з проханням прийняти Військо Запорізьке на службу. Тут або незнання
предмету, про який береться писати академік, або ж свідома фальсифікація!
Доводиться нагадати, що цей лист і посольство Сагайдачного були тільки дип-
ломатичним маневром. Це чітко встановив ще на початку 60-х років визначний
московський вчений-славіст В. Королюк, до праць якого і відсилаю зацікав-
лених. П. Толочко посилається й на листи до царя київського митрополита
Йова Борецького. Навіть якщо це не дипломатичний хід, а щирий намір, то
чому думка митрополита Йова видається за думку всього українського народу?
Чому ж його тоді не підтримала Москва? Чому ж до Москви ніколи не звер-
талися з подібними пропозиціями наступники Йова – київські митрополити
св. Петро Могила і Сильвестр Косов? Чи від імені українського народу мають
виступати тільки москвофіли, будь їх хоч жменька? Якщо так рвалися до Мос-
кви українці у 1654 р., то чому, коли московські посли прибули з Переяслава
до Києва, то представники Української Православної Церкви на чолі з митро-
политом Сильвестром Косовим, котрі змушені були їх зустрічати, обливалися
гіркими сльозами? Дозволю собі тут процитувати уривок з листа, писаного
тоді очевидцем подій, протопопом Чорнобиля: « (московські) посли йшли
пішки через Золоті ворота, де їх зустрічали отець митрополит і все духовен-
ство, яке за сльозами світу не бачило, а […] отець митрополит непритом-
нів»(виділено нами – Ю. М.). Видно від великої любові до московського царя
УПЦ, як і ряд визначних полковників (Богун, Глух, Гуляницький, Сірко та ін.)
категорично відмовилася присягати йому на вірність, видно з тієї самої при-
чини козаки й міщани (думку селян навіть не питали) масово ухилялися від
присяги, через що присягу в них відбирали насильно. В документах того часу
знаходимо наприклад дані про те, як присягали київські та переяславські мі-
щани: «Було крику й плачу, коли (київських) міщан гнали до присяги»; «пе-
реяславських міщан гнали до присяги, якій вони дуже опиралися. Місцевий
війт (по-сучасному – мер – Ю. М.) аж захворів, та його, хоч і хворого, було на-
казано привести до церкви…, він мусив виконати присягу, але з розпачу помер

351

на третій день після цієї присяги». Видно з великої любові українців до мос-
ковітів царський посол Стрешньов у 1654 р. мусив поголити голову «по-ко-
зацьки», щоб його не впізнали на шляху з Києва до Москви і не забили вдячні
від «возз’єднання» «молодші брати»!

П. Толочко нашвидкуруч перераховує можливі варіанти зовнішньополітич-
них орієнтацій Гетьманщини і доходить висновку, що для України «союз із Ро-
сією у тих історичних умовах був єдино прийнятним». По-перше, держава
може розвиватися і без якихось особливих «орієнтацій», наприклад як Швей-
царія. По-друге, якщо вже судилося шукати десь союзника, то не обов’язково
у Москві. Для П. Толочка союз з Туреччиною та її васалом Кримським хан-
ством «був цивілізаційно неприродним». Певною мірою з цим можна погоди-
тися. А що як поглянути з сучасної перспективи?

Отже, Греція була під турецьким пануванням майже 500 років, але вона сьо-
годні є цивілізованою правовою державою, у котрій існує набагато вищий рівень
високий рівень життя й демократії, ніж в Україні. Греція займає почесне місце
в європейській спільноті, грецька мова й культура чудово збереглися і т. д. Си-
туація з Болгарією, Македонією, Сербією, Румунією та ін. балканськими дер-
жавами виглядає не так яскраво, тим не менш є привабливішою, ніж в сучасній
Україні, особливо коли йдеться про «культурно-історичну ідентичність» народу,
над якою так вболіває П. Толочко. Тільки від Москви українці були б далі, це вже
точно! Так ми говоримо про державний інтерес України чи Росії? Дійсно тяжка
була балканським народам Османська імперія, яку я зовсім не збираюся ідеалі-
зувати, але «чомусь» наслідки навіть її панування були не такими сумними для
цих народів, як «братні» обійми «старшого брата» для українців.

Не так, як Толочко, думав і Богдан Хмельницький!
Переконавшись у тому, що Москві йдеться не про рівноправний союз з Ук-

раїною, а про її загарбання, побачивши, що вона зрадила Українську державу
(сепаратне Віленське перемир’я з Річчю Посполитою 1656 р., яким, до речі,
фактично розривався російсько-український договір 1654 р.), він уклав союзи
із Швецією й Трансільванією. І в той час, коли Москва воювала на боці оцієї
самої Речі Посполитої, яку так різко засуджує П. Толочко, українські війська
разом із шведськими й угорськими брали Варшаву, Краків та ін. польські міста.
Отже були й інші, достатньо реальні й перспективні варіанти орієнтацій Геть-
манщини і не треба їх ігнорувати!

Для П. Толочка «немає щонайменшого сумніву у тому, що Богдан Хмель-
ницький у своєму протиборстві з польською шляхтою від початку розраховував
передусім (виділено нами – Ю. М.) на допомогу Росії». Незручно якось нагаду-
вати тут академіку-історику про елементарні факти, відомі навіть школяреві з
підручників навіть часів Хрущова та Брежнєва. Там чітко написано, що Хмель-
ницький передусім уклав союз із Кримським ханством, що кримські татари на
чолі із Тугай-беєм (його до речі Хмельницький щиро називав своїм побратимом)
разом із українськими козаками розгромили польське військо вже в першій битві
під Жовтими Водами (6 травня 1648 р.). Більше того, недавно вдалося знайти до-
кази того, що Хмельницький посилав своїх послів в Стамбул за допомогою ще

352

до початку Національно-визвольної війни, у 1647 р.! І султан дав добро на участь
кримських татар на боці українських козаків-повстанців. «Братня» ж Москва ж на-
віть після перемог української зброї під Жовтими Водами та Корсунем у 1648 р.
займала ворожо-вичікувальну позицію щодо українських повстанців!

Спроба П. Толочка виправдати московський уряд у тому, що він зволікав до
1654 р. є просто неграмотною. У 1649 р. російський уряд, бачте, не міг дати по-
зитивну відповідь на звернення Хмельницького, бо «це означало б оголошення
війни з Польщі, з якою у Росії був укладений мир», а у 1654 р. уже, бачте, зміг.
Що ж змінилося? Чому ж Москва перестала боятися порушення того ж самого
миру? Ларчик відкривався просто: Москва спокійно чекала доти, доки Річ По-
сполита й Україна взаємно послабляться, спливаючи кров’ю у війні, щоб потім
диктувати їм свої умови. Це аж ніяк не можна трактувати як вияв братерського
ставлення Москви до України! Невірно трактує П. Толочко й характер взаємо-
відносин України з Московською державою внаслідок Переяславської ради.
Кожен неупереджений читач розуміє, що трафаретний в тогочасних докумен-
тах вислів «бути під царською рукою» трактувати можна дуже широко, особ-
ливо коли він вживався тільки з дипломатичних міркувань. Хмельницький, як
впевнено твердить більшість дослідників, прагнув укласти з Московською дер-
жавою військово-політичний союз, причому такий, котрий зберіг би держав-
ний суверенітет України. При цьому він завжди мав на увазі західну модель між-
державних стосунків. Так, правитель Баварії формально був підданим
імператора «Священної Римської імперії», але при цьому був цілком незалеж-
ним у питаннях внутрішньої політики і значною мірою зовнішньої. Хмель-
ницький на переговорах з Польщею у 1649 р. чітко висловив наприклад
бажання бути під королем Речі Посполитої, але на таких умовах, щоб повнов-
ластним господарем в Україні-Гетьманщині був тільки він як гетьман! Навіть
після Переяслава правитель України діяв не як холоп «його царської величності»
(цього Москві завжди дуже хотілося й хочеться!), а у відповідності з україн-
ськими національними інтересами, нерідко – всупереч волі Москви, ведучи на-
приклад самостійну зовнішню політику й навіть укладаючи союзи з ворогами
Москви. Зовсім інше було в головах царя та його уряду, котрі виходили тільки
з єдиної моделі азіатського типу – всі мають бути підданими й холопами «його
царської величності», отже всі вольності, гарантовані царем, це тільки його тим-
часова милість, клаптик паперу. Не випадково при першій же можливості цар-
ський уряд наплював на укладений після Переяславської ради договір і фак-
тично розірвав його. Це й призвело врешті до російсько-української війни
1658-1659 рр. і до формальної денонсації його вже українською стороною.

За П. Толочком російський уряд постійно помагав Україні грішми, давав
політичний притулок козакам-повстанцям (до 1648 р.), навіть у 1648 р., «коли
українські землі вразила страшна посуха і стався страшний неврожай, тільки
безперешкодний вивіз зерна з Росії врятував Україну від голоду». Шкода, що
академік не навів джерел, бо ніякого голоду в Україні у 1648 р. не було! Хліб
дійсно ввозився у пізніший час, але ж не безкоштовно, а на умовах, дуже ви-
гідних Московській державі. Але не цьому справа. Московська держава дійсно

353

надавала з політичних міркувань певну допомогу Україні, дійсно певна кіль-
кість росіян брала участь в українському повстанні. За це їй можна тільки по-
дякувати. Честь і хвала тим росіянам, котрі брали в участь у Національно-ви-
звольній війні українського народу за незалежну Українську державу! Але за
що дякувати «вірним слугам його царської величності», котрі з мечем прихо-
дили на українську землю, нищачи її незалежність? Це явно переважає всі по-
дарунки й «соболі» разом узяті! А як бути з півтора десятком російсько-укра-
їнських війн, котрі вибухали між Росією та Україною по ХХ ст. включно? Як
бути з тим явно негативним балансом для України, який склався для неї у сто-
сунках з Москвою уже через кілька років після Переяслава-1654? Як бути з
агресивною політикою Москви, яка розв’язала російсько-українську війну
1658-1659 рр.? Це теж накажете записати на конто дружби і благодійності Мос-
кви? Всупереч сподіванням Хмельницького Переяслав-1654 (уже по смерті
гетьмана) призвів до Переяслава-1659, на котрому Москва нав’язала Україні
новий нерівноправний договір і перетворила її в автономну одиницю імперії,
після чого розгорнувся процес нищення Української держави, української мови
й культури, врешті тієї культурно-національної ідентичності, про яку вже
йшлося. Тільки сліпець не може побачити фатальних для українців наслідків
колоніальної політики Московської імперії у подальший період, особливо у
ХХ ст. з його геноцидом українців (штучні голодомори, Сибір, Сандормохи,
Биківня тощо), нищенням УНР і ЗУНР – дійсно українських, а не маріонетко-
вих держав, якою була УРСР. П. Толочко має рацію у тому, що Переяславська
рада надовго визначила долю України. Але ж хіба не вплинули суттєво на долю
України такі події як пакт Молотов – Ріббентроп (1939) чи договір про дружбу
СССР з фашистською Німеччиною (1940), чи 22 червня 1941 р.?! Чого ж тоді
Банкова не поспішила з указами про відзначення цих подій у 1999-2001 рр.?

Кожній освіченій людині відомо, що в історичному минулому відбулася
неймовірна безліч подій. Але ж президентські укази видаються з приводу
тільки окремих. Тоді виникає питання: чому дійсно важливі події української
історії, наприклад Батозька битва, 350-річчя якої виповнилося цього року,
«чомусь» не удостоїлися честі бути відзначеними указами, а от Переяславська
рада – будь-ласка? Історики й без указів досліджували й досліджують важливі
події, включно з Переяславською радою, але ж досліджувати – не означає від-
значати чи святкувати. А тут ще не пройшла оскома від гучних сталінських та
брежнєвських святкувань ювілеїв Переяславської ради у 1954 та 1979 рр., як
уже на горизонті забовваніло чергове святкування-відзначення...

І останнє. Виданням указу про 350-річчя Переяславської ради влада сіла в ка-
люжу і сіла добряче. Тут чітко відчувається її прагнення потроху привчати укра-
їнців до призабутого московського хомута. То варто поставити владі питання: хоче
вона збереження суверенної незалежної України чи бачить її у складі нового ва-
ріанту «рівноправного» СССР? Якщо ж влада за Україну, а не за Малоросію, то
вона повинна довести це хоча б відміною свого скороспілого березневого указу.

(Опубліковано: Мицик Ю. То хто ж фальсифікує історію//Слово «Про-
світи». – 2002. – Ч. 34 (150). – С. 7-8).

354

№ 5
Уривки із статті Мицика Ю., Таїрової-Яковлевої Т.

«До історії родини Максима Кривоноса»
«[…] З доповіді компанійського полковника Михайла Кузмовича від 9 чер-

вня 1689 р. стає зрозумілим, що йдеться про пасічника Левка «Щикина», «жи-
теле орлянском», котрий «Кривоноса племянником называетца». Він доглядав
бджіл якогось Івана Зеленого з Зінькова в «крайней пасете», і, на загальну
думку довколишніх пасічників знав усе про поведінку разбійників, а також –
«где обретаютца ведает, ибо в той крайней пасеке всему злому собори ще»
(тобто місце збору). Але на питання осавулів племінник Кривоноса заявив, що
якісь люди дійсно були у нього на пасіці, однак «я их не знал, какие они люди
были». Прикидуючись простачком, пасічник клявся, що жодним чином «не
знаю, где те своеволники от того времени, как у меня были, обретаются и не
слышит об них нигде и по со время». Поводив себе Кривоносенко з викликом,
заявляючи «ваша воля, что хотите то делайте».

Осавул Іван Рубан його словам не повірив і наказав посилено обшукати па-
сіку, але нічого не знайшов. У Кривоносенко на пасіці жила його дружина, але
розбійники «разве они забрали с собою». Майже порожнім виявився й погріб.
Але досвідчені осавули побачили, що у Кривоносенка недавно паслися коні і
приїжджало чимало людей. На це він відповів, що до нього приїздили з бо-
рошном. Кінця цієї історії на жаль не висвітлено в документі. Однак можна
зробити висновок, що пасічник Левко «Щикин» був племінником Максима
Кривоноса, сином його брата (можливо того самого, що загинув під Пиляв-
цями), був одруженим, і, живучи на кордоні з Запоріжжям, у вільному краю,
займався не тільки бджільництвом, але й звичайними зайняттями «воровских
черкас». На закінчення статті наводимо деякі документи з справи 202 (оп.4)
(тут же наводимо лише один документ – Ю. М.).

* * *
1689, червня 21 (11). – «Роспрос» по справі пасічника Кривоноса

«В роспросе написано: 1689 году июня 11
По приказу его милости господина гетмана, как в листе его господинском

написано, чтоб вновь присмотрителство было на Днепре по ево желателном
радетелстве, потому что паки проявились было татарские своеволники, и тех
ищущи преж от Орла до Черной реки, а от Домашковых да Тарешкова, до Про-
товши у Камени даж до Кощевского перевозу ездил и невозмогл есм тех раз-
бойников нигде сыскать. Токмо в той же службе по приказу его государском в
то время с товарыщи полку Полтавского будущим Гаврилом Рудянком, ясау-
лом пушечного снаряду того ж полку Полтавского, о тех разбойниках пасечник
Скишеник, братцкими пчелами на том месте владеющий, //(арк. 217) з Днепра
призван, а в роспросе сказал, что нигде подлиннее о тех разбойниках прове-
дати не возможете, где кочевище, токмо когда бы еще похотел ехать в пасеку
Сквашевского у пасечника Левки Щикина, жителя орлянского, от Ивана Зеле-
ного из Зинкова, его пчелу досматриваючи, потому что обо всем их поведении

355

знает, где обретютца ведает ибо в той крайней пасеке всему злому соборище.
Тот пасечник Кривоноса племянником называетца. Другой пасечник, что у Ума-
ников в пасеке живет, то ж слово в слово на кривоносово слово сказал. Третий
Антон пасечник сказал //(арк. 218) у рагочовой в Проноконах, выше татарской
будучи, слово в слово что и те сказали на кривоносова племянника, которых
плутов видели и коней их по розличным кошевищам за собою возили.//(арк.
219) Одного ис тех разбойников распрося с великим уграживанием, чтоб что
ниесть сказал подлинно, токмо не вози, можно никоторыми мерами проведати
подлинно: были ль у него или где ныне, в словах своих плутал, говорил были
как и войско на Самаре было, у меня в новобогородицком в клети ватаг их Иван
Цып и похвалялся пьючи горелку (...)*, было мое товарство господине брате
на несколко добрых конех, токмо глупые, не знаемо чего испужались и не
знамы, где с конми поделись, надобно их искать. Ево ж Ивана Цыпа товарства
один сказался Скомаровкива (?) Горкавы. Тое ж ватаги два человека пришли,
смияся. Один Тишка и други Васка, тот сказал, что моих в Комаровке поп брат
Иак[ов] же и Данило некоторыи Бронцик.// (арк. 220) Который своеволников
сказал, тот Кривоносов племянник, что и в пасеке у меня нескоко ж ды были
токмо я их не знал, какие они люди были и ныне кленется, что никакими ме-
рами не знаю, где те своеволники от того времени, как у меня были обретаются
и не слышит об них нигде и по со время ваша воля, что хотите то делаите. При-
казал жестоко то ж время товарству всю пасеку переискать, токмо не возмог
ничего, как ведетца в розграблении сыскать. Сказывал, что жена была, разве
они забрали с собою, а в погребе толки московской камяк и подвяски с пряш-
ками медными и вина бочка, токмо я не застал сказывал, что на двор в Арель
отвели, а кругом пасеку везде потолеки кочевище и дороги повыбиты в раз-
личных местех и в том отговаривался, что с мукою де к нему ездили».

(РДАДА. – Ф. 229. – Оп. № 4. – № 202. – Арк. 216 – 218. – Тогочасна копія.
Опубліковано: Мицик Ю.А., Таїрова-Яковлева Т. До історії родини Максима
Кривоноса//УІЖ. – 2013. – № 6. – С. 182-185).

№ 6
Документи із статті о. Юрія Мицика та Інни Тарасенко

«Про нащадків Богдана Хмельницького на Полтавщині ХVІІІ ст.»
№ 1

1775, червня 6 (17). – «Доношение» козаків Остап’ївської сотні
Миргородського полку Карпенків (Крикунів, Крикуненків),

які вважали себе нащадками Богдана Хмельницького, графу П.О. Рум’янцеву
із скаргою на їх закріпачення поміщиками Базилевськими

«Его сиятелству высокоповелительному г-ну генералу-фельдмаршалу
командующему армиею и корпусом, расположенные в стороне Крыма, Малой
России генерал-губернатору, коллегии Малороссийской президенту, кирасер-
ского военного ордена полку полковнику и разных орденов кавалеру графу
Петру Александровичу Румянцеву

Нижайшее доношение.

356

Умершие отцы наши, Григорий и Евфим Хмельницкие, бывшого малорос-
сийского гетмана Богдана Хмелницкого внуки или правнуки, совершенно по
простоте нашей мы знать не можем; жителствовали в украинском под держа-
вою Полскою находячомся в городе Чигирине. Ревнуя предку своему гетману
Хмелницкому вышли с сестрою Мариею под державу Российскую в Малую
Россию полку Миргородского в местечке Остапье, где искупя козачые грунта;
обопольно служили престолу российскому козачо, отбувая воинские службы
чрез многие года по смерти их, переименовав по простоте их Карпенкамы, а на
последни нас уже прозивают и Крикунами, а по смерти их от Евфима остав-
шись два сына с нас просителей, Никифор да Федор, и ныне выборную казачью
службу и чрез всю прошедшую турецкую войну в походе отправляли; по Гри-
горию ж остались в малолетстве два сына Павло да с нас просителей Роман. И
оной Павло по причине временного прожития его в зятя нашого по сестре по-
сполитого остаповского жителя подданного гспд суддея земского остаповского
Григория и городского миргородського Федора Базилевских, со соседом или
работником совершенно знати не можем, а с нас Роман с малолетства до воз-
враста находился по разным козакам в службе. Пришовши ж в совершенный
возвраст, купил в селе Шилувці той же сотне Остаповской поместье казачое и
как с оного так и с прочих по отцу оставшихся недвижимых имений, отправ-
лял же козачую службу поныне, а по той и показанный Павло от зятя, поддан-
ного Базилевских, перейшовши в Шиловку, отправлял соместно с нас Романом
козачую службу по смерти свою чрез два года; прописанные ж г-да Базилевские
привлекая противозаконно с нас Романа в свое подданство, перви чрез четире
года взимали за умершого брата Павла якобы в рублевом окладе подлежащие
денги по 60 копеек, которому платежу оной брат наш вовся неподвержен был,
ибо по отходе его от зятя , той зять посполитом остался наличной и сам хозяин,
а брат наш толко малое время при нем прожил, а по том усиловно посилали в
прошлом году при партикулярных своих повозках в Крим за солью; а прошед-
шого априля 16 числа наславши приказчика своего слободы Хрещатой Юрия
Яркого со многолюдством гвалтовнически с нас Романа дом разорили, мати.
також жену, детей и все движимое имение забрали и увезли в слободу свою
Очеретоватую, а сам с нас Роман спасся побегом к брату с нас же Федору, по
чему мы обидва пришов в Сорочинцы подавали на имя гна полковника мирго-
родского Зенковского в полковую миргородскую канцелярию доношение с про-
шением защищения и отписания семейства и имения, так же и что мы суть
точно фамилии гетмана Богдана Хмелницкого, о том имевшиеся в отца, с нас
Федорового Евфима письменные документа [за]хваченные писара сотенного
остаповского Якова Махненка отцем (кой уже умре) Павлом Махненком и по
требованию не возвращены, а мати оного писара Махненка сказывала, когда
де двадцять рублей дамо сыну ее писарю, то де возвратит. Просили ж мы, чтоб
от него писара отобрани были и отданны нам, и что отцы наши по выходе их с
Чигирина не были нигде в подданстве, а суть козаки считались (?) на ревизии;
и хоча з полковой миргородской канцелярии посилани были указы не известно
нам, в какой силе, толко ничего не получили к помножайшим прозбам от гна

357

полковника принуждены так отойти, а советовал толко возможным образом за-
брати семейство. А мы, волочась в Сорочинцах от 24 априля сего году, лиши-
лись совсем по нинешнему местному времени хозяйства, приходим к крайнему
бедствию, а паче и опасаясь ити в Остапье, потому что оные гда Базилевские
страшат нас взятием и тюрмою, ибо находившогося в нашу ж бытность в Со-
рочинцях козака остаповского Савку Валенка, привлекаемого ними ж в под-
данство (и он просил же) защищения, схватили и увезли к себе, и чтоб и с нами
того не зделалось. Принуждены бежат до покровителства вашего графского
сиятелства, и рабски просим, от чесним милосердием от такова разорения нас
защищать. И повеле с нас Романа семейство з имуществом отобрать. Так же
документа на наше шляхетство от писара сотенного Михненка отобрать же и
вписать нас по способности в полк Полтавский в сотню Решетиловскую, и о
том учинить высокомилостивое определение о сем нижайше просят козаки
полку Миргородского житель местечка Остапья Федор и Роман ныне прозы-
ваемые Крикуны.

1775 года, юня 6».
(ЦДІАУК. – Ф.763. – Оп. 1. – № 479. Опубліковано: Мицик Ю.А., Тарасенко І. Ю.

Про нащадків Богдана Хмельницького на Полтавщині ХVІІІ ст. //УІЖ. – 2013. –
№ 5. – С. 207-211).

№ 2
1775, квітня 14 (25). – Решетилівка. – Лист-клопотання решетилівського сотника

Харлампія Бузановського до остап’ївського сотника Ф.Ф. Базилевського
у справі Романа Крикуненка

«Милостивый Гдрь Федор Федорович
Сего податель Роман Грыцков сын Крикуненко просил мене, чтобы я об

нем вам. милостивому гдрю, яко он при козаку сотне моей Якову Беленкому в
ревизии сочиненной [1]764 года записан, учинил засвидетелствование, а как и
по справке с ревизиею оного [1]764 года, в сотне моей сочиненною, явилось
что означенный Крикуненко подленно за оным Беленким в его в то время бу-
дучой, записан для того вас милостивого гдря покорно прошу обявленного
Крикуненка в сие местечко на жителство, как он в сотне моей по ревизии за-
писан отпустит, чем изволите одолжить пребывающего к вашему благородию
з всегдашним почтением неотменного (?).

Милостивый гдрь вашего высокоблагородия вернопокорнейшого слугу Хар-
лампия Бузуновского

м. Решетиловка
д. 14 априля
1775 год».
(ЦДІАУК. – Ф.763. – Оп. 1. – № 479. Опубліковано: Мицик Ю.А., Тарасенко І. Ю.

Про нащадків Богдана Хмельницького на Полтавщині ХVІІІ ст. //УІЖ. – 2013. –
№ 5. – С. 207-211).

