

MICHAŁ CZAJKOWSKI (SADIK PASHA) AND HIS COSSACK CAVALRY

REGIMENT

A Master’s Thesis

by

SAADET BÜYÜK

Department of History

İhsan Doğramacı Bilkent University

Ankara

September 2013

To My Family

MICHAŁ CZAJKOWSKI (SADIK PASHA) AND HIS COSSACK CAVALRY

REGIMENT

Graduate School of Economics and Social Sciences

of

İhsan Doğramacı Bilkent University

by

SAADET BÜYÜK

In Partial Fulfilment of the Requirements for the Degree of

MASTER OF ARTS

in

THE DEPARTMENT OF

HISTORY

İHSAN DOĞRAMACI BİLKENT UNIVERSITY

ANKARA

September 2013

I certify that I have read this thesis and have found that it is fully adequate, in scope

and in quality, as a thesis for the degree of Master of Arts in History.

...

Assistant Prof. Evgeni R. Radushev

Thesis Supervisor

I certify that I have read this thesis and have found that it is fully adequate, in scope

and in quality, as a thesis for the degree of Master of Arts in History.

...

Assistant Prof. Oktay Özel

Examining Committee Member

I certify that I have read this thesis and have found that it is fully adequate, in scope

and in quality, as a thesis for the degree of Master of Arts in History.

...

Prof. Dr. Mehmet Seyitdanlıoğlu

Examining Committee Member

Approval of the Graduate School of Economics and Social Sciences.

...

Prof. Dr. Erdal Erel

Director

iii

ABSTRACT

MICHAŁ CZAJKOWSKI (SADIK PASHA) AND HIS COSSACK CAVALRY

REGIMENT

Büyük, Saadet

M.A., Department of History, İhsan Doğramacı Bilkent University

Supervisor: Evgeni R. Radushev

September 2013

This study mentions about the history of Poland that was deleted from the

map of Europe in 1795, also mentions about the Ottoman History at a different

perspective. For Polish study areas this perspective is allowed by studying on 19th

century Polish history through the eyes of Turkish researcher and Ottoman archival

documents, while for the Turkish study areas by studying on Polish sources and

analyzing the Polish scholars. 19th century Europe, Russia and Ottoman History is

combined with political events on the battlefield: Crimean War, on the argument:

Refugees Question. Growing up in szlachta family after attending nationalist

movement- November Uprising- Poles, under the pressure of Russia, were forced to

flee their country. In the context of period, Michal Czajkowski is an example of

freedom fighter immigrants. After November Uprising, his political missions

continued in France, from there he took refuge in the Ottoman Empire. When he

accepted islam and got the name Sadık Pasha, he was refused as being a Polish agent.

iv

He became the ‘Sadık’ Pasha in the Ottoman army. Many sources about Sadık Pasha

and Cossack Cavalry Regiment in Polish, European and Turkish were analyzed, this

thesis is extensive study about the regiment. His practices as a commander of the

Ottoman Empire and his struggle as freedom fighter detailly examined.

Keywords: Mehmed Sadık Pasha (Michal Czajkowski), Cossack Cavalry Regiment,

Adampol (Polonezköy), Hotel Lambert, Ottoman History, Adam Czartoryski, Polish

Refugees, Eastern Agency, Slavic Unity, Crimean War.

v

ÖZET

MICHAŁ CZAJKOWSKI (SADIK PAŞA) VE KAZAK SÜVARİ

ALAYI

Büyük, Saadet

Master, Tarih Bölümü, İhsan Doğramacı Bilkent Üniversitesi

Tez Yöneticisi: Evgeni R. Radushev

Eylül 2013

Bu çalışma 1795’te Avrupa haritasından silinen Polonya’nın tarihine

değindiği gibi, Osmanlı Tarihine de değişik bir perspektiften bakan bir çalışmadır.

Bu perspektifi Polonya literatürü için sağlayan 19. yüzyıl Polonya tarihine bir Türk

araştırmacının gözüyle bakılmış olması ve Osmanlı arşiv kaynaklarının da

incelenmiş olması iken, Türkiye literatürü için Lehçe kaynakların kullanılarak

Polonyalı araştırmacıların konuya yaklaşımlarının analiz edilmesi olmuştur. 19.

yüzyıl Avrupa, Rusya ve Osmanlı tarihini politik, siyasi ve savaş alanında birleştiren

olaylara Mülteciler Meselesi ve Kırım Savaşı örnek olarak gösterilebilir. Soylu bir

ailede büyüyüp, milliyetçi ayaklanmalara katıldıktan sonra -1830 Kasım

Ayaklanması- Rusya’nın baskısıyla Lehler, ülkelerinden kaçmak zorunda

kalmışlardır. Politik misyonlarına Fransa’da devam etmesi, oradan da Osmanlı

Devleti’ne sığınması bağlamında Michal Czajkowski (Sadık Paşa) dönemin

ayaklanmacı göçmenlerini yansıtan iyi bir örnektir. Lehlerin ajanı olmaktan çıkıp,

vi

Osmanlı Devleti’nin ’Sadık’ Paşası olarak, islamiyeti kabul etmiş ve Osmanlı

ordusunda görev almıştır. Sadık Paşa üzerinde yazılan pek çok Leh, Avrupa ve

Osmanlı kaynağının analizleri yapılmış, kurduğu Kazak Süvari Alayı ve görevleri

hakkında detaylı araştırmalar yapılmıştır. Osmanlı Devletindeki bir komutan olarak

pratiği ve sığınmacı olarak savaşımı incelenmiştir.

Anahtar Kelimeler: Mehmed Sadık Paşa (Michal Czajkowski), Kazak Süvari Alayı,

Polonezköy, Hotel Lambert, Osmanlı Tarihi. Adam Czartoryski, Leh Mülteciler,

Doğu Ajansı, Slav Birliği, Kırım Savaşı.

vii

ACKNOWLEDGEMENTS

First of all, I would like to thank my advisor Professor Evgeni R. Radushev

for his guidance and support through my research and writing of the thesis. Without

his academic and emotional support, I would never be able to complete this thesis. I

am also grateful to the members of the history department at Bilkent University.

Particularly, I owe many thanks to Assistant Professor Oktay Özel and Professor

Özer Ergenç for sharing firstly academic and secondly life experiences with me.

Their contribution towards my achievements is unquestionably important. I am

grateful to every professor whom I had chance to work with at Bilkent University. I

would also like to thank Mehmet Seyitdanlıoğlu. His interest and support to the next

is invaluable. Many thanks are due to Professor Kazimierz Dopierała who never

hesitated to help me with his knowledge during my researchs in Poland. I also owe

thanks to the department of Polish Language and Literature Department at Ankara

University where I have been working as a research assistant for a year.

No less gratitude deserves my family for supporting me during my studies.

Without their belief, understanding and contribution, the writing process would be

harder. I would also like to thank my colleagues and friends, especially Agata Anna

Chmiel with whom I shared important moments of my life. Also I want to give

special thanks to Can Eyüp Çekiç, and İrem Yılmaz for great sympathies towards

contributions during my studies. Last but not the least; it is hard to neglect gratitude

viii

for Kamil Erdem Güler, the strongest supporter of this academic process. I save the

greatest of gratitude for never leaving me alone.

ix

TABLE OF CONTENTS

ABSTRACT..iii

ÖZET..v

ACKNOWLEDGEMENTS..vii

TABLE OF CONTENTS..ix

CHAPTER I: INTRODUCTION...1

CHAPTER II: MICHAŁ CZAJKOWSKI ...8

 2.1. Biography starting from his birth to the November Uprising.......................8

CHAPTER III: POLITICAL AND DIPLOMATIC IDENTITIES AND

MISSIONS OF MICHAŁ CZAJKOWSKI ..14

 3.1. November Uprising and Czajkowski..14

 3.2. Czajkowski and France...16

 3.3. Czajkowski and Polonezköy..20

 CHAPTER IV: THE CRIMEAN WAR AND COSSACK CAVALRY

REGIMENT..24

 4.1.Crimean War...24

 4.2. Cossack Cavalry Regiment………………………......................................35

 4.2.1. Plans for the Establishment of the Regiment and Beginning of the

Process………………………………………………………………………….....35

 4.2.2. Soldiers of the Cossack Cavalry Regiment...47

 4.2.3. Duty Stations of the Regiment..54

 4.2.4. Supports for the Regiment..64

CHAPTER V: KNOWNS AND UNKNOWNS..69

4. 1. Czajkowski’s Marriages and Return to Ukraine..69

x

CHAPTER VI: CONCLUSION...83

BIBLIOGRAPHY..88

APPENDICES...99

1

CHAPTER I

INTRODUCTION

There are several studies on Michal Czajkowski written by different scholars

after his death. First prominent study and also biography was conducted by 19
th

century Polish historian Franciszek Gawroński
1
. He was born in 1846 at Kiev, this

helped him to study on Czajkowski, because Czajkowski and he lived at the same

soil, he was the next generation after Czajkowski. He could reach materials about

Michał Czajkowski. His biography was named “Michał Czajkowski (Sadyk-Pasza):

Jego Zycie i Działalność Wojskowa: Zarys Biograficzny
2
 (Michał Czajkowski; Sadık

Pasha: His Life and Military Activity- Biographical Outline). This 102 pages length

biography consisted general knowledge about him. He analyzes the Cossack

ideology and his main diplomatic.

Quite a lengthy biography -600 pages- of Czajkowski was published in 1971,

entitled Dziwne Zycie Sadyka Paszy: O Michale Czajkowskim
3
 (The Strange Life of

Sadık Pasha-About Michal Czajkowski). This book is still the most detailed

1
 Poczatki i Charakter Kozaczyzny, Materyaly do Historii Polskiej XIX.Wieku, Adam Mickiewicz na

Wschodzie, Ostatnie Lata Zycia Sadyka Paszy are some of his articles which were published in

different journals. Materyaly do Historii Polskiej XIX.Wieku was published as a book and it has his

articles published by ‘Przewodnik Naukowy i Literacki’ journal in 1909. The Volume 36 at the pages

46, 149, 241, 331, 421, 519, 619, 703, 783, 875, 984, 1076 he published primary sources about 19th

century. Some of them were about Michal Czajkowski, while some of them were written by

Czajkowski.

Issue 14 of Życiorysy Sławnych Polaków, Publisher: Nakładem Księgarni K. Grendyszyńskiego,

1901.

19 of Ludzie żywi, publisher Państwowy Instytut Wydawniczy

2

biography of Czajkowski. The writer- Jadwiga Chudzikowska-
4
 argues about

Cossack background of Czajkowski and his missions in the Ottoman Empire, has a

large number of Polish both in primary and secondary sources in her bibliography.

For the mission in the Ottoman Empire, she focused on the memories of Czajkowski,

it is possible to learn about his impressions about Constantinople and his political

agenda during his life. Despite the fact that these two writers did not have any

Ottoman sources, they are valuable in terms of biography of Czajkowski. The

comparative study needs to be written at that point, and this thesis aimed to follow

this method.

These biographers would be caught by Jerzy Łątka
5
, another writer who

detailed wrote and argue about the missions of Czajkowski. His studies made great

contributions to the history of the Ottoman-Polish relations
6
. He was dedicated to

research Polish case agents and unlike his predecessor researchers, he used Ottoman

archives and resources. In his Carogrodzki Pojedynek book he told the story of

Czajkowski from the beginning of Hotel Lambert mission to the end of political

mission in Istanbul. His book has different approaches than other Polish scholars

because of analyzing Turkish and Ottoman sources. He could easily see two sides of

the same coins, he realized the fact that there is a policy background of the

4
 She was succesful at writing biography. Except for Czajkowski’s biography, she wrote another one

about Generał Bem in 1990. Both of biographies are important sources for the Ottoman History and

European/ Polish history as well.
5
 Jerzy Siemisław Łątka was born in 1944, in Poland. He stayed in Turkey for a period of time and he

researched about the Ottoman- Polish relations in 1993, he was the visiting professor at Bilkent

University.
6
 Some of his studies are Polacy w Turcji, Lublin 1980. Carogrodzki Pojedynek, Kraków 1985. Ognie

nad Bosforem. Warszawa 1986. Stambuł był moim domem. Kraków 1991. Pasza z Lechistanu -

Mustafa Dżelaleddin (Konstanty Borzęcki). Kraków 1993. Ojciec Turków - Kemal Atatürk. Kraków

1994. 150 lat Adampola. Kraków 1994. Lew nasz, Lew Polski - Pasza Iskender (Antoni Iliński).

Kraków-Gdańsk 1996. Z Ziemi Tureckiej do Polski. Dzieje polskiego legionu 1877 r. Gdańsk 2000.

Adampol (Polonezkőy). Dzieje i Kulturowe Przeobrażenia Polskiej Osady nad Bosforem (1842-

2010). Kraków 2010. Polonya-Türkiye [Polska-Turcja], Ankara, 1986. Eski fotoğraflarda Polonezköy

(Adampol) [Adampol w starej fotografii], Istanbul 1992. Polonezköy (Adampol) - Cennetten bir Köşe

[Adampol-Rajski zakątek], Istanbul, 1992. Lehistan'dan Gelen Sefirler [Posłowie z Lechistanu],

Istanbul, 1991. Lehistan'dan Gelen Şehit [Męczennik z Lechistanu], Istanbul, 1987.

3

nineteenth century; Ottomans and the Poles were obliged to cooperate in political

strategies, Britain and France would support Poland and the Ottoman Empire in order

to prevent the strengthening of Russia. Czajkowski was part of the duel between the

great powers.

Other Polish Wójcicka
7
, Kazimierz Dopierala

8
, Teodor Tomasz Jez

9
, Juliusz

Kijasz
10

, Adam Lewak
11

, Jerzy Borejsza, Antoni Cetnarowicz, Dariusz

Kolodziejczyk, Jan Reychman, Marceli Handelsman, Maria Czapska, Maria

Pawlicowa etc. These writers and scholars wrote in Polish and this made their studies

almost untouched by any Turkish researcher.

In Turkey mentioned books, theses and articles have been written about Sadık

Pasha. Bayram Nazır
12

 mentioned about Hungarian and Polish refugees who took

asylum in the Ottoman Empire were welcomed by the Empire. The hospitality was

the main reason at the time of 1848 why the Empire accepted refugees in the

Ottoman lands
13

. “Thanks to traditional Turkish hospitality, all political asylum

seekers gained easy entrance into the country and were made feel at home during

their stay in the Empire”.
14

 Traditional Ottoman hospitality was connected by him to

the history of the Ottoman Empire. Ottomans accepted thousands of foreign people

7
 Zofia Wójcicka, Paryski Okres Działalności i Twórczości Michała Czajkowskiego, Panstwowe

Wydawnictwo Naukowe, Warszawa, 1986.
8
 Adampol-Polonezköy: Z Dziejów Polaków w Turcji, 1983. Ludwika Sniadecka- Dyplomata w

Spodnicy. Trwanie Adampola, Przeglad Zachodni, 1980.
9
 (Zygmunt Miłkowski), Sylwety Emigracyjne, http://literat.ug.edu.pl/jez/. Od Kolebki Przez Życie,

Kraków 1936. (11.09.2013).
10

 Michał Czajkowski pod Urokiem Mickiewicza, Nakł. Uniwersytetu Jagiellońskiego, 1959.
11

 Dzieje Emigracji Polskiej w Turcji (1831-1878), Warszawa, 1935.
12

 Osmanlı’ya Sığınanlar- Macar ve Polonyalı Mülteciler, İstanbul: Yeditepe Yayınevi, 2006.
13

 Bayram Nazır, Ottoman Hospitality and Its Impact on Europe, Istanbul Chamber of Commerce

Publications
14

 Sultan Abdülmecid declared that “…I may give up my crown and throne, but I will never handover

those innocent people who seek asylum in my country.” Thanks to this declaration he earned the

respect and love of all refugees living inside the Empire but also received approval from many

European capitals. See Bayram Nazır, Ottoman Hospitality and Its Impact on Europe, Istanbul

Chamber of Commerce Publications.

This sentence if researcher converts it on the other side, means that Ottoman Sultan needed the

approval of European capitals for the Russian threat.

http://literat.ug.edu.pl/jez/

4

to Empire during the whole history
15

. This thesis did not find the reasons behind it as

Nazır told, on the contrary the policy that France and Britain included the Empire to

the Refugee Question and the Empire decided to accept refugees because of the fact

that they politically should be allies against the Russian expansion. The policy was

the reason of why refugees took asylum in the Empire.

Musa Gümüş
16

, in his thesis and article claims that Polish and Hungarian

refugees that took cover to Ottoman State during the 1848 revolution attempts, made

important changes and innovations in Ottoman State. The Ottoman army was the

most affected institution from these changes and innovations. Because great number

of these refugees were qualified soldiers who knew European military system well.

Cossack Cavalry Regiment is an important example in the 19
th

 century history,

which was provided by the refugees as an element on the Ottoman modernization.

The regiment brought the structural transformation and new understanding of the

Ottoman modernization. Regiment structured by European manner. In his thesis

Musa Gümüş said, "Regiment was subjected to an education which had modern

military techniques and was meant to a good level of education for military

efficiency”
17

.

This thesis, as a biography on Czajkowski and study on Cossack Cavalry

Regiment, did not reach such a conclusion; Cossack Cavalry Regiment had some

duties in the Ottoman Empire, helped to get the success in the Silistra battle of the

15

 First example of it that before Ankara war Celayirli Ahmet and Karakoyunlu Kara Yusuf, who

escaped from Timur, sought refuge in Ottoman Empire. Timur wanted them to rule from Yıldırım

Bayezid but he refused Timur’s demand. This event was one of the reasons of Ankara War. Refugees

from East would continue to come there. See Bayram Nazır, Ottoman Hospitality and Its Impact on

Europe, Istanbul Chamber of Commerce Publications.
16

 Mehmed Sadık Paşa (Michal Czajkowski) ve Osmanlı Devleti’nde Kazak Süvari Alayı, Turkish

Studies, Vol. 5/3, 2010.

1848 İhtilalleri Sonrasında Osmanlı Devleti’ne Sığınan Leh ve Macar Mültecileri’nin Osmanlı

Modernleşmesine Etkileri, Unpublished Master Thesis. 2007.
17

 1848 İhtilalleri Sonrasında Osmanlı Devleti’ne Sığınan Leh ve Macar Mültecileri’nin Osmanlı

Modernleşmesine Etkileri, Unpublished Master Thesis. 2007, p.7.

5

Crimean War, provided the Balkan border security. The level of education of the

army was meant to be efficient, however this does not prove that Ottoman army was

tried to be modernized. No evidence was found in terms of assistance to modernize

the Ottoman army as its aim.

Candan Badem
18

, thinks that he is eminent figure on the study of Poles in the

Ottoman Empire in the 19th century. Especially the Ottoman Cossack regiments

were worth to mention. By this approach he wrote an article by rejoicing the

Ottoman Archives. This article explains the importance of Czajkowski
19

.

İlber Ortaylı mentioned in his few works
20

 that Michal Czajkowski changed

his name as Sadık Rıfat Pasha, but Czajkowski did not take this name, his name was

Mehmed Sadık Pasha
21

. This mistake was realized firstly by Musa Gümüş in his

thesis. Ortaylı in his article
22

 wrote that General Michal Czajkowski (Sadık Rıfat

Paşa) was one of the initiator of military reforms. This statement could not be

supported by this thesis. While studying on the Cossack Cavalry Regiment of

Czajkowski, it is realized that this regiment aimed to gather Slavs together and break

the power of Russia, Czajkowski did not aim to reform the Ottoman army.

All the arguments mentioned until this paragraph are connected with

Czajkowski and the world around him. In fact, this thesis is Czajkowski’s biography

and it offers a panorama of his missions during his life and the mission of Cossack

Cavalry Regiment in the Ottoman Empire. The chapters were shaped on this way.

18

 Crimean War, Netherlands: Brill, 2010.
19

 In Colonial Skirmish or Rehearsal for World War? Empires, Nations, and Individuals in the

Crimea, 1853–1856; Candan Badem, Sadyk Pasha in the Light of the Ottoman Archives
20

 İlber Ortaylı, Osmanlı İmparatorluğunda İktisadi ve Sosyal Değişim (Makaleler 1), Ankara: Turhan

Kitabevi, 2004, p. 190. İlber Ortaylı, Avrupa ve Biz, Ankara: Turhan Kitabevi, 2007, p. 162.
21

 Hacer Topaktaş, also, in her article explained Czajkowski as “Sadık Rıfat Paşa”. Hacer Topaktaş,

“Lehistan’dan Polonya’ya: Polonya Tarihyazımında Türkler ve Türkiye”, Türkiye Araştırmaları

Literatür Dergisi, 8(15): pp. 537-590.
22

İlber Ortaylı, Osmanlı İmparatorluğunda İktisadi ve Sosyal Değişim (Makaleler 1), Ankara: Turhan

Kitabevi, 2004.

6

The first chapter reflects the life of Czajkowski from his birth until he got to France.

The family that he grew up was very important to understand and analyze his future

political approaches. He was shaped by the evolving political life, such as her family

shaped him. The first ideology for him was to be a real Cossack and serve for

Cossacks and Poland. His memory
23

 was constructed to explain the importance of

Cossack background of him. This Cossack background lied down to Ukrainophile

and Cossackophile ideologies. Thus the idealized Poland for him was freedom of

Cossacks and Ukraine under the command of Poland.

By all these half-romantic and half-positivist approaches, he attended the

November Uprising in the Karol Różicki’s Volhyn Cavalry Regiment. His missions

in the military started with this regiment and in the second chapter I would like to

analyze political missions of him. During his stay in Paris, he attended many groups

that let him be part of literature history and political history. In Paris, his most

significant role was to be the agent of Hotel Lambert. During that time, there was

still the romantic dream in his heart despite of the political life. He did not forget

Ukrainophile and Cossackophile thoughts. Adam Jerzy Czartoryski would be the

Prince of Poland and he would be the ataman of Cossacks in Poland. Nevertheless

this does not prove that Czajkowski would not follow the realist political approaches.

By following it, he accepted to govern the Eastern Agency in Istanbul. Though in

this case he had dreams, he was going to be governor of Slavs and Poles, helps of

France, Britain and Ottoman Empire would make his Polish lands more powerful and

in near future independent.

When the third chapter comes, he converted to Islam, he changed his name as

Mehmed Sadık Pasha. This situation was realist political situation for him, he would

23

 Pamiętniki Sadyka Paszy Michała Czajkowskiego, Nakładem Księgarni Gubrynowicza & Schmidta,

Lwów, 1898.

7

have continued to serve for the Hotel Lambert, but the Hotel Lambert did not analyze

the situation with the same approach. His agency mission ended with the refusal of

Hotel Lambert. It was time for Crimean War and founding his Cossack Cavalry

Regiment. His Cossackophil thoughts allowed him to turn his regiment into the

Slavic unity. In the Ottoman Empire’s eye, Czajkowski was efficient army support in

the Balkan region. He was very excited about this army, it was getting stronger and

this could have helped to hold his dreams. But the international policy made him

depressed, and he felt to resign from his commander mission. The military mission

ended in 1869 in the Ottoman Empire.

At the forth chapter he went back to Ukrainian lands- to Kiev. The policy of

Russia did not support him enough even for economically, let alone political carrier.

His conversion to Orthodoxy and his relationship with Russia were seen as being a

renegade. But after the Ottoman Empire has to change policy, she had to let refugees

go back to their lands which were occupied. The situation should not be forgotten

while analyzing his as a renegade.

8

CHAPTER II

MICHAŁ CZAJKOWSKI

1.1. Biography Starting from His Birth to the November Uprising

The son of Stanisław and Petronęła of the Głębocki family

24
 was baptized in

Kodeń, seven months and 9 days after his birth in the town Halczyniec (Volhynia

region in the today’s Ukrainian lands), on the 8
th

 of May 1805.
 25

 The future Sadık

Pasza was given the name Michał, chosen in memory of his maternal grandfather
26

.

As the sixth addition to the Czajkowski family, he was a particularly desired addition

to a family consisting, until this point, of only girls. When his father Stanisław told to

grandfather that he had a son, he was delighted and said to him crowing that “Let

him be baptized as Michał, let the Cossack archangel protect him, and he will be

fine”.
27

His father, although Czajkowski and other sources gave little information

about him, could not live with his son for a long time and could not affect his son’s

24

 The family originated from Cossack nobility. For the history of Cossacks in the history of Slavic

countries see Franciszek Gawronski, Poczatki i Charakter Kozaczyzny Ukrainskiej.
25

 In Michal Czajkowski, Moje Wspomnienia o Wojnie 1854 Roku, Preface by Jozef Fijalek p.VII.
26

 The grandfather Michal Głębocki was on the distaff side. In addition to being an impetuous and

capricious classical nobility of Wołynia and Ukraine, he was also a real Sarmatian and

contingent/autorament of the old contingent. Until he got married, he was poor, earning his wealth

through this new connection with his wife’s family. His grandmother Helena Krzyzanowska was a

Kievan citizen. For details see Jadwiga Chudzikowska, Dziwne Życie Sadyka Paszy, Warszawa, PIW,

1982, pp. 11-20.
27

 Michał Czajkowski, Pamiętniki Sadyka Paszy Michała Czajkowskiego, p. 4

„Niechaj go ochrzcą Michałem, niechaj archanioł kozacki go chroni, a będzie mu dobrze”

9

life similarly his grandfather affected because “he died when he started just to

talk”
28

. His mother, Petronęła was very happy when she had a son. She, as a rich,

beautiful and understanding mother did not re-marry after the death of her husband

and remained widowed to devote herself towards the upbringing her son. One she

styled in a manner which would result in a true Cossack child.
29

 After the death of

her husband, the household now also included his father to raise the grandson as a

true Cossack child.

