

И. Ю. Пана

Источники о генеалогии княжеского рода Сангушков: факты versus легенды

Вопросы происхождения и ранней генеалогии княжеского рода Сангушков до сих пор остаются открытыми. Далеко не все материалы и документы, касающиеся этой проблемы, введены в научный оборот. Значительная часть документов из родового архива собрана в Кракове. Часть материалов представляет собой попытки выяснения этого вопроса, которые делались, начиная с XVI в. по инициативе представителей рода. Статья посвящена анализу этих материалов в сравнении с уже известными, выяснению их особенностей и значения для решения спорных вопросов происхождения рода.

Ключевые слова: князья Сангушки, Гедиминовичи, рукописи, генеалогические таблицы, документы.

Происхождение рода князей Сангушков, представители которого играли видную роль в истории Волынской Руси, украинской и польской истории, несмотря на длительные генеалогические исследования, остается дискуссионным. Поэтому необходим тщательный анализ, систематизация и обобщение документации, в частности архивной, которая относится к истокам этой семьи, а также сравнение ее с опубликованными источниками. В этом исследовании сделана попытка найти границу между историческими фактами и легендой, которые вместе формируют наше представление о происхождении рода.

На рубеже XIX – XX вв. в научной среде началась дискуссия о происхождении Сангушков, которая спровоцировала

* Архивные материалы для этой публикации собраны благодаря всесторонней поддержке Международного центра культуры (Międzynarodowe Centrum Kultury) в Кракове и участия в стипендиальной программе Thesaurus Poloniae в сентябре-ноябре 2012 г.

бурную дискуссию о происхождении княжеских родов в Великом княжестве Литовском (особенно принадлежности к ветви Ольгердовской). Эту дискуссию (о происхождении, в частности, Збараских, Вишневецких, Воронежских, Порицких, сюда мы также включаем происхождение Сангушков как части «Ольгердовичов») в 1926 г. профессор Ягеллонского университета Владислав Семкович назвал «*bellum genealogicum*» («генеалогическая война»)¹. После Первой мировой войны эта дискуссия начала угасать и оборвалась в 1939 г., оставив нерешенными основные вопросы. Но ее результаты были приняты и доминируют в современных исследованиях, хотя имеют место некоторые попытки их пересмотра². Сведения о происхождении Сангушков противоречивые: ранняя традиция связывает их с князем Любартом, впоследствии личность родоначальника «раздваивается» и связывается или с Любартом Гедиминовичем или с Федором-Любартом Ольгердовичем. Известный польский исследователь Казимир Стадницкий в 1853 г. пришел к выводу об отсутствии аргументов и источников для обоснования обеих версий происхождения (от Ольгерда или от Любарта)³. Его ученик – известный генеалог Юзеф Вольф также оставил этот вопрос без окончательного ответа и начал родословную Сангушков от первого упомянутого в документах ее представителя – Сангушки Федьковича (1454 г.

¹ *Semkowicz W.* Łosk i wygaśnięcie Korybutowiczów // *Rocznik Polskiego Towarzystwa Heraldycznego we Lwowie. Kraków, 1926. № 7. S. 197.*

² *Rogulski J.* Treści propagandowe herbu złożonego księcia Szymona Samuela Sanguszki z 1626 roku) // *Insignia et splendor. Heraldyka w służbie rodów szlacheckich i instytucji Kościoła. Kraków, 2011. S. 9-84; Вихованець В.* Князі Сангушки: «rodv. wyelkiego. knize. lithewski. Olgierdowa». Режим доступа: <http://volodymyrmuseum.com/publications/32-publications/naukovistatti/57-knyazi-sanhushky-rodv-wyelkiego-knize-lithewski-olgierdowa-vstup-mynuvshyni-dynastii-sanhushkiv-prysviatylo-uvahu-bahato-heraldystiv-istorykiv-suchasnykiv-kotri-neridko-buly-blyzkymy-do-kniazivskoi-familii-sered-nykh-knesetskyi-a-bonetskyi-h-k-stadnitsk> (Проверено 30.01.2013).

³ *Stadnicki K.* Synowie Gedymina. T. II. Lubart xiąże Wołyński. Lwów, 1853. S. 269.

первое упоминание⁴), которого считал сыном Федора Ольгердовича, а не Федора Любартовича⁵. Эти исследования появились при жизни князя Романа Дамиана Сангушки (1832–1917)⁶, который искренне интересовался историей своего рода. Сначала он пригласил ученых для исследования фамильного архива в Славуте (теперь он находится в Кракове), часть материалов этого архива была опубликована в 1887–1910 гг. под руководством известного польского генеалoga Зигмунта Любы Радзиминского, при участии Павла Скобельского и архивиста Славутского архива Бронислава Горчака⁷. По инициативе князя Романа Сангушки З. Л. Радзиминский на основе архивных материалов написал двухтомную монографию, посвященную Сангушкам⁸. Бронислав Горчак дописал третий том к этой монографии, а также составил и опубликовал каталоги пергаменов и рукописей Славутского архива, которые ценны для нас упоминаниями о потерянных на сегодня материалах⁹. Именно работа над архивными материалами вызвала интерес исследователей к вопросам происхождения рода.

Горячая дискуссия, которая продолжается уже более ста лет, и которая была вызвана к жизни докладом А. Лонгинова в

⁴ Archiwum książąt Sanguszków w Sławucie (далее – Archiwum XX Sanguszków) / Wydane przez B. Gorczaka, konserwatora tegoż archiwum. Lwów, 1890. T. 3. № 13. S. 9-11.

⁵ Wolff J. Kniaziowie Litewsko-Ruscy od końca czternastego wieku. Kraków, 1895. S. 422.; Wolff J. Ród Gedimina. Dodatki i poprawki do dzieł gr. K. Stadnickiego: "Synowie Gedymina", "Olgiard i Kiejstut" i "Bracia Władysława Jagietły". Kraków, 1886. S. 119-123.

⁶ Długosz J. Sanguszko Roman Damian // Polski słownik biograficzny (далее – PSB). Wrocław; Warszawa; Kraków, 1993. T. 34/4. Zeszyt 143. S. 507-509.

⁷ Archiwum książąt Lubartowiczów Sanguszków w Sławucie. Lwów, 1886–1910. T. 1–7.

⁸ [Radziwiński Z. L.] Monografia xx. Sanguszków oraz innych potomków Lubarta Fedora Olgiardowicza x. Ratneńskiego. Lwów, 1906. T. 1; Lwów, 1910. T. 2.; Lwów, 1913. T. 3.

⁹ Gorczak B. Katalog rękopisów archiwum X. X. Sanguszków w Sławucie. Sławuta: W drukarni M. Gajeckiego, 1902; Gorczak B. Katalog pergaminów, znajdujących się w archiwum xx. Sanguszków w Sławucie: 1284-1898. Sławuta, 1912.

1893 г.¹⁰, розділила дослідників на два лагерь: сторонников версії о происхождении князей Сангушков от Ольгерда, вернее его сына Федора Ольгердовича (З. Л. Радзыминский¹¹, Б. Горчак¹², П. Иванов¹³, И. Крипякевич¹⁴, З. Вдовышевский¹⁵, З. Дворжачек¹⁶, Я. Тенговский¹⁷, Н. Яковенко¹⁸, К. Банбурский¹⁹, В. Выхованец²⁰) и сторонников версії о происхождении от Любарта Гедиминовича, вернее его сына Федора Лю-

¹⁰ Лонгинов А. Князь Федор-Любарт Ольгердович и родственные связи русских князей с угорским домом. Вильна, 1893.

¹¹ Люба-Радзыминский С. В. Несколько слов по поводу статьи А. В. Лонгинова: «Князь Любарт Феодор Ольгердович и его потомки, князя Сангушки». Крестовоздвиженск, 1893. 3 с.; *Radziwiński Z. L. Wstępne słowo do monografii ks. Fedora Olgerdowicza Ratnenskiego i jego potomków* // *Sprawa początków rodu Sanguszków*. Lwów, 1901. S. 1-31.; *Radziwiński Z. L. Odpowiedź ks. Z. D. Kozickiemu w sprawie Rodowodu xx. Sanguszków*. Lwów, 1901; *Radziwiński Z. L. W sprawie Rodowodu xx. Sanguszków*. Lwów, 1902.

¹² Gorczak B. Rodowód książąt Olgerdowiczów Sanguszków. Na podstawie materiałów archiwalnych z uwzględnieniem najnowszych opracowań ułożył Bronisław Gorczak, konserwator famil. XX. SANGUSZKÓW archiwum. Sławuta, 1899. Tablica genealogiczna.

¹³ Иванов П. Несколько слов по поводу сочинения А. Лонгинова «Князь Федор-Любарт Ольгердович» // Чтения в Историческом Обществе Нестора летописца (далее – ЧИОНЛ). Киев, 1894. Т.8. С. 23-35.

¹⁴ Крип'якевич І. Середньовічні монастирі в Галичині // Записки Чину св. Василя Великого. Жовква, 1926. Т. 2. С. 91-93.

¹⁵ *Wdowiszewski Z. Genealogia Jagiellonów i Domu Wazów w Polsce*. Kraków, 2005. S. 38.

¹⁶ *Dworzaczek W. Genealogia*. Warszawa, 1959. Tabl. 16. S. 173.

¹⁷ *Tęgowski J. Pierwsze pokolenia Giedyminowiczów*. Poznań; Wrocław, 1999. S. 64-65.

¹⁸ Яковенко Н. Українська шляхта з кінця XIV до середини XVII ст. (Волинь і Центральна Україна). Київ, 1993. С. 294-296.

¹⁹ *Bańburski K. Początki rodu książąt Sanguszków herbu Pogoń Litewska* // *Wokół Sanguszków : dzieje, sztuka, kultura: materiały I Ogólnopolskiej Konferencji Naukowej*, 29-30 czerwiec 2006, Ratusz, Muzeum Okręgowe w Tarnowie. Tarnów, 2007. S. 29-31.

²⁰ *Вихованець В. Гербова загадка кн. Сангушка* // Науково-інформаційний зб. ЛДІКЗ «Старий Луцьк» / мат. наук. конф. «Любартівські читання» (25-26 березня 2010 р., присвяченої 25-річчю заповідника). Вип. VI. Луцьк, 2010. С.77-110.

бартовича (З. Дунин Козицкий²¹, И. Мышко²², Л. Войтович²³). М. С. Грушевский оставил вопрос открытым из-за неубедительных доказательств²⁴. Большинство исследователей были сторонниками первой версии, хотя не без колебаний, и только спорили о деталях – этимологии прозвища «Сангушко», существовании второго имени «Любарт» у Федора Ольгердовича, истории владений на Волыни (особенно Ратно) и других деталях.

«Любартовская» традиция происхождения князей Сангушков зафиксирована в ряде источников, в частности, в гербовнике Бартоша Папроцкого²⁵, в летописи по Воскресенскому списку²⁶, генеалогии рода Семена-Самуеля Сангушки (ок. 1630 г.) (оригинал в Варшаве²⁷, копия находится в Кракове²⁸),

²¹ *Kozicki Z. D.* W sprawie rodowodu xx. Sanguszków // *Sprawa początków rodu Sanguszków*. Lwów, 1901. S. 57-126.; *Kozicki Z. D.* Jeszcze raz w sprawie rodowodu xx. Sanguszków // *Z różnego Pola*. Kraków, 1902. S. 39-55.

²² *Мицько І.* Монастирські пом'яники про походження ктитора Унівського монастиря князя Федора Любартовича // *Лавра*. Львів, 1998. № 2. С. 51-53.

²³ *Войтович Л.* Княжа доба на Русі: портрети еліти. Біла Церква, 2006. С. 678-684.

²⁴ *Грушевський М.* Історія України-Руси. Київ, 1993. Т. 4. С. 235-236, 515-516.

