
Випуск 97 ІСТОРИЧНІ НАУКИ Гілея
II

Збірник наукових праць “Гілея: науковий вісник” 24

собранные и изданные Археографической комиссией / сост.
Археографическая комиссия. – СПб., 1848. – Т.2. – 768 с.

2. Білецький О. Полемічна література. Іван Вишенський
/ О. Білецький // Білецький О.: зібрання праць у 5 т. – К., 1965. –
Т.1. – С.264–276.

3. Голубев С. Материалы для истории западнорусской
православной церкви / С.Голубев. – К.: Тип.импер. Ун–та, 1878. –
Вып.: 1540 – конец XVII в.; 1891. – Вып. ІІ: 1541–1639.

4. Еремин И. Иван Вишенский. Сочинения / И. Еремин. – М.–
Л.: Изд–во Акад. Наук СРСР, 1955. – 372 с.

5. Житецкий И. Неизданные сочинения Иоанна Вишенского
/ И. Житецкий // Киевская старина. – 1890, июнь. – Т.29. – С.111–
120.

6. Завитневич В. “Палинодия” ЗахарияКопистенского и ее
место в истории западнорусской полемики XVI и XVII вв.
/ В. Завитневич. – Варшава, 1883. – 7+400+75+Х с.

7. Колодний А. Україна в релігійних виявах / А. Колодний. –
К.: Сполом, 2005. – 337 с.

8. Кралюк П. Перший український полеміст / П. Кралюк
// Людина і світ. – 1987. – №9. – С.54–57.

9. Кралюк П. Вишенський і Волинь / П. Кралюк. – Луцьк:
Надстир’я, 1996. – 22 с.

10. Кулиш П. История воссоединения Руси / П. Кулиш. –
СПб.: Тов–то “Общественная польза”, 1874. – Т.1. – 363 с.

11. Мазепа В. Кордоцентризм світогляду Івана Франка
/ В. Мазепа. – К. : Видавець “Парапан”, 2004. – 232 с.

12. Маслов С. Іван Вишенський. Твори / С. Маслов. – К.:
Держлітвидав, 1959. – 268с.

13.Нічик В. Гуманістичні і реформаційні ідеї на Україні
/ В. Нічик, В. Литвинов, Я. Стратій. – К.: Наукова думка, 1990. –
382 с.

14. Огієнко І. Українські церковні братства, їх діяльність та
значення / І. Огієнко // Наша культура. – Вінніпег, 1937. – Січень
№1 (21). – С.1–9.

15. Пашук А. Іван Вишенський – мислитель і борець
/ А. Пашук. – Львів: Світ, 1990. – 175 с.

16. Франко І. Вишенський та його твори / І. Франко
// Зібрання творів у 50–ти томах. – К., 1980. – Т.30. – С.5–188.

17. Франко (Мирон) Сочинения Иоанна Вишенского
/ (Мирон) Франко // Киевская старина. – 1889, май.– Т.25. – С.21–
36 (приложение).

18. Ямчук П. Проблема добірної людини та її відображення в
духовно–аскетичному кредо Івана Вишенського / П.Ямчук
// Науковий часопис ім. М.П.Драгоманова. – К.: НПУ ім.
М.П. Драгоманова, 2008. – №17 (30). – С.89–97. – (Серія №7.
Релігієзнавство. Культурологія. Філософія: зб. наукових праць).

19. Яременко П. Іван Вишенський / П. Яременко. – К.: Вища
школа, 1982. – 139+[5]с.

References
1. Akty, otnosjashhiesja k istorii Juzhnoj i Zapadnoj Rossii,

sobrannye i izdannye Arheograficheskoj komissiej / sost.
Arheograficheskaja komissija. – SPb., 1848. – T.2. – 768 s.

2. Bilec’kyj O. Polemichna literatura. Ivan Vyshens’kyj
/ O. Bilec’kyj // Bilec’kyj O.: zibrannja prac’ u 5 t. – K., 1965. – T.1. –
S.264–276.

3. Golubev S. Materialy dlja istorii zapadnorusskoj pravoslavnoj
cerkvi / S. Golubev. – K.: Tip. imper. Un–ta, 1878. – Vyp.: 1540 –
konec XVII v.; 1891. – Vyp. ІІ: 1541–1639.

4. Eremin I. Ivan Vishenskij. Sochinenija / I. Eremin. – M.–L.:
Izd–vo Akad. Nauk SRSR, 1955. – 372 s.

5. Zhiteckij I. Neizdannye sochinenija Ioanna Vishenskogo
/ I. Zhiteckij // Kievskaja starina. – 1890, ijun’. – T.29. – S.111–120.

6. Zavitnevich V. “Palinodija” Zaharija Kopistenskogo i ee mesto
v istorii zapadnorusskoj polemiki XVI i XVII vv. / V. Zavitnevich. –
Varshava, 1883. – 7+400+75+Х s.

7. Kolodnyj A. Ukrai’na v religijnyh vyjavah / A. Kolodnyj. – K.:
Spolom, 2005. – 337 s.

8. Kraljuk P. Pershyj ukrai’ns’kyj polemist / P. Kraljuk // Ljudyna
i svit. – 1987. – №9. – S.54–57.

9. Kraljuk P. Vyshens’kyj i Volyn’ / P. Kraljuk. – Luc’k:
Nadstyr’ja, 1996. – 22 s.

10. Kulish P. Istorija vossoedinenija Rusi / P. Kulish. – SPb.: Tov–
to “Obshhestvennaja pol’za”, 1874. – T.1. – 363 s.

11. Mazepa V. Kordocentryzm svitogljadu Ivana Franka
/ V. Mazepa. – K.: Vydavec’ “Parapan”, 2004. – 232 s.

12. Maslov S. Ivan Vyshens’kyj. Tvory / S. Maslov. – K.:

Derzhlitvydav, 1959. – 268 s.
13. Nichyk V. Gumanistychni i reformacijni idei’ na Ukrai’ni

/ V. Nichyk, V. Lytvynov, Ja. Stratij. – K.: Naukova dumka, 1990. –
382 s.

14. Ogijenko I. Ukrai’ns’ki cerkovni bratstva, i’h dijal’nist’ ta
znachennja / I. Ogijenko // Nasha kul’tura. – Vinnipeg, 1937. –
Sichen’ №1 (21). – S.1–9.

15. Pashuk A. Ivan Vyshens’kyj – myslytel’ i borec’ / A. Pashuk.
– L’viv: Svit, 1990. – 175 s.

16. Franko I. Vyshens’kyj ta jogo tvory / I. Franko // Zibrannja
tvoriv u 50–ty tomah. – K., 1980. – T.30. – S.5–188.

17. Franko (Miron) Sochinenija Ioanna Vishenskogo / (Miron)
Franko // Kievskaja starina. – 1889, maj. – T.25. – S.21–36
(prilozhenie).

18. Jamchuk P. Problema dobirnoi’ ljudyny ta i’i’ vidobrazhennja
v duhovno–asketychnomu kredo Ivana Vyshens’kogo / P. Jamchuk
// Naukovyj chasopys im. M. P. Dragomanova. – K.: NPU im.
M. P. Dragomanova, 2008. – №17 (30). – S.89–97. – (Serija №7.
Religijeznavstvo. Kul’turologija. Filosofija: zb. naukovyh prac’).

19. Jaremenko P. Ivan Vyshens’kyj / P. Jaremenko. – K.: Vyshha
shkola, 1982. – 139+[5] s.

Koval D. P., Researcher of Max Planck Institute for History of Science
(Germany, Berlin),gileya.org.ua@gmail.com

I. Vyshenskii and his anti–union ideology
An article is considered the literature activity of I. Vishenskiy; analyzes his

political struggle for independence of the Ukrainian Orthodox Church.
Keywords: union, Orthodoxy, polemical literature, Ukrainian church.