 In Czajkowski’s childhood, there were family atmosphere and education

atmosphere, each one of them left its mark differently on Michał Czajkowski. When

he was nine years old, his education began at the Zaklada Anglika Wolsey School, a

school for the children of nobility, in Berdyczowa. From ten years onwards students

started not coming from school to home and started the period of staying in the

school. Their education program was prepared by the committee whose leader was

Adam Czartoryski. In the program, students took both lectures in classes like foreign

language, literature and mathematics and field education as in the example of

dancing, horseback riding, target-practice, hunting and other aristocratic activities,

including some military training. His lectures were mostly about learning languages.

Every day they spoke different languages like “Monday and Tuesday in French,

Wednesday in Russian, Thursday in Polish, Friday in German, Saturday in Latin,

Sunday was free day”.
30

28

 Ibid, p.7.
29

 Also his mother was affected from his father. Accordingly to the wishes of the grandfather,

Czajkowski was dressed in the Cossack style, was put a Cossack cap, on this cap, there was feather

like old Ukranian and Zaporozian hetmans. Ibid, pp. 7-8.
30

 Ibid. p. 14.

10

 According to him, “his first teacher was Mr. Antonowicz, passionate

Ukrainophile
31

 and Cossack”
32

. It was during this early period in his education that

Czajkowski met with the revival of the Cossack image idea as well as becoming

acquainted with pan-Slavism ideals. He therefore, acquired the reputation of a head-

strong Ukrainophile
33

 from several teachers. He thought that “Cossacks are the knout

in the Hands of Tsar and he aimed to form also Cossack-Slavic Council”
34

. By

criticizing this at his diary, he intended to show to the reader how his ideology

started to shape for future creations.

 However, the headstrong Ukrainophile after only three years was

disappointed for the school was closed. He completed this early period of his

education at the Piarist School in Miedzyrzecz, before attending the Krzemieniecki

High school in the Ukraine.
35

 It is highly likely impossible to get information about

31

 Ukrainophilia “after the partition of Polish-Lithuanian Commonwealth, the Russian Empire

acquired the Right Bank territories with Polish or deeply Polonized local szlachta… the Polish

Uprising of 1830-31were to mark a crisis in the old Regime based on the loyalty of various- often

non-Russian- aristocratic elites… In the milieu of the Polish nobility, Romanticism became the

dominant artistic and ideological venue to express new nationally conscious concepts… Many writers,

poets and ethnographers displayed a vivid, fashion-driven interest in the Cossacks and their folklore…

Majority belonged among the Ukrainians according to modern classification (or the Ruthenians or

Little Russians in the contemporary parlance)… the Ukrainian theme was less important in Russian

culture than it was in Polish culture. For Russian Ukrainophile see Alekseĭ I. Miller, The Ukrainian

Question: The Russian Empire and Nationalism in the Nineteenth Century. Budapest, Newyork:

Central European University Press, 2003, p. 50.
32

 Michał Czajkowski, Pamiętniki Sadyka Paszy Michała Czajkowskiego, p. 14.
33

 In the first half of the nineteenth century, one could easily be a Polish nationalist and a Ukrainophile

at the same time. Being an Ukrainophile in this case meant love for the land that made up part of the

Polish-Lithuanian Commonwealth. Ukrainian peculiarities were marginalized as regional or ethnic,

which did not exclude Ukraine from the Polish world. …It was the Polish Ukrainophilism of the

1830s that for the first time clearly assumed political implications. The intense interest in Ukraine

among Polish ideologues, many of whom had emigrated after the failure of the 1830-1831 Polish

Uprising, was aimed primarily at the search for potential allies in the struggle against the Russian

Empire… one of the example of Polish Ukrainophilism was Michal Czajkowski. Lysiak Rutnistsky

argues that Polish Ukrainophiles and Ukrainians of Polish origin (the borderline between these two

terms was rather vague), contributed greatly to the creation of new Ukraine… They idealized the past

of Polish-Ruthenian encounters and saw the future of Rus’ in the re-establishment of the Polish

Commonwealth as a union of three, not two, elements- Poland, Lithuania and Eastern Slavic Rus’.

Alekseĭ I. Miller, The Ukrainian Question: The Russian Empire and Nationalism in the Nineteenth

Century. Budapest, Newyork: Central European University Press, 2003, pp.50-51.
34

 Michał Czajkowski, Pamiętniki Sadyka Paszy Michała Czajkowskiego, pp.17-18.
35

 This particular school is of importance, as it allowed for Czajkowski to leave home for the first time

and also provided him with the chance to meet Tsar Alexander I. He graduated on the 29th of June,

1821. S.Orgelbranda, Encyklopedia Powszechna, Tom IV, Warszawa, 1899.

11

this school. Instead the knowledge of the school itself, there is need to mention about

his history exam at this school with the aim that his ideology was still shaping on the

same way like he was before. In one of the Polish history exam, Czajkowski

mentions about the kings in detail, which is important to understand his political

ideology. By giving information about his history exam, he wants to prove that he is

supporting the Cossack and Slavic unification.

“The Boleslaw Chrobry deserves the biggest location in Polish history

because of the fact that he wanted Poles to have closer relationships with Slavs and

control over them all by the grace of God, and not from the German”.
36

 By telling

this, he made his point of view clearer than before: Slavic Unity. The king

Wladyslaw IV Waza was another point in his exam. He underlines that “this King

saw that Jesuits tried to destroy Cossacks- the only permanent armed force- that’s

why he wanted to punish them. Adding to that this King also desired to be

independency of Slavs, again giving importance of Cossacks”.
37

 At his sixteenth age,

during he was mentioning details about the Polish history exam. It was possible to

follow some clues about his link between his past and his day. Apparently he tries to

justify that Cossacks were strong army forces for the Poland, and they had chance to

still be strong forces for the country that they live. They deserved not only to be

saved from hostilities, also they deserved to be honored, praised. In his diary, until

the part that he joined to the November Uprising, he gives to the reader the fact that

real, worthy to be praised Cossacks first of all, tried to be devoted and faithful to

their traditional life. Secondly, traditional Cossack families wanted to raise children

as a real Cossack because they loved Poland and its national origins, they wanted to

be beneficial to Poland. Finally, Cossacks in fact could be very successful in terms of

36

 Michał Czajkowski, Pamiętniki Sadyka Paszy Michała Czajkowskiego, p.51.
37

Ibid., pp. 57-58.

12

their duties in society, if they were organized with Slavic countries, organized under

the command of Poland.

Just right after the high school which was full of Cossackophile thoughts,

these school years ended with a carefree and rollicking life style
38

, until he began his

studies at Warsaw University. Not he, but his mother was willing to rgister him to the

Warsaw University. He remained in Warsaw studying Law Education until new of

his mother’s death forced him to return to Halczyniec. Huge wealth was now at his

disposal, a luxurious and lavish life was awaiting him.

At that point, he had a very important lesson that he needed to attach

importance to his luxurious future. Junior Czajkowski saw the grandfather “as a

beaten man in the crown”
39

and his namesake was not an idol for him owing to being

unsuccessful about managing his wealth and life
40

. Grandfather had already had his

girl- Czajkowski’s mother Petronęła- during these hard times
41

. Grandfather got

married with the second wife but, their marriage continued for a while because she

died in a short time. Understanding of marriage at that period was seen as an

association and every family had to have more power, that’s why two families

combined their forces. This approach can be watched in the lives starting from the

grandfather’s until Sadık Pasha’s.

38

 Kazimierz Lubomierz Dopierała, Encyklopedia Emigrantow Tom I.
39

 Jadwiga Chudzikowska, Dziwne Zycie Sadyka Paszy: O Michale Czajkowskim, p. 16.
40

 He spent money more than he should have spent, he had to run away from the place where he lived

because there was a risk to be killed. His wealth in Ukraine started to shrink. During these hard times,

his wife gave the third children’s birth, but she died at the birth. Petronęła was a girls’ name whom he

loved before. That’s why he gave this name to his last girl. See Michał Czajkowski, Pamiętniki

Sadyka Paszy Michała Czajkowskiego, pp. 9-11.
41

 At the 16th page of Jadwiga Chudzikowska, it is mentioned that at that time nobility class loved

their country but after themselves. More argument was at that page but in the 19th page, grandfather

Czajkowski wanted to kill even shot to his son because he was fighting for Russian army. This means

that the nobility class loved to live their luxury life, they could not give up to this life, but on the other

hand they wanted to stay in their homeland, they wanted to grow their children in this ideology.

13

Being careful on spending money and controlling the wealth was the first

lesson for him, the strategic marriage notion can be seen as the second lesson of

grandfather on Czajkowski and thirdly “grandfather strongly affected his outlook and

character, developing in him a tendency to aristocratism in the spirit of the Cossacks

and nobility”
42

. As being the most influential person on his life and on his philosophy

of life, grandfather gave testament to him that Czajkowski would never ever forget

during his life:

“-Just rely on God and yourself and if you do that, God will never leave you.”

Czajkowski, by repeating this sentence to himself, he made it to be engraved

in his heart and he grew up by soaking up such beliefs.
43

 His mother told him that:

do not pay attention to the people. Just you, your thoughts and the God should be

important for you”.
44

 All these proverbs would have helped to keep his morale to

stay high in the distant future.

In the short run/ in the near future, “when he was sixteen years old, he

became the school teacher, he taught mathematics and literature”
45

. According to his

mother, being soldier was the worst job for his son. His son could not be as perfect as

any son, because he had the ideal work at the very early age. In this year, also, his

sister Marianna married with Karol Różycki. For Czajkowski this was an important

and strategic marriage paving the way for him to develop a relationship with various

military personnel and giving popularity to the family members- especially to him.
46

42

Ibid., p. 19.
43

 Michał Czajkowski, Pamiętniki Sadyka Paszy Michała Czajkowskiego, p. 9.
44

 Ibid., pp. 9-10.
45

 Ibid., p. 53.
46

 As a lieutenant of second lancers regiment, Różycki attended different campaigns in Ukraine in

1812, 1815, 1816 years. For details see Jadwiga Chudzikowska, p. 30

14

CHAPTER III

POLITICAL AND DIPLOMATIC IDENTITIES AND

MISSIONS OF MICHAŁ CZAJKOWSKI

3.1. November Uprising and Czajkowski

The Polish people taking their independence on everything

47
, rebelled in

November in 1830.“…Mortal Combat, Czartoryski and Poland, aiming at modern

reform, against Nicholaus and Russian autocracy
48

. (November Insurrection) at 29
th

November 1830 broke out. Różycki with 10.000 men stayed in the province of

Kielce. November Uprising consisted altogether over 70.000 soldiers”
49

. This

number of Poles including soldiers, educated class and szlachta
50

 were fighting for

the independence of Poland. Czajkowski was one of them, whose fighting for

independence experiences started. “On January 1830, Czajkowski left his house in

Berdyczowa…he did not come again”
51

. He attended to the 1830 Uprising in the

47

 For the group who supported the November Uprising, see Brian Porter, The Catholic Nation;

Religion, Identity and the Narratives of Polish History, SEEJ, 45/2, 2001, pp.289-299.
48

 After erasing from the map of Europe, Polish states became food and soldier repository for the

Russian army. Poles had to provide these services. This and continuing pressures of Russia bore Poles

and made ready to explode and finally an armed uprising broke out against the Russian administration

in 1831. Abdullah Temizkan, 19.yüzyılda Çarlık Rusya’sının Kafkas Ordusunda Lehistanlılar,

Karadeniz Araştırmaları Balkan, Kafkas, Doğu Avrupa ve Anadolu İncelemeleri Dergisi, 5/20, 2009,

p. 75.
49

 Edited by W.F. Reddaway, J.H. Prenson, O. Halecki, R. Dyboski, The Cambridge History of

Poland, Cambridge, 1941, pp. 291-310.
50

 Szlachta is a term which is used for nobility class in Poland.
51

 Jadwiga Chudzikowska, p. 57.

15

Karol Różycki’s army
52

. Zofia Wójcicka states that this army fought many times

against Russia during the November Uprising.
53

This Uprising went down in history as the November Uprising, suppressed in

1831 and it was the beginning of a major cause of Great Migration. Almost all the

intellectuals of the country were forced to migrate from the country
54

. “The tragedy

of November Uprising in 1831 not only destroyed the only hope for the

independence of Poland, but also led to the death of many people and to leave the

country. Number of Poles fled to France”
55

 “The Polish rebellion had aroused

sympathy in Europe, most vocal in France and Britain… After 1831, there was a

Polish political emigration whose numbers were estimated between 5.000-7.000

people…”
56

 “November Uprising was a huge national tragedy for Poland”
57

. After

the November Insurrection failure Różycki and his regiment went to France.

Czajkowski, “stayed in Galicia for some time and on the 22th August of 1832 he

went to Paris.”
58

 Czajkowski stayed to be a member of this regiment for some time

who served for the Polish independence movements in France.

52

 Pułk Jazdy Wołyńskiej was founded at 28.06.1831 by Karol Różycki.

For details see: Bronisław Gembarzewski, Rodowody Pułków Polskich i Oddziałów Równorzędnych.

http://www.wbc.poznan.pl/dlibra/docmetadata?id=132690&from=publication
53

 Zofia Wójcicka, Paryski Okres Dzialalnosci i Tworczosci Michala Czajkowskiego, Warszawa-

Poznan: Panstwowe Wydawnictwo Naukowe, 1986, p. 8.
54

 Neşe M. Yüce, "Polonya Göçmen Edebiyatı Üzerine". In Sürgün Edebiyatı, Edebiyat Sürgünleri"

Feridun Andaç (ed.) Ankara: Bağlam Yayınları, Haz. Feridun Andaç, 1996, p. 190.
55

 Lucyna Antonowicz Bauer, Polonezköyü, p. 11.
56

 Allan Bullock and F.W.D. Deakin, Oxford History of Modern Europe, 1967, Oxford, Clerendon

Press, pp.280-290.
57

 Jerzy Łątka, p. 13.
58

 Juliusz Kijas, Michał Czajkowski pod Urokiem Mickiewicza, Nakł. Uniwersytetu Jagiellońskiego,

1959, pp. 9-10

http://www.wbc.poznan.pl/dlibra/docmetadata?id=132690&from=publication

16

3.2. Czajkowski and France

After the November Uprising failure, Czajkowski acted important roles both

in France and in the Ottoman Empire. “In France, Czajkowski attended to the

Congress, and after the congress he went to the French ministers’ parties. Czartoryski

took place at these parties”
59

 and Czajkowski met with Czartoryski who would be his

agency patron. Being a member of Hotel Lambert group, he was going to attend to

many projects, going to work with Czartoryski and defense the Polish case with his

pen.

Czartoryski, a former Russian statesman now exiled to France, emerged as

the leader of the Hotel Lambert group
60

. Receiving authorization from the three

mansions allied armed force-Ottoman Empire, France and England- he collected

about 2.000 Poles
61

 in his care. The Poles under the roof of Prince Czartoryski and he

aimed to find support for the freedom of Poland
62

. In his memoires, Czartoryski

writes, that due to the fact that Russia had acted in violation of the provisions of the

Congress of Vienna, Western powers would have to intervene. He hoped that this

intervention would ultimately result in Polish independence. Therefore, Czartoryski

led the Hotel Lambert group towards influencing the Western powers to do so
63

. The

Ottoman Empire, France and England were supporting Poland in her freedom case

59

 Zofia Wójcicka, p.18.
60

 “In the period of Alexander I, it was Prince Adam Jerzy Czartoryski (1770-1861) who emerged as

the leading exponent of the policy of reconciliation... Prince Adam believed that Poles and Russians

could live amicably together.” Charles Morley, Czartoryski as a Polish Statesman, Slavic Review, 30/

3, p. 606.

“The accession of Nicholas I, the increasing repression of Poles and traditional Polish-Russian enmity

soon brought Czartoryski back into political life where he played a leading role in the revolutionary

government of the 1830-1831 Uprising”. http://www.ohio.edu/chastain/ac/czart.htm (08.09.13)
61

Władysław Czartoryski, Julian Ursyn Niemcewicz, Karol Kniaziewicz, Józef Bem, Władysław

Stanisław Zamoyski, Henryk Dembiński, Michal Czajkowski were some of the Polish szlachta in the

Hotel Lambert.
62

 Polacy w Turcji, Londyn, Alexander Rypinski Drukarni, 1856, pp. 5-6. This book was published to

remind that Poland and the Ottoman Empire were allies. It has not got any writer.
63

 Henryk Zaliński, Poglądu Hotelu Lambert na Kształt Powstania Zbrojnego, pp. 36-40.

17

because as Lenior Zwierkowski
64

 mentioned in his memorial “Polish recovery was

going to be achieved by counterbalance to Russia's Pan-Slavist aspirations”
65

.

Like other countries, who were involved to the partition case of Poland,

Czartoryski had a policy in terms of how to recapture independence. “The policy of

Prince Adam was to make Turkey closer towards France and remove from Russia
66

”.

In this situation, the operations of Polish independency could be allowed to go on in

the Ottoman Empire. “Hotel Lambert group understood very well the importance of

political interest partnership between the Ottoman Empire and Poland”
67

. Czartoryski

Uncrown King of Poland- Czartoryski- and Poles carried the hope that the Ottoman

Empire would help Poles to get independency”
68

. With this hope mobilized Poles had

made several plans. Starting to be included to these plans after he had rapprochement

with Czartoryski at 17.III.1832, Czajkowski joined to Polish Democratic Society

(TDP)
69

 which gathered around Czartoryski.

This group achieved some Balkan projects under the leadership of

Czartoryski. As a member of this group, Czajkowski did take part in some missions

though they were in the France office. For instance this group by creating a small

group from themselves, sent it to Burgas. However, it is possible to understand in

Wójcicka's book, this small group whose members were mostly soldiers, was sent to

64

 Ludwik Zierkowski Lenior (1803-1860) served in the army of the Congress Kingdom of Poland,

attaining the rank of lieutenant before emigrating to France after the failure of the Polish uprising. In

France he enrolled in the politically left-wing Polish Democratic Society in 1835, one of the many

organizations seeking ways to restore and independent Polish state. Late in 1841, Zwierkowski

established a permanent agency in Belgrade, subordinate to the Constantinople agency headed by

Michal Czajkowski.
65

 Maria Czapska, Ludwika Sniadecka, p. 175.
66

 Ibid., pp. 128-129.
67

 Jerzy Łątka, Lehistan’dan Gelen Sefirler, p. 22.
68

 Bauer, p. 11.
69

 Polish Democratic Society (Towarzystwo Demokratyczne Polskie) most of the soldiers joined from

freemasonry to the reformation of Carbonari which presented ‘defend the weak against the powerful,

and hate tyranny’. Zofia Wójcicka, p. 10. Also see Peter Brock, The Political Program of the Polish

Democratic Society, The Polish Review, 14/3, 1969, pp. 5-24.

18

Burgas under the leadership of Bem
70

. The missions -Volhyn Cavalry Regiment and

TDP- that he received shows that Czajkowski had been in the most active groups and

projects in France which were struggling for the independence of Poland.

The Balkan projects that he was included continued with the educational

programme. “Czajkowski's note stated that the basic problem was an insufficient

number of educated Bulgarians to lead the people; Russia, on the other hand, was

training such men in Odessa and Bucharest. Czajkowski advocated that the Porte

sanction the independence of the Bulgarian clergy to overcome this problem”
71

. To

give new approaches and ideology to Bulgarians, with the help of Czajkowski and

some Poles, schools were founded in the Balkan region. Such as Russian schools that

were founded to train their own leaders, Czajkowski established and managed the

schools accordingly to the projects of Hotel Lambert. “During the 1840s, Czajkowski

formulated a Bulgarian policy based on two aims, to construct an educational

programme that would open Bulgaria to French influence, and to improve the

political position of the Poles with the Holy See by leading the Orthodox into a union

with the Catholic church”
72

.

This policy of Czajkowski and Hotel Lambert shows that it was meant to be

prevented to the Russian pan-slavist policy under the protection of orthodox people

policy. "From the beginning of Treaty of Küçük Kaynarca Russia was on the role

that she was the patron of the Orthodox Christian Subjects and she put pressure on

the the Porte on every occasion”.”
73

 Her pressure on the Ottoman Empire was not

only in this direction. From the Refugee Problem and onwards, she wanted the

70

 Wójcicka, pp. 8-9.

For details, see Jadwiga Chudzikowska, General Bem, Panstwowy Instytut Wydawnicy. Warszawa,

1990.
71

 Robert A. Berry, The International History Review, 7/ 1, p. 64.
72

 Ibid., p. 60.
73

 Akdes Nimet Kurat, Türkiye ve Rusya. Ankara: Kültür Bakanlığı Yayınları, p. 55.

19

refugees who took refuge in the Ottoman Empire, her pressure continued. Within a

few years Russian pressure at the Porte forced Czajkowski to accept Islam for his

own protection
74

.

Besides the partition of Poland between Russia, Prussia and Austria,

Alexander I. Czartoryski disagreed due to these facts, Russia put more pressure
75

and Poles tried different ways to get away from Russia. “Today, the beginning of

Poland's financial strength is in Turkey, tomorrow to is in being Slavic. The start in

this way requires an initial layout, a care, a decision quickly and efficiently. Each

colony is not only a spiritual force in the hands of Prince, escaping from Moscow

these colonies could turn the legions”
76

. Small colonies were the starting point for

being powerful, transforming them to the legions was the dream of Poles. The

Ottoman Empire was the chance for them to gain time, during their stay in the

Empire, they planned their empowerment. Czajkowski set up a mechanism whose

first step was to bring Slavs together, later to increase the manpower.

Then, the Slavs and the Cossacks were going to be united under one roof-

Poland- and the new Poland was going to be established with the new strong army,

high population and economic and political support of powerful states. “About the

independence movements of Poland, Poles got the confidence of Turkey because

Balkan countries and Cossacks both in Anatolia and Dubrovnik were adorning their

confidence”
77

. In order to maintain the policy about the Balkans under the strong

74

 Berry, p. 67.
75

 “From its somber background there stand out the unforgettable scenes of the Polish Uprisings….

The idea of Polish Russian Union, upon which this solution was based, has shown itself to be

unrealizable even in those epochs when the partitions of Poland, and the part that Russia had played in

them, had not yet dug and abyss between the two countries, and when there had still been a certain

equilibrium between the strength of both”. Oskar Halecki, A History of Poland, J.M. Dent& Sons Ltd.

London, 1955, pp. 228-230.
76

 Jerzy Łątka, Lehistandan gelen sefirler, p. 23.
77

 Czapska pp.128-129.

20

infrastructure, there was need for an Agency. Adampol would provide the

infrastructure as an Eastern Agency.

3.3. Czajkowski and Polonezköy

Polonezkoy, formerly named as Adampol, “Adamkoy, Polonez Karyesi,

Çingene Konak or Kirazköy by the Ottoman Empire”
78

, was founded by Adam

Czartoryski in 1842. Adampol or Adamkoy was given as a name because of Adam

Czartoryski
79

. As quoted on Antonowicz-Bauer, to establish this village the first

correspondences started in February 1833. At this time he met with Namık Pasha and

mentioned for the establishment of Polish colony in the Ottoman Empire territory
80

.

“Also described this plans that this colony would be established as an agricultural

colony”
81

. The realization of this Polish colony would need more nine years.

Czartoryski's strong ties had great importance during the establishment of the

Polish Legion. This legion was to establish in his specific policy. While his policy,

according to Czapska was “Panslavism manifested itself in exile in different forms:

Prince Adam promulgated that he was going to band Balkan Slavs together against

Russia”
82

, his aim was to re-establish Poland. “Poles would carry out the anti-

Russian activitiesin the Ottoman Empire. Czajkowski with this point of view wanted

78

 Nalan Sarkady, Za gorami... za morzami... z dziejow Adampola- polskiej wioski nad Bosforem.

Muzeum narodowe; Ziemi Przemyskiej, p. 13.
79

 Prince Adam Jerzy Czartoryski as the former foreign minister, friend of Czar Alexander I, one of

the politicians who led the November Uprising, the leader of Great Migration was making plans to re-

establish Poland in Paris. Czajkowski would administer the Agent and would be under the service of

Prince. Dariusz Cichocki, Marzena Godzinska, Adampol – Polonezköy, Między Polskością a

Tureckością Monografia Współczesnej Wsi, Warszawa: Wydawnictwa Uniwersytetu Warszawskiego,

2006.
80

 Bauer, p. 11.
81

 Jerzy Łątka, Odaliski, Poturczency i Uchodzcy Z Dziejow Polakow w Turcji, Universitas,

Krakow,2001, p. 77.
82

 Czapska, p. 130.

21

to be close to the Ottoman Empire, in short the idea was my enemy’s enemy is my

friend”
83

. This meant that the independence of Poland needed to accompany with the

Ottoman Empire and participate in a war together against Russia. Britain and France

would participate in the political cooperation of the two countries. “Great Britain's

interest
84

 in preserving the Ottoman Empire during this period paralleled the policies

of the Hotel Lambert... The heavy influence of French thought and culture on Poland

and the experiences of the Napoleonic period had convinced Poles that France would

support their cause, and for that reason the vast majority of emigres settled in

France”.
85

 As more active support came from France, Czartoryski got the lands from

French lazarists who were in Istanbul to found Eastern Agent
86

.