²⁵ *Raprocki B.* Gniazdo cnoty: zkrąd herby rycerstwa sławnego Krolestwa Polskiego, Wielkiego Księstwa Litewskiego, Ruskiego, Pruskiego, Mazowieckiego, Zmudzkiego y inszych Państw do tego Krolestwa należących Książąt y Panow początek swoy maia. Kraków, 1578. P. 1142.

²⁶ Летопись по Воскресенскому списку // Полное собрание русских летописей (далее – ПСРЛ). СПб, 1856. Т. VII. С. 256.

²⁷ Archiwum Główne Akt Dawnych w Warszawie). Zesp. 389/0. Sygn. 6. Archivum M. Marczaka. Vol. X. Acta Historica Authentica res gestas Poloniae, aliarumque nationum variis temporibus illustrantia, MCMXXXIII. Genealogia Sanguszków spisana przez księcia Symeona Samuela Lubartowicza Sanguszkę. XVII w. Oryg., j. pol. S. 7-14. Pergamin. K.4.

²⁸ Archiwum Państwowe w Krakowie, I Oddział na Wawelu (далее – APK) I, z. 637. ASang. Rkps. № 558. Dom (genealogia) JO książąt Sanguszków, opisany niegdyś przez JO ks. J. M-śc Samuela Lubartowicza Sanguszkę, wojewodę witebskiego, a następnie przez jego syna księcia Jana Władysława i wnuka jego syna księcia Hieronima, a podług tego a. 1743 die 12 septembris w Białej dla JO. ks. z Sanguszków Krystyny Sapieżyny, wojewodziny brzeskiej, przepisany przez

гербовниках Войцеха Кояловича-Вуика (упоминает как Любарта Гедиминовича так и Федора Любарта)²⁹, в Супральськом помянике³⁰. Ряд других источников выводит род Сангушков от Любарта-Федора Ольгердовича, в частности, гербовник Шимона Окольского³¹, хроника Яна Длугоша³², Киево-Печерский помяник³³, документ Федора Ольгердовича о принадлежности к Топольскому монастырю территорий Черного леса и Барложчины, который, однако, вызывает сомнения относительно его подлинности³⁴, использование в документации представителями кошерской ветви рода в XVI в. обозначения «Ольгердович», присутствие обозначения «Ольгердович» на надгробии Федора Дмитровича Сангушки (ум. 1554) в Яромирже, а также, о чем упоминает В. Выхованец, помяник Мелецкого Свято-Николаевского монастыря с упоминаниями об Ольгерде,³⁵ который был проанализирован П. Викторовским³⁶.

Jakubowskiego, a wreszcie doprowadzony do 1750 r. Prócz tego znajduje się tu genealogia powyższa doprowadzona do końca XVII w. i kopia genealogii oryginalnej ks. Samuela z jego książki do nabożeństwa „Hore Dive Virginis Mariae secundum verum usum Romanum”, In folio stron. 58. Oprawa XIX/XX w.

²⁹ *Kojalowicz-Wijuk W. Herbarz Rycerstwa W.X. Litewskiego tak zwany COMPENDIUM O Klejnotach albo Herbach ktorych Familie Stanu Rycerskiego W Prowincyach Wielkiego Xiestwa Litweskiego Zazywaja // Herold Polski. Kraków, 1897. S. 11.*

³⁰ Субботник или помяник Супральского монастыря // Археографический сборник документов, относящихся к истории Северо-Западной Руси. Вильна, 1870. Т. 9. С. 457.

³¹ *Okolski S. Orbis Polonus in quo antiqua Sarmaturum gentilitia et arma delucidantur. Cracoviae, 1645. Т. 3. P. 81.*

³² *Joannis Dlugossii Senioris Canonici Cracoviensis Opera omnia = Jana Długosza kanonika krakowskiego dzieła wszystkie. Т. 4, Dziejów Polski ksiąg dwanaście. Т. 3. Lib. X. Cracoviae, 1868. S. 379.*

³³ *Голубев С. Т. Древний помяник Киево-Печерской лавры кон. 15 – нач. 16 вв. // ЧИОНЛ. Киев, 1892. Т. 6. Приложение. С. 23.*

³⁴ *Kozicki D. W sprawie rodowodu xx. Sanguszków. S. 112-115.*

³⁵ Девятисотлетие Православия на Волыни. 992-1892 г. Житомир, 1892. Ч. I. С. 97-101, 117-118, 607-608.

³⁶ *Викторовский П. Т. Князя Сангушки. Западно-русские дворянские фамилии отпавшие от православия в конце 16 и в 17 вв. // Труды Киевской духовной академии. Киев, 1910. № 3. С. 345-347.*

А. Гваньини объединяет две версии и говорит об одном предке для Сангушок и Чарторыйских³⁷.

Существуют источники, содержащие противоречивую информацию. В выписках Якова Суши (вторая половина XVII в.) из Холмского помянника, не упоминается ни о Федоре, ни о Любарте, однако Сангушки названы Ольгердовичами³⁸. Но в выписках княжеских семей с Холмского помянника Льва Кишки (начало XVIII вв.) тоже нет упоминаний ни о Федоре, ни о Любарте, но он не определяет Сангушков как Ольгердовичей³⁹. Тщательный сравнительный анализ информации приведенной Я. Сушей и Л. Кишкой, сделал Александр Баран, отметив, что выписки Л. Кишки не повторяют книгу Я. Суши⁴⁰. Также противоречивую информацию о родоначальнике князей Сангушков находим в известной «Хронике» Марцина Бельского⁴¹.

Сохранились изобразительные источники – портреты *alfresco* (под открытым небом) представителей трех поколений Сангушков (Александра Федоровича (ок. 1508–1565), Андрея Александровича (ум. 1534/5) и Федора Андреевича (ум. 1547/8) со стены Киево-Печерской лавры которые датируют XVI в., но которые позднее были подвержены реставрации. Их копии помещены в первом томе «Монографии князей Сан-

³⁷ *Gwagnin A.* Kronika Sarmacyey Europeyskiej. Krakow, 1611. Ks. III. S. 11-12.

³⁸ *Susza J.* Phoenix redivivus, albo obraz starożytny chełmskiej Panny y Matki Przenayświętszey sławą cudownych swoich dzieł ożyły. Zamość, 1684. S. 55-56.

³⁹ Центральний державний історичний архів України (далее - ЦДАЛ України), ф. 201, оп. 46, спр. 413, арк. 284. Цит. по: *Баран О.* Холмський пом'яник. (за текстом збірника Лева Кишки) // Вісник Львівського університету. Серія книгознавство, бібліотекознавство та інформаційні технології. Вип.2. Львів, 2007. С. 197.

⁴⁰ *Баран О.* Холмський пом'яник... С. 199.

⁴¹ [*Bielski M.*] Kronika Polska Marcina Bielskiego nowo przez Joahima Bielskiego, syna jego, wydana. Kraków, 1597. P. 257.

гушко». Каждый из них четко подписан как «Олькгирдовичь»⁴².

Источники геральдически-сфрагистические не вносят ясности в исследуемый вопрос, что отмечают О. Однороженко⁴³ и В. Выхованец⁴⁴. Ибо князя Сангушки более ста лет использовали как герб изображение воина, который одной рукой держит меч, а другой копье, которым поражает зверя и изображение дерева (печать Дмитрия-Сангушки Федоровича, 1433 г.⁴⁵). Хотя на печати Федора Любартовича (1393 г.) и Романа Федоровича (сына Ольгерда) (1387 г.) мы видим герб Погоня⁴⁶. Андрей Михайлович князь Кошерский использовал в 1517-1535 годах герб, с изображением воина, который поражает зверя, но с 1540 г. и в дальнейшем его потомки использовали герб Погоня⁴⁷.

В сохранившихся грамотах XV в. имеется информация о владениях этих князей, но нет прямых указаний на отца князя Сангушки или на родство с Любартом либо с Ольгердом. Грамота от 21 августа 1433 г. подтверждает получение князем Сангушком во владение Ратно и Кросничына⁴⁸; грамотой от 20 мая 1441 г. король Владислав Варненчик отнимает у князя Сангушка владения кошерские за набеги на Ратно, потерянное ранее из-за поддержки Свидригайла Ольгердовича⁴⁹; грамота

⁴² [Radziwiński Z. L.] Monografia xx. Sanguszków... Т. I. S. 122, 130, 226-227.

⁴³ Однороженко О. Князівська геральдика Волині середини XIV–XVIII ст. Харків, 2008. С. 117-132.

⁴⁴ Выхованец В. Гербова загадка кн. Сангушка... С. 77-110.

⁴⁵ [Danilowicz J.] Skarbec dyplomatów papieskich, cesarskich, królewskich, książęcych i urzędów posługujących do krytycznego wyjaśnienia dziejów Litwy, Rusi Litewskiej i ościennych im krajów służącej. Wilno, 1862. Т. 2. С. 154. № 1677.

⁴⁶ Однороженко О. Князівська геральдика Волині... С. 118.

⁴⁷ Там же. С. 120.

⁴⁸ Archivum książąt Lubartowiczów Sanguszków w Sławucie. Lwów, 1887. Т. 1. № 33. С. 32.

⁴⁹ Ibid. № 37. С. 36-37.

от 23 марта 1443 г. свидетельствует о возвращении князю Сангушку владений Ратна и Ветл⁵⁰.

В документации князей Сангушков из линии Кошерской (Григорий Львович (ум. 1602)⁵¹ и Адам Александр (ок. 1590–1653)⁵²) с начала XVI в. присутствует обозначение «Ольгердович», а у представителей Ковельской линии с 20-х гг. XVII в. присутствует обозначение «Любартович» (начиная от Семена Самуеля Сангушки (ум. 1638)⁵³).

Совершенно иную и не обоснованную источниками версию о русском происхождении Сангушков излагали Юзеф Шуйский⁵⁴, Адам Бонецкий⁵⁵ (позднее согласившийся с мнением Ю. Вольфа⁵⁶).

Таким образом, известные источники не проясняют ситуации с происхождением князей Сангушков. Ныне большинство документов, связанных с этим родом, находится в Кракове. Хотя предыдущие исследователи имели возможность работать с этими документами, значительная их часть так и не была опубликована или использована этими исследователями, почему данные документы представляют несомненный интерес. обстоятельный обзор части фамильной документации князей Сангушков, хранящейся в Украине, сделан Натальей Черкасской⁵⁷.

⁵⁰ Ibid. № 39. С. 38-39.

⁵¹ [Gorczak B.] Monografia xx. Sanguszków... S. 188, 201.

⁵² Wolff J. Kniaziowie Litewsko-Ruscy... S. 447; APK ASang teka XXXI/2 (1), ASang teka XXXI/45 (259), ASang rkps 297.

⁵³ Wolff J. Kniaziowie Litewsko-Ruscy. S. 453; APKr ASang teka XLIV/38 (580); ASang teka XXXIX/51, ASang teka XLIV/38 (580).

⁵⁴ Księcia Eustachego Sanguski Pamiętnik 1786-1815. / Wyd. J. Szujski. Krakow, 1876. S. III–V.

⁵⁵ Boniecki A. Poczet rodów w Wielkim księstwie Litewskim w XV i XVI wieku. Warszawa, 1887. S. VIII.

⁵⁶ Boniecki A. Herbarz polski. T. 3: Chmielewscy - Czetowscy. Warszawa, 1900. S. 321.

⁵⁷ Черкаська Н. Джерела Центрального Державного Історичного архіву. України в Києві до історії роду князів Сангушко // Український археографічний щорічник. Київ; Нью-Йорк, 2004. Т. 11/12. С. 7-21.

