

Regional Forces of the Sanok Lands in XVII century

Lyseyko Yaroslav

Hystory Department, Lviv Polytechnic National University,
UKRAINE, Lviv, S. Bandery street 12,
E-mail: lyseyko@gmail.com

In the seventeenth century Sanok land remained a separate administrative unit within the Ruske wojewodstwo, being its south-western district. At that time, the risk factors for the security of Sanok Lands were the difficult situation in the region, the presence of mountains, the threat of Tatar attacks, war and others. First of all the inhabitants of the Sanok Land were interested in the safety of their land. At the end of XVI - in XVII centuries came the era of the regional forces, called to protect the security of their own land by local residents. Sanok regional forces were formed in response to a number of security threats of Sanok Lands, and as a desire of Sanok nobility to put heavy military duty on the shoulders of professional military mercenaries. If until 1653 the Sanok Lands detachments consisted of infantry and cavalry banners, after 1653 infantry was mainly mobilized. It starts the formation of a special kind of troops - the so-called "Mountain Infantry" which existence was dictated by the fact that the infantry corps were convenient for combat in mountainous areas, where the the Sanok lands were.

The analysis of decisions related to establishing of troops in Sanok county lands in the seventeenth century shows that in most cases the reason for a military detachments in Syanok lands became a necessity to protect local residents from robber collisions from the Hungarian border. The regional forces were used for the needs of a particular Sanok lands and for national needs. Hired troops of the Sanok lands have participated in anti-Turkish campaign. In the second half of the Seventeenth century county troops of the Sanok lands played a key role in the defense of the area.

Повітові війська Сяноцької землі у XVII ст.

Лисейко Ярослав

Кафедра історії, теорії та практики культури,
Національний університет "Львівська політехніка",
УКРАЇНА, м.Львів, вул.С.Бандери, 12,
E-mail: lyseyko@gmail.com

У XVII ст. повітові війська відігравали ключову роль в обороноздатності Сяноцької землі. Розвиток повітового війська був продиктований з одного боку занепадом інституції посполитого рушення, небажанням шляхти особисто брати участь у військових кампаніях чи у локальній самообороні, а з іншої сторони був зумовлений масштабами розбійництва, розгулом демобілізованих військ, свавіллям регулярних військових загонів та неефективністю місцевої адміністрації у боротьбі з цими явищами. Повітові війська використовувались як для потреб окремо взятої Сяноцької землі, так і для загальнодержавних потреб. Сяноцькі повітові загони в основному використовувались для боротьби із угорським розбійництвом та формувалися з піхоти.

Ключові слова – Сяноцька земля, повітове військо, смоляки, шляхта, локальна самооборона.

I. Вступ

У XVII ст. Сяноцька земля залишалась окремою адміністративною одиницею в складі Руського воєводства, становлячи його південно-західну окраїну. В цей час фактори ризику для безпеки Сяноцької землі складали пограничне становище краю, наявність гірської, важкодоступної місцевості, загрози татарських нападів, війни. Питання, пов'язані із безпекою краю найперше мали значення для самих мешканців Сяноцької землі. Основною військовою формацією, в контексті якої сяноччани брали участь у обороні Сяноцької землі та Руського воєводства у XV – XVI ст. було посполите рушення. Наприкінці XVI – у XVII ст. на зміну посполитому рушенню приходить епоха повітового війська, покликаного силами місцевих жителів захисти безпеку в першу чергу власної землі. Розвиток повітового війська був продиктований з одного боку занепадом інституції посполитого рушення, небажанням шляхти особисто брати участь у військових кампаніях чи у локальній самообороні, а з іншої сторони був зумовлений масштабами розбійництва, розгулом демобілізованих військ, свавіллям регулярних військових загонів та неефективністю місцевої адміністрації у боротьбі з цими явищами. Сяноцькі зем'яни воліли шляхом найму створити військові загони, які б виконували службу збройного характеру для їхніх потреб, та потреб держави.