Коваль Д. П., кандидат исторических наук, научный сотрудник,
Институт истории науки Макса Планка (Германия,
Берлин),gileya.org.ua@gmail.com

И. Вышенский и его антиунийное мировоззрение
Рассматривается литературная деятельность И. Вышенского;

анализируется его полемическая борьба за независимость украинской
православной церкви.

Ключевые слова: уния, православие, полемическая литература, украинская
церковь.

* * *

УДК 94(477)“1783”

Srogosz T.
 Profesor, doktor habilitowany,

Akademia im. Jana Długosza w Częstochowie
(Polska), tadeusz.srogosz@ajd.czest.pl

ZABEZPIECZENIE MILITARNE ANEKSJI KRYMU PRZEZ ROSJĘ
W 1783 ROKU NA PRAWOBRZEŻNEJ UKRAINIE

Przeanalizowano zabezpieczenie militarne akcji przyłączenia Krymu w celu
ochrony skrzydła głównych sił inwazyjnych przed reakcją Turcji, a być może Prus,
ewentualnie zneutralizowania nastrojów szlachty polskiej. W ramach tej akcji na
Prawobrzeżną Ukrainę bez powiadomienia władz Rzeczypospolitej wkroczyły dwa
korpusy rosyjskie, z siedzibami sztabów w Humaniu i Niemirowie. Władze centralne w
Warszawie i dowództwo dywizji ukraińskiej i podolskiej zareagowały spokojnie,
unikając konfliktu. Po aneksji Krymu żołnierze rosyjscy opuścili granice
Rzeczypospolitej.

Słowa kluczowe: aneksja Krymu, 1783 r., zabezpieczenie militarne,
Prawobrzeżna Ukraina.

(стаття друкується мовою оригіналу)

Ostatnie ćwierćwiecze XVIII w. przyniosło zasadnicze
zmiany w układzie sił na Morzu Czarnym i na Bałkanach.
Takie wydarzenia, jak traktat w Küczuk Kainardżi (1774),
czy aneksja Krymu (1783) wzbudziły niepokój nie tylko w
Stambule, ale również w innych stolicach europejskich. Na
sukcesy Katarzyny II i jej dalsze plany wobec Turcji
patrzono nawet w Londynie z rosnącym niepokojem [5,
s. 300]. Jednak sukcesy oręża rosyjskiego okazały się na
tyle silnym argumentem, że wszelkie dyskusje na temat
utrzymania status quo w tym regionie były bezskuteczne.

Гілея ІСТОРИЧНІ НАУКИ Випуск 97
II

Збірник наукових праць “Гілея: науковий вісник” 25

Francuski historyk Albert Sorel powtórzył w 1877 r.
obiegową opinię na temat polityki rosyjskiej w basenie
Morza Czarnego, że traktat w Küczuk Kainardżi był tylko
etapem agresywnej polityki. Ustanowiona tam
niepodległość Tatarów stanowiła krok do przyłączenia ich
do Imperium Rosyjskiego, prawo wstawiania się za
chrześcijanami to nic innego jak narzędzie propagandy i
panowania. Poszczególne punkty traktatu z 1774 r.
zawierały przesłanki nowej wojny, do której Katarzyna II
już się przygotowywała [16, s. 242].

Ekspansja imperium Katarzyny II w tym kierunku niosła
za sobą intensywną kolonizację południowych prowincji
państwa rosyjskiego i zaanektowanych terytoriów, którą
kierował książę taurydzki (od 1784 r.) Grigorij Potiomkin
[11, s. 287–346; 15, s. 46–49]. W 1778 r. caryca wezwała
wszystkich chrześcijan znajdujących się na Krymie do
przesiedlenia się na tereny południowych guberni
rosyjskich. Przy pomocy armii operacja ta została
przeprowadzona sprawnie i około 30 000 osób opuściło
granice Chanatu Krymskiego. Jednocześnie nad Dnieprem
zaczęto budowę dużych ośrodków miejskich
(Jekaterynosław, Chersoń). Potiomkin był w swoim
żywiole, patronował lub nawet osobiście opracowywał
projekty kolonizacji rosyjskiego Południa.

Traktat w Küczuk Kainardżi nie stanowił w sprawie
Krymu zadawalającego rozwiązania zarówno dla Rosji,
która nie kryła swych apetytów na aneksję ziem Chanatu,
jak też zwłaszcza dla Turcji, chcącej przywrócić stan sprzed
1774 r. Rosyjsko–turecka konwencja w Ainali–Kawak z
1779 r. potwierdziła warunki traktatu w Küczuk Kainardżi,
ponieważ żadne z państw europejskich nie chciało również
wówczas interweniować w sprawie utrzymania równowagi
w basenie Morza Czarnego. Turcja zobowiązała się uznać
dożywotnią władzę prorosyjskiego chana Szahina Gireja,
nie mieszać się w wewnętrzne sprawy Krymu,
zrezygnowała też z religijnego zwierzchnictwa nad
Chanatem. Rosja obiecała wycofać swoje wojska z Krymu,
oddała też Turcji skrawek terenu koło Oczakowa. W
kolejnych latach trwały spory chana z opozycją, rozruchy,
które stały się doskonałym pretekstem do interwencji
rosyjskiej. Latem 1782 r. armia carska pod dowództwem
Potiomkina wkroczyła na Krym i rozproszyła powstańców.
Pod osłoną bagnetów rosyjskich Szahin Girej powrócił do
Bachczysaraju i rozpoczął ostre represje wobec
przeciwników politycznych, co jednak nie doprowadziło do
stabilizacji. Katarzyna II i jej faworyt postanowili wobec
tego zakończyć “tatarską anarchię”.

Jeszcze w 1782 r. Potiomkin sondował wśród
arystokracji tatarskiej opinie na temat przyłączenia Krymu
do Rosji [12, s. 272]. W memoriale skierowanym do carycy
uzasadniał konieczność włączenia tego obszaru pod jej
panowanie [13, s. 239]. W marcu 1783 r. przebywał w
Petersburgu, gdzie omawiał z Katarzyną II szczegółowy
plan aneksji Krymu. Jeszcze wtedy liczono się z reakcją
stolic europejskich, ale wątpliwości te rozwiał list od
cesarza austriackiego Józefa II, w którym nie znaleziono
podstaw do obaw o podjęcie zdecydowanych kroków w
obronie niepodległości Chanatu. W Petersburgu liczono się
jedynie, że ekspansja spotka się z kontrakcją Prus, co może
doprowadzić do konfliktu militarnego lub zgody na
ekwiwalenty dla króla Fryderyka II w postaci ziem
Rzeczypospolitej [6, s. 571; 8, s. 208–209]. Imperatorowa
wydała 8 kwietnia 1783 r. manifest, w którym ogłosiła

przyłączenie Krymu do Rosji, obarczając winą Turcję za nie
dotrzymywanie traktatów oraz obiecując tolerancję dla
ludności tatarskiej i zrównanie jej praw ze statusem
odpowiednich stanów w państwie rosyjskim. Akcją
wojskową na Krymie dowodził generał (późniejszy
generalissimus) Aleksander Suworow, który też
doprowadził do abdykacji Szahin Gireja. Oficjalne
przyłączenie ziem Chanatu Krymskiego do terytorium Rosji
nastąpiło 18 lutego 1784 r., kiedy Potiomkin przedłożył
imperatorowej koncepcję utworzenia nowej jednostki
administracyjnej.