Основной массив документов семейного архива князей Сангушков теперь находится в Кракове в I отделении Государственного архива в Вавеле⁵⁸. Он содержит комплекс документов, касающихся истории рода за период 1284–1945, 1970–1984 гг. и 2000-е гг.). Эти архивные материалы оказались в Кракове во время Второй Мировой войны по решению немецкого Архивного Совета, после занятия немцами имений, принадлежавших Сангушкам (Славута, Тарнов, Гумниска, Подгорцы). Историю, структуру фонда и современное состояние основательно проанализировал заведующий I-м отделением Государственного архива в Вавеле Веслав Филипчык⁵⁹. Также информацию о формировании семейного архива и его истории находим в исследованиях Бронислава Горчака⁶⁰, Николая Ковальского⁶¹, Кшиштофа Сыти⁶², Иоланты Маршалской⁶³, Ангелы Солтис⁶⁴. Еще в 1938 г. исследовательница Елена Полячкувна описала семейный архив Сангушков как один из самых красивых частных архивов⁶⁵. В. Филипчык подчеркнул, что семейный архив Сангушко является одним из крупнейших

⁵⁸ Archiwum Państwowe w Krakowie (далее – APK), I Oddział na Wawelu. Zespół № 637 (Archiwum Sanguszków).

⁵⁹ *Filipczyk W.* Archiwalia sanguszkowskie w zasobach Archiwum Państwowego w Krakowie. Historia i stan obecny // *Wokół Sanguszków: dzieje, sztuka, kultura : materiały I Ogólnopolskiej Konferencji Naukowej*, 29-30 czerwiec 2006, Ratusz, Muzeum Okręgowe w Tarnowie. Tarnów, 2007. S. 15-27.

⁶⁰ *Gorczak B.* Katalog rękopisów... S. I-XLV.

⁶¹ *Ковальський М.* Документи родинного архіву Сангушків Краківського державного воєводського архіву як джерела соціально-економічної історії України // *Архіви України*. Київ, 1983. № 3. С. 60-63.

⁶² *Syta K.* Dzieje archiwów książąt Sanguszków // *Miscellanea Historico-Archivistica*. Warszawa, 2000. T. XI. S. 105-108; *Syta K.* Archiwum kniazia Andrzeja Hrehorowicza Sanguszka kowelskiego z końca XVI wieku // *Archiwa-Kancelarie-Zbiory*. Toruń, 2005. T.1. S. 29-44.

⁶³ *Marszalska J.* Biblioteka i archiwum Sanguszków. Zarys dziejów. Tarnów, 2000. S. 15-28.

⁶⁴ *Soltys A.* Archiwalia sanguszkowskie w zbiorach Archiwum Diecezjalnego w Tarnowie // *Wokół Sanguszków: dzieje, sztuka, kultura...* S. 9-14.

⁶⁵ *Polackówna H.* Uwagi o porządkowaniu prywatnych archiwów familijnych // *Archeion*. № 16. 1938–1939. S. 11.

фамильных архивов, которые находятся в Государственном архиве в Кракове, а также одним из наиболее часто используемых посетителями архива⁶⁶.

Фамильный архив Сангушков состоит из нескольких частей: пергамены, рукописи, «теки римские», «теки арабские», корреспонденция, архив семейный, акты Тарновских владений, акты Центрального управления владений Сангушков, акты Управление лесов князя Романа Сангушки, акты типографии «Время», карты и планы, неупорядоченные материалы из Славутского архива, новые материалы, документация подгруппа Жевуских⁶⁷.

Материалы к генеалогии рода разбросаны по разным частям архива Сангушков, в частности в фамильном архиве из Гумниск⁶⁸, а также «теках арабских», рукописях, пергаментях. Сразу стоит отметить, что они представляют собой комплекс документов различного характера: генеалогические таблицы, генеалогические исследования, документы имущественные, судебные, семейные, завещания, комплексы документов для подтверждения княжеского титула в 1785 г. В основном это отдельные документы (akta luzne), генеалогические таблицы, рабочие выписки и «пробы» родословной, которые объединяются под заголовком «генеалогия рода» или «происхождение рода». Наиболее древнюю часть генеалогических материалов составляют пергамены XV в., относящиеся к первым Сангушкам и материалы XVI–XVII вв. – в основном имущественные, судебные и завещания. Эти источники не создавались специально для формирования родословной, поэтому для выяснения генеалогии рода являются весьма важными.

Второй, крупнейший пласт материалов, которые были специально собраны к созданию генеалогии рода, в основном относятся к XVIII в. Это было обусловлено потребностью во второй половине XVIII в. подтвердить княжеское происхождение перед австрийскими властями. Такие подтверждения

⁶⁶ *Filipczyk W.* Archiwalia sanguszkowskie... S. 15-16.

⁶⁷ *Ibid.* S. 20–21.

⁶⁸ *Ibid.* S. 24.

Сангушкам и Чарторыйским были утверждены императором Иосифом II в один день, 6 сентября 1785 г. Более скромный экземпляр на пергаменте для Сангушков хранится в архиве в Вавеле⁶⁹, а экземпляр предназначался для Чарторыйских – значительно пышнее с подвесной печатью, находится в Библиотеке Чарторыйских⁷⁰. Основанием подтверждения княжеского титула указана принадлежность к династии Гедиминовичей: «...quod Domus Czartoryski, et Sanguszko: per Gediminum magnum Lithuaniae Ducem: e Jagiellonica Stripe procedentes, jam ab antiquis retro temporibus, ac Nemine unquam contradicente honore, ac titulo Princi...»⁷¹. Позже титул Сангушков был подтвержден в 1835 и 1905 годах⁷².

Особенный интерес в XVIII в. к вопросам происхождения был обусловлен не только интересом представителей рода к своим корням, но и политической ситуацией, вызванной делами Речи Посполитой, интеграцией Сангушков в имперскую титулованную элиту с ее давними традициями генеалогических древ, т.е. общественными запросами и модой.

Сразу следует обратить внимание, что материалам XVIII в. присуща разнородность, которая касается как характера, так и их авторства и подлинности. Также им свойственна тенденциозность. Создавались генеалогические древа или генеалогии на заказ (обычно архивистами семейного архива, реже – независимыми исследователями) и в соответствии со статусом представителя семьи и потребности, поэтому в источниках находим различную информацию о происхождении. Для упомянутых материалов характерно ведение родословной

⁶⁹ APK Wawel, z. 637. AGumnSang. Perg. № 72. Józef II cesarz rzymski narodu niemieckiego na prośbę Adama Czartoryskiego potwierdza tytuł ksiązęcy przedstawicieli rodzin Czartoryskich i Sanguszko pozostających w granicach Galicji i Lodomerii, Wiedeń, 06.09.1785 r. 8 s.

⁷⁰ Muzeum Narodowe w Krakowie. Biblioteka XX. Czartoryskich w Krakowie (далее – Biblioteka XX. Czartoryskich). Rkps. № 13066.

⁷¹ APK Wawel, z. 637. AGumnSang. Perg № 72. S. 2.

⁷² *Górzyński S.* Arystokracja polska w Galicji: studium heraldyczno-genealogiczne. Warszawa, 2009. S. 330-331.

как от Любарта, так и от Ольгерда. Другие варианты родоначальников – Карл Великий и римские императоры, и это вполне понятная дань уже центрально-европейской моде. Источники в основном написаны на польском языке, хотя встречаются и латинские.

Поиски истоков рода активно вели представители Ковельской линии Сангушко, так как другие ветви рода угасли – Несухойжская в 1591 г. (последний представитель – Роман Романович Сангушко) и Коширская в 1653 г. (последний представитель – Адам-Александр Григорьевич Сангушко-Кошерский).⁷³

Различные родовые традиции происхождения – от Любарта Гедиминовича и от Ольгерда Гедиминовича функционируют параллельно. Первая традиция была достаточно развитой и только в середине XIX в. была подвергнута сомнению Казимиром Стадницким⁷⁴.

В материалах XVIII в. присутствуют «римские» предки Сангушков, в частности, Prosper (Prosper Cezarinus), который по легендарным преданиям вместе с Palemonom и другими римскими нобилиями прибыл на литовские земли и стал основателем рода *Kolumbów*⁷⁵. Понятно, что подобные конструкции скорее «дань времени». Ведь легендарная традиция «римских родословных» князей литовских, закреплённая в ряде источников («Хронике Быховца»⁷⁶, «Хронике» М. Стрыйковского⁷⁷ и др.), по мнению исследователей, возникает

⁷³ *Wolff J.* Kniaziowie Litewsko-Ruscy od końca czternastego wieku... S. 436, 447; *Machynia M.* Sanguszko (Sanguszkowicz) Roman, książę z linii niesuchojesko-łokackiej (ok. 1537–1571) // PSB. T. 34. S. 504; *Klaczewski W.* Sanguszko Adam Aleksander, książę z linii koszyrskiej (ok. 1590–1653) // PSB. T. 34. S. 467.; *Войтович Л.* Княжа доба на Русі... С. 678–684.

⁷⁴ *Stadnicki K.* Synowie Gedymina. T. II... S. 269.

⁷⁵ *Antoniewicz M.* Protoplaści książąt Radziwiłłów. Dzieje mitu i meandry historiografii. Warszawa, 2011. S. 165.

⁷⁶ Список Биховця. Западнорусские летописи. // ПСРЛ. СПб., 1907. Т. 17. С. 473–477.

⁷⁷ *Strykowski M.* Kronika polska, litewska, Żmódzka i wszystkiej Rusi. Wydanie nowe, będącę dokładném powtórzeniem wydania pierwotnego królewieckiego z roku 1582. Warszawa, 1846. T. I. S. 56–57.

в середине XV в. и была довольно популярной⁷⁸. По мнению Марцелли Антоневиича, «римские родословные» были следствием развития исторического сознания рода как государственной элиты Великого княжества Литовского в XV-XVI вв. и предназначались для углубления истории государства и народа⁷⁹.

Особенного внимания заслуживает дело ASG rkps. 558⁸⁰. Это копия с Славутского архива одной из первых известных нам генеалогий рода Сангушко, созданой в начале XVII в. князем Семеном-Самуэлем Любартовичем-Сангушком. Также эта рукопись содержит продолжение генеалогии его братом епископом метонским Иеронимом, сыном Яном Владиславом и внуком Иеронимом. Она также содержит информацию о потомках Павла Кароля Сангушки до 1750 г. Таким образом, желание составителя генеалогии были выполнены: «Uważając tę książkę, której antiquitas godna jest do chowania, jakom się sam w niej kochał, tak starszemu synowi swojemu zostawił, a to dlatego nie mniej, że tu przeze mnie, Symeona Samuela Lubartowicza Sanguszka z Kowla kasztelana witebskiego, origo familii i pożycie jest spisane»⁸¹. Эта генеалогия, написанная на 8 пергаменных листах, была вшита в молитвенник «Hore Dive Virginis Mariae secundum verum usum Romanum» (1505). Исхо-

⁷⁸ Antoniewicz M. Protoplaści książąt Radziwiłłów... S. 145-165; Jurkiewicz J. Legenda o rzymskim pochodzeniu Litwinów w świetle historiografii. Czas powstania i tendencje polityczne // Europa Środkowo-Wschodnia, historia i społeczeństwo. Zielona Góra, 2005. S. 335-350.

⁷⁹ Ibid. S. 140.

⁸⁰ APK Wawel, z. 637. ASang. Rkps. № 558. Dom (genealogia) JO książąt Sanguszków, opisany niegdyś przez JO ks. J. M-śc Samuela Lubartowicza Sanguszkę, wojewodę witebskiego, a następnie przez jego syna księcia Jana Władysława i wnuka jego syna księcia Hieronima, a podług tego a. 1743 die 12 septembris w Białej dla JO. ks. z Sanguszków Krystyny Sapieżyny, wojewodziny brzeskiej, przepisany przez Jakubowskiego, a wreszcie doprowadzony do 1750 r. Prócz tego znajduje się tu genealogia powyższa doprowadzona do końca XVII w. i kopia genealogii oryginalnej ks. Samuela z jego książki do nabożeństwa „Hore Dive Virginis Mariae secundum verum usum Romanum”, In folio stron. 58. Oprawa XIX/XX w.