II. Повітові війська в обороні Сяноцької землі

Землі Руського воєводства, які традиційно були дещо відмежовані від Речі Посполитої, розпочали піднімати самочинні ухвали про місцеву оборону в

часи правління Владислава IV, а від 1648 р. мобілізувати повітові війська, які мали служити цілям локальної самооборони. Відтоді практика самостійно дбати про безпеку своєї землі стає звичним явищем для теренів Руського воєводства [1, 73].

Перші спроби формування повітових загонів у Сяноцькій землі відносяться до 1607 р. Саме тоді Вишенський сеймик звернувся до короля Сигізмунда III з проханням про згоду на мобілізацію кінноти, призначеної для охорони Перемишльської і Сяноцької земель. Загони мали формувати місцеві можновладці Стадницькі, що були опозиційно налаштовані стосовно короля. Сигізмунд III відмовив, натомість порадив гетьману Жолкевському направити сюди дві кварцяні корогви, які були оплачені з місцевих поборів. Потребу в наймі війська зумовили різного роду безчинства, розбої з боку солдатських громад, наїзди татар, та напади з боку угорської границі з якими до цього боролись за допомогою кварцяного війська, старостинських загонів чи посполитого рушення [1, 311-312]. Чергова спроба мобілізації війська на потреби регіону відноситься до літа 1618 р. Тоді було проведено збір посполитого рушення під Сяноком, де було вирішено набрати найманців, які мали б охороняти гірські перевали. Критика з боку короля в черговий раз зупинила починання сяноччан [1, 313].

Нарешті, 3 червня 1632 р., невдовзі після смерті Сигізмунда III, зважаючи на загрозливу зовнішньополітичну ситуацію, згідно рішення Вишенського сеймику Руське воєводство мало мобілізувати 500 козаків, в тому числі Сяноцька земля – корогву із 100 вершників. Командування було доручено перемишльському каштеляну Станіславу Ваповському, рід якого здавна володів маєтностями у Сяноцькій землі [1, 319-320]. 22 червня 1632 р. у Сяноцькій землі було набрано потрібну кількість жовнірів, однак частина найманців не була належним чином озброєна, тому їм було дано ще два тижні для усунення браку зброї та коней [1, 320]. З другої половини XVII ст. загони повітового війська у Сяноцькій землі наймалися щорічно, у зв'язку із сталими загрозами безпеці краю. Видатки сяноцьких зем'ян на оборону втрачають свій епізодичний характер і стають постійною, обтяжливою статтею витрат [2, 291].

Якщо до 1653 р. сяноцькі повітові загони склалися з кінних хоругв та піхоти, то після 1653 р. мобілізується переважно піхота [1, 350]. Починається формування особливого роду військ – т. зв. «гірської піхоти», існування якої було продиктовано рядом чинників. По-перше, як ми вже зазначали, існувала потреба забезпечити ці землі з огляду на їх пограничний статус; по-друге, піхота, як рід військ була зручною для ведення бойових дій в гірській місцевості, де знаходилася більша частина Сяноцької землі; по-третє, з фінансової точки зору утримання піхоти було значно дешевшим ніж кінноти. Існування гірської піхоти, у випадку Сяноцької землі стало регіональною особливістю з огляду на те, що в Речі Посполитій, куди в даний період входила значна

частина українських земель, основною військовою силою була важка кіннота.

Першопочатково учасників цих формувань називали просто піхотою, «служебними», або «гайдуками», а з плином часу на теренах Руського воєводства їх означувало терміном «смоляки». Зокрема вперше термін «смоляк» вжито у 1655 р. стосовно людей сяноцького старости Францишка Мнішка і сяноцького каштеляна Зигмунда Фредри і лише в 1659 р. як означення загонів місцевого самоурядування. Існують припущення, що сам термін «смоляк» походить від словацького слова «smoliar» - людина, яка працює із сокирою при смолі. Вже згодом цей термін вживається для окреслення лісових охоронців руського пограниччя. Своєрідним аналогом сяноцьких смоляків у воєводствах Малої Польщі були харніки. Ці формування інколи іменовано «русською піхотою», очевидно назва походить від тамтешніх руських сіл у королівщинах [1, 69-70]. Це був своєрідний різновид повітового війська, піхота мобілізована для оборони теренів Прикарпаття. Формування смоляків використовувалось регіональною адміністрацією, магнатами, шляхтою, єпископами.

