
І Б Л И к л л с с ж с ь к и й

II

(XVII ст.)

У К Р А Ї Н С Ь К А П Р А В О С Л А В Н А Ц Е Р К В А В 3 . Д . А.
НЮ ИОРК 1956 Б А В Н Д БРУК

Українська Православна Церква
Київського Патріархату

Іван Власовський

Нарис
історії

Української
Православної

Церкви
Том II

Репринтне видання

Київ
1998

Другий том "Нарису історії Української Православ-
ної Церкви " професора Івана Власовського розглядає най-
головнішу добу в історії нашої Святої Церкви. Навіть
російські церковні історики ставилися до неї, як до окре-
мішньої історії "Западно-Русской Церкви ", і повинні були
змиритися з особливостями Українського Православ'я
XVI-XVII століть.

Відновлення 1620року православної ієрархії, бороть-
ба за її легалізацію, велична могилянська доба й відрод-

Української Православної Церкви і, врешті, трагіч-
ний для всього Українського Православ 'я процес приєднан-
ня Київської Митрополії до Московського Патріархату
1686 року. Про все це ви зможете дізнатися, прочитав-
ши другий том праці Івана Власовського.

Сподіваємося, що у Вашому серці запалає любов до
своєї рідної Церкви, яка пройшла тяжкий і тернистий
шлях до свого відродження і утвердження.

Філарет,
Патріарх Київський
і всієї Руси-України.

ISBN 966-7017-03-6
ISBN 966-7017-05-2 (т. 2)

Т Р Е Т Я Д О Б А
(П р о д о в ж е н н я)

Р О З Д . VIII. БОРОТЬБА І ЗАСОБИ БОРОТЬБИ ПРАВОСЛАВНИХ
В ПОЛЬЩІ ЗА ПРАВА СВОЄЇ ЦЕРКВИ В ПЕРШУ ЧВЕРТЬ ВІКУ

ПО УНІЇ 1596 РОКУ.

П о л о ж е н н я П р а в о с л а в н о ї Ц е р к в и в П о л ь щ і , після п р о г о л о -
шення ц е р к о в н о ї унії 1596 року , яка п р и з н а н а була д е р ж а в н о ю
в л а д о ю на місце в і к о в о г о в укра їнськ ім н а р о д і православ ія , м о ж -
на п р и р і в н я т и д о п о л о ж е н н я Вселенської Ц е р к в и Христово ї в
перші три стол іття християнства . П р а в о с л а в н а Ц е р к в а в П о л ь щ і
стала т е п е р н е д о з в о л е н о ю . Ц е р к в а в т р а т и л а свої г о р о ж а н с ь к і пра-
ва; „ с т а р о ж и т н і " права „ г р е ц ь к о ї рел іг і ї " п е р е й ш л и в П о л ь щ і д о
уніят ів ; є п и с к о п и , щ о з о с т а л и с ь вірні п р а в о с л а в і ю , - - Л ь в і в с ь к и й
Гедеон Б а л а б а н і П е р е м и с ь к и й Миха їл Копистенський , — стали
в очах п о л ь с ь к о г о у р я д у не є п и с к о п и , б о були суспендован і уні-
ятським с о б о р о м в Бересті , а я к щ о к о р о л ь С и г и з м у н д III не за -
с т о с о в у в а в д о них репрес ій для припинення їхніх ц е р к о в н о - і є р а р -
хічних і ц е р к о в н о - а д м і н і с т р а ц і й н и х чинностей, то пояснення цьо-
го і с то рик и в б а ч а ю т ь в тому , щ о к о р о л і д а в а л и п о з в и ч а ю єпи-
скопам г р а м о т и на катедри , ,до їх ж и в о т а " , т о б т о д о смерти ; по-
рушення ц ь о г о з в и ч а ю в дан ім в и п а д к у б у л о б н е б е з п е ч н и м за-
гостренням і без т о г о т я ж к о ї ситуаці ї , яка пов стал а з ун ією
1596 р. В и б о р и нових п р а в о с л а в н и х і єрарх ів на місце є п и с к о п і в -
апостат ів не могли в ідбутися легально , б о п о л ь с ь к и й король , поль-
ська д е р ж а в н а влада не в и з н а в а л и т е п е р самої П р а в о с л а в н о ї Ц е р -
кви в П о л ь щ і . Так р о з п о ч а л а с ь для цієї Ц е р к в и д о б а пересл іду-
вань, д о б а мучеництва , в часі яко ї були й „ п а д ш і " , як в п е р ш і
віки були в ідступники від п р а в о с л а в н о ї віри батьк ів .

5

Українці й б і л о р у с и в т ій давн ій П о л ь щ і повинн і були витри-
мати непосильну , з д а в а л о с ь , б о р о т ь б у з н е б е з п е ч н и м в о р о г о м ,
я к и й з а м і р и в с я п о з б а в и т и їх в іри прад ід ів , ц ь о г о н а й б і л ь ш о г о
с в і д о ц т в а в ті часи їх о к р е м і ш н о с т и , о з н а к и їх н а ц і о н а л ь н о ї при-
н а л е ж н о с т и , а о д н о ч а с н о є д и н о ї втіхи к о ж н о г о с т р а д н и к а в хви-
линах т я ж к и х с п р о б ж и т т я . І вони вступили в цей нер івний бій.
Не з в а ж а ю ч и на в е л и к и й з а н е п а д ц е р к о в н о г о ж и т т я в XVI віці,
спричинений , як ми бачили , н а й б і л ь ш е п о л і т и к о ю тіє ї ж п о л ь с ь к о ї
д е р ж а в н о ї влади, — в У к р а ї н с ь к о - Б і л о р у с ь к і й П р а в о с л а в н і й Цер-
кві п р о к и н у л и с ь внутр ішні сили, щ о вже в часі Б е р е с т е й с ь к о г о
ц е р к о в н о г о с о б о р у 1596 р. р о з п о ч а л и б о р о т ь б у з а с в о ю віру й
н а р о д н і с т ь та п о в е л и її далі , в п р о д о в ж д в о х століть , д о с а м о г о
пад іння П о л ь щ і , як д е р ж а в и . Під н а т и с к о м о з б р о є н о г о в усі ро -
ди т о д і ш н ь о ї з б р о ї в о р о г а „ х и т а в с я з н е о т е с а н о ю нав іть іноді
д у б и н о ю в руках м у ж и к " (пор івнання а в т о р а т о г о ч а с н о г о т в о р у
„Ключ царства н е б е с н о г о ") , маліла в числі Укра їнська П р а в о с л а в -
на Ц е р к в а , але т р е б а ствердити , щ о на укра їнських і б і л о р у с ь к и х
з е м л я х п ід т о д і ш н ь о ю П о л ь щ е ю п р а в о с л а в і є ані на мить не пе-
р е р в а л о с в о г о і с т о р и ч н о г о буття . „ Г о л о в н о ю п о м и л к о ю ініціято-
рів унії, к а ж е п р о ф . В. Антонович , — б у л о те, щ о вони не зверну-
ли уваги на з а с а д н и ч у рису у с т р о ю П р а в о с л а в н о ї Ц е р к в и — с о -
борність , непризнания сл іпого п о с л у ш е н с т в а і є р а р х а м в с п р а в а х
віри, в ідсутність централ і зац і ї в самій і є р а р х і ї . . . Т а к и м ч и н о м
нерозуміння чи негація с о б о р н о ї з асади в Ц е р к в і були н а й х а р а к -
т е р н і ш и м я в и щ е м ново ї спроби , іцо в и к л и к а л о безперестанн і за -
яви протесту . Міцно стоячи на цій засаді , православн і в и т р и м у -
вали д в о в і к о в у т я ж к у б о р о т ь б у за с в о б о д у с в о г о рел і г ійного
сумління. П о ч и н а ю ч и від к н я з я Константина О с т р о з ь к о г о і кінча-
ючи п о н е в о л е н и м и укра їнськими с ільськими г р о м а д а м и , . . . всі ста-
ни у к р а ї н с ь к о г о н а р о д у сп іраються в б о р о т ь б і за віру на засад і
с о б о р н о г о у с т р о ю Ц е р к в и і в ній з н а х о д я т ь г о л о в н у п і д т р и м к у і
н е в и ч е р п а н у силу" (А р х и в Ю г о - з а п а д н о й Росс іи . ч. 1. т. IV. Пре-
дислов іе . Стор . 2-3) .