Różne aspekty postawy władz Rzeczypospolitej w
czasie aneksji Krymu przez Rosję były omawiane w
literaturze przedmiotu. W ostatnich latach z jednej strony
Jerzy Michalski omówił sprawę ewentualnego przymierza
polsko–rosyjskiego w tym okresie [10, s. 420–448], z
drugiej zaś Tadeusz Srogosz kwestię postawy dywizji
ukraińskiej i podolskiej wobec wkroczenia armii rosyjskiej
do Rzeczypospolitej w 1783 r., jak również postawę władz
Rzeczypospolitej wobec aneksji Krymu przez Rosję [17, s.
133–137; 20, s. 77–96]. Kontakty Rzeczypospolitej z
gubernią noworosyjską w kontekście aneksji Krymu
omówili Jevgienij G. Sinkievicz i Tadeusz Srogosz [15, s.
80–86]. Pomijając już fakt funkcjonowania tych publikacji
w ograniczonych kręgach odbiorców, brak jest w miarę
pełnego obrazu polityki Rzeczypospolitej w sprawie
krymskiej, jak również pewne tezy i oceny muszą ulec
weryfikacji.

Stanisław August Poniatowski właściwie od początku
swojego panowania liczył na zawarcie formalnego
przymierza z Rosją, co uważał za najbardziej skuteczne
zabezpieczenie integralności terytorialnej Rzeczypospolitej.
Taka linia polityczna stała się jeszcze bardziej aktualna w
czasie kryzysu krymskiego. Dlatego król nie czekał biernie
na rozwój wypadków. Stanisław August w swoich planach
bazował na niechęci Katarzyny II do uszczuplenia
wpływów w Rzeczypospolitej, płacenia nabytkami
terytorialnymi Prusom za tolerowanie zdobyczy tureckich.
Król widział jednak oznaki niechęci w Petersburgu do
reformowania Rzeczypospolitej, a także wpływy
Potiomkina, zwłaszcza w kontekście związku małżeńskiego
jego oficjalnej siostrzenicy Aleksandry Engelhardt z
hetmanem wielkim koronnym Franciszkiem Ksawerym
Branickim. Stanisław August Poniatowski z niepokojem
odbierał wiadomości (głównie od generała Józefa Gabriela
Stempkowskiego) o podróżach Branickich do Chersonia,
gdzie coraz częściej przebywał Potiomkin.

W gronie polskich polityków opozycyjnych powstawały
projekty zmontowania przymierza Rzeczypospolitej z
Rosją, co związane było z sytuacją wokół sprawy
krymskiej. Według Jerzego Michalskiego jednym z autorów
memoriału sporządzonego prawdopodobnie między 30
listopada 1782 r. a 3 września 1783 r. o przymierzu
obronnym był wojewodzic poznański Jan Poniński, były
działacz konfederacji radomskiej i barskiej, człowiek bliski
hetmanowi Branickiemu i prowadzący korespondencję z
Potiomkinem [10, s. 427]. Autor memoriału argumentował,
że Rzeczpospolita nie jest w stanie egzystować bez poparcia
Rosji, która nie zagraża jej integralności terytorialnej,
wolności narodowej i republikańskiej formie rządów.
Dlatego konieczne jest zawarcie wieczystego przymierza
zaczepno–odpornego z Rosją w celu ochrony przed
zaborczością Prus i Austrii. Według Jerzego Michalskiego

Випуск 97 ІСТОРИЧНІ НАУКИ Гілея
II

Збірник наукових праць “Гілея: науковий вісник” 26

plan Ponińskiego, wyrażający interesy Branickiego, za
który miała zapłacić Rzeczpospolita dalszym uzależnieniem
od Rosji, nie mógł być zaakceptowany z różnych względów
przez polityków w Petersburgu (antyaustriacki charakter
planu, niechęć do zaangażowania sił zbrojnych w tworzenie
kordonu przeciw Austrii i Prusom) [10, s. 429].

Zapewne w kwietniu 1783 r. w Białej Cerkwi powstał
projekt memoriału autorstwa wojewody poznańskiego
Augusta Sułkowskiego [10, s. 433; 14, s. 256–282], który
jechał do Petersburga, ale najpierw chciał się naradzić z
hetmanem Branickim i księciem Potiomkinem. Sułkowski
proponował utworzenie w Rzeczypospolitej “prawdziwej
partii rosyjskiej”, swoistej rady króla i ambasadora carycy.
Jerzy Michalski stwierdził, że Potiomkin i dwór
petersburski nie mogli przyjąć wszystkich punktów
memoriału, a w związku z tym cały dokument nie znalazł
akceptacji [10, s. 435]. Chodzi tutaj przede wszystkim o
reformy ustrojowe, czyli o pomysł wprowadzenia stałego
sejmu oraz projekty ustanowienia po śmierci Stanisława
Augusta Poniatowskiego republiki lub monarchii
dziedzicznej z obcą dynastią na tronie.

Ostatecznie do zawarcia traktatu nie doszło, być może z
tego powodu, że król nie był entuzjastą takiego rozwiązania
Chodziło raczej o stopniowe rozszerzanie przywilejów
polskiego handlu. Jesienią 1783 r. król podjął decyzję o
wysłaniu do Chersonia agenta handlowego. Został nim
Antoni Zabłocki, który dotarł tam dopiero na wiosnę
następnego roku, natomiast nowa placówka służby
zagranicznej nie od razu uzyskała rangę konsulatu.
Zagospodarowanie terenów przyłączonych do Rosji po
traktacie w Küdżuk Kainardżi i aneksja Krymu skutkowało
zintensyfikowaniem polskich inicjatyw gospodarczych na
kierunku czarnomorskim, zwłaszcza za pośrednictwem
założonej w tym czasie Kompanii Handlu
Czarnomorskiego.

Stosunek Stanisława Augusta Poniatowskiego do
ewentualnej wojny rosyjsko–tureckiej w literaturze
przedmiotu przedstawiany jest w skrajnie różny sposób.
Stanisław Sidorowicz podał, że w czerwcu 1783 r. król
wydawał się być zmartwiony oddaleniem perspektywy
konfliktu militarnego [14, s. 275]. Jerzy Michalski uznał to
stwierdzenie za niesłuszne [10, s. 423]. Władysław
Konopczyński ocenił, że król, w sytuacji stosowania przez
Rosję polityki faktów dokonanych, ofiarował Katarzynie II
przymierze [9, s. 251]. Niezależnie od stanowiska w
sprawie ewentualnej wojny w gabinecie królewskim
przygotowywano projekt konfederacji wzorowanej dla
zapewnienia spokoju wewnętrznego. Skonfederowany sejm
miał zwiększyć etat armii, podnieść dochody skarbu i
zniwelować usterki ustrojowe. Widzimy zatem, że w
otoczeniu króla dążono przy okazji konfliktu militarnego o
Krym do przeforsowania chociaż częściowego programu
reform.

Plan akcji przyłączenia Krymu przewidywał też
wkroczenie żołnierzy rosyjskich na terytorium
Rzeczypospolitej w celu ochrony skrzydła głównych sił
inwazyjnych od strony Mołdawii i Wołoszczyzny, a być
może Prus, ewentualnie zneutralizowania nastrojów
szlachty polskiej (pamiętano o pomocy tureckiej dla
konfederatów barskich). Od 1781 r., czyli od dymisji Nikity
Panina i wzrostu wpływów na politykę zagraniczną
Potiomkina, który był zwolennikiem rozluźnienia kurateli,
armia rosyjska nie stacjonowała w granicach

Rzeczypospolitej [22, s. 191]. Jednak wobec planów aneksji
Krymu zaszła polityczna i strategiczna konieczność szerzej
zakrojonych działań.