358

Коментар

№ 49
serhadd qulu – це османський прикордонний гарнізон, який включав янича-

рів, кавалерію тімаріотів та інші військові групи.
Cankermān – назва міста і фортеці Özi, що його використовували татари і яке

також можна знайти в османських джерел поруч з назвою Özi.
№ 63
* Йдеться про послів Юрія ІІ Ракоці – Юрія Раца та Стефана Люца.
** Нині м. Сфинтул-Георге (Румунія), що буквально означає «Святий Геор-

гій».
*** Нині м. Фегераш (Румунія).
№ 109-114
1 Більшість присягаючих у Києві здійснило цей акт 26 січня, а решта –

29-го. Тут і далі датування подається за новим стилем.
2 Даним посольством керували Василь Васильович Бутурлін, боярин, твер-

ський намісник Іван Васильович Олфер’єв, окольничий і муромський наміс-
ник та думний дяк Ларіон Дмитрович Лопухін. У складі посольства були також
9 царських стольників, у т.ч. і Василь Петрович Кікін, відомий дипломат, який
відіграв неабияку роль у даному посольстві. Очевидно, через це автор листа
вважав, що Кікін теж очолює посольство. Слово «четвертинський» є помил-
кою копіїста, бо мало бути: «четвертий».

3-4 Згідно з царським наказом, посольство Бутурліна мали супроводжувати
200 московських стрільців на чолі зі своїм головою Артамоном Матвєєвим.
Збройний ескорт Бутурліна прибув до Києва з Переяслава 26 січня. Перед мі-
ським валом його зустрів київський митрополит Сильвестр Косов, архімандрит
Києво-Печерської лаври Йосиф Тризна, чернігівський єпископ Зосим та інші
духовні особи. Після цього всі поїхали до Золотих воріт, між ними й Софіїв-
ським собором зібралася основна маса київського духовенства. Так описує зус-
тріч статейний список В.Бутурліна /Воссоединение Украины с Россией. Доку-
менты и материалы в трех томах. – М.-1954.-Т.3.-С.478-479/.

5 Мається на увазі київський митрополит у 1647-1657 рр. Сильвестр Косов.
6-7 До складу посольства Бутурліна пізніше приєдналися представники ро-

сійського духовенства на чолі з Прохором, архімандритом Преображенського
монастиря в Казані та Андріяном,протопопом Рождественського собору в
Москві.

8 Царський наказ воєводам, які вирушили до Києва, датований 10.ІІ (30.І)
1654 р. Щоправда, згідно з ним у їхньому розпорядженні мала бути значно
менша кількість війська. Однак майже вся російська потуга мала вступити у
війну проти Речі Посполитої, сам цар очолив армію, котра рухалася на Смо-

359

ленськ. Лист же відбиває досить достовірну інформацію про плани царського
уряду щодо ведення кампанії, які були реалізовані тільки частково.

9 В. Кікін був дійсно посланий приймати присягу до 22 міст Київського
полку, серед яких на останньому місці значився Чорнобиль.

Див. список українських полків і міст, складений представниками царського
уряду (ВУР. – 3. – с. 517). Однак ще 28 січня Кікін був у Києві, тому маємо,
очевидно, помилку копіїста, який написав «січня» замість «лютого». 6 лютого
1654 р. припадало на п’ятницю, а не на четвер.

10 Дата вказана помилково, бо Хмельницький присягав цареві 18 січня 1654 р.
за новим стилем. За іншим списком листа інша дата (27-го) теж вказана по-
милково.

11 Мається на увазі соборна церква Успіння Пресвятої Богородиці.
12 Теоретично Хмельницький міг бути в Миргороді в проміжку між 24 та

26 січня 1654 р., однак якихось інших даних, які б ствердили цей факт, у дже-
релах поки що не знайдено. За іншим списком ще стверджується, що Хмель-
ницький побував у Чигирині й Суботові.

13 Тут дещо плутана інформація. Переяславським полковником був Павло
Тетеря, а ніжинським – Іван Золотаренко, сестра якого, Ганна, була дружиною
гетьмана Богдана Хмельницького.

14 За іншим списком указана дата 3 лютого, що вже ближче до істини. На-
справді царське посольство, як говорилося вище, прибуло до Києва 26 січня,
вийшло з Києва на Ніжин 30 січня, а 6 лютого прибуло з Ніжина до Чернігова.

15 Якщо «Василь Васильович» – це, без сумніву, Бутурлін, то «Микита Ми-
китович» – плід якогось непорозуміння. Очевидно, тут слід мати на увазі
І.В. Олсуф’єва. «Третій» очевидно, Л.Д.Лопухін.

16 Статейний список Бутурліна стверджує, що коли царські посли їхали від
Софіївського собору до своєї резиденції, то при проїзді повз колишню рези-
денцію київського воєводи Адама Киселя там били з гармат. (ВУР. – Т.3. –
№. – С. 480).

17 Як свідчить «Літописець» Дворецьких, козаки присягали в церкві Возне-
сіння Господня, а міщани з поспільством у соборній церкві Пресвятої Богоро-
диці, що стояла на ринку.

18 Під «двома Українами» треба розуміти в даному контексті правобережну
і лівобережну частини Гетьманщини.

№ 159
Очевидно, П’єр Лінаж де Восьєнн був деякий час чиновником диплома-

тичного відомства в адміністрації одного зі стовпів французького абсолютизму
П’єра Сег’є (1588-1672), який обіймав посаду канцлера Франції з 1635 р. і був
членом Французької академії. Такий висновок можна зробити із переднього
слова записки, адресованого Сег’є. Документ було складено на замовлення
останнього для ефективнішого проведення дипломатичної діяльності власного
королівства з урахуванням внутрішньо- та зовнішньополітичного становища
Речі Посполитої. Зокрема, дана записка мала прислужитися французькому
послу в Швеції П’єру Шаню.

360

№ 161
П’єр Шевальє – французький військовий діяч і дипломат середини ХVІІ ст.

Автор «Історії війни козаків проти Польщі», важливого історичного джерела,
перекладеного і виданого українською мовою у 1960 р. (друге видання – у
1993 р.). Своєрідне продовження праці Шевальє було опубліковане у двотом-
нику історичних і географічних розвідок французьким науковцем, дипломатом,
картографом, перекладачем і письменником Мельхіседеком Тевено (бл. 1620-
1692), відомим, зокрема, як винахідник ватерпаса та один з перших популяри-
заторів філософії Конфуція у Європі. Згаданий двотомник набув великої попу-
лярності й витримав кілька перевидань. Про великий інтерес французів до
перебігу військових дій в Україні та особи козацького лідера промовисто свід-
чить те, що Тевено розмістив нарис Шевальє під гучною назвою «Повідом-
лення про козаків та життя Хмельницького», щоправда, без позначення імені
автора, на самому початку свого об’ємного двотомника.

№ 168
Автор «Віршованої хроніки» при описі подій Національно-визвольної

війни українського народу 1653-1654 рр. вороже ставиться до українських по-
встанців, описує їх як слуг диявола на противагу польським карателям. Роз-
повідь про битви, як і інші важливі сюжети свого твору, він часто перериває
своєрідним рефреном: закликом до Бога помилувати живих і мертвих, невіль-
ників, гребців на турецьких галерах, а водночас покарати козаків, яких він на-
зиває казуками. (Тут гра слів : казука в українській мові це і гадюка, і шкідливе
робацтво, комахи). Знову і знову автор звертається до улюбленої гри слів, але-
горій, обігрування прізвищ діючих осіб. Знову Хмельницького він величає
Хмілем, алегорично пов’язує ці прізвище та прізвисько із рослиною хмелем,
у зелені якої ховаються «казуки» на чолі з своїми полковниками та сотниками,
причому невідомий автор особливо прагне обіграти деякі їхні прізвища. Ма-
ються на увазі прізвища таких визначних українських повстанців як Зелен-
ський (Зеленецький, Зелененко), Гречка, Редька, Ріпка, Капуста, Солонина та
ін. У останньому випадку, коли він пише про пасування до капусти солонини
(по-польськи це слово означає сало) він виразно натякає на капусняк або ж
інше блюдо, уже цілком типове для польської кухні, бігос (смажена чи туш-
кована капуста із м’ясом).

Варто нагадати, що Лаврін Капуста був визначним сподвижником
Б. Хмельницького, українським полководцем і дипломатом, гадяцьким по-
лковником (1648-1649), чигиринським отаманом (1653). У 1653 р. він двічі
очолював українське посольство до царя Олексія, брав участь у Земському со-
борі 1653 р., у 1655 та 1657 рр. очолював українські посольства до Османської
імперії. Під «Солонинкою» слід розуміти Костянтина Солонину, який був ки-
ївським полковником у 1669-1682 рр. і одним з претендентів на гетьманську
булаву у цей період. До речі, про цей період діяльності К. Солонини досі ні-
чого не було відомо і тільки ВХ дещо розвіює туман, так само як і ряд звісток
про сотника Гречку та майже незнаних ближче Хріна та Редьку. Михайло Зе-
ленський (поч. ХVІІ ст. – після 1673 р.) походив з української православної

361

подільської шляхти, був м’ястківським сотником Брацлавського полку Данила
Нечая, одним із керівників оборони Поділля від польського наступу у 1654-
1655 рр.(в якості брацлавського полковника та наказного гетьмана!), одним з
визначних діячів Руїни.

До речі, автор вказує на те, що Зеленський був послом від Війська Запо-
різького до короля Яна Казимира і ця звістка є оригінальною. Справедли-
вості ради слід вказати і на сатиричне подекуди зображення ним польських
магнатів в та шляхти, іноземних найманців на службі Речі Посполитій, не ка-
жучи вже про кримського хана, ординців, шведів, молдаван, московитів та ін.
Так, автор цілком поділяє осуд з боку Польсько-Литовської держави укла-
дення російсько-українського союзу у 1654 р. і сатирично описує московита,
котрий має ведмежу силу, але серце боягуза. Він, як і його попередник по-
льсько-італійський хроніст ХVІ – початку ХVІІ ст. Олександр Гваньїні, ви-
сміює навіть московський герб, на котрому обидва побачили голого мужика,
на голові у якого була єврейська ярмулка, верхи на коні, причому автор ВХ до-
рікає українським повстанцям за те, що вони поміняли на такий герб по-
льського орла (орел традиційно зображується на гербі Польської держави).
Початок такому трактуванні московського гербу дав знаменитий австрійський
мемуарист та дипломат початку ХVІ ст. Сигизмунд Герберштайн, який здійс-
нив дві подорожі до Москви. Він зокрема описав московську монету, на кот-
рій з одного боку є зображення людини, яка сидить на коні. За думкою су-
часних російських коментаторів і нумізматів, це мав бути зображений
великий князь московський.

Ймовірно він брав участь і у військових діях під Жванцем, будучи при боці
короля Яна Казимира, а також у облозі Буші, можливо і у поході Кондраць-
кого під Сучаву. В усякому випадку він без сумніву був знайомий з учасни-
ками цих польських виправ. І хоча його опис цих подій є досить лаконічним,
але у ньому знаходимо ряд оригінальних звісток. Насамперед тут йде мова про
ситуацію на Поділлі напередодні Жванецької битви. Тут автор наводить роз-
горнуту характеристику ротмістру Кондрацькому, досить загадковій постаті в
польському війську. У світлі відомих на сьогодні джерел Кондрацький спли-
ває тільки в ході Берестецької битви та облоги Сучави і про нього майже нічого
більше не відомо. Хроніка про службу Кондрацького у сумнозвісного Самуїла
Лаща, і про те, що ротмістр робив такі ж негідні вчинки, як і його патрон; на-
тякає також на його участь у козацьких походах до 1648 р., наводить додат-
кові свідчення того, що саме він відзначився у травні 1651 р. у перехопленні
під Проскуровим українського посольства С. Мужиловського, яке поверталося
з Молдавії, говорить не тільки про смерть Кондрацького при поверненні до
Кам’янця-Подільського, але і про його поховання у місцевому кармелітському
костьолі.

Коли автор переходить до опису Жванецької битви, то він цілком заслу-
жено нарікає на повільну мобілізацію польського війська, на низький дух жов-
нірів, котрі взявши гроші, прагнули уникнути битви. У ВХ знаходимо дещо
плутаний опис походу короля, зате дуже чітко вказано на причини влашту-

362

вання королівського табору саме під Жванцем. Дуже цікаво описано гостю-
вання Яна Казимира у Кам’янці-Подільському, де його приймав С. Лянцко-
ронський і де звучала вірменська, циганська та єврейська музика. Самі події
битви під Жванцем, яка значно розтяглася в часі і швидше була облогою по-
льського табору українськими повстанцями, автор ВХ описав досить стисло,
але варте уваги його звістка про те, що хан поспішив розпочати мирні пере-
говори, дізнавшись про відправку Хмельницьким посла до Москви. В україн-
ській історіографії панує думка про те, що саме тяжіння хана Іслам-Гірея ІІІ
до встановлення сепаратного миру з Річчю Посполитою спонукала гетьмана
піти на союз із московським царем. Детально як для такого роду творів опи-
сані самі мирні переговори, що проходили під Кам’янцем-Подільським, саме
тут знаходимо унікальне свідчення про те, що М. Зацвіліховський, заслуже-
ний вояк у польському війську, був кумом Богдана Хмельницького. Фрагмент,
в якому зображується хижість ординців, прагнення навіть підчас перемир’я
вкрасти щось у ворогів, є досить точним. Принаймні звинувачень ординців у
таких злочинах достатньо в інших польських джерелах того часу. Пролива-
ється тут світ і на вимоги, що їх ставила українська сторона в ході перегово-
рів, і про таємну згоду Яна Казимира на плюндрування Поділля ордою. Тут
же знаходимо унікальні свідчення про антиординські дії Івана Сірка на По-
діллі (до речі, сам Сірко походив з подільської Мурахви!), що є першим доку-
ментальним свідченням про участь цього козацького ватажка у Національно-
визвольній війні 1648-1658 рр.

Потім у ВХ розповідається про початок карального походу на Поділля ко-
ронних військ під командуванням Стефана Чарнецького і автор оспівує «ді-
яння», хоч і не приховує його жорстокості, схильності до грабунків навіть на-
водить образливе прізвисько («ряба собака»), що ним нагородили Чарнецького
повстанці, підмітивши схильність польського воєначальника до екзотичного
вбрання у тигрову (за іншими даними – у леопардову шкуру).

Потім автор переходить до опису облоги Буші (нині – село Ямпільського
р-ну Вінницької області і його дані дають змогу скоригувати деякі важливі
моменти. Насамперед керівником оборони був згідно з ВХ (і тут автор оче-
видно має рацію) не сотник Зависний, а полковник Михайло Зеленський та
сотник Михайло Махаринський (автор ВХ називає його теж полковником),
які врятувалися втечею з Буші; вірно називає одним із керівників оборони
міста сотника Гречку. Дуже важливим є свідчення ВХ про подвиг незнаної
козачки, яка рятуючи двох своїх дочок, зарубала косою капітана ворожої армії.
Говориться й про участь у обороні стіни козацького ватажка Кияшки, який
дістав тоді важке поранення шаблею. «Богун« Завершуються наведений
нижче фрагмент описом облоги Чарнецьким Монастирищ. Обороною даного
міста командували тоді Іван Богун - герой Національно-визвольної війни ук-
раїнського народу 1648-1658 рр. Тут вірно вказується на загибель під час обо-
рони наказного уманського полковника Гродзенко (Грозденко), при цьому від-
значається, що смерть спричинила куля, випущена крізь фортечні стіни з
дерев’яних паль.

363

ПРИМІТКИ:

Текст, набраний курсивом, означає заголовок, який писався на кожній сто-
рінці угорі. Нерідко він повторювався по кілька разів. При публікації цей заго-
ловок подається тільки на тій сторінці, на котрій він з’являється вперше.

Арк. 40.
«з малих риб вчинив великі, ще й додав оселедців», тобто зробив з мухи

слона.
Арк. 40 зв.
«обдарував хана». Тут і далі мова йде про кримського хана Іслам-Гірея ІІІ.
«почалися бунти за Дніпром». Йдеться про потужні повстання, які вибухли

насамперед на Сіверській Україні навесні 1651 р. внаслідок гострого невдово-
лення Білоцерківським миром і спробами Речі Посполитої реставрувати колиш-
ній лад на Гетьманщині, зокрема повернути польській шляхті її землі і владу.

«intra spem et metum» (лат), тобто « серед страху й загрози»
Арк.43 зв.
«Кияшка». Тут гра слів, оскільки це прізвище ватажка повстанців означає

також і кий.
Арк. 44.
«отримав…гудзики, а швидше кращі дав». Гра слів. По-польськи «guzik»

(гудзик) має й інші значення, наприклад: »дуля». У даному контексті автор
натякає на те, що Кондрацький здобув дорогоцінні гудзики (у буквальному
розумінні) від українського посла, а тому у свою чергу вчинив неприємність.

Арк. 44 зв.
«Лупула». Мається на увазі Василь Лупу (Лупул), молдавський господар у

1634-1653 рр., тесть Тиміша Хмельницького. Останній у 1652 р. одружився з
дочкою господаря Василя – Роксандою. Після невдалої спроби повернути собі
престол Лупу виїхав до Криму, але хан видав його турецькому султану Муха-
меду ІV. Лупула було ув’язнено в Стамбулі, де він і помер.

«Стефана». Мається на увазі Георгій Стефан, молдавський господар у 1653-
1661 рр., який прийшов до влади після державного перевороту, скинувши
Василя Лупу (Лупула).

«валаського (господаря)». Йдеться про Матвія Басараба, валаського госпо-
даря у 1632-1654 рр.

«угорського (правителя)». Йдеться про Д’єрдя ІІ Ракоці, князя Трансильва-
нії у 1648-1660 рр.

«за Дунай». Тиміш Хмельницький (у 1653 р.) відступив за р. Молдову, при-
току Сирета, котрий у свою чергу впадає до Дунаю.

Арк. 45.
«сейменів». Сеймени (семени) – ханська гвардія.
«Януш Кемені». Мається на увазі командуючий трансільванськими військами.
Арк. 45 зв.
Переважна більшість джерел стверджують саме цю версію загибелі

Т. Хмельницького: великий шматок дерева (уламок голоблі) після влучного по-

364

стрілу з польської гармати відірвав ногу Т. Хмельницькому. Потім почалася
гангрена, від якої гетьманич помер.

Арк. 47.
«хана». Тут і далі мова йде про кримського хана Іслам-Гірея ІІІ, котрий па-

нував у 1644-1654 рр..
«порізав обличчя…, дружині вчинив те, що хотів». За даними деяких дже-

рел Георгій Стефан відрізав синам Лупула ніс та вуха, позбавляючи їх тим
самим можливості зайняти молдавський престол. Були чутки, що Стефан згвал-
тував також полонену дружину В. Лупу.

Арк 47 зв.
«Лянцкоронського». Станіслав Лянцкоронський (помер у 1657 р.), гетьман

польний коронний у 1654-1657 рр., регіментар у 1649-1650 рр. Обіймав також
інші важливі посади: галицький каштелян (1646-1649), брацлавський воєвода
(1649-1652), руський воєвода (1652-1657) та ін.

«кам’янецького старости». Мається на увазі Петро Потоцький.
«ліс Недобір». Недобір (Медобір) – величезний колись ліс в околицях

Кам’янця-Подільського, район особливо активної діяльності українських по-
встанців (опришків, левенців тощо).

Арк. 48.
«відправив... посла». Мається на увазі посольство Лавріна Капусти (1653),

яке вело переговори про умови встановлення російсько-українського союзу.
«Любомирський». Єжі Себастіян Любомирський, гетьман польний корон-

ний (1657-1664), великий маршалок коронний (1650-1664).
Арк. 49 зв.
«доданого йому до булави». Після укладення Зборівського миру (18.08.1649 р.)

Богдан Хмельницький добився передачі йому як гетьману королем Яном Ка-
зимиром м. Чигирин («на гетьманську булаву»).

«єврейським бірлитом». «Бірлит» – це очевидно берет. Мається на увазі єв-
рейська ярмулка.

«обрубувати їм коміри». Мається на увазі рубання ворожих ший.
Арк. 51.
«Потоцький». Мається на увазі Станіслав «Ревера» Потоцький – магнат Речі

Посполитої, який обіймав чимало важливих посад, насамперед: гетьман вели-
кий коронний (1654-1667), гетьман польний коронний (1652-1654), краківський
воєвода (1658-1667).

«Чарнецький». Стефан Чарнецький – магнат Речі Посполитої, видатний по-
льський воєначальник, під час Дрижипільської битви був коронним обозним
(1652-1655).

«Лянцкоронський». Станіслав Лянцкоронський (помер у 1657 р.), гетьман
польний коронний у 1654-1657 рр., регіментар у 1649-1650 рр. Обіймав також
інші важливі посади: галицький каштелян (1646-1649), брацлавський воєвода
(1649-1652), руський воєвода (1652-1657) та ін.

«Галасуючи». Тут гра слів. «Галас» означає також спосіб дій кінноти у бою,
який використовували не тільки козаки, але й ординці.

365

* Кілька перших літер слова залиті чорнилом і не прочитуються.
«żmudem». Звичний значення цього слова як «жмудин», тобто литовець, тут

не годиться. Словники подають також слово «żmudny», тобто «важкий, тяжкий».
З контексту випливає, що тут маються на увазі «чернь», тобто прості селяни.

Арк. 51 зв.
* Одне слово написано нерозбірливо.
Арк. 52
«rum». Це старе польське слово перекладається як «вільний шлях». Водно-

час воно має і інші значення: «шум», «гвалт», «метушня», врешті й «ром».
Арк. 52 зв.
«Ян Собеський». Майбутній король Речі Посполитої у 1674-1696 рр. Під

час Дрижипільської битви обіймав незначну посаду яворівського старости
(1644-1664).

«Балабан». Представник значного шляхетського роду Речі Посполитої, під
час Дрижипільської битви командував полком.

Арк. 53 зв.
Прізвищ Цибульського та Блажейовського не знаходимо серед великих та

надвірних маршалків коронних. Видно, автор хроніки має на увазі маршалків,
котрих іноді обирали в діючій армії. Під Блажейовським можливо мається на
увазі Анджей Блажовський (Блажевський), який був кам’янець-подільським
підчашим у 1667-1693 рр. Див.: Przyboś K. Urzędnicy wojewodztwa Podolskiego
XV-XVIII wieku. Spisy. – Kraków, 1994. – C. 87, 165.