В історії б о р о т ь б и з ун і єю від 1596 рок у й д о к інця цієї тре-
тьо ї д о б и історії нашої Ц е р к в и (1686 р.) є визначні , в пост ійно-
му ході її, події , які б у д у т ь с л у ж и т и нам в іхами в опов іданн і п р о
неї. І п е р ш о ю т а к о ю п о д і є ю я в л я є т ь с я в ідновлення укра їнсько ї
п р а в о с л а в н о ї і єрархі ї в половин і 1620 року , м а й ж е ч е р е з 25 ро -
ків після Б е р е с т е й с ь к о г о с о б о р у , коли п р о г о л о ш е н а була унія.
Отже , п е р ш и й етап б о р о т ь б и — час від 1596 д о 1620 рр.

1. Боротьба за права Православної Церкви на політичному
терені, — на сеймах і сеймиках.

Як б у л о с к а з а н о в и щ е (р о з д . VII), на Б е р е с т е й с ь к о м у пра-
вославному с о б о р і в ж о в т н і 1596 р. було п ер едб ач ен о , щ о к о р о л ь
С и г и з м у н д III не з а д о в о л ь н и т ь ж о д н и х п р о с ь б п р а в о с л а в н и х , а
п ідтримає ц ілком уніятів , — т о м у р ішено було д о х о д и т и п р а в

6

П р а в о с л а в н о ї Ц е р к в и на сеймі, щ о м а в з і б р а т и с я 10 л ю т о г о 1597
р. С е й м о в а б о р о т ь б а п р а в о с л а в н о ї укра їнсько ї ш л я х т и п р о т и унії
і з а п о р у ш е н і п р а в а П р а в о с л а в н о ї Ц е р к в и і є н а й б і л ь ш х а р а к т е р -
ним з а с о б о м протиун ійно ї б о р о т ь б и в ц ь о м у часі . А т о м у щ о пе-
р е д с е й м а м и питання , які мали бути п р е д м е т о м їх н а р а д і р ішень ,
о б м і р к о в у в а л и с ь з в и ч а й н о на п о в і т о в и х сеймиках , де д а в а л и с ь ін-
струкці ї послам, — то сеймики т е ж стали т е р е н о м б о р о т ь б и пра-
в о с л а в н о ї ш л я х т и і п р а в о с л а в н и х б р а т с т в за п о р у ш е н і п р а в а пра-
в о с л а в н и х г о р о ж а н П о л ь щ і .

На с е й м и к а х в грудні 1596 р. о б г о в о р ю в а л а с ь с о б о р н а гра-
мота , р о з і с л а н а в ід п р а в о с л а в н о г о Б е р е с т е й с ь к о г о с о б о р у , основ-
ний зміст я к о ї з в о д и в с я д о того , щ о б посли на м а й б у т н ь о м у ко-
р о н н о м у сеймі у В а р ш а в і д о м а г а л и с ь п о л і т и ч н о г о з а с у д ж е н н я
унії та заміни апостат ів м и т р о п о л и т а і є п и с к о п і в н о в и м и п р а в о -
с л а в н и м и м и т р о п о л и т о м і є п и с к о п а м и . Н е о д н а к о в о в іднеслися
сеймики , з о г л я д у на с к л а д їх, д о цієї Б е р е с т е й с ь к о ї с о б о р н о ї гра-
моти . Б у л и сеймики , щ о своїм п о с л а м д а л и інструкці ї ц ілком в
дусі п о с т а н о в Б е р е с т е й с ь к о г о п р а в о с л а в н о г о с о б о р у , але де-як і ,
напр. , В о л к о в и й с ь к и й , Н о в о г р у д с ь к и й і В ітебський , винесли по-
станови сприятлив і унії. Н а й б і л ь ш е , з д а є т ь с я , б у л о на с е й м и к а х
ухвал , аби посли д о м а г а л и с я встановлення на сеймі „ п р о ц е д у р и
й е к з е к у ц і ї " Варшавської конфедераці ї 1573 р. (див. р о з д . І, 4) ,
я к о ю г а р а н т у в а л а с ь рел іг ійна с в о б о д а в Р е ч і п о с п о л і т і й ; сеймов і
конституці ї в р о з в и т о к В а р ш а в с ь к о ї к о н ф е д е р а ц і ї 1573 р. дава -
ли б п р а в а с а м о у п р а в и і П р а в о с л а в н і й Церкв і , ч е р е з щ о постав-
лені б у л и б п е р е п о н и унійним планам в п р о в а д ж е н н я унії насиль-
ством. Ц ь о г о р о д у у х в а л и о с о б л и в о п е р е п р о в а д ж у в а л а на сейми-
ках п р о т е с т а н т с ь к а шляхта , на чолі з Віденським в о є в о д о ю Хри-
с т о ф о р о м Р а д и в и л о м , яка, п і д т р и м у ю ч и п р а в о с л а в н и х , мала й свій
інтерес щ о д о встановлення в П о л ь щ і т о л е р а н ц і й н и х закон ів . На
г о л о в н о м у Л и т о в с ь к о м у з ' ї зд і в Слонимі , я к и й з в и ч а й н о з б и р а в -
ся п е р е д с е й м о м д л я узг іднення і о б ' є д н а н н я п о с т а н о в о к р е м и х
сеймиків , справа п о р у ш е н н я п р а в П р а в о с л а в н о ї Ц е р к в и Берестей -
с ь к о ю ц е р к о в н о ю ун ією б у л а включена в з а г а л ь н у інструкцію, яку
з ' ї зд д а в л и т о в с ь к и м п о с л а м на сейм 1597 р.

Наді ї п р а в о с л а в н и х на сейм 1597 р. були о д н а ч е марні . Цей
сейм т існо п о в ' я з а в себе з і стор ією Б е р е с т е й с ь к о г о с о б о р у , але
не як з а х и с н и к з а с а д реліг ійної с в о б о д и і з н е в а ж е н о г о права , а
як п р и х и л ь н и к насильства в питаннях віри, з а с т о с о в а н о г о в інте-
ресах Р и м у й П о л ь щ і .

Князь Константин О с т р о з ь к и й на сеймі 1597 р., в зас іданні се-
нату 22 л ю т о г о , в и с т у п и в з о б в и н у в а ч е н н я м к о р о л я С и г и з м у н д а
III, щ о він п о р у ш у є з а к о н и , п о р у ш у є с т а р о д а в н і п р а в а л ю д е й пра-
вославно ї віри, з р а д н и к а м и яко ї я в и л и с ь владики , а к о р о л ь їм про-
тегує . П р а в о с л а в н і посли к ілька р а з і в п р о б у в а л и п о с т а в и т и на
о б г о в о р е н н я с е й м о м питання п р о п о л о ж е н н я П р а в о с л а в н о ї в іри в
державі , а врешт і з а я в и л и , щ о не б у д у т ь з а й м а т и с я ж о д н и м и спра-

7

вами на сеймі, д о к и не б у д у т ь мати п р а в о с л а в н и х владик з вида -
ленням з к а т е д р є п и с к о п і в - а п о с т а т і в .