За підрахунками Даріюша Купіша чисельність загонів смоляків у Сяноцькій землі в період з 1653 по 1659 рр. становила 50 осіб. В період з 1660 до 1695 р. це число коливалось в межах 20-50 осіб. Число загонів залежало від ступеня небезпеки в регіоні, та від рівня активності розбійницьких банд. Наприкінці XVII ст. банди угорських розбійників здійснили кілька масштабних брутальних нападів на Сяноцьку землю. Тож у відповідь в 1695 р. було найнято 80 смоляків, в 1697 р. – 130, а в 1699 р. – 200 козаків [1, 351-352].

Те, яким чином здійснювався набір повітових загонів, найкращим чином дають уявлення відповідні рішення Вишенського сеймику. Наприклад, у 1659 р. сяноцькі зем'яни прийняли рішення найняти 50 смоляків, яких мав очолити Францишко Деденський. Крім цього мала бути найнята кіннота, для збору інформації, тобто для виконання розвідувальних функцій. Цей загін створювався шляхом найму, за рахунок спеціально проведеного побору у Сяноцькій землі. Самі смоляки були на службі в сяноцького старости Францишка Мнішка, а сяноччани фактично найняли його людей для потреб усієї землі [3, 290].

Дещо інакше відбулося формування повітових загонів Сяноцької землі у 1665 р. Тоді, у зв'язку з посиленням активності розбійницьких банд, на з'їзді вишенського сеймику в Сяноцькій землі було вирішено виправити з кожних 8 ланів піхотинця, з мушкетом і необхідною амуніцією. Міста та містечка також мали виправити піхотинців з кожних 20 дворич. Сформовані загони мали очолити ротмістри Петро Красовський і Симон Ромер [3, 400-401].

Відмінності у принципах формування та комплектування повітових загонів Сяноччини Даріюш Купіш пояснює тим, що в критичних ситуаціях, аби посилити загони смоляків, сяноцька

шляхта вдавалася до мобілізації місцевого населення. Критерієм відбору служила певна кількість піхотинців від села, лану, або диму. Таку практику формування повітових загонів Д. Купіш називає системою перемінної служби найманих смоляків та загонів, змобілізованих із місцевого населення [1, 353]. Очевидно, що мобілізація місцевого населення здійснювалась не тільки з метою посилення обороноздатності Сяноччини, а й була також продиктована нестачею коштів для утримання більших загонів смоляків, які здійснювали військову службу на платній основі. Також сяноцькі смоляки від 1672 р. отримували підмогу від посесорів королівщин. Зокрема в разі потреби вони могли розраховувати на допомогу 100 піхотинців від Самбірської економії [1, 356].

Про залучення місцевого населення до військових потреб свідчать реєстри вибранецької піхоти з Сяноцької землі. Ці загани складалася з селян, які мешкали у королівщинах [4, 24]. Наприклад, невеликий набір піхоти відбувся у 1650 р. Тоді із сіл Кросненського староства Ольховець, Міжродля, Команчі, Смольника та ін. було змобілізовано близько 7 осіб [5, 1113-1114]. Сеймикові ухвали ставили конкретні вимоги перед сяноцьким піхотинцем. Такий піхотинець мав бути споряджений кулями, порохом, шаблею, сокирою. Він забезпечувався провіантом та отримував певну невелику грошову плату [1, 374].

Діяльність та рід завдань, які виконували загани смоляків часто набували характеру поліційної служби. Адже нерідко мова йшла про пошук та затримання кримінальних злочинців з подальшою їх передачею під юрисдикцію відповідних судових органів. Загалом же, для військової формації гірської піхоти була притаманна виняткова еластичність, оскільки вона була здатна виконувати багато функцій, та використовувати різні методи боротьби, в залежності від характеру загрози [1, 374].