366

А
Аджеров (?) 60
Адрибей 153-а
Азов 217, Р65, Р71
Аккерман (Ак-Керман) Р46, Р224
Альма 153-а
Альмат, село в Криму біля міста
Альми 153-а
Анатолійська сторона Р71
Астрахань Р46, Р71, Р73/1

Б
Бабичі 46, 73, 87, 101, 110, 113, 129,
217, 218, Р152, Д22
Бакота (?) Р103
Балаклава 153-а
Бар 37, 42, 60, 81, 82, 84, 85, 86, 90,
93, 98, 153-а, 167, 170, 209, 217, 218,
227, 242, Р18, Р94, Р95, Р178, Р206,
Д19, Д25, Д32, Д33, Д35, Д38
Барське староство 227
Барабашевські угіддя
під Суботовим 26
Батог 233, Р227
Батурин 87, 160, 161
Бахчисарай 13, 153-а, Р32
Бженов Р66
Белз Р66, Р110
Белзьке воєводство 133,
Бендери 153-а
Береза 217
Березань 153-а
Березина р. 217
Березівка, місцевість
біля Чигирина 26

Бердичів 61, 158,173, 217, 218
Бережани Р109
Бережниця Р96
Берестечко 124, 125, 126, 128, 135,
138, 140, 145-а, 146, 147, 150, 151,
152, 153, 153-а, 154, 156, 159, 181, 187,
204, 216, 227, 228, 229, 232, 233. 235,
237, 241, 243, 256, 258, 259, Р118,
Р122, Р126, Р128, Р129, Р132, Р153,
Р169, Р170, Р195, Р198, Р208, Р209,
Р223, Д24
Бершадь 96
Бершовка 179
Бестеней, село Р46
Бецький (?) повіт Р132
Бєкловек 218
Бєлгород Р46
Бихов 217, Д22
Біла 235
Біла Церква 49, 57, 60, 70, 80, 87, 91,
104, 173, 177, 179, 182, 187, 189, 193,
194, 196, 200, 201, 204, 217, 227, 237,
241, 242, 243, 244, Р52-а, Р88, Р115,
Р195, Р199, Р203, Р208, Р210, Д39
Білгород 96, 217, 218, Р58
Білінкевичі 217
Біле море (Дарданели) 92
Білогродка (Білгородка (?) 60, 92
Білокриниці, село Р127
Білополе 104
Білий Камінь 181
Білиловка 92, 173
Більськ 34, Р47
Більківці 218
Бірков Д32

367

Географічний покажчик (ІІ том)

Бобруйськ 34, 46, 91, 217, 218, Р130,
Д22
Бобруйська волость 217
Бобруйщина 217
Богуслав 57, 71, 80, 209, Р3, Р210,
Р212
Богуславське староство 27
Борзна 73, 101, 160, 161, 217, Р188
Борисов 217
Боровиця 204
Боровичі 50, 69, 217
Борщів 112, Р109
Босфор 92
Бохдан 105
Брагетов Д36
Брагин 192, 197-198, 217, Д22
Бранденбург 153-а
Браїлів 60, 81, 218
Брацлав 2, 37, 39, 42, 52, 58, 59, 90,
217, Д14, Д35
Брацлавське воєводство 20, 181, 187,
204, 209, 213, 217, 242, Р30, Р222, Д3
Брацлавський повіт (в Білорусії) 197-
198, Р194, Р201, Р205, Р211
Брацлавський полк 20
Брацлавщина 28, 98, 205, 209, 217, Р219
Брест (Берестя) Р137, Р198
Брестське (Берестейське) воєводство
133, Р135, Д22
Брест-Куявське воєводство 181
Броди 92, 125, 135, 156, 159, 170. 181,
237, Р118, Р122, Р126, Р158, Р161, Р176
Бродниця 27, Р66
Брусилів 218
Брутчан (?) 105
Брянськ 156, Р137, Р173, Р220
Брянщина Р220
Брянський повіт Р137, Р220

Буда 97
Буг (Південний) р. 59, 60, 65. 66, 81, 90,
91, 92, 163, 179, 181, 211, 242, Р62, Д38
Буг (Західний) р. 227, Д32
Буджак 92, 203, 217, Р225
Бузький тракт Р178
Букові міста (Буки -?) 2
Буськ Р104
Бучок о. Д2
Буша Р104
Бялка (?) (очевидно помилкa замість
«балка») 204
Бяловщина 217

В
Вавилон 92, 97, 230
Валахія 24, 153-а, Р226
Валуйки Р14, Р41-45, Р46, Р71, Р89
Ван 92
Варшава 2, 9, 27, 28, 33, 34, 36, 41, 48,
49, 59, 61, 91, 94, 99, 126, 153-а, 156,
159, 167, 171, 173. 181, 192, 204, 217,
218. 227, 228, 234, Р9, Р17, Р52, Р75,
Р176, Р188, Р206, Д5, Д8, Д21, Д22, Д24
Васильків 174, 187, 203, 204, Р196,
Р198, Р209
Веледники 217, 218
Великопольща (Велика Польща) 123
Велике князівство Литовське (Князів-
ство) 16, 34, 40, 46, 49, 68, 131, 165,
181, 183, 187, 217, 218, Д13, Д22
Величка 15, 40, 181
Велик опольща Р11
Великопольське воєводство 133
Вельжич, село Д18
Венеція 227, Р69, Р195
Веприк 96
Веснівка, село в Білорусі 217
Височов 217

368

Вишгород 162
Вишгородок (Вишгород?) Р183
Вишневець 85, 124, 122, 128, 181, 227,
232, 234, Р162, Р163, Р185, Р212
Вишневеччина 87
Вільно 9, 36, 87, 138, 165, 167, 206,
254, Р17, Р40
Вільк 218
Вільськ 92, 104
Вільчиська 181
Вільшана Р211
Вільшаниця 204
Вільшанка 201
Вінегрі хутори 96
Вінниця 37, 39, 42, 55, 56, 59, 60, 63,
64, 65, 66, 67, 70, 74-75, 76, 77, 81, 84,
90, 95, 173, 217, 218, 227, 242, Р88,
Р91, Р94, Р216, Д35
Вісла р. 59, 171, 181, 217, 256, Д21
Вісліца Р66
Віслоч 217
Вітебське воєводство 218
Вози (?) 217
Волинь 3, 59, 205, 209, 217, 227, 258,
Р48, Р199, Р217, Д46
Волинське воєводство 133
Волковийське воєводство 217
Володимир 48, 91, 93, 227
Воля 181, 204
Вонхоцко Р66
Воронков, містечко за Ромном 217
Ворошиловка 217, Р95
Вустенії 153-а

Г
Гадяч 46, 87
Галич 176
Гамбург 88-89

Гарволін 181
Гданськ 28, 234, Р206
Германівка 187, 201, 204, Р208, Р209
Гленськ 218
Глиняни 86, 112, 120, 181, Р110
Гниле болото 230
Гниле море Р14
Гноїн 218
Говтва 217
Годзиці 154
Голландія 153-а,
Голубятинська корчма Д1
Гомель 30, 68, 69, 87, 101, 110, 217, 218,
227, Р100, Р132, Р152, Р172, Р205, Д22
Горбове Р104
Горбовичі 46
Горволь 87, 217, 218
Горволинська (Горвольська)
слобода 217, 218
Горинь р. 129, 162, 241, 244, Д35, Д39
Горностайпіль 78, 87, 217
Городня 217
Городок Д22
Горошки 217
Горошків 218
Гостра Могила 204
Гострий Камінь 204
Гоща (Гуща) 44, 52, 61, 85, 217, 218
Греція Р169
Гродек Р66
Гродно 217
Грубешів 181, Р66
Грузька голова 26
Губин 65
Гузинець 218
Гузов 217
Гусятин Д11

369

Д
Давгіаришки 217
Дамаск 97
Данішев 131
Деревичі під Полонним 217
Дерепчин 163, 170
Дермань Р96
Десна р. 138, 174, 187, 193, 217
Димер 160, 170, 179, Р192
Дніпро р. 2, 3, 16, 26, 40, 49, 59, 61, 73,
87, 90, 91, 101, 117, 120, 123, 124, 138,
150, 153-а, 157, 162, 166, 178, 182, 187,
196, 197, 206, 211, 214, 217, 218, 237, 242,
Р13, Р15, Р26, Р46, Р50, Р59, Р179, Р205,
Р207, Р214, Р217, Д22, Д27, Д30, Д35
Дністер р. 16, 21, 22, 25, 66, 98, 134,
146, 170, 217, 227, 242, Р11, Р52-а, Р62,
Р178, Р226, Д39
Добжинський повіт 181
Добруджа 153-а
Долісичи, село на Стародубщині 8
Долкинів Р40
Долосе (?), село 181
Доманевичі 217
Домонтiв (?) 87
Дон р. 217, Р46, Р65, Р71, Р188
Дорогобуж Р9, Р137
Дорогунь 153-а
Дорожинські пустки 209
Доросло (?) 114
Дроков 37, 218, Р113
Дроківський грунт на Стародубщині 8
Дубно 85, 104, 119, 120, 130, 134, 154,
159, 227, 228, 237, Р117, Р118, Р126,
Р127, Р128, Р129, Р130, Р133, Р139,
Р154, Р177, Р185
Дубровна 217
Дукничі (?) 217
Дунайгород 102, Р103, Р109
Дяпич 26

Є
Європа 22, 233
Єзупіль 77, 83
Єльча Р66
Єрема, ханське село 97

Ж
Жарини, село Р220
Жванець 153-а
Животов 70, 92, 104, 158, 172, 176, Р107
Жидачів Р66
«Жидовский городок» в Криму Р14,
Р58
Житов (можливо Животов) 166
Житомир 3, 10, 218
Жлобин 38
Жовква 112, 181, Д8
Жовті води р. Д26, Д27

З
Загаль (Загалє) 192, 218, Д22
Задар 97
Задніпря 46, 87, 95, 151. 166, 179, 209,
213, 217, 242, Р4-5, Р227
Задністря Р216
Закуров 23
Закутинці 104
Залозці 112, 117, Р115, Р117
Заморські краї 97
Замостя 153-а, 175, 181, 236, Р118, Д8,
Д32
Запоріжжя (Запорожжя) 161, 170, 218,
Р8, Р26, Р38-39, Р46, Д27
Заровиці 36
Заслав Д35
Збараж 4, 5, 21, 73, 79, 85, 101, 111,
115, 122, 128, 130, 131, 154, 181, Р91,
Р115, Р117, Р121, Р156, Р159, Р166,
Р185, Р227, Д22, Д23

370

Збараж Новий 65, 166
Зборів 6, 31, 35, 70, 117, 118, 187,
227, Р13, Р30, Р59, Р73/ХХV, Р122,
Р199, Д22, Д23, Д24, Д34
Звягель 170,
Зенюв (Зенов) 90
Зіньків (Зіньківці) 82, 102, Д11
Золоті ворота у Києві 242
Золочів 112

Й
Йолтушков 87

І
Івангород 101
Іванків 217
Іванчули 163
Івчиця Д38
Іква р. 156, 242, Р127, Р128
Інгул 217
Інгулець р. 92. 217
Іновроцлавське воєводство 133
Інфляндія 206,
Ірклій, р. 26
Іркліїв 21, 189
Ірпінь р.160
Іслам-город 92, Д32

K
Казань Р46, Р73/1
Казимирова слобода 217, 218
Каленковичі 217
Кальник 218, Р8
Кальміус р. Р46
Камен Базар (в Анатолії) Р71
Каменці Р104
Камень Р108
Каменщизна 218
Камиш Р71

Камйонка 181
Кам’янець-Подільський 13, 45, 67, 76,
82, 85, 86, 92, 93, 94, 95, 96, 99, 102,
104, 109, 111, 112, 114, 115, 124, 128,
153-а, 173, 177, 179, 181, 205, 217, 219-
220, 227, 234, 237, 241, 244, 245, Р26,
Р46, Р61, Р101, Р103, Р109, Р110, Р121,
Р122, Р184, Р188, Р193, Р195, Р206,
Р216, Р222, Р223, Р226, Д11, Д19, Д39
Канів 127, 181, 204, 217
Капустин двір в Городні 217
Карачев Р196
Карвасари (Карваші) 102
Kaрпати (Карпатські гори) 237
Kaфа 153-а
Квасова 46, 217
Керніцени 153-а
Київ 3, 21, 23, 40, 44, 46, 49, 57, 58,
62, 71, 78, 91, 92, 95, 123, 130, 138, 149,
151, 152, 160, 161, 162, 163, 165, 166,
169, 170, 171, 173, 176, 178, 179, 181,
183, 185, 187, 192,193, 194, 196, 197-
198, 204, 211, 214, 215, 217, 218, 227,
237, 242, 243, 249, 256, Р4-5, Р8, Р13,
Р15, Р18, Р25, Р48-а, Р52, Р59, Р130,
Р137, Р162, Р166, Р169, Р176, Р180,
Р183, Р184, Р192, Р198 (Золоті во-
рота), Р199, Р201, Р203, Р205, Р208,
Р209, Р216, Д19, Д22
Київське воєводство 112, 204, 215.
217, Р159, Р222, Д2
Київщина 170, 217
Київщина Задніпровська 214
Кипр 92
Кишеня 102
Кінбурн 153-а
Кінський Брід 158
Клевань Р133
Кобрин 217, 227
Ковалів Р66
Ковшин 210

371

Кодак 171, 194, 200, 217, Д5
Козацька Діброва 179
Козинець 156
Козелець 46, 217
Козин 181, 227, 228
Козова (Косова) (?) 96
Козлов (Гезлеве, Євпаторія) 153-а
Колодзинські поля Р153, Р154
Колонтаїв 26
Колосели 209
Комарицька волость 235
Коморов 60, 65
Комтайов 60
Конецполе 203
Константинополь (див. також Стам-
бул) 7, 23, 49, 51, 112, 149, 153-а, 156,
172, 175, 176, 177, 204, 205, 234, Р69,
Р71, Р166, Р173, Р179, Р195, Р226
Копайгород 60
Копайгородок Р20
Копачів 174, 204
Копичинці 112, 120
Корегут 129
Корець 49, 92, 170, 217, 218, Р120,
Р133
Коринік (?) 129
Королевська слобода 217
Корона (Королівство) (див. також По-
льща і Річ Посполита)16, 34, 36, 53,
70, 85, 91, 97, 139, 145-а, 153-а, 156,
217, 218, 227, 233, 234, Р38-39, Р55,
Р101, Р211, Д8, Д22, Д31
Koростишів 3, 218
Корсунь 70, 113, 163, 164, 168, 170,
204, 213, 214, 217, 235. 242, Р209,
Р212, Р227, Д32
Косовль 181
Костянтинів (Старостянтинів) 85, 93,
159, 173, 181, 227, 234, 235, 236, 256,

Р169, Р179, Д32, Д36, Д39
Костянтинів Новий 84, 86, Р107, Д36
Котельня 84, 92, 104, 173, 178, 204,
218, Р190
Котнар 153-а
Кочубіїв 21
Краків 7, 13, 27, 34, 35, 98, 139, 170,
181, 227, 237, Р11, Р61, Р193, Р222,
Р223, Д22
Краківське воєводство 33, 35, 133, 135,
181, 227
Красилівка 217,
Красне, 37, 39, 42, 58, 59, 60, 62, 66, 72,
85, 87, 94, 98, 153-а, 217, 241, 242, 244,
Р102
Красне, село в Білорусі 217
Краснопілля Д36
Красностав 181, 227
Крем’янець 134, 140, 149, 156, 159,
170, 181, 227, 228, Р66, Р127, Р159,
Р162, Р185
Крилов (?) 92, 11, 181, Д26
Крим (див. також Таврика) 3, 11, 13,
23, 40, 47, 62, 85, 91, 92, 96, 97, 112,
115, 123, 124, 126, 140, 146, 151, 153,
153-а, 154, 179, 180, 186, 202, 204, 207,
209, 217, 237, 256, Р4-5, Р9, Р13, Р14,
Р46, Р52, Р54, Р58, Р71, Р89, Р99,
Р159, Д26, Д33
Крит (Кандія) о. 92
Кричев 87, 131, 141, 217, 218, Р113,
Р137, Р168, Р174
Кричельно Р96
Кроліковський бор 123
Кросно Р66
Куликів 203
Кумейки 40,
Купіль (Купель) 91
Купчинці Р104
Кучманський тракт (шлях) Р178, Д32

372

Л
Лабунь 218
Ладижин 217
Ланівці 102
Ланьцутське воєводство 237
Лашків Д35
Лебедин 250
Левків 218
Ленчицьке воєводство 133, 135. 181,
227, Р151
Ленчицький повіт 256
Летичів 74-75, 84, Д33
Лешнів 256, Р139, Р151, Р153
Ливни Р14
Лисобики 181
Липовець 60, 76, 81, 218, Р91, Р94,
Д35
Литва (Литовская земля) 27, 36, 40, 70,
94, 95, 115, 119, 123, 129, 134, 138, 167,
187, 217, 218, 227, 237, 243, Р9, Р14,
Р71, Р99, Р111, Р117, Р137, Р199, Д22
Лифляндія 153-а
Лінд 123
Логойськ Р222
Лоїв 46, 69, 87, 91, 156. 160, 161, 165,
196, 197-198, 217, 218, Р88, Р100,
Р173, Р198, Р201, Р203, Р205, Д22
Лоївка р. Д22
Лоївський шлях 218
Лопонь 166
Лохвиця 87
Лубни 60, 87, 167
Лука Мелешкова 60
Лусатичі Р66
Луцьк Р126
Львів (Илвов, Лвув, Левенбург, Лем-
берг) 24, 28, 34, 35, 36, 49, 59, 123, 126,
135, 156, 159, 167, 169, 171, 176, 177,
181, 204, 219-220, 227, 234, 259, Р61,

Р110, Р131, Р158, Р175, Р175, Р195,
Р223, Д8, Д10, Д21, Д24, Д31, Д32
Любанев 138
Любаницька волость 217
Любар 60
Любартів 157, 158, 162, 170, 178, 237,
Р187
Любачів Р66
Любач Р96
Любачівка 227
Любек 153-а, 206, 234
Любень під Львовом 169
Любеч 40, 46, 73, 87, 101, 138. 160,
161, 165, 192, 196, 197 -198, 201, 204,
206, 209, 215, 217, 218, 227, Р100, Р172,
Р184, Р198, Р201, Р203, Р205, Д22
Любонь Р66
Люблін 34, 40, 86, 91, 92, 93, 154, 169,
171, 177, 181, 217, 227, 228, 234, 235,
241, 244, Р195, Д32
Люблінське воєводство 133,
Лядська земля Д35
Лянцкорона Р66
Ляхва 217
Ляхівці 157

M
Магеров 181
Мазовецьке воєводство 133, 227
Мазовія 143
Макаров 92
Малець (?) 204
Манкоп (Мангуп) 153-а
Маркучі 217
Мартинів 83
Maтиков 37
Маслів Став 157, 158, 173, 187, 196,
237, Р187, Р203
Махнівка 84, 173, 217, 235, 236, Д35

373

Мглин Р113
Мглинська волость 37
Меджибіж 96, 115, Д35, Д38
Медика Р66
Мейн 217
Мена 87, 160, 161, 217
Микитинці 84
Мисайківці 84
Миргород 213, 215
Мінськ 131, 217, 218, Р111, Р137,
Р138, Р181-182
Мінське воєводство 217
Місалов 217
Міус р. Р71
Могилев 37, 217, 227, Р137, Д22
Могилевщина 217
Могилев-Подільський 42, 60, 257, Р11
Могилівка 174
Мозир 36, 46, 87, 217, 218, Д22
Мозирське воєводство 217
Мозирський повіт Р60, Р135
Мозирщина 217
Мокора (Медобор) 102
Молдавія (Волоська земля) 18, 22, 23,
24, 27, 34, 66, 70, 76, 79, 83, 91, 97, 103,
114, 119, 156, 171, 179, 203, 205, 217,
227, 243, 255, Р11, Р52-а, Р53, Р54,
Р73/ІУ, Р79, Р106, Р173, Р190, Р212,
Р226, Д33
Монастирі у Києві:
Богоявленський Братський 218, 242,

Р2
Києво-Печерська лавра 242
Микільський 193, 204, 242
Софійський 242
Монкач 7
Москва 9, 19, 34, 49, 87, 91, 123, 217,
227, Р14, Р17, Р23, Р31, Р35, Р46, Р55,
Р57, Р69, Р71, Р73/І, Р73/ІV, Р73/V,

Р73/ІХ, Р73/Х, Р73/ХІ, Р73/ХV, Р73/ХVІ-
ХVІІ, Р73/ХVІІІ, Р73/ХХ, Р73/ХХІ,
Р73/ХХІІ, Р73/ХХІІІ, Р73/ХХІV, Р111,
Р130, Р132, Р166, Р221, Р226, Д7, Д27
Московія (Московское государство)
138, 153-а, 167, 235, 256, Р46, Р73/І,
Р73/ІІ, Р111
Мостиська Р66
Мотовилівка Р196
Мстиславль (Мстислав) 217, 218,
Р113, Р174
Мстиславське воєводство 8, 131, 141,
217, 218
Мстиславщина 218, Р174
Мурахва 25, 37, 39, 46, 60, 66, 217,
241. 243, 244, Р87
Мушина Р66
М’ясківка 21

Н
Нароль (Наролька) Д32
Неберибіс, слобода Р48-а
Недол (Мукша ?) 102
Нейсе в Сілезія 155
Немирів 90, 218, 236, Р88
Немирівка 181
Неполоміце Р66
Непорента 34, 171
Неродичі (Народичі) 129, 217
Несвіж 2, Р137
Нес (…) 114
Низ (Дніпра) Р188
Ніжин 62, 110, 160, 161, 170. 214, 227,
Р188
Ніжинська волость 20
Німеччина 35, 256
Новгород-Сіверський 110, Р113
Новгородське воєводство Р135, Р186
Нoве місто 60, Р66

374

Нове місто Острога 96
Новий Тарг (див. Тарг Новий)
Норинськ 113, 129, 217

O
Обухів 80. 174, Р196
Овечий брід 211, Д32
Овечі Води Р46
Овруч 61, 113, 217, 218
Овруцький повіт 217
Оджанка, р. 204
Озерна 34, 112
Озерища 114
Озоховці 153
Олексіїв Р46
Олика 48, 126, 128, 130, 181, 227,
Р130, Р132, Р133
Олькиники (Волькиники) 210
Ольшанка (Вільшанка ?) Р208
Опанасівка 26
Опочинський повіт Сандомирського
воєводства 136, 143
Оргіїв 11
Орле 181
Орловець 20
Оринин 245
Оршанський повіт 196, 217, 218, Р174
Осецьк 181
Османська (Оттоманська) Порта (див.
також Туреччина) 11, 17, 18, 47, 91,
92, 152, 156, 173, 176, 181, 205, 217,
227, 232. 237, 255, Р23, Р55, Р80-81,
Р107, Р178, Д12, Д16, Д33
Остер 145, 170, 227
Островець Р185
Острог 60, 85
Остроглядівська матність 85
Острожок 61, 114
Охматов 158

Охроховатича, р. 204
Охтирка (Ахтирка) 250
Очаків (Джаркриенди) 49, 153-а
Ошмянський повіт 197-198, Р203

П
Павловичі, село Р220
Паволоч 52, 56, 73, 101, 157, 158, 159,
162, 168, 193. 204, 217, 218, 227, 235,
236, 237, 241, 242. 244, Р88, Р183,
Р190, Р198
Палермо 204
Панків Д32
Панушкевичі, село 217
Патри (в Румелії) Р71
Пашушкевичі 218
Паньовці 11
Переворськ 10
Перекоп (Ор) 91, 153-а, Р14, Р46
Перемиська земля 237
Перемиське староство 227
Перемишль 181,
Перемінка (?) Р96
Перенятин Р153
Переяслав 178, 204, 217, Р8, Д13
Петриковичі, село в Мозирському по-
віті Р60
Париж 256
Петриков 217, 218
Пилявці 34, 153, 227, 237, 256, Р227,
Д32
Підгірці 119, 120, 122, Р120, Р121
Підгір’я (Підгірські краї) 120, Д8
Підгуже 126, 128, 181
Підляське воєводство 181
Пільзно (?) Р66
Пінськ 227, Р186, Р198
Піщаний брід на р. Буг 92

375

Плаї 217
Пловинці 102
Плоський ліс 26
Плоскиров (Проскурів) 124
Плоцьке воєводство 133, 152, 256
Пляшава (Пляшівка, Плишка) р. 242,
256
Погребища 60. 70, 173, 236
Поділ у Києві 242
Поділля 11, 34, 46, 217, 257, Р199,
Р226
Подільське воєводство 133
Подністров’я 55, 163. 209, 240. 244,
Д33
Познань, 137
Покривниця Р66
Покуття 153-а, Д9
Полісся 124, 187, 205, 209, 217, Р177,
Р216, Д46
Полонне 117, 217, Д32
Полоцьк 134, 196, Р203, Р204
Полоцьке воєводство 197-198, 218
Полоцьке єпископство 227
Полтава 3, 60, 215, 217, Р4-5
Польща (див. також Корона і Річ По-
сполита) 7, 16, 21, 22, 70, 129, 153-а.
155, 177, 217, 218, 233, 234, 237, 240,
242, 244, 256, Р9, Р14, Р22, Р73/ІХ,
Р73/ХХV, Р99, Д21, Д23, Д32, Д33
Померанія 153-а
Посіце Р66
Потелич Д32
Поток 26, Р94
Почаїв 122
Почеп 218, Р113
Прени 217
Пригорок 217
Прилука Столкачівська, у 3-х милях
від Гадяча 96

Прилуки 87, 92, 166, 170
Прилуки (правобережні) 65, 104, 218,
236, Р107
Прип’ять р. 87, 123, 161, 217, 218,
Р100, Р207, Д22
Пропойськ 217, 218
Пруссія 35, 227, Р11
Прут р. 153-а, Р11
Пруховичі 217
Псков 19
Пустовиська, 209
Путивль 235, Р25, Р136
Пяски 181
П’ятка 85

Р
Рабчице Р66
Рава Руська 230
Равське воєводство 133, 140
Радван 143
Радловський ключ Р66
Радом Р66
Радошице Р66
Рацепути (?) 199
Рашно Р66
Ржищев 217
Рейх (Німецькі держави) 2
Речиця 46, 73, 101, 129, 138, 156, 196,
197-198. 217, 218, Р117, Р152, Р173,
Р181-182, Р201, Р203, Р205, Р207, Д22
Речицький шлях 218
Рим 227, 256
Рихловці 104
Рівня, село Д18
Ріпки Р100, Р172
Річ Посполита (див. також Корона і
Польща) 16, 20, 23, 31-32, 39, 40, 53,
56, 61, 65, 71, 82, 84, 93, 121, 131, 181,
187, 190, 201, 204, 205, 209, 213, 214,

376

217, 227, 235, 256, 259, Р19, Р21, Р54,
Р55, Р55, Р73/ХVІІІ, Р117, Р137, Р188,
Р223, Д3, Д5, Д22, Д29, Д31, Д34, Д40,
Д41, Д46
Русь 27, 152
Родзай (?) 134
Родос о. 177
Рокитна 204
Рожнятівський замок Д18
Розражев 217
Рокитна Р96
Ромни 87, 215, 217
Рославль (Рослав) 141, Р137, Р207,
Р220
Рось р. 201, Р208
Рубешів (Грубешів ?) 154
Рудка Словечна 218
Рудник Березенцький Р96
Румелія (Румельські краї) 97, Р69
Русинівка 195
Русь 153-а. 206, 233, 237, Р71, Д25
Руська брама (у Кам’янці-Поділь-
ському) 102
Руське воєводство 133, 138, 227, Д3, Д9

С
Садківці Р87
Саксонія 153-а
Самара, р. 213
Самбірщина Д9
Самгород (?) 73
Сан р. Д32
Сандомир Р66
Сандомирське воєводство 133, 135,
136, 227, Р151, Р153
Санок Р66
Саноцька земля 237
Саноцький повіт Р151
Сасов 112