К о р о л ь в ідповів , щ о унія переведена після з г о д и на неї са-
мих же українців , а п р о с ь б а п р о видалення єпископ ів , які прий-
няли унію, не м о ж е бути з а д о в о л е н а , бо т ільки частина посл ів
з в е р н у л а с ь з цим д о к о р о л я , а не ціла „ і з б а п о с о л ь с ь к а " . Тод і ж ,
7 березня , к о р о л ь з а т р е б у в а в в ід князя К. К. О с т р о з ь к о г о , щ о б
на с е й м о в и й суд п р е д с т а в л е н и й був п р о т о с и н к е л - е к з а р х Н і к и ф о р ,
який був п р е д с і д н и к о м на Б е р е с т е й с ь к о м у п р а в о с л а в н о м у с о б о -
рі. З а с у д и в ш и е к з а р х а Н і к и ф о р а , сейм 1597 р., ц ілком став по
стороні уніятів . П о г р о з и п р а в о с л а в н и х посл ів з ірвати сейм не з л я -
кали к о р о л я , б о пол ітичні о б с т а в и н и в тім часі були т а к о г о ро-
ду, щ о С и г и з м у н д III не д у ж е п о т р і б у в а в сесії сейму. Вимога пра-
вославних послів, щ о б були л е г а л і з о в а н і п о с т а н о в и Б е р е с т е й с ь к о -
го п р а в о с л а в н о г о собору , п о п а л а врешт і т ільки в реєстр „ п р и в а т -
них" п р о с ь б від в о є в і д с т в д о к о р о л я , які п р е д с т а в и в й о м у сейм.
Але й там вона не була навіть розглянена , а в іднесена д о справ,
р о з г л я д яких к о р о л ь з а л и ш и в д о н а с т у п н о г о сейму. 25 б е р е з н я
сейм 1597 р. був з а к р и т и й , а 28 березня , н а к а з о м к о р о л і в с ь к о г о
декрету , е к з а р х Ц а р г о р о д с ь к о г о . п а т р і я р х а Н і к и ф о р був ув ' язне-
ний і вивезений д о М а г д е б у р з ь к о ї ф о р т е ц і .

Так С и г и з м у н д III з л а т и н о - у н і й н о ю ч а с т и н о ю сейму, яка зна-
х о д и л а с ь під в п л и в о м к а т о л и ц ь к о г о д у х о в е н с т в а та к р а с н о м о в с т в а
є зу ї та П е т р а Скарги , з а к р і п и л и на сеймі 1597 р. права ун іятсько ї
церкви в Польщі , п о с т а в и в ш и в б е з п р а в н е с т а н о в и щ е П р а в о с л а в -
ну Церкву , хоч п р я м о г о з а к о н у про це й не було п о с т а н о в л е н о ,
а в и н и к а л о таке с т а н о в и щ е з непризнания ні к о р о л е м , ні сеймом
п о с т а н о в Б е р е с т е й с ь к о г о п р а в о с л а в н о г о с о б о р у .

Не в в а ж а ю ч и на те, щ о сейм 1597 р. зовс ім не в и п р а в д а в на-
дій на н ь о г о п р а в о с л а в н о ї шляхти , вона й дал і п р о д о в ж у є вести
сеймову б о р о т ь б у за с в о б о д у й в ідновлення с т а р о ж и т н и х прав
П р а в о с л а в н о ї Ц е р к в и : не б у л о ж о д н о г о сейму, на я к о м у право -
славні п о с л и не виступали б і не д о м а г а л и с ь „ з а с п о к о є н н я грець-
кої в іри" , не вносили б с к а р г на насильства , пересл ідування , без -
правства в судах у в ідношенні д о православних . На тлі цієї б о р о т ь -
би за рел іг ійну с в о б о д у й м а є т к о в і права Ц е р к в и на п о л і т и ч н о м у
терені н а с т у п и л о з б л и ж е н н я п о м і ж п р а в о с л а в н о ю та протстант-
с ь к о ю ш л я х т а м и в П о л ь щ і .

2. Акт конфедераці ї православних з протестантами
18 травня 1599 р.

Р о к у 1599 у Вільні в ідбувся з ' ї зд п р а в о с л а в н о ї і протестант-
ської ш л я х т и . Була д у м к а у т в о р и т и навіть реліг ійну унію єванге-
л и ц ь к и х в іровизнань зі східнім правоолав і єм . Але з боку п р а в о -
с л а в н о г о духовенства б у л о заявлено , т о в питаннях віри воно не
м о ж е ні в чому поступитися , як і п о г о д ж у в а т и с я , без в ідома і
б л а г о с л о в е н н я ц а р г о р о д с ь к о г о патр іярха . Тому справа о б м е ж и -

8

л а с ь політичним с о ю з о м п р а в о с л а в н и х з п р о т е с т а н т а м и . 18 трав -
ня 1599 р. цей с о ю з скр іплений був а к т о м к о н ф е д е р а ц і ї .

В акті цієї к о н ф е д е р а ц і ї б у в с т в е р д ж е н и й н а й п е р ш е сумний
стан утиск ів і насильств н а д іншими в і р о в и з н а н н я м и в П о л ь щ і з
б о к у л а т и н с ь к о г о д у х о в е н с т в а і д е - я к и х к а т о л и к і в - м и р я н . Д а в н і
ф у н д у ш і , права і привіле ї П р а в о с л а в н о ї Ц е р к в и знехтован і ; гене-
ральна к о н ф е д е р а ц і я 1 5 7 3 р. (В а р ш а в с ь к а) про с в о б о д у в іри в дер-
жав і , хоч і с тверджена вона к о р о л і в с ь к о ю п р и с я г о ю , — осміяна ;
церкви , манастирі , з б о р и (п р о т е с т а н т с ь к і) в і д б и р а ю т ь с я , спусто-
ш у ю т ь с я , р у й н у ю т ь с я з д о к о н а н н я м грабунків , з н е в а ж е н н я свя-
тинь, к р о в о п р о л и т т я і вбивств ; с в я щ е н и к и й п а с т о р и пересліду-
ю т ь с я : їх о б р а ж а ю т ь , виганяють , п о з б а в л я ю т ь майна , б ' ю т ь ; пра-
вославних с в я щ е н и к і в з м у ш у ю т ь д о послушенства в л а д и к а м , які
в ідпали від східніх патр іярх ів ; л ю д я м грецько ї релігі ї не д о з в о -
л я ю т ь мати зносин з п а т р і я р х а м и . В містах чинять н а с и л ь с т в а н а д
м і щ а н а м и з з а того , щ о вони не к а т о л и к и ; не д о п у с к а ю т ь їх д о
цехів, ремества , торг івл і ; п о з б а в л я ю т ь права бути св ідками в су-
д а х ; у т и с к у ю т ь при вступленні д о ш л ю б у ; нав іть ш л я х т а нека-
т о л и ц ь к о ї віри, по з а к о н у рівна з к а т о л и ц ь к о ю , б у в а є гноблена ,
п о з б а в л я є т ь с я чести й хл іба в Реч іпоспол іт ій , к о л и її не д о п у с к а -
ю т ь д о у р я д о в и х с т а н о в и щ в д е р ж а в і , а в приватних с п р а в а х чи-
нять п е р е ш к о д и та різні утруднення . К а т о л и ц ь к і д у х о в н і п і д б у р ю -
ють л ю д е й д о з н и щ е н н я п р а в о с л а в і я і п р о т е с т а н т и з м у в П о л ь щ і .
З о г л я д у на таке п о л о ж е н н я р і знов ірц ів , — г о в о р и т ь дал і акт кон-
федерац і ї , — вони з а к л ю ч а ю т ь між с о б о ю о б о р о н н и й с о ю з для
з а х и с т у реліг ійної свободи , захисту своїх святинь і д у х о в е н с т в а .
Православн і й п р о т е с т а н т и з о б о в ' я з у ю т ь с я енерг ійно п і д т р и м у в а -
ти себе в заємно , — „грек д р у г и х грек ів і євангелик ів , а еванге-
л и к д р у г и х євангелик ів і грек ів" та д о м а г а т и с я своїх п р а в і пока -
рання винних на сеймах, сеймиках , в у с т а н о в а х г р о м а д с ь к и х , пе-
ред к о р о л е м . С в о б о д у совісти, б о г о с л у ж е н и я , церковн і м а є т к и про-
тестанти й православн і повинні з а х и щ а т и без страху й не ж а л і ю -
чи свого труду й засоб ів .