Armia rosyjska przekroczyła granicę prawdopodobnie
około połowy czerwca 1783 r. Władze rosyjskie nie
poczuwały się do obowiązku powiadomienia władz
Rzeczypospolitej o tym fakcie, a tym bardziej zapytania się
o zgodę. W tej przymusowej sytuacji naczelna władza
wykonawcza Rzeczypospolitej Rada Nieustająca ogłosiła
neutralność Rzeczypospolitej. W liście do generała Józefa
Gabriela Stempkowskiego z 20 czerwca 1783 r. Stanisław
August informował, że na posiedzeniu Rady Nieustającej
odczytano raport o wkroczeniu dwóch korpusów rosyjskich
[3, s. 501–502]. Pierwszym korpusem dowodził książę
generał (późniejszy feldmarszałek) Nikołaj Repnin, który
wcześniej sprawował funkcję ambasadora w Warszawie.
Repnin swoją kwaterę ustanowił w Humaniu. Drugim
korpusem dowodził hrabia generał (późniejszy
feldmarszałek) Nikołaj Sołtykow, ówczesny
wiceprzewodniczący Kolegium Wojny (od 1788 r.
przewodniczący). Sołtykow stacjonował w Niemirowie. W
październiku 1783 r. władze oceniły, że w granicach
Rzeczypospolitej przebywało 60 000 żołnierzy rosyjskich
(szczegółowy etat korpusów rosyjskich przedstawił
22 grudnia 1783 r. generał Karol Skarbek Malczewski) [2,
s. 604–606; 3, s. 628]. Zgrupowanie tak dużych sił przez
Rosjan miało uzasadnienie strategiczne, gdyż ewentualny
atak armii tureckiej nastąpić by mógł od strony Półwyspu
Bałkańskiego. Król zalecał Stempkowskiemu zachowanie
spokoju, unikanie kontaktu z Rosjanami. Stempkowski miał
dobrać zdolnych oficerów, którzy udadzą się do kwater
dowódców rosyjskich, i poinstruować ich co do zasad
rozmów w sprawie zapobiegania krzywdom mieszkańców.
Należy też szybko raportować (nie szczędząc sztafet) o
ruchach wojsk rosyjskich, tureckich i austriackich.

Stempkowski był wówczas dowódcą dywizji ukraińskiej
i podolskiej, a jednocześnie sprawował nadzór nad
umocnieniami w pobliżu rzeki Dniestr. Poszczególne
brygady i inne jednostki dywizji rozlokowane były w
województwach kijowskim, bracławskim i podolskim.
Dowodzący dywizją ukraińską i podolską był
doświadczonym oficerem i wytrawnym politykiem,
kierującym stronnictwem królewskim na Ukrainie
(zwłaszcza w województwie kijowskim) [7, s. 385–392; 19,
s. 171–183; 21, s. 60–74]. W 1783 r. trwały już rozmowy
Stempkowskiego z wojewodą ruskim Stanisławem
Szczęsnym Potockim na temat sprzedaży dywizji, ale
nastąpiło to dopiero w następnym roku, po interwencji
Stanisława Augusta Poniatowskiego, który sprzeciwił się tej
transakcji w tak trudnym czasie [3, s. 586].

Stempkowski, stosownie do poleceń, wysyłał raporty do
Warszawy o rozlokowaniu wojsk rosyjskich nie tylko w
południowo–wschodnich województwach Korony, lecz
także w pobliżu jej granic (zwłaszcza w okolicach
Chersonia i na Krymie). Dowódca dywizji ukraińskiej i
podolskiej twierdził, że w związku z zaistniałą sytuacją
należy umacniać jednostki wojskowe, zbroić się, prowadzić
akcję wywiadowczą. Obawiał się, że rzekę Dniestr
przekroczy armia turecka [3, s. 523–525]. Jednocześnie
sytuacja stawała się trudna z racji rozprzestrzeniającej się
od strony Krymu i Chersonia epidemii dżumy [18, s. 109–
114]. Dowódca dywizji ukraińskiej i podolskiej liczył się z
faktem, że będzie musiał w związku z zarazą wydać

Гілея ІСТОРИЧНІ НАУКИ Випуск 97
II

Збірник наукових праць “Гілея: науковий вісник” 27

rozkazy o translokacji pododdziałów, co może wywołać
podejrzenia Rosjan o podejmowanie nieprzyjaznych wobec
nich kroków.

Dowódcy rosyjscy próbowali dezinformować
dowództwo dywizji ukraińskiej i podolskiej, siali pogłoski o
nawoływaniu przez Stempkowskiego szlachty ukraińskiej i
wołyńskiej do zawiązania konfederacji. Kluczową rolę w tej
akcji odegrał feldmarszałek Siemion Szyrkow, sprawujący
wówczas funkcję gubernatora kijowskiego. Na przełomie
czerwca i lipca 1783 r. gościł u niego w Kijowie starosta
krzemieniecki Janusz Modest Sanguszko z małżonką Anielą
z Ledóchowskich, siostrą żony Szyrkowa. W tym czasie
przebywał tam również Sołtykow. Gubernator kijowski
rozpytywał Sanguszkową o lokalizację miejsca pobytu
Stempkowskiego i wojewody ruskiego Potockiego,
charakter zjazdu szlachty i oficerów w rezydencji dowódcy
dywizji ukraińskiej i podolskiej w Łabuniu, a także
terminarz posiedzeń Rady Nieustającej w Warszawie
(Stempkowski był wówczas jej konsyliarzem).
Sanguszkowa udzielała wymijających odpowiedzi.
Szyrkow, aby rozładować sytuację, chwalił bardzo
kawalerię narodową, na co Sołtykow, nachyliwszy się do
Sanguszkowej, powiedział drwiąco, że spodziewa się
wkrótce polską kawalerię i ich generała Stempkowskiego
mieć pod swoją komendą [3, s. 509].

W pierwszej połowie lipca 1783 r. komendy rosyjskie
rozlokowały się w różnych punktach południowo–
wschodnich terenów Korony. Wraz z tym zaistniał problem
dezerterów. Stempkowski raportował, że zgłosił się do
niego rosyjski porucznik poszukujący zbiegłych żołnierzy
[3, s. 526]. Tymczasowo dowódca dywizji ukraińskiej i
podolskiej rozkazał, aby nie wydawać Węgrów i Polaków,
ale musi mieć w tym zakresie dyspozycje od Departamentu
Wojskowego Rady Nieustającej. Problem dezerterów
występował nieustannie w okresie stacjonowania armii
rosyjskiej. Taktyka Stempkowskiego polegała niezmiennie
na zwlekaniu z ich przekazaniem, aczkolwiek obligowała
go do tego rezolucja Rady Nieustającej z 1777 r.

Narastał również problem zaopatrzenia żołnierzy
rosyjskich w żywność i furaż, a w związku z tym
ewentualnych grabieży i innych nadużyć. Spodziewano się,
że korpusy Repnina i Sołtykowa pozostaną na zimę, dlatego
koniecznym stało się wyznaczenie komisarzy przy wojsku
carskim. Jednak względy ustrojowe nie pozwalały na
szybką ich nominację, ponieważ mogły to uczynić sejmiki
gospodarskie (lub dać pełnomocnictwo Stempkowskiemu).
O wyznaczenie komisarzy upominali się także generałowie
rosyjscy, którzy szybko uznali procedury formalne za zbyt
powolne i przejęli w tym względzie inicjatywę. Przy okazji
wizyty w Białej Cerkwi Szyrkow poprosił cześnika
kijowskiego Kajetana Suszczańskiego Proskurę, aby przejął
obowiązki komisarza z województwa kijowskiego przy
korpusach rosyjskich [3, s. 527].