⁸¹ APK Wawel, z. 637. ASang. Rkps. № 558. S. 1.

дя из записи Семена Самуэля, он получил его от Николая Богуслава Зеновича. Тот был каштеляном полоцким и погиб в битве с турками под Хотинном в 1621 г.⁸² Благодаря помощи В. Филипчика удалось выяснить, что этот молитвенник находится теперь в Варшаве в Библиотеке Народовой⁸³. Ведь по свидетельству Б. Горчака, в 1901 г. он находился в Дзиковских собраниях Тарновских⁸⁴. После всех событий военных лет, в 1949 г. коллекция книг из Дзикова попала в Варшаву (история собрания представлена в предисловии к каталогу выставки)⁸⁵, а в 2008 г. в Библиотеке Народовой состоялась конференция, посвящена этому собранию, а также был опубликован каталог уцелевших старинных рукописей и книг.

В 1743 г. копирование генеалогии было осуществлено архивистом Якубовским (имя неизвестно), секретарем кн. Павла Кароля Сангушки на заказ княжны Кристины Сапеги (Сапезны). В этой копии, которая является продолжением генеалогии до 1750 г., размещена информация о детях Павла Кароля, хотя в этом продолжении уже указывается на происхождение от Ольгерда. Архивист выражает сомнение в подлинности текста, из-за ошибок в фактах инесопадений в ключевых моментах.

Особенность этой генеалогии состоит в том, что ее автор – Семен Самуэль⁸⁶ является первым Сангушкой, который употреблял в документации обозначение «Любартович». Интересны обстоятельства его жизни, проанализированные Якубом Рогульским⁸⁷. В частности, можно выделить следующие осто-

⁸² Ibid. S. 54.

⁸³ Hore Dive Virginis Mariae secundum verum usum Romanum. Paris: Thielman Kerver, 17 XII 1504. 80. Ex. Perg.

⁸⁴ *Gorczak B.* Początki rodu XX. Sanguszków... S. 41-42.

⁸⁵ Ex collectione Dzikoviana. Zbiory hrabiów Tarnowskich z Dzikowa. Katalog wystawy opracował *J. Paulinek*. Biblioteka Narodowa 17 sierpnia – 12 października 2008. Warszawa, 2008. S. II-LXI.

⁸⁶ *Nagielski M.* Sanguszko Samuel Szymon (Symeon, Semen), książę z linii kowelskiej († 1638) // *PSB*. T. 34. S. 510-513.

⁸⁷ *Rogulski J.* Treści propagandowe herbu złożonego księcia Szymona Samuela Sanguszki z 1626 r. S. 17-27.

яательства его биографии: он первый из Сангушков, заняв высокую государственную должность (каштелян витебский), перешел из православия в католицизм⁸⁸ (принял второе имя – Шимон (Szumon), а также латинскую версию первого имени – Самуэль), он, как образованный государственный деятель, понимал значение родословной в обществе в то время, поэтому сделал первую попытку исследовать собственную родословную. Достоверность приведенной Семеном-Самуэлем информации мы не можем ни подтвердить, ни опровергнуть полностью. Поэтому при отсутствии других источников есть возможность либо поверить ему и видеть в этой генеалогии воспроизведение семейной традиции, носителем которой он был, или видеть в этой родословной продуманный шаг политика, который для соответствующего статуса в обществе для себя и потомков решил создать «легенду» своего рода.

Дело ASang rkps. № 953⁸⁹ – это комплекс документов различного характера – копии, выписки, связки документов, реестры документов, предназначенные для подтверждения княжеского титула во второй половине XVIII в. Это записи в основном рабочие, поэтому в них, преимущественно, нет подписей авторов, а также почерк не всегда аккуратный, что затрудняет расшифровку таких текстов. В частности, в этой рукописи содержатся записи архивиста Сангушков XVIII в. Яцка Ратаевича, который считал их потомками Федора Любарта Ольгердовича, а также архивистов Яна Креховецкого и К. Вятковского. Важность этого источника заключается в том, что часть документов и их копий, которые упоминаются в этом деле, на сегодня утрачена. Также здесь вшита генеалогическая таблица созданная французом *monsieur*em Ferdinand Cavrmis da Viesinyhosj, в которой отражено происхождения Сангушко от Любарта Гедиминовича, внука Витеня.

⁸⁸ *Niesiecki K.* Korona polska przy złotej wolności starożytnymi rycerstwa polskiego i Wielkiego Księstwa Litewskiego klejnotami... ozdobiona. T. 4. Lwów, 1743. S. 10-11.

⁸⁹ APK Wawel, z. 637. ASang. Rkps. № 953. Sumariusze dokumentów służących do wyjaśnienia genealogii i różnych stosunków familijnych książąt Sanguszków. Spisane XVIII wieku. In folio sztuk 13.

Дело ASG rkps. 1120⁹⁰ – это скорее набор разнородных рабочих выписок и многочисленных генеалогических таблиц (часто анонимных), достоверность или ценность которых также не можем установить из-за нехватки указаний на авторов. Поэтому, очевидно, составитель, устав от безуспешных поисков новой информации в этих исследованиях, отчаявшись, дописал на обороте одной из генеалогических таблиц «banialuka heraldyczna» («мусор геральдический»). В этой рукописи содержится генеалогическая таблица, созданная в 1887 г. Григорием Пусловским, в которой Сангушки выводятся от Карла Великого⁹¹. В этой рукописи также содержится «проба генеалогии», которая представляет собой изложение в литературном стиле происхождения Сангушков от Любарта Гедиминовича. Этот текст анонимный. Но еще один его экземпляр, датированный 1785 г., содержится в «теках арабских» ASang Teka 524,16 и содержит подпись И. Чарнецкого.⁹² Эта «проба» генеалогии является отражением подтверждения княжеского титула Сангушкам в этом же году. Предполагаю, что, несмотря на обоснование происхождения, содержащиеся в деле материалы имели цель воссоздания картины родства с другими влиятельными родами, что было не менее важным. Несколько таких рабочих таблиц родства конца XIX – начала XX вв. содержатся в деле Podh IV / LXXI, 51⁹³, они показыва-

⁹⁰ APK Wawel, z. 637. ASang. Rkps. № 1120. Dawne i nowsze genealogie książąt Sanguszków i rodzin spokrewnionych, wraz z notatami i wyciągami do sprawy tej służącymi. In folio kart 91, nadto genealogii sztuk 84. Akta luźne.

⁹¹ APK Wawel, z. 637. ASang. Rkps. № 1120. *Puśłowski Hr.* Genealogia XX Sanguszków od Karola Wielkiego, 1887.

⁹² APK Wawel, z. 637. ASang. Rkps. № 1120. Probacja Genealogij Jasnie Oswieconych Xiążąt Ichmę Lubartowiczow Sanguszkow Kowelskich prawdziwych Witenesa Prawem dziedzictwa Wielkiemu Xięstwu Litewskiemu panującego Potomkow, którą Pierwiastkowych Autorami Koronnemi y Litewskimi, puzniejszych zas Oryginalnemi Dokumentami z Archiwum Lubartowskiego wyjętemi dowodzi się die 10 Mensis Martej 1785 Anno w Lubartowie.

⁹³ APK Wawel, z. 637. Podh. IV/LXXI, 51. Sanguszkowie. Genealogie rodzin spokrewnionych z Sanguszkamik. XIX-1 – ćz. XX w., pol. 11.

ют родство Сангушков с родами Чарторыских, Сапег, Поточких и других.

Также достойно внимания дело ASG Rkps. 1112⁹⁴. Это родословная таблица, созданная в Заславле Яном Креховецким в 1845 г., в которой Сангушки выводятся от Любарта Гедиминовича. Родословие доведено до середины XIX в. В начале родословной имеется генеалогическая таблица, схематично показывающая три линии рода – Ковельскую, Кошерскую и Несухойжскую. Особенность родословной – наличие копий текстов документов из Заславского архива, к которым обращается автор, и которые свидетельствуют о попытке научно обосновать родословную.

Дело ASang. Rkps. 1123⁹⁵ – следующая попытка создания родословной Сангушков Леонардом Ходзько в 1859 г. в эмиграции в Париже. Свое исследование он основывает на опубликованных источниках, трудах К. Стадницкого и тоже выводит Сангушков от Любарта Гедиминовича. Как отмечал сам автор исследования, эта работа приближала его к Родине и, думаю, имела такую же цель и для представителей польской эмиграции в Париже.

Дело ASang. Teka 526,7⁹⁶ содержит «пробу» генеалогии Сангушков Леона Романовского 1861 г. – генеалогическую таблицу и комментарий, в котором он отстаивает происхождение от Любарта Гедиминовича. Автор, как и многие тогдашние исследователи, опирается на гербовники. В исследовании присутствует попытка систематизировать информацию

⁹⁴ APK Wawel, z. 637. ASang. Rkps. № 1112. Rodowód książąt litewsko-ruskich Lubartowiczów Sanguszków, z podań i dokumentów autentycznych, dotąd zachowanych, wyprowadzony przez Jana Krechowickiego w Zaslawiu dnia 4 kwietnia 1845 r. In 4-to stron 174.

⁹⁵ APK Wawel, z. 637. ASang. Rkps. № 1123. Historia Domu Xiążąt Lubart Sanguszkow genealogicznie i biograficznie skreslił Leonard Chodźko, Paryż 1859.

⁹⁶ APK Wawel, z. 637. ASang. Teka 526, 7. Sanguszkowie. Materiały genealogiczne ułożone przez Leona Romanowskiego, XIX w., Szt.4, 452 s. S. 213, 354–355.

в форме именного алфавитного указателя представителей рода.

Дело ASang. Teka 96,14⁹⁷ содержит генеалогические таблицы XVIII в. на латинском языке, где Сангушков выводят от Ольгерда, вспоминая римские истоки рода. Ее копия, в несколько лучшем состоянии, содержится в деле Podh IV / LXXI, 17⁹⁸.

Дело ASang Teka 576, 6⁹⁹ содержит генеалогическую таблицу «Genealogia Domu Xiążęcego Olgerdowycz Lubatro Sanguszków z połączeniami familijnymi», составленную Адамом Малишкеничем в 1854 г., в которой Сангушки возводятся к Любарту Ольгердовичу. Еще один ее экземпляр находится в деле ASG Rkps. 1120. В нем также отмечены основатели других родов из династии Гедиминовичей. Эта таблица, в отличие от предыдущих – в основном рабочих таблиц – выполнена аккуратно и, полагаю, была составлена с целью обратить внимание на родство Сангушков с другими влиятельными родами из династии Гедиминовичей.

Интересно дело ASang. Teka 96,15¹⁰⁰ – машинопись, касающаяся родства между Сангушками и Радзивиллами в XVII в. Хотя она и не проливает свет на проблемы происхождения рода, но ярко иллюстрирует прикладное значение генеалогии для решения спорных имущественных или судебных вопросов (дело наследования владений после бездетной смерти князя Станислава Казимира Радзивилла (1648–1690), маршалка Великого Княжества Литовского).

⁹⁷ APK Wawel, z. 637. ASang. Teka 96,14. Sanguszkowie. Dom. Genealogia Sanguszków, wyprowadzająca pochodzenie od Lubarta Fedora, syna Olgerda, XVIII w., Szt. 2, 4 s.

⁹⁸ APK Wawel, z. 637. Podh. IV/LXXI, 17 Rzewuski Seweryn. Genealogia Sanguszków, XVIII w., łac 1.

⁹⁹ APK Wawel, z. 637. ASang. Teka 576,6. Sanguszko Roman Adam. Genealogia książąt Olgerdowiczów Sanguszków ułożona przez Adama Korwin Maliszkiewicza. 1854, 2 s.