Акт к о н ф е д е р а ц і ї з ак інчується п о с т а н о в о ю , щ о б для в з а є м н о ї
п і д т р и м к и евангелики о б о в ' я з к о в о бували присутн іми на п р а в о -
славних ц е р к о в н и х с о б о р а х , а п р а в о с л а в н а ш л я х т а на п р о т е с т а н т -
ських. Д л я зносин і спільних дій б у л о о б р а н о на з ' ї зді у Вільні
в к ількост і 121 ч о л о в і к а генеральних п р о в і з о р і в чи оп ікунів для
о х о р о н и ц е р к о в і з б о р і в ; в складі оп ікунів з б о к у п р а в о с л а в н и х
був і князь К. К. О с т р о з ь к и й .

Спільні дії на терені сейму п р а в о с л а в н и х і п р о т е с т а н т і в по-
волі п о ч а л и з а х и т у в а т и тверді позиц і ї к а т о л и ц ь к о ї реакці ї , з я к о ю
т р и м а в С и г и з м у н д III. Н е з а д о в о л е н н я рел і г ійною п о л і т и к о ю ко-
роля, в зв ' я зку , д о т о г о ж, з пол і тичними ускладненнями назовн і
(б о р о т ь б а з Швец ією, М о с к о в с ь к а смута на п о ч а т к у XVII в.) , по-
чинає ш и р и т и с ь і п о с е р е д самих католик ів . П р а в о с л а в н і й про-
тестанти з р и в а ю т ь сейми 1601 і 1603 рр., не маючи з а д о в о л е н н я

9

своїх постулятів в ділянці релігійного життя. Шляхта, незадово-
лена королем, розпочинає „рокош" (бунт) , який проявляється в
ряді з ' ї зд ів 1606-07 рр. (Стенжиця, Люблин, Сандомир, Єнджеєв) .
На цих з ' їздах, опозиційних королю і католицькій реакції, видне
місце займали питання релігійної політики короля, релігійні пе-
реслідування католицькою партією правосланвих і дисидентів, що
загрожувало внутрішньому с п о к о ю й порядку в державі .

М і ж інш. на Л ю б л и н с ь к и й з ' ї з д р о к о ш а н над і слав послання
П е р е м и с ь к и й в л а д и к а Миха їл Копистенський . В посланні в л а д и к а
Миха їл писав, щ о дос і православн і т е р п л я т ь насильства не т ільки
у „ в о л ь н о с т я х і м а є т н о с т я х " , але і в ісповіданні своє ї в іри; уніат-
ський м и т р о п о л и т Пот ій д о б и в с я п р и в і л е ю від к о р о л я , щ о х т о не
в и я в и т ь п о к о р н о с т и латинськ ій церкві , не м о ж е б у т и в л а д и к о ю
ні с в я щ е н и к о м ; перемиськ і пани с и л о ю п і д п о р я д к о в у ю т ь свяще-
ників влад і у н і я т с ь к о г о м и т р о п о л и т а ; сам Пот ій з а п е ч а т у є цер-
кви, з а б о р о н я є п р а в и т и в них по д а в н ь о м у чину та ч и н и т ь б а г а -
то і н ш о г о насильства , від я к о г о П е р е м и с ь к и й п р а в о с л а в н и й вла-
д и к а ніде не з н а х о д и т ь о б о р о н и , а т о м у й п р о с и т ь з а с т у п н и ц т в а
Л ю б л и н с ь к о г о з ' ї з д у п е р е д к о р о л е м за пригн ічених л ю д е й грець-
кої віри. На р о к о ш е в и х з ' ї з д а х п р и й м а л и с ь п о с т а н о в и і в и р о б л я -
лись п р о е к т и конституцій в справах реліг ійної с в о б о д и й привер-
нення п р а в П р а в о с л а в н о ї Ц е р к в и ; ці п р о е к т и мали б о б г о в о р ю -
ватись на сеймах.

3. Щ о дала в часі д о 1620 р. сеймова б о р о т ь б а за порушені
права Української Православної Церкви.

Коли б п ідсумувати ті з д о б у т к и , осягнення я к и х в д а л о с я пра-
вославним на п о л і т и ч н о м у ґрунт і с е й м о в о ї б о р о т ь б и , в б е з п р а в -
ному п о л о ж е н н і їхньої Ц е р к в и за час від 1596 д о 1620 р., то м о ж -
на звести їх д о с л і д у ю ч о г о .

1. С и г и з м у н д III з м у ш е н и й був в ід ібрати Ки їво -Печерський
манастир від ун іятського м и т р о п о л и т а Іпат ія Пот ія , я к о м у був
він н а д а н и й о д н о ч а с н о з п о с т а в л е н н я м Пот ія на к и ї в с ь к о г о м и т р о -
п о л и т а . Правда , ф а к т и ч н о К и ї в о - П е ч е р с ь к и й манастир не перей-
ш о в д о уніятів, бо православн і не д о п у с т и л и д о цього , б о р о н я ч и
навіть з б р о й н о цю д а в н ю свою святиню. Х а р а к т е р н о , щ о Сигиз-
мунд III п е р е д тим, як п е р е д а т и Печерський манастир православ -
ним, з в е р н у в с я д о р и м с ь к о г о папи і п р о с и в й о г о з г о д и на віді-
брання права на манастир з й о г о м а є т н о с т я м и від м. Потія . Д о -
ля давньо ї , з XI віку, укра їнсько ї рел іг ійної й культурно ї святи-
ні, т р у д а м и й к о ш т о м у к р а ї н с ь к о г о п р а в о с л а в н о г о н а р о д у з б у д о -
ваної , мала б з а л е ж а т и , в и х о д и т ь , в ід Р и м у . . . Г р а м о т о ю від 22
л ю т о г о 1605 р о к у к о р о л ь , на прав і подавання , надав Київо-Печер-
ський манастир п р а в о с л а в н о м у а р х и м а н д р и т о в і Єл ісею Плетенець-
кому, за я к о г о п р о с и в к н я з ь К. К. О с т р о з ь к и й , як в и б р а н о г о на
а р х и м а н д р и т а (о б і р а л и К и ї в о - П е ч е р с ь к о г о а р х и м а н д р и т а з в и ч а є м

10

давн ім ченці м а н а с т и р я і м ісцева ш л я х т а) . Так ця н а р о д н я святи-
ня ув ільнилась від п р и т я з а н ь на неї у н і я т с ь к о г о д у х о в е н с т в а .