Czajkowski arrived in Bosphorus on August 25 1841 to establish Adampol.
87

“As it would not difficult to arrive the Ottoman state, France gave him French

passport and Czajkowski's French passport would prevent him from being deported

from the Ottoman Empire by Russia
88

. As researcher of ancient Slavs in the Ottoman

Empire and writer in Paris Literature Institute, he arrived to the Ottoman

Empire...Here he met with Ludwik Zwierkowski”
89

. So why Czartoryski did not

choose anyone else, but chose him as an agent? Because Czajkowski was more

83

 Dariusz Cichocki, Marzena Godzinska, p. 11.
84

 However, the British government provided little direct support, and Czartoryski's actions remained

limited. Berry, p. 47.
85

 Ibid., pp. 45- 47.
86

 There is need to add that, “Drawing upon his considerable skills and long-established contacts

within European society, Prince Adam soon developed a widespread, if unofficial, diplomatic

organization...” Over the course of the next two decades Czartoryski's extensive contacts, his nobility

and his reputation allowed the Hotel Lambert to play a significant diplomatic role vis-a-vis Great

Britain and France in a continental context while continuing to seek support for an independent Polish

state. http://www.ohio.edu/chastain/ac/czart.htm.
87

 Jerzy Łątka, Odaliski, Poturczency i Uchodzcy Z Dziejow Polakow w Turcji, p. 77.

However, Zwierkowski assured and for a long time he was convinced that Prince chose the most

practical way to revive Polish. Cetnarowicz, p.79.
88

 Prince Czartoryski’s men were being followed by Russian agents. This was the danger for

Czajowski. Jerzy Łątka, Lehistan’dan Gelen Sefirler, p. 23.
89

 Cetnarowicz, pp. 77-78, Jerzy Łątka, Lehistan’dan Gelen Sefirler p. 23.

Ludwik Zwierkowski was the loyal friend of Czajkowski who was going to stay with him until the

death of himself. Czajkowski for some time followed closely the opinions of Zwierkowski. p. 79

http://www.ohio.edu/chastain/ac/czart.htm

22

inclined to adventurous expeditions and political intrigue than for mental and literary

craftsmanship
90

.

Bauer puts an assertion that in 1842, Czajkowski signed an agreement to get

the land of Polonezkoy with Lazarists’ leader. France would provide economic

support except for the land
91

. First settlers were immigrants who were taken from the

Caucasian side of Russian army or Polish immigrants in the Ottoman Empire. More

Polish citizens kept staying in the Polonezkoy and the population was growing.

“After fighting against Russia in the Crimean War, some of the Polish soldiers stayed

there”
92

. Cichocki and Godzinska were mentioning about the great economic and

political problems of Polonezkoy, Jerzy Łątka mentions that geographical conditions

of the village were inconvenient. People were very in a very difficult situation to

survive.
93

 Such as the land was fertile, also economic problems made the living

conditions difficult. Settlers worked hard and lived in harsh conditions.

While settlers' placement and attempts to establish village were continuing,

Czajkowski administered the village with his wife Ludwika Sniadecka
94

. “Istanbul

was the center of the political, military actions against Russia, so the Eastern Agency

administered by Czajkowski”
95

. Although Czartoryski sent him as an administrator,

“his presence in Istanbul aroused much controversy at the Hotel Lambert. Previously

Czajkowski was connected with TDP”
96

. Czajkowski had no trouble in taking

political decisions. If it was necessary to convert to Islam for administering the

village and his missions in the Ottoman Empire. Against the possible plans of Russia,

90

 Czapska, pp. 129-131.
91

 Bauer, pp. 11-12.
92

 Dariusz Cichocki, Marzena Godzinska, p. 11.
93

 Jerzy Łątka, Adampol-Polonezkoy, 1842-1992, Universitas, Krakow, 1997.
94

 Today, it is possible to see the pictures of Michal Czajkowski and Ludwika Sniadecka on the wall

of main building in Polonezköy.
95

 Jerzy Łątka, Lehistan’dan Gelen Sefirler, p. 23.
96

 Cetnarowicz, pp. 77-78.

23

he changed his religion. However, Czartoryski family stayed in controversy about his

conversion to Islam. Czajkowski knew very well that, even if he changed his

religion, he would continue to work for the case of Poland, and wanted to serve for

this case
97

, under the order of Sultan, Sadık Pasha, however, would take orders from

him now. Wladyslaw Czartoryski- the son of Czartoryski wrote in his memories that

“he is not our agent anymore”
98

. After this decision, Koscielski was chosen as an

agent of Polonezkoy, he was going to represent and administer the village”
99

. He

completely gave up the task of administration.

97

 Adam Lewak, Dzieje Emigracji Polskiej w Turcji. Warszawa, Instytut Wschodni. 1935, p. 84.
98

 Władysław Czartoryski, Pamiętnik, 1860-1864, Państwowe Wydawn. Naukowe., The University of

California, 1960, p.57-90.
99

 Lewak, p. 84.

24

CHAPTER IV

THE CRIMEAN WAR AND THE COSSACK CAVALRY

REGIMENT

4.1. Crimean War

After the four decades of peace that was commenced with the Treaty of

Vienna in 1815, Russia, ‘Police of Europe’
100

, broke the balance of power by her

strategic hostility. Suppression of 1848 with the Russian support might have brought

some questions for politicians and diplomats of the British Empire and French

Empire. The prelude of the Eastern Question was going to be played with a coming

disasterous war. Nevertheless, it is one of the most controversial wars in 19th century

because of the fact that even the name of the war is ambiguous. “The Crimean War:

A Clash of Empires”
101

 is one of the preeminent works that has focused on well

presented and narrated Crimean War. As it is underlined in this study, The Crimean

War itself narrates the history of historians because of the fact that there is even a

dispute among historians on determining the name of the Crimean War. The war is

entitled by different historians as ‘The Crimean War’, ‘The Eastern War’, ‘The War

Against Russia’, ‘Colonial Skirmish’ and there are more names like that. Although

there had been ten battles between 1853-1856, this war would be entitled as ‘The

Crimean War’ generally because of the fact that the end of this war was in Crimea.

100

 Akdes Nimet Kurat presents Russia as ‘Police of Europe’, especially after the Refugee Question

Türkiye ve Rusya p. 69.
101

 Ian Fletcher, Natalia Anatolevna Ishchenko, The Crimean War: A Clash of Empires, Spellmount,

2004, p. XI.

25

The main frame of the Crimean War is determined by different perspectives

of historians. British naval historian Andrew Lambert analyzed the Crimean War as

the ‘British Grand Strategy’ for halting the expansion of Russian Empire
102

. The

view of the Crimean War was certainly different for British perspective. On the other

hand, Ottoman historians inquired the reasons of the Crimean War on refugees that

arrived to Ottoman Empire after 1848
103

. These historical observations show that

there are several reasons of the Crimean War but the reason of war was more than

bilateral relations of Ottoman Empire and Russian Empire, rather it was the concern

of the European politics and became the subject of French and British Empires.

As there are disputes on the entitlement of the war, there are discussions

about the methods of analysis and content of that war. Andrew Lambert, in his

prevalent work, ‘The Crimean War: British Grand Strategy, 1853-56’
104

 mentions

that The Crimean War has no historical reality, it is all about politics, grand

strategies, allied cooperation and diplomacy. Surely, he did not mean that the war did

not existed or there was no events, battles, maritime war, ships, cannons or deaths,

but he analyzed the distortion of historians, in which was related with the depiction

of Crimean War. It would not be surprising to view that politics of war would

influence historians. Although Lambert deserves credit of lack of historical reality in

Crimean War, this thesis has no ambition to seek the historical reality but to analyze

the process. But it should not be forgotten that during the 1853-1856 War, although it

had the biggest part of strategies among countries, there was not just the British

strategy. The strategy of the Russia was the reason of the British strategy and this

102

 Andrew, Lambert, ‘The Crimean War: British Grand Strategy, 1853-56’, Manchester University

Press, 1990, p. XVIII.
103

 Ahmet Refik, Mülteciler Meselesi, Matbaa-i Amire.
104

 Lambert, p. XVI.

26

proves that historian should study without bias.
105

 Yet, the determination of the name

and context of the War of Crimea among historians remained controversial due to the

political and diplomatic maneuveres held at that process.

This chapter aims to analyze the Crimean War based on the Cossack Cavalry

Regiments that was linked with the Grand Army of Rumelia. It is undoubted that

Crimean War played significant role in 19th century history however in this chapter,

we would not investigate the Crimean War rather we would like to focus on the

function and effects of the Cossack Cavalry Regiments in the Crimean War.

Nevertheless, this regiment did not exist in the ten battles
106

 of the Crimean War and

most of their activities took place in Balkans. Before analyzing the regiment in

general and soldiers in the regiments and their duties and responsibilities in

particular, we would like to briefly mention about the Crimean War.

The countries that involved into this war and ‘politics’ were France, Ottoman

Empire, Britain, Sardinia, which were allied front against Empire of Russia. As a

state without any allies, it was a requirement for Russian state of forming a strategy

towards Ottoman Empire. Therefore, Russian Empire aimed to launch its great

project of exerting dominance on Black Sea
107

. Russian Empire ambitioned to

exercise the project for the establishment of hegemony on the Black Sea as a part of

its expansionist policy. Also, Russian state did not only seek the hegemony on seas

but on the Ottoman soil as well, in which Ottoman Empire was named as a ‘sick man

of Europe’ by Tsar Nikola I. Besides that Russian ambassador Ignatiev applied the

Orthodox propaganda widely in Balkans. Since Balkan states were Orthodox,

105

 It is needed to underline that he explains why he has the name of this book. It was not his tendency

to use this name for his book.
106

 This war was made in these regions like Baltic, Danube, Anatolia and around Kars. These regions

included the Battle of Iınkerman, Battle of Alma, Siege of Sevastopol, Battle of Kars etc.
107

 Akdes Nimet Kurat explained it briefly and cleraly that; the idee fixe of Czar Nikola I was to get

the heritage of sick man, p. 68.

27

Russian Empire was determined itself as a protector state. The other Russian claim

was to capture Constantinople and reconstruct the city as a center of Orthodox

Patriarchate. Yet, this war had been fought for the grounds of the strategic

importance of the Ottoman lands as well as religious missions but it should be

mentioned that this politics of religion was only for diplomatic gaining of Russia.

As a result, Russian Empire resumed its Orthodox propaganda strategy,

which might be called as Pan-Slavism over Balkan states, France perceived that as a

realistic threat for Ottomans
108

. In addition to the Russian claim for protecting

Orthodox population in Balkans, Russian Empire’s policies on Bosphorus

maintained an international question. Frankly, that political strategy of Russian

Empire was much more realistic and dangerous than reflecting itself as a protector of

religion. This political deadlock was a messenger of war. The ‘sick man of Europe’

was collapsing and its soils had strategic significance. Now, the question was not to

be given those vital lands to Empire of Russia that was pursuing expansionist

policies. Hence, Empires of France located themselves in the game of diplomacy and

war with the weak player, which was Ottoman Empire. By that alliance, they

welcomed the Crimean War.

Nevertheless, the prelude of war could not be solely relying on the Russian

Empire’s political strategies and diplomacies. In order to analyze this diplomatic and

political deadlock, the grassroots of the question should be sought in the Congress of

Vienna. After the destructive wars of Napoleon, the Congress of Vienna gathered to

reconstruct the Europe’s new order. The era of Reconstruction was commenced with

108

 France’s interest in the Ottoman Empire is the oldest among the great powers... France chose to

lean on the Catholic church and therefore turned his attention to the Holy Places in Palestine... which

had fallen more and more under the influence of the Orthodox Church, the protector and the head of

which was the Russian Tsar. Winfried Baumgart, The Crimean War 1853-1856, 1999, p. 7.

28

the decrees of Vienna (1815) and concluded with 1830 revolutions and uprisings
109

.

Ottoman state was not invited to the Congress and alienated from that process since

it was the so called ‘sick man of Europe’. Nicholas I’s term ‘sick man’ was no

coincidence or humiliation of the Ottoman Empire but it was for glorifying the

Russian Empire and . The message behind that was clear: The sick man was going to

die very soon and it was time to grow expectations over Ottoman lands.

On the other hand, in parallel with Russian politics over Ottoman Empire, the

interventions of Great Powers were intensifying. The reason behind this was “the

decline of the Ottoman Empire created a vacuum in the strategic Near Eastern

area”
110

. As Stavrianos asserts, this resulted with the intervention and awakening of

nationalism of the subject peoples
111

. “In 1848, in most of the European states,

nationalist rebellions for independence erupted and they destructed old regimes”
112

.

As a consequence of those rebellions, the question of refugees
113

, which was linked

with Ottoman policies, emerged. In that process, Ottoman Empire approved the

settlement of Hungarian and Polish refugees that fled from Russian and Austrian

pressure. Although, that attitude drawn reaction of Russia, Ottoman Empire did not

seek to deliver refugees back to Russia based on Ottoman political agenda. Surely, it

could be observed Ottoman Empire’s approach towards the European politics.

It is certain that Ottoman Empire safeguarded and patronized the people that

were suppressed and exiled from their motherlands; on the other hand, even it was a

109

 Hamiyet Sezer Feyzioğlu, 1848 İhtilalleri Sırasında Osmanlı Devleti'nin Balkanlar ve Adalar'da

Aldığı Önlemler, Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Tarih Bölümü Tarih

Araştırmaları Dergisi, 1963
110

 L.C. Stavrianos, The Ottoman Empire- Was It The Sick Man of Europe, Rinehart&Company, Inc.,

New York, p. 37.
111

 Ibid., p. 37.
112

 İlhan Saygılı, Balkanlardaki Milliyetçilik Hareketlerinin Osmanlı Devleti’nin Dağılması

Üzerindeki Etkileri, Basılmamış Yüksek Lisans Tezi, p. 15.
113

 For detailed information :Bayram Nazır, Osmanlı’ya Sığınanlar: Macar ve Polonyalı Mülteciler;

Ahmet Refik, Mülteciler Meselesi; Musa Gümüş, 1848 İhtilâlleri Sonrasında Osmanlı Devleti’ne

Sığınan Leh ve Macar Mültecilerinin Osmanlı Modernleşmesine Etkileri, unpublished master thesis.

29

humanitarian policy that was no more than a diplomatic retribution and passive

retaliation towards Russian Empire. Bayram Nazır analyzed the Polish and

Hungarian refugees that were settled in Ottoman Empire by a different approach and

asserted that Polish and Hungarian refugees could survive by the hospitality and

humanitarian policies of Ottoman Empire
114

. This approach is a basic and simple

instance of history-writing on an Ottoman ideal by neglecting the political process of

the time. Ottoman Empire, as a part of the 19
th

 century European ‘realpolitik’,

maintained serious diplomatic strategies, in which could not be combined with

hospitality, friendship and humanitarianism. Approval of the Polish refugees in the

Ottoman land presents a political pattern against Russian Empire. Besides that,

settlement of the Polish and Hungarian refugees in the Ottoman Empire could not be

related with the morality of policies or philanthropy
115

. Eventually, it could be

observed the Ottoman Empire’s enterprise for the intervention to the play of

diplomacy, which was between wars and rebellions.

The traffic of diplomatic questions ascended to the peak point with the

Question of Refugees and that was the one of the paths towards the Crimean War.

The consequence of all the mentioned questions originated the 19
th

 century’s one of

the bloodiest wars. The reason of the war was summarized by Karal as, “Russian

Empire was not pleased because of the fact that the Question of Polish and

Hungarian Refugees could not be resolved as they were expected. Two years later,

diplomats of the Russian Empire offered to share the Ottoman Empire with British

Empire but their attempt failed. As a result, the venture of protecting and patronizing

114

 Bayram Nazır, Osmanlı’ya Sığınanlar: Macar ve Polonyalı Mülteciler pp. 226-230.
115

 "... when the Ottoman Empire was head to head with the material-spiritual distress, for the

protection of the dignity of the Empire against two Great Powers such as Russia and Austria, refugees

were taken to the Ottoman Empire. Not leaving them ownerless is the proof of the humanitarian

aspect rather than political aspect.” Umut Karadoğan, XIX. Yüzyılda Avrupası’nda Yaşanan İhtilal

Hareketleri ve Bu İhtilallerin Osmanlı Devleti İle Türkiye Cumhuriyeti’ne Etkileri, Akademik Bakış

Dergisi, 35, p. 15.

30

the Orthodox-Slavic population in the Ottoman Empire erupted the war”
116

. Surely, it

would not be enough to assert that Russian Empire’s claim on maintaining political

hegemony over Orthodox and Slavic population for the beginning of war but Russian

Empire’s that significant propaganda system was going to influence the war and the

political developments in Balkans.

Russian Empire’s disturbance on the case of existing Question of Refugees

was natural. Advocating the Polish and Hungarian Refugees and taking protecting

them was “the greatest diplomatic achievement of Ottoman bureaucrats of the 19
th

century”
117

 as Karadoğan indicated. Ahmed Refik mentioned about the Question of

Polish and Hungarian Refugees as a “cumulative of events that would honor the

history of Turkish diplomacy”
118

. Indeed, Ottoman Empire could both avoid the

Russian expansionist policies and also created an image of weak but honorable and

humanitarian state. Nevertheless, it should be mentioned that the Ottoman Empire

was one of the reasons of Crimean War in terms of agitating the Russian Empire’s

power in international level and finally, accelerated the war.
119

 The play of

diplomacy that was performed for a long time between Europe and Russian Empire

eventually concluded and reasoned a war that was going to result with grave political

developments in 19
th

 century history.

The role of foreign countries was vital on the Ottoman Empire’s profound

diplomacy
120

 during and after war as well as the foreign elements in the Ottoman

116

 Enver Ziya Karal, Osmanlı Tarihi, Vol. 5., Ankara 1994, p. 217.
117

 Umut Karadoğan, XIX. Yüzyılda Avrupası’nda Yaşanan İhtilal Hareketleri ve Bu İhtilallerin

Osmanlı Devleti İle Türkiye Cumhuriyeti’ne Etkileri, Akademik Bakış Dergisi, 3, 2013 p. 15.
118

 In quate Umut Karadoğan, XIX. Yüzyılda Avrupası’nda Yaşanan İhtilal Hareketleri ve Bu

İhtilallerin Osmanlı Devleti İle Türkiye Cumhuriyeti’ne Etkileri, Akademik Bakış Dergisi, 35, 2013 p.

15.
119

 What I mean here, not the injustice or justice of any state, only to show the causes of the war.
120

 I need to give a brief summary of diplomacy, Britain and France supported the Ottoman Empire in

this war. While the Ottoman Empire was not part of the concerto in the Congress of Vienna, Russia

appeared not to be part of the concerto during the Crimean War. Russia has become more problematic

31

army. Technically, Ottoman State divided its army into two corps as the Army of

Rumelia and the Army of Anatolia. The commander in chief of the Anatolian Army

was Abdi Pasha adn Army of Rumelia was under the command of Ömer Lütfi Pasha

(1806-1871)
121

. The Rumeli Army included our main subject, the Cossack Dragon

Army as well. Those regional armies were characteristic features of the War of

Crimea. The other characteristic feature of the Crimean War was it “was fought out

on the Crimea only in a part; but there were also Danube and Caucasus fronts
122

”
123

.

As it is mentioned above the War of Crimea included several fights like the

Battle of Alma, Siege of Sevastopol, Battle of Balaklava and Battle of Inkerman
124

that took place in various fronts and regions. Though, the war began in Balkans.

Russian Empire attempted to invade Wallachia and Moldavia and invaded Bucharest

in July 1853
125

. After that the Supreme Court officially declared a state of war

against Russia.
126

 On June 22, 1854, the territory of Silistra and on 24 July, 1854,

Romania was evacuated by Russian forces, then, Russia headed to Crimea
127

. The

rest of the war was resumed in Crimea and eventually, spread into Kars. “by mid-

July the Russians’ blockade of Kars was complete…”
128

. Although Ottoman Army’s

and were excluded. Bernadotte E. Schmitt, The Diplomatic Preliminaries of the Crimean War, 25/ 1,

1919, pp. 36-67.
121

 Candan Badem, Crimean War, p. 49.
122

 For details see: Abdullah Temizkan, Albay Teofil Lapinski ve Lehistan Lejyonunun Kafkasya’daki

Faaliyetleri, Türk Dünyası İncelemeleri Dergisi, X/ 1, İzmir, 2010, , pp. 149-171.

Abdullah Temizkan, Lehistanlıların İstanbul’daki Lobi Faliyetleri ve Kafkasya’ya Lejyon Gönderme

Girişimleri, TÜBAR, XXVIII 2010.
123

 Eds: Fikret Adanır, Suraiya Faroqhi, The Ottomans and the Balkans: A Discussion of

Historiography, p. 33.
124

Michael Barthop’s book was very helpful in understanding these battles. The book consists

pictures, maps, poems which makes the topic easy to understand. Heroes of the Crimea-The Battle of

Balaklava and Inkerman, Blanford, London, 1991.
125

 Coşkun Üçok, Siyasal Tarih, Ankara, 1975, p. 118.
126

 According to Stanford Shaw and Ezel Kural Shaw,” when there was no reply, the Ottomans

crossed the Danube and attacked, thus begining the conflict without waiting for official declarations”.

History of the Ottoman Empire and Modern Turkey, Volume II, Cambridge University Press,1977, p.

138.
127

 Krzystof Dach, Działalność Michała Czajkowskiego (Sadyka Paszy) i Władysława Zamoyskiego

na Ziemi Rumuńskiej w Czasie Wojny Krymskiej.” Studia Historyczne. XXVIII. 1(108): p. 43.
128

 Paul Kerr, The Crimean War, Channel for Books, Great Britain, 1997.

32

vital resistance in most of the fronts, troops in the Caucasus Front faced with a

defeat. In consequence of that Ottoman Empire was going to surrender Kars to

Russian Empire
129

.

 Through the end of the war, the Second Congress of Vienna was

mustered for maintaining a negotiation with the Czar. Nevertheless, the Congress

remained in a short time and it was dissolved on June 4, 1855, due to controversy on

the neutrality and independence of Black Sea, limitations of the Navy of Russian

Empire and blocking the straits in Ottoman Empire
130

. Battles continued because of

the dispute on the II. Vienna Conference, but eventually, Russian Empire was

convinced that her ambitions on Ottoman Empire would not be materialized and in

1856, two states signed a bilateral peace treaty in Paris. This treaty
131

 was regulating

the balance of power that was established in 1815 and was more than a mere

document since it resulted with significant changes for the coming European politics.

As Gencer indicated, “by this treaty European States purposed to reestablish the

violated order because of the the political claims of Russian Empire and they located

Ottoman Empire by their side during this reconstruction process.”
132

 Consequently, it

was assured that Stripes of the Ottoman Empire would not be open to Russian

Empire until the next turn and the independence of Black Sea is determined by this

treaty. The most significant consequence of the 1856 Treaty of Paris is the status of

129

 R.L.V. Ffrench Blake, The Crimean War, Leo Cooper, London, p. 150.
130

 Erdoğan Keleş, Kırım Savaşı’nda (1853-1856) Karadeniz ve Boğazlar Meselesi, p. 185.

Ian Fletcher and Natalia Ishchenko give information about the results of Vienne Congress in detail:

“The first point demanded that Russia give up her protectorate of Wallachia, Moldavia and Serbia,

whilst the second would remove all obstructions from the Danube and that there should be freedom of

navigation upon it. The third point demanded that the Black Sea become a neutral zone and be opened

up to the commerce of all nations”. The Crimean War, A Clash of Empires, pp. 521-522.
131

 “Treaty of Paris resulted in 34 articles... The integrity of the Ottoman Empire was recognised,

Russia returned Kars in exchange for concessions in Bessarabia and agreed to the neutralization of

Black Sea. She also agreed to relinquish claims to the Danubian principalities and finally dropped the

right to act as a guardian to the Christians resident in the Ottoman Empire”. Trevor Royle, Crimea-

The Great Crimean War, Unites States of America, Palgrave, 2000, p. 482.
132

 Ali İhsan Gencer, Kırım Savaşı ve Paris Antlaşması, http://www.bilimtarihi.org/pdfs/KIRIM.pdf

(09.09.2013), p. 1.

http://www.bilimtarihi.org/pdfs/KIRIM.pdf

33

Black Sea, in which none of the states could trespass their navy into Black Sea
133

.

For Britain, the expansion of Russian Empire was blocked and that saved the

commercial routes through India. Also, French Empire guaranteed their commercial

profits in Eastern Mediterranean. Long years of diplomatic initiatives and enterprises

resulted with failure and resulted that war but at least this war halted the Russian

expansionist strategies for a while.