Sprawa komisarza z województwa kijowskiego nie
została jednak szybko załatwiona z powodu postawy
Stempkowskiego, który zwlekał z nominacją, mimo
interwencji generałów rosyjskich, a nawet ambasadora
rosyjskiego w Warszawie Ottona Magnusa Stackelberga.
Nie chodziło tutaj bynajmniej o kandydaturę Proskury, ale o
niechęć do Rosjan i faktu naruszenia przez nich granic
Rzeczypospolitej. Świadczy o tym list Stempkowskiego do
Sołtykowa z 15 września 1783 r., w którym wprawdzie
zapewnia, że cześnik kijowski jest już zapewne w

Niemirowie, ale jednocześnie stwierdził, że Rzeczpospolita
nie spodziewała się wkroczenia wojska rosyjskiego [3,
s. 596]. Dowódca dywizji ukraińskiej i podolskiej nie był
łatwym rozmówcą dla Rosjan. Ustąpił dopiero po
wyraźnym poleceniu króla, który napisał, że skoro sejmik
gospodarski województwa kijowskiego w Żytomierzu dał
mu takie pełnomocnictwo, to niech wyznaczy komisarza,
aby uniknąć skarg i protestów dowódców rosyjskich [3,
s. 580]. Stanisław August Poniatowski uczestniczył w
planie utrudniania pobytu armii rosyjskiej w
Rzeczypospolitej.

Komisarz Proskura rozpoczął swoje czynności w
kwaterze Sołtykowa w Niemirowie prawdopodobnie pod
koniec września 1783 r. Do połowy następnego miesiąca
wydał dyspozycje odnośnie dostaw żywności i furażu,
zajmował się także sprawą poczty. Wcześniej Repnin
interweniował u ambasadora Stackelberga, że generał
Malczewski utrudniał kurierom rosyjskim przejście od
Krzywego Jeziora do Józefgrodu przez dobra wojewody
ruskiego Potockiego, tłumacząc swoją postawę brakiem
kompetencji, a wreszcie koniecznością utrzymania
zabezpieczeń przeciwdżumowych. Repnin twierdził, że
może to wymusić na dowódcach i urzędnikach koronnych,
ale woli załatwić sprawę pokojowo. W tym samym czasie
hetman Branicki nie życzył sobie, aby kurierzy rosyjscy
przejeżdżali przez jego dobra białocerkiewskie. Dowódcy
dywizji ukraińskiej i podolskiej oraz komisarz Proskura
ostatecznie załatwili problem po myśli Rosjan.

W październiku 1783 r. cześnik kijowski wydał
pięciopunktowe zalecenie odnośnie dostarczania żywności i
furażu żołnierzom rosyjskim, ale nie zadowolił tym
mieszkańców województwa kijowskiego. Właścicielom
majątków ziemskich nie odpowiadały pokwitowania,
ponieważ Rosjanie nie wypłacili pieniędzy za produkty
wybierane w poprzednich latach [3, s. 639]. Proskura
oceniał nawet generałów rosyjskich, być może na prośbę
Stempkowskiego. Na przykład Sołtykowa opisał jako
słabego dowódcę, raczej słuchającego swoich
podkomendnych, a nie wydającego rozkazy [3, s. 622].

Dowódcy poszczególnych komend wojskowych mieli
duże kłopoty z maszerującymi Rosjanami, nie pytającymi
się bynajmniej władz Rzeczypospolitej o zgodę.
Najpoważniejszy problem powstał z powodu przemarszu
przez Wielkie Księstwo Litewskie kilkusetosobowego
oddziału piechoty kozackiej pod dowództwem
podpułkownika Fadiejewa. O tym incydencie Stempkowski
dowiedział się pod koniec sierpnia 1783 r. z listu starościny
żmudzkiej Ludwiki Marii Chodkiewiczowej, nie zaś od
dowództwa armii litewskiej, o co miał słuszne pretensje [3,
s. 563–564]. Kozacy poszukiwali na Litwie dawnych
dezerterów z armii rosyjskiej (wywiezieni zostali w głąb
Rosji), a po zrealizowaniu zadania przeprawili się przez
Prypeć i zatrzymali się w dobrach starościny żmudzkiej w
Ładoszycach niedaleko Czarnobyla w województwie
kijowskim, oczekując dalszych rozkazów, a przy okazji
dokonując licznych nadużyć [3, s. 596]. Przemarsz oddziału
Fadiejewa nie był prawdopodobnie częścią planu
związanego z opanowaniem Krymu. Tak sądził
Stempkowski, który napisał o tym incydencie wprost do
feldmarszałka Piotra Rumiancewa, natomiast Repnina i
Sołtykowa tylko zdawkowo poinformował (Sołtykow
stwierdził wprost, że nic nie wie o Fadiejewie).

Випуск 97 ІСТОРИЧНІ НАУКИ Гілея
II

Збірник наукових праць “Гілея: науковий вісник” 28

Dowódca dywizji ukraińskiej i podolskiej na incydent
związany z wkroczeniem oddziału Fadiejewa zareagował
spokojnie, aczkolwiek zdecydowanie. Natychmiast wysłał
w okolice Czarnobyla 30 żołnierzy kawalerii narodowej pod
dowództwem porucznika Jana Zarzeckiego z rozkazem nie
dopuszczania w miarę możności wybierania prowiantów i
furażu, używając do tego celu milicji nadwornych.
Stempkowski nie dał większej liczby ludzi, ponieważ
obawiał się potyczki z Rosjanami. Zarzecki wywiązał się z
zadania znakomicie. Nie mógł wprawdzie zapobiec
wybieraniu przez Rosjan żywności i furażu, ale nie dopuścił
do ścigania dezerterów w województwie kijowskim [3,
s. 590].

W sprawie stacjonowania w rejonie Czarnobyla
oddziału Fadiejewa interweniowały różne osoby. Dowódca
dywizji ukraińskiej i podolskiej słał listy w tej materii do
Repnina, Sołtykowa, Rumiancewa, a także do hetmana
Branickiego, aby ten w czasie wizyty w Chersoniu prosił o
pomoc Potiomkina w usunięciu oddziału kozackiego.
Stanisław August Poniatowski przede wszystkim zalecał,
aby żołnierze dywizji ukraińskiej i podolskiej nie atakowali
Rosjan oraz, aby Stempkowski nie wyjeżdżał z Ukrainy
dopóki nie uspokoi się sytuacja [3, s. 586]. Król
poinformował natychmiast ambasadora Stackelberga o
incydencie, a ten wydawał się zainteresowany końcem
awantury Fadiejewa. Stanisław August Poniatowski słał
również listy do Petersburga. Wreszcie, po długich
zabiegach dyplomatycznych, wywiadowczych i osobistych,
decyzję o powrocie do Rosji oddziału kozackiego wraz z
obietnicą wyrównania krzywd właścicielom majątków
ziemskich wydała sama Katarzyna II. W celu
przypilnowania wymarszu w pobliże Czarnobyla udał się
dowódca dywizji ukraińskiej i podolskiej. Po początkowej
zwłoce Fadiejew i jego oddział wyruszył 7 października
1783 r. z Radomyśla do Rosji, ale znów przez obszar
Wielkiego Księstwa Litewskiego. Zarzecki towarzyszył
Rosjanom do Łojowa, a dalej eskortę przejęli Litwini.