Сатанов 227
Сваричев, село Д18
Седнів 73, 101, 161, 191. 217
Семигород (Семиград) див. Трансіль-
ванія
Сенча (?) Д32
Сецехов Р66
Сєрадзьке воєводство 133, 181, 227
Серпуховський повіт Р137
Сині Води р. 166, 217
Сівер (Сіверщина, Сіверський край,
Сіверська Україна) 110, 138, 160, 161,
167, 191, 214, 217
Сілезія 31-32, 155
Сільце Д11
Січ Д11, Д26
Скажижув 181
Скала 102, Р109
Словечна р. 87, 129, 218
Слонім 34, 218
Слонімське воєводство 217
Слуп’є 123
Слуцьк 36,
Случ р. 3, 61, Р4-5
Смоленськ 138, 167, 217, 235, Р137,
Д7, Д22
Смоленське воєводство 131, Р135
Смоленське єпископство 227
Смоленський замок Р111
Смотрич Р103,Р109
Снядин (?) Р103
Снятин 153-а
Сож р. 217, Д22
Сон Д11
Сокаль 59, 92, 99, 104, 112, 114, 120,
121, 124, 125, 126, 127, 139, 154, 170,
181, 227. 234, 235, 256, 259, Р66, Р117,
Р124, Р130, Р193, Р198, Д22

377

Сондеч Р66
Сороки 11,
Сорокошичі 217
Спасовичі 217
Спіколози 181
Ставища 217
Ставок Р96
Стамбул (див. також Константино-
поль) 23, 92, 97, 180, 217, Р178
Станіслав (Станіславів) 37, 41, 81, 82.
94, 217
Станові (?) 69
Старокостянтинів (див. Костянтинів)
Стародуб 8. 73, 87, 101, 217, 218,
Р113, Д22, Д46
Стародубський повіт 8
Степань Р86, Р96
Стир р. 124, 125, 146, 150, 181, 227,
233, 256, 258, Р104, Р126, Р161, Р185
Стіна 54, 55, 56, 60, 61. 66, 217, 218,
Р87, Р88,
Стобниця Р66
Стокгольм 153-а
Стоянов під Збаражем 128
Стремелець Р126
Стремільче 181
Стрижавка 74-75
Студениця Д38
Суботів 212, 224, 230
Судилков 218
Суми 250
Сутиски 60

T
Таборівка 168, 227
Таврика (див. також Крим) Д20
Тарг Новий 128, 132
Тарков 181
Татарів 173

Татарщина 181
Тезерва (?)187
Теребовлянський замок Д11
Тернопіль 109, 111, 114, 117, 120, 122,
157, 181, 217, 227, Р110, Р115, Р118,
Р129
Тернопільські поля Р109
Тетерів р. 217, Р217
Тинков Д33
Тікич р. 242
Томашів 181, Д32
Топольськ, село Д18
Топорів Р122, Р126
Тор (?) 217
Торгова 217
Торунь 35, 227
Трансільванія (Семигород) 118, 153-а
Трахтемирів 217
Триліси 187, 194, 200, 227, Р211
Трипілля 194, 200, 217
Tроща, село 204
Трубецьк 217
Tуреччина (див. також Оттоманська
Порта) 49, 70, 181, 204, 209, 237, Р14,
Р17, Р46, Р130, Р173
Туров 187, 217, 218, Р135, Д22
Тухів Р66
Тягиня 92, Р107, Р179

У
Угорщина 24, 27, 114, 153-а, 237
Угорські ворота (в Лоєві) Д22
Ужендув 9
Україна 3, 11, 22, 24, 27, 37, 40, 46, 47,
49, 59, 67, 76, 87, 124, 127, 138, 145,
159, 160, 161, 163, 164, 167, 170, 177,
181, 201. 211, 217, 218, 233, 234, 235,
237, 241, 242, 244, 256, Р18 (Дніпрова
і Бузька), Р21, Р23, Р34, Р47, Р50, Р51,

378

Р70, Р99, Р101, Р126, Р127, Р139, Р151,
Р153, Р161, Р176, Р178, Р187, Р191,
Р195, Р206, Д9, Д19, Д23, Д32, Д34
Улевмарк (?) 137
Умань 96, 166
Упитський повіт 197-198, Р201, Р205,
Р211
Урмаметов улус Р71
Устоя 217
Устазно Р96
Ухань 181, 227
Ущі 217

Ф
Фальцин 153-а
Фастів 163, 164, 182, 187, 196, 204,
Р203, Р209, Д27
Франція 234

Х
Хальч 38, 210, 217
Хана 97
Харків 250
Хиров 217
Хмільник 82, 84, 86
Ходорков 203
Хойники 73, 101, 110, 217, 218
Холм 227, 256, Р66
Холмська земля 237
Холмеч 73, 101, Д22
Хотин 153-а, Д33

Ц
Цецора р. 153-а
Цибульник, р. 26

Ч
Чамиїв (?) Р211
Чар (?) Д19

Чауси 37
Черега (Черця) 217
Черкаси 2, 49, 115, 204, Д27
Черська земля 181
Чернігів 46, 50, 73, 87, 101, 110, 138,
160, 161, 191, 196, 217, 218, Р37, Р100,
Р172, Р188, Р192, Р198, Р199, Р203,
Р204
Чернігівське воєводство 187, 204, 213,
215, 227, Р222
Чернігівщина 214, 217, Р48-а
Черніїв (Черніївці, Чернігівці) 63, 66,
217, 218, Р87, Р88
Черняхів 218
Четвертинівка 211
Чечерськ (Чичерськ) 87, 217, 218, 227,
Д22
Чечельник 92
Черкаський «городок» Р71
Чигирин 12, 18, 21, 23, 27, 49, 58, 61,
70, 73, 99, 101, 114, 115, 152, 163, 168.
194, 199, 200, 204, 212, 213, 215, 217,
Р7, Р22, Р23, Р79, Р88, Р103, Р183,
Р190, Д14, Д26, Д27
Чоботовище 218
Чорний брод Р183
Чорне море 153-а, Р14, Р71
Чорний ліс 49, 217, 230, Р188, Р212
Чорне море (Понт Евксинський) 22,
153-а, 214
Чорнобиль 87, 110, 113, 129, 160, 165,
170, 217, 218, Р117
Чорнобильська волость 217
Чорнокозинці (Чорноксенжиці)102
Чорштин 139, 181. 237, Р193
Чорштинський замок 128, 181
Чуднів 85, 92, 104, 159, 162, Р190
Чутка (Чута), місцевість під Чигири-
ном 26

379

Ш
Шабелники 26
Шанкермен Р179
Шараповці Р178
Шаргород 37, 39, 48, 53, 60, 66, 86, 94,
163, 217, 227, Р13, Р87
Швеція (Корона Шведська)19, 126,
153-а, 206, 234, Р7, Р55
Шерешов 218
Шидловці 34
Шклов 217
Штральзунд 153-а

Щ
Щебрешин 181

Ю
Юроч Д36

Я
Ялівка 34
Ямпіль 11, 55. 62. 66, 86, 114, 158,
162, 218, 227, Р91
Янкевичі Р96
Яновці 153-а
Яриловичі 50, 69, 217
Ярослав Д32
Ясло Р66
Ясногород 92
Ясси 7, 11, 22, 67, 76, 100, 106, 107,
153-а, 156, 177, 203, 227, 243, Р26, Р70,
Р107, Р173, Д33, Д37

380

A
Абрасим, повстанець, брат Павла
Млинаря 85
«Авдеев» Степан, козак Р101
Аджі-Гірей Д8
Адиль-солтан, нурадин-солтан Р111
Адиль-Гірей, племінник Іслам-Гірея
ІІІ Р115
Адиль-мурза Д8
«Агафонов» Іван, хорунжий Мирго-
родського полку 102
Агмед, 45
Агмед-паша Тархунчи, великий візир
Османської Порти 49, 52
Aлі-ага,буджацький ага 34
Алі-бей, татарин Тугай-бея 132
Андронік, молдавський боярин, брат
Сардара 71
«Аникиев» Тимофій, осавул Ніжин-
ського полку 102
Андроновський Петро, слуга київ-
ського митрополита, конюший 102
Андрушкевич Петро, слуга київ-
ського митрополита, конюший 102
Антоній, кальницький священик 103
Антоненко Іван, козак 101
«Антонов» Климко, козак 101
«Антонов» Юрко, козак 101
Аришевський Кжиштоф, генерал ар-
тилерії 162
Арцім, повстанець 85
Асан, полонений татарин 90
Аслан-мурза 88

Аслун-мурза 88
Аснадар Р76
Аталик-мурза Д25
«Афонасев» Климко, козак 101
Ахзем, повстанець, лоївський писар
Д4
Ах-мурза Аталик Р108
Аха-мурза Р108

Б
«Баженов» Марко, сотник Корсун-
ського полку 102
Бабинський Андрій, кальницький
священик 103
Байтемир-ага, татарський дипломат
132, Р104
Баклінський Василь, козак 101
Балабан, шляхтич 30, 167
Балакієнко Левко, корсунський горо-
довий отаман 69
Баль, шляхтич 143
«Барабін» Василь, козак 101
Батер-ага Д15
Басараб Матвій, господар Валахії 34,
96, Р60, Р61, Р73
Батира (Батирша?) – мурза Р63, Р115
Батирша – мурза Сулешевич Р53
Бачинський Р71
Бжозовський, брестський земський
писар Д34
Бжостовський, референдар ВКЛ 155,
Р32, Д28

381

Іменний покажчик* (ІІІ том)

* Покажчик враховує персоналії згадані тільки в тексті джерел. Не відзнача-
ються імена Бога, святих і літературних персонажів. Також покажчик не охоплює
рубрики «матеріали».

Безмарковський Микола, козак 101
Бекташ-ага, турецький дипломат 49
«Белобановский» Федір, козак 101
Береженко Феодосій, сотник Переяс-
лавського полку 102
Бетер-ага, зять Сефер Кази-аги Д15
Бєгановский, дипломат Речі Поспо-
литої 132, 155
Бєлецький, дипломат Речі Посполи-
тої 132
Бєчинський Войцех, дипломат Речі
Посполитої Р70-а, Р77, Р78
Би де, голландський резидент Р107
Биковський Юхим, сотник Переяс-
лавського полку 102
Биковський Януш, стародубський хо-
рунжий Р91
«Биримов» Андрій, шляхтич-козак
102
Білиловський Кузьма, козак 101
Білич Лесько, козак101
Білкун Федір, козак 101
Білоцерковець Іван, козак 101
Білоцерковець Радько, козак 101
Білоцерковець Гнат, козак 101
Білоцерковець Милав, козак 101
Білоцерковець Пилип, козак 101
Блажченко Яско, козак 101
Блюдас-солтан 132
Бобеченко, козак (?) 24
Бобровник, сотник повстанців 40
Богаченко Михайло, дипломат по-
встанців 132
Боговський, шляхтич Р4
Богоявленський Іван, шляхтич-козак
102165, Р29, Р55, Р95, Р113
Богун, козацький полковник
(вінницький) 168, Д14, Д32
«Болкун» Яків, козак 101
Болобанець Гаврило, козак 101

Болобановський Гринець, козак 101
Бондаренко Пасько, козак 101
Бондаренко Петро, сотник Переяс-
лавського полку 102
Бондаренко Родион, сотник Корсун-
ського полку 102
Борковський Д39
Борсук Іван, сотник Ніжинського
полку 102
Бороденко Омелян, козак 101
Боровенський Кирило, хорунжий 102
Борятинський Юрій Микитович,
князь Р71
Босенко Іван, козак 101
Бохонець Семен, корсунський війт 69
Бражник Мисько, козак 101
Бражник Онопрій, козак 101
Бранченко Ждан, козак 101
Брацлавець Грицько, козак 101
Бронників Костянтин, поборця Во-
линського воєводства 44
Брязицький Іван, ходосівський сот-
ник 102
Бубковський, шляхтич 112
Бублик, козак-ренегат 155, 168
Бузовський Гринец, козак 101
Буй Левонтій, осавул Ніжинського
полку 102
Букота Микифор, ворсевський (?)
сотник 102
Булаченко Харко, козак 101
Бут Лесько, козак 101
Бут Грицько, полковник повстанців
Д4
Бутко, ватажок (сотник?) повстанців
63
Бутовський Михайло, шляхтич-козак
102
Бутурлін Василій Васильович, цар-
ський боярин 109, 112, 113, 154, 165,
166, 167

382

Бутурлін Іван Васильович, царський
боярин Р38
Бушинський Лукаш, козак 101
Бялобоцький Ян, польський поет Д40

В
Вайєр Людвик, шляхтич, поморський
воєвода 130, Д32
«Васильев» Іван, писар Черкаського

полку 102
«Васильев» Іван, осавул Черкаського
полку 102
«Васильев» Кіндрат, сотник Мирго-
родського полку 102
Василь, полонений молдаванин 71
Василь, козак Р105
Васько, полковник повстанців (старо-
дубський) Р105
Ватаженко Василь, козак 101
Великополянин Кирило, козак 101
Велі-бей, турецький чиновник 45,
49, 52
Вербицький Венедикт, слуга київ-
ського митрополита, конюший 102
Вербицький Дикило, козак 101
Вербицький Лаврін, козак 101
Вербицький Микита, козак 101
Вертелецький Іван, сотник в Линцях
103
Верещака Василь, розвідник по-
встанців Д36
Верещака Максиміліан, субделегат
бургграфа м. Володимир 43
Виговський Данило, брат І. Вигов-
ського, полковник 102
Виговський Іван, генеральний писар
Війська Запорізького 15, 17, 20, 84,
90, 102, 106, 107, 117, 118, 129, 132,
136 (?), Р63, Д39
Виговський Остафій, намісник київ-
ського замку, батько І. Виговського
102, Р48

Вижицький, шляхтич 155
Вискварка Іван, козак 101
Височан, полковник повстанців 163
Витуський шляхтич Р71
Вишневецька Гризельда, княгиня,
дружина Я. Вишненвецького Р48
Вишневецький Ієремія (Ярема), ру-
ський воєвода 124, 169, Р1, Р17, Р46-
47, Р48, Д25, Д32, Д40
Вишневецький (князь Дмитрій) 28
Вишневецький Костянтин, князь Р71,
Р 104
Вишневецькі, князі Д28
Віляновський, шляхтич Д28
Владислав IV, король Речі Посполи-
тої 137, 159, 169, Р1
Влосович Грицько, козак Р105
Внуков С., гонець путивльського воє-
води до Б. Хмельницького Р57
Внучек, сотник повстанців 40
Вовченко Федір, осавул черкаського
полку 102
Воєйков Михаїл Р102
Войнилович, шляхтич 15, Р77
Волковський Кіндрат, осавул Ніжин-
ського полку 102
Волконский Федір Федорович, боя-
рин Р71
Володимир Святий, князь Р36
Волошин Ілля, осавул Ніжинського
полку 102
Волошин Ярема, сотник Корсун-
ського полку 102
Волошенин Костянтин, козак 101
Волошенинов Михаїл, думний дяк
Р38
Воробчинко Іван, козак 101
Вороненко Степан, козак Р102
Вороненко Федір, батько Степана,
полковник Війська Запорозького за
І. Сулими Р102

383

Воронківський Іван, сотник Переяс-
лавського полку 102
Воронченко Яків, полковник по-
встанців (прилуцький) 102
Вуяхевич Михайло, писар 102
Всежецький Нестор, шляхтич – козак
102

Г
Гавриленко Данило, козак 101
Гаврило Федорович, царський посол
118
Пашкевич, шляхтич Р5, Р49
«Гаврилов» Иван, племінник мол-
давського господаря В. Лупу Р60
Гайденвенко Влас, козак 101
Ганжа Іван, ротмістр, козак-ренегат
35
Гарабурда, шляхтич-козак Р49
Гарасимів Ждан, козак 101
Гаркуша (Оркуша, Филоненко)
Антон, полковник повстанців Д4, Д34
Гаркуша Остап, сотник Корсунського
полку 102
Гдешинський Марек, шляхтич Р11
Гедройць, шляхтич Р105
Гембарт, жовнір 154
Гембицький, брат краківського єпис-
копа Петра Гембицького 98
Георгій Стефан (Штефан), господар
Молдавії 58, 64, 71, 77, 78,79, 81, 86,
87, 89,90, 98, 105, 118, 127, 129,
131,140, 164, 168
Гербурт з Фельштина 48
Гербурт, бабуся кам’янецького каш-
теляна 48
Геркевич Міхал, шляхтич 19, 70, 73
Герулжинський Гаврило, слуга київ-
ського митрополита, конюший 102
Герман, хопський митрополит Р50
«Гирманов» Омелян, осавул Черні-
гівського полку 102

Гиря, полковник повстанців Р17
Гізицький Ольбрихт, шляхтич 32
Гізе, генерал-майор, 155
Гладкий Гнат, козак 101
Гладкий Матвій, полковник по-
встанців Р46-47
Глозовник Маречко, повстанець Д4
Глух Йосип, див. також Ілляш, по-
лковник уманський 63, Р95
Гнор Яків, суддівський писар Київ-
ського полку 102
Гоголь Остафій, полковник повстан-
ців (подністровський) 165, 168
Голінський Станіслав, посол Речі По-
сполитої до царя Р46-47
Головацький Петро, полковник по-
встанців Д28
Гонсевський Корвін, польний геть-
ман ВКЛ 151
Гопя Василь, козак 101
Горайський Збігнев, холмський каш-
телян Д3
Горайська, дружина Лясоцького 155
Горбацький Йосиф Кононович, єпис-
коп 165
Горонович Яків, кальницький свяще-
ник 103
Горський, шляхтич 124
Гребенник Семен, сотник Білоцерків-
ського полку 102
Гречка, ватажок повстанців 71, 154, 168
Гречка Мануйло, козак, городовий
отаман 101
Гречин Григорій, слуга київського
митрополита, конюший 102
Грешеня Лук’ян, козак 101
Грибович, сотник повстанців Д4
Григораш, полонений молдаванин 71
Григорий, ворник Молдавії Р60
«Григорьев», молдавський дипломат
Р84

384

«Григорьев» Артемон, шляхтич-козак
102

«Григорьев» Влас, осавул Тарасів-
ської сотні 103

«Григорьев» Семен, сотник Переяс-
лавського полку 102

«Григорев» Сидір, козак 101

«Григорьев» Роман, писар Ніжин-
ського полку 102

«Григорьев» Степан, сотник При-
луцького полку 102

Гридовський Іван, київський шлях-
тич-козак 102

Грило, полковник повстанців Р113

Гриценко Нечипір, козак 101

Грицутенко Іван, сотник Полтав-
ського полку 102

Гродзицький (Грозденко), козацький
полковник (уманський) 24, 165, 168

Гродзицький, жовнір Р54

Гулевичівна Лозка Анна, шляхтянка
54

Гульчевський, шляхтич, посол Речі
Посполитої до Кримського ханства
Р5, Д17

Гуляницький Григорій, козацький по-
лковник (ніжинський) Д11

Гуляницький Іван, козацький хорун-
жий 102

Гун(…), ксьондз Д17

Гунашевський Михайло, шляхтич-
козак, літописець, дипломат, прото-
поп 102

Гуньковський Данило, шляхтич-козак
102

Гурський Анджей, ротмістр Д25

Густав Великий (очевидно Густав І
Адольф), шведський король, 159

Гутниченко (Губенко) Федір, козак
101

Д
Луї д’Арпажон (бл. 1600-1679), фран-
цузький посол у Варшаві 159
Даминський, слуга польського при-
става Р71
Даник Сидарська, полонений молда-
ванин 71
«Данилов» Семен, сотник Тарасів-
ської сотні 103
Данилович, магнат 159
Даньковський Каспар 114
«Дашков» Остап, сотник Переяслав-
ського полку 102
Дворецький Василь, шляхтич, по-
лковник повстанців (київський) 102
Девлет-Гірей, молодший син Іслам-
Гірея ІІІ Д8
Демко (Демочко, Лисовець, Демко
«Михайлов»), осавул Війська Запо-
різького 63, 125, 131
Денгоф (Динов) Генрик, полковник
кінноти 155, 164
Деркач Тихон, сотник Білоцерків-
ського полку 102
Джантахан,татарський мурза (?) Д8
Джеджалій (Джеджелій, Жежель)
Філон, полковник кропивенський
(іркліївський) 102, 124, Р46-47, Д28
Дзінелі, полонений татарин 90
Дзяд Стефан, розвідник повстанців
63
Дзялинські, шляхтичі 9
Делі Хасан – паша Р90
«Дивушин» Дмитро, козак 101
Дитинецький, шляхтич 89, 118
Длужевський Миколай, шляхтич 30
«Дмитриев» Іван, сотник Переяслав-
ского полку 102
«Дмитриев» Павло, сотник Чигирин-
ського полку 102
«Дмитриев» Сава, племінник грека
«Фоміна» І. Р73

385

«Дмитриев» Степан, писар 102
Добрянський, шляхтич, перемиський
підкоморій Д25
Долмат, стародубський хорунжий Р91
Доманський, шляхтич 63
Домінік (Острозький-Заславський)
князь 124, Д32
Дрозд Іван, козак 101
Дрозд Іван, козак 101
Дубина Мисько, полковник (?) по-
встанців Р113
Дудильський Федір, козак 101
Думинський, полковник повстанців
Д36
Думитрашко, полонений молдаванин
71
Дяченко Іван, сотник Корсунського
полку 102

Е
«Евтихиев» Василь, писар Переяс-
лавського полку 102
Ельсніц (Ельшніц, Ешніц), поручник,
капітан Д34
«Еныченко» Степан, козак 101

«Ермолаев» Левко, козак 101
«Ермолаев» Василь, сотник Ніжин-
ського полку 101

Є
Ємець Тимко, козак 101
Єрмолов Лев, писар Посольського
Приказу Р45

Ж
Жданович Антон, полковник київ-
ський, дипломат 55-56, 74,75, 89,152,
155, Р71, Д34
Жердано (?) Ян, більський староста
Р71
Жирковський Олександр, шляхтич
Р71

Жолкевський Станіслав, коронний
гетьман великий 162
Жуковські, шляхтичі Д 4

З
Забіла Петро, полковник повстанців
(чернігівський?) Р105
Забуський Семен, ротмістр, козак-ре-
негат 35
Забуткін Ісайя, московський урядо-
вець 167
Зайтах-солтан 88
Залепкар, дипломат повстанці 132
Замойський Єжі, посол Речі Поспо-
литої до царя Р38
Замойський Ян, великий гетьман ко-
ронний, канцлер коронний 169
Замойський Ян, коронний крайчий 57
Заремба, сандомирський суддя 130
Зарубка Федір, козак 101
Заруцький (?) Олексій, шляхтич-
козак 102
Зацвіліховський, шляхтич, батько
Миколая Зацвіліховського, дипло-
мата Речі Посполитої Р24
Зацвіліховський Миколай, дипломат
Речі Посполитої 155, 168, Р71
Зданович, шляхтич, ротмістр Я. Рад-
зівіла 40
Зебжидовський, шляхтич 26
Зеленський (Зелінський, Зелененко),
полковник повстанців (брацлав-
ський)165, 168, Р113
Зелінський Валенти, шляхтич Р48
Зелінський Вінцентій, ротмістр163
Зінченко Опанас Д11
Злоба, любечанин,повстанець 40
Золівченко Петро 101
Золотаренко Іван, козацький полков-
ник (ніжинський) 40, 55-56, 75, 102,
115, 124, 157, 163, Р105

386

Золотаренко Тиміш, брат Івана Золо-
таренка Р105
Зрайковський Дмитро, козак 101
Зупан (Сапан?) Кази-ага, татарський
дипломат Р76
Зурицький Антон, козак 101
Зюзин Микита, путивльський воєвода
Р102
Зятковський Яків, козак 101

И
«Игнатев» Іван, сотник Прилуцького
полку 102
«Игнатовский» Василь, шляхтич-
козак 102
«Иванов» Андрій, сотник Чернігів-
ського полку 102
«Иванов» Артем, війт Переяслава 102
«Иванов» Дмитро, осавул Переяс-

лавського полку 102
«Иванов» Михайло, сотник Корсун-
ського полку 102
«Иванов» Василь, козак 101
«Иванов» Гарасим, козак, хорунжий,
101
«Иванов» Григорій, сотник Прилуць-
кого полку 102
«Иванов» Григорій, обозний Черні-
гівського полку 102
«Иванов» Іван, сотник Чернігівського
полку 102
«Иванов» Карпо, писар Ніжинського
полку 102
«Иванов» Кузма, козак 102
«Иванов» Мартин, сотник Бобро-
вицької сотні 102
«Иванов» Мирон, осавул Полтав-
ського полку 102
«Иванов» Остап, сотник Переяслав-
ського полку 102
«Иванов Нежданко», козак 101
«Иванов» Онопрій, сотник Чернігів-
ського полку 102

«Иванов» Петро, осавул 102
«Иванов» Семен, козак 101
«Иванов» Яків, сотник 102
«Иванов» Яків, сотник гетманського
полку 102
«Исаев Хохитон», козак 101