French, British, Russian and Ottoman Empire had great casualties and mostly

their naval units suffered in that war. Due to the technological developments in 19
th

century, Crimean War witnessed some preliminary events in world history. It was the

first time that telegram was used and war photography
134

 and publication functioned

in the fronts and linked the war to the world
135

. Ottoman Empire had its first external

debt
136

 because of the Empire’s financial trouble during war
137

. It was the first time

that Ottoman Army applied several war tactics on the field and “for the first time in

the history of the Ottoman Empire, people saw ‘the giaour’ soldier as real allies”
138

;

first patriotic Ottoman theatre play “Vatan yahut Silistre by Namık Kemal” was

inspired by the Crimean War. G.P. Bąbiak analyzed “the Crimean War as the first

modern European war”
139

 and some scholars mentioned that “the Crimean war

133

 Erdoğan Keleş, Kırım Savaşı’nda (1853-1856) Karadeniz ve Boğazlar Meselesi, p. 187.
134

 For Crimean War photography, see: James Lawrence, Crimea 1854-1856, The War with Russia

from Contemporary Photographs, Van Nostrand Reinhold Company, Great Britain, 1981.
135

 See Stefanie Markovits, "Participatory Journalism" during the Crimean War, Victorian Studies, 50/

4, 2008, p. 559-586.
136

 Details: Olive Anderson, Economic Warfare in the Crimean War, The Economic History Review,

New Series, Vol. 14, No. 1, p. 34-47.
137

 Fatih Akyüz, Kırım Savaşının Lojistiğinde Osmanlı’nın Yeri, Yayınlanmamış Yüksek Lisans Tezi,

2006, p. 95. “The first external debt of the Ottoman Empire was five million pounds in 1854. As

collateral for the loan, a definite quantity of the Egyptian tax was showed. With support from France

and Britain, 3 million pounds were used for the war and this amount of money lacked to cover the

costs of war. In 1855 this led to a new external borrowing costs also constitute…” For more detailed

information see: Sevket Kamil Akar, Hüseyin Al, Osmanlı Dıs Borçları ve Gözetim Komisyonları

1854-1856, İstanbul 2003.
138

 Candan Badem, Crimean War, p. 329.
139

 In Polacy i Ziemie Polskie w Dobie Wojny Krymskiej, ed. by J.W. Borejsza, G.P. Bąbiak,Warsaw

2008.

34

played an important part in the Ottoman modernization.”
140

 Therefore, the

consequences of Crimean War could not be degraded into politics and diplomacy

because it originated several changes in social and economical life in Ottoman

Empire and in Europe. Still the Crimean War remained interesting and mystical

politics in the background of the battle.

Different perspectives could be maintained for diplomatic history by

analyzing each state that involved in that war. Surely, that would claim new debates

on political and diplomatic history of the mentioned time and this is the reason why

Crimean war was significant in the history of 19
th

 century. It is even possible to

legitimize the benefits of war that countries obtained by their allies. For instance, the

Crimean War seems to be the war between Ottoman Empire and Russian Empire but

allies of Ottoman Empire- England and France- joined this fight. This shows that it is

required to focus on the background of the war. In fact, battles took place in Ottoman

and Crimean lands but also, great powers were involved in that process and it

includes significant and complex political and diplomatic achievements. It is

undoubted that gravity of wars, in particular, in history could not be underestimated

but it should also be mentioned that this war was important than other wars that took

in the early 19
th

 century in terms of struggle for political power and expansion. This

war resulted with the victory of the policy of England- France and Ottoman Empire.

 It was a war that meant to expand its political power for Russia and to defend

its territorial integrity within the rising European territorial claims for ‘sick man of

Europe’ and to establish independent countries like Poland and Hungary for

revolutionaries like Michal Czajkowski. The war impeded Russia to dominate some

140

 Candan Badem, Crimean War, p. 329.

İlber Ortaylı, Osmanlı İmparatorluğunda Askeri Reformlar ve Polonyalı Mülteci Subaylar, Osmanlı

İmparatorluğunda İktisadi ve Sosyal Değişim (Makaleler I), Ankara: Turhan Kitabevi, 2004.

35

commercial routes on globe and invade some naval bases like Black Sea and by that

British Empire could ceased the Russian claims of expansion. Also, it is worth to

mention that France benefited that war for its policy of saving holy lands. This war

was vital for Ottoman Empire and Poland as well. Ottoman Empire involved in the

process of reestablishment of Polish state that had been partitioned between three

states in 1795. The purpose of the Ottoman Empire was to preserve its status in

European politics by involving in political processes. Hence, it could be asserted that

both states had its own importance: the Ottoman Empire had strategic significance in

European politics whilst Poland had important geographical location. Besides those

direct involvements of various states, Kossuth mentioned about the political

achievements or initiatives of other states that had indirect influence of the process:

“If Poland still existed, and Hungary were free, neither the existence of Turkey

would be in danger, nor Russia was over powerful”
141

 .

4.2. Cossack Cavalry Regiment

4.2.1. Plans for the Establishment of the Regiment and Beginning of the Process

The Cossack Cavalry Regiment was Part of the Rumeli Army and it was

commanded by the Polish Refugee and our main character Sadık Pasha. It could be

asserted that Sadık Pasha had intention for the establishment of a regiment even

before the Crimean War.
142

 Therefore, the weak diplomatic achievements were

providing some signals of the Crimean War to Sublime Port and its allies and Sadık

Pasha was developing some proactive military strategies for that. After he settled to

141

 Lewak, p. 75.
142

 Mösyö Çaykovski tarafından memlekete bazı memur gönderilmesine dair Hariciye Nezaretine

takrir: HR.TO. 408-57, 1848

36

Constantinople, Sadık immediately commenced correspondences with Sublime Port

and travelled in different places to meet with Cossacks in the Ottoman Empire
143

.

After the beginning of the Crimean War at short notice, the regiment was officially

established by Ottoman Sublime Port
144

. It is assumed that the title of the regiment

was originated by Sadık’s adoration and enthusiasm for Cossacks. Nevertheless, after

the establishment of the regiment it was called with various names since it included

several different Slavic groups. Mainly titles were Slavic Region, Kazak Taifesi

(Cossack Group/Crew), Cossack Soldiers and Balkan Cossacks.
145

 The prominent

role of the Cossack Cavalry Regiment during the Crimean War could not be

underestimated and we would like to analyze this regiment in this chapter.

Cossacks were depicted as traditional, pastoral, sacred and strong

personalities as it is mentioned in the diary of Sadık Pasha. This definition is

important because he chose for his army thinking that they had these characteristics.

Cossacks were bounded with their Slavic features but they were dispersed in

different places and they were also members of different nationalities. Besides their

Slavic origins their anti-Russian politics united them into Cossack identity in this

regiment
146

. Besim Özcan, in his article ‘Gayr-i Müslim Osmanlı Tebasının 1853

Kırım Harbi’ndeki Siyasetleri’, mentioned about their purposes in the Ottoman

Empire: “Policies that were executed by Non-Muslim communities during the

Crimean War represented a very well example of coalescence of state and nations.

Because they presented their enthusiasm to the Sublime Port by their publications,

143

 In 1841-42, Czajkowski was walking around the Bulgarian lands. In the Northern Dobrudja he met

with Cossacks. These Cossacks were the ones who fleet from Ukraine and Russian pressure. Ivan Kr.

Stoichev, Kazak Alayat na Czajkowski [The Cossak Regiment of Czajkowski], Sofia 1944, p. 18.
144

 Michał Czajkowski, Moje Wspomnienia o Wojnie 1854 Roku, Warszawa, Wydawnictwo

Ministerstwa Obrony Narodowej, 1962, chapter 2.
145

 Stoichev, p. 17.
146

Most of the nations were in the understading that they did not want to be under Russian pressure,

taking them to regiment and management of them in regiment became easier. For example, Moldovian

and Romanian people, Poles and Hungarians did not wanted to be under the pressure of Russia.

37

declarations and actions they sought, in which were disposed to sacrifice everything

that they have for this fight as Muslim communities”
147

. Indeed, projecting the

foreign refugees arriving to Ottoman Empire was a requirement and nature of the

process. Sublime Port and different nationalities as subjects of the Ottoman State

sought to fight against their common enemy for constructing their future interests.

Besim Özcan inserted his comment that “...it would not be wrong to indicate that

supporting discretion of non-Muslim communities were consequence of the state’s

tolerant religious and humanitarian policies and rights and privileges that were

provided for non-Muslim communities”.
148

 Nevertheless, Besim Özcan neglected the

pragmatist nature of politics since it was no more than a fight for survival. The

notion of loyalty and sacrifice might be analyzed in individual level but policies of

non-Muslim communities were shaped by the requirements of the time. On the other

side of the analysis, the tolerance of state was reasoned by the necessity of the

support of non-Muslim communities that were providing man power to war..

At this very requirement, Sadık Pasha made a very significant strategic move

and converted the Islam
149

. As a commander of an international regiment, he was no

longer Czajkowski in Ottoman Empire but Sadık Pasha. His conversion and name

change was appreciated by Sublime Port and he received writing about his

conversion and name change
150

. Within internal correspondence the Sublime Port

147

 Besim Özcan, Gayr-i Müslim Osmanlı Tebasının 1853 Kırım Harbi’ndeki Siyasetleri, p. 394.
148

 Ibid., p. 396.
149

 As mentioned by Adam Lewak, changing religion of refugees was strategicly important in many

ways. By this, Austria and Russia could not want them back. Conversion would provide some

impartant roles for the Ottoman Empire and refugees. p. 75.

For Sadık Pasha, conversion to Islam was mandatory. One of the refugees that Russia wanted back

was Sadık Pasha.
150

 Bu tahrirat 12 safer sene 66 tarihiyle arz edildi.

Bu sırada mültecilerden Kont Çayka da islamiyeti kabul etti. Fakat kendisi “ huzur ve alay-ı fetva

penahide telkin-i din mübeyyin olunmasını ve bir isim tahsis buyurulmasını niyaz” etdi. Sadaretin bu

mes’ele hakkındaki tezkeresine müşihatden şu cevab yazıldı:

Müfad tezkere sa’ir vekaletpenahilerin karye ıtlag daiyanemiz olub şeref (olan)edlam ile teşrif eden

müma-ileyh bendeleri taraf-ı hulusuriye gönderilmesi (miş) olduğundan taltif ve ikram olunup

38

called him as Sadık Pasha, the commander of Cossack Cavalry Regiment
151

 and he

quickly embraced his new title and name and wrote to Sultan about the establishment

of the regiment with his Ottoman signature instead of Czajkowski
152

.

Actual patrons of Sadık Pasha were Czartoryski and Hotel Lambert

community approved the idea of the formation of the new Cossack Regiment for

Ottoman Army
153

. Also, Czartoryski thought that the regiment would obtain financial

support by British Empire: “We could get weaponry and financial support from

British Empire and maintain our funds by them. However, there is a very

requirement to avoid the appearance of Condottieri
154

, because we could not loose

the support of the Ottoman Government and their hosting.”
155

 Perhaps Czartoryski

and Sadık Pasha intended to recruit mercenary from Ottoman State.

It is possible to view the positive consent and ratification of British Empire

by Prime Minister Palmerson’s meeting with Zamoyski on 11
th

 of September: “If

Russia would reject the terms of peace, I have three suggestions; one is the the

creation of a Cossack corps of part-time assistance of England/or lean on England,

second is the establishment of Polish branch in the foreign legion and third is the

extension and the transition of existing Cossack regiments in the pay of Britain under

mukaddema telkin-i din olunmuş olmağla tekrara hacet-i mess etmeyüb fakat Sadık mahlas ile tahlis

olunmuş ise de tebriken Mehmed ismi dahi zamm olunarak Mehmed Sadık namıyla benam olunduğu

ve bu husus-u kemal ile memnuniyyet ve ba’is-i mahzuziyyet mahlasanemiz olmağla Allah-u Teala

bundan böyle Devlet-i Ali ebedi’l devamın nice hidemat-ı seniyyesinde istihdam olunarak nail-i

meram olması me’mul daiyanemiz olmağla ol-babda emir ve irade efendim hazretlerinindir

fi 14 sad sene 66, Arif Hikmet

Quated from Ahmed Refik, Mülteciler Meselesi, Matbaa-i Amirâ, İstanbul 1926, p. 152.
151

 Musa Gümüş quoted in his article that "Czajkowski, after changing his religion, got the name Sadık

Pasha, Sultan Abdulmecid chose this name for him, and later took the name of Mehmed”. Mehmed

Sadık Paşa ve Osmanlı Devletinde Kazak Süvari Alayı, Turkish Studies, 5/3, 2010, p. 1367.
152

 Some examples: Lehistandan bir alay kazak askeri tertibi ve istihdamı yapılması, Kazak ve Dragon

hareketleri talimatı
153

 For detailed information about Sadık Pasha was successful on the Crimean War and how Hotel

Lambert supported him see Maria Pawlicowa, Ze starań o Legja Polska w poczatkach wojny

krymskıej (1853-54) Kwartalnik Historyczny, XLVI, Vol. I, 1932
154

 Conditteri: A commander or soldier in a professional mercenary company in Europe from the 13th

to the 16th centuries.
155

 Pawlicowa, p. 624.

39

the command of the general Vivian in the Ottoman lands.”
156

 As it could be viewed

British plan for the establishment of Cossack Regiment was not under the command

of Sadık Pasha. They knew and trust Zamoyski and they wanted him to be the

commander of that regiment. On the other hand, Ottoman Government demanded

Sadık Pasha, who converted to Islam and promoted successful relations with

Ottoman bureaucracy, to command the regiment. “British plans against Russian

policies were corresponding with the Polish officers that fled from the revolutions of

1848. Those Polish revolutionaries sought to establish regiments and legions in

Caucasus and Balkans, therefore they could defeat the Russian Empire and establish

Polish state.”
157

 Cossack delegates of Ukraine and Besarabya found the inspiration of

forming Cossack Regiment with the command of Sadık Pasha. They expected that

the sources of Ottoman Empire could be useful to fight against Russian Empire. On

the other hand, For British Government, Sadık Pasha was not thought to be a military

commander, rather his role would be diplomatic that could facilitate their policies in

Ottoman Empire.
158

 Therefore, Sadık Pasha was not merely regarded as a military

commander but he was seen as a politician and diplomat but Ottoman and Cossack

claim of his military function was going to make him ‘persona non grata’ on behalf

of his ‘actual patrons’ and British Government. Also, any political or military

interventions to Russian politics were espoused by Sadık Pasha and loys of Polish

intellectuals and military officers.

Hopes of Polish intelligentsia for establishing their independent Polish State

erected with this military corp. On the other hand, primarily, Ottoman Empire

156

 Pawlicowa, pp. 620-630.
157

 Quated by Abdullah Temizkan, Lehistanlıların İstanbul’da Lobi Faaliyetleri ve Kafkasya’ya

Lejyon Gönderme Girişimleri, TÜBAR, XXVIII, p. 368.
158

 In Jerzy Borejsza, Grzegorz Bąbiak, Polacy i Ziemie Polskie w Dobie Wojny Krymskiej, Polski

Instytut Spraw Miedzynarodowych, Warsawa, 2008: ”Pawel Wierzbicki, Dzialalnosc Sadyka Pasza w

Czasie Wojny Krymskiej na Tle Jego Relacji z Obozem Czartoryskich, p. 108.

40

disapproved the idea of establishing a regiment consists of different nationalities and

commanded by foreign officer. Ivan Kr. Stoichev explained the reason of that as

“Ottoman Empire opposed the idea of armed civilians because of the janissary

revolts in the 18
th

 century. Besides, in Kırcaali, government distributed weapons to

people to defend themselves from janissaries but civilians united with janissaries and

created a power against the central authority. Mustafa Reşid Pasha was in great

suspicion on the formation of Cossack regiments. He thought that distribution of

arms to Bulgarians would be dangerous because of their close relation with Russians

by their Christian Orthodox links. Coalescence of Bulgarians and Russians was a

great threat for Ottomans and Ottoman bureaucrats were anxious on that issue.

Because of that suspicion, even though the Ottoman Government approved the

establishment of the regiment, only a small military corps was permitted to be armed

and trained.
159

 Fears and doubts on the regiment vanished but till that time, Ottoman

statesmen could not be certain on the fact that the regiment might remain with

Ottoman state and fight against Russians. Indeed, Ottoman bureaucrats were exerted

accurate policies and resulted with great military success –which would be analyzed

further- unlike their failure of arming people of Kırcaali during the Age of Turmoil.

During the controversy of Ottomans on Cossack Cavalry Regiment, in 1852

Sadık Pasha lived in Sazlıbosna farm
160

. This farm reminded him his past days in

Halczyniec and pleased that the Sublime Port permitted him to stay in this farm
161

.

Sadık Pasha established his political environment and base in that farm and everyday

he added new companies and political allies in Constantinople. He mentioned his

political life in that farm as, “As a converted man to Islam, almost all Turks are

159

 Stoichev, p. 56.
160

 It was the chiftlik which was at the Asian side of Bosphorus.
161

 Jadwiga Chudzikowska, Dziwne Życie Sadyka Paszy, pp. 331-333.

41

visiting me and my farm. Between them there were no naïve politicians, therefore, in

order to set a well instance, I constructed a small mosque in my garden. Mahmud

Aga was the imam of this mosque and saying Allahu Akbar in it. Then, I start to call

for visitors to my mosque and since I welcomed them with sincerity, I was almost

ranked as a true saint or dervish. Then, in April 1853, I decided to turn back to

Constantinople”
162

. Perhaps, he arrived by the appeal of Grand Vizier or Sublime

Port, in which is not very clear.

Hereafter, events turned to be related with the internal politics of the Ottoman

Empire and the main controversy on the establishment of the regiment. Grand Vizier

called Giritli Mustafa Pasha
163

. He notified Sultan’s decree on Sadık Pasha’s new

duty that was commanding all the Cossack corpses in the Ottoman Empire and his

promotion to mirmiran pasha
164

. Sadık Pasha was extremely appreciated since he

was the first person in history that could obtain this duty as a Zaporozian Cossack

leader (hetman)
165

 The royal decree that indicated about the organization of all

Cossack regiments was read in the Sublime Port
166

. Also, as Chudzikowska

mentioned one of the most prominent leaders of Tanzimat process, Mustafa Reşid

Pasha thought that Sadık was politically talented as well as he was skilled in military

issues and he was in favor of Sadık Pasha and they had mutual amity. Besides that

he had very close relations with the Sheikhul-Islam, in which Sadık had a great

influence on him. Therefore, Sadık’s political skills mustered all political powers of

Sublime Port, therefore he might be regarded as locomotive of Ottoman Empire at

that time
167

. As it was analyzed, Sadık Pasha valued political affairs primarily rather

162

 Ibid., pp. 331-333.
163

 Giritli Mustafa Pasha was Ottoman Grand Vizier during the reign of Abdulmecid.
164

 According to Stoichev, firman was given in 1853. He became mirmiran (Rumeli Beylerbeyi).
165

 Hetman is the name of an elected leader of the Cossacks; ataman.
166

 Czajkowski, Moje Wspomnienia o Wojnie 1853-1856 Roku, p. 16.
167

 Chudzikowska p. 353.

42

than presenting and applying his military actions. Hence, he approached Ottoman

statesmen and composed very well relations with them. He was aware of the fact that

it would be difficult to work in Ottoman Empire as a non-Muslim, in which he might

have thought that he could get the reaction of bureaucrats as a non-Muslim

commander and his religious difference might have facilitated his rivals claims.

Eventually, he converted to Islam and acquired the amity of Ottoman bureaucrats and

now, the Cossack Cavalry Regiment that he dreamed of was officially blessed and

approved by the Sublime Port.

Sadık Pasha immediately commenced his works to establish Cossack

Regiments. Within the time that he stayed in Turkey, he visited most of the Cossack

settlements and deployed his agents to those places: ‘I had talented political agents

whom I settled them to different points: In Belgrade, Ludwik Zwierkowski (he is

known as Lenoir, in France), in Serbia, Czerny, in Caucasus Karakrak Bey and

Franciszka Zacha, in Moravia, Jan Ludwik Gradowicz, in Bosnia, Juliusz Korsak, in

Dobruca Jozef Zukowski and Antoni Ilınski (Iskender Pasha), in Bulgaria, Michal

Budzynski and Butkiewicz’
168

. The agent strategy of Sadık facilitated his military

achievements as well as enlargement of his political power to periphery. He

mentioned the missions of those agents and their significance in their duty stations in

his diary. Agents of Sadık informed him about the regions that they had been

functioning and in order to sustain the updated intelligence and circulation of

information he formed moveable agent units. Their original station was

Constantinople but they visited strategic points in Ottoman Empire. For instance,

Sefels de Soldenhoff, Rozumowski, Boleslaw Wieloglowski, Horwat Jelenski,

168

 Czajkowski, Moje Wspomnienia o Wojnie 1853-1856 Roku, pp. 11-12.

43

Gregorowicz, Wolanski and others worked for the Polish case
169

. Probably, these

agents resumed their work starting from the establishment of the regiments till the

end of the Crimean war. After Sadık reviewed all evaluations of those agents, he

started to make decisions on the establishment of the regiment. Finally, in November

1853, the organization of the Cossack regiments officially started
170

. Therefore, it

could be asserted that Czajkowski did not only form well political and diplomatic

relations with Ottoman bureaucracy but also he ambitioned to generate an

international intelligence network. Those revolutionary agents that were mostly

Polish Cossacks formed a secret organization based on theirs and Sadık Pasha’s

political agenda.

The organizational structure of Cossack regiments was designed by Sadık

Pasha. Nekrasov Cossacks and Dobruca Cossacks were going to be on their horses.

They will be uniformed and armed for their squadrons. Sadık Pasha was going to

regulate those riders himself. There were 1.600 riders and they were divided into 6

squadrons. This regiment would be consisted of Poles, Slovians that were living in

the Ottoman Empire and included foreigners without regardless of their religion and

ethnicity. This regiment should be founded in Istanbul because soldiers coming from

Poland and Russia to Balkans were not enough
171

. Deserters of the Russian Army

and soldiers fled from Russian oppression as well as Polish, Circassian, Armenian,

Bulgarian and Serbians were part of that regiment.
172

 Ivan Kr. Stoichev indicated that

169

 Ibid., pp. 11-12.
170

 Lewak, p. 121.
171

 Czajkowski, Moje Wspomnienia o Wojnie 1853-1856 Roku, p. 16.
172

 Stoichev gives the list of soldiers in the regiment. In these lists different nations were realized in

the regiment. These nations were given above. This book was very valuable in terms of details inside

about the Cossack Cavalry Regiment. The context was very rich; some of general issues were the

beginning and the end of the regiment, the structure and the inner life of the regiment, the activities of

regiment in times of peace and war, the internal structure of the regiment, flags, Czajkowski and her

relationship with the Bulgarian revolutionaries, the regiment, and its place in folk songs, poems and

novels.

44

there were quite few Russian soldiers in that army. Therefore, the historical outrage

and the desire of revenge were materialized with that army. Surely, soldiers and

revolutionaries in the army had their own political agendas and interests but the

notion that mustered them was their historical enemy, Russia that oppressed them for

centuries.

Sadık Pasha was aware of the fact that there was a very requirement of

financial development in order to generate military corps. Obtaining significant

military achievements was based on armament of soldiers, their equipments,

sufficient food and fair salaries. However, Sadık Pasha had some questions on

financing the regiment because he could not acquire the promised financial support

by Ottoman Empire. British assistance was not directly for the regiment, instead the

support was received via Ottoman Government
173

. Eventually, he found a solution on

the issue but it was based on his own sacrifice. He hypothecated his farm in İşkodra

and immediately after then, he commenced recruitment of soldiers from Tulça and

Şumnu in Istanbul and Edirne
174

. Within a very short time, recruitment of soldiers to

the regiment increased rapidly and in January 1854, three squadrons were established

and organized in Constantinople. Those preparations were not independent were not

unaffiliated from Ottoman State. For those preparations, Ottoman Sultan conducted

an investigation on the regiment and he appreciated for all efforts and preparations.

Squadrons that were prepared, marched to Edirne and attached with another

squadron.

173

 Stoichev, Chapter 3

Czajkowski, Moje Wspomnienie o Wojnie 1853-1856 Roku, pp. 20-22.
174

 Lewak, pp. 121-122

45

Those squadrons were consisted of Bulgarians, Orthodox groups from

different origins, Catholics and Muslims, known as Pomacs
175

. In his memoirs Sadık

Pasha mentioned about Kıbrıslı Mehmed Pasha that carried the banner and flag of the

regiment as well as Gospel, Talmud and Qur’an. After the ceremony of loyalty, in

the middle of February, the regiment arrived again to Şumnu
176

. The multinational

and multi-religious regiment of Sadık Pasha was deployed to its training and fighting

places.

On the issue of covering requirements of the regiment Ivan Kr. Stoichev

analyzed the question further. Kıbrıslı Mehmed Paşa provided requirement of horses

to the regiment. Notables and Beys of Edirne followed a Turkish traditional war

customs and supplied great amount of horses. On 23
rd

 January, the regiment received

the flag and banner and soldiers took oaths based on their religion and customs.

Hereby, the amount of soldiers in the regiment became 1.200. Most of the soldiers

were Bulgarians and commanding section was composed of Polish military

officers.
177

 This was a great success for Sadık Pasha since it had not been a year

since the royal decree was announced on the establishment of the regiment and as it

was intended Bulgarian population of the army highly increased. The escalation of

Bulgarian soldiers was not only based on incitement of Sadık Pasha but also

Czartoryski ambitioned for that cause as well. ‘Czartoryski supported the efforts of

Bulgaria about the autonomy on their church’.
178

 Therefore, it would be asserted that

the Bulgarian ambition to support Ottoman and Polish cause might be derived of the

fact that their independence was prevented by Russian pressure and they might

hoped that the only possible way to acquire the autonomy of Bulgaria was based on

175

 Czajkowski, Moje Wspomnienie o Wojnie 1853-1856 Roku, p. 19.
176

 Ibid., p. 28.
177

 Stoichev, p. 28.
178

 Lewak, p. 80.