Dowódcy rosyjskich korpusów, nie zważając na
stacjonujące jednostki dywizji ukraińskiej i podolskiej,
postanowili zająć z punktu widzenia ewentualnych operacji
wojennych jak najlepsze pozycje. Taką pozycją była
miejscowość Ilińce, gdzie na leżach przebywała zwykle
trzecia brygada kawalerii narodowej pod dowództwem
generała Lubowidzkiego (tam też był sztab brygady). Już 25
sierpnia 1783 r. Stempkowski raportował do Warszawy, że
rosyjski oddział chciał siłą zająć Ilińce, ale Sołtykow ustąpił
i rozkazał swoim podkomendnym odmaszerować z tej
okolicy [3, s. 564].

Sprawa powróciła na początku października 1783 r.,
kiedy Sołtykow zażądał, aby z tej miejscowości usunąć
sztab trzeciej brygady. W związku z tym Stempkowski
rozkazał generałowi Lubowidzkiemu, aby czynił
przygotowania do wymarszu do Berszady, a zgromadzone
zapasy zimowe sprzedał [3, s. 610]. Awantura o stanowiska
w Ilińcach trwała miesiąc. Sołtykow tłumaczył, że w
miejscowości tej mają być tylko kwatery dla szefa sztabu
jego korpusu, groził, pisał skargi do ambasadora
Stackelberga [1, s. 191–195]. Dowódca dywizji ukraińskiej
i podolskiej z kolei grał na zwłokę, tłumacząc się
oczekiwaniem na rozkazy Departamentu Wojskowego,
pozornie tylko hamując opór oficerów. Ustąpienie z
miasteczka Ilińce rujnowało Stempkowskiemu
rozlokowanie dywizji [3, s. 623–624]. Porucznik Maciej

Perekładowski nie wpuścił Rosjan do zamku, twierdząc, że
nie obejdzie się bez bitwy. W końcu jednak, po interwencji
Stanisława Augusta Poniatowskiego i rozkazie
Stempkowskiego, porucznik Perekładowski ustąpił z zamku
i miasteczka.

Rosjanie, wbrew wcześniejszym deklaracjom,
maszerowali przez terytorium głównie województw
kijowskiego, bracławskiego i podolskiego, kwaterowali na
przykład w Wołodarce (mimo zwolnienia tego miasteczka
od stacjonowania żołnierzy rosyjskich), widziano ich
oddział w sile 500 żołnierzy w miejscowości Strzeszyn. W
Chwastowie miała nawet miejsce walka o stanowiska.
Obrażeń doznali żołnierze rosyjscy, ale też jeden z oficerów
dywizji ukraińskiej i podolskiej został pobity i ranny w rękę
białą bronią.

Dowództwo dywizji ukraińskiej i podolskiej prowadziło
w związku z sytuacją wokół aneksji Krymu szeroko
zakrojoną akcję wywiadowczą. W tym miejscu pomijam
normalne czynności związane ze zbieraniem danych o
siłach i środkach oraz rozlokowaniu korpusów Repnina i
Sołtykowa oraz oddziału Fadiejewa. Zbieranie tych danych
i informowanie o nich przełożonych należało do
obowiązków wszystkich szczebli dowodzenia dywizji.
Chodzi tutaj o wywiad zagraniczny: działania Potiomkina,
reakcję Turcji i innych państw. Czasem prace wywiadowcze
prowadzone były pod pretekstem rozpoznania dżumy, która
w Rzeczypospolitej wystąpiła na terenach przygranicznych
od strony Chersonia i na Humańszczyźnie.

Dowódca dywizji ukraińskiej i podolskiej od początku
miał pewność co do celów polityki rosyjskiej. Już 27 lipca
1783 r. Stempkowski pisał do Stanisława Augusta
Poniatowskiego, że celem wyjazdu Potiomkina na Krym
jest opublikowanie deklaracji o dobrowolnym oddaniu
przez Szahin Gireja państwa tatarskiego imperatorowej [3,
s. 549]. Niespełna miesiąc później do Stempkowskiego
dotarły wieści o poddaniu kraju przez Szahin Gireja,
otrzymaniu przez niego orderu św. Andrzeja i
spodziewanym wyjeździe do Petersburga. Starszyzna
tatarska (około 400 000 osób) po otrzymaniu dwóch pudeł
kosztowności złożyła przysięgę na wierność imperatorowej.
Do listu Stempkowski załączył informację o dywizji
rosyjskiej stacjonującej na Krymie. 13 września 1783 r.
dowódca dywizji ukraińskiej i podolskiej informował o
ciężkiej chorobie Potiomkina i innych osobistości w
nadgranicznych guberniach, a po trzech tygodniach o
pobycie faworyta carycy w Smoleńsku i dalszej podróży do
Petersburga.

Stempkowskiego interesowały ewentualne działania
Turków, ale jego informacje były z reguły uspokajające.
Tylko raz wywiad dywizji ukraińskiej i podolskiej uzyskał
informację o marszu oddziałów tureckich z Bukaresztu w
stronę Chocimia. Stempkowski nie widział raczej
możliwości konfliktu rosyjsko–tureckiego, choćby z racji
zgromadzenia przez Rosjan niewielkich zapasów w
magazynach (tylko na 10 dni). Na początku października
1783 r. przebywający w Turcji Kozacy Zaporoscy przeszli
“suchą granicą” na terytorium Rzeczypospolitej, napadli na
posterunek dywizji ukraińskiej i podolskiej we wsi Okno
między Raszkowem a Bałtą i ukradli 12 koni [3, s. 623].
Dowódca posterunku, namiestnik Franciszek Jeziernicki, za
niedbałość został aresztowany i oddany pod sąd wojskowy.
W następnych tygodniach napady powtarzały się,
niewątpliwie z inspiracji władz tureckich. Dla

Гілея ІСТОРИЧНІ НАУКИ Випуск 97
II

Збірник наукових праць “Гілея: науковий вісник” 29

Stempkowskiego i władz w Warszawie napady Kozaków
Zaporoskich i zaraza stanowiły argument, że posterunków
dywizji ukraińskiej i podolskiej nie można wycofać znad
rzeki Dniestr (zwłaszcza w Józefgrodzie Bałta oraz
Berszadzie) i ustąpić ich armii rosyjskiej.

W związku z działaniami armii rosyjskiej odżyły
pogłoski o mającym nastąpić podziale Rzeczypospolitej.
Według tych pogłosek Rosja miała zająć ziemie po rzekę
Słucz, Austria do linii Kraków – Puławy – Krzemieniec –
Jampol – Kamieniec Podolski, a Prusy województwa
wielkopolskie z Księstwem Mazowieckim i Warszawą.

Na początku listopada 1783 r. wydawało się, że korpusy
rosyjskie pozostaną dłuższy czas na terytorium
Rzeczypospolitej, ponieważ poszczególne oddziały udały
się na leża zimowe. Korpus Sołtykowa rozlokował się w
województwie bracławskim, głównie w powiecie
latyczowskim, od Niemirowa przez Winnicę do Nowego
Konstantynowa. O korpusie Repnina brak danych
źródłowych. Po akceptacji przez Turcję drugiej konwencji
w Ainali–Kawak, zawartej na początku 1784 r., armia
rosyjska opuściła granice Rzeczypospolitej.

Spis wykorzystanych źródeł
1. Archiwum Główne Akt Dawnych w Warszawie. – Militaria z

Jabłonny. – nr 1.
2. Archiwum Główne Akt Dawnych w Warszawie. – Militaria z

Jabłonny. – nr 4.
3. Biblioteka im. Czartoryskich w Krakowie. – nr 688.
4. Водотика С. Г., Сінкевич Е. Г. Історія Херсонщини. –

Херсон: Айлант, 2003.
5. Cronin V. Katarzyna II. Imperatorowa Wszechrosji. – Kraków:

DA CAPO, 2000.
6. Historia dyplomacji polskiej. – T. II: 1572–1795. – Warszawa:

Państwowe Wydawnictwo Naukowe, 1982.
7. Kamińska A. Stempkowski (Stępkowski) Józef Gabriel h.