2. Сейм 1607 р о к у п р и й н я в конституц ію в ідносно „ г р е ц ь к о ї
реліг і ї " , з г і д н о з я к о ю д у х о в н і с т а н о в и щ а і церковн і м а є т к и не
інакше м а ю т ь р о з д а в а т и с я , як в з г о д і з в о л е ю їх ф у н д а т о р і в і по
д а в н ь о м у з в и ч а ю п о п е р е д н і х корол ів , т о б т о л ю д я м з укра їнсько -
б і л о р у с ь к о ї ш л я х т и і грецько ї релігі ї , б е з всяких п е р е ш к о д і за-
б о р о н у в ільній в ідправ і б о г о с л у ж е н ь по давн іх о б р я д а х ; ц е р к о в -
ні маєтки , щ о б у л и в ід ібрані від Ц е р к в и , м о ж н а д о х о д и т и на під-
ставі в ідновлено ї конституці ї 1588 р о к у ; церковн і б р а т с т в а грець-
кої реліг і ї з а л и ш а ю т ь с я при своїх п р а в а х і п р и в і л е я х ; п р и п и н я -
ю т ь с я судов і п о з в и та кари, які в к о т р о м у - б у д ь суді п р и с у д ж е н і
д у х о в н и м о с о б а м в Короні і Вел. Княз івств і Л и т о в с ь к і м .

С е й м о в а конституц ія 1607 р. була н а с л і д к о м д е с я т и р і ч н о ї б о -
р о т ь б и п р а в о с л а в н о ї ш л я х т и і братств , і саме п р и н я т т я її св ідчить ,
щ о п о л ь с ь к а влада б у л а з м у ш е н а п р и з н а т и д а л ь ш е існування в
д е р ж а в і П р а в о с л а в н о ї Ц е р к в и і п р а в о с л а в н и х , себто з м у ш е н а бу-
ла з ійти з позиці ї , з анято ї по Берестейськ ім с о б о р і 1596 р., що ,
мовляв , нема вже православних , а т ільки уніяти , з ' єднан і з Р и м о м ,
д о яких п е р е й ш л и і всі права , признані к о л и с ь П р а в о с л а в н і й Ц е р -
кві. Правда , сеймова конституц ія 1607 р., як і т існо п о в ' я з а н и й з
нею к о р о л і в с ь к и й прив ілей 18 червня 1607 р., в ж и в ш и терміну
„ г р е ц ь к а рел іг ія" , не в і д р и ж н и л и ясно п р а в о с л а в н и х від уніят ів .
Бо ж і ун іяти в в а ж а л и себе і спов ідниками „ г р е ц ь к о ї релігі ї , т іль-
ки п і д п о р я д к о в а н и м и р и м с ь к о м у папі , тод і як п р а в о с л а в н і „ грець -
кої рел іг і ї " в и з н а в а л и себе в послушенств і у ц а р г о р о д с ь к о г о патрі -
я р х а . Ун іятський м и т р о п о л и т Пот ій так і тлумачив , щ о консти-
туц ія 1607 р. в ідноситься д о ун іят ів та п о с п і ш и в в ідкрити , на під-
ставі її, ун іятське Т р о ї ц ь к е б а т с т в о у Вільні. Сам к о р о л ь т а к м а в
р о з у м і т и цю конституц ію, коли під час т о г о ж сейму в іддав , ЗО
т р а в н я 1607 р., Л у ц ь к у є п и с к о п с ь к у катедру , щ о б у л а в ільною
після смерти Кирила Т е р л е ц ь к о г о , ун іятов і М а л и н с ь к о м у з о всі-
ма м а є т н о с т я м и і з п і д п о р я д к у в а н н я м й о м у в с ь о г о д у х о в е н с т в а
Л у ц ь к о ї єпархі ї . Ц я невиразність, явно намірена, конституц і ї 1607
р., яко ї у в ідношенні д о п р а в о с л а в н и х не в и к о н у в а л о с ь , виклика -
ла д а л ь ш у гостру б о р о т ь б у на сеймі 1609 р. (д е л е г а ц і я в ід Ві-
д е н с ь к о г о п р а в о с л а в н о г о братства , інструкції п о с л а м В о л и н с ь к о ї
ш л я х т и) .

3. С е й м о в а конституц ія про „ г р е ц ь к у р е л і г і ю " 1609 р., щ о
виникла , як г о в о р и т ь с я в ній, з о г л я д у на в и м о г и л ю д е й „грець -
кої реліг і ї " б і л ь ш основно з а с п о к о ї т и цю реліг ію, — в і д р і ж н и л а
вже п р а в о с л а в н и х від уніятів . В ній сказано , щ о ч е р е з н а к о п и ч е н -
ня с п р а в в і д к л а д а є т ь с я справа спор ів і з а м и р е н н я л ю д е й г р е ц ь к о ї
віри д о б у д у ч о г о сейму. Але, з а х о в у ю ч и в ц ілост і к о н с т и т у ц і ю
1607 р., сейм п о с т а н о в л я є , аби „духовн і начальники , які прийня -
ли унію з р и м с ь к и м костелом, — тим, хто не б а ж а є з ' є д н у в а т и с ь
з ними, а ці в з а є м н о тим, щ о з н а х о д я т ь с я в унії, — не р о б и л и

11

о д и н д р у г о м у , н іяким с п о с о б о м і під ж о д н и м претекстом , — ути-
сків і д р а т у в а н н я , з а л и ш а ю ч и с ь в споко ї на в л а д и ц т в а х , при ма-
настирях , церквах , в церковних м а є т к а х як в Короні , т а к і в кня-
з івстві Л и т о в с ь к і м . Хто вчинить щ о п р о т и в н е цьому, к а р а є т ь с я
ш т р а ф о м в 10 тисяч з л о т и х по суду, який в і д б у в а є т ь с я в т р и б у н а л і " .

Так в конституці ї 1609 р. ясно в і д о к р е м л е н о „ д у х о в н и х , щ о
в унїі з р и м с ь к и м к о с т е л о м " , в ід тих, щ о „не б а ж а ю т ь з ' єднати -
ся з ними" , себто п р а в о с л а в н и х .

4. Тяжке положення православних на місцях.
Осягнення п р а в о с л а в н и х в б о р о т ь б і на терені сеймов ім п р о т и

насильно накидувано ї унії мало, одначе , п о м о г а л и л ю д я м „грець-
ко ї в і р и " на місцях. Як в історії н а ш о ї Ц е р к в и XVI в. б у л о вже
нами с т в е р д ж е н о пост ійне р о з х о д ж е н н я поміж формально-прав-
ним і фактичним станом Церкви, т ак тим б і л ь ш е т р е б а стверди-
ти це тепер , коли по унії т р е б а була вести війну вже й за при-
вернення ф о р м а л ь н о - п р а в н о г о стану. Ревний опікун унії к о р о л ь
С и г и з м у н д III, з й о г о є з у ї т с ь к о - к а т о л и ц ь к о ю п о л і т и к о ю , з м у ш у -
ваний о б с т а в и н а м и п р и й м а т и сеймові конституці ї про в ідновлен-
ня прав П р а в о с л а в н о ї Ц е р к в и , не з о с т а н о в л я в с я нав іть п е р е д тим,
щ о б з м і н ю в а т и сеймові постанови на ш к о д у п р а в о с л а в н и м . Так,
напр. , змінена була редакц ія принято ї с е й м о м 1609 р. конститу-
ції, з г ідно з я к о ю сторони , в раз і насильств і спричинення ш к о д ,
з в е р т а ю т ь с я д о т р и б у н а л у , в складі я к о г о не п о в и н н о бути суд-
д ів—духовних осіб (з а г а л ь н и й т р и б у н а л) ; в д р у к о в а н о м у ж тексті
конституц і ї з а г а л ь н и й т р и б у н а л змінено на „ м і ш а н и й суд т р и б у -
налу" , в я к о м у б р а л и участь ч о т и р и св ітських і ч о т и р и д у х о в н и х
(р и м о к а т о л и ц ь к о г о д у х о в е н с т в а) , щ о явно с п р и я л о вир ішенню
справ на к о р и с т ь уніятів .