46

this war. Unsurprisingly, Sadık Pasha’s aim of supporting Bulgarians was to increase

the military capacity of the regiment.
179

Also, Sadık Pasha designed the uniforms of soldiers himself. Uniforms had

characteristic features because as Ataman of Nekrasovs Army
180

 Sadık Pasha,

implemented his Cossackophile over uniforms: “... he made them wear half szlachta

and half Cossack. Each squadron had different colors that were red, white, blue and

yellow
181

”. All were armed with a saber, first three squadron had lance, the last one

had guns
182

. Other than those squadrons, Omer Pasha gave one more squadron,

consisted of cavalry brigades that were going to remain in Balkans permanently. The

regiment of Sadık Pasha became 2.500 soldiers including regular cavalries and

irregular (bashibazouk) soldiers
183

. The increase of number escalated the varieties in

the army due to its multinational form and great ethnic diversity in Balkan

geography.

The first squadron of the regiment was going to be established by soldiers

from Istanbul, Tulça and Şumnu, the second squadron was going to be composed of

soldiers from Adrianopol and interestingly, the third squadron was going be formed

by an enthusiasm of a bandit named, Matej Raszo, and his gang members
184

. This

2500 soldiers regiment was going to be founded by three squadrons: first squadron

was composed with soldiers from Istanbul, Tulcea and Shumla, the second squadron

with soldiers from Adrianapol, third one with its interesting story composed with

soldiers bandit Matej Raszo and his bandit group. Czajkowski emphasized on this

179

 Czajkowski wants dualist state. Cossack Cavalry Regiment was the beginning of dualist state

ideology. Ottoman Empire- Bulgarian state could be established.
180

 Chudzikowska calls Czajkowski with this name, p. 372.
181

 Lewak, p. 123.
182

 Ibid., p. 123.
183

 Ibid., p. 123.
184

 Hajduk means freedom fighters in the Balkans and Central and Eastern Europe. For details: See:

Aleksandar Petrović, The Role of Banditry in the Creation of National States in the Central Balkans

During the 19th Century - A Case Study: Serbia (M.A. Thesis)

47

gang leader: ‘The physical appearance of Raszo was really resembled a hajduk

(bandit)
185

’. All of those squadrons were going to assist Czajkowski in order to

accomplish his missions
186

.

4.2.2. Soldiers of the Cossack Cavalry Regiment

During the process of the establishment of the Cossack Regiment, the main

intention of Sadık Pasha was to recruit as much as soldiers to invade Podolia and

Poland and on the case of the increasing the population of the regiment, Sadık

intended to recruit Cossacks from Dobruca and Polish refugees in the Ottoman

Empire. However, since the total population of Polish refugees and Cossacks in

Dobruca was inadequate, Sadık Pasha had to find new human sources, yet, he

recruited Bulgarians and Serbians at the second stage
187

. Sadık Pasha sought to

reunite Cossacks and Polish soldiers because he romantically thought that the

integration of those two ‘marvelous’ and ‘strong’ communities would achieve

prominent victories. If Poland could attain independence, the fame of Cossacks

would be known by Europe again and legitimacy of Cossacks would be approved.

In the first place there were no sufficient soldiers to cover the capacity of the

regiment. Therefore, a general amnesty was declared for Bulgarian hayduts that were

bandits and gangs. Therefore, the population of Bulgarians in the regiment increased

rapidly and by those soldiers, Sadık Pasha formed the third, fifth and sixth Dragoon

185

 Czajkowski, Moje Wspomnienie o Wojnie 1853-1856 Roku, p. 19.
186

 Tadeusz Szpotański, Michał Czajkowski w Turcji. Warszawa, Biblioteka Warszawska, 1911, p.

470.
187

 Stoichev, Chapter 3

48

Squads
188

. Bulgarian participation to the Cossack Regiments could be maintained by

Nayden Gerov, who was Bulgarian origin and secret agent of Ignatiev. His extreme

incitement to this regiment resulted with hundreds of Bulgarians to be recruited.

‘One of the citizens in Kazanlık town sent a letter to the son of Stoyanço Gruyo”. He

aimed to convince Bulgarian youth to fight for this army and their cause
189

’.

Nonetheless, people were suspicious for the multinational and multi-religious

regiment and it required some time to be known and blessed by people.

Sadık Pasha, on the other hand, had no intention to wait and halt the process

and he suggested a solution for that question: ‘In order to be incentive during the

process of recruitment, he offered the rank of military officer. Still, this could not

satisfy the expectations of Sadık Pasha because although it was a high rank only five

Cossacks applied to the regiment. Until the end of 1853, Jews, Serbians, Bulgarians,

Montenegrins, Italians, Arabs and Gypsies were included to the regiment
190

. The

number of Cossacks that joined the regiment was less than Nekrosov Cossacks that

came from Anatolia.
191

. Although Cossacks were outnumbered, people that were

informed about the high rank recruitment sent letters to Director of the Office of

Cossacks, Berto d. David, who was appointed by Sadık Pasha. David brought those

letters to sultan and within those letters it was written that people coming from the

Ukranine and Besarabia’s feudal Cossacks would like to serve the Ottoman Empire if

they could obtain privileges as in Muntenia and Wallachia. They asked to join the

Dobruca Cossacks that served on the Danube line. Sultan considered their offers as

reasonable
192

 but Sadık was concerned about this situation and started to inquire

188

 Ibid., Chapter 3
189

 Ibid., document Number 7, p. 154: The date of the letter 07 June 1860 Filibe
190

 For the Tatar population in the regiment see: Mara Kozelsky, “Casualties of Conflict: Crimean

Tatars during the Crimean War”, Slavic Review, Vol. 67, No. 4, 2008 p.p. 866-891.
191

 Stoichev, Chapter 3
192

 Szpotański, p. 471.

49

those people. Sadık Pasha secretly read some of their memoirs within his

investigation and eventually revealed the fact that most of the members of those

feudal communities were Russian agents
193

. Sadık Pasha deserved the trust of Sultan

by exposing spies that were trying to infiltrate to the regiment. After Sadık’s

investigation they did not be included to the regiment. Although Sadık was

Cossackophil, he was aware the fact that most of the Cossacks were under the

influence of Russian Empire. Hence, he did not permit all Cossacks to be part of the

regiment but the significance of the Sultan’s and Sadık Pasha’s inspection on the

case of recruitment was posed.

 It was mentioned that the main corpses of the regiment, consisted of the

first and second troops, were deployed in Constantinople. Sadık Pasha’s son, Adam

Czajkowski noted on his observations only a year after, in 1854, the establishment of

the regiment as; ‘There are six squadrons, third, fourth and sixth squadrons are

consists of Bulgarians
194

’. In the second and third squadrons, there were Cossacks of

Dobruca, refugees fled from Russian oppression, diseased soldiers and intemperate

soldiers. Other squadrons were composed of Bulgarians, Italians, Armenians and

Jews
195

. Third squad was not consisted of Bulgarians only but again there were

Bulgarians. On the second and third squad Adam Lewak
196

 and Pawel Wierzbicki

mentioned the same. Adam Lewak mentioned about the strange case of Matej Raszo

that is different from Pawel Wierzbicki’s assertions: ‘A famous bandit/haydut used to

live in Constantinople. For Raszo that could not be caught for a very long time, there

was announcement; if he would surrender and abandon banditry, he was going to be

absolved by the Sultan. Finally, he surrendered and settled into a farm close to

193

Ibid., p. 471.
194

 Ibid., Chapter 3, p. 33.
195

Pawel Wierzbicki, Dzialalnosc Sadyka Paszy w Czasie Wojny Krymskiej na Tle Jego Relacji z

Obozem Czartoryskich, p. 109.
196

 Lewak, pp. 121-122.

50

Constantinople but when he heard the news about the Cossack Regiments, he wanted

to join this military duty. He told Sadık Pasha that he could brought sixty eight more

people with him to serve for the Ottoman Sultan but the question was all of those

people were chained in prison. He gave the list to Sadık Pasha and within three days,

Sadık Pasha formed the third squadron with those prisoners
197

’. The situation of

Matej Raszo and his companies presents that third squadron was based on different

groups and Sadık Pasha formed his squadron by that ‘army of bandits’. Yet, the

requirements of life were more than Czajkowski’s romantic ideals. He was eager to

establish his military organization by Cossacks but he could not actually find the

support that he expected by Cossacks.

The other method for appeasing the very requirement of soldiers to the

regiment was to record youths in groups. Members of the regiment travelled in

different regions to recruit more soldiers and organized some shows to local people.

Those public demonstrations were influential and convenient way to recruit youth

population of the villages and towns. For instance, in January of 1856 seven people

from Islimiye; in February twenty people from Islimiye and thirty-two people from

Edirne were registered to the regiments
198

. Registrations in groups sustained a notion

of trust for the regiments by local people. ‘During the process of registrations in

groups, local notables, merchants and pashas of that region assisted the recruitment

campaign financially in order to encourage young population in villages and towns.

... Besides that stuffs for uniforms were distributed
199

’. The financial assistance by

the local was interesting and reveals that the regiments were supported by people as

well as by the Ottoman Government. Also, regiments that are advertized by pashas

197

 Szpotański, p. 470.
198

 Stoichev, p. 35.
199

 Ivan Kr. Stoichev, the scholar quated it from the Church Newspaper.

51

facilitated the process of recruitment. Regarding to the notes of Adam Czartoryski, in

1857 that system still had been resuming. Once the regiments moved from Filibe to

Biola (Manastır), 120 Bulgarians were registered to the regiments. In 1861, there

were registrations as it was in 1857
200

. This method was very efficient method for the

regiment in terms of collecting soldiers.

It is also possible to detect some document related the structure and form of

the regiments. The studies in Prime Ministry Ottoman Archive show some analyzes

about Bulgarians in the regiment. Czajkowski’s Bulgarian sympathy and policy was

seen in this document: Bulgarian who wanted to be written to Cossack Cavalry

Regiment, should be sent to Sadık Pasha's side
201

, Bulgarian people who were

volunteer to be written, must be written to the Cossack Cavalry Regiment
202

. To

define the soldiers in the regiment, Bulgarians must be mentioned. Czajkowski’s

interest for them started while he was in the Hotel Lambert group. In this regiment he

kept alive his plans for Bulgarian and he wants them near to himself.

After Bulgarian people, his tendency to take Cossacks to the regiment was

seen in the Ottoman Archive. Dubrovnik Cossacks were received to the Cossack

Cavalry Regiment, but after a while they were exported, then it was planned that

other Dubrovnik Cossacks were going to be taken to the regiment
203

. At the final

stages of the Crimean War Poles who escaped from Russian Army were accepted to

the Cossack Cavalry Regiment
204

. The document writes about it and demonstrates

that the group already enemy to Russia could easily be ally to fight against Russia,

200

 Ibid., p. 35.
201

 A.MKT.MHM. 82/72 1272
202

 A.MKT.MHM.85/37 1272
203

 A.MKT.MHM. 88/69 1272
204

 HR.MKT.102/67 1271

52

plus this way was easier than collecting soldiers from place to place and more

accurate results could come.

Although, commanders of the regiments were enthusiastic and encouraging

about the recruitment, there was a constant circulation within regiments. Some of the

recruited soldiers were not actually capable of fighting in the army, therefore, some

of them were expelled from the regiments
205

. Soldiers that decelerated the troops and

could not be accepted to the officer’s rank were requested to be disposed. In lieu of

those soldiers, Sadık Pasha preferred Polish soldiers and that points the fact that

Polish soldiers that fled from the 1848 revolutions were experienced and trained. I

order to activate the regiment there was a constant change and circulation. Another

document from the archive points that a troop consisted of two hundred soldiers with

unknown nationalities were requested to be sent to the Cossack Cavalry Regiment

after the Crimean War and finally they were sent to Şumnu.
206

 It also shows that it

was written when the Cossack Cavalry Regiment was in Şumnu and indicated the

requirement of soldiers to the regiment at that time. Qualities of the experienced and

trained officers were in priority rather than qualities of regular soldiers. Another

document dated as the same with the previous document points that another Cossack

Cavalry troop was established in Varna and three hundred Polish soldiers from

Britain to join corpses in Varna
207

. It is also mentioned that corps in Varna required

more soldiers and in order to cover necessities all authorities were ordered to

facilitate their recruitment process.

Hungarian revolutionaries were also part of this process, although they were

not as much as Bulgarians or Cossacks. The decree from the Sublime Port ordered

205

 A.MKT.MHM. 97/14 TARİH1273
206

 HR.MKT. 116/44 Tarih 1271
207

 HR.MKT.110/50 Tarih 1271

53

that Hungarians, Cossacks and Polish communities living at the coasts of Danube

should be detected and registered to defters
208

. Besides that document displays that

part of the regiment was deployed on the delta of the Danube River. Some of the

Polish soldiers that were imprisoned during the Crimean War were in Britain due to

the prisoner exchange and pursuant to their arrival to the Ottoman Empire, they were

ordered to join the regiment by the Sultan
209

. One of the simplest method of

recruitment was acquiring former prisoners of wars and sending them to the

regiment. Also, those Polish soldiers were not stable in one region. The moveable

units were transferred to any strategic location based on military requirements and

their settlement procedures were facilitated by the Ottoman Government
210

. Also,

some of the soldiers were separated from the regiment and sent to other places based

on their tasks, in which was approved by Sublime Port
211

.

Sadık Pasha managed the registration process himself and travelled within

Balkans. Nevertheless, he had to cope with bureaucratic issues for registratiand and

even for his own visits to different locations. Therefore, Sublime Port issued an order

to all authorities to facilitate Sadık Pasha’s registration procedures of Cossacks in

Dobruca
212

. It was sought to prevent any questions related with the settlement issues

of Sadık Pasha and his soldiers on the way through Danube and Islands of Danube.

Ottoman Government was also aware of the fact that recruitment policy was very

delicate, therefore ambitioned to subdue and coordinate the issue.

Composing from different nations, backgrounds and ideologies, the regiment

showed the unity of policies. Czajkowski by choosing different methods and

208

 HR.MKT.195/74 1273
209

 HR.MKT.108/54 1271
210

 HR.MKT.172/43 1273
211

 HR.MKT.172/43 1273
212

 HR.MKT.185/96 1273

54

discourses, handled tactfully and tried to carry out his dreams. The element of

soldiers needed to be careful in terms of leading and commanding them. His Slavic

Unity ideology paved the way for his plans because he was going to achive the

policies that he had in his mind. His background also shaped him (Cossackophilism).

4.2.3 Duty Stations of the Regiment

As it was mentioned above, the regiment was commenced to be mustered in

Constantinople, then marched to Edirne. With formed corpses Sadık Pasha moved

the regiment to Şumnu within couple of weeks in February 1854. Çerkes Ali Pasha

and İsmail Pasha welcomed the regiment in Şumnu. There was a great public

demonstration with marching band and local people were excited for the regiment.

Lots of peasants from villages around Şumnu attracted by the arrival of the regiment

and went to road between Edirne and Şumnu to welcome and cheer the regiment.

When they saw the cross with the crescent in banner of the regiment they prayed and

shouted: ‘God would grant the victory to the Sultan and power upon the arms of the

regiment
213

’. Excitement of people and public attraction to the regiment pleased

Sadık Pasha and gave hope to all members of the regiment for the better future. The

cross with the crescent became a symbol of joy and proud for Bulgarian majority

living in Şumnu.

When the Crimean War erupted and the Russian Army neglected the very

strategic location, Silistre. Sadık Pasha’s regiment was deployed in Silistre as well

and Sadık Pasha surprised by the fact that Russian’s missed a strategic point and

213

 Stoichev, pp. 26-28.

55

evaluated the situation as the Russian fear of the Cossack Army
214

. Hence, Sadık

Pasha not only constructed the regiments but also he also designed ideological

framework based on the form and features of the regiments. The international

regiment consisted of different ethnic groups and various religious communities

under the banner of crescent and cross and Cossacks’ historical power embraced the

universal notions and humanity. The idealistic and romantic characterization of the

regiments by Sadık Pasha was the imaginary Russian fear. Therefore, the form and

the feature of the regiments were propaganda tools against Russian Army as well.

Under the direct command of Sadık Pasha, there were 1.000 infantry, 1.500

horsemen and six cannons. Cossack Regiment struggled to drag Russian troops

towards Rusçuk and eventually repelled the Russian troops. In the next stage, united

armies of Ottoman Empire, British Empire and French Empire invaded Bucharest in

July 1854. Cossack regiments, on the other side, pushed the Russian Army towards

the back of the River Prut. Then, Sadık Pasha was appointed as a commander of the

Army of Bucharest because Empires of Britain and France sought to distance Sadık

Pasha from the Polish territory
215

. None of the allied states pleased with the idea of

free Polish state and another trouble like invasion of Polish territory by a visionary,

romantic and idealistic high ranked office. Sadık did not have any other alternatives

and he had to accept the duty and ejected Russian Army from the contemporary

Romania.

The regiment’s first deployment point was Şumnu and then Sadık marched

his soldiers to Silistre. Lewak mentioned that Russian Empire succeeded several

military achievement at the beginning of the war
216

 that made Omer Pasha stressed

214

 Czajkowski, Moje Wspomnienie o Wojnie 1853-1856 Roku, Chapter 3.
215

 Stoichev, pp. 48-49.
216

 It is meant Wallachia, Moldavia and Bucharest blockade.

56

but still he confided in to Sadık Cossack Regiments due to their victories in Şumnu

and Silistre
217

. As it was mentioned before, there were several battles within the

content of the Crimean War and one of them was Battle of Silitre. In Battle of

Silistre, the Cossack Regiment provided a great resistance and support to Giritlioğlu

Mehmed Paşa
218

. In his memoirs, Sadık Pasha depicted the Battle of Silistre as, ‘the

battle commenced with the Russian approach to Silistre with 7.000 horsemen. Those

7.000 horsemen were forced to be retreated by heavy assault of the Cossack

Regiment. Eventually, Russians moved back from Silistre although commanders of

the regiments faced with death. The fighting escalated concerns of the enemy
219

.

The support of Sadık Pasha and his soldiers to Giritlioğlu Mehmed Paşa

contributed a great victory in Balkans. The victory pleased the Ottoman Sultan and

he sent him a letter of appreciation. Sultan appreciated the army on the border of

Silistre and especially to the Cossack Regiment due to their prominent

achievements
220

. Besides the Sultan, Ömer Pasha also sent his sincere gratitude for

his supports during the war via letter. In a ceremony after the war, he whispered to

Sadık Pasha: ‘You managed the Cossack spirit, bravery and experience very well.

Cossack Cavalry Regiment became the intelligence, arms and power. You, Slavs are

always the best
221

’. In his memoirs Sadık wrote that he was pleased with Ömer

Pasha’s compliments and he added that ‘I knew that Ömer Paşa never forget his

Slavic origin
222

’. The Battle of Silistre and his achievements became a very

significant turning point for Sadık Pasha because not only he obtained the full

appreciation of Ottoman Sultan –in which, the Sultan was his vital ally for his sacred

217

 Lewak, p. 123.
218

 The commander of Silistre defense.
219

 Czajkowski, Moje Wspomnienie o Wojnie 1853-1856 Roku, Chapter 3.
220

 Ibid., Chapter 3.
221

 Ibid., Chapter 3.
222

Ibid., p. 65.

57

mission of reconstruction Poland- but also, he experienced that his dreams could be

materialized.

Sadık Pasha’s military achievement was not only restricted with the Battle of

Silistre. During the Crimean War, Sadık Pasha and his regiment became very active

in Wallachia and Moldavia. In August 1854, Sadık Pasha and his First Regiment of

the Sultan’s Cossacks started to stay in Bucarest. During the Crimean War, Sadık

Pasha marched at most to the River Prut. Because of the diplomatic struggles and

intrigues Bucharest was given to Sadık Pasha. Great Powers did not allow the

regiment to go to Anatolia because their project did not comply with this idea
223

. The

duty stations of Sadık Pasha and his regiment was not determined by himself. Mostly

the Britain and France, the Great Powers, maintained the process of tactical

development and designated deployment points
224

. However, it could be asserted that

this regiment composed of mostly Slavic origins and stationed in Balkans in general.

In Bucharest Sadık Pasha coped with lots of bureaucratic procedures and

military challenges against Russians since he obtained much more duties than before.

One task was to handle with the banditry issue that created some problems in the

region. Actually, Sadık Pasha planned to focus on the issue of bandits in the regiment

for regulating them in the regiment, but this plan was for the end of the Crimean

War. Luckily, he could acquire some experiences from a bandit group called as

‘Black Band’. Bandits were mostly British and they started plundering during the

wartime and he prevented Wallachia from their assaults
225

. His second task was to

protect the Romanian people from Austrian Army. After the invasion of Bucharest,

Austrian Army sacked some parts of the city and tortured the civilian population.

223

 Krzysztof Dach, Działalność Michała Czajkowskiego i Władysława Zamojskiego na Ziemi

Rumuńskiej w Czasie Wojny Krymskiej, pp. 50-54.
224

 In future pages, the project will be explained.
225

 Ibid., p. 58.

58

Sadık Pasha sought to save civilians during that process. Besides those, he was a

commander of Turkish garrison deployed near Bucharest. Nevertheless, the only

mission of him was not military; the spread of cholera disease influenced both

civilians and military personnel and he served against the cholera disease.
226

 Lastly,

the anti-Turkish propaganda was launched by Russians and Austrians but Sadık

Pasha successfully obtained confidence and appreciation of local people
227

 by

counter-propaganda. Hence, he commanded an army on the basis of his military

duties and along with that he succeeded in his political mission.

After he arrived to Wallachia he formed a huge intelligence network as he

had done before the establishment of Cossack Regiment. He started to organize

agents for espionage-intelligence network. Some of them were Captain Teohar,

Por.Baronts and Por. Andreiescu. Sadık Pasha transfers to Omer Pasha all the

political, economic and military news about the Russia and Austria via his

intelligence units. Also, Sadık Pasha reported his intelligences to his actual patrons in

Hotel Lambert
228

 which meant that French government knew all the information at

the same time with the Ottoman Empire. Therefore, Sadık Pasha was not only a

commander of armies but he coordinated all intelligence issues as well. The agent

role of Sadık Pasha for the rearguard of Russian Army’s Movements made him

prominent political character as his military skills.

‘Great Powers’ of that war knew that Sadık had different agenda rather than

the Crimean War, therefore, they assigned him with political duties along with his

intelligence services. Sadık Pasha’s military ambitions could expand the size of this

war and none of the allied powers could jeopardize the victory that they were

226

 Ibid., p. 58.
227

 Ibid., p. 41.
228

 Ibid., p. 41.

59

expecting. In fact, their conviction on Sadık Pasha was correct because he intended

to create a new front to fight against Russia. Dach analyzed this as, ‘The other desire

of him was to open the second front against Russia. However, he was not the

commander-in-chief on the Balkan Peninsula, it was Ömer Paşa that controlled all

military activities
229

’. Yet, Sadık Pasha’s plan to insert his regiment into Russian

territory through the River Prut was concluded. This plan might weaken the

possibility of victory and that could not be approved by allied powers. Although

Sadık Pasha protested the restrictions on him and stressed
230

, he did not have any

other options. Both Ömer Paşa and British Empire openly rejected his claim because

intention was extremely romantic and unrealistic for them. Although, he achieved

vital success in Silistre front, another battle against Russians would turn development

of the war against allied powers.

The date that he left the Romanian soil is not certain but his next station was

Burgaz, where famous nationalist Polish poet Adam Mickiewicz stayed. On

September 11
th

, 1855, Adam Mickiewicz arrived to Burgaz from Paris and stayed in

Sadık Pasha’s camp for 10 days. Mickiewicz did not come to Turkey for a visit to the

regiment but he had a program that he created in Paris and wanted to work with

Sadık Pasha in that. The poet came to Turkey with secret mission and sought to

establish relations with Polish Union under Ottoman protection and strengthen the

military corps’ political power in Turkish lands
231

. For Stoichev, the main purpose of

Mickiewicz was to go to East and unite Polish population in there and establish a

strong legion with the assistance of France and Britain and eventually establish the

229

 Ibid., pp. 50-58.
230

 Szpotanski, p. 472.
231

 Quated by Seda Arslantekin Köycü, „Adam Mickiewicz ve İstanbul”, Ankara Üniversitesi Dil ve

Tarih-Coğrafya Fakültesi Dergisi 45/2, 2005, p. 18.

60

Polish State
232

. He offered to Sadık Pasha to include Jews to the regiment and that

points that Mickiewicz actually sought to strengthen the regiment in the Ottoman

Empire. Sadık Pasha considered the offer on Jews positively but the project of

enlarging the regiment and the idea of establishing the greater Slavic legion was

suspended because of Zamoyski. Although he knew that the relations between Sadık

Pasha and Zamoyski was quite problematic, he disappointed by their personal

rivalry
233

. The task of Mickiewicz was to sustain the coordination between those two

regiments
234

. However, his mission was failed due to political struggle between two

parties. Zamoyski, Hotel Lambert and Britain did not permit Sadık Pasha to obtain

stronger army and eventually the project of Mickiewicz was terminated.