Й
Йордан, краківський староста, рот-
містр Д25, Д33
Йосиф, ігумен Р71

І
Іван, козацький посол Р41
Іван, київський писар 132
Іван з Каларашівки, полонений мол-
даванин 71
Іван 154
Іванов Іван, гонець Р79
Іванов Алмаз, думний дяк Р38
Іванов Гарасим, донський козак 135
Ікє-мурза 88
Інайєт-мурза Д18-19
Іларіон, ієромонах 69
Ілля, повстанець 85
Ілля, полонений молдаванин 71
Ілляш (Глух?),полковник повстанців
55-56, 75
Іскра Іван, козацький старшина Д39
Іскра, батько Івана Іскри Д39
Іскрицький, козацький посол (?) 118
Іслам- Ґірей ІІІ, кримський хан 6, 12,
49, 52, 59, 95, 96, 104, 132, 134, Р97,
Р98, Р99, Р108, Р111, Р115, Д9

K
Казановський, галицький каштелян,
шляхтич Р46-47, Д25
Казимир, шляхтич Р71
Кази-Гірей, нурадин-солтан, потім –
калга-солтан Р53, Р111, Р115

387

Казнадар-ага, турецький візир 125
Кайтас-ага 110-111
«Калинин» Овдій, козак Переяслав-
ського полку 102
Калиновський Марцін, польний геть-
ман коронний 10, 24, 139, 147, 155,
159, 162, 165, 166, 167, 168, Р5, Р55,
Д12
Калиновський Самуель, син М. Кали-
новського, 162, 163
Калиновський, шляхтич 30
Калиновський, поручник 168
Калиновський, внук Марціна Кали-
новського, польного гетьмана корон-
ного 34
Калинський, польський хорунжий 30
Калінський, шляхтич 29
Каманат-мурза (Камамбет-мурза) 88,
125, 132, Р108
Кальницький Кирило, козак 101
Капуста Лаврін, дипломат, полковник
повстанців 168
Кара – бей 88
Карас-бей 125
Карач-мурза Р63
Караш-ага, ханський візир Р115
Карач (Караш-?)- бей 24, 132, 153,
Р104
Каргали Мегмед ага – представник
Рамазан бея 52
Карінський, шляхтич Д25
Карл-Фердинанд, королевич, син
Сигізмунда ІІІ, брат Яна Казимира
159, Р1
Карпович Ян, міщанин Борисова
Р105
Каска Андрій, козак, осавул 101
Катіржний (Нагорецький) Роман, сот-
ник корсунського полку, дипломат
повстанців 102
Качановський, шляхтич, ротмістр
Я. Радзівіла 40

Кая-бей, татарський посол 132, Р104,
Р108
Квятковський Ремігіан, люблінський
підстароста Д3
Келембет-мурза 132, Р104
Кемені Янош, командувач трансіль-
ванських військ 34, 37, 62, 64, 140,
164, 168
Кєльчибай, слуга татарського посла
Косім Тохтамиш-аги 90
Кизим, полковник повстанців Д4
Кирило, патріарх (?) Р90
Кирнуз Процик, козак 101
Кисіль Адам, дипломат Речі Поспо-
литої 18,70, 165, Д8, Д36
Кирило, сотник повстанців 85
Кияниця, ватажок (сотник ?) по-
встанців 40
Кияшка, ватажок повстанців 168
Кікін Василь Петрович, царський
стольник 109, 167
Клодзинський, шляхтич Р77
Клещик Яків, козак 101
Кльоновський, шляхтич 155
Князинський (?) Тимофій, шляхтич-
козак 102
Кобиляцький, командував ніжин-
ською козацькою піхотою Р105
Козинська Марина, шляхтянка, дру-
жина Яроша Козинського 54
Козинський Ярош, шляхтич 54
Козловський Григорій Афанасьєвич,
князь Р71
Колеманенко Самійло, козак 101
Коломийченко Яцко, козак 101
Колонтай, шляхтич Р31
Колчинський (Кульчинський) Ми-
хайло, українець, перекладач По-
сольського Приказу Р45
Колчинський (Кульчинський) Степан,
українець, перекладач Посольського
Приказу Р45, Р67

388

Колос (?) Гринь 69
«Колчицкой» Петро, козак 101
«Колюбакин» Петро, козак, писар
101
Коморовський, вількомирський хо-
рунжий, полковник-лейтенант 9
«Кондратев» Яків, сотник Миргород-
ського полку 102
Кондрацький Ян, ротмістр коронних
військ 8, 47, 63, 80, 81, 89, 155, 164,
168, Р55
Конецпольський Станіслав, великий
гетьман коронний Д37
Конецпольський Олександр, хорун-
жий коронний 54, 155, Д25, Д32, Д37

Конецпольський Марцин, польний
гетьман коронний Р46-47
Конопелька, сотник повстанців 85
Корага-солтан 132
Корецький, князь Р8
Коротовський Іван, козак 101
Корицький, шляхтич, дипломат 22,
38, 132, 155, Р44, Р77, Р107
Корицінський Стефан, коронний
канцлер 68, 78,79, 81, 86, 156
Корнієвич Іван, повстанець 85
Коробан Семен, шляхтич-козак 102
Коробка, обозний 124
Корчага Грицько, козак 101
Коробка Йосип, сотник Йосип, сот-
ник Ніжинського полку 102
Короткевич, шляхтич, ротмістр 40
Косім Тохтамиш- ага, татарський
посол 90
Кос Ян, хелмінський воєвода 130
Косов (Косів) Сильвестр, київський
митрополит 148, Р71, Р114, Д1, Д28,
Д29
Костата Андрій, сотник Білоцерків-
ського полку 102
Косташ, полонений молдаванин 71

Костенко Яків, козак 101
«Костентинов» Давид, православний
Р71
Костирко Грицько, козак 101
«Костянтинов» Андрій,сотник Черка-
ського полку 102
Костка-Наперський Олександр, по-
встанець (див. також Лентовський)
155, Д26
Косаковський, шляхтич, брацлав-
ський підсудок 30, 168
Котляр Іван, козак 101
Котченко Ілляш, козак 101
Кочаровський Павел, шляхтич, при-
став Р71
Кочерга Грицько, козак 101
Кочерга Іван, козак 101
Коховський Веспазіян, польський
хроніст Д37
Кохоченко Михайло, сотник 102
Кравченко Іван, сотник Білоцерків-
ського полку 102
Кравченко Іван, осавул Черкаського
полку 102
Красинський Олександр, шляхтич,
родич Миколая Олдаковського 54
Красонський Яків, обухівський сот-
ник 102
Кратенко Нечипір, козак 101
Кривоніс Максим, полковник по-
встанців Р17, Д40
Кривошея Іван, козак 101
Кривобокий Грицько, козак 69
Кривтка Трохим, сотник Корсун-
ського полку 102
Крикливий Назар, козак 101
Крим-Гірей, калга-солтан Р115
Криса (Крисенко), полковник по-
встанців, ренегат 155, Р107, Д28
Кричевський Михайло (Станіслав),
полковник повстанців (київський)
Д 37

389

Крулейший 88
Крупченко Іван, козак 102
Крюков Іван, пристав Р38
«Кудрин» Василь, козак 101

Кулик Мартин, козак 101
Куличенко Олексій, козак 101
Кунявський Василь, козак 101
Курсацький Самійло, шляхтич-козак,
сотник 102
Курпський, поручник Д 33
Kутнарський Юрій, молдавський
дипломат 29, 41, 61, 68, Р68, Р69, Д20
Кучековський (?) Андрій, шляхтич-
козак 102
Кушель, шляхтич 23, Р59

Л
Лабець, збирач податків (?) на Біло-
церківщині 17
«Лаврентьев» Іван, сотник Мирго-
родського полку 102
«Лаврентьев» Іван, сотник Чернігів-
ського полку 102
Ладиженський, московський посол Р
111
«Лазарев» Федір, осавул Тарасівської
сотні 103
Лаіщевський Щасний Збожний,
луцький підстароста 51
Ламіца Зінько, сотник повстанців 85
Лащ С., шляхтич 168
Лебус фон, жовнір Д25
Левко, кравецький цехмістр Києва
112
«Левонов Пронка», козак Р101, Р102
«Левонтьев» Панько, козак 101
Левусний Семен, козак 101
Левуський Гаврило , козак 101
Левученко Степан, козак 101
Лейзорко Шмаровил, єврей 51
Лемко Адам, повстанець Д4

Лентовський (Костка-Наперський),
польський повстанець Д23
Лепегавецький Яків, кальницький
священик 103
Леховський, шляхтич 92
Лещинський, коронний канцлер 30
Литвиненко, полковник повстанців
Д33
Лисий Михайло, козак 101
Лиховський Станіслав, бургграф Во-
лодимира 44
Лігенза, шляхтич, перемиський меч-
ник Д25
Ліневський Криштоф, поборця Во-
линського воєводства 44
Лісницький Григорій Сахнович, по-
лковник повстанців (миргородський)
102
Лісовський, шляхтич, керівник «лі-
совчиків» часів Смути Р107
Ліхарев Яків, стольник, царський
посол до Б.Хмельницького Р71
Лобода Федір, козак Переяславського
полку 102
«Логгинов» Родион, сотник Мирго-
родського полку 102
Лозовицький Микола, слуга київ-
ського митрополита 102
Лойовський, поручник 168
Локацький Йосип 149
Лопухін Ларіон, царський боярин (?)
109-109-а
Лоренгольц, полковник найманців 3-4
Лубицький, шляхтич, генеральний
возний Р48
Лукашевський Павел, «шафар» Р71
Лукашенко Яків 101
«Лукьянов» Андрій, козак 101
«Лукьянов» Оникій, писар Чернігів-
ського полку 102
Лунченко Степан, козак 101
Лупина Фесько, козак 101

390

Лупу (Лупул) Василь, молдавський
господар 12,13, 34, 36, 37, 40, 59, 65,
66, 71, 79, 80, 81, 88, 90, 98, 105, 140,
164, 168Р60, Р61, Р68, Р69, Р71, Р72,
Р95, Д15
Лучка, полонений молдаванин 71
Любка, татарин, слуга короля Яна
Казимира 90
Лянцкоронський Станіслав, кам’я -
нець кий каштелян, брацлавський
воєвода і польний гетьман 64, Р46-47
Лянцкоронський Зигмунд (?), 168
Лясоцький, слуга А.С. Радзівіла 155

M
Мазаріні, кардинал 159
Мазепа Степан, шляхтич-козак 102
Макар, сотник Ніжинського полку 102
Маковецький (?), гонець (?) Речі По-
сполитої Р108
Максим, війт Горошина Р48
Малаха Олександр, слуга київського
митрополита, писар 102
Малеяцький Богдан, шляхтич-козак
102
Маметша Сулешев Р70-а, Р78
Мануйлов Костянтин, валаський дип-
ломат Р60, Р61
«Марков» Харитон, козак 101
Марченко Семен, козак, розвідник
повстанець 63
Марченко Сергій, козак 101
Масальський, берестейський воє-

вода Д36
Матчинський Марек, шляхтич 168
Махмед-Гази, татарський посол
Р70-а, Р78
Махмед Мисир-паша, турецький
візир Р61
Маховський Себастіян, польський
воєначальник і дипломат 15, 55-56,
75, 89, 91, 124, 155

Махаринський, полковник повстан-
ців 168, Р112
Махновський Павло, шляхтич-козак
102
Махновський Степан, шляхтич-козак
102
Мглієвський Семен, козак 101
Менглі-Гірей, син Іслам-Гірея ІІ
Р108, Р113
Мехмет (Махмет) – Газі Аталик
(Мехмет-мурза), посол Кримського
ханства до Речі Посполитої Р97
Мехмет (Мухамед)-Гірей ІІІ, крим-
ський хан 90, 134, Д8
Мєжинський, шляхтич 123
«Мизин Фенка», козак 101
Микининко (Микитенко?) Костян-
тин, сотник 102
Микита Микитич, царський воєвода
112, 113
«Микифоров» Григорий, сотник Чер-
нігівського полку 102
Миколай, жовнір Д25
«Миколаев» Федір, козак 102
«Михайлов» Корнило, сотник Мир-
городського полку 102
«Михайлов» Степан, осавул Мирго-
родського полку 102
Мирський, шляхтич, син Григорія
Мирського, стражника ВКЛ 122, 123
Мироненко Мелетій, осавул Корсун-
ського полку 102
Мирський Григорій, стражник ВКЛ
155, Д33
«Мисчюренко» Михайло, сотник
Ніжинського полку 102
Мислішевський, ротмістр 91
Михайло, сотник Ніжинського полку
102
Михайлов Дементій, козак 102
Михайло, осавул 102

391

Михаленко Лесько, полонений козак
124
Мишука Мисько, козак 101
Мілошевський, ленчицький мечник,
ротмістр Д25
Mлинар Павло, повстанець 85
Млоцький, хенцінський староста, по -
сол Речі Посполитої до царя Р38, Р79
Могила Петро, київський митропо-
лит Р71
Могила, потурнак, родич Петра Мо-
гили Д17
Moгильницький, ротмістр 89, Р92
Молява Богдан, київський сотник 102
Монринський, шляхтич Д25
Морозов, московський боярин 76, Р30
Моругий, сотник повстанців 40
Морштин, дипломат Речі Посполитої
Р107
Мосола, хотинський пиркалаб 42
Мужиловський Гнат, осавул 102
Мужиловський Йосип, шляхтич-
козак 102
Мужиловський Павло, шляхтич-
козак 102
Mужиловський Силуян, дипломат
повстанців 102, 115, Д4
Мужиловський Федір, шляхтич-козак
102
Мураста, брат Ікє-мурзи 88
Муха,молдавський хорунжий 71
Мухамед ІV, турецький султан 46, 49
Мухамед-Гірей ІV, кримський хан
Р111
M’ясківський Анджей, галицький
стольник 35

Н
Натанчич Йосип, полковий обозний
Київського полку 102
«Наумов» Кузьма, осавул Полтав-
ського полку 102

Наумов Микита, путивльський воє-
вода Р102
Нахаілко, мурза 88
Небаба Мартин, полковник повстан-
ців (чернігівський) 85, Д33
Незабитовський, шляхтич 29, 30
Немирич, шляхтич 123
Немировський Іван, козак 101
Ненартович Семен, сотник Черка-
ського полку 102
Нестеренко Іван, козак, суддя 102
Нестеренко Максим, сотник і полков-
ник повстанців (корсунський), дип-
ломат 69, 102, Р11
Нестеров Афанасій Іванович, стряп-
чий Р71
Нетребський Василь, козак 101
Нетребський Грицько, козак 101
Нечай Данило, полковник повстанців
(брацлавський) Р9, Р39
Никонов Антип, дорогобузький козак
Р38
Ніжинський, полковник повстанців
(очевидно сплутано прізвище з поса-
дою) Д33
«Новгородской» Костянтин, шлях-
тич-козак 102
Носач Тиміш, полковник повстанців
(прилуцький) 63, Р95
Носиченко Гарасим, козак 101

O
Обухович, литовський писар 3-4,155
Огреб Степан, козак 101
Одживольський, шляхтич, чернігів-
ський каштелян 30, 48, 163, 167
Оклоас-мурза Д8
Оксеншерна, канцлер Швеції 160
Олдаковський Миколай 54
Олдаковський Павел 54
Олдюкович Нестор, слуга київського
митрополита, кухмістр 102

392

Олексій Михайлович, цар 135, 143,
165, Р46-47, Р70-а, Р78, Д38
Олексій, осавул Кальницького полку
103
Олесницький, шляхтич 168
Oліфіров Іван Васильович, думний
дяк 109, 167
«Омелянов» Микифор, сотник Пере-
яславського полку 102
«Ондріев Ромашко», козак 101
«Ондриев» Феофилакт, хорунжий
Чернігівського полку 102
Опанас (Єремієнко), полковник по-
встанців(стародубський) 40
Оприщенко Гринець, козак 101
Орак-мурза Д8
Оракуль, татарський мурза (?) Д8
Оратовський Василь, батько Яна
Оратовського 51
Оратовський Ян, син Василя Оратов-
ського 51
Oрлавський Григорій, сотник Чиги-
ринського полку 102
Осинський, шляхтич Р17
«Осипов» Матвій, козак Переслав-
ського полку 102
Оссолінський Єжі, коронний канцлер
159, Р70-а, Р78,
Оссолінський Єжі, люблінський ста-
роста Р46-47, Д24, Д32
«Остафьев» Микита, сотник Пере-

яславського полку 102
«Остафьев» Семен, писар Миргород-
ського полку 102
Острянин, керівник повстання 1638
р. Д 38
Острицький Степан, шляхтич-козак
102
Островський, ксьондз 162

П
Павша Семен, шляхтич 55-56, 75
Павло, осавул 102
«Павлов» Ілля, козак 101
«Павлов» Андрій, осавул Чернігів-
ського полку 102
Павловський, шляхтич Р44
«Панкиев» Михайло, сотник 102
«Пантелиев» Михайло, броварський
сотник 102
Пархоменко Яків, козацький полков-
ник (черкаський) 102
Парфеній,патріарх Р90
Пасок Ян, шляхтич Р71
Пац, шляхтич, підстолій ВКЛ 155
Пашкевич, шляхтич Р5, Р49
Пашковський, шляхтич Р59
«Пашков» Йосип городовий отаман
Переяслава 102
Перепунка,війт 44
Петкі Іштван, трансільванський воє-
начальник 164
Петриченко (Петличенко), ватажок
(сотник?) повстанців 40
Петров Осип, донський козак, отаман
135
Петров Михайло, кальницький про-
топоп
«Петров» Грицько, козак 101
«Петров» Йосип, сотник Мирго-
родського полку 102
Петурницький Кирило, козак 101
Перпессі (?), француз 155
ПерфільєвТомила, дяк, «толмач»
Р102
Пєшковський, шляхтич 23,
Пилип, сотник Ніжинського полку
102
Пириш-ага, мурза, перекопський ко-
мендант 90, Р89

393

Пішко (Плешко) Явтух, полковник
повстанців(київський) 102, 112, 113,
117
Плескач Степан, козак 101
Плешивий М., гонець путивльського
воєводи до Б.Хмельницького Р57
Плешка, князівський слуга Р71
Плещеєв Олексій Дмитрович Р71
Плятенберг 155
Подобайло (Пободайло) Стефан, по-
лковник повстанців (чернігівський)
55-56, 75, 102, Р105
Подберецький, шляхтич Д33
Подвинський Стефан, шляхтич Р79
Подгорецький (Подберезький), шлях-
тич 122, 123
Подгурський Іван, мотовилівський
сотник 102
Подлиский Олексій, київський шлях-
тич-козак 102
Поклонський Костянтин, шляхтич
155, Р102
«Покофьев» (Прокофьєв?) Іван, козак
101
Половець Семен, полковник повстан-
ців (білоцерківський) 102
Полубинський, шляхтич 155
Полулях Яків, вишгородський сотник
102
Попович Іван, полковник (?) повстан-
ців Р105
Потоцький Миколай, коронний геть-
ман великий 159, 169, Р5, Р29, Р43,
Р46-47, Р79, Д15, Д33
Потоцький, син Миколая Потоць-
кого, гетьмана великого коронного
34, 156, Р43
Потоцький Петро, кам’янецький ста-
роста, подільський генерал, брацлав-
ський староста 66, 155, 168
Потоцький, граф Д33

Потоцький Станіслав «Ревера», по-
дільський воєвода 10, 84, 87, 155,
Р71, Р-78
Потоцький Стефан Р70-а
Порхайло Семен, шляхтич-козак
102
Приданок, повстанець, отаман Д4
«Прокофьев» Омелян, козак При-
луцького полку 102
Пустогвар Семен, козак 101
Пухальский Лукаш, дипломат по-
встанців 134
Пушкар (Пушкаренко) Мартин, по-
лковник повстанців (полтавський)
102, Р113
Пшиємський Зигмунд, шляхтич, ге-
нерал артилерії 31, 162, 163, 167,
168, Р13
Пятигорський Іван, козак 101

Р
Радзейовський Ієронім, коронний
підканцлер 20, 155, 159
Радзівіл Богуслав, князь, конюший
50, 123, Р13, Р46-47, Р91, Д25, Д32
Радзівіл Януш, князь, польний геть-
ман литовський 10,23, 55-56, 63, 73,
75, 93, 148, 150, Р71, Д33
Радченко Михайло, сотник Мирго-
родського полку 102
Радул, молдавський господар Р90
Раєцький, шляхтич Р18
Ракоці ІІ Д’єрдь, правитель Тран-
сільванії (Семигороду) 3-4, 63, 68,
82, 90, 95, 97, 105,106, 107, 140, 164,
Р7, Р31, Р71, Д7
Рамазан (Деніз Оглу Рамазан), бей
Кільбуруну 45, 49, 52
Рачковський, шляхтич 124
Редька, ватажок повстанців 168
Репнін – Оболенський Борис Олек-
сандрович, посол Московської дер-
жави Р71

394

Репнін-Оболенський Афанаксій Бо-
рисович Р71
Ресковський Ілля, сотник Канів-
ського полку 102
«Решетин» Василь, сотник Канів-
ського полку 102
Рижовець, повстанець Д4
Ріпка, ватажок повстанців 168
«Родионов» Кирило, сотник Мирго-
родського полку 102
«Романов» Андрій, козак Переяс-
лавського полку 102
«Романов» Василь, козак 101
«Романов» Гаврило, сотник Переяс-
лавського полку 102
«Романов» Матвій, козак 101
Романовський Василь, шляхтич-козак
102
Ромашкевич, дипломат Речі Поспо-
литої Р63, Р108, Д15
«Ромлев» Федір, шляхтич-козак 102
Роп (Ропп), поручник Р18
Росудовська, шляхтянка Д4
Ротченко Степан, хорунжий Немирів-
ської сотні 103
Рудий Іван, козак 101
Румковський Іван, шляхтич-козак 102
Рушель Павел, домініканкець, пись-
менник Р22
Руштем-мурза 77, 78

С
Сабіад 88
Сава, козацький полковник (жаботин -
ський) 24
Савич Васько, повстанець 85
«Савостьянов» Микола. сотник Чиги-
ринського полку 102
Савраний Олексій, козак Уманського
полку 24
Сакен, шляхтич 128

Сапіга Томаш, магнат Р71
Сафан Кази 132
Сафан Кази-ага Левер, перекладач
при І. Виговському 132
Сакен, шляхтич 155
Сапіга Лев-Казимир, підканцлер
ВКЛ 10
Сапіга Ян Фредерик, писар польний
короний 155, 168
Сапіга Ян, шляхтич, брат Томаша
Д18-19
Сапіга Томаш, шляхтич, брат Яна
Д18-19
Сапіги, магнати Речі Посполитої 30
«Седенков» Федір, козак, писар 102
Секер-бей, турецький вельможа 125
Секер, вірменин з Брод Р63
Свакатер (?), інформатор А. Киселя
Р10
Селиверстов Михайло Р38
«Семенов» Дем’ян, сотник Корсун-
ського полку 102
«Семенов» Василь, хорунжий Черні-
гівського полку 102
«Семенов» Марко, сотник 102
Сенявський, шляхтич, 92
Сефер Кази ага, великий візир Крим-
ського ханства, дипломат 13, 88, 90,
940, 132, 133, 156, Р53, Р63, Р70-а,
Р76, Р78, Р104, Р108, Р111, Р115, Д15
«Сидоров» Петро, осавул Немирів-

ської сотні 103
Сияуш-паша, паша Силістрії 108, 136
(?)
Сірко Іван, кошовий отаман 168
Скачевський, шляхтич 17
Скибенко Андрій, козак 101
Скибенський Михайло, козак 101
Скоробогач Андрій, корсунський
бурмистр 69
Скорозубенко Софон, козак 102

395

Скороходенко Пилип, полковий
писар Київського полку 102
Смастков Степан, перекладач Р115

Смольський, ротмістр ВКЛ 40
Смотрицький Данило, козак 101
Снаревський Федір, шляхтич-козак
102
Собеський Марек, красноставський
староста, брат Яна Собеського (ко-
роля Яна ІІІ) 29, 30, 162, 163, 167,
168, Д16
Собеський Ян, яворівський староста
Р71
Собеський Якуб, руський воєвода
Р71
Согоняка, ватажок (сотник?) по-
встанців 40
Созоненко Опанас, сотник Черка-
ського полку 102
«Созонов» Гнат, сотник Переяслав-
ського полку 102
Соліковський Станіслав з Кукс, скар-
бничий прусських земель 130
Сокол, шляхтич Д18-19, Д27
Солонинка (Солонина?) , ватажок по-
встанців 168
Солоха, чарівниця Р22
Сомкович (Сомко), київський війт 112
Сорлененко Гарасим, сотник Ніжин-
ського полку 102
Сосновський Ян, ротмістр, шляхтич,
віленський підстолій Р32
Стаборовський, шляхтич 123
Стадниченко Мисько, козак 69
Стадницький, шляхтич Д25
Станіслав-Август, король Речі По-
сполитої 145
Станкевич, жудський писар 155
Старовський Симеон Йоцкевич,
монах Д1
Старого Василь, московський гонець
Р71