С в а в о л я , насильство у в ідношенні д о п р а в о с л а в н и х на місцях
п р о д о в ж у в а л и с ь . Манастир і і церкви в ідб ірались від православ -
них і в іддавались ун іятам; п р а в о с л а в н е д у х о в е н с т в о пересл ідува-
л о с ь р і зними с у д о в и м и п р о ц е с а м и ; п р а в о с л а в н а ш л я х т а ф а к т и ч н о
о б м е ж у в а л а с ь в її п р а в а х ; м і щ а н с т в о не д о п у с к а л о с ь д о членства
в маг і стратах , д о т о р г о в е л ь н и х і ремісничих цехів; нема щ о каза -
ти вже про селянство , п ідвладне н е п р а в о с л а в н о м у д ідичев і , який
б у в п о в н и м паном н а д сов істю селянина, ч а с т о з м у ш у в а в х л о п а
д о унії насильством, ж о р с т о к о с т я м и . Б е з п е р е р и в н о й д у т ь скарги
п р а в о с л а в н и х на утиски, щ о їх вони терплять , не в в а ж а ю ч и „на
св іжу асекурац ію, в конституц іях описану" . Це видно з інструкцій
п о с л а м на сейм від ц і л о г о ряду сеймиків , від цілих воєв ідств , особ-
л и в о від Волинсько ї землі . Православн і старші братства , як Ві-
денське, Льв івське , б е з п о с е р е д н ь о д о сейму з в е р т а ю т ь с я з ж а л о -
б а м и на пересл ідування релігійні , на п о р у ш е н н я с е й м о в и х консти-
туцій про „ г р е ц ь к у реліг ію" . Сейм 1618 р. п і ш о в на зустр іч д о м а -
ганням п р а в о с л а в н и х послів і р о з г л я д а в внесені скарги , але з н о в
о б м е ж и в с я конституц ією, щ о б з а н я т и с я п о в н и м „ з а с п о к о є н н я м

12

грецько ї реліг і ї " на н а й б л и ж ч о м у сеймі, а тепер з а к л и к у в а в , щ о б
л ю д и грецько ї релігії мали спокій , в ільно в і д п р а в л я л и свої б о г о -
служения , д о яких „ н і к о г о не м о ж н а силувати, чи т я г н у т и судо-
вими п р о ц е с а м и " . Нав іть і т ака конституц ія сейму 1618 р. була
в и к л и к а н а з о в н і ш н і м и н е б е з п е к а м и д л я П о л ь щ і , б о на півдні за -
г р о ж у в а л и турки і татари , на півночі п е р е м а г а л и п о л ь с ь к е в ійсько
шведи , на сході польськ і в ійська були ще в М о с к о в щ и н і , куди ко-
р о л е в и ч В о л о д и с л а в в и б р а в с я був з д о б у в а т и м о с к о в с ь к у корону .

Н а й т я ж ч е у православних на місцях б у л о п о л о ж е н н я з єпи-
с к о п а т о м . 10 л ю т о г о 1607 р. п о м е р є п и с к о п Л ь в і в с ь к и й Гедеон
Б а л а б а н ; на початку 1610 року п о м е р є п и с к о п П е р е м и с ь к и й Ми-
хаїл Копистенський . Після й о г о смерти Укра їнська П р а в о с л а в н а
Ц е р к в а в П о л ь щ і з а л и ш а л а с ь , на п р о т я з і 10 років , з о д н и м єпи-
с к о п о м Є р е м і є ю Тиссаровським , я к о м у в д а л о с ь з а н я т и р. 1607
Л ь в і в с ь к у к а т е д р у т ільки тому, щ о він т а й н о о б і ц я в к о р о л ю пе-
р е й т и на унію,а як пізніше, біля 1620 р., д о н о с и в Р и м у п а п с ь к и й
нунцій Торрес , то Єремія (в світі Є в с т а ф і й) Т и с с а р о в с ь к и й освід-
ч и в навіть, щ о „уніта єсть" , з о г л я д у на яке осв ідчення С и г и з м у н д
III і в и д а в й о м у к о р о л і в с ь к и й прив ілей на Л ь в і в с ь к у к а т е д р у . Але
п е р е д висвяченням в є п и с к о п и , яке д о в е р ш е н е б у л о над Є р е м і є ю
С у ч а в с ь к и м м и т р о п о л и т о м (М о л д а в і я) Анастас ієм, Є р е м і я Тисса-
р о в с ь к и й склав у р о ч и с т у з а я в у про тверде і спов ідання правосла -
вія. На П е р е м и с ь к у ж катедру к о р о л ь п р и з н а ч и в уніята Афанас ія
К р у п е ц ь к о г о , який не з н а й ш о в ні о д н о г о уніята в цій єпарх і ї . Пе-
ремиськ ій землі Крупецький був зовс ім незнаний; п р о т и н ь о г о
б е з у с п і ш н о с к л а д а л а протести к о р о л ю Перемиська шляхта . На
п р о с ь б и й д о м а г а н н я послів про в ідновлення п р а в о с л а в н о ї ієрархі ї
та усунення уніятських єпископ ів -апостатгв не з в а ж а л и ; в сеймо-
вих конституц іях 1607, 1609 і 1618 рр. нема мови п р о своб ідне
о б р а н н я й висвячення п р а в о с л а в н и х в л а д и к ; т р и м а т и П р а в о с л а в н у
Ц е р к в у в д е з о р г а н і з о в а н о м у стані б у л о н а й в и г і д н і ш е д л я поль-
ської влади.

Ц я д е з о р г а н і з а ц і я через в ідсутність церковно ї і єрарх і ї най-
т я ж ч е в ідчувалась в недостатку на місцях пастир ів ; не б у л о кому
святити священиків . Правда , де -яку поміч в х и р о т о н і я х п о д а в а л и
східні і єрархи, щ о п р и ї з д и л и на Україну п е р е в а ж н о за милости-
нею; але ж ця поміч часто б у в а л а сумнівною, б о ж ці мандрівні
і єрархи ставили священик ів без р о з б о р у і перев ірки їхньої здат -
ности й г ідности м о р а л ь н о ї для п а с т и р с ь к о г о служіння. Т о м у по-
я в и л и с ь в ці часи д о 1620 р. навіть т. зв. „ п о п и наречені" , які на-
с м і л ю в а л и с ь л ітург ісати , не б у д у ч и щ е висвяченими .

5. Роля православних братств в боротьб і з унією. Д а л ь ш е ока-
толичення й спольщення православних українських шляхетських

родів.