Although Adam Mickiewicz failed in his mission, Sadık Pasha was insisted

on the enlargement of the regiment and strengthening the military forces by other

ways. Therefore, as a consequence of Sadık Pasha’s request 200 infantry and about

twenty Polish officers were sent to Şumnu
235

. As the Bulgarian professor, who

stimulated Bulgarians for registration to the regiment, informed that the regiment

went through the contemporary capital city of Macedonia, Skopje. However, the

regiment did not stay there during winter and turned back to Akay-Manastır

region
236

.

In winter of 1856, Sadık Pasha made a speech to his officers of the regiment

and informed about the incoming soldiers to the regiment: In total 42 people were

registered to the regiment including, 28 Bulgarians, four Bosniaks and ten soldiers

232

 Stoichev, pp. 50-54.
233

 Ibid., pp. 53-54.
234

 Seda Arslantekin Köycü, Adam Mickiewicz ve İstanbul, Ankara Üniversitesi Dil ve Tarih-

Coğrafya Fakültesi Dergisi 45/2, 2005, pp. 20-21.
235

 HR.MKT. 116/44 1271
236

 Stoichev, Letter 11.

61

from Moldavia and Ukraine
237

. In this speech Sadık Pasha honored the incoming

soldiers by their bravery and their enthusiasm for that noble duty: “Welcome to our

regiment, our Supreme leader, his majesty the Sultan is pleased for your attention

and he would be glad with your arrival as well. Christian and Muslim population

would admire of your service because your mission is sacred. Christians and

Muslims are altogether and serving for the Ottoman Empire!
238

” Sadık Pasha

constantly repeated those phrases due to his concern of conflict between Muslim and

Christian soldiers and therefore, he aimed to create an ideological base to manage all

those different groups. He embraced all Muslim and Christian population and

remembered them their sacred duty and show his proud for his soldiers to manage a

unity of different religions and various nations.

Sadık Pasha gave part of his regiment to the command of Nieczui Wierzbicki.

He emphasized the march of these troops to the Kalafat, near Çanakkale.
239

 After the

Crimean War, between 1857 and 1858, these troops were placed through Danube

river as it could be comprehended by the Imperial Decree ordered registration of

Hungarians, Cossacks and Poles in the Regiment
240

. In addition, as it is mentioned by

Musa Gümüş, it could be viewed that Mehmed Sadık Pasha executed his duty in

Lebanon with the Regiment as commander of the garrison
241

.

After the Crimean War the regiment tracked bandits from Dobruca to Thracia

and pursued combats against them
242

. The regiment fought against bandits on the

moundations of Balkans, in Thracia, Deliorman and Dobruca and succeeded for

defusing bandits. The regiment was dispatched to Thessaly as well to fight against

237

 For the full part of speech see: Stoichev, Appendix Number: III, Church Newsweek.
238

 Stoichev, Letter 1.
239

 Czajkowski, Moje Wspomnienie o Wojnie 1853-1856 Roku, Chapter 2.
240

 HR.MKT.195/74 1273
241

 Musa Gümüş, Sadık Paşa...p. 1369.
242

 Stoichev, pp. 50-54.

62

bandits in 1857. There are significant reports about the bandits and deployment

points of the regiment in Ottoman archival documents although they are not in detail.

Three squadrons that had been previously mandated by the Regiment were sent to the

Greek borders.
243

 Moreover, the Regiment was sent to the border because Ottoman

Government was very strict on the protection of borders between Greece and

Ottoman Empire and eventually sent an order on the preservation of the border by

Cossack Cavalry Regiment
244

. In addition to that, the Sublime Port requested extra

attention for providing resources for the regiment and facilitate their procedures of

transition
245

.

When Sadık Pasha performed his duty of border protection (muhafaza-ı

hudut-ı Yunaniyye) in Thessaly in 1859, he went to Yanya to meet with the

Governor of Yanya
246

. At the end of the third year, on May 15
th

, 1860 the Cossack

Cavalry Regiment was sent to Bosnia and Pristine. They had a new border duty and

it was to preserve the border between Ottoman Empire and Montenegro. In 1862, the

regiment was sent back to Thessaly
247

. The moveable regiment of Sadık Pasha

marched to different places and Sadık Pasha intended to utilize these tours as an

opportunity and organized public demonstrations for his regiment. These

demonstrations were important since Sadık ambitioned to maintain sustainability of

the regiment and yet, he aimed to gain attraction of the Balkan societies. However,

Sublime Port comprehended that differently and positioned Sadık and his regiment

243

 A.MKT.NZD.20/1 1273
244

 HR. MKT.170/60 1273

 A.MKT.MHM. 151/1 1275
245

 HR.MKT.180/96 1273
246

 BOA.A.MKT. MHM. 130/82
247

 Stoichev, pp. 54- 55.

63

within the regiment of sword girding ceremony
248

. Sadık Pasha band and that

regiments were united and participated ceremonies together.önemliydi
249

.

In 1869, the regiment was required to cope against bandits in Balkans again.

Sadık Pasha organized a special platoon for that issue. The platoons consisted of

Bulgarians and commanded by Polish officers. This platoon was responsible for

combating against guerillas and bandits and also providing resolutions for the

questions occurred by the criminal activities of bandits in Danube and Silistre
250

.

Nevertheless, the Cossack Rivalry Regiment and its platoon were not able to cope

with that question and finally, Sublime Port prepared a new program to eliminate

banditry. Mithad Pasha was the administrator of the lieu between the mountains of

the Balkans and Danube in Bulgaria. Mithad Pasha gave the rule of a huge region to

Sadık Pasha starting from the south parts of the upper Balkan mountains to Thracia

and Edirne
251

.

The regiment was supported by Bulgarians more than Sadık Pasha’s

expectations. Sadık Pasha wrote his diary that Bulgarians worked for the regiment

with great devotion and loyalty
252

. Bulgarians supported the regiment when it was

established and they continued to support until the end of the regiment. The

accommodation of the regiment was maintained in the regions that soldiers registered

to the regiment. Between 1868 and 1878 the accommodation of the regiment was

provided in either Edirne or Şumnu. Because of the diplomatic pressures of Russians,

the Sublime Port did not allow any accommodations in Rusçuk, Ziştovi and

248

 A.MKT.NZD. 357/12 1277
249

 Sadık Pasha's son, Adam Czajkowski mentions that Cossack Cavalry Regiment had band and

choir. Stoichev, p. 33.
250

 Ibid., pp. 55-56.
251

 Ibid., pp. 55-56.
252

 Czajkowski, Moje Wspomnienie o Wojnie 1853-1856 Roku, p. 60.

64

Tırnova
253

. Nevertheless, the regiment was popular in Balkans and Bulgarian people

were amiable as Romanians. The fame of the regiment was expanded through

Balkans and eventually the regiment became a significant cultural theme in the

region. Stoichev emphasized that ‘the regiment was quite popular and Bulgarian

people started to create popular songs about the regiment, Czajkowski became a hero

in Bulgaria. Even people named their sons with –ski, which is related with Polish

language- and some changed their names as Czajkowski
254

’

4.2.4. Supports for the Regiment

As mentioned, a huge regiment was preferred and as a result the requirement

for the soldier was constant and there was a permanent circulation within the

regiment. The new established regiment had significant requirements. On January

11
th

 1854, Sadık Pasha reported Reşid Pasha that Ömer Pasha invited him and by the

approval of Sublime Port, he went to Adrianopol from Istanbul as commander of

whole Cossaks. When Sadık Pasha arrived to Adrianopol, the Governor of Edirne,

Kıbrıslı Mehmed Pasha, and Patriarch of Roman Orthodox Church offered food and

clothing assistance to the regiment
255

. At the same time, the regiment was being

equipped with uniforms and arms but still there was a serious requirement of military

tools. The basic assistances of Patriarch and the Governor facilitated this process.

The support of Ottoman Empire and the other allied states for Sadyık Pasha

to increase the qualifications of the regiment was dwindled due to the establishment

of the Second Regiment, commanded by Zamoyski. The idea of dividing the Cossack

253

 Stoichev, p. 61.
254

 See Stoichev, pp. 124-131.
255

 Ibid., pp. 60-69.

65

Cavalry Regiment into two segments as democrats and aristocrats was British origin

and supported by Czartoryski. This subject needs to be analyzed for further studies

however, British support for Zamoyski showed that there would not be enough

financial support for Czajkowski and his regiment in the future.

Besides that, there were some rumors in the regiment. According to Maria

Pawlicowa, serving for Ottoman Empire was regarded as humiliating for some of the

officers of the regiment. Working under the British Administration was more

advantageous than working for Ottomans that was an Empire coping with poverty

and the disruption of the Empire was always in minds. On the other hand, serving for

Britain was reliable due to their qualified institutions and military units. In addition,

some of the Cossacks requested to serve for Britain instead of Ottomans because the

working conditions as the military personnel were difficult and dangerous. Soldiers

in the regiment of Sadık Pasha were abused and some of the soldiers were began to

escape from the regiment due to difficult military tasks
256

. In Britain, only Lenoir

supported Sadık Pasha and his regiment because for him Sadık Pasha obtained great

respect and power in Sublime Port and he was still loyal to Ottomans
257

. Besides that

Mickiewicz emphasized that Sadık Pasha did not only commanded the regiment but

also administrated the regiment very well and therefore, the regiment could bear the

256

In the Ottoman archives the documents on this subject “Kazak Alayı neferlerinden olup firar eden

Stefan'ın Ahyolu'nda yakalandığı ve gerekenin yapılacağına dair”. However, this document is dated to

the year of 1285. So it was the last years of Sadık Pasha. A.MKT.MHM.419/66 Date 1285.

During the Crimean War the regiment took part actively, and to say that organization and the

economic situation were bad seems to be propaganda of Zamoyski. He possibly wanted to take

soldiers to his regiment.

With another document in the Ottoman archives it is possible to arrive at definite conclusions about

the runaways. However these runaways belonged to the times that soldiers would have to face with

bandits in the Greek frontier. In the document “Rumeli Ordu-yu Hümayun'u maiyetinde olup

Yenişehir'de ikamet eden Süvari Kazak Alayı'nın onbir neferinin firarına sebep olan Yunan Devleti

tebaasından Yorgi'nin cezalandırılması” event was seen. Yorgi was punished, not soldiers who

escaped from bandits. (14. Rumeli) MVL.953/43 date: 1279 so 1863/64
257

 Maria Pawlicowa, O Formacjach Kozackich w Czasie Wojny Krymskiej, Kwartalnik Historyczny

içinde makale. Rocznik L, Lwow 1936 p. 635. See the article for more details, but he warned

Czartoryski to avoid retaliation.

66

financial difficulties
258

. When Mickiewicz was in Burgaz, he wrote a letter to the

Ottoman sultan defending his companion who served for Polish causes:

Sadık feelings for Poland and your Majesty did not change and everyone

close to him has same feelings towards him… Everything is alright in Sadık’s camp

and his regiment and joy and ambition is widespread in the camp. Soldiers are

extremely loyal to their commanders and the rarest and most professional of the

officers serve to the regiment… Everything is coherent and within the sincerity of

fraternity…I felt myself at the heart of my country and if I did not fell a sudden

exhaustion, it would be hard for me to split from this regimenr
259

.

As mentioned, Sadık Pasha and his regiment was not supported by diplomats

and politicians of the British Empire. The British strategy related to the Cossack

Cavalry Regiment was developed within the framework of Zamoyski’s command of

the regiment. Rumors on the regiment about the financial difficulties, the

mismanagement of the regiment and soldiers’ humiliation thought could be

propaganda against Sadık Pasha. Any disorder in the regiment could result with the

disobedience to Sadık Pasha and end of the regiment.

Nevertheless, despite Britain was the most prominent and powerful player of

this game of diplomacy and war, the existence of other players could not be

underestimated. Sadık Pasha could obtain the support of Empire of France. In Saint

Arnoud, there had been a general enquiry on the military capacity of the Ottoman

Empire in January 1854. The regular army of Ottomans was well but there had been

problems related to their equipments, especially their uniforms and shoes. On the

other hand, these questions did not been observed in the Cossack Regiment;

258

 For sample of soldiers’ salaries compare appendix.
259

 Quated by Seda Arslantekin Köycü, pp. 22-23.

67

comparing to the whole Ottoman Army the Cossack Regiment was much more

equipped. In this enquiry, there was Prince Napoleon with Arnoud and the Prince

could observe the Regiment of Sadık Pasha. All the regiment was regular; even all of

their horses were white and the Prince reported his gratitude to Ottoman Sultan.

After that Sultan permitted to establish the second regiment of Zamoyski. Napoleon

III donated 1.000 saddles to the regiment via her sister, Hortensja Kornü
260

. Sadık

acquired the blessing, trust and support of France contrary to British disapproval.

Besides Sadık Pasha’s well relations with France, reconciliation of the

Wallachian people and the Cossack Regiment could be maintained by Sadık Pasha’s

efforts. In addition, Sadık ambitioned to establish détente between Romanians and

Ottomans. On August 18
th

 1854, he made a proclamation: “I lifted the spirit and

nationality of Rumanian people… I love Romanian who deserved it, like my own

homeland people”
261

. He not only kept ally with the words to Romanians, but also

continued relationships in the future services to Romania. When the regiment came

to the Romanian lands, “on 24
th

 August 1854 Konstanty Cantacuzino sent presents to

Sadık Pasha. Presents were 2500 yards blue cloth for uniforms of 100 soldiers, 300

pair of shoes, 30 trousers, 10 horse cavalry. All of them were for Cossacks who are

well disciplined and behave with respect to Romanian population”
262

. Another reason

was probably the fact that a large group of Wallachians and Moldavians was serving

in its ranks.

The regiment obtained support even in 1862 that was after the war. The

assistance was not governmental based only but also there were public support for

the regiment. For instance, an archival source from Turkish Prime Ministry points

260

 Stoichev, p. 26.
261

 Dach, p. 40.
262

 Ibid., 44

68

that people of Osmanpazarı (Omurtag) collected provision and donated to Cossack

Regiment
263

. This could be analyzed with two approaches: First, although the war

was over, Sadık Pasha’s regiment had still financial troubles and his regiment was

supported by Ottoman Empire and/or other states. Second, in order to stabilize his

political power, Sadık might pursue close relations with bureaucrats and local

leaders. Eventually, he aimed to preserve his political power and related to that he

acquired financial assistance.

263

 MVL 934/6

69

CHAPTER V:

KNOWNS AND UNKNOWNS

5.1. Czajkowski’s Marriages and Return to Ukraine

In his life, Czajkowski had three wives which make this situation worth to

study on. It is not just his private life, it is also part of his political life. Michal

Czajkowski, while he was in Paris, married with a French woman who “loved Sadık

Pasha very much”
264

. They had four children- two boys and two girls. These children

were grown up in solitude when their father was in Istanbul. One of the most

significant children of Czajkowski was Adam Czajkowski that was vital personality

in terms of publishing Czajkowski’s diary. Other son, Wladyslaw Czajkowski, after

his education in France, came to serve for the Ottoman Empire. There are two

controversies about Wladyslaw Czajkowski; first, it is not certain that he was the son

of Sadık Pasha or Sefer Pasha (Wladyslaw Koscielski). Second, a claim of

malfeasance towards him during his service in Ottoman Empire
265

. His girls Karolina

and Michalina got married with educated men. “Karolina and Michalina came to

Istanbul with their husbands and stayed there with their father during his

264

 Czapska, p. 135.
265

 See Musa Gümüş, 1848 ihtilâlleri Sonrasında Osmanlı Devleti’ne Sığınan Leh ve Macar

Mültecilerinin Osmanlı Modernleşmesine Etkileri, pp. 71-77.

70

missions.
266

. Both Czajkowski’s sons in law and his own son Adam served in the

Cossack Cavalry Regiment.
267

Czajkowski was informed that he was going to be sent to Constantinople in

1841 September and both children and his wife were going to face with distance and

solitude. Czajkowski came to the Ottoman Empire as a main agent of Hotel Lambert

between 1842-1850 years. After his arrival, in the spring of 1842, a woman named,

Ludwika Sniadecka came to Istanbul
268

, she stressed of her solitude in

Constantinople and expressed her complaints to her new friend Czajkowski.. On July

1842 Hotel Lambert group called him back to Paris
269

. On his way, he was sure that

he felt in love with Ludwika and made future plans about her. Ludwika could

understand Czajkowski’s passions on politics and she was beautiful. Her education,

character and culture charmed him and for Czajkowski, ‘she was a woman that

resembles an empress’
270

.

Another mystery about Czajkowski’s life emerges during this travel to Paris.

Strangely, Czajkowski disguised when he arrived to Paris with change of identity and

stayed in France for ten months. Since he was a prominent political character in

Ottoman Empire, Hotel Lambert group might seek his security by eliminating

Russian threats and therefore he might be required to conceal his real identity.

Secrecy of his journey covered what exactly he did in Paris but it is known that he

turned from Paris with much more power and authorization. He was charged with

266

 Maria Czapska wrote that his father loved her so much that stepmother Ludwika was jealous about

it. For Details see: pp. 255-56.
267

 Dopierala p. 209.
268

 The pictures in her mind about how she saw Istabul were drawn at the Czapka’s book. These are

some examples: “...At that moment in Istanbul nobody knew about the European carriages. Women

left the harems to take a walk with the öküzlerden tarafından çekilen arabalarla which were

ornamented like snuffboxes. Men were always on horseback...” while she was observing the capital

city, she expressed his ideas like that, p. 128.
269

 Ibid., p. 135.
270

 Ibid., p. 135.

71

new directives and orders and he had the authorization to establish and represent

Polonezköy.

Interestingly, Czajkowski resumed her relation with her wife in Paris and

after he turned back to Constantinople his wife was pregnant for his fourth child
271

.

However, after he turned back to Constantinople, he never took care of his first wife

and she was taken care of by his fellow friend and patron Czartoryski. As it would be

expected, Czajkowski married to Ludwika and never turn back to her ex-wife again.

The gravity of the influence of Ludwika on Czajkowski could not be

underestimated. Ludwika Sniadecka was born on 4
th

 of August, 1802 in Vilnius as a

third child of family
272

. Ludwika had two brothers. Dopierala in his article and

Czapska in her book mention about Sniadecka’s family and house that she grew up.

This family gave the culture, education and character that Czajkowski adored.

Fascination of Ludwika on Czajkowski would not be surprising because she was an

educated young woman of Lithuanian origin that was very rare in 19
th

 century Slavic

world. The dream of independent Poland was instilled to young Ludwika by her

parents that were revolutionaries as well. Ideals of Ludwika matched with

Czajkowski’s political passions of establishing the Polish state again and shaped her

approach to Czajkowski. Therefore, she became a great supporter of him during his

campaign for the independence of Poland.

Before his last love –and political- affair with Czajkowski Ludwika

Sniadecka, , had a relationship with romantic Polish poet Juliusz Slowacki
273

. After

this love affair with the poet, she preferred to be with Czajkowski, who was an

activist and political leader. As Czajkowski was affected by her charm, she was

271

 Ibid., 135.
272

 Today, it is the capital city of Lithuania.
273

 Neşe Taluy Yüce, Polonya Edebiyatında Aydınlanma-Romantizm-Realizm, p. 137.

Juliusz Slowacki wrote in his correspondences about their relationship. See Czapska, pp. 62-70.

72

influenced by Czajkowski as well. “Ludwika thought that Czajkowski should be an

Armenian because of his black eyes and hairs”
274

. Apparently not only by his

physical features, but also she was affected by his opinions, as well. In one of her

letters to Lenior, she mentioned about Czajkowski as, ’If I was a Pole, I would like to

be like Sadık, because he was born in the family who had completely the best Polish

soul. I was not Polish woman until I met him. His incomparable devotion of his all

life and his essence for the national case made me to turn back to the old days’
275

. In

these sentences, it could be viewed a woman who is really admirer of Czajkowski.

The national case of Poland that she dreamed of at her house long time ago, revived

again with her lover’s political passions.

The second thing that made Ludwika attached to him was about Catholicism;

“Czajkowski was reluctant to Catholicism. This fact strongly influenced the

subsequent events. Zamoyski’s ideas on religion were different than Czajkowski’s.

Zamoyski wants to He sought to support all activities in exile on Catholicism and

relationships with the West. This explains the importance of why Czajkowski chose

to convert to Islam. On the other hand, Czajkowski recognized the exclusive Catholic

as one of the causes of the collapse of Polish and he sought Slavic union from the

widest measure of religious tolerance
276

. Ludwika thought mutually on the case of

religion. Sympathy of orthodoxy was also related with his next religion Islamism.

Zamoyski and Czajkowski had different ideological approaches this situation

supports their argument and intrigue between the two. So the difference between the

Cossack Cavalry Regiments goes back to their commanders

274

 Czapska p. 134.
275

 Ibid., p. 133.
276

 Ibid., p. 134.

73

The opposite ideas of two prominent leaders paved way for rivalry in the

Cossack Regiment as well. The division of Poland was because of Poland’s catholic

idealism. If Poland had sought the Slavic Unity, it would have been more powerful

and it would be impossible to be divided between three countries. Slavic Unity

sympathy was the basis of his Cossack Cavalry Regiment. Ludwiga became the

supporter of these approaches. After she met with Czajkowski, she became much

more radicalized since her ideals were going to materialize with her revolutionary

lover.

When Czajkowski turned back from France, Ludwika was living a house in

Ortakoy
277

 that had been given to her. Moving to her house, they started to live

together. In their spare time they used to exercise their daily joy, horse riding.

Ludwika’s love was not only based on her desire of Czajkowski and her political

ideals but she was also seeking power and probably she thought that Constantinople

was a suitable place for possessing that. “…her aim was to look for power in

Istanbul, and she found this power by a friend that protects her and inspires her in

political missions”
278

. Two years later Ludwika and Czajkowski married. In order to

get the appreciation of local leaders, they organized their wedding in oriental Turkish

style. Ludwika wore like a Turkish maid as Czajkowski was a Turkish groom but it

not certain whether they had Muslim ceremony or not
279

. Czajkowski was very

attached to her best wife and she was under the influence of that young beautiful and

strong woman. “Ludwika Sniadecka presented her despotic character on Czajkowski

and she controlled him for a long time
280

. Their marriage did not prevent their

277

 At the house of Ludwika Sniadecka, there were politic and private correspondences, memories,

belongings, souvenirs which were burned by the fire in Ortakoy in 185. Dopierala p. 202.
278

 Czapska, p. 136.
279

 Kazimierz Dopierala, pp. 202-204.
280

 Jerzy Borejsza: Emigracja Polska po Powstaniu Styczniowym. 150 Lat Pozniej, in: Eugeniusz

Niebelski, Emigracja Polska 1863 Roku, Katolicki Uniwersytet Lubelski, 2010, p. 264.

74

political affairs, in fact, they actively took part in politics. For instance; Zamoyski

and Czajkowski were in rivalry and had disputes on Regiments. Once Zamoyski

came to visit Ludwika and they talked about the situation between Czajkowski and

him, then Ludwika politely explained Zamoyski for his maltreatment towards his

lover. Czajkowski trusted on his wife much that even he let her write his

correspondences and having interviews and talks with Sublime Port. She was

becoming a spiritual patron of Czajkowski in which the Hotel Lambert group was not

pleased on that issue.
281

Their relationship revealed that they were not just couple and lovers; but they

were also political allies. If Sadık Pasha was out of Istanbul for his missions, they

informed each other about the current situation and political issues. Between 1855-

1856 Sadık Pasha and Ludwika constantly wrote letters to each. In these

correspondences, they discussed about history, people, political issues and their

future political plans as well as their love letters
282

. For instance, on the March 2
nd

,

1856 Czajkowski wrote a letter to Ludwika mentioned about the political situation of

Burgaz he went and analyzed the conflict in detail
283

.

Nevertheless, in time, Ludwika, started to feel tired about all the political

plays and intrigues in which she found herself for the aim of helping Czajkowski’s

case. It was her case either but the political games in reality were not same as she

dreamed and idealized. In the spring of 1857, Ludwika wrote a letter to general

Bystrzonowski, explaining her exhaustion. “God gave me miraculous,

incomprehensible power, I endured the greatest misfortune in life, blows and huge

281

 Czapska, pp. 111-114.
282

 Ibid., p. 232.

All these correspondences turned into big handwriting collections. “These primary materials were

today at the Czartoryski Library and Jagiellonska Library. But unfortunately some parts of the

collections at the Rapperswilska Library burned” Dopierala, pp. 202-203.
283

 For details; Franciszek Rawita Gawronski, Materyaly do Historii Polskiej XIX.wieku, Krakow,

Gebethner, 1909.

75

fights were great, I persevered them all. However, the policy was fight which on

every day, every hour, every step was oppression. It was against the main approach

and intrigue. This fight consumed my remaining power
284

. She summed up her

endurance until that time. An audience that would read Ludwika’s this letter would

comprehend the fact that she was exhausted by all those political challenges and tired

of being lonely in the crowd. Most of the times she was alone and coping with

Czajkowski’s political matters and although she had companies, her dream was

concluded with intrigues of politicians. . Perhaps, what she tried to mention on

oppression was the responsibility that she took to manage political missions of

Czajkowski and her role of guidance of passionate revolutionary.

Maria Czapska described the pressure on her mission while supporting

Michal Czajkowski. Because in 1830 Ludwika was very reluctant for military action

as she apprehended that as fraternal bloodshed and to the revolt against the legitimate

authority was not only dangerous but also unreasonable. Now, as a sixty years old

woman and as a wife of Sadık Pasha, she had to greet the crazy gust of heroic youth

with enthusiasm. She blessed him with unshakable faith in the victory of the sacred

cause
285

. In her youth, she was against the military action, now she was supporting a

military leader that had political ambitions for a long time and she felt a pressure on

leaving Czajkowski at the middle of the way.