Стародуб Іван, полковник повстанців
(канівський) 102
«Стасиев» Остап, хорунжий Переяс-
лавського полку 102
Стжижевський, шляхтич 63
«Степанов» Іван, бурмистр Переяс-
лава 102
«Степанов» Пилип, писар 102
Стоцький Стефан, писар міський
корсунський 69
Стрибиль, поручник 168
Стрий, полонений молдаванин 71
«Степанов» Йосип, осавул Корсун-
ського полку 102
Степка, полковник повстанців Р9
Стратин, полонений молдаванин 71
«Стрижов» Опанас, козак 101
Струтинський Іван, шляхтич-козак
102
Суботівськиій Матвій, сотник Чиги-
ринського полку 102
Субхан Кази (Субхан Гази-ага), пере-
копський бей 90, Р108
Сулейман-ага, татарський дипломат
Р108
Сулейман Кази-ага, турецький візир
125
«Сулеменок» (Сулима-?) Степан,
козак Переяславського полку 102
Сулима Іван, гетьман Р101
Сулима («Сулеменок») Василь, син
гетьмана Івана Сулими, Р101
Сулима Стефан, полковник повстан-
ців (переяславський) 149
Сурковський (?) Григорій, шляхтич –
козак 102
Сурковський Макар, шляхтич –
козак 102
Сурковський (?) Олексій, шляхтич –
козак 102
Сухиня Лук’ян, сотник, полковник
повстанців 1235

396

Суходольський, шляхтич, ротмістр
Р44, Д27
«Суховитинов» Іван, сотник 102
Сярч Деміре, слуга кримського хана
Іслам Гірея ІІІ 12, 13

Т
«Тарасов» Семен, шляхтич-козак

102
Твердохліб Федір, козак 101
Темір-ага, ханський візир Р115
«Терехов» Пилип, осавул Прилуць-
кого полку 102
Телефус, шляхтич 168
Терлецький, шляхтич 155
Teрлицький Матвій, козак 101
Тетеря Павло, полковник повстанців
(переяславський) 102, 112
Тимербей, полонений татарин 90
«Тимофиев» Андрій, сотник Мирго-
родського полку 102
Тихон, сотник Ніжинського полку 102
«Тихонов» Максим, козак 101
Тишкевич Єжі (Юрій), київський
воєвода Д40
Тизенгаузени, шляхтичі Р2
Токаренко Стецько, козак 101
Топоровський Тимофій, українець,
перекладач Посольського Приказу
Р45, Р71
Томіленко, козацький полковник, на-
казний гетьман 165
Торарук Семен, козак 101
Тохтамиш-ага, татарський посол
133, Р111
Тредриминський Опанас, васильків-
ський сотник 102
Трембінський Балтазар, шляхтич Д3
Троескул Лупул, молдавський боя-
рин, дипломат 127, 129, 131, Р60
Трушенко Карпо, козацький полков-

ник (чигиринський) 102
Тугай - бей, перекопський бей
(мурза) 132, Р7, Д5, Д 25
Тупальський, слуга українських дип-
ломатів 132
Тураньський Ілляш, шляхтич Д6
Тураньський Яцек, шляхтич Д6
Турич Мисько,козак 101
Турченин Василь, козак 101
Турченин Василь, козак 101

У
Уводко (?) Р85
«Ульянов» Василь, козак 101
Урубамбль (?), татарський мурза (?)
Д8

Ф
Фащ (Хващ) Кжиштоф, шляхтич Д4
Федір, військовий суддя 102
Федір, обозний 102
Федоренко Іван, кальницький по-
лковник 102, 155
«Федоров» Гарасим, козак 101
«Федоров» Іван, осавул 104
«Федоров» Костянтин, сотник Черка-
ського полку 102
«Федоров» Корнило, сотник Ніжин-
ського полку 102
Федорович, козацький полковник (?)
164
Федурин Григорій, путивлець Р101
Федченко Куць, козак 101
Фесько з Лоєва, повстанець Д4
«Филипов» Дмитро, писар Прилуць-
кого полку 102
Фокша юзбаші, молдавський хорун-
жий 71
«Фомін» Василь, козак 101
«Фомін» Василь, козак 101

397

Фомін Іван, піддячий, посол Р71, Р111
«Фомін» Пилип, козак 101
Францкевич (Фронцкевич, Фронде-
вич, Франкевич) Матіаш, мозирський
староста 128, 155
Фурман, астролог 168

Х
Халецький, шляхтич 123, Д18-19
Харко, повстанець 85
Хвесько,полковник повстанців 40
Хведорка Пилип, повстанець Д4
Хворостиненко Юхим, сотник Пере-
яславського полку 102
Хилков Федір, путивльський воєвода
Р60
Хитрово Богдан Матвійович, боярин
Р71
Хитрово Яків Тимофійович, дворя-
нин Р71
Хмелецький, шляхтич, жовнір, брат
Хмелецького, полковника повстанців
Д18-19
Хмелецький, полковник повстанців
Д28
Хмельницька Ганна, дружина Бог-
дана Хмельницького Д39
Хмельницька (Лупу) Роксанда, дру-
жина Тимоша Хмельницького Д38
Хмельницька (Іскра) Євдокія, дру-
жина Данила Хмельницького Д39
Хмельницький (Хмель, Хміль) Бог-
дан, гетьман 1,2, 3-4, 6, 7, 9, 14,18, 21,
22, 23, 25, 26, 27, 28, 29, 30, 31, 33, 38,
39, 40, 42, 43, 46, 47, 53, 55-56, 59, 60,
62, 63, 64, 65, 67, 68, 70, 73, 74, 75, 77,
79, 81, 82, 83, 85, 86, 88, 89, 90, 91, 97,
98, 102, 104, 105, 108, 109-109-а, 110-
111, 113, 114, 116, 117, 118, 120, 125,
127, 131, 134, 135, 141, 142, 143, 148,
149, 150, 153, 154, 155, 158, 160, 161,
162, 163, 165, 166, 167, 168, 169, Р1, Р4,
Р5, Р7, Р8, Р10, Р11, Р16, Р17, Р19, Р20,

Р22, Р25, Р26, Р29, Р31, Р33, Р34, 34-?,
Р38, Р39, Р40, Р41, Р44, Р46-47, Р52,
Р53, Р55, Р56, Р57, Р59, Р60, Р61, Р64,
Р68, Р70-а, Р71, Р73, Р74, Р78, Р79, Р82,
Р85, Р87, Р88, Р89, Р92, Р96, Р101, Р102,
Р103, Р104, Р106, Р107, Р108, Р109,
Р110, Р111, Р114, Р115, Д4, Д5, Д6, Д7,
Д9, Д14, Д15, Д18-19, Д20, Д25, Д27,
Д28, Д29, Д30, Д32, Д36, Д37, Д39, Д40
Хмельницький Данило,син (?) Б.
Хмельницького Д39
Хмельницький (Тимошко, Тимошек)
Тиміш , син Б.Хмельницького 3-4,7,
21, 22, 24, 40, 55-56, 63, 66, 67, 68, 70,
71, 72, 73, 75, 77,78, 79, 80, 81, 86,
87, 88, 89, 90, 98, 113, 140, 155, 162,
163, 164, 166, 168, 169, Р41, Р55, Р59,
Р60, Р61, Р63, Р68, Р69, Р70-а, Р-71,
Р78
Хмілейко (?) 27, 31, 41
Ходатович Іван, повстанець 85
Хотунський Тимофій, московський
посол Р111
Хоцимирський, шляхтич, посол Речі
посполитої до Кримського ханства 48
Хощина Іван, немирівський сотник
103
Храпицький Ян, шляхтич 23
Храповицький Ян, дорогобузький
каштелян Р38
Хребтович, шляхтич 122, 123
Христина, шведська королева 160
Христопенко Михайло, осавул По-
лтавського полку 102
Хрін, ватажок повстанців 168
Хувальд (Хубальд, Губальд, Увальд,
Убальдерн) Кжиштоф, полковник на
службі Речі Посполитої 27, 155, Д24,
Д27

Ц
Цибулка Мисько, козак
Цигола, великий спитар (Молдавії)
42

398

Цудовський (Чудовський), шляхтич
122

Ч
Чагай. полонений татарин 88
Чайка Степан, сотник 102
Чаплинський Даніель, шляхтич 159,
169, Р29, Р31
Чарнецький Стефан, військовий
суддя коронних військ 17, 154, 155,
165, 168, Р71, Р107, Р113
Чачало Панько, козак 101
Черетченко Прокоп, осавул Корсун-
ського полку 102
Чернейовський, шляхтич 29
Чеховський, шляхтич, посол Речі По-
сполитої до царя Р13
Чешенко Денис, козак 101
Чоголі, молдавський боярин, дипло-
мат 118
Чорний Грицько, козак 101
Чорний, дипломат Речі Посполитої
155
Чуганинський Гнат, сотник Канів-
ського полку 102
Чудовський (див. Цудовський)
Чуйко, повстанець 48

Ц
Цакленєв Олексій, пристав Р38
Царина, ротмістр 168
Цезар Франциск, типограф Д40

Ш
Шалієвський, шляхтич Р18
Шаню, французький сановник 160
Шарига Захар, козак 101
Шафгоч, офіцер найманців 155
Швейковський, шляхтич Р44
Шеїн Семен Іванович, стольник Р102

Шеліговський, шляхтич 99
«Шерамоватов» Яким, козак 101
Шерляковський Альбрехт, шляхтич
Р71
Шерхавський Михайло, слуга київ-
ського митрополита, конюший 102
«Шефранков» Мартин, сотник по-
встанців
Шило Лаврін, полонений козак Р105
Шилонський Ієронім 54
Шингирей Іван, козак 69
Шингірей Іван, сотник Корсунського
полку 102
Ширим-бей (Ширин-бей) 125,132, Д8
Ширмовський Грицько, козак 101
Шолох Матвій, козак 101
Шульга Данило, полковий осавул Ки-
ївського полку 102
Шупик Василь, батько Кирика і Суп-
руна Шупиченків 69
Шупиченко Кирик, козак, брат Суп-
руна 69
Шупиченко Супрун, козак, брат Ки-
рика 69

Щ
Щарувунський Іван, козак 101
Щелкалов Іван Р71
Щетинін Михаїл Іванович, князь Р71
Щерба 154

Ю
Юсип-мурза Д8

Я
Явір Мисько, козак 101
Якимів Іван, козак 101
Якимів Данило, козак 101
Яків, суддя Білоцерківського полку
102

399

Яків, сотник Ніжинського полку 102
Яків, костирський гетьман Переяс-
лавського полку 102
«Яковлев» Ярема, козак 101
Якубенко Данило, козак 101
Яли-ага, буджацький ага 12, 13
Янджул, козак-ренегат, ротмістр Д18-
19
Яненко , полковник повстанців (київ-
ський) 117
Ян Гречин, пиркалаб Молдавії (за
правління Василя Лупу) 80
Ян Казимир (Ян-Казимир), король
Речі Посполитої 57, 59, 61, 67, 83, 93,
137, 159, 165, 168, 169, Р1, Р38, Р39,
Р46-47, Р70-а, Р71, Р78, Р111, Д6, Д36
Ян ІІІ Собеський (див. також Ян Со-
беський), король Речі Посполитої 168

Януш, кушнір Д4
Янушкович Василь, повстанець Д4
Яків Іванович, повстанець 85
Ярмола Алексієвич, повстанець 85
Ясинський, слуга І. Радзейовського
155
Яскульський Маріан, військовий
стражник, дипломат 72, 125, 132,
155, Р107, Р108, Д7
Яцків Мартин, вишгородський сот-
ник 102
Яцько, полковник повстанців 85
«Яцкой» Іван, сотник Переяслав-
ського полку 102
Яшкевич, шляхтич Р18

400

А
Австрія 159
Аджибілі 90
Азов 135, Р5
Азовський шлях Д9
Акмечеть Р5
Альба Юлія 105
Альбенський комітат 62
Англія Р107
Архангельськ 160
Аслан-городок Р108

Б
Балгуй р. Д8
Бар 48, 55-56, 63, 75, 90, 92, 168, Р9,
Р23, Р31, Д14, Д16
Барське староство 156
Баришівка 112
Батог р. 24, 29, 30, 44, 51, 94, Р55, 139,
155, 156, 162, 163, 165, 166, 167, 168
Батурин Д34
Бахлай (Бахчисарай?) Д9
Бахчисарай 90, 134, Р5, Р97, Р98,
Р104, Р108, Р109
Бедрихів 168
Белз 155, Р3, Р36
Белзьке воєводство 150, 169
Беревни Р105
Березин Д4
Березина р. 128, 155, Р107, Д4
Бердичів Р17, Р104, Д40
Бережани 92
Берестечко 6,18, 59, 88, 90, 94, 169,
Р46-47, Р103, Р107, Д22, Д23, Д25,
Д32, Д37

Бєлгород Р38
Бзіза 81
Бихів 40, 128, 155, Р105, Д4
Бихів Новий 155, Р105
Бихівська волость 40
Бихівський тракт 40
Біла Русь 165
Біла Церква 5,13, 40, 55-56, 59, 75,
114, 124, 148, 155, 161, Р44, Р71, Р74,
Р104, Д40
Біле (Крижане) море 160
Білоцерківське староство 17
Білгород 12, 13, Р115, Р116
Білетенка Р17
Білорусь Р87
Більськ 3-4,
Біржі 75, 93
Бобер р. Р4
Бобовичі під Гомелем 40, 85
Бобруйськ 3-4, Д 4
Богуслав 55-56, 75
Богушків 168
Борки, урочище Р57
Борзна Д34
Борщагівка 165
Брагин 112, Р17, Р21, Д4, Д40
Брагинщина 112
Браїлів Д14
Брацлав 40, 63, 116, 154, 155, 165,
168, 169, Р57, Р95, Р113
Брацлавське воєводство 51, 150
Брацлавщина 18,48, 89, Р95
Бреже (у Франції) 163
Брест (Берестя) 155, Р71, Д 36

401

Географічний пакажчик (ІІІ том)
Тут не фіксуюється поняття «Військо Запорозьке», яке зустрічається

дуже часто і не завжди можна визначити, що воно означає:
військо чи територію

Брестське (Берестейське) воєводство
Р2
Броди Р36, Р37, Д28
Броварська сотня 112
Бубнівка (Бубнів) 165
Буг (Бог) Південний р. 28,63, 88, 90,
163, 165, 168, 169, Р95, Р104, Р113,
Д14
Буджак (Буджацькі волості) 59, 87,
110-111, Р9, Р64, Д15
Будзинець Р13
Буки (на р. Рось) 69
Буковина 65
Буськ 65
Бутень р.(?) 124
Бучки о. Д37
Буша 154, 155, 168, Р113

В
Валахія («Мултянская земля») 42, 98,
99, 163, Р61, Р70-а, Р71, Р73, Р78, Р108
Варшава 3-4, 9, 10, 18, 33, 76, 90, 92,
155, 159, 169, Р31, Р36, Р37, Р70-а,
Р71, Р78, Д6, Д12, Д17, Д20, Д36
Велятичі Р105
Венденське воєводство 150
Венеція (Венеціанська республіка) 8,
41, Д17
Вишгородська сотня 112
Вишневець Д25, Д28
Вишневеччина 15
Вишневчик 168
Вільно 19, 23, 43, 46, 60, 70, 76, 121,
122, 123, 128,155, 157, 165, Р54, Р59,
Р71, Р117, Д33
Вінниця 29, 165, Р95, Д14
Вісла р. 51, Р28
Вітебськ 155, 161, 165, Р117
Вітебське воєводство 150, 155
Водовичі 40
Войслановичі 116

Волга 135, Р53
Волинь 23, 54, 89, 92, 155, 168, 169,
Р59, Д40
Волинське воєводство 44, 150
Володимир 44, 109, Д18-19
Вязин 156
В’язьма Р79

Г
Гадяч Р67
Гайворон, село Д8
Галац 34, 71, 86, 87
Галин, село 54
Галич 155,168, Р21
Галицька земля Р21
Галицький повіт 138
Гданьськ (див. також Данциг) 168
Германовичі 126
Гінці 29
Гінче 72
Глибоке 126
Глинськ (можливо Глиняни)65
Глиняни 48, 65, 74, 89, Р71
Глуськ Р2
Гнила липа р. 168
Говтва 40, Д39
Годунівка 149
Гомель 40, 85, 155, Р18, Р105, Р117,
Д4
Гомельська сотня Д11
Горностайпіль 55-56, 75, 117
Городок 155, 168
Горонин (?) 92
Горошин Р48
Греція 155
Гриців Д40
Гродек Р66
Гродно 35,43
ГрубешівД18-19

402

Грубешовиці 156
Грудзьодз 130
Гусятин 92, 168, Р76, Р77
Гутнов Р3

Д
Давидгородок Р17, Р59
Данциг (Гданьськ)160
Десна р. 40, 124, Д35
Димер Д34
Димерська сотня 112
Дисна 126
Дівиця 40
Дівичка р. 115
Дніпро (Борисфен) р. 1, 8, 15,16, 22,
28, 36, 38, 40, 4, 55-56, 63, 75, 90, 113,
117,124, 154, 155, 159, 161, 165,166,
168, Р10, Р25, Р29, Р31, Р70-а, Р71,
Р74, Р78, Р104, Р105, Д17, Д 37, Д40
Дністер р. 8, 22,38, 47, 55-56, 75, 79,
88, 89, 96, 154, 168, Р71, Р73, Р95
Довге, містечко під Сокалем 155
Довсе (?) Д8
Долатиче 156
Дон р. 135
Добруджа Д15
Долговське, село під Коростишевим
54
Домонтова Лука 55-56, 75
Дон (Танаїс) р. 161, Р53
Донець р. 135
Дорогобуж Р38, Р71
Дрина р. Д8
Дрожиполе 142, 143, 144
Дубно 51, 155, Д32
Дубинки 75, 93
Дубровно 161
Дунай р. 71, 125
Дунаївці 154

Е
Ескабель 88

Є
Єгипет Д40
Єрусалим Р71

Ж
Жван р., 168
Жванець 58, 66, 80, 88, 89, 94, 155,
156, 165, 166, 168. Р74, Р91, Р94
Животов Р104
Житомир Д40
Жовква 48
Жовті Води р. 159, Д37
Жупрани 156
Журек, село під Белзом Р3

З
Загаль 40
Задніпря 15,114, 154, 163, 165, 168
Заков (?) Р55
Залоров (?) 24
Залуже 44
Замостя 169, Р3, Р4
Занів (?)92
Заслав 8, 89, Р17
Збараж163, 169, Р17, Р20, Р46-47, Р70-
а, Р78
Зборів 33, 92, 124, 169, Р31, Р54, Р71
Звягель Р8
Зіньків 94, 168, Д16
Зубне (?) 92

І
Іванків 117
Ігумень Д4
Ізмаїл 125
Іква р. Р36

403

Інгулець р. Р25
Ірпінь р.Д34
Іскула 23, Р59

K
Кабарга (Кабарда) Р115
Калуш Р62
Кальниболото 17
Кальник 103, 165
Каміньброд 114
Кам’янка 132
Кам’янець-Подільський 24,25, 26, 27,
30, 33, 47, 48, 55-56, 63, 64, 65, 71, 72,
75, 87, 94, 98, 155, 156, 164, 167, 168,
Р14, Р56, Р58 , Р61, Р71, Р73 , Р76, Р77,
Р95, Р109, Д8, Д16, Д17, Д18-19, Д20
Канів 154
Керч Р94
Київ 1,28, 40, 109-109-а, 112, 116, 117,
124, 143, 150, 154, 155, 161, 166, 167,
168, Р23, Р67, Р104, Д28, Д29, Д33,
Д34, Д40
Київ (Вишгородська брама) 112
Київ (Поділ) 154
Київ (Широка вулиця) 112
Київське воєводство 54, 150, Д7
Київська земля Д40
Київська сотня 112
Кинов Д18-19
Кишинев Д8
Кишець 26
Кільбурун (Кінбурн?) 44, 49, 52
Кінські Води р. Р115
Кобеляки 40
Ковель 7
Кодак Р7, Д37
Кодима Р108
Козелець 117, 154
Козин Р46-47
Козлов (Гезлеве, Євпаторія) Р5

Козубськ Д4
Колендин 71
Коленківське урочище 44
Комарицька волость 117, Р102
Константингрод 17
Константинополь (див. також Стам-
бул) 8, 110-111, 155, Р36, Р104
Копись 122, 123, 165
Корець 89, 124, Р17
Корона (Королівство) (див. також По-
льща і Річ Посполита) 44
Коростенський хутір 115
Koростишів 54,
Корсунь 6, 59, 69, Д40
Костянтинів (Старостянтинів) 124,
Р17, Р46-47, Д20, Д40
Костянтинів Новий 30, 63, Д17
Котельня 117, Д40
Кутнар (Котнар) 90, Д8
Кочубей (Кочубіїв?) 12, 13
Краків 3-4, 125, 155, Р52, Д26
Краківське воєводство 155, Р62
Красний острів 115
Красностав Д18-19
Кременчук 40
Крем’янець Д27, Д28
Крецемковці 71
Крим (земля Кримська) 13, 33, 34, 40,
41, 59, 86, 87, 88, 90, 110-111, 114, 125,
127, 135, 168, 169, Р5, Р11, Р26, Р43,
Р46-47, Р53, Р61, Р63, Р64, Р70-а, Р78,
Р89, Р97, Р105, Р108, Р111, Р115, Р116,
Д7, Д8, Д15, Д 25, Д27
Крим Старий 132
Кримська орда 135
Крит (Кандія) о. Р50 , Р90, Р94
Кричев Р37
Кролевець 112
Крупець, село Р101
Купіль (Купель) Р20
Купчинці Д18-19

404

Л
Лельов, село під Чорнобилем Р34
Лешнів 169
Линці 103
Липовець Р57, Д14
Литва (Литовская земля, Велике кня-
зівство Литовське) 36, 40, 76, 121, 124,
128, 148, 155, 160, 161, Р59, Р71, Р117,
Д18-19, Д33, Д34
Лівонія 160
Лоїв 112, Р18, Р71, Д 4, Д33, Д 34
Лохвиця Д39
Лубни 124, Д39
Луцин 155
Луцьк 8, 44, 50
Луцьке воєводство 169
Львів (Илвов, Лвув 3-4, 26, 27, 48, 57,
71, 155, 168 , 169, Р29, Р36, Р37, Р46-
47, Р71, Р72, Д5, Д28
Львівська земля 155
Любачів Д33
Любек 160
Любеч 112, Д4, Д33, Д34, Д40
Люблін 3-4, 48, 92, 117, Р71, Р117,
Д17, Д18-19
Люблінська земля Р71

M
Мальборк 155
Маначин Р12
Манява 138
Марсаста, провінція Д25
Махнівка Р17, Д40
Медведиця р. 135
Меджибіж 168, Р11, Д18-19
Медобор (Недобор) 168
Мена Д34

Меровщизна Р95
Микитин Ріг Д37
Миргород 112, 113, 117

Мінськ 128, 151, 155, 165, Р71, Д4
Мінське воєводство 151
Могилев 123, 128, 155, 165, Р18, Р102,
Р105, Д4
Могилевська волость 123
Могилев-Подільський 168
Можайськ Р71
Мозир 40, 55-56, 75, 76, 112, 117, 150,
Д4
Молдавія (Волоська земля) 3-4, 8, 18,
24, 40, 45, 72, 78, 82, 85,88, 98, 140,
155, 163, 166, 168, 34-a, Р44, Р61, Р70-
а, Р71, Р73, Р78, Р84, Р95, Р104, Р108,
Д8, Д18-19

Монастирі:

Георгіївський (в Трансільванії) 62
Дятловський (в Білорусі) Д2
Кутеїнський (в Білорусі) Р71
Петровський Р71
Преображенський (в Любліні)
Пресвятої Богородиці (в Криму) Р111
Скитський (біля Маняви) 138
Хомор (в Молдавії) 140

у Києві:

Києво-Печерська лавра 117, 148
Свято-Михайлівський Золотоверхий
154
Софійський 117, 154, 155
Мгарський (на Полтавщині) 53
Монастирище 165, 168
Морковичі 40
Москва («Московское государство»,
Московія)3-4, 33, 43, 76, 104, 117, 123,
125, 132, 134, 135, 150, 155, 160, 161,
163, 165, Р13, Р16, Р30, Р31, Р38, Р45,
Р56, Р60, М67, Р70, Р70-а, Р71, Р78, Р94,
Р95, Р103, Р107, Р111, Р116, Р117, Д33
Мстиславль (Мстислав) 165, Р117
Мстиславське воєводство 10, 150
Мурахва 22,38
М’ясківка Р108

405

Н
Народичі 40
Нароль Р4
Неберибіс, слобода 17
Невель 165
Немирів 7, 103, Р17, Д40
Непоренти 3-4,
Несвіж 155
Нідерланди Р13
Ніжин 15, 85, 115, 117, 154, 155, 168,
Д34
Ніжинщина 1,
Німеччина 34,
Новгород-Сіверський 15
Новгородщина 15
Ногай 135, Д8
Ногайська орда 135

O
Ободівка 63
Овечий брід 28
Овруч 55-56
Озерна 3-4,
Олика 155, Д25
Ольховець 101
Оратів 51
Оргіїв 42, Д7
Оржиця 40
Орликів Р29
Оринин Р30
Орша 123, 165
Остер 112, 117, 154, 155
Острог Р71
Охматов 30,
Очаків (Джанкерман) 45,49, 52, Р104,
Р108