¹⁰⁰ APK Wawel, z. 637. ASang. Teka 96,15, XX. Sanguszkowie. Prawne. Sukcesya Radziwiłłów. b.d.

Генеалогическая таблица по делу ARS 142¹⁰¹, составленная Николаем Пйотровским, была опубликована в 1931 г. Она отражает происхождение Сангушко от Ольгерда и завершает тогдашнее состояние исследований генеалогии Сангушко, которое до сегодняшнего времени не претерпело существенных концептуальных изменений.

Еще одно обращение к родовой традиции, в частности, ведущейся от Ольгерда, содержится в деле ASang Teka 454,3 посвященной надгробию XVI в. в Яромирже Дмитрия Федоровича Сангушки, погибшего в 1554 г. На надгробии высечена надпись: «...Dimithr. Sandusckowycz. starosta. czyrkawski. y. kaunowsky. rodu. wyeckiego. knize. lithewskie. Olgierdowa...»¹⁰². К нахождению материалов относительно этого дела и относительно благоустройства надгробия обратился в середине XIX в. князь Роман Дамиан Сангушко, который, как отмечалось выше, был одним из самых активных исследователей своей родословной. Это дело содержит также выдержки из судебных актов и копии свидетельских показаний по делу убийства Дмитрия Федоровича Сангушки, которые были собраны под названием «Przygody Nieszczęśliwego końca zadanego życia Księcia Dymitra Sanguszki opowiedziane w zebranych zeznaniach sądowych», переведенные с чешского на польский Яном Радванским. Именно Я. Радванский выполнял по поручению князя Романа Сангушки работы по сбору информации о Дмитрии Федоровиче, и по благоустройству надгробия. Сохранилась их переписка. Записи аккуратные, подробные, также содержат чертежи расположения надгробия

¹⁰¹ APK Wawel, z. 637. ARS 142, Rodowód Książąt Sanguszków Olgierdowiczów. Na podstawie Archiwum Książąt Sanguszków i opracowań Bronisława Gorczaka, Zygmunta Luby Radziwińskiego i Józefa Wolffa ułożył Mikołaj Piotrowski 1931 r.

¹⁰² APK Wawel, z. 637. ASangTeka 454,3, Sanguszko Dmtr Fedorowicz. Zgon. Zeznania świadków o zamordowaniu w Jaromierzu. Nagrobek tamże i życiorys z uwzględnieniem zeznań Czechów. Odnalezienie nagrobka i korespondencja w tej sprawie w 1860 r. z Romanem Sanguszką 1554-1860, Szt. 6 (zeszyty). S. 713-715.

внутри церкви св. Онуфрия в Яромиржу, что свидетельствует о тщательности проведенных работ.

Еще одно обращение к традиции происхождения от Любарта содержится в пергаменте ASłSang perg. 317¹⁰³ от 22 ноября 1744 г. (Гродно), которым король польский Август III по просьбе Павла Кароля Сангушки закрепил изменении названия города Левартова на Любартов («Oppidi feu Civitatis Liewartów adprosens Lubartów dicit»¹⁰⁴), а также подтвердил привилей Сигизунда I на основание города Левартова от 29 мая 1543г. (Краков) и привилей Петра Фирлея из Домбровицы от 30 августа 1543 г.

Также в I-м отделении государственного архива в Вавеле в фонде Дидушицких находятся «жидачевские» грамоты XV в. Федора Любартовича, родоначальника (согласно любартовской семейной традиции)¹⁰⁵. Хотя они касаются имущественных вопросов и не содержат непосредственно информации о потомках князя, эти грамоты стали частью генеалогических споров, дебатов о владении князя, времени его жизни, а также перспектив наследников относительно претензий на эти владения. Споры велись также на предмет подлинности грамот¹⁰⁶.

¹⁰³ APK Wawel, z. 637. ASłSang. Perg. № 317. August II król polski, na prośbę Pawła Karola Sanguszki marszałka wielkiego litewskiego potwierdza przywilej Zygmunta I królapolskiego na lokację jego dziedzicznego miasta Lewartów zwanego obecnie Lubartowem z daty Kraków, 1543.05.29 oraz przywilej Piotra Firleja z Dąbrowicy wojewody lubelskiego, dziedzica tego miasta dla mieszczan tamtejszych z daty Kock, 1543. 08.30, a także poleca nazywać to miasto odtąd powszechnie tylko Lubartowem, pozwala mu używać wyobrażonego tu w kolorach herbu, nadaje mu prawo magdeburskie, reguluje sprawy tamtejszych rzemiosł i cechów, pozwala odbywać obok 3 dawniejszych jarmarków jeszcze 8 nowych i targi w środę każdego tygodnia oraz reguluje sprawy z tym związane, pozwalając tamtejszemu magistratowi rozstrzygać spory między zjeżdżającymi tam kupcami o sumy do 1000 zł polskich, 1744.11.22. Grodno.

¹⁰⁴ APK Wawel, z. 637. ASłSang. Perg. № 317. S. 2.

¹⁰⁵ APK Wawel, ADzied Perg. № III/01–05.

¹⁰⁶ Пана І. «Жидачівські грамоти» Федора Любартовича: проблема автентичності // Княжа доба: історія і культура. Львів, 2012. Вип. 6. С. 291-314.

Некоторые материалы к генеалогии Сангушков содержатся в Библиотеке Чарторыйских. В частности, это подтверждения княжеского титула от 9 июня 1785 г., выданные для Чарторыйских и Сангушков (экземпляр Чарторыйских) на основании происхождения от Гедимина¹⁰⁷. Согласно этому документу представители обоих родов имели право употреблять титул – светлейший (*celissimus, jaśnie oświecony*). Славомир Гурчинский отмечает, что среди влиятельных семей этот титул приравнялся к происхождению из господствующей династии¹⁰⁸. Также в Библиотеке Чарторыйских содержатся оригиналы грамот XV в. для первых представителей рода Сангушков (1433, 21 августа¹⁰⁹, 1441 20 мая¹¹⁰, [1461/1476] 2 ноября¹¹¹).

В библиотеке Чарторыйских также содержатся рукописи геральдических работ XVII в. Войцеха Виюка Кояловича «Compendium»¹¹² (опубликованы 1897 г. Францишком Пеко-

¹⁰⁷ Biblioteka XX. Czartoryskich. Rrps. № 13066. Józef II cesarz rzym.-niem. Zatwierdza Adamowi Kazimierzowi Czartoryskiemu tytuł książęcy i herb Pogoń. Łac., niem. 1785. Dok. perg. Poszyt perg. opr. w czerwony aksamit, k. pap. 4. + k. perg. 8. Pieczęć średnia Józefa II cesarza rzym.-niem. w mosiężnej puszcze umieszczona na złotym sznurku.

¹⁰⁸ *Górzyński S.* Arystokracja polska w Galicji... S. 124.

¹⁰⁹ Biblioteka XX. Czartoryskich. Perg. № 389. 1433, 21 sierpnia, Brodnia Książ Sanguszko oświadcza, iż otrzymał od Wł. Ratno i Krośniczyn ; опубликован А. Sang I, № 33.

¹¹⁰ Biblioteka XX. Czartoryskich. Perg. № 454. T. VI/23. 1441, 20 maja, Buda Władysław Warneńczyk odbiera kn. Sanguszce tenutę koszerska; опубликовано А. Sang I, № 37.

¹¹¹ Biblioteka XX. Czartoryskich. Perg № 1275. [1461 lub 1476] 2 listopada, Nojno 1453 3.11 Oliarz Szyłowicz, marszałek ziemi wołyńskiej, namiestnik włodzimierski i Iwaszko Plinicz namiestnik drohiczynski, na polecanie króla Kazimierza, wydają wyrok w sporze między Wańkiem Hulewiczem a kniazem Wasylem i jego bratem Michałem Sanguszkami o rozgraniczenie dóbr nad rzeką Turyą i Bystrzą z horodyszem Kaczyn; неопубликован.

¹¹² Biblioteka XX. Czartoryskich. Sygn. 1740 II. *Kojalowicz Wojciech Wijuk* «O kleynotach abo herbach, których familie stanu rycerskiego w prowincjach Wielkiego Xięstwa Litewskiego zażywają» / rkps. Dziela “Compendium czyli o klejnотach” Mkrf. pudlo 182. Pol. 1648-1658. 435 s.

синским¹¹³), а также латиноязычный «Nomenclator» в описи XVIII в.¹¹⁴ (опубликован в польском переводе в 1905-1906 гг.¹¹⁵) Этот исследователь был сторонником версии происхождения Сангушков от Любарта Гедиминовича¹¹⁶. М. Антоневич, основательно анализируя труды В. Кояловича, дает ему высокую оценку за критичность, учет традиций элит Великого Княжества Литовского, хотя не исключает влияния знатного окружения и родовых легенд¹¹⁷. Исследователь отмечает особенности биографии В. Кояловича, которые оказали влияние на его работы, а именно: принадлежность к шляхетской литовской семье, основательное академическое образование (учился в Виленской Академии в 1634–1638, в 1641 г. – магистр философии), принадлежность к ордену иезуитов (вступил в 1627 г.), близость к семье Радзивиллов¹¹⁸. Сам В. Коялович в предисловии к «благосклонному читателю» так определяет принципы своей работы: «...niechciałem nic z domysłu pisać, abym prawdy bajkami niezepsował... gdyż człowiekowi niepodobna jest na świecie wszystkich zgola rozsądkowi dostatecznie dogodzić, jeśli się w tej pracy mey nie będzie podobało, postaray się sam o co lepszego, a mnie tego nie gań, że według błahey siłki mey, co mogłem dla wslawienia

¹¹³ *Kojałowicz-Wijuk W.* Herbarz Rycerstwa W.X. Litewskiego tak zwany COMPENDIUM O Klejnotach albo Herbach ktorych Familie Stanu Rycerskiego W Prowincyach Wielkiego Xięstwa Litweskiego Zazywaja // Herold Polski. Kraków, 1897. 332 s.

¹¹⁴ Biblioteka XX. Czartoryskich. Rkps. 1352 IV. «Divis angelis Litvaniae custodibus sanctis ejusdem patronis sacer nomenclator familiarum et stemmatum Magni Ducatus Litvaniae et provinciarum ad eum pertinentium. Collectus et in ordinem digestus opera diuturna p. Alberti Wiiuk Kojałowicz Soc: Jesu sancte theologiae doct: ejusdemque in alma Universitate Vilenensi olim ordinarij professoris». Odpis XVIII w.

¹¹⁵ *Kojałowicz-Wijuk W.* Herbarz szlachty Wielkiego Xięstwa Litweskiego zwany «Nomenclator» // Herold Polski. Kraków, 1905; *Kojałowicz-Wijuk W.* «Nomenclator»... [dalszy ciąg] // Herold Polski. Kraków, 1906. S. 286-320.

¹¹⁶ *Kojałowicz-Wijuk W.* Compendium... S. 11-14.

¹¹⁷ *Antoniewicz M.* Protopleści książąt Radziwiłłów... S. 265.

¹¹⁸ *Ibid.* S. 262–292.

gycerstwa W. X. Litewskiego uczyniłem»¹¹⁹. Эти принципы внушают доверие, хотя и не исключают необходимости проверки результатов. Наличие рукописей В. Кояловича в Библиотеке Чарторыйских может свидетельствовать о высокой степени доверия к ним представителей рода Чарторыйских.