 In 1865, she wrote another letter to general Bystrzonowski. She clearly

expressed her mental suffering this time. “I do not fear the death, but I would like to

die with a healthy mind”
286

. The feeling of death suffered her and now, she had two

considerations: physical pain and mental pain. Ludwika wrote a letter on 17
th

 January

284

 Czapska p. 248
285

Ibid., p. 269.
286

 Ibid., p. 292.

76

1866, mentioned about her escalating physical as well. She was in pain from head to

toe, and full of restlessness and anxiety. Ludwika was wrote that “Sad life…But stay

with God, with faith and hope. In the spring of 1866, there had been apparent

conflicts that might contribute to the rebuilding of Polish State. I like the feeling of

that thought and idea. Austria would be forced by circumstances; it would perhaps be

met the situation that it had not met before. If god wants to resurrect Poland,

enlighten and guide the Poles, and will give them a leader who will make what could

have been made so far”
287

.

Feeling pain in her body seemed to be made her feel weak, in fact after a long

period of time, trying the best policy in the Ottoman Empire made her exhausted. .

She found a hope to save her body and soul and release from the pain that she

suffered, by the recreation of Poland. The establishment of Polish state was clearly

linked with her physical and mental recovery. She demanded the blessing of God and

accepted its universal power and thought that all Polish people including her and

Czajkowski put their best foot forward to recreate the Polish State. Therefore, she

thought that if god demands, Poland would enjoy liberty with a chosen leader to

create an independent state. It is tragic that the idea combined with eternal ruler, the

God, appeared during her mental and physical sickness. However, her idea on the

reestablishment of Poland was not yielded to God only. She assumed that Austrian

support and its historical rivalry against Russia would lead to reconstruction of

Poland.

In 1866, “she dramatically died at this panorama and was buried where she

wanted”
288

. Her tomb, made of white marble stood at Alemdag
289

. “This death was

287

 Ibid., p. 306.
288

 Ibid., p. 310.

77

not a mere painful personal loss of Czajkowski for the Ottomans, but also irreparable

harm to the Ottoman Empire. Her death was also his socially death…but still he

found the sincerest feelings among the Ottomans”
290

. After she was died, Czajkowski

felt himself alone and the life became meaningless. For long years, Czajkowski had

been living with Ottomans and now he was all alone that he had never felt it before.

Czapska indicated that Czajkowski started to dream that when he would go to

Russia, he would find new political life. He thought that leading role he wanted to

play in Polish-Russian rapprochement was smiling to him in Russia
291

.

Before Ludwika was died, she was thinking to get help from Austria, but

Czajkowski was now thinking rapprochement with Russia. This means that after

Ludwika was died, Czajkowski’s political strategies changed automatically. He

thought that it was meaningless to follow the old political strategies that they had

decided and applied together with his wife. In despair, he thought that the solution

for the Polish case was to agree with Russia which was the enemy for a long time.

After Ludwika, he felt less powerful, for him it was hard to fight both physically and

politically. Adding to that, The Ottoman Empire had to give the Polish refugees

back
292

. This also caused him to feel less powerful and he inevitably took refuge in

Russia.

Czajkowski farewell saying to Ottomans and his friends “Peace to you and to

me new life in old Kiev
293

”. In 1872 December he returned to Kiev with the adjutant

Morozowicz and new Greek young wife. Adjutant Morozowicz was one of best,

289

 Alemdag is the hill that is on the Anatolian side of Istanbul. It is the secondary highest point of

Istanbul.
290

 Ibid., pp. 310-311.
291

 Ibid., pp. 311-312.
292

 The Ottoman Empire gave the refugees back to Russia. For details see Bayram Nazır, Macar ve

Polonyalı Mülteciler Osmanlı’ya Sığınanlar, Yeditepe Yayınevi.

Ottoman Hospitality and Its Impact on Europe, Istanbul Chamber of Commerce Publications
293

 Czapska, p. 312.

78

loyal friends of Sadık Pasha. Greek young wife Irena came from the island of Tinos

to Istanbul. She was divorced woman who came to the Ottoman Empire to “look for

new chances and life”.
294

 Meeting with Czajkowski became the chance of her new

life. The Turkish passport wrote her as his wife, but it is not known whether there

was wedding ceremony or not. Gawronski describes this woman as “…she was

beautiful, but she had no aesthetic pleasure in life, was a straight, uneducated

woman, her religion was not even clear... Their meeting was a great misfortune”
295

.

As can be seen in the future pages, Irena has been a misfortune for Czajkowski.

Irena and Czajkowski had a daughter whose name was Alexandra. The name

derives from the name of his godfather Alexander II. This girl was important for

Czajkowski because he was playing games with her and forgot the problems of sad

days. His economic problems were the origin of his sadness. When Czajkowski

returned back to Kiev, he was taking salary from the Ottoman Empire. His 6.000

kurus was withdrawn from him because he did not go back to the Ottoman Empire

when he was called in 1877. He was so much in debt that “Irena wrote in her dairy

about Czajkowski and economic problems. If he could not pay Alexandra’s needs, he

was not the father of daughter. Russian government was paying for her.
296

” When

she was grown up, Tsar Alexander paid for school and she started to get education in

Petersburg.

 The daughter was in Petersburg now, and Czajkowski had difficulties in

paying daily life expenses. “Dreams and money had been taken away. Russia did not

give him any property despite the excuse/apology... For him, this failure and defeat

was a bitter experience. He could not go back to a previous wealth. Dreams, hopes,

294

 Franciszek Rawita Gawronski, Studya i Szkice Historyczne, Lwow, 1903, p. 72.
295

 Ibid., p. 65.
296

 Ibid., p. 77.

79

plans had fallen on the despair... The lack of material things and old age created his

unpleasantness”
297

. The father who could not pay for her, the husband who could not

satisfy her wife, the man who was not as strong as before; this was the breaking point

in his life. His life gradually came to dead end. The situation would be even worse,

Czajkowski would find the opportunity to reconsider his life.

Once he and the Ottoman Empire had had very good communications, but

now “Patients were not trying to save the healties who have fallen into deep”
298

. The

Ottoman Empire stopped helping and changed the policy towards Poles. It was time

for Czajkowski to get help from Russia. At that time Czajkowski was getting money

from Tsar. According to Gawronski 1200 ruble every year was his help for living
299

.

With this money, he was living in calm and relax in the small, not crowded Borki

village.

This village started to lose the meaning that was before. His daughter was not

there anymore, he had very less things to be happy. Irena was not the best wife for

him, but this relationship was going either this or that way until Czajkowski recruited

Jankowski as an assistant to help him in the village. One of the last things of calm

life ended with Jankowski. Jankowski and Irena liked each other, Czajkowski

realized it and sent Jankowski from the house. But their connection did not end with

this separation
300

. Finally Czajkowski abondoned her, because “she brought only

shame and sadness, also had been a nightmare for Czajkowski”
301

, he left this house

and moved with Morozowicz to another village in name of Parchimowa in 1880
302

.

297

 Ibid., pp.71-72.
298

 Ibid., p. 71.
299

 Ibid., p. 74
300

 Ibid., p. 78.
301

 Ibid., p. 79.
302

 Ibid., pp. 80-81

80

Morozowicz and Czajkowski lived together for five years, he was lacked of

money, he was “thoroughly isolated, felt morally humiliated, experienced a life free

of any lux. He withdrew from the competition and life, never looked for a friend,

forgot about political life, he knew the situation, only experienced his pain and

suffered from his pain. Only friend Morozowicz died at 1885”
 303

.Completely alone

Czajkowski went to Borka- Irena’s house- to see his daughter Alexandra who came

from Petersburg. Czajkowski was really unable to provide his own needs, by seeing

this Irena cheated him and bereaved all his money. She intentionally locked him to

the neighbor's house. On 05 January 1886, at midnight five blasting were heard on

January 5, 1886 at midnight, came the sound of shots, he commited suicide
304

. After

his death, which religious ceramony was prepared and which ritual happened, there

is not clear.

 His life after returning to Kiev shows that he had not get enough money to

trust on himself and pay the expenses of the family. This seems to have created

problems between Irena and Czajkowski. Also he was gettting older and physically

he was not so strong as he had been before. That’s why he rarely was part of the

work during the day. Last thing that he was not strong as before was the politic life.

He was under the pressure of Russia. He came to the Russia with the hope that

Russia would be helpful for the Polish case. He would be active in military activities.

But it happened in the opposite way. He lived in the small village. When the

Ottoman Empire called him in 1877, he could not come because he did not know

what Russia was going to think about this situation. This was his hesitation against

the approachment to the Ottoman Empire. This was the knife-edge situation.

303

 Ibid., p. 79
304

 According to Franciszek Gawronski, Czajkowski wrote letter before he committed suicide. This

letter was very important because he wrote about the reasons of why he committed suicide. But

unfortunately Irena torn it into small pieces.

81

He must have realized his situation because he describes it as “Judith

Beheading Holofernes
305, there is no my Poland any longer. I am a political

corpse.
306

” In full of despair, he accepted his defeat. Holofern was Poland which had

no chance to revive again. Now the head was beheaded. Also Holofern was himself

who was unable to maintain the reestablishment of Poland policy. The flashbacks

belong to his life were coming to his mind. They were half bemouning, half

regretting. According to Michal Czajkowski w Turcji, he was disappointed about his

friends, they knew where was Czajkowski and what he achieved. He worked thirty

years for Poland in the East. He commanded the Poles and Slavic origin Cossacks

and Dragons for seventeen years. He builded an effective and real policy for Poland

in the East. This policy linked the Ottoman Empire and the Eastern governments at

the case of Poland. He linked Southern Slavs and Poles each other. he created the

Polish & Slavic army according to the old laws of the Zaporozian army. He carried

this army to fight till the Prut borders. After Crimean War he kept a strong

connection between Poles. At the end of everything, problems were not solved,

dreams turned to lies. He wanted Poles restore their Polish spirit. Both from his

generation and from next generations
307

.

It is possible to understand that Czajkowski felt himself alone in his dreams

about Poland. He was convinced that he worked as much as he could do for Poland

and Slavic origin people. He was real politican but “... his views were not accepted

by the whole Polish nation”
308

. This led him to live isolated from people. Czajkowski

305

Caravaggio painted this work in 1598-99 and named it “Judith Beheading Holofernes”. According

to the mythology, Holofernes destroyed the country in which she lived, but somehow he got fall in

love to Judith, but she did not love, she hated him. The widow Judith to first charms the Assyrian

general Holofernes, then decapitates him in his tent.
306

 Szpotanski, p. 473.
307

 Szpotanski, p. 473.
308

 Gawrosnki, page 80.

82

understood perfectly that his political role in Russia was over. He was standing at the

crossroads and looking for a way out. However, it was impossible to find.

83

CHAPTER V

CONCLUSION

“Türkiye’nin güç durumda bulunduğu,...bitaraf kalırsa, bağımsızlıkları için savaşan

milletlerin bu tutumdan gocunacakları,...geçmişte olduğu gibi fakat daha etkili bir

şekilde Polonya’ya yardım etmesinin gerektiği; kendilerinin de ... askeri kuvvetler ve

politik tavsiyelerle yardımda bulunacakları,... bu hususların Sadrazam’a arzedilerek

Padişaha (Abdulmecid) duyurulmasının sağlanması hakkında”

From Prince Czartoryski to Michel Czaykowsky
309

“Nicholas’ın bütün isteğinin Türkiye’yi yok etmek olduğu, Batılılar,...kendi

prensiplerine uygun bir prensibi koruyan Türkiye’yi yalnız

bırakmayacakları...Polonya’nın politik durumu ne kadar güçsüz olursa olsun,

Sırpların ve diğer Slavların Rusların kucağına atılmalarına engel olmaya çalıştığı,

Ruslar Osmanlı İmparatorluğuna iltica edenlerin kendilerine teslimini isterken, bu

durumdan haberdar oldukları,...Polonyalı mültecilerin Müslümanlığı kabul etmeleri

için, Osmanlı İmparatorluğu tarafından bir bildiri yayınlandığı, Rus

imparatorluğunun işkencelerinden kaçmak ve hayatlarını kurtarmak için Türkiye’ye

sığınan Polonyalılara Müslüman olmaları teklifinde bulunmanın Osmanlı

Devleti’nin çıkarlarına halel getireceği,... Polonyalılar kendi arzuları ile müslüman

olmak isterlerse... politik bir anlam taşıyacağı,...Polonyalılar Osmanlı

İmparatorluğunun en samimi koruyucusu oldukları ve onun menfaatlerine... hizmette

bulundukları, Rusya’nın bu geleneksel bağı koparamayacağı ve mücadelenin iyi bir

sonuca varacağının muhakkak olduğu hakkında”

From M. Czayka Czaykowski to Grand Vizier Mustafa Reşid Pasha
310

309

 Nigar Anafarta, Osmanlı İmparatorluğu ile Lehistan Arasındaki Münasebetlerle İlgili Tarihi

Belgeler, p. 113 (cryptical letter).
310

 Ibid, p. 119

84

In the first document by Prince Czartoryski, two important characters of the

19
th

century were negotiating each other in a secret way. By changing his religion

animosity grew up in their relationship. As his Hotel Lambert agent, he carried out

his missions. However, the Russian pressure put the Ottoman Empire in a difficult

situation. With the support of France and Britain, Ottoman Empire was able to hold

some of the refugees in the lands. The Ottoman Empire effectively helping Poles,

benefited from the military forces and political advices. About their modernization of

the Ottoman Empire, there is need to be careful. Generally speaking about them

might be inappropriate
311

. The example of Sadık Pasha and his regiment did not have

any intention to modernize the Ottoman army. This was the biggest trace that can be

shown in terms of having other intentions.

As a result of studies of this thesis Cossack Cavalry regiment strengthen the

Ottoman army in many ways. Regiment contributed to the Ottoman army about

protecting borders, participating in the Crimean War. The importance of besiege of

Silistre was underlined, incorporating bandits to the regiment, the Empire controlled

them. These missions like founding Eastern Agency and Cossack Cavalry Regiment,

included him to the politics
312

. Slavic Unity
313

 was Hotel Lambert’s policy and it was

his mission in the Ottoman Empire. Cossack Cavalry Regiment was the connection

to reach the Slavic people and Cossacks.

311

 Borejsza also gives the same idea about generally speaking. “The war has often been treated as a

cornerstone for the transformation and modernisation of the Ottoman Empire, but that is far from the

full picture. For example, the Pole Konstanty Borzęcki (Mustafa Djelaleddin), who has been presented

in this volume, does not fit well in the ranks of the Turkish modernisers due to his open racist and

conservative stance”. Crimean war- Jerzy Borejsza article; Crimean War after 150 years, p. 12.
312

 Czartoryski supported the efforts of Bulgaria about the autonomy of their church, thus he became

part of this Project.
313

 Czajkowski in his diary tells his dream about Slavs. “ I dreamt of Polish Case, Poles made friends

with Slavs, they kissed each other, exchanged like decorated Easter eggs, but neither one of them said

to anyone that Resurrection of Jesus, people said that Resurrection of Slavs”. After this dream,

Czajkowski started to make his dream as daydream. Czajkowski, Pamiętniki Sadyka Paszy Michała

Czajkowskiego, p. 22.

85

Czajkowski’s Cossackophile ideology drew his way for a long time of his

life. My aim is to set the frame of my consideration and understanding by referring

main issues. Limitations of this thesis would be in some parts of his life like he was

in France or he was in Ukraine. As a small biography of Czajkowski this study rakes

up the unknowns about Czajkowski. His Cosackophile approach was a little-studied

topic. The period of romanticism in which Sadık Pasha lived, was a period of

partitioned Poland. The efforts to undertake independency of the country made them

think about the solutions. At that time, people remembered the glorious history of

their country. Czajkowski remembered Ukrainian
314

 Cossacks under the rule of

Polish Lithuanian Commonwealth.

Another thought of his mind was seen when he thought that Slavs and

Cossacks in the Ottoman Empire could help them in this case. Jerzy Łątka presenting

the ally of Ottoman Empire and Poland, establishes a connection with the history of

these countries. “After the Polish Republic was partitioned, however, this interest in

Turkey took on a different dimension. To this day the benevolent legend is recounted

that the Ottoman was the sole nation which refused to recognize the partition of

Poland and how the sultan, whenever he received the diplomatic corps, and seeing

the empty seat of the Polish representative, would ostentatiously inquire ‘and where

is the delegate from Lechistan’?
315

” This empty delegate seat is a symbol of being

alliance.

Being grown up in the Cossack family, taking the Cossack image as a

solution for Polish independence helped him to stay in deep politics during his life.

314

 He believed that old Ukraine was the embodiment of the highest ideals of life. This was important

for all over the Europe. He supports his idea with the Napolen’s words. He based his idea on

Napoleon’s sentence. “In fifty years Europe will be republican or Cossack.” The Eighteenth Brumaire

of Louis Bonaparte. Karl Marx 1852.

Zygmunt Szweyowski, Owruczanin, p. 4.

http://archive.org/stream/bibliografiapols10estr/bibliografiapols10estr_djvu.txt
315

 Jerzy Łątka, Odaliski, Poturczency i Uchodzcy Z dziejow Polakow w Turcji, p. 209.

http://archive.org/stream/bibliografiapols10estr/bibliografiapols10estr_djvu.txt

86

His wife Ludwika Sniadecka helped him in this hard life. After this life Czajkowski

turned into unhappy man. As a result different scholars see him as an unsuccessful or

dreamer man in the life. “A man seriously injured morally, the border between reality

and dream. In reality he was lost man, in illusion he sought support in his dreams
316

.

Zofia Wójcicka analyzes him as an exotic character derived from the romanticism

legend. “He has special complicated character, has a very strong will, fights for the

freedom of ‘Homeland”
317

.

Jerzy Łątka, as opposed to scholars mentioned above, studies on Czajkowski

as he was not only just a conspirator, but also a great politician. According to him,

Czajkowski, had established connections in politics so strongly that British

ambassador Redcliff said that “there is no one in the East who could carry the name

of Diplomat”
318

 This thesis shows that Czajkowski was good at in politics, he had

thoughts in his mind, he worked for these dreams and he was determined. As a

military commander he was passionate, hardworking and successful in terms of

determination about commanding. His private life shows that every politician or

commander is human being. Some mistakes could be happen in his/ her lives, they

were not human from stone.

As this study mentioned, it could be shown as humanitarian diplomacy, yet here is no

humanitarian diplomacy during his life or refugees’ life. The political structure is in

political realities, it is seen that international political organization is so important on

international people. Sadık Pasha was renegade, who was loyal to his case.

Czajkowski and the world around him drew the picture of nineteenth century, also

gives the idea about the politic life of this century. If history is a dialog between past,

316

 Chudzikowska, p. 7.
317

 Wójcicka, p. 3.
318

 Jerzy Łątka, Odaliski, Poturczency i Uchodzcy Z dziejow Polakow w Turcji, p. 77.

87

today and future, in this century people should understand Czajkowski, oppressed

Polish people and sick man of Europe better.

88

BIBLIOGRAPHY

A. Primary Sources

1. Archival Materials

a. Türkiye Cumhuriyeti Başbakanlık Osmanlı Arşivi (BOA)

(Republic of Turkey, Prime Ministery Ottoman Archives) (BOA)

HR.TO. 408/57 1848

A.MKT.MHM. 82/72 1272

 A.MKT.MHM.85/37 1272

 A.MKT.MHM. 88/69 1272

 HR.MKT.102/67 1271

A.MKT.MHM. 97/14 1273

HR.MKT. 116/44 1271

HR.MKT.110/50 1271

HR.MKT.195/74 1273

HR.MKT.108/54 1271

 HR.MKT.172/43 1273

 HR.MKT.172/43 1273

 HR.MKT.185/96 1273

HR.MKT.195/74 1273

A.MKT.NZD.20/1 1273

89

 HR. MKT.170/60 1273

A.MKT.MHM. 151/1 1275

 HR.MKT.180/96 1273

 A.MKT. MHM. 130/82

A.MKT.NZD. 357/12 1277

MVL.953/43 1279 (14. Rumeli)

A.MKT.MHM.419/66

MVL 934/6

ML.MSF.d 10668 1270-1275

2. Published Primary Sources

Altınay, Ahmet Refik. 1926. Mülteciler Meselesi, Matbaa-yi Âmire.

Czajkowski, Michał. 1857. Kozaczyzna w Turcji. Drukarni L. Martinet.

Czajkowski, Michał. 1898. Pamiętniki Sadyka Paszy Michała Czajkowskiego.

 Lwów: nakł. Księgarni Gubrynowicza & Schmidta.

Czajkowski, Michał. 1962. Moje Wspomnienia o Wojnie 1854 Roku.

 Warszawa: Wydawnictwo Ministerstwa Obrony Narodowej.

Czartoryski, Władysław. 1960. Pamiętnik 1860- 1864. Warszawa:

 Panstwowe Wydawnictwo Naukowe.

Gembarzewski, Bronisław. Rodowody Pułków Polskich i Oddziałów

 Równorzędnych.

http://www.wbc.poznan.pl/dlibra/docmetadata?id=132690&from=publication

(11.09.2013)

90

3. Secondary Sources/Books and Articles

Adanır, Fikret and Faroqhi, Suraiya. 2002. The Ottomans and the Balkans: A

 Discussion of Historiography. Leiden: Brill.

Akar, Şevket Kamil. Al, Hüseyin. 2003. Osmanlı Dıs Borçları ve Gözetim

 Komisyonları 1854-1856, İstanbul.

Aksan, Virginia H. 2007. “Military Reform and its Limits in a Shrinking

 Ottoman World, 1800-1840. The Early Modern Ottomans: Remapping

 the Empire”. In Virginia H. Aksan and Daniel Goffman (ed.) New York

 Cambridge University Press.

Anafarta, Nigar 1979. Osmanlı İmparatorluğu ile Lehistan Arasındaki

 Münasebetlerle İlgili Tarihi Belgeler, İstanbul.

Anderson, Olive. Economic Warfare in the Crimean War, The Economic

History Review, New Series, 14/ 1, pp. 34-47.

Andıç, Fuat and Andıç, Süphan. 2002. Kırım Savaşı Ali Paşa ve Paris

 Antlaşması. İstanbul: Eren.

Armaoğlu, Fahir. 1997. 19. Yüzyıl Siyasî Tarihi (1789-1914). Ankara: Türk

 Tarih Kurumu Yayını.

Arslantekin Köycü, Seda. 2005. “Adam Mickiewicz ve İstanbul”. Ankara

 Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Dergisi 45/2: pp.17-24

Badem, Candan. 2010. “The” Ottoman Crimean War: (1853 - 1856). Leiden-

 Boston: Brill.

Barthop, Michael. 1991. Heroes of the Crimea-The Battle of Balaklava and

 Inkerman. London: Blanford.

Batowski, Henryk. 1949. “The Poles and Their Fellow Slavs 1848-1849”.

 The Slavonic and East European Review. 27/69: 404-413.

Bauer, Antonowicz Lucyna. Yeşim Şentepe (trans.) 1990. Polonez Köyü.

 İstanbul: İstanbul Kitapçılığı.

Bauer, Lucyna Antonowicz. 1992. Polonezköyü-Adampol. İstanbul: Erler

 Matbaacılık.

Baumgart, Winfried. 1999. The Crimean War: 1853-1856, Newyork: Arnold.

Berkes, Niyazi. 2002. Türkiye’de Çağdaşlaşma. İstanbul: Yapı Kredi

 Yayınları.

91

Berry, Robert A. 1985. “Czartoryski’s Hotel Lambert and the Great Powers

 in the Balkans”. The International History Review, VII/ I February:

 pp.45-67.

Blake, R.L.V. Ffrench. 1993. The Crimean War. London: Leo Cooper.

Borejsza, Jerzy. 2010. Emigracja Polska po Powstaniu Styczniowym. 150 Lat

 Pozniej. In Eugeniusz Niebelski (ed.) Emigracja Polska 1863 Roku.

 Poland: Katolicki Uniwersytet Lubelski.

Borejsza, Jerzy. Bąbiak, Grzegorz (eds.) 2008. Polacy i Ziemie Polskie w

 Dobie Wojny Krymskiej. Warsawa: Polski Instytut Spraw

 Miedzynarodowych.

Brock, Peter. 1969. “The Political Program of the Polish Democrati

 Society”. The Polish Review. 14/ 3: pp. 5-24.

Bullock, Allan and Deakin, F.W.D. 1967. Oxford History of Modern Europe,

 Oxford: Clerendon Press.

Cetnarowicz, Antoni. 1993. Tajna Dyplomacja Adama Jerzego

 Czartoryskiego na Bałkanach: 1840-1844. Krakow: Uniwersytet

 Jagielloński.

Chudzikowska, Jadwiga. 1982. Dziwne Życie Sadyka Paszy. Warszawa. PIW.

Chudzikowska, Jadwiga. 1990. General Bem. Warszawa: Panstwowy Instytut

 Wydawnicy.

Chudzio, Hubert. 2008. Polityk Hotelu Lambert: Generał Ludwik

 Bystrzonowski (1797-1878). Krakow: Wydawnictwo Naukowe

 Uniwersytetu Pedagogicznego.