На основі досліджень характеру оборони гірських районів повітовими військами, проведених Даріюшем Кулішем [1, 361-369] можемо вивести такі особливості забезпечення оборони Сяноцької землі місцевими повітовими загонами: 1) регулярне патрулювання торгових шляхів, особливо у важкодоступній гірській місцевості, поблизу з угорською границею з метою попередити можливі напади; 2) використання елементів розвідки та шпигунства з метою виявити заплановані напади чи винуватців вже вчиненого наїзду; 3) активне використання мережі інформаторів (наприклад корчмарів); 4) спільні операції проти ворога із загонами сусідніх земель, зокрема із перемишльськими смоляками б) застосування облав, та несподіваних збройних вилазок проти злочинців, а також обшуків з метою довести вину злочинця; 5) умовний поділ території Сяноцької землі на сектори (з 1660 р.), охорону і оборону яких здійснювали від одного до 4 підрозділів смоляків. Наприклад, 1 вересня 1661 р. на з'їзді, присвяченому питанням охорони Сяноцької землі від розбійництва, було призначено трьох ротмістрів, кожному з яких надавався окремий

сектор для охорони. Таким чином гірський пояс від Самбірщини по Ветліну мав охороняти жидачівський війський Франтишко Гумовський, охорона другого поясу від села Ветліни по містечко Новотанець доручалась Симону Ромеру, нарешті за третій пояс - від Новотанця по Кросно, мав відповідати Костянтин Конарський. Загани формувались по одному піхотинцю від села, в залежності від приналежності села до того чи іншого сектору [3, 333].

Аналіз сеймикових ухвал, пов'язаних із створенням повітових військ у Сяноцькій землі в XVII ст. показує, що приводом до створення військових загонів у Сяноччині в переважаючій більшості випадків ставала потреба місцевих мешканців у захисті від розбійництва, та розбійницьких наїздів з боку угорської границі. Відповідно мобілізацію повітових загонів місцеві зем'яни найчастіше мотивують тим, що «від розбійників надходять великі небезпеки», загани створюють «аби могли давати відсіч пограничним людям з Венгрії, які нападають на Сяноцьку землю і двори шляхетські грабують, шляхту палять та вбивають» [6, 333], «оскільки щоденно нашій землі від пограничних розбійників заходять небезпеки» [3, 319]. Дещо рідше відбувався набір повітових загонів для боротьби із свавільним жовніром. Такий набір відбувся у 1663 р. з метою оборони Сяноцької землі від дій свавільних жовнірських «куп» чи хоругв, які завдавали шкод місцевому населенню [3, 367-368].

Отож розвиток і функціонування повітових військ в Сяноцькій землі став своєрідною реакцією місцевої еліти на різного роду загрози безпеці краю. Місцева шляхта взяла на себе витрати, пов'язані з утриманням повітових загонів, завдяки чому великою мірою убезпечила свій край навіть у той час, коли в державі йшла війна.

III. Сяноцькі повітові загани на службі Речі Посполитої

Повітові війська використовувались як для потреб окремо взятої Сяноцької землі, так і для загальнодержавних потреб. Якщо проаналізувати випадки, коли сяноччани формували військові загани, що діяли поза межами Сяноцької землі, то можемо чітко побачити що це робилось у тих випадках, коли існувала серйозна загроза з боку ворога самій Сяноцькій землі. Зокрема, найчастіше це були війни з Османською імперією та Кримським ханством. Напротивагу цьому кидається ввічі той факт, що шляхта Сяноцької землі не вдавалася до набору повітових військ задля вирішення внутрішньополітичних криз Речі Посполитої, наприклад під час т. зв. рокошів. Притому, що сусідні польські воєводства – Сандомирське та Краківське, активно відстоювали свої політичні позиції, вдаючись до військової сили через набори повітового війська [1, 219-228].

Наймані загани від Сяноцької землі неодноразово брали участь в антитурецьких кампаніях. З огляду на