Б о р о т ь б а укра їнсько ї п р а в о с л а в н о ї ш л я х т и проти унії і з а
права П р а в о с л а в н о ї Ц е р к в и на терені сейму у В а р ш а в і мала своє
кор іння на низах, в т о м у рел і г ійно -нац іональному піднесенні по

13

ц е р к о в н и х г р о м а д а х , м іських і с ільських, яке п р о к и н у л о с ь з ве-
л и к о ю силою, п іднялось на н е б у в а л у височінь, п о б а ч и в ш и , д о
чого з м і р я ю т ь унійні з а х о д и п о л ь с ь к о ї влади, і на собі в і д ч у в ш и
з а с о б и в п р о в а д ж е н н я унії. Ц е р к о в н о - г р о м а д с ь к а д іяльн ість в Ук-
раїнській Православн ій Церкві , як ми вже й в и щ е про це г о в о р и л и
(р о з д . IV), п р о х о д и л а в б р а т с ь к и х орган і зац іях . Після Берестей-
ської унії число п р а в о с л а в н и х б р а т с т в не т ільки не з м е н ш у є т ь с я ,
а з б і л ь ш у є т ь с я . Б р а т с т в а в и н и к а ю т ь по містах, як в Києві (1615
р ік) , в Л у ц ь к у (1619 р.) , і м істечках; г у с т о ю с і ткою п о к р и в а ю т ь
вони землі з у к р а ї н с ь к о ю і б і л о р у с ь к о ю людністю, о х о п л ю ю ч и
своїми с о ю з а м и й населення сільське. Перв існий в у з ь к о к о р п о р а -
тивний х а р а к т е р б р а т с ь к и х о р г а н і з а ц і й з п е р е в а ж н о м і щ а н с ь к и м
с к л а д о м у с т у п а є місце всестановому х а р а к т е р у б р а т с т в з ши-
р о к и м и їхніми з а в д а н н я м и . В с к л а д братств в с т у п а ю т ь членами,
на п р а в а х с т а р ш и х братчик ів , українські православн і шляхтич і , щ о
з б і л ь ш у є матер іяльн і з а с о б и братств , а ще в а ж л и в і ш е — братства ,
м а ю ч и в свому складі людей р о д о в и т и х і багатих , н а б і р а ю т ь по-
л ітичної ваги й значення, ч о г о не мали ран іше в о б м е ж е н о м у мі-
щ а н с ь к о м у складі . „Ми (ш л я х т а) в містах взагал і не м е ш к а є м о ,
та нечасто , з о г л я д у на в іддаль , і б у в а є м о , а т о м у д о р у ч а є м о на-
г л я д і п о к л а д а є м о п р а ц ю на м о л о д и х пан ів -брат ій наших, з тим,
щ о б вони у всьому п о с и л а л и с я на нас, як на с тарших , — і ми, як
старші м о л о д ш и м , повинні їм помагати , з а с т у п а т и с я за них на
к о ж н о м у місці і в кожній справі" , — так г о в о р и т ь одна у м о в а
волинських панів з їх м і щ а н с ь к и м и с п і в б р а т а м и . Н а в і т ь найви-
значн іші православн і магнати , як к н я з ь К. К. О с т р о з ь к и й , не по-
г о р д ж у в а л и с п і в б р а т е р с т в о м з к о ж е м я к а м и , ш е в ц я м и , п е к а р я м и
і т. п., т а к и й був настрій в п е р ш и х часах після унії.

І б р а т с т в а в п е р ш і й половин і XVII віку р о з в и н у л и ш и р о к у ді-
яльність, п р о щ о б у д е м о г о в о р и т и ще в іншому місці. Щ о ж д о
б о р о т ь б и з унією, то братства , як всецерковний г р о м а д с ь к и й го-
лос, с к л а д а л и протестац і ї п р о т и неправних д ій уніятів, їхніх про-
т е к т о р і в і п р и х и л ь н и к і в д о судових а к т о в и х книг, п р о ц е с у в а л и с ь
за ц е р к о в н е майно, п о д а в а л и потр ібн і мат ер іял и на сеймики для
інструкцій сеймовим послам, складали петиці ї , як ми з г а д у в а л и
вже, д о с а м о г о сейму. Братства в справах о б о р о н и Ц е р к в и були
в зносинах п о м і ж с о б о ю та постачали з своїх д р у к а р е н ь п о т р і б н у
протиунійну л ітературу .

Р о л я б р а т с т в в б о р о т ь б і з ун ією і в о б о р о н і п р а в о с л а в і я все
з б і л ь ш у в а л а с ь , коли верхи у к р а ї н с ь к о г о суспільства не втримува-
лись при вірі прадід ів , п о к и д а л и П р а в о с л а в н у Церкву , п о к и д а ю -
чи о д н о ч а с н о й с в о ю націю. Ми бачили , щ о в укра їнськ ій п р а в о -
славній ш л я х т і щ е в д р у г і й половин і XVI в. п о ч а л и с ь в ы с т у п -
ления в ід православ ія . Б е р е с т е й с ь к а унія д о д е - я к о ї міри стриму-
юче вплинула в п е р ш и х часах на зр іст в ідпадання від П р а в о с л а в -
ної Ц е р к в и п о с е р е д ш л я х т и ; щ е були навіть в и п а д к и повернення
д о віри батьк ів з р і знов ір ' я . Те покол іння у к р а ї н с ь к о - п р а в о с л а в -

14

ної шляхти , при я к о м у з ' я в и л а с ь ц е р к о в н а унія, з а л и ш и л о с ь , бе-
ручи загально , в ірним своїй П р а в о с л а в н і й Церкв і , не в в а ж а ю ч и
на різні з а х о д и п о л ь с ь к о г о уряду , я к о м у ревно д о п о м а г а л и с в о є ю
р о б о т о ю по „наверненню" оо. є зу їти . Д о к н я з я К. К. О с т р о з ь к о г о ,
ч ільного о б о р о н ц я П р а в о с л а в н о ї Ц е р к в и і Е к з а р х а Вселенського
П а т р і я р х а , над іслав р. 1605 послання сам папа , п р о б у ю ч и нахили-
ти й о г о д о унії, але ці п р о с ь б и б у л и даремні . Н е м а л о представ -
ників ш л я х т и б р а л и активну участь в б р а т с ь к и х д ілах , б о р о н и л и
інтереси п р а в о с л а в і я на п о л і т и ч н о м у полі , п і д т р и м у в а л и П р а в о -
славну Ц е р к в у матер іяльно , б у д у в а л и манастирі .

О д н а ч е р о б и т ь своє і у р я д о в о - а д м і н і с т р а т и в н а п о л ь с ь к а по-
л і тика , і є зу ї тська п р о п а г а н д а по ш к о л а х , в ц е р к о в н и х п р о п о в і -
дях , в п р и в а т н и х зносинах . К о р о л ь о б д а р о в у є чинами, п о с а д а м и ,
с е н а т о р с ь к и м и кріслами, б а г а т и м и староствами , в с я к и м и бенефіц і -
ями в и к л ю ч н о католиків , о с о б л и в о тих, щ о на к а т о л и ц т в о перехо-
д я т ь з п р а в о с л а в і я . Православн і ш л я х е т с ь к і роди , б ідн іючи, часто
не в и т р и м у ю т ь і п і д д а ю т ь с я є зу ї тськ ій пропаганд і , скр іпленій на-
д і є ю на матер іяльні блага . По є з у ї т с ь к и х ш к о л а х м о л о д ь україн-
ської і б і л о р у с ь к о ї ш л я х т и о к а т о л и ч у є т ь с я і п о л ь щ и т ь с я .