П
Паволоч 117, Р87
Париж 48

Парчев Р71
Пепєль 8
Перекоп 132, Р5, Р53, Р63, Р70-а, Р78,
Р97, Р98, Р104, Р108, Р109, Р111, Д15
Перемиська земля Р71
Переяслав 39, 102, 112, 113, 148, 154,
166, 168, 169, Р7, Р10, Р26, Р29, Р63
Переяславщина 40
Петриковичі Д 4
Перновське воєводство 150
Пилявці 3-4, 124, 169, Д25
Підгайці 168
Пінськ 155
Піски, село Д39
Пйотравин 155
Пйотркув 50
Пляшава (Пляшівка, Плишка) р. Р46-
47
Погребище 165, Д40
Поділля 3-4, 48, 159, 168, 169, Р10, Д7
Подільське воєводство 150
Подністров’я 124
Познань 30
Полісся 30

полки:

Білоцерківський 17, 54, 63
Брацлавський 7, 112, 113, 124, Р9
Жаботинський 24
Кальницький 7
Корсунський 124
Кропивенський 114
Ніжинський 113, 124
Переяславський 113
Полтавський 114
Прилуцький 15
Стародубський 19, Р105
Уманський 7, 24, 29, 112, 114, 124, 165,
168, Д18-19
Чернігівський 124

406

Чигиринський 24, 124
Полонне 17, Р17, Д40
Полоцьк 117, 122, 123, 126, 155, 161,
165, Р117
Полоцьке воєводство 150
Полтава 40, Д39
Польща (див. також Корона і Річ По-
сполита) 18,20, 36, 48, 64, 88, 127, 137,
150, 155, 156, 159, 161, 165, 168, 169,
Р5, Р29, Р43, Р71Р63, Р65, Р71, Р79,
Р95, Р107, Р108, Д3, Д25, Д26, Д40
Помари Д18-19
Поморяни 92
Попова гора 40
Порта (див. Туреччина)
Прилуки 154
Прилуки (правобережні) 7
Прип’ять р. 23, 55-56, 75, Р59
Пропойськ 40
Пропойська волость 40
Пропойський тракт 40
Пруссія 155, 160
Прут р. 1 56
Пуховичі Р2
Псков Р30
Путивль 117, Р45, Р67, Р101

Р
Равське воєводство Д27
Радомишль 40
Раков Д15
Рашків 79, Р85
Ржищев Д40
Ребешів острів 55-56
Речиця 76, 85, 151, Р21, Р71, Д4, Д33,
Р34
Рига 160, Р110
Річ Посполита (див. також Корона і
Польща) 1, 8, 9, 11, 15, 25, 30, 33, 35,
39, 41, 50, 65, 68, 93, 117, 130,155, 160,

162, 168, 169, Р10, Р19, Р29, Р37, Р38,
Р46-47, Р56, Р66, Р69, Р71, Р78, Р107,
Р111, Р115, Д1, Д16
Рогатин Р62
Ромни 15
Росія 160, Д2
Русава р. 124
Русь (Руська земля) 59, 69, 88, 90, 135,
150, 155, 161, 168, Д1
Русь Мала 118, 142, 143, Р114
Руське воєводство 150, Д24
Руське князівство 138
Рябухи Р57

С
Самара, р. 112, Д37
Сандомирський грод 51
Сарай 132
Сарковщина 126
Сатанів Р23
Свашків Д4
Свислоч р. Д4
Седнів Д4, Д34
Семигород (Семиград) див. Трансіль-
ванія
Серет (Сірет) р. 81, 164
Сибір Р105
Сівер (Сіверщина, Сіверське князів-
ство, Сіверський край, Сіверська Ук-
раїна) 40, 46, 154, 161, Д10, Д33, Д34
Сівськ Р101
Сілезія 20
Скерневіце 155
Сліпород, село Р48
Словечна р. 40
Слонім 3-4, Р71, Д1
Слуцьк Д 4
Случ р. Р8
Сміла 7
Смоленськ 43, 109-109-а, 117, 121,

407

151, 155, 165, 169, Р70-а, Р71, Р78,
Р102, Р105, Р107, Р108, Д33
Смоленське воєводство 150, 155, 161
Снятин 26, 94, 168
Собішани 71
Сож р. 40
Сокаль 146, 155, Р42, Д18-19, Д26
Соколов Р8
Солопівці 94
Сороки Д7
Сороцький Торг Д8
Сосниця 15
сотні:
Кальниболоцька 17
Стамбул (див. також Константино-
поль, Царгород) 125, 127, 129, Р61,
Р63, Р94, Р95
Станіслав (Станіславів) Д14, Д16
Стародуб 40, 85, 93, Р91, Д11
Стародубське воєводство 150
Стародубське староство Р91
Степань 155
Степанешти Д8
Стефанівці 90
Стир р. 169, Д13, Д28
Стіна 168
Стокгольм 20, 160
Стрипа р. 168
Стрішин (Стрешин) 85, Р18
Студенець 91
Суботів 62, 113, 158, Р29, Р61, Д37
Сумівка 63
Суха Діброва 63
Сучава 77, 78, 79,80, 81, 86, 87, 88, 89,
140, 155, 164, 168,Р70-а, Р71, Р73, Р74,
Р78, Д8

T
Тайкури 168

Таксчат 88
Талалаївка 115
Тарасівка 103
Татарія 160
Теребешів, острів 75
Теребовля 92
Терек р. 135
Тернопіль 92
Тетерів р. 117,
Тарасівка Р57
Таргович (Тирговіште?) 71
Тимонівка Р113
Тирговіште 34
Томашів Р4
Торунь 155
Торговиця 29
Точистий ліс 114
Трансільванія (Семигород) 20, 62, 82,
97, 98, 106, 107
Тростень, село під Гомелем Д11
Троцький повіт Р2
Тульчин 154, Р55
Tуреччина (Османська Порта, Порта)
41, 49, 55-56, 65, 67, 68, 75, 81, 88, 90,
110-111, 125, 155,159, 161, 168, 169,
Р12, Р29, Р31, Р68, Р73, Р90, Р95, Р96,
Р108, Д7, Д9, Д20
Туров 109
Тягиня 110-111
Тясмин р. Р57

У
Угорщина (Угорське королівство) 82,
99, Р15
Удай р. 15
Україна (Вкраїна)8,15, 18, 23, 28, 31,
65, 78, 85, 88, 89, 90, 91, 104, 114, 117,
132, 135, 143, 144, 154, 155, 159, 160,
163, 165, 166, 168, 169, Р31, Р36, Р37,
Р38, Р44, Р59, Р63, Р80, Р85, Р87, Р88,

408

Р95, Р104, Р107, Д7, Д28, Д33
Улевмарк (?) Д23
Умань 7, 63, 155, 163, 165, Р23, Р25,
Р57, Р95
Упитський повіт 10
Ухань Д18-19

Ф
Фастів 124, 166
Фельштин 48
Фінляндія 160
Фогараш 62
Франція 159, Р86

Х
Хмільник 169, Д16
Ходожин 24
Холм Р36, Д1
Хопер р. 135
Хоростків 92
Хотин 26, 66, 67, 68, 80, 88, 96, 156,
Р69
Хотинський край 99
Хребтіїв 91

Ц
Царгород 132, Р95

Ч
Черкаси 14, Р101
Черкаськ (Черкаський город) 135
Черська земля Д 18-19
Чернігів 40, 55-56, 75, 112, 117, 124,
154, Д4, Д33, Д34
Чернігівське воєводство 112, 150, Д4
Чернігівщина 1, 15, 117
Черніїв (Черніївці, Чернігівці) 92,
Р104, Р108
Четвертинівка 28, 29, Р 55
Четвертня Нова 51

Чечерськ (Чичерськ) 40, 46
Чериньці 88
Четуш 154
Чигирин 1, 7, 16, 18, 39, 47, 53, 55-56,
75, 89, 106, 107, 113, 117, 168, Р7, Р8,
Р10, Р26,Р 29, Р31, Р57, Р60, Р71
Чолганський камінь Р46-47
Чорний ліс 55-56, 75, Р7, Р10
Чорне море 124, 159
Чорнобиль 40, 55-56, 75, 76, 109-109-
а, 113, 114,117, Р34, Р36, Д 34
Чорнокуче (?) Р77
Чортория 55-56, 75, Р17
Чорштин Д 26
Чорштинський замок 155
Чуднів 42, Р17

Ш
Шангородок (Шанкермен -?) 132
Шаргород 88, 90, 154, Р9, Р17(?), Р108
Швеція (Корона Шведська, Свея) 155,
159, 160, Р13, Р30, Р38, Р107, Р110
Шепелевичі 151
Шидловці 3-4
Шклов 122, 123, 128, 151, 155, 161, 165

Щ
Щебрешин 71

Я
Ябловка 3-4
Ягельниця 24
Яїк р. 135
Яловиць р. 71
Ямпіль 81, 89, Р60, Д7
Ярмолинці 168
Ярошин 88
Ясси 12, 37, 55-56, 61, 64, 66, 67, 75,
81, 89, 98, 118, 125, 127, 129, 168, Р60,
Р61, Р62, Р68, Р69, Д7, Д8, Д15

409

Зміст

Частина І

1652 р.
�
№ 1. 1652, січня 9. – Чигирин. – Лист Б. Хмельницького до А. Кисіля 11

№ 2. 1652, cічня 10. – Чигирин. – Лист Б. Хмельницького до короля
Яна Казимира . 13

№ 3-4. 1652, січня 28. – Варшава. – Лист невідомого до невідомого 14

№ 5. 1652, лютого 18. – Варшава (?). – Витяг з ухвали посольської ізби сейму,
з котрою пішли на обговорення з сенаторами . 16

№ 6. 1652, лютий. – Бахчисарай (?). – Лист кримського хана Іслам-Гірея ІІІ
до Богдана Хмельницького . 16

№ 7. 1652, березня 2. – Ковель. – Лист коронного гетьмана М. Калиновського
або С. «Ревера» Потоцького до короля Яна – Казимира 18

№ 8. 1652, березня (?) 6. – Лист коронного гетьмана М. Калиновського
або С. «Ревера» Потоцького до короля Яна – Казимира 18

№ 9. 1652, березня 8. – Варшава. – Уривок з новини . 19

№ 10. 1652, березня 11. Варшава. – Уривок з новини . 20

№ 11. 1652, березня 24. – Приписка до універсалу Б. Хмельницького

від 24 березня 1652 р. . 21

№ 12. 1652, березня 22. – Лист кримського хана Іслам – Гірея ІІІ

до молдавського господаря Василя Лупу . 21

№ 13.1652, березня 22. – Крим. – Лист кримського візира Сефер Кази-аги
до молдавського господаря Василя Лупу . 22

№ 14. 1652 (або 1653), березня 23. – Уривок з листу любовицького старости
до невідомого . 24

№ 15. 1652, березня 23. – Брацлав. – Лист польного коронного гетьмана
М. Калиновського до короля Яна Казимира . 25

№ 16. 1652, березня 26 (16). – Чигирин. – Лист І. Виговського
до переяславського підстарости Речі Посполитої . 28

№ 17. 1652, травня 2. – Біла Церква (?). – Лист білоцерківського підстарости (?)
до свого пана з «інтратою» Білоцерківського староства 29

№ 18. 1652, травня 10 (?). – Варшава. – Новинa . 33

№ 19. 1652, травня 15. – Вільно (?). – Уривок з листа шляхтича Міхала Геркевича
до князя Я. Радзівіла . 34

№ 20. 1652, травня 30. – Стокгольм. – Лист І. Радзейовського до генерального
писаря І. Виговського . 35

№ 21. 1652, травня 31. – Уривок з новини . 36

№ 22. 1652 (?), весна. – Лист невідомого до невідомого . 36

410

411

№ 23. 1652, червень. – Іскула. – Лист шляхтича Яна Храпицького
до Я. Радзівіла (?) . 37

№ 24. 1652 р., не раніше 6 червня. – Конфесата полоненого повстанця А. Савра-
 ного, що містить свідчення про дії козацько-українських військ на Поділлі . . . 37

№ 25. 1652, червня 17. – Кам’янець – Подільський. – Лист гарнізону Речі
Посполитої до Б. Хмельницького . 38

№ 26. 1652, червня 24 (abo 11). – Хотин. – Лист невідомого до невідомого . . . 40

№ 27. 1652, червня 27. – Лист полковника німецьких найманців на службі
Речі Посполитої Хувальда до Хмілейка (?) . 41

№ 28. 652, ймовірно, 21 травня. – Лист від старости жидачівського
до підкоморія саноцького . 41

№ 29. 1652. – 30 травня. – Витяг з листа М. Собеського до матері 42

№ 30. 1652, близько червня 3. – Лист Миколи Длужевського до кс. канцлера
коронного Лещинського . 42

№ 31. 1652, червня 12. – Витяг з «Новин з України» (копії листа анонімного автора
посланого й. м. п. войському любельському) . 44

№ 32. 1652, червня 23. – Витяг з листа Ольбрихта Гізицького 44

№ 33. 1652, після 9 липня. – Розмови татарських полонених, підслухані
і записані поляками . 45

№ 34. 1652, липня 27. – Тирговіште. – Уривок з листа валаського господаря
Матвія Басараба до Яноша Кемені до гетьмана Богдана Хмельницького . . . 48

№ 35. 1652, липень – серпень. – Уривок з книги коронних, литовських
і дворових видатків . 48

№ 36. 1652 (?), серпень (?). – Умови мирної угоди з Річчю Посполитою,
викладені у листі Б. Хмельницького до молдавського господаря В. Лупу 49

№ 37. 1652, серпня 15. – Ясси. – Лист молдавського господаря В. Лупу
до Яноша Кемені, радника трансільванського господаря Д’єрдя ІІ Ракоці . . . 50

№ 38. 1652, до вересня. – Лист невідомого до невідомого 51

№ 39. 1652, вересня 9 (cерпня 30). – Чигирин. – Лист Б. Хмельницького
до А. Кисіля . 51

№ 40. 1652, жовтня 18-24. – Уривок з табірного щоденника Я. Радзівіла 53

№ 41. 1652, листопада 1. – Лист Юрія Кутнарського до невідомого 61

№ 42. 1652, листопада 2. – Оргіїв. – Лист молдавської довіреної особи до
високопоставленого сановника (?) Речі Посполитої . 62

№ 43. 1652 (?), після 9 листопада. – Пункти до укладеної пропозиції 63

№ 44. 1652 р., грудня 20. Володимир. – Заява володимирського бурграбія
Ста ніслава Лиховського про смерть його підданого з передмістя Залужжя
війта Перепунки і втрату судових документів та квитів за сплату подимного
збору в час після поразки коронного війська під Батогом і епідемії моровиці
у Володимирі . 64

№ 45. Раніше кінця 1652 р. – Лист Агмеда до невідомої особи в Порті (ймовірно
султан Мухамед IV чи великий візир, або обом) . 65

№ 46. 1652, грудня 20. – Вільно. – Уривок з листу шляхтича Міхала Геркевича
до князя Я. Радзівіла . 66

№ 47. 1652, грудня 26. – Лист Б. Хмельницького до ротмістра Яна Кондрацького . . 66

№ 48. 1652 (?) – Під Львовом. – Лист вєлюнського стольника до невідомого . . . 67

№ 49. Кінець 1652 р.(?). – Лист кримського хана Іслам Гірея ІІІ до невідомої
особи в Порті (султана Мухамеда IV чи великого візира Тархунчи Агмеда
паші чи обом) . 68

1653 р.

№ 50. 1653, січня 9. – Пйоткув. – Лист Богуслава Радзівіла до Олександра
Конецпольского . 69

№ 51. 1653 р., січня 21. Луцьк. – Заява Северина Копиштинського від імені
Лейзора Шмаровила про напад на нього . 69

№ 52. До 15.02. 1653 р. – Лист кримського хана Іслам Гірея ІІІ до
неназваного османського візира (вірогідно Тархунчи Агмеда паші).
(Одержаний в Стамбулі 15 лютого 1653 р.) . 71

№ 53. 1653, березня 15 (5).– Чигирин. – Універсал-привілей Б. Хмельницького
лубенському Мгарському монастиреві . 72

№ 54. 1653 р., березня 10. Луцьк. – Заява Павла Олдаковського про напад
у жовтні 1652 року козаків Білоцерківського пол . 72

№ 55-56. 1653, липня 12. – Мозир. – Лист С. Павші до князя Януша Радзівіла 73

№ 57. 1653, серпня 15. – Львів. – Універсал короля Яна Казимира 75

№ 58-59. 1653 abo 1652, лютий. – Лист кримського хана Іслам-Гірея
до Б. Хмельницького . 76

№ 60. 1653, березня 13. – Вільно. – Уривок з листу шляхтича Міхала Геркевича
до князя Я. Радзівіла . 77

№ 61. 1653, березня 25. – Ясси. – Лист молдавського господаря В. Лупу
до короля Яна Казимира . 78

№ 62. 1653, квітня 8 (березня 29). – Суботів. – Лист гетьмана Хмельницького
Богдана до трансільванськ . 78

№ 63. 1653, квітня 20. – Конфесата полоненого розвідника повстанців
Семена Марченко . 79

№ 64. 1653, квітня 26. – Ясси. – Друга частина листу молдавського господаря
Г. Стефана до руського воєводи С. Лянцкоронського . 80

№ 65. 1653, травня 2. – Буськ. – Лист гетьмана польного коронного
до гнезненського архієпископа . 81

№ 66. 1653, травня 3. – Жванець. – Лист В. Лупу до П. Потоцького 82

№ 67. 1653, травня 4. – Хотин. – Друга частина листу молдавського господаря
В. Лупу до короля Яна Казимира . 83

№ 68. 1653, травня 6. – У полі під Хотином. – Лист молдавського дипломата
Юрія Кутнарського до коронного канцлера Стефана Корицінського 83

№ 69. 1653, травня 25 (15). – Корсунь. – Угода між корсунським козаками –
братами Супруном і Кириком Шупиченком щодо млина на р. Рось 84

412

413

№ 70. 1653, травня 29. – Вільно. – Уривок з листу шляхтича Міхала Геркевича
до князя Я. Радзівіла . 85

№ 71. 1653, до 12 червня (близько 4). – Конфесата полонених молдаван 85

№ 72. 1653, червня 16. – Крехів. – Лист руського воєводи до невідомого 88

№ 73. 1653, липня 6. – Вільно. – Уривок з листу шляхтича Міхала Геркевича
до князя Я. Радзівіла . 88

№ 74. 1653, липня 8. – Уривок з листу невідомого до литовського підканцлера . . 89

№ 75. 1653, липня 12. – Мозир. – Лист шляхтича Шимона Павші до князя
Януша Радзівіла . 89

№ 76. 1653, липня 21. – Вільно. – Новина . 91

№ 77. 1653, серпня 31. – Табір під Сучавою. – Друга половина листу
молдавського господаря Г. Стефана до короля Яна Казимира 92

№ 78. 1653, серпня 31. – Табір під Сучавою. – Уривки з листу молдавського
господаря Г. Стефана до коронного канцлера С. Корицінського 92

№ 79. 1653, вересня 1. – Табір під Сучавою. – Уривки з листу молдавського
господаря Г. Стефана до коронного канцлера С. Корицінського 93

№ 80. 1653, серпня 20. – Табір над Серетом. – Уривки з листу молдавського
господаря Г. Стефана до короля Яна Казимира . 93

№ 81. 1653, серпня 20. – Табір над р. Серетом. – Друга частина листу
молдавського господаря Г. Стефана до коронного канцлера Стефана

Корицінського . 94

№ 82. 653, серпень (?). – Лист Б. Хмельницького до трансільванського князя
Д`єрдя ІІ Ракоці . 94

№ 83. Близько серпня 1653 р. – Лист Б. Хмельницького до короля Речі
Посполитої Яна Казимира . 95

№ 84. Близько серпня 1653 р. – Лист І. Виговського (?) до Станіслава «Ревери»
Потоцького, великого коронного гетьмана . 95

№ 85. 1653 (?), не пізніше 6 липня. – с. Бобовичі під Гомелем. – «Конфесата»
П. Млинаря та інших полонених повстанців . 96

№ 86. 1653, вересня 18. – Табір під Сучавою. – Лист молдавського господаря
Георгія Стефана до С.Корицінського . 99

№ 87. 1653, вересня 18. – Табір під Сучавою. – Лист молдавського господаря
Георгія Стефана до С. «Ревери« Потоцького . 99

№ 88. 1653, жовтня 19 (?). – Королівський табір під Жванцем. – Загальна
«конфесата» полонених ординців . 100

№ 89. 1653, жовтня 20. – Королівський табір під Жванцем. – Лист дипломата
Речі Посполитої В. Бєчинського до невідомого . 104

№ 90. 1653 р., листопад, – Загальна конфесата татарських і ногайських
полонених . 107

№ 91. 1653, листопада 13. – Табір коронних військ під Жванцем. – Лист
невідомого до невідомого . 113

№ 92. 1653, листопада 14. – Варшава. – Новина . 114

№ 93. 1653 (?), листопада 15. – Лист-відповідь короля Яна Казимира
троцькому воєводі . 115

№ 94. 1653, грудня 1. – З табору коронних військ під Жванцем. – З анонімних
листів до невідомого . 116

№ 95. 1653, грудень. – Лист кримського хана Іслам-Гірея ІІІ
до трансільванського князя Д’єрдя ІІ Ракоці . 118

№ 96. 1653, грудень. – Лист кримського хана Іслам-Гірея ІІІ до валаського
господаря Матвія Басараба . 119

№ 97. 1653. – Лист Б. Хмельницького до Д’єрдя ІІ Ракоці . 120

№ 98. 1653. – Анонімна польськомовна реляція про війну у Валахії 121

№ 99. 1653. – Лист молдавського господаря до подільського воєводи 121

1654 р.