загострення відносин Речі Посполитої та Османської імперії та через небезпеку вторгнення турецько-татарських військ, за ініціативи сяноцького каштеляна Мартина Стадницького у травні 1619 р. був здійснений набір кінноти до сяноцької короги на період півроку під командуванням Ієроніма Стадницького. Сяноччани вирушили в Брацлавщину, де їхня корога була включена до складу полку Мартина Казановського, нараховуючи близько 80 вершників. У серйозних бойових діях сяноччани тоді участі не брали, оскільки до масштабних військових зіткнень з Османською імперією у 1619 р. ще не дійшло. Вже через півроку вони повернулися додому [1, 229-233]. Не знаємо напевно, чи брали сяноччани участь у Хотинській битві. Маємо лише опосередковану згадку про Марка Стадницького із загоном в 100-150 вершників в складі полку Станіслава Любомирського [1, 237]. Цей загін, як і сам Марко Стадницький, цілком могли прибути із Сяноцької землі, особливо з огляду на те, що Стадницькі очолювали корогу із Сяноччини у попередній кампанії 1619 р., приблизно з такою самою кількістю вершників. У 1672 р. Сяноцька, Перемишльська і Львівська землі набрали повітове військо чисельністю близько 1000 чоловік у зв'язку з турецькою загрозою. Десь між липнем і серпнем вони розквартирувались під Глинянами. Очевидно сяноцькі загони брали участь в охороні Львова, а також в поході на татарські загони [1, 291-292].

Сяноччани брали також участь в антитурецькій кампанії 1676. Про це дізнаємося із облятованого акту реєстру жовнірів хорунжого Гумніського в сяноцькій городській книзі, датованій цим же роком. Тоді в хотинському поході взяла участь корога кінноти під керівництвом Гумніського. Як впливає з реєстру, корога налічувала 65 вершників. Судячи з того, що чимало воїнів загинуло, корога брала участь в боях. Загалом загинуло дванадцять осіб, серед них представник давньої сяноцької родини Деденських, Францишко Деденський [7, 134-135].

Як особливість стосовно військ, які Сяноцька земля наймала для загально-державних потреб можемо відмітити те, що це переважно була кіннота, в той час як для власних потреб сяноччани переважно використовували піхоту.

Висновок

У XVII ст. повітові війська Сяноцької землі відігравали ключову роль в обороноздатності краю. Сяноцькі повітові загони виникли з одного боку як відповідь на цілий комплекс загроз безпеці Сяноцької землі, а з іншого через бажання сяноцьких зем'ян перекласти обтяжливий військовий обов'язок на плечі професійних військових найманців. Таким чином з другої пол. XVII ст. повітові загони майже щорічно набирались для потреб обороноздатності Сяноцької землі. Через діяльність на сеймиках сяноччани юридично усталили шляхи найму повітового війська, його фінансування, тактику дій, повноваження та юрисдикцію найманих загонів. Повітові загони в основному використовувались для боротьби із угорським розбійництвом. Переважно наймалась піхота у зв'язку з тим, що переслідування розбійницьких загонів, які перетинали угорський кордон і через гори потрапляли у сяноцьку землю відбувалось у гірській місцевості. Крім того повітові загони використовувались для боротьби із свавільним жовніром та задля утримання правопорядку в Сяноцькій землі.

Література

- [1] Kupisz D. *Wojska powiatowe samorządów Małopolski i Rusi Czerwonej w latach 1572-1717.* – Lublin, 2008. – 468 s.
- [2] Prochaska A. *Samorząd wojewodstwa ruskiego w walce z opryszkami // Rozprawy Wydziału Historyczno-Filologicznego Akademii Umiejętności.* – Kraków, 1907. seria 2, T. XXIV. – s. 269-336.
- [3] *Akta grodzkie i ziemskie z czasów Rzeczypospolitej polskiej z archiwum tak zwanego bernardyńskiego we Lwowie.* - Lwów, 1909. T. XXI: *Lauda sejmikowe wiszeńskie 1648-1673 r. / Oprac. A. Prochaska.* – 753 s.
- [4] Górski K. *Historia piechoty polskiej.* – Kraków, 1893. - 271 s.
- [5] Центральний державний історичний архів у Львові. – Ф. 15. – Оп. 1. – Спр. 163.
- [6] *Akta grodzkie i ziemskie z czasów Rzeczypospolitej polskiej z archiwum tak zwanego bernardyńskiego we Lwowie.* - Lwów, 1911. T. XXII: *Lauda sejmikowe wiszeńskie 1673-1732 r. / Oprac. A. Prochaska.* – 848 s.
- [7] ЦДАЛ. – Ф. 15. – Оп. 1. – Спр. 188.