На первый взгляд, наличие такой разнородности в рукописных генеалогических материалах скорее запутывает, чем проясняет ситуацию. Но, учитывая, что инициаторами создания этих генеалогий выступали представители рода князей Сангушков, можно видеть в их заказах сознательное стремление «откорректировать» свое происхождение, сменив его на более престижное. Маловероятно, чтобы уже в начале XVII в. представители настоящей княжеской семьи не знали о своих предках со второй половины XV века. В тоже время такая разнородность источников является следствием длительного процесса их накопления и разных обстоятельств, которые обусловили обращение к родословной – в частности вопросы наследования, владения, родства, подтверждение происхождения и статуса. Надо отметить, что статус семьи определяли не только древние предки, но и, значительным образом, современники создания родословной. Поэтому источники XVIII в. имели цель показать в первую очередь родственные связи с влиятельными семьями, нежели были попыткой найти древнейших предков. В соответствии с этими обстоятельствами возникали определенные «всплески» в деле поисков корней рода. Эти же обстоятельства, считаю, были причиной обращения в древнейшей части родословной к происхождению от римских императоров или Карла Великого, от которых выводили свое происхождение представители многочисленных титулованных семей в Австрийской империи.

Что касается двух наиболее распространенных традиций возведения происхождения рода Сангушко к Любарту Гедиминовичу и к Ольгерду Гедиминовичу, то, несмотря на те же обстоятельства, они, тем не менее, отражают реалии истинно-

¹¹⁹ *Koźalowicz-Wijuk W. Compendium... S. 1-2.*

го происхождения рода и корректировались в зависимости от изменения взглядов заказчиков

Таким образом, имеющийся комплекс генеалогических источников, опубликованных и архивных, показывает путь формирования семейной традиции Сангушков в историческом процессе в соответствии с контекстом и общественным статусом рода. Есть ряд вопросов, на которые мы не можем ответить, а именно: почему две ветви этого рода возводились к разным предкам, кто был отцом Сангушки Федьковича, и как возникла фамилия «Сангушко». Однако стоит отметить, что все имеющиеся источники не исключают принадлежности Сангушко к династии Гедиминовичей. Все они основателем рода считают Любарта (Любарта Гедиминовича или Любарта-Федора Ольгердовича). Нельзя исключать возможности отыскания в фондах архивов в будущем новых источников, которые могли бы пролить свет на вопрос о происхождении князей Сангушков.

Но предварительный анализ найденных материалов (предваряющий сопоставление позиций таблиц и хронологии их изменений) ставит задачу сопоставления их с известными документами, имеющими отношение к ратненскому князю Федору Ольгердовичу и его реальным потомкам (предыдущее их рассмотрение не обнаружило наименования князя Федора Любартом), помяниками, а также с имущественными документами, касающимися наследства князей Кобринских, прямых потомков Федора Ольгердовича. Поэтому, хотя проанализированный комплекс источников все еще оставляет вопрос, об основателе рода открытым, он показывает некоторые тенденции в практике обращений к истокам рода, а также трудности генеалогических исследований (видимо из-за отсутствия прямых источников с подтверждением основателя рода уже в XVIII в.). Это, с одной стороны, превращает факты и фамильную легенду в запутанный клубок, а с другой – требует внимания к мелочам, обстоятельствам появления каждого из источников, а также сопоставления их сведений, что может объяснить возникновение фамильной легенды.

Автор: Папа Иванна Юрьевна – аспирант кафедры истории средних веков и византистики Львовского национального университета им. И. Франко. Львов. Украина. ivankapapa@gmail.com

Литература, использованная в статье

Archiwum Państwowe w Krakowie, I Oddział na Wawelu. Zespół № 637 (Archiwum Sanguszków). ASang teka XXXI/2 (1), ASang teka XXXI/45 (259), ASang rkps 297, AGumnSang. Perg. № 72, ASang teka XLIV/38 (580); ASang teka XXXIX/51, ASang teka XLIV/38 (580), ASang. rkps. № 558.

Archiwum Główne Akt Dawnych w Warszawie. Zesp. 389/0. Sygn. 6. Archiwum M. Marczaka. Vol. X. Acta Historica Autentica res gestas Poloniae, aliarumque nationum variis temporibus illustrantia, MCMXXXIII. Genealogia Sanguszków spisana przez księcia Symeona Samuela Lubartowicza Sanguszkę. XVII w. Oryg., j.pol. S. 7–14. Pergamin. K.4.

Muzeum Narodowe w Krakowie. Biblioteka XX. Czartoryskich w Krakowie. Perg № 1275, Perg. № 389, Perg. № 454. T. VI/23, Rkps. 1352 IV, Sygn. 1740 II.

Викторовский П. Т. Князья Сангушки. Западно-русские дворянские фамилии отпавшие от православия в конце 16 и в 17 вв. // Труды Киевской духовной академии. Киев, 1910. № 3. С. 339 – 392.

Вихованець В. Гербова загадка кн. Сангушка // Науково-інформаційний зб. ЛДІКЗ «Старий Луцьк» / мат. наук. конф. «Любартівські читання» (25-26 березня 2010 р., присвяченої 25-річчю заповідника). Вип VI. Луцьк: Терен, 2010. С. 77-110.

Вихованець В. Князі Сангушки: «rodv. wyelkiego. knize. lithewskië. Olgierdowa». Режим доступа: <http://volodymyrmuseum.com/publications/32-publications/naukovi-statti/57-knyazi-sanhushky-rodv-wyelkiego-knize-lithewski-olgierdowa-vstup-mynuvshyni-dynastii-sanhushkiv-prysviatylo-uvahu-bahato-heraldystiv-istorykiv-suchasnykiv-kotri-neridko-bulyv-blyzkymy-dokniazivskoi-familii-sered-nykh-k-nesetskyi-a-bonetskyi-h-k-stadnitsk> (Проверено 30.01.2013).

Войтович Л. Княжа доба на Русі: портрети еліти. Біла Церква, 2006. 784 с.

Голубев С. Т. Древний помяник Киево-Печерской лавры кон. 15 – нач. 16 вв. // Чтения в Историческом Обществе Нестора летописца. Киев, 1892. Т. 6. Приложение. 14 с. + 88 с.

Грушевський М. Історія України-Руси. Київ, 1993. Т. 4. 535 с.
Девятисотлетие Православия на Волыни. 992-1892 г. Житомир, 1892. Ч. I. 619 с. + VI с. +12 с.

Иванов П. Несколько слов по поводу сочинения А. Лонгинова «Князь Федор-Любарт Ольгердович» // Чтения в Историческом Обществе Нестора летописца. Киев, 1894. Т.8. С. 23-35.

Ковальський М. Документи родинного архіву Сангушків Краківського державного воєводського архіву як джерела соціально-економічної історії України // Архіви України. Київ, 1983. № 3. С. 60-63.

Крип'якевич І. Середньовічні монастирі в Галичині // Записки Чину св. Василя Великого. Жовква, 1926. Т. 2. С. 70-103.

Летопись по Воскресенскому списку // Полное собрание русских летописей. СПб, 1856. Т. VII. 278 с. + 320 с.

Лонгинов А. Князь Федор-Любарт Ольгердович и родственные связи русских князей с угорским домом. Вильна, 1893. 37 с.

Люба-Радзиминский С. В. Несколько словъ по поводу статьи А. В. Лонгинова: «Князь Любартъ Феодоръ Ольгердовичъ и его потомки, князя Сангушки». Крестовоздвиженск, 1893. 3 с.

Мицько І. Монастирські пом'яники про походження ктитора Унівського монастиря князя Федора Любартовича // Лавра. Львів, 1998. № 2. С. 51-53.

Однороженко О. Князівська геральдика Волині середини XIV-XVIII ст. Харків, 2008. 180 с.

Пана І. «Жидачівські грамоти» Федора Любартовича: проблема автентичності // Княжа доба: історія і культура. Львів, 2012. Вип. 6. С. 291-314.

Субботник или помяник Супрального монастыря // Археографический сборник документов, относящихся к истории Северо-Западной Руси. Вильна, 1870. Т. 9. С. 454-459.

Черкаська Н. Джерела Центрального Державного Історичного архіву України в Києві до історії роду князів Сангушко // Український археографічний щорічник. Київ; Нью-Йорк, 2004. Т. 11/12. С. 7-21.

Яковенко Н. Українська шляхта з кінця XIV до середини XVII ст. (Волинь і Центральна Україна). Київ, 1993. 472 с.

Antoniewicz M. Protopłaści książąt Radziwiłłów. Dzieje mitu i meandry historiografii. Warszawa, 2011. 423 s.

Archivum książąt Lubartowiczów Sanguszków w Sławucie. Lwów: wydane nakładem właściciela, pod kierownictwem *Z. L. Radziwińskiego* przy współudziale *P. Skobielskiego* i *B. Gorczaka*, Lwów, 1886-1910. Т. 1. 204 s. + 3 k. tabl.; 1888. Т. 2. 380 s. + V k. tabl.; 1890. Т. 3. 556 s.; 1890. Т. 4. 647 s.; 1897. Т. 5. 449 s. + CXVI k.; 1910. Т. 6. 305 s.; 1910. Т. 7. 432 s.

Bańburski K. Początki rodu książąt Sanguszków herbu Pogoń Litewska // Wokół Sanguszków : dzieje, sztuka, kultura : materiały I Ogólnopolskiej Konferencji Naukowej, 29-30 czerwiec 2006, Ratusz, Muzeum Okręgowe w Tarnowie. Tarnów, 2007. S. 29-31.

[*Bielski M.*] Kronika Polska Marcina Bielskiego nowo przez Joahima Bielskiego, syna jego, wydana. Kraków, 1597. 6 k., 804 s., 5 k.

Boniecki A. Herbarz polski. Czesć I. Wiadomości historyczno-genealogiczne o rodach szlacheckich. Т. 3: Chmielewscy-Czetowscy. Warszawa, 1900. 388 s.

Boniecki A. Poczet rodów w Wielkim księstwie Litewskim w XV i XVI wieku. Warszawa, 1887. 425 s.

[*Danilowicz J.*] Skarbec dyplomatów papieskich, cesarskich, królewskich, książęcych i urzędów posługujących do krytycznego wyjaśnienia dziejów Litwy, Rusi Litewskiej i ościennych im krajów służającą. Wilno, 1862. T. 2. 598 s.

Długosz J. Sanguszko Roman Damian // Polski słownik biograficzny Wrocław;Warszawa;Kraków, 1993. T. 34/4. Zesztyt 143. S. 507-509.

Dworzaczek W. Genealogia. Warszawa, 1959. 182 s.

Ex collectione Dzikoviana. Zbiory hrabiów Tarnowskich z Dzikowa. Katalog wystawy opracował *J. Paulinek*. Biblioteka Narodowa 17 sierpnia – 12 października 2008. Warszawa, 2008. LXI s. + 90 s.

Filipczyk W. Archiwalia sanguszkowskie w zasobach Archiwum Państwowego w Krakowie. Historia i stan obecny // Wokół Sanguszków: dzieje, sztuka, kultura : materiały I Ogólnopolskiej Konferencji Naukowej, 29-30 czerwiec 2006, Ratusz, Muzeum Okręgowe w Tarnowie. Tarnów, 2007. S. 15-27.

Gorczak B. Katalog pergaminów, znajdujących się w archiwum xx.Sanguszków w Sławucie: 1284 – 1898. Sławuta, 1912. 184 s.

Gorczak B. Katalog rękopisów archiwum X. X. Sanguszków w Sławucie. Sławuta, 1902. 488 s.

Gorczak B. Rodowód xiążąt Olgerdowiczów Sanguszków. Na podstawie materiałów archiwalnych z uwzględnieniem najnowszych opracowań ułożył Bronisław Gorczak, konserwator famil. XX. SANGUSZKÓW archiwum. Sławuta, 1899. Tablica genealogiczna. 1 s.

Górzyński S. Arystokracja polska w Galicji: studium heraldyczno-genealogiczne. Warszawa, 2009. 434 s.

Gwagnin A. Kronika Sarmacyey Europeyskiej. Krakow, 1611. Ks. III. 43 s.

Hore Dive Virginis Mariae secundum verum usum Romanum. Paris: Thielman Kerver, 17 XII 1504. 80. Ex. Perg.