Suchekomnaty (zm. 1793), kasztelan kijowski, następnie wojewoda
kijowski // Polski Słownik Biograficzny, T.43. – Warszawa – Kraków:
Instytut Historii PAN, 2005.

8. Konopczyński W. Fryderyk Wielki a Polska. – Kraków:
Universitas, 2010.

9. Konopczyński W. Polska a Turcja 1683–1792. – Kraków:
Ośrodek Myśli Politycznej, 2013.

10. Michalski J. Sprawa przymierza polsko–rosyjskiego w dobie
aneksji Krymu // Studia historyczne z XVIII i XIX wieku. – T. I:
Polityka i społeczeństwo.– Warszawa: Stentor, 2007.

11. Montefiore S. S. Potiomkin. Książę Książąt. – Warszawa:
Magnum, 2006.

12. Podhorodecki L. Chanat krymski i jego stosunki z Polską w
XV–XVIII w. – Warszawa: Książka i Wiedza, 1987.

13. Serczyk W. A. Katarzyna II. – Wrocław – Warszawa –
Kraków: Ossolineum, 2004.

14. Sidorowicz S. Walka o moskiewski alians (1782–1784)
// Polityka Narodów. – 1936. – T.8. – №3.

15. Сінкевич Є. Г. Срогош T. Контакти Речі Посполитої з
Новоросійською губернією (в контексті анексії Криму)
// Чорноморський Літопис. Науковий журнал. – 2011. – Вип.4.

16. Sorel A. Kwestia wschodnia w XVIII wieku. Pierwszy podział
Polski i traktat kainardżyjski. – Warszawa: Państwowy Instytut
Wydawniczy, 1981.

17. Srogosz T. Dywizja ukraińska i podolska wobec wkroczenia
armii rosyjskiej do Rzeczypospolitej w 1783 roku // Наукові праці
історичного факультету Запорізького національного університету.
– 2009. – Вип.26.

18. Srogosz T. Dżuma ujarzmiona? Walka z czarną śmiercią za
Stanisława Augusta. – Wrocław: Arboretum, 1997.

19. Srogosz T. Początki budowy stronnictwa królewskiego na
Ukrainie przez Józefa Gabriela Stempkowskiego (koniec lat
sześćdziesiątych – początek siedemdziesiątych XVIII w.) // Przegląd
Nauk Historycznych. – 2006. – №1 (9).

20. Srogosz T. Rzeczpospolita wobec aneksji Krymu przez Rosję
w 1783 roku // Władza i polityka w czasach nowożytnych. – Łódź:
Wydawnictwo Uniwersytetu Łódzkiego, 2011.

21. Srogosz T. “Страшний Юзеф” – генерал Юзеф Габрель
Стемпковський і його боротьба з гайдамаками у 1768–1771 рр.
// Київська Старовина. – 2005. – №2 (362).

22. Srogosz T. Zakres działalności Rady Nieustającej w systemie
politycznym Rzeczypospolitej w latach 1775–1788 // Prace Naukowe
Wyższej Szkoły Pedagogicznej w Częstochowie. – Серия: Zeszyty
Historyczne. – 1998. – №5.

References
1. Archiwum Główne Akt Dawnych w Warszawie. – Militaria z

Jabłonny. – nr 1.
2. Archiwum Główne Akt Dawnych w Warszawie. – Militaria z

Jabłonny. – nr 4.
3. Biblioteka im. Czartoryskich w Krakowie. – nr 688.
4. Vodotyka S. H. Sinkevych Ye. H. Istoriia Khersonshchyny. –

Kherson: Ailant, 2003.
5. Cronin V. Katarzyna II. Imperatorowa Wszechrosji. – Kraków:

DA CAPO, 2000.
6. Historia dyplomacji polskiej. – T. II: 1572–1795. – Warszawa:

Państwowe Wydawnictwo Naukowe, 1982.
7. Kamińska A. Stempkowski (Stępkowski) Józef Gabriel h.

Suchekomnaty (zm. 1793), kasztelan kijowski, następnie wojewoda
kijowski // Polski Słownik Biograficzny, T.43. – Warszawa – Kraków:
Instytut Historii PAN, 2005.

8. Konopczyński W. Fryderyk Wielki a Polska. – Kraków:
Universitas, 2010.

9. Konopczyński W. Polska a Turcja 1683–1792. – Kraków:
Ośrodek Myśli Politycznej, 2013.

10. Michalski J. Sprawa przymierza polsko–rosyjskiego w dobie
aneksji Krymu // Studia historyczne z XVIII i XIX wieku. – T. I:
Polityka i społeczeństwo. – Warszawa: Stentor, 2007.

11. Montefiore S. S. Potiomkin. Książę Książąt. – Warszawa:
Magnum, 2006.

12. Podhorodecki L. Chanat krymski i jego stosunki z Polską w
XV–XVIII w. – Warszawa: Książka i Wiedza, 1987.

13. Serczyk W. A. Katarzyna II. – Wrocław – Warszawa –
Kraków: Ossolineum, 2004.

14. Sidorowicz S. Walka o moskiewski alians (1782–1784)
// Polityka Narodów. – 1936. – T.8. – №3.

15. Sinkevych Ye. H. Srohosh T. Kontakty Rechi Pospolytoi z
Novorosiiskoiu huberniieiu (v konteksti aneksii Krymu)
// Chornomorskyi Litopys. Naukovyi Zhurnal. – 2011. – Vyp.4.

16. Sorel A. Kwestia wschodnia w XVIII wieku. Pierwszy podział
Polski i traktat kainardżyjski. – Warszawa: Państwowy Instytut
Wydawniczy, 1981.

17. Srogosz T. Dywizja ukraińska i podolska wobec wkroczenia
armii rosyjskiej do Rzeczypospolitej w 1783 roku // Naukovi pratci
istorychnoho fakultetu Zaporizkoho natsionalnoho universytetu. –
2009. – Vyp.26.

18. Srogosz T. Dżuma ujarzmiona? Walka z czarną śmiercią za
Stanisława Augusta. – Wrocław: Arboretum, 1997.

19. Srogosz T. Początki budowy stronnictwa królewskiego na
Ukrainie przez Józefa Gabriela Stempkowskiego (koniec lat
sześćdziesiątych – początek siedemdziesiątych XVIII w.) // Przegląd
Nauk Historycznych. – 2006. – №1 (9).

20. Srogosz T. Rzeczpospolita wobec aneksji Krymu przez Rosję
w 1783 roku // Władza i polityka w czasach nowożytnych. – Łódź:
Wydawnictwo Uniwersytetu Łódzkiego, 2011.

21. Srogosz T. “Strashnyi Yuzef” – heneral Yuzef Habrel
Stempkovskyi i yoho borotba z hajdamakami u 1768–1771 rr.
// Kyivska Starovyna. – 2005. – №2 (362).

22. Srogosz T. Zakres działalności Rady Nieustającej w systemie
politycznym Rzeczypospolitej w latach 1775–1788 // Prace Naukowe
Wyższej Szkoły Pedagogicznej w Częstochowie. – Seria: Zeszyty
Historyczne. – 1998. – №5.