№ 100-101. 1654, січень. – Уривок з присяжної книги Білоцерківського полку.
(Козаки м. Ольховець) . 123

№ 102. 1654, після 18-28 (8-18). – Уривок з списку козаків, котрі присягали
в Переяславі царю Олексію . 126

№ 103. 1654, не раніше січня. Уривок з присяжної книги Кальницького полку . . 130

№ 104. 1654, після 18 січня. – Бахчисарай (?). – Лист кримського хана
Іслам-Гірея ІІІ до Б. Хмельницького . 131

№ 105. 1654, лютого 9 (січня 30). – Альба Юлія. – Лист трансільванського князя
Д’єрдя ІІ Ракоці до Б. Хмельницького . 132

№ 106. 1654, березня 2 (лютого 20). – Чигирин. – Лист І. Виговського до
трансільванського князя Д’єрдя ІІ Ракоці . 133

№ 107. 1654, лютого 20. – Чигирин. – Лист Івана Виговського до князя
Трансільванії Д’єрдя ІІ Ракоці . 133

№ 108. Перша половина 1654 р. – Лист силістрійського паші Сияуша
до Богдана Хмельницького . 134

№ 109. 1654, лютого 6 (січня 27). – Чорнобиль. – Лист чорнобильського
протопопа до чорнобильського підстарости . 135

№ 109-a . 138

№ 110-111. 1654, лютого 2. – Ясси. – Лист Станіслава Кєнарського до великого
коронного мечника Міхала Зебржидовського . 139

№ 112. 1654, 7 лютого. – Мозир. – Лист шляхтича Семена Павші до віленського
воєводи Януша Радзівіла . 141

№ 113. 1654, 11(1) лютого. – Мозир. – Інший список листу шляхтича Семена
Павші до віленського воєводи Януша Радзівіла . 144

№ 114. 1654, лютого 21 (11). – Мозир. – Лист шляхтича Семена Павші
до віленського воєводи князя Януша Радзівіла . 146

№ 115. 1654, лютого 25 (15). – Ніжин. – Дарча колишнього генерального судді
Війська Запорізького Силуяна Мужиловського на хутір Талалаївку 148

№ 116. 1654, березня 1. – Войслановичі. – Лист чернігівського воєводи Єжи
Тишкевича до коронного канцлера Стефана Корицінського 148

414

415

№ 117. 1654, квітня 7 (березня 28). – Мозир. – Лист С. Павші до князя Я. Радзівіла . . 150

№ 118. 1654, квітня 9 (березня 30). – Уривок з перекладу листа молдавського
господаря Г. Стефана до царя Олексія І . 153

№ 119. 1654, серпня 28 (18). – Ясси. – Лист молдавського господаря Георгія
Стефана до генерального писаря Війська Запорізького І. Виговського 154

№ 120. 1654, серпня 16 (6). – Ясси. – Уривок з листу молдавського господаря
Георгія Стефана до царя Олексія І . 155

№ 121. 1654, серпня 22. – Вільно. – Новина . 155

№ 122. 1654, серпня 23. – Вільно. – Новина . 156

№ 123. 1654, серпня 28. – Вільно. – Лист невідомого до невідомого 157

№ 124. 1654, серпня 31. – Табір коронних військ під Зборовом. – Конфесата
полоненого козака Леська Михайленка . 158

№ 125. 1654, серпня 30. – Ясси. – Лист посла Речі Посполитої Маріана Станіслава
Яскульського до великого коронного гетьмана Станіслава Потоцького 161

№ 126. 1654, вересня 7. – Глибоке. – Лист католицького ченця з ордену босих
кармелітів до невідомого . 163

№ 127. 1654, вересня 26(16). – Яси. – Лист молдавського господаря Георгія
Стефана до Богдана Хмельницького . 164

№ 128. 1654, вересня 19. – Новина . 165

№ 129. 1654, вересня 26 (16). – Яси. – Лист молдавського господаря Георгія
Стефана до генерального писаря Війська Запорізького Івана Виговського . . . 165

№ 130. 1654, жовтня 3. – Грудзьондз. – Квит поморського воєводи Людвіка
Вайєра на отримання грошей . 166

№ 131. 1654, жовтня 5 (вересня 25). – Уривок з грамоти царя Олексія І до
молдавського господаря Георгія Стефана . 167

№ 132. 1654, жовтня 26 (16). – Звіт повстанських дипломатів М. Богаченко,
Л. Пухальського, Залепкара Б. Хмельницькому про посольство до Криму 167

№ 133. 1654, листопада 3 (жовтня 24). – Корсунь. – Лист гетьмана Богдана
Хмельницького до великого візира Кримського ханства Сефер Кази-аги . . . 169

№ 134. 1654, грудня 1. – Бахчисарай. – Лист кримського хана Мухамед-Гірея ІV
до Б. Хмельницького . 170

№ 135. 1654 р грудня 15(5). Черкаськ. – Лист військового отамана Війська
Донського О. Петрова до Б. Хмельницького . 171

№ 136. 1654 (?). – Лист силістрійського паші Сіяуша (?) до генерального
писаря Івана Виговського (?). . 173

Частина ІІ

№ 137. Друга половина ХVІІ ст.(?). – Початок літописних заміток на рукописі . . 175

№ 138. 1652. – Маргінальний запис на книзі І. Галятовського «Небо новое»
(Львів, 1665. – Арк. 97). . 175

№ 139. 1652, не раніше червня. – Уривок з польських літописних заміток 175

№ 140. Запис на пергаментному тетроєвангелії 1538 р., колишнього Хомор-
ського монастиря, котре зберігалось у кафедральній церкві в Чернівцях . . . 175

№ 141. Друга половина ХVІІ ст. – Уривки з компіляцій Марціна Голінського 176

№ 142. 1712. – Уривки з українського літописця київського митрополита
Варлаама Ясинського . 176

№ 143. 1712. – Уривки з українського літописця київського митрополита
Йоасафа Кроковського . 176

№ 144. Середина ХVIII ст. – Уривок з літописця «Хронографія достопамятных
вещей» (зі збірника Микити Вербовського) . 177

№ 145. 1738. – Уривок з літописця Григорія Корташевського 177

№ 146. 1687 р. – Стислий польський літописець козацьких війн 177

№ 147. 1724 (?). – Уривок з «Короткий діаріуш історичних подій у Польщі з 1648
до 1696, а обширний з 1697 до 1724 р.» . 178

№ 148. 765. – Уривки з українського літопису «Літопис о началі світа,
особливо о Полщі и Малой России» . 178

№ 149. Кінець 50-рр. ХVII ст. – Власницький запис Сидора Чижевського на
книзі «Измарагд» . 178

№ 150. Кінець ХVІІ ст. – Уривок з анонімної польської хроніки 179

№ 151. Друга половина ХVІІ ст. – Уривки з щоденника шляхтича Олександра
Скоробогатого . 179

№ 152. Середина ХVІІ ст. – Уривки з поеми-хроніки «Wojna Domowa» («Громадян-
ська війна») (1681 р.) польського поета і хроніста Самуеля Твардовського . . . 180

№ 153. 1652 р. – Уривок зі спогадів С.З. Друшкевича про події під Батогом . . . 180

№ 154. Друга половина ХVІІ ст. – Уривки з мемуарів Миколая Ємйоловського . . . 181

№ 155. 1652-1654 рр. – Уривки з мемуарів А.С. Радзівіла . 182

№ 156. 1665-1669 рр. – Уривки з автобіографії й листів князя Богуслава Радзівіла . . 193

№ 157. Друга половина ХVІІ ст. – Уривок з мемуарів Я. В. Почобута
Одланецького . 194

№ 158. 1654 р. – Уривок з літописних заміток італійця Ієроніма Піночі, секретаря
короля Речі Посполитої Яна Казимира . 194

№ 159. 60-70 рр. ХVІІ ст. – Уривки з праці П’єра Лінажа де Восьєнна «Дійсна
причина повстання козаків проти Польщі» (1674), де той значною мірою
переказує слова колишнього польського коронного підканцлера Ієроніма
Радзейовського . 195

№ 160. Середина ХVІІ ст. – Уривок з мемуарів французького посла у Швеції
в 1645-1655 рр. П’єра Шаню, підготовлених до друку Л. де Восьєнном 199

№ 161. 1655 р. – Уривок з «Повідомлення про козаків» П’єра Шевальє –
продовження його ж «Історії війни козаків проти Польщі» 202

№ 162. 1652 р. – Уривок з «Історії польської» Я.В.Рудавського 203

№ 163. Друга половина ХУІІ ст. – Уривки з хроніки В.Коховського 205

№ 164. Друга половина ХVІІ ст. – Уривок з хроніки («Літопис Молдавської
землі...») Мирона Костіна . 208

416

417

№ 165. 1673 р.- Уривок з «Кройніки» Феодосія Софоновича 209

№ 166. Уривок з «Літописця» Дворецьких . 211

№ 167. Друга половина ХVІІ ст. – Уривки з хроніки - мемуарів Ю. Єрлича . . . 211

№ 168. 1682 р.- Уривки з анонімної «Віршованої хроніки» 212

№ 169. Уривки з твору Гаспара де Тандра . 233

Регести
№ 1. 1648, липня 22. – Уривок з друкованої німецькомовної брошури «Extract
Schreiben aus Warschau von 22 julii ... 1648...» . 237

№ 2. 1648, жовтня 5. – Табір коронних військ під Глуськом. – Лист князя Януша
Радзівіла до підканцлера ВКЛ . 237

№ 3. 1648, листопада 4. – Телятин. – Лист польського шляхтича Романовського
до невідомого . 237

№ 4. 1648, листопада 6(?). – Лист Людвіка Вайєра до князя Я. Вишневецького . . 238

№ 5. 1648, листопада 21. – Козлов (Євпаторія). – Лист Пашкевича до
невідомого . 238

№ 6. 1648, листопада 27. – Варшава. – Лист короля Яна Казимира до Війська
Запорозького . 238

№ 7. 1648, грудень (?). – Лист А. Киселя до короля Яна Казимира 239

№ 8. 649, січня 21. – Лубни. – Лист брацлавського воєводи А. Киселя
до дерптського (?) старости . 239

№ 9. 1649, березня 24. – Бар. – Лист коронного підчашого Миколая Остророга
до львівського судді (?) . 239

№ 10. 1649, квітня 28. – Гоща. – Лист брацлавського старости А. Киселя
до трибунальських панів (люблінських депутатів) . 240

№ 11. 1649, травня 10. – Меджибіж. – Лист М. Гдешинського до ротмістра . . . 240

№ 12. 1649, травня 13. – Маначин. – Лист Корицького до львівського підсудка . . 240

№ 13. 1649, травня 20. – Варшава. – Лист невідомого до невідомого 240

№ 14. 649, червня 8. – Варшава. – Лист Станіслава Моравського до корон-
ного підчашого Миколая Остророга . 241

№ 15. 1649, червня 15. – Підгайці. – Лист подільського воєводи Станіслава
Потоцького до снятинського підстарости . 241

№ 16. 1649, липня 23. – Варшава. – Лист невідомого до королівського секре-
таря Єроніма Піночі . 241

№ 17. 1649, липня 29.-Лист невідомого до невідомого . 241

№ 18. 1649, червня 5. – Табір військ ВКЛ під Речицею. – Лист литовського
стражника Григорія Мирського до князя Я. Радзівіла . 242

№ 19. 1649, червня 15. – Табір на Купелі. – Універсал С. Лянцкоронського . . . 242

№ 20. 1649, липня 5. – Під Галичем. – Лист подільського воєводи Станіслава
Потоцького до львівського підсудка . 242

№ 21. 1649, липня 31. – Новини з України . 243

№ 22. 1649, вересня 2. – Табір коронних військ під Заславом. – Лист
Криштофа Пшиємського до підканцлера коронного (документ знаходився
у зібранні Піноччі) . 243

№ 23. 1649, вересень (?). – Лист сороцького пиркалаба до подільського
земського судді Лукаша-Казимира М’ясківського . 243

№ 24. 1650 (?), січня 26. – Варшава. – Лист М.Зацвіліховського до Богдана
Хмельницького . 243

№ 25. Початок 1650 р. – Лист Р. Пясецького до невідомого 244

№ 26. 1650 (?), початок червня. – Лист А.Киселя до молдавського господаря
В. Лупу . 244

№ 27. 1650, липня 30. – Варшава. – Лист невідомого до королівського
секретаря Ієроніма Піночі . 244

№ 28. 1650, серпня 6. – Варшава. – Лист того ж невідомого до королівського
секретаря Ієроніма Піночі . 244

№ 29. 1650, серпня 12. – Орликів. – Лист київського воєводи А. Киселя до
короля Яна Казимира . 245

№ 30. 1650, серпня 13. – Варшава.-Лист того ж невідомого до королівського
секретаря Єроніма Піночі . 245

№ 31. 1650, серпня 27. – Варшава. – Лист того ж невідомого до королівського
секретаря Ієроніма Піночі . 246

№ 32. 1650, вересня 12. – Універсал короля Речі Посполитої Яна-Казимира . . 247

№ 33. 1650, листопад. – Уривок з документу, у котрому згадується про лист
Б. Хмельницького до богуславського підстарости . 247

№ 34. 1651, березень-квітень. – Уривок з документу, у котрому згадується
про листи Б. Хмельницького до повстанських загонів у Чорнобилі 247

№ 35. 1651, липня 10. – Табір під Берестечком. – Додаток до листу невідомого
від 10 липня . 247

№ 36. 1651, липня 17. – Табір коронних військ над р. Іквою. – Лист невідомого
до невідомого . 248

№ 37. 1651, липня 24. – Львів. – Новина . 248

№ 38. 1651, березня 3-10. – Москва. – Документація щодо королівського гінця
Єжі (Юрія) Замойського . 249

№ 39. 1651, березня 3. – Гоща. – Лист А. Киселя до київського митрополита
Сильвестра Косова . 250

№ 40. 1651, 23 квітня. – Вітебськ (?). – Лист невідомого до невідомого 250

№ 41-42. 1651, червня 8. – Табір під Сокалем. – Лист коронного підканцлера
Сапіги до Станіслава Гродзенського (чи старости гродненського) 250

№ 43. 1651, після 30 червня. – Лист кримського хана до великого гетьмана
М. Потоцького . 250

№ 44. 1651, липня 30 – серпня 1. – Табір під Сульжинцями. – Лист А. Мясківського
до невідомого . 251

№ 45. 1651, вересень – 1652, жовтня 25 (15). – Москва. – Документація Посоль-
ського приказу щодо українців-перекладачів (які зокрема створювали
списки «Березневих статей») . 251

418

419

№ 46-47. 1651, перша половина серпня. – Москва. – Справа про приїзд до
Москви посла Речі Посполитої Станіслава Голінського . 253

№ 48. 1651, після 26 грудня. – Київ. – Випис з гродських книг Київського
воєводства . 256

№ 49. 1651. – Універсал-привілей короля Яна-Казимира 256

№ 50-51. 1652, лютого 25 (15). – Ясси (?). – Лист молдавського господаря
В. Лупу до царя Олексія І . 256

№ 52. 1652, березня 2. – Лист невідомого до польного писаря Зигмунта
Пшиємського . 257

№ 53. 652, березня 15 (5). – «Расспросные речи» перекладача Посольського
приказу Григорія Гостева, який повернувся з Криму . 257

№ 54. 1652, квітня 16. – Варшава. – Універсал Яна-Казимира 257

№ 55. 1652, червня 4. – Регест копії другого листа п. Яскульського до воєводи
брацлавського . 258

№ 56. 652, не раніше 9 червня. – Витяги з повідомлення про розмову «свіжих
татар», котрих п. Случевський 9 червня привів від князя Дмитра, з «давнішними
татарами» . 258

№ 57. 1652, 13 (3) червня. – Регест відписки путивльського воєводи Федора
Хілкова до Посольського приказу . 258

№ 58. 1652, червня 23. – Регест універсалу Яна Казимира 259

№ 59-60. 1652, липня 30 (20). – Відписка путивльських порубіжних воєвод
Ф. Хілкова і П. Протасьєва царю Олексію І . 259

№ 61. 1652, серпня 14 (4). – Відписка путивльських порубіжних воєвод
Ф. Хілкова і П. Протасьєва царю Олексію І . 260

№ 62. 1652, серпня 27. – Варшава. – Лист короля Яна Казимира до князя
Яна Замойського . 260

№ 63. 1652, жовтня 9 – Лист Лукаша М’ясківського до Яна Гнинського 261

№ 64. 652 чи 1654, жовтня 29. – В Жабцю. – Лист С. «Ревери» Потоцького до
короля Яна Казимира . 261

№ 65. 1652. – Лист невідомого до невідомого . 262

№ 66. 1653, січня 13. – Дзердзин. – Лист Себастіяна Мирського до великого
гетьмана литовського Януша Кишки . 262

№ 67. 653, червня 20-25 (10-15). – Москва. – Чолобитна Стефана Кольчицького . . 262

№ 68. 1653, травня 4. – Хотин. – Регест листу молдавського господаря В. Лупу
до короля Яна Казимира . 262

№ 69. 1653, травня 4. – Хотин. – Регест листу молдавського господаря В. Лупу
до коронного канцлера Стефана Корицінського . 263

№ 70. 1653, липня 27. – Лист шляхтича Кжиштофа Чаєвського до ксьондза
Ханджийського . 263

№ 71. 1654, травень – серпень. – «Статейний список» царського посла до
Речі Посполитої князя Б.О. Репніна-Оболенського . 263

№ 72. 1653, серпня 7. – Львів. – Лист шляхтянки Анни Мишковської до дружини
князя Януша Радзівіла – Марії . 269

№ 73. 1653, серпня 11 (1). – Лист грека Фоми «Іванова» до царя Олексія . . . 269

№ 74. 1653, серпня 13. – Львів. – Лист С. Корицінського, великого коронного
канцлера, до Є.С. Любомирського, маршалка великого коронного 270

№ 75. 1653, серпня 28.– Лист невідомого до невідомого . 270

№ 76. 1653, вересня 6, грудня 15. – Лист невідомого до невідомого 270

№ 77. 1653, після 6 жовтня. – Табір коронних військ під Жванцем. – Регест
новин . 270

№ 78. 1653, листопада 12 (2). – Москва. – Справа, включно з «расспросными
речами» про повернення з Криму московських послів Дем’яна Хомякова та
піддячого Єрмила Клочкова . 271

№ 79. 1653, грудень. – Справа про приїзд до Москви посла Речі Посполитої
Анджея Млоцького . 272

№ 80. 1653, грудня 15. – Табір коронних військ під Жванцем. – Зашифрована
інструкція королівському посл до кримського хана . 272

№ 81. 1653 р. (?). – Лист короля Яна Казимира до Петра Грохола, підсудку,
Мацею Радзіка, старості радковському . 272

№ 82. 1654, січня 14. – Варшава. – Лист ленчицького воєводи до всховського (?)
воєводи . 273

№ 83. 1654, січня 16. – Варшава. – Лист ленчицького воєводи до познанського
воєводи . 273

№ 84. 1654, лютого 28 (18). – Ясси (?). – Лист молдавського господаря
Г. Стефана до царя Олексія І . 273

№ 85. 1654, лютого 14. – Лист молдавського господаря Георгія Стефана до
Яна Казимира . 273

№ 86. 1654, лютий. – «Експедиція» Войцеха Бєчинського, послу до Туреччини . . 273

№ 87. 1654, березня 6 (?). – Лист молдавського господаря до Криштофу
Тишкевичу, чернігівському воєводи . 274

№ 88. 1654, березня 15. – Підгайці. – Лист Яна Казимира до польного гетьмана
коронного С. «Ревери» Потоцького . 274

№ 89. 1654, березня 18.- З листу Я. Шумовського до Стефана Корицінського . . 274

№ 90. 1654, березня 25 (15). – Вістовий лист архімандрита Макарія (з оточення
константинопольського патріарха Феофана) до царя Олексія І 274

№ 91. 1654, квітня 14. – Лист шляхтича Павла Моклока до князя Богуслава
Радзівіла . 275

№ 92. 1654, квітня 22. – Гослин. – Лист познанського пробоща до ленчицького
воєводи . 275

№ 93. 1654, квітень. – Москва. – Лист Олексія І до молдавського господаря
Г. Стефана . 276

№ 94. 1654, початок травня. – Реляція посла Речі Посполитої до Туреччини . . 276

№ 95. 1654, травня 31. – Міщова. – Лист руського воєводи до коронного
підканцлера Анджея Тшебицького . 276

№ 96. 1654, червня 20.- Лист ленчицького воєводи до пана Вітуського 277

№ 97. 1654, липня 16. – Лист Субхан Кази Гірея до коронного канцлера 277

420

421

№ 98. 1654, липня 16. – Лист Субхан Кази-аги до коронного канцлера
С. Корицінського . 277

№ 99. 1654, липень (?). – Лист коронного канцлера до ханського візира. . . . 278

№ 100. 654 (?), серпня 6. – Реґест листу віленського воєводи до невідомого . . . 278

№ 101. 1654, серпень. – Справа про приїзд в Путивль трьох запорозьких
козаків . 278

№ 102. 1654, вересня 26 (16). – Указ царя Олексія І . 279

№ 103. 1654, жовтня 9. – Гослин. – Лист пробоща познанського до вількомир-
ського маршалка . 279

№ 104. 1654, жовтня 16. – Перекоп. – Лист М. Яскульського до коронного
канцлера . 279

№ 105. 1654, жовтня 18. – Табір коронних військ. – Реґест конфесат полонених
козаків . 280

№ 106. 654, жовтня 26.- Лист невідомого до короля Яна Казимира 281

№ 107. 1654, листопада 5. – Лист шляхтича Раховського до коронного
хорунжого О. Конецпольського . 281

№ 108. 1654, грудня 5. – Очаків. – Лист М. Яскульського до короля Яна
Казимира . 282

№ 109. 1654, грудня 5. – Лист М. Яскульського до короля Яна Казимира 283

№ 110. 1654, грудня 7 (?). – Гослин. – Лист познанського пробоща до пана
Гожуського (?) . 283

№ 111. 1654, грудня 10 (листопада 30). – Москва. – Справа, включно
з «расспросными речами» про повернення з Криму московського посла,
піддячого Івана Фоміна . 283

№ 112. 1654, січень-грудень. – Відписки з Криму московських послів до
Кримського ханства С. О. Ладиженського та піддячого О. Огаркова 284

№ 113. 1654, грудень 20 (?). – Тульчин (Нестервар). – Лист київського воєводи
до невідомого . 284

№ 114. 1654. – Виписка Посольського (?) приказу про київського митрополита
Сильвестра Косова . 285

№ 115. 1654. – Виписки із статейного списка і відписки послів до Кримського
ханства П. Коптєва та піддячого Я. Ушакова; Хомякова та Клочкова 285

№ 116. 1654, не пізніше липня. – Бахчисарай (?). – Лист Іслам-Гірея ІІІ до короля
Яна Казимира . 286

№ 117. 1654, кінець року (?). – Лист невідомого до невідомого 286

Додатки
№ 1. 1648, квітня 21. – Білополе. – Початок листу Мефодія Терлецького,
уніатського єпископа холмського і белзького, до литовського підканцлера
Л.К.Сапіги . 287

№ 2. 1648, червня 6 (26). – Дятлівський монастир. – Лист київського митро-
полита Сильвестра Косова до слуцьких міщан і Слуцького братства 288

№ 3. 1648, вересня 30. – Люблін. – Публічна ухвала міської влади 289

№ 4. 1648, жовтня 8. – Конфесата полонених козаків П. Хведорки і В. Янушков-
ського . 289

№ 5. 1648, після жовтня 11. – Львів (?). – Запис на Євангелії Учительному (Львів,
1585) . 292

№ 6. 1649, березня 27. – Варшава. – Привілей короля Речі Посполитої Яна
Казимира Ілляшу та Яцьку Туранським на шляхетство і володіння хутором . . . 292

№ 7. 1649, після 18 серпня. – Лист невідомого польського шляхтича
до невідомого . 293

№ 8. 1649, не раніше 16 травня. – Лист невідомого до невідомого 294

№ 9. 1649, листопад. – Лист невідомого до невідомого . 295

№ 10. 1650, травня 29. – Бахчисарай (?). – Лист кримського хана Іслам-Гірея ІІІ
до Богдана Хмельницького . 296

№ 11. 1650, листопада 6 (жовтня 27). – Універсал ніжинського полковника
Григорія Гуляницького . 297

№ 12. 1651, січня 1. – Варшава. – Квит польного коронного гетьмана М. Кали-
новського у отриманні 15 тис. злотих . 297

№ 13. 1651, березня 18. – Уривок з листа невідомого до Станіслава Корчов-
ського, земського володимирського судді . 298

№ 14. 1651, не раніше 24 березня. – Лист М. Собеського, старости красно-
ставського до невідомої . 298

№ 15. 1651, березня 28 (18). – Ясси. – Лист молдавського господаря В. Лупу
до великого коронного гетьмана М. Потоцького . 299

№ 16-17. 1651, квітня 16.-Варшава. – Лист вєлюнського стольника до королів-
ського секретаря М. Піночі. . 300

№ 19. 1651, травня 10-20. – Щоденник походу короля Яна - Казимира під
Берестечко, писаний одним з королівських секретарів . 301

№ 20. 1651, травня 16 – липня 25. – Уривок з щоденника Тшебицького 305

№ 21. 1651, травень (?). – Лист молдавського господаря Василя Лупу до
силістрійського паші . 305

№ 22-25. 1651, не раніше липня. – Німецькомовна брошура «Wahrhaftige
Relation aus dem königl. pohlnischen Feldläger von der Victori gegen die Tartarn
und Cossacken geschehenden 28, 29 und 30 junii styl. nov. anno 1651» з описом
Берестецької битви . 306

№ 26-27. 1651, липня 5. – Табір коронних військ під Берестечком. – Лист
невідомого до невідомого . 309

№ 28. 1651, липня 9. – Табір коронних військ під Берестечком. – З листу
шляхтича Бжозовського . 311

№ 29. 1651, липня 10. – Табір коронних військ під Берестечком. – З додатку до
листу шляхтича Бжозовського . 316

№ 30. 1651, липня 10. – Табір коронних військ під Берестечком. – Лист невідо-
мого з табору . 316

№ 31-32. 1651, липень (?). – Німецькомовна друкована реляція про Берес-
тецьку битву . 318

422

423

№ 33-34. 1651, липня 25. – Табір військ ВКЛ. – Лист невідомого до невідомого . . 321

№ 35. 1651, серпень (?). – З конфесат полонених повстанців, доданих до
листа М. Потоцького . 322

№ 36. 1651, липня 31 (21) – вересня 23-24 (13-14). – Уривки із статейного
списку царського гінця до Речі Посполитої В. Старого . 323

№ 37. Середина ХVІІІ ст. – Уривок з історико-географічного твору Матеуша
Незубовича «Wiadomość historyczna o miastach i wsiach polskich przez Mateusza
Niezubowicza ułożona» . 324

№ 38. 1671, грудня 21 (11). – Лист Роксанди Хмельницької до царя Олексія . . . 325

№ 39. Звістка про рід полковника Івана Іскри з джерела, що його наводить
Д.М. Бантиш-Каменський . 325

№ 40. 1649. – Початок поеми Яна Бялобоцького «Pochodnia wojennej sіawy…»
(Факел воєнної слави…) (Краків, 1649) . 326

Матеріали
№ 1. Уривок із вступної статті до публікації присяжних книг 1654 р. (Білоцерків-
ський та Ніжинський полки) . 332

№ 2. Переяславська рада 1654 р. у висвітленні гамбурзької «Ординарної
вівторкової газети» . 333

№ 3. Довкола «Архіву Переяславської ради»: міфи та реалії джерельної бази . . 336

№ 4. Хто ж фальсифікує історію? . 348

№ 5. Уривки із статті Мицика Ю., Таїрової-Яковлевої Т. «До історії родини
Максима Кривоноса» . 355

№ 6. Документи із статті о. Юрія Мицика та Інни Тарасенко «Про нащадків
Богдана Хмельницького на Полтавщині ХVІІІ ст.» . 357

Коментар . 359

Примітки . 364

Географічний покажчик (II том) . 367

Іменний покажчик (III том) . 381

Географічний покажчик (III том) . 401

Наукове видання

Джерела з історії
Національно-визвольної війни

українського народу
1648–1658 рр.

Т.3

(1652-1654 рр.)

Верстка та оригінал-макет – Мигаль Л. Г.

Підписано до друку 27.10.2014. Формат 70х100/16
Ум. друк. арк. 34,45. Обл. вид. арк. 36,36.

Тираж 300. Зам. 25-2014.

ПП “Фоліант”,
00121 Київ, вул. Семенівська, 13.

Свідоцтво про внесення суб’єкта видавничої справи до державного
реєстру видавців, виготівників і розповсюджувачів видавничої продукції

серія ДК № 4631 від 14.10.2013 р.