Joannis Długossii Senioris Canonici Cracoviensis Opera omnia = Jana Długosza kanonika krakowskiego dzieła wszystkie. T. 4, Dziejów Polski ksiąg dwa-naście. T. 3. Lib. X. Cracoviae, 1868. 1868. 8 s. + 530 s. + XXIII s.

Jurkiewicz J. Legenda o rzymskim pochodzeniu Litwinów w świetle historiografii. Czas powstania i tendencje polityczne // Europa Środkowo-Wschodnia, historia a społeczeństwo. Zielona Góra, 2005. S. 335-350.

Kojałowicz-Wijuk W. "Nomenclator"... [dalszy ciąg] // Herold Polski. Kraków, 1906. S. 286-320.

Kojałowicz-Wijuk W. Herbarz Rycerstwa W.X. Litewskiego tak zwany COMPENDIUM O Klejnotach albo Herbach ktorych Familie Stanu Rycerskiego W Prowincyach Wielkiego Xiestwa Litweskiego Zazywaja // Herold Polski.Kraków, 1897. 527 s.

Kojałowicz-Wijuk W. Herbarz szlachty Wielkiego Xiestwa Litweskiego zwany «Nomenclator» // Herold Polski. Kraków, 1905. 208 s.

Kozicki Z. D. Jeszcze raz w sprawie rodowodu xx. Sanguszków // Z różnego Pola. Kraków, 1902. S. 39-55.

Kozicki Z. D. W sprawie rodowodu xx. Sanguszków // Sprawa początków rodu Sanguszków. Lwów, 1901. S. 57-126.

Księcia Eustachego Sanguszki Pamiętnik 1786–1815. / Wyd. *J. Szujski*. Kraków, 1876. 187 s.

Marszalska J. Biblioteka i archiwum Sanguszków. Zarys dziejów. Tarnów, 2000. 204 s., 1k. tabl.

Nagielski M. Sanguszko Samuel Szymon (Symeon, Semen), książę z linii kowelskiej († 1638) // Polski słownik biograficzny. T. 34. S. 510-513.

Niesiecki K. Korona polska przy złotej wolności starożytnymi rycerstwa polskiego i Wielkiego Księstwa Litewskiego klejnotami... ozdobiona. T. 4. Lwów, 1743. 820 s.

Okolski S. Orbis Polonus in quo antiqua Sarmaturum gentilitia et arma delucidantur. Cracowiae, 1645. T. 3. 681 p.

Paprocki B. Gniazdo cnoty: zjazd herby rycerstwa sławnego Królestwa Polskiego, Wielkiego Księstwa Litewskiego, Ruskiego, Pruskiego, Mazowieckiego, Zmudzkiego y inszych Państw do tego Królestwa należących Książąt y Panow poczatek swoy mają. Kraków, 1578. 472 s.

Polackówna H. Uwagi o porządkowaniu prywatnych archiwów familijnych // Archeion. Warszawa, 1938–1939. № 16. S. 1-20.

[*Radziwiński Z. L.*] Monografia xx. Sanguszków oraz innych potomków Lubarta Fedora Olgierdowicza x. Ratneńskiego. Lwów, 1906. T. 1. 567 s.; Lwów, 1910. T. 2. 489 s.; Lwów, 1913. T. 3. [opracował B. Gorczak]. 512 s.

Radziwiński Z. L. Odpowiedz ks. D. Kozickiemu w sprawie Rodowodu xx. Sanguszków. Lwów, 1901. 28 s.

Radziwiński Z. L. W sprawie Rodowodu xx. Sanguszków. Lwów, 1902. 8 s.

Radziwiński Z. L. Wstępne słowo do monografii ks. Fedora Olgierdowicza Ratneńskiego i jego potomków // Sprawa początków rodu Sanguszków. Lwów, 1901. S. 1-31.

Rogulski J. Treści propagandowe herbu złożonego księcia Szymona Samuela Sanguszki z 1626 roku) // Insignia et splendor. Heraldyka w służbie rodów szlacheckich i instytucji Kościoła. Kraków, 2011. S. 9-84.

Semkowicz W. Łosk i wygaśnięcie Korybutowiczów // Rocznik Polskiego Towarzystwa Heraldycznego we Lwowie. Kraków, 1926. № 7. S. 197-209.

Sołtys A. Archiwalia sanguszkowskie w zbiorach Archiwum Diecezjalnego w Tarnowie // Wokół Sanguszków: dzieje, sztuka, kultura : materiały I Ogólnopolskiej Konferencji Naukowej, 29-30 czerwiec 2006, Ratusz, Muzeum Okręgowe w Tarnowie. Tarnów, 2007. S. 9-14.

Stadnicki K. Synowie Gedymina. T. II. Lubart książę Wołyński. Lwów, 1853. 4 s.+ 269 s. + 3 s. + XXXI s. + 4 k. tabl.

Susza J. Phoenix redivivus, albo obraz starożytny chełmskiej Panny y Matki Przenajświętszey sławą cudownych swoich dzieł ożyły. Zamość, 1684. 78 s.

Syta K. Archiwum kniazia Andrzeja Hrehorowicza Sanguszka kowelskiego z końca XVI wieku // Archiwa-Kancelarie-Zbiory. Toruń, 2005. T. I. S. 29-44.

Syta K. Dzieje archiwów książąt Sanguszków // Miscellanea Historico-Archivistica. Warszawa, 2000. T. XI. S. 105-108.

Tęgowski J. Pierwsze pokolenia Giedyminowiczów. Poznań; Wrocław, 1999. 319 s.

Wdowiszewski Z. Genealogia Jagiellonów i Domu Wazów w Polsce. Kraków, 2005. 335 s.

Wolff J. Ród Gedimina. Dodatki i poprawki do dzieł gr. K. Stadnickiego: "Synowie Gedymina", "Olgiard i Kiejstut" i "Bracia Władysława Jagietły". Kraków, 1886. 173 s.

Wolff J. Kniaziowie Litewsko-Ruscy od końca czternastego wieku. Kraków, 1895. 698 s.

Information about the article

Author: Ivanna J. Papa – MA in History, PhD student at the Department of Medieval History and Byzantine studies, Ivan Franko National University of L'viv. Lviv, Ukraine ivankapapa@gmail.com

Title: Sources to history of the dux family Sanguszko: facts versus legends

Summary: The issue of origin and early genealogy of the dux family Sanguszko is still open to discussion. But not all the sources, related to this problem were published and introduced into scientific circulation. Most of the documents from the family archives are collected in Krakow. Among original documents there are many scholarly "attempts" to clarify this issue, which began to emerge since the sixteenth century at the initiative of the family members. This article is devoted to the analysis of these archival materials, allocation of their features and examination their value for the solution of many controversial questions in the above mentioned discussion on origin of the noble family.

Keywords: dux Sanguszko, Gediminids, manuscripts, genealogical tables and documents.

References (transliteration)

Archiwum Państwowe w Krakowie, I Oddział na Wawelu. Zespół № 637 (Archiwum Sanguszków). ASang teka XXXI/2 (1), ASang teka XXXI/45 (259), ASang rkps 297, AGumnSang. Perg. № 72, ASang teka XLIV/38 (580); ASang teka XXXIX/51, ASang teka XLIV/38 (580), ASang. rkps. № 558.

Archiwum Główne Akt Dawnych w Warszawie. Zesp. 389/0. Sygn. 6. Archiwum M. Marczaka. Vol. X. Acta Historica Autentica res gestas Poloniae, aliarumque nationum variis temporibus illustrantia, MCMXXXIII. Genealogia Sanguszków spisana przez księcia Symeona Samuela Lubartowicza Sanguszkę. XVII w. Oryg., j.pol. S. 7–14. Pergamin. K.4.

Muzeum Narodowe w Kpakowie. Biblioteka XX. Czartoryskich w Krakowie. Perg № 1275, Perg. № 389, Perg. № 454. T. VI/23, Rkps. 1352 IV, Sygn. 1740 II.

Antoniewicz M. Protoplaści książąt Radziwiłłów. Dzieje mitu i meandry historiografii. Warszawa, 2011. 423 s.

Archivum książąt Lubartowiczów Sanguszków w Sławucie. Lwów: wydane nakładem właściciela, pod kierownictwem *Z. L. Radziwińskiego* przy współudziale *P. Skobielskiego* i *B. Gorczaka*, Lwów, T. 1. 204 s. + 3 k. tabl.;

1888. T. 2. 380 s. + V k. tabl.; 1890. T. 3. 556 s.; 1890. T. 4. 647 s.; 1897. T. 5. 449 s. + CXVI k.; 1910. T. 6. 305 s.; 1910. T. 7. 432 s.

Bańburski K. Początki rodu książąt Sanguszków herbu Pogoń Litewska // Wokół Sanguszków: dzieje, sztuka, kultura : materiały I Ogólnopolskiej Konferencji Naukowej, 29-30 czerwiec 2006, Ratusz, Muzeum Okręgowe w Tarnowie. Tarnów, 2007. S. 29-31.

[Bielski M.] Kronika Polska Marcina Bielskiego nowo przez Joahima Bielskiego, syna jego, wydana. Kraków, 1597. 6 k. + 804 s. + 5 k.

Boniecki A. Herbarz polski. Czesć I. Wiadomości historyczno-genealogiczne o rodach szlacheckich. T. 3: Chmielewscy-Czetowscy. Warszawa, 1900. 388 s.

Boniecki A. Poczet rodów w Wielkim księstwie Litewskim w XV i XVI wieku. Warszawa, 1887. 425 s.

Czerkas'ka N. Dzerela Central'noho Derzawnoho Istorycznogo archiwu Ukrainy w Kyiewi do istorii rodu kniaziv Sangushkiw [Sources of the Central State Historical Archives of Ukraine in Kiev to the history of noble family Sangushko], in Ukrain's'kyj archeographicznjy szchoricznik. Kyiv; New-York, 2004. T. 11/12. P. 7-21.

[Danilowicz J.] Skarbec dyplomatów papieskich, cesarskich, królewskich, książęcych i urzędów posługujących do krytycznego wyjaśnienia dziejów Litwy, Rusi Litewskiej i ościennych im krajów służającą. Wilno, 1862. T. 2. 598 s.

Długosz J. Sanguszko Roman Damian, in Polski słownik biograficzny. Wrocław; Warszawa; Kraków, 1993. T. 34/4. Zeszyt 143. S. 507-509.

Drewnij pomjanik Kyiewo-Peczerskoj Lavry konca 15-naczala 16 w. [The ancient pomjannik of Kiev-Pecherska Lavra from the end of 15th – begin of 16th century]. / Upor. C. Holubiew, in Cztenia w Istoryczeskom Obsczestwie Nestora letopysca (daleje CIONL). Kyiv, 1892. T. 6. Prylozenie. 14 s. + 88 s.

Dworzaczek W. Genealogia. Warszawa, 1959. 182 s.

Ex collectione Dzikoviana. Zbiory hrabiów Tarnowskich z Dzikowa. Katalog wystawy opracował *J. Paulinek*. Biblioteka Narodowa 17 sierpnia – 12 października 2008. Warszawa, 2008. LXI s. + 90 s.

900-letie Prawosławia na Wołyni [900 years of Orthodoxy in Volynia]. 992-1892 r. Zytomyr, 1892. Cz.1. 619 s. + VI s. + 12 s.

Filipezyk W. Archiwalia sanguszkowskie w zasobach Archiwum Państwowego w Krakowie. Historia i stan obecny, in Wokół Sanguszków: dzieje, sztuka, kultura : materiały I Ogólnopolskiej Konferencji Naukowej, 29-30 czerwiec 2006, Ratusz, Muzeum Okręgowe w Tarnowie. Tarnów, 2007. S. 15-27.

Gorczak B. Katalog pergaminów, znajdujących się w archiwum xx.Sanguszków w Sławucie: 1284 – 1898. Sławuta, 1912. 184 s.