Srogosz T., Professor, Academy Jan Dlugosz in Czestochowa (Poland),
tadeusz.srogosz@ajd.czest.pl

Military support of annexation of Crimea by the Russian Empire in
1783 in Right–bank Ukraine

The paper presents an analysis of the military support of annexation of Crimea
for the purpose of protection of the flank of the principal invasion forces against a
reaction on the part of Turkey, and perhaps of Prussia too, and possibly of
neutralizing the atmosphere among the Polish nobility. As part of the operation, two
Russian corps, with headquarters in Uman and Nemyriv, entered the territory of the
Right–bank Ukraine, without notifying the authorities of the Polish–Lithuanian
Commonwealth. The state authorities in Warsaw, as well as the command of the

Випуск 97 ІСТОРИЧНІ НАУКИ Гілея
II

Збірник наукових праць “Гілея: науковий вісник” 30

Ukrainian and Podolian division, reacted calmly, so as to avoid open conflict. After
the annexation of Crimea, the Russian troops left the territory of the Commonwealth.

Keywords: Annexation of Crimea, 1783, military support, Right–bank Ukraine.

Срогош Т., професор, Академія ім. Яна Длугоша в Ченстохові
(Польща), tadeusz.srogosz@ajd.czest.pl

Мілітарний аспект анексії Криму Росією у 1783 р. на
Правобережній Україні

Проаналізовано мілітарний аспект ведення військової кампанії щодо
приєднання Криму з метою охорони флангу головних наступальних сил від
реакції Туреччини, а можливо й Прусії, нейтралізації настроїв польської
шляхти. Під час проведення цієї військової кампанії, на Правобережну Україну,
без повідомлення польської сторони, було введено 2 російських корпуси,
командування яких знаходилось в Умані і Немирові. Центральні органи влади у
Варшаві та керівництво української й подільської дивізій відреагували спокійно,
уникаючи ескалації конфлікту. Після анексії Криму, російська армія покинула
кордони Речі Посполитої.

Ключові слова: анексія Криму, 1783 р., мілітарний аспект, Правобережна
Україна.

Срогош T., профессор, Академия им. Яна Длугоша в Ченстохове
(Польша), tadeusz.srogosz@ajd.czest.pl

Милитарный аспект аннексии Крыма Россией в 1783 г. на
Правобережной Украине

Проанализировано милитарный аспект ведения военной кампании по
присоединению Крыма с целью охраны фланга главных наступательных сил от
реакции Турции, возможно Пруссии, нейтрализации настроений польской
шляхты. В ходе проведения этой военной кампании, на Правобережную
Украину, без уведомления польской стороны, было введено 2 российских
корпуса, командование которых находилось в Умани и Немирове. Центральные
органы власти в Варшаве и руководство украинской и подольской дивизий
отреагировали спокойно, избегая эскалации конфликта. После аннексии Крыма,
Российская армия покинула границы Речи Посполитой.

Ключевые слова: аннексия Крыма, 1783 г., милитарный аспект,
Правобережная Украина.

* * *

УДК 94(477)

Кліш А. Б.
 кандидат історичних наук, доцент кафедри стародавньої
та середньовічної історії, Тернопільський національний

педагогічний університет ім. Володимира Гнатюка
(Україна, Тернопіль), Klish_Andriy@ukr.net

РЕЛІГІЯ ТА ЦЕРКВА В ІДЕОЛОГІЇ ТА ПРАКТИЧНІЙ
ДІЯЛЬНОСТІ ХРИСТИЯНСЬКИХ СУСПІЛЬНИКІВ У СХІДНІЙ

ГАЛИЧИНІ НАПРИКІНЦІ ХІХ – НА ПОЧАТКУ ХХ СТ.

Проаналізовано ідеологічні основи діяльності представників суспільно–
християнського руху в Східній Галичині наприкінці ХІХ – на початку ХХ ст.
Досліджено його діяльність у церковно–релігійній сфері. Простежено роль
представників партій суспільно–християнського скерування у захисті та
допомозі священикам. Висвітлено їх взаємини з вищим духовенством греко–
католицької церкви.

Ключові слова: Східна Галичина, суспільно–християнський рух, релігія,
Церква.

Партії суспільно–християнського скерування
вперше з’явилися у Бельгії та Німеччині наприкінці
ХІХ ст. як нечисленні католицькі групи за інтересами.
Незважаючи соціальну строкатість своїх прихильників,
вони, зазвичай, здійснювали центристську соціально–
економічну політику, скеровану на інтеграцію усіх
верств населення в економічній сфері.

Суспільно–християнський рух формувався на
противагу лібералізму, соціалізму і націоналізму. Його
визначні представники переконували, що християнська
традиція підтримує позицію, яка стоїть над
лібералізмом своїм зацікавленням робітничим класом і
збіднілими верствами, над соціалізмом – своїм
акцентом на допоміжній ролі держави та сприянні
проміжних груп, над націоналізмом – підтримкою

міжнародних структур. Цей рух спирався на
студентство та інтелектуальну еліту як творчий відгук
сучасності, який все ще підтримував зв’язки із
західними релігійними та філософськими традиціями.
Заперечуючи класовий підхід, християнські демократи
прагнули представляти усі верстви населення,
отримуючи голоси підтримки від усіх соціальних груп,
хоча їхній електорат серед промислових робітників був
малочисленим [1, с. 151].

Не стали виключенням і східногалицькі землі.
Суспільно–християнський рух тут проявився у
діяльності Католицького русько–народного союзу (далі
– КРНС), заснованого прихильниками О. Барвінського у
1896 р. Його друкованим органом був часопис
“Руслан”.

Метою цієї публікації є дослідження ролі Церкви та
релігії у діяльності українських партій суспільно–
християнського скерування в Галичині наприкінці ХІХ
– на початку ХХ ст.

Певні аспекти досліджуваної проблеми
проаналізовано науковцями. Зокрема, загальна
характеристика суспільно–християнської течії
досліджуваного періоду здійснена у публікаціях
Т. Антошевського [2], О. Аркуші [3], А. Кліша [4–5],
М. Мудрий [6]. Матеріальне становище греко–
католицьких священиків, а також забезпечення їх вдів
та сиріт в окреслений період проаналізувала Н. Колб [7–
8].

Основу джерельної бази статті складають публікації
часопису “Руслан” за 1897–1914 рр., матеріали
Центрального державного історичного архіву України у
м. Львові, відділів рукописів Національної наукової
бібліотеки імені В. Стефаника та Інституту української
літератури ім. Т. Г. Шевченка НАН України.

Християнські суспільники відстоювали думку про
важливість ролі Церкви та релігії у житті суспільства та
засуджували спроби секуляризації галицьких українців,
вбачаючи у християнстві силу, що “від віків хоронила
Русь”. Вони неодноразово наголошували на
неможливості применшення значення та ролі релігії,
заперечуючи постулати лібералів та соціалістів, котрі
трактували релігію як приватну справу [9].

Представники суспільно–християнського руху
зазначали, що соціалістична та соціал–демократична
ідеї руйнують усі моральні засади – сім’ю, державу,
націю, натомість насаджуючи “химерні” поняття
свободи, рівності, моралі. Вони закликали відмовитися
від соціал–демократичних ідей, а навпаки “двигнути
вперед свою Церкву і народність на християнських
основах” [10], не робили різниці між радикалами та
соціал–демократами, називаючи їх інтернаціоналістами
та атеїстами [11]. Їх ставлення до соціалістів
відзеркалено у публікації часопису “Руслан”: “Хоч они
обіцюють золоту волю, то в дїйсности відбирають нам
особисту, тілесну і душевну свободу. Социяльна
демокрация домагає ся не лише, щоб ми всї наші думки
і погляди в політичних справах уложили відповідно до
їх приказів, але щоб ми і наші релїґійні переконання
при норовили до їх бажань. Спитає хто, яку звязь має
релїґія з політикою, з социялїзмом? Дуже тісну, бо як
довго в серці чоловіка є іскра релїґії, то він вистерігає ся
всякого зла, а скоро вже позбувся релїґії як чогось
непотрібного, тоді можна з ним все робити. Тимто