Cichodzki, Dariusz and Godzinska, Marzena. 2006. Adampol - Polonezköy.

 Między Polskością a Tureckością Monografia Współczesnej Wsi,

 Warszawa: Wydawnictwa Uniwersytetu Warszawskiego.

Czapska, Maria. 1958. Ludwika Śniadecka. Warszawa: Czytelnik.

Dach, Krzysztof. 1977. “Południowa Legia Rzeczypospolitej Polskiej”.

 Kwartalnik Historyczny. 84: pp. 35-55.

Dach, Krzysztof. 1985. “Działalność Michała Czajkowskiego (Sadyka Paszy)

 i Władysława Zamoyskiego na Ziemi Rumuńskiej w Czasie Wojny

 Krymskiej.” Studia Historyczne. Vol. XXVIII. 1(108): pp.39-59.

Davison, Roderic Hollett. 1990. Essays in Ottoman and Turkish History,

 1774-1923: The Impact of the West. Texas: Texas University Publishing.

92

Davison, Roderic Hollett. 1997. Osmanlı’da Batı Tesiri. Adana: İletişim

 Yayınları.

Dopierała, Kazimierz Lubomierz. “Michał Czajkowski” Encyklopedia

 Emigrantow Tom I.

Dopierała, Kazimierz Lubomierz. 1980. “Trwanie Adampola”. Przeglad

 Zachodni, 3: pp. 107-114.

Dopierała, Kazimierz Lubomierz. 1983. Adampol-Polonezköy: Z Dziejów

 Polaków w Turcji. Poznań: UAM.

Dopierała, Kazimierz Lubomierz. 1999. Ludwika Śniadecka - Dyplomata w

 Spódnicy (współautor M. Mirosława Mołotkin-Dopierała). In Materiały

 IV Sympozjum Biografistyki Polonijnej. Lublin: Wydawnictwo Czelej.

Dziewanowski, M. H. “1848 and the Hotel Lambert”. The Slavonic and East

 European Review. 26/ 67: pp. 361-373.

Fabianowski,Andrzej. “Michał Czajkowski, Życie według

 Mickiewiczowskiego Scenariusza”.

http://www.ebiblioteka.lt/resursai/Konferencijos/VU_FF_28/AndrzejFabiano

wski.pdf (13.09.2013).

Fabianowski, Andrzej.“Historiozoficzna Funkcja Ukrainy w Dziele Michala

 Czajkowskiego”.

http://archive.nbuv.gov.ua/portal/soc_gum/ues/2009_3/Articles/3/Andzhey%

20Fabianovsky.pdf (13.09.2013).

Figes, Orlando. 2010. Crimea The Last Crusade. Great Britain: Allen Lane.

Findley, Carter V. 2011. “Tanzimat.” In Türkiye Tarihi 1839-2010. Reşat

 Kasaba (ed.) İstanbul: Kitap Yayınevi.

Fletcher, Ian and Ishchenko, Natalia. 2009. The Crimean War, A Clash of

 Empires. Spellmount, Staplemount: The History Press.

Frederic, Edward. 1919. The White Eagle of Poland 1867-1940. New York:

 George H. Doran Company.

Gawroński, Franciszek. “Początki i Charakter Kozaczyzny Ukrainskiej”

 Franciszek Rawita-Gawroński. 1911. “Nazwa Ukrainy: Jej Początek i

 Charakter, “Ruś”.

Gawroński, Franciszek. 1901. Michał Czajkowski (Sadyk-Pasza): Jego Życie

 i Działalność Wojskowa. Petersburg: Księgarni K. Grendyszyńskiego.

Gawroński, Franciszek. 1903. “Ostatnie Lata Zycia Sadyka Paszy (Michała

 Czaykowskiego) z Opowiadań Naocznego Swiadka Spisane”. Studya i

 Szkice Historyczne. Lwów: Nakładem Księgarni H. Altenberga. Serya I:

 pp.70-87.

http://www.ebiblioteka.lt/resursai/Konferencijos/VU_FF_28/AndrzejFabianowski.pdf
http://www.ebiblioteka.lt/resursai/Konferencijos/VU_FF_28/AndrzejFabianowski.pdf
http://archive.nbuv.gov.ua/portal/soc_gum/ues/2009_3/Articles/3/Andzhey%20Fabianovsky.pdf
http://archive.nbuv.gov.ua/portal/soc_gum/ues/2009_3/Articles/3/Andzhey%20Fabianovsky.pdf

93

Gawroński, Franciszek. 1909. Materyaly do Historii Polskiej XIX. wieku.

 Kraków: Gebethner.

Gencer, Ali İhsan. “Kırım Savaşı ve Paris Antlaşması”.

 http://www.bilimtarihi.org/pdfs/KIRIM.pdf (09.09.2013)

Gümüş, Musa. 2007. “1848 İhtilalleri Sonrasında Osmanlı Devleti’ne Sığınan

 Leh ve Macar Mültecileri’nin Osmanlı Modernleşmesine Etkileri”.

 Unpublished Master Thesis. Ankara: Gazi University.

Gümüş, Musa. 2010. “Mehmet Sadık Paşa ve Osmanlı Devleti’nde Kazak

 Süvari Alayı”. Turkish Studies. 5/3: pp. 1362-1375.

Halecki, Oskar. 1955. A History of Poland. London: J.M. Dent& Sons Ltd.

Hetnal, Andrew Adam. 1986. The Polish Question During The Crimean War,

 1853-1856. Michigan: University Microfilms International

http://www.ditext.com/rudnytsky/history/czajkovski.html (09.09.2013).

http://www.ohio.edu/chastain/ac/czart.htm (11.09.2013).

James, Lawrence. 1981. Crimea 1854-56. Newyork: Van Nostrand Reinhold

 Company.

Kaden, Gustaw. 1951. Adama Mickiewicza Czyn Zbrojny. Warszawa:

 Wydawnictwo Ministerstwa Obrony Narodowej.

Karadoğan, Umut C. 2013. “XIX. Yüzyılda Avrupası’nda Yaşanan İhtilal

 Hareketleri ve Bu İhtilallerin Osmanlı Devleti İle Türkiye

 Cumhuriyeti’ne Etkileri”. Akademik Bakış Dergisi. 35: pp. 1-19.

Karal, Enver Ziya. 1994. “Osmanlı Tarihi V.5.”Ankara: Türk Tarih Kurumu

 Yayınları.

Karpat, Kemal H. 2010. Osmanlı’dan Günümüze Asker ve Siyaset. İstanbul:

 Timaş.

Kaya, Sezgin. 2005. “Tanzimat Dönemi Osmanlı Ordusu”. Unpublished

 Master Thesis. Eskişehir: Anadolu University.

Keleş, Erdoğan. “Kırım Savaşı’nda (1853-1856) Karadeniz ve Boğazlar

 Meselesi”. Ankara Üniversitesi Osmanlı Tarihi Araştırma ve Uygulama

 Merkezi Dergisi. 23: pp. 149-194.

Kerr, Paul. 1997. The Crimean War. Great Britain: Channel for Books.

Kijas Juliusz. 1959. Michał Czajkowski pod Urokiem Mickiewicza. Krakow:

 Nakł. Uniwersytetu Jagiellońskiego.

http://www.bilimtarihi.org/pdfs/KIRIM.pdf
http://www.ditext.com/rudnytsky/history/czajkovski.html
http://www.ohio.edu/chastain/ac/czart.htm

94

Kozelsky, Mara. 2008. “Casualties of Conflict: Crimean Tatars during the

 Crimean War”. Slavic Review. 67/4: pp. 866-891.

Köremezli, İbrahim. 2012. “ Kırım Harbi Sırasında Rusya’daki Esir Osmanlı

 ve Müttefik Askerleri (1853-1856).” Paper presented at the seminer in

 Eskişehir Osmangazi University, Eskişehir, Turkey, March 02.

Kukiel, Marian. 1981. Czartoryski and European Unity 1770-1861.

 Princeton: Greenwood Press.

Kurat, Akdes Nimet. 1990. Türkiye ve Rusya. Ankara: Kültür Bakanlığı

 Yayınları.

Lambert, Andrew and Badsey, Stephen. 1994. The Crimean War. United

 Kingdom: Alan Sutton.

Lambert, Andrew. 1990. The Crimean War: British Grand Strategy Against

 Russia, 1853-56. Great Britain: Manchester University Press.

Łątka, Jerzy. 1980. Polacy w Turcji. Lublin: Uniwersytet Marii Curie

 Skladowska.

Łątka, Jerzy. 1993. Antoni Sarkady, Nalan Sarkady(trans.) Lehistan’dan

 Gelen Sefirler: Türkiye-Polonya İlişkilerinin Altı Yüzyılı. Istanbul:

Perka.

Łątka, Jerzy. 2001. Odaliski, Poturczency, Uchodzcy z Dziejow Polakow w

 Turcji. Krakow: Universitas.

Łątka, Jerzy. 1985. Carogrodzki Pojedynek. Krakow: Krajowa Agencja

 Wydawnicza.

Lewak, Adam. 1935. Dzieje Emigracji Polskiej w Turcji. Warszawa: Instytut

 Wschodni.

Longworth, Philip. 1970. The Cossacks. Unites States of America: Holt,

 Rinehart and Winston.

Markovits, Stefanie. 2008. Participatory Journalism during the Crimean War,

Victorian Studies, 50/ 4. pp. 559-586.

Michałski, Stanislaw. “Encyklopedia Powszechna”. V. II. Warszawa:

 Wydawnictwa Ultima Thule.

Miłkowski, Zygmunt. 1936. Sylwety Emigracyjne. In Kolebki Przez Życie.

 Krakow http://literat.ug.edu.pl/jez/ (11.09.2013).

Miller, Alekseĭ I. 2003. The Ukrainian Question: The Russian Empire and

 Nationalism in the Nineteenth Century. Budapest, Newyork: Central

95

 European University Press.

Morley, Charles. 1971. “Czartoryski as a Polish Statesman”. Slavic Review.

 30/3: pp. 606-614.

Nazır, Bayram. 2006. Osmanlı’ya Sığınanlar Macar ve Polonya’lı Mülteciler.

 İstanbul: Yeditepe Yayınevi.

Nazır, Bayram. 2008. Ottoman Hospitality and Its Impact on Europe,

 İstanbul: Istanbul Chamber of Commerce Publications.

Orgelbranda Samuel. 1899. “Encyklopedia Powszechna Volume IV”.

 Warszawa: S. Orgelbranda synów.

Ortaylı, İlber. 2004. “Osmanlı İmparatorluğu’nda Askeri Reformlar ve

 Polonya’lı Mülteci Subaylar” in Osmanlı İmparatorluğunda İktisadi ve

 Sosyal Değişim (Makaleler 1). Ankara: Turhan Kitabevi.

Ortaylı, İlber. 2007. Avrupa ve Biz. Ankara: Turhan Kitabevi.

Özcan, Besim. 1997. “Gayri Müslim Osmanlı Tebaasının 1853 Kırım

 Harbi’ndeki Siyasetleri.” in Beşinci Askeri Tarih Semineri Bildirileri I.

 Ankara: Genelkurmay Basımevi.

Özel, Oktay. “Avrupa’da 1848 İhtilalleri ve Osmanlı Devleti Üzerine

 Etkileri” (Unpublished article).

Pawlicowa, Maria. 1932. “Ze starań o Legja Polska w Poczatkach Wojny

 Krymskiej (1853-54)”. Kwartalnik Historyczny. XLVI/ I: pp: 74-97.

Pawlicowa, Maria. 1936. “O Formacjach Kozackich w Czasie Wojny

 Krymskiej”. Kwartalnik Historyczny. 50: pp.622-655.

Petrović, Aleksandar. 2003. The Role of Banditry in the Creation of National

 States in the Central Balkans During the 19th Century - A Case Study:

 Serbia. Serbia: Simon Fraser University.

Pilikowski, Jerzy. 1992. Historia Polski 1795-1864. Krakow: Wydawnictwo

 Arka.

Polacy w Turcji. 1856. Londyn: Alexander Rypinski Drukarni.

Porter, Brian. 2001. The Catholic Nation; Religion, Identity and the

Narratives of Polish History. SEEJ. 45/2. Pp. 289-299.

Price, Roger. 2000. 1848 Devrimleri. Nail Kantemir (trans.) İstanbul: Babil.

Prymak, Thomas. 1982. “The Strange Life of Sadyk Pasha”. Forum: A

 Ukrainian Review, 50: pp. 28-31.

96

Rasim, Ahmet. 1987. Osmanlı’da Batışın Üç Evresi. İstanbul: Evrim

 Yayınları.

Reddaway, W.F. and et al. 1941. The Cambridge History of Poland,

 Cambridge: Cambridge University Press.

Reychman, Jan. 1955. Działalność Mickiewicza w Czasie Wojny Krymskiej.

 Warszawa: Polska Akademia Nauk.

Reychman, Jan. 1973. Historia Turcja. Wroclaw: Zaklad Narodowy im.

 Ossolinskich.

Royle, Trevor. 2004. Crimea- The Great Crimean War. Unites States of

 America: Palgrave.

Rudnytsky, Ivan L. 1987. “Michal Czajkowski's Cossack Project During the

 Crimean War: An Analysis of Ideas.” Essays in Modern Ukrainian

 History.

Sarkady, Nalan. 2007. Za gorami... za morzami... z Dziejow Adampola-

 Polskiej Wioski nad Bosforem. Przemyśl: Muzeum Narodowe.

Saygılı, İlhan. 2007. “Balkanlardaki Milliyetçilik Hareketlerinin Osmanlı

 Devleti’nin Dağılması Üzerindeki Etkileri.” Unpublished Master’s

 Thesis. Ankara: Ankara University.

Schmitt, Bernadotte E. 1919. “The Diplomatic Preliminaries of the Crimean

 War.” The American Historical Review. 25 (1): pp. 36-67.

Sezer Feyzioğlu, Hamiyet. “1848 İhtilalleri Sırasında Osmanlı Devleti'nin

 Balkanlar ve Adalar'da Aldığı Önlemler.” Ankara Üniversitesi Dil ve

 Tarih-Coğrafya Fakültesi Tarih Bölümü Tarih Araştırmaları Dergisi.

 25(39): pp. 49-64.

Shaw, Stanford and Shaw Kural, Ezel. 1977. History of the Ottoman Empire

 and Modern Turkey. Cambridge: Cambridge University Press.

Skowronek, Jerzy. 1976. “Kontrowersja wokol Sadyka Paszy.” Przegląd

 Historyczny. 67(4): pp. 657-665.

Stavrianos, L.C. 1959. The Ottoman Empire- Was It The Sick Man of Europe.

 New York: Rinehart&Company, Inc.

Stoichev, Ivan Kr. 1944. Kazak Alayat na Czajkowski. Sofia.

Szpotański, Tadeusz. 1911. Michał Czajkowski w Turcji. Warszawa:

 Biblioteka Warszawska.

Şentürk, Hüdai. 1992. Osmanlı Devleti’nde Bulgar Meselesi (1850-1875).

97

 Ankara: Türk Tarih Kurumu Yayını.

Temizkan, Abdullah. 2009. “19.yüzyılda Çarlık Rusya’sının Kafkas

 Ordusunda Lehistanlılar.” Karadeniz Araştırmaları Balkan, Kafkas,

 Doğu Avrupa ve Anadolu İncelemeleri Dergisi. 5 (20): pp. 73-95.

Temizkan, Abdullah. 2010. “Albay Teofil Lapinski ve Lehistan Lejyonunun

 Kafkasya’daki Faaliyetleri.” Türk Dünyası İncelemeleri Dergisi. X(1):

 pp. 149-171.

Temizkan, Abdullah. 2010. “Lehistanlıların İstanbul’daki Lobi Faliyetleri ve

 Kafkasya’ya Lejyon Gönderme Girişimleri.” Tübar. XXVIII: pp. 363-

 393.

Topaktaş, Hacer. 2011. “Lehistan’dan Polonya’ya: Polonya Tarihyazımında

 Türkler ve Türkiye.” Türkiye Araştırmaları Literatür Dergisi. 8 (15):

 pp.537-590.

Toros, Taha. 1983. Geçmişte Türkiye - Polonya İlişkileri. İstanbul: Gözlem

 Matbaacılık.

Turan, Fikret. 2000. The Crimean War 1853-1856, A Bibliography of

 Monographs. İstanbul: The Isis Press.

Ubicini, Jean Henry Abdolonyme. 1998. Osmanlı’da Modernleşme Sancısı.

 İstanbul: Timaş Yayınları.

Üçok, Coşkun. 1975. Siyasal Tarih, Ankara: Ankara Üniversitesi Hukuk

 Fakültesi Yayınevi.

Walicki, Andrzej. 1994. Philosophy and Romantic Nationalism, The Case of

 Poland. Indiana: University of Notre Dame Press.

Wierzbicki, Paweł. 2008. “Działalność Sadyka Paszy w Czasie Wojny

 Krymskiej na Tle Jego Relacji z Obozem Czartoryskich.” In Jerzy

 Borejsza and Grzegorz Bąbiak. Polacy i Ziemie Polskie w Dobie

 Wojny Krymskiej. Warsawa. Polski Instytut Spraw

 Miedzynarodowych.

Wójcicka, Zofia. 1986. Paryski Okres Działalności i Twórczości Michała

 Czajkowskiego. Warszawa: Panstwowe Wydawnictwo Naukowe.

Yıldız, Gültekin. 2013. Osmanlı Askeri Tarihi. İstanbul: Timaş.

Yüce Taluy, Neşe. 2002. Polonya Edebiyatında Aydınlanma-Romantizm-

 Realizm. Ankara: Kültür ve Turizm Bakanlığı.

Yüce, Neşe M. 1996. "Polonya Göçmen Edebiyatı Üzerine". In Sürgün

 Edebiyatı, Edebiyat Sürgünleri" Feridun Andaç (ed.) Ankara:

 Bağlam Yayınları.

98

Yüzbaşı, Fevzi. 1926. 1853-1855 Türk Rus Harbi ve Kırım Seferi. İstanbul:

 Devlet Matbaası.

Żaliński, Henryk. 1990. Poglądy Hotelu Lambert na Kształt Powstania

 Zbrojnego 1832-1846. Krakow: Wydawnictwo Naukowo WSP.

99

Appendix A: The Map of the Poland in the Nineteenth Century

Source: R.F. Leslie, The History of Poland since 1863. Cambridge: Cambridge

University Press, 1980.

100

Appendix B: Berdyczow: the Village that Michal Czajkowski Was Born in

Ukrainian Lands.

Source: Jadwiga Chudzikowska, Dziwne Życie Sadyka Paszy. Warszawa:

PIW, 1982.

101

Appendix C: Michal Czajkowski in 1842.

Source: Hanna Widacka, Katalog portretów osobistości polskich i obcych w Polsce

działajacych, Vol. 1 Poz. 791, Warszawa: Biblioteka Narodowa, 1994.

102

Appendix D: Michal Czajkowski during the Crimean War

Source: Hanna Widacka, Katalog portretów osobistości polskich i obcych w Polsce

działajacych, t. 1 poz. 790. Warszawa: Biblioteka Narodowa, 1994

103

Appendix E: Michal Czajkowski- Mehmed Sadık Pasha in 1880

Source: Hanna Widacka, Katalog portretów osobistości polskich i obcych w Polsce

działajacych, t. 1 poz. 789. Warszawa: Biblioteka Narodowa, 1994

104

Appanedix F: Karol Rozycki (Czajkowski participated to the November

Uprising in the Volhynian Cavalry Regiment of Karol Rozycki)

Source: Jadwiga Chudzikowska, Dziwne Życie Sadyka Paszy. Warszawa: PIW, 1982.

105

Appendix G: The French Passport of Michal Czajkowski Given in 1832.

Source: Jadwiga Chudzikowska, Dziwne Życie Sadyka Paszy. Warszawa: PIW, 1982

106

Appendix H: Official Thanks to some Dragons (Ivan Banczev)

Source: Ivan Kr. Stoichev, Kazak Alayat na Çaykovski, Sofia, 1944.

107

Appendix I: Sample of the List of Cossack Dragon Army giving the name,

nationality and date of birth of officers.

108

109

110

Source: Ivan Kr. Stoichev, Kazak Alayat na Çaykovski, Sofia, 1944.

111

Appendix J: Michal Czajkowski Rumeli Beyler Beyi

Source: Michal Czajkowski, Kozaczyzna w Turcji

112

Appendix K: Letters of Officers of Cossack to Grand Visier

113

114

Source: Ivan Kr. Stoichev, Kazak Alayat na Çaykovski, Sofia, 1944.

115

Appendix M: “Piotr Suchodolski”. Adam Mickiewicz in the Camp at Burgas,

returning from hunting with Sadyk Pasha and Witold Czartoryski and Henryk

Sluzalski, 1857 after the artist’s drawing, of 1855, etching.

Source: Cat. 470/ Muzeum Literatury Rynek Starego Miasta 20 in Warsaw

116

Appendix: Polish Legion in Turkey, of 1855, after a drawing by Karol

Wawrosz, of 1888, photolitograph, coloured.

Source: Cat. 472/ Muzeum Literatury Rynek Starego Miasta 20 in Warsaw

117

Appendix: Sample of Roll Call Register of Cossack (Dragon) Cavalry Regiment

Maliye Nezareti Masraf Defteri, defter no: 10668

118

Document 78317

Alay-ı Dragon Kazak Süvari

Mir-Miran Mehmed Sadık Bey…… 5000

 = 5000

Yaver Çavuş Yüzbaşı Mehmed Ağa… 300

 = 5300

Binbaşı... Bey…….. 1120

Yüzbaşı Cidlah Bey …. 300

Yüzbaşı İvan Borovski ….. 300

Yüzbaşı İvan Esveb… 300

Mülazım Seyrur Rava… 180

Mülazım-ı Salis Mehmed Aga…. 180

Evvel Vekil Jan Markovski… 150

Salis Vekil Yuzef Yertomovic… 150

Çavuş Ersen Futotski … 50

Çavuş-u sani Fatezi Muselevic… 50

Çavuş-u Salis Fudhur Aşulak…50

Onbaşı (1) (Bozgati) Yozgatlı Abdurrahman… 39

Onbaşı (2)Sava Hobuf… 39

Onbaşı (3)Seyon Yezev … 39

Fazmisen şekurski … 24

İstancev Bonkof…24

Osbeb Selagurek…24

Harsetev Etnasekov…24

Marko Hanfebov…24

Bavil Şavli…24

119

Felikos Aleksander…24

İşfan Bazurovic …24

İvan İvanovic…24

Vasil Gariban…24

Onbaşı (4) Tomas Esforovski… 39

Onbaşı (5) Nikol Hersev…39

Onbaşı (6) Dimitri Zafora…39

Nikol Vrubel…24

Mihal Beyasoski…24

Lavronti Marben…24

İvan Tohorovic…24

Tohor İvanof…24

Aleks Gorgi…24

Feliks Yereselev…24

Yakub ..24

Yankov Yavlu…24

İsnavi (Estavan) Bezev… 24

Onbaşı(7)

Onbaşı(8) Yuzev....39

Ebkal Fusez…24

Kostensi…24

Esnaflaf Boyarski…24

Anton Benabevit…24

Nikol Aleks…24

Kar Suhengi…24

Fertezi Osfuf…24

Yakub Esveski…24

120

Fertezi Kosteski…24

Manefi Abvanovic…24

Etnas Hersetev…24

Mihal Betan…24

Onbaşı (9)Viladislaf Boronofski…39

Onbaşı(10) Estefan Kali …39

Yavneti Enverya …24

Yuzef Hunborovski… 24

Fetnezi İvanof…24

Enveri (Enderi)Nikolarovic… 24

İzvet(İzut)Vasil… 24

İşfan Borcela… 24

Luyev Orletli…24

Enderi İvanof…24

Feliks Kozluk…24

Onbaşı (11) Manki İvanof…24

Onbaşı Estefan Kali…24

Yuzev Hartev…24

Nikolai Pavilon…24

Estevice İşuyan…24

Yovan Harsetev…24

Anton Sarceski…24

Anaki Estafekov…24

Fastezi Kalumof…24

Ebnanelaf Akanovski…24

Kusez Yenabut (Benabut)…24

Onbaşı (13) Lafz Make…39

121

Onbaşı (14) Etnas Fastezi… 39

Valeri İşulerski…24

Mihal Marfes…24

Etnas Benabut…24

Fadi Karatof…24

Aleksander Murvay…24

Etderya Estavsa …24

Hazsenev (Harsetev) Kosez…24

Onbaşı(15) Gorgi Halşekov…39

Onbaşı(16)Enveri Bezu…39

 Yakub Ederzangi…24

Gorgi Yesu…24

Yovan Serah…24

Mihal İşfan…24

Yuzev Befşenski…24

Viladislaf Bokuf…24

Yuzef Heryenanski…24

Onfar(otgar) Marko…24

Onbaşı (17) Anton Fesavic…39

Onbaşı(18) ….. Anton…24

Mihal Esnub…24

Yovan Feluhof…24

Koset(Kosut)…. …..24

Yuzef Hubri…24

Kub ……. …..24

Yuzef Kruçekovski…24

Kirbev Boyat….24

122

Vavjebenc Kolucbelef…24

Ba’deyzelen Aleksander Hidrevan…30(0)

Çavuş ……. Ebvanof…. 00 (mülurebin)

Çavuş Viladislaf Fanek…. 00 (Mülurebin)