Gorczak B. Katalog rękopisów archiwum X. X. Sanguszków w Sławucie. Sławuta, 1902. 488 s.

Gorczak B. Rodowód xiążat Olgerdowiczów Sanguszków. Na podstawie materiałów archiwalnych z uwzględnieniem najnowszych opracowań ułożył Bronisław Gorczak, konserwator famil. XX. SANGUSZKÓW archiwum. Sławuta, 1899. Tablica genealogiczna. 1 s.

Górzyński S. Arystokracja polska w Galicji: studium heraldyczno-genealogiczne. Warszawa, 2009. 434 s.

Gwagnin A. Kronika Sarmacyey Europeyskiej. Krakow, 1611. Ks. III. 43 s.

Hore Dive Virginis Mariae secundum verum usum Romanum. Paris, 17 XII 1504. 80. Ex. Perg.

Hrushewskyyj M. Istoria Ukrainy-Rusi [History of Ukraine-Rus']. Kyiv, 1993. T. 4. 535 c.

Ivanov P. Neskol'ko slow po powodu soczenienia A. Longiniwa «Kniaz' Fedor-Lubart Ol'gerdowicz» [A few words about the article A. Longinova: "Dux Lubard Feodor Olgerdovich], in Cztenia w Istoryczeskom Obszczestwie Nestora letopysca. Kyew, 1894. T.8. P. 23-35.

Joannis Dlugossii Senioris Canonici Cracoviensis Opera omnia = Jana Długosza kanonika krakowskiego dzieła wszystkie. T. 4, Dziejów Polski ksiąg dwa-naście. T. 3. Lib. X. Cracoviae, 1868. 8 s. + 530 s. + XXIII s.

Jurkiewicz J. Legenda o rzymskim pochodzeniu Litwinów w świetle historiografii. Czas powstania i tendencje polityczne, in Europa Środkowo-Wschodnia, historia a społeczeństwo. Zielona Góra, 2005. S. 335-350.

Kojalowicz-Wijuk W. Herbarz Rycerstwa W.X. Litewskiego tak zwany COMPENDIUM O Klejnotach albo Herbach ktorych Familie Stanu Rycerskiego W Prowincyach Wielkiego Xiestwa Litweskiego Zazywaja, in Herold Polski. Kraków, 1897. 527 s.

Kojalowicz-Wijuk W. "Nomenclator"... [dalszy ciąg], in Herold Polski. Kraków, 1906. S. 286-320.

Kojalowicz-Wijuk W. Herbarz szlachty Wielkiego Xiestwa Litweskiego zwany «Nomenclator», in Herold Polski. Kraków, 1905. 208 s.

Kowals'kyyj M. Dokumenty rodynohoo archiwu Sanguszkwi Krakivs'koho derzawnoho wojewods'koho archiwu jak dzerela socialno-ekonomicznoi istorii Ukrainy [The documents from the Sangushko's family archive in Krakow State Regional Archives as a source for social and economic history of Ukraine], in Archiwu Ukrainy. Kyiv, 1983. № 3. P. 60-63.

Kozicki Z. D. Jeszcze raz w sprawie rodowodu xx. Sanguszków, in Z różnego Pola. Kraków, 1902. S. 39-55.

Kozicki Z. D. W sprawie rodowodu xx. Sanguszków, in Sprawa początków rodu Sanguszków. Lwów, 1901. S. 57-126.

Krypkawycz I. Seredniowiczni monastyri w Halyczyni [Medieval monasteries in Galicia], in Zapysky Czynu sw. Wasylia Welykoho, Zowkwa, 1926. T. 2. P. 70-103.

Księcia Eustachego Sanguszki Pamiętnik 1786–1815. / Wyd. *J. Szujski*. Krakow, 1876. 187 s.

Letopis' po Woskresenskomu spysku [Letopis' according to Woskresenskij list], in Polnoje sobranije russkich letopisej. SPb, 1856. T VII. 278 p. + 320 p.

Longinow A. W. Kniaz' Fedor-Lubart Ol'gerdowicz i rodstwennyje swiazi russkich kniaziej s uhorskim domom [Duk Feodor-Lubard Olgerdovich and family connection with the hungarian rulers dynasty]. Wil'na, 1893. 37 p.

Luba-Radziński S.W. Neskolko slow po powodu statji A. W. Longinowa: «Kniaź Lubart Fedor Ol'gerdowicz i ego potomki, kniaź'ia Sanguszki» [A few words about the article A. W. Longinova: "Dux Lubard Feodor Olgerdovich and his descendants, dukes Sangushko"]. Krestowozdwizensk, 1893. 3 p.

Marszalska J. Biblioteka i archiwum Sanguszków. Zarys dziejów. Tarnów, 2000. 204 s., 1k. tabl.

Myc'ko I. Monastyr's'ki pomjanyky pro pochodzennja kytora Uniw's'koho monastrja kniazia Fedora Lubartowicza [Monastery pom'yanyky about the origin of kytor of Univ monastery – Duk Theodor Lubartovych], in Lawra. Lviv, 1998. № 2. S. 51-52.

Nagielski M. Sanguszko Samuel Szymon (Symeon, Semen), kniaź z linii kowelskiej († 1638), in Polski słownik biograficzny. T. 34. S. 510-513.

Niesiecki K. Korona polska przy złotej wolności starożytnymi rycerstwa polskiego i Wielkiego Księstwa Litewskiego klejnotami... ozdobiona. T. 4. Lwów, 1743. 820 s.

Odnorozenko O. Kniaziv's'ka heraldyka Wolyni seredyiny XIV-XVIII st. [Dukes heraldry of Volhynia at the middle of 14th-18th century] Charkiw, 2008. 180 p.

Okolski S. Orbis Polonus in quo antiqua Sarmaturum gentilitia et arma delucidantur. Cracoviae, 1645. T. 3. 681 p.

Papa I. «Zydacziv's'ki gramoty» Fedora Lubartowicza: problema avtentychnosti [Fedir Lyubartovych's "Zhidachev charters": the problem of authenticity], in Kniaza doba: istoria i kultura. Lviv, 2012. Vyp. 6. P. 291-314.

Paprocki B. Gniazdo cnoty: zkad herby rycerstwa slawnego Krolestwa Polskiego, Wielkiego Księstwa Litewskiego, Ruskiego, Pruskiego, Mazowieckiego, Zmudzkiego y inszych Państw do tego Krolestwa nalezacych Książąt y Panow poczatek swoy maią. Kraków, 1578. 472 s.

Polackówna H. Uwagi o porządkowaniu prywatnych archiwów familijnych, in Archeion. Warszawa, 1938–1939. № 16. S. 1-20.

[*Radziński Z. L.*] Monografia xx. Sanguszków oraz innych potomków Lubarta Fedora Olgierdowicza x. Ratneńskiego. Lwów, 1906. T. 1; Lwów, 1910. T. 2.; Lwów, 1913. T. 3. [opracował *B. Gorczak*]. 512 s.

Radziński Z. L. Odpowiedz ks. D. Kozickiemu w sprawie Rodowodu xx. Sanguszków. Lwów, 1901. 28 s.

Radziński Z. L. W sprawie Rodowodu xx. Sanguszków. Lwów, 1902. 8 s.

Radziński Z. L. Wstępne słowo do monografii ks. Fedora Olgierdowicza Ratneńskiego i jego potomków // Sprawa początków rodu Sanguszków. Lwów, 1901. S. 1-31.

Rogulski J. Treści propagandowe herbu złożonego księcia Szymona Samuela Sanguszki z 1626 roku), in Insignia et splendor. Heraldyka w służbie rodów szlacheckich i instytucji Kościoła. Kraków, 2011. S. 9-84.

Semkowicz W. Łosk i wygaśnięcie Korybutowiczów, in Rocznik Polskiego Towarzystwa Heraldycznego we Lwowie. Kraków, 1926. № 7. S. 197-209.

Sołtys A. Archiwalia sanguszkowskie w zbiorach Archiwum Diecezjalnego w Tarnowie, in Wokół Sanguszków: dzieje, sztuka, kultura : materiały I

Ogólnopolskiej Konferencji Naukowej, 29-30 czerwiec 2006, Ratusz, Muzeum Okręgowe w Tarnowie. Tarnów, 2007. S. 9–14.

Stadnicki K. Synowie Gedymina. T. II. Lubart xiąże Wołyński. Lwów, 1853. 4 s.+ 269 s. + 3 s. + XXXI s. + 4 k. tabl.

Subbotnik ili pom'janik Suprał'skoho monastyrja [Supraśl Monastery's subotnik or pomyannik], in Archeographiczeskij sbornik dokumentów, otnosijaszihsia k istorii Sewero-Zapadnoj Rusi. Wil'na, 1870. T. 9. C. 454-459.

Susza J. Phoenix redivivus, albo obraz starożytny chełmskiej Panny y Matki Przenayświętszey sławą cudownych swoich dzieł ożyły. Zamość, 1684. 78 s.

Syta K. Archiwum kniazia Andrzeja Hrehorowicza Sanguszka kowelskiego z końca XVI wieku, in Archiwa-Kancelarie-Zbiory. Toruń, 2005. T.1. S. 29-44.

Syta K. Dzieje archiwów książąt Sanguszków, in Miscellanea Historico-Archiwistica. Warszawa, 2000. T. XI. S. 105-108.

Tęgowski J. Pierwsze pokolenia Giedyminowiczów. Poznań; Wrocław, 1999. 319 s.

Viktorowskij P. T. Kniazia Sangushki. Zapadno-russkie familii otpawshyje ot prawoslawia w konce 16 i w 17 wekah [Dukes Sangushko. The west-russian noble families, which broke away from the Orthodox Church in the late 16th and 17th centuries], in Trudy Kyivskoj duchownoj akademii. Kyiv, 1910. № 3. P. 339-392.

Voitovycz L. Kniaza doba na Rusi: portrety elity [Princeli era in Rus': the portraits of ruling elites]. Bila Cerkwa, 2006. 784 c.

Wdowiszewski Z. Genealogia Jagiellonów i Domu Wazów w Polsce. Kraków, 2005. 335 s.

Wolff J. Ród Gedimina. Dodatki i poprawki do dzieł gr. K.Stadnickiego: "Synowie Gedymina", "Olgiert i Kiejstut" i "Bracia Władysława Jagietły". Krakow, 1886. 173 s.

Wolff J. Kniaziowie Litewsko-Ruscy od końca czternastego wieku. Kraków, 1895. 698 s.

Wychowanec' W. Herbowa zahadka kniaziv Sanguszka [Heraldry enigma of duk Sanguszko], in Naukowo-informacijnyj zbirnyk «Staryj Luck» / mater. Nauk. Konf. „Lubartivski czytannia” (25-26 bereznia., prysviaczeno 25-ricczy zapovidnyka). Wyp VI. Luck, 2010. P. 77-110.

Wychowanec' W. Kniazi Sanguszky: «rodv. wylkeiego. knize. lithewskië. Olgiertdowa» [Dukes Sangushko: «rodv. wylkeiego. knize. lithewskië. Olgiertdowa»]. Rezym dostupu: <http://volodymyrmuseum.com/publications/32-publications/naukovi-statti/57-knyazi-sanhushky-rodv-wylkeiego-knize-lithewski-olgiertdowa-vstup-mynuvshyni-dynastii-sanhushkiv-prysviatylo-uvahu-bahato-heraldystiv-istorykiv-suchasnykiv-kotri-neridko-buly-blyzkymy-do-kniazivskoi-familii-sered-nykh-k-nesetskyi-a-bonetskyi-h-k-stadnitsk> (Prowereno 30.01.2013).

Yakowenko N. Ukrains'ka szlachta z kincja XIV do seredyiny XVII st. (Wolyn' i Central'na Ukraina) [The Ukrainian nobility from the end of the 14th to the Middle of the 17th century. (Volhynia and Central Ukraine)]. Kyiv, 1993. 472 p.