З н а м е н и т и й о б о р о н е ц ь і репрезентант п р а в о с л а в н о ї віри, на-
д ілений ц а р г о р о д с ь к и м п а т р і я р х о м п р а в а м и е к з а р х а Вселенсько ї
патр іярхі ї , к н я з ь Константин К о н с т а н т и н о в и ч О с т р о з ь к и й п о м е р
24 л ю т о г о 1608 року, а син й о г о Януш щ е за ж и т т я б а т ь к а пе-
р е й ш о в на к а т о л и ц т в о ; внука ж й о г о Анна Ало ї за Х о д к е в и ч е в а ,
щ о в Остроз і , замість славної О с т р о з ь к о ї п р а в о с л а в н о ї академі ї
д іда , б а г а т о у ф у н д у в а л а є зу їтську колег ію, п р о я в и л а в з а г а л і стіль-
ки ф а н а т и з м у в переслідуванні п р а в о с л а в і я і ширенн і к а т о л и ц т в а ,
щ о оо. є зу їти в в а ж а л и її „ с в я т о ю " . П о к и ж и в и й був к н я з ь К. К.
О с т р о з ь к и й , в й о г о княз івських волод іннях , щ о о б і й м а л и 35 міст
і м істечок та б іля 700 сіл, •— значну частину Волині , де -як і части-
ни К и ї в щ и н и й Поділля , — існувало б і л ь ш 600 п р а в о с л а в н и х цер-
к о в і к ілька манастирів , а поруч з ними у с ь о г о д в а костели і
ж о д н о ї ун іятсько ї церкви . Не п р о й ш л о й ЗО літ після й о г о смер-
ти, як внука к н я з я Анна Ало ї за Х о д к е в и ч е в а в р ізних м ісцевостях
п о с т а в и л а б а г а т о костел ів та в п р о в а д и л а м у с о в и й звичай , — щ о б
усі православн і с в я щ е н и к и в унасл ідованих нею в о л о д і н н я х Ост-
р о з ь к о г о д о м у п р и ї з д и л и д о О с т р о г а на к а т о л и ц ь к е с в я т о Бо-
ж о г о Тіла ; наслідник ж е д р у г о ї частини м а є т к і в князя О с т р о з ь к о -
го, князь В о л о д и с л а в Д о м і н і к З а с л а в с ь к и й — в и д а в р о з п о р я д ж е н -
ня, щ о б усі православн і с в я щ е н и к и в й о г о в о л о д і н н я х п е р е х о д и -
ли на унію, а ослушник ів й о г о волі н а к а з у в а в с т а р о с т а м і урядни-
кам карати . Це б у л о п р и р о д н е з а с т о с у в а н н я j u s p a t r o n a t u s , щ о
з а к л ю ч а л о с ь у ф о р м у л і : „ c u j u s r eg io , h u j u s r e l i g io" . Б о ж сам Си-
г и з м у н д III, коли о б і ц я в митр. М и х а й л о в і Р о г о з і і д р у г и м апоста -
там не о б е р т а т и на костели п р а в о с л а в н и х ц е р к о в і манастирів ,
сказав , щ о „в маєтностях ш л я х е т с ь к и х т о г о учинити не м о ж е -
мо . . . Чиє подавання , т о м у і п о с л у ш а н и я п о п і в " (О р е с т Ле-

15

вицький . Архів Ю г о - З а п а д н о й Росс іи . . . ч. 1, т. VI. Предислов іе ,
стор. 51-52) .

Втрату д л я Ц е р к в и й нації укра їнських і б і л о р у с ь к и х аристо-
кратичних род ів так о п л а к у в а в Мелетій С м о т р и ц ь к и й у в і д о м о м у
„Треносі, а б о ламенті" (п л а ч і) Єдиної Вселенської А п о с т о л ь с ь к о ї
Східньої Ц е р к в и (видання 1610 р. В іленського б р а т с т в а) , тво -
рі, щ о й о г о н а к а з а в з н и щ и т и С и г и з м у н д III: „ Д е т е п е р т о й без-
цінний камень , б л и с к у ч и й як св ітильник, к о т р и й Я (Ц е р к в а Пра-
во сла в н а) між іншими перлами, як сонце між з о р я м и , носила в
корон і на голов і моїй, — де д ім княз ів О с т р о з ь к и х , щ о сяяв б і л ь ш
за всіх інших св ітлом блискучим своєї с т а р о ж и т н о ї в іри? Д е ж
і інші д о р о г і й неоціненні камені тієї ж к о р о н и — д о м и княз ів
Слуцьких , Заславських , Вишневецьких , З б а р а з ь к и х , Ч а р т о р и й -
ських, С а н г у ш о к , Пронських , Ружинських , С о л о м и р е ц ь к и х , Голов-
чинських, Масальських , Л у к о м с ь к и х , Крушинських , Горських , Со-
колинс ь к и х і інших, яких всіх д о в г о було б в и ч и с л я т и ? Д е давні ,
родовит і , сильні, славні по всьому світі д о б р о ю славою, могут-
ністю і в і д в а г о ю н а р о д у р у с ь к о г о — Ходкевичі , Т и ш к е в и ч і , Хреб-
товичі , Тризни , Горноста ї , Мишки , Гойські , С імашки, Сапіги, Во-
ловичі , Гулевичі , Ярмолинські , Калиновські , З а г о р о в с ь к і , Кердеї ,
Б о г о в и т и н и , Скумини, Корсаки , Войни, Зенович і , Д о р о г о с т а й с ь к і ,
Галецькі , Паци, Поті ї та інші?"

Перелік цей в к л ю ч а є п р і з в и щ а м а й ж е всіх б і л ь ш и х власник ів
на Волині й Київщині . З а с л у г о в у є на увагу, щ о вищі панські укра-
їнські р о д и п е р е х о д и л и просто на к а т о л и ц т в о , р ідко на унію; ка-
т о л и ц ь к и й п р о з е л е т і з м р о б и в великі с п у с т о ш е н н я в укра їнськ ім
народ і п о с е р е д пров ідно ї й о г о верстви, б о ж, з р і к а ю ч и с ь своє ї
П р а в о с л а в н о ї Церкви , ця верства р а з о м з тим п о л ь щ и л а с ь , про-
п а д а л а д л я своєї нації .

6. Боротьба з унією на літературному полі; церковно-полемічна
література д в о х родів д о 1620 р. Іван Вишенський. „Апокрисис"

Філалета.

Ц е р к о в н о - р е л і г і й н а б о р о т ь б а круг Б е р е с т е й с ь к о ї церковно ї
унії, яку повели православна ш л я х т а , б р а т с т в а на терені пол ітич-
ному в сеймі, сеймиках , а т а к о ж п р о т е с т а м и і п о з о в а м и в судах,
поведена була т а к о ж і на л і т е р а т у р н о м у полі, в т в о р а х полеміч-
них. В П о л ь щ і тих часів існувала ш и р о к а с в о б о д а п и с а н о г о й дру-
к о в а н о г о слова, не було п о п е р е д н ь о ї цензури творів , — отже і
полемічна л і т е р а т у р а вже в XVI в. (н а й б і л ь ш е поміж к а т о л и к а м и
і п р о т е с т а н т а м и) була сильно розвинена . Ми бачили раніше, щ о
полеміку в унійній акці ї р о з п о ч а в єзу їт П е т р о Скарга в р. 1577.
Досв ідчен і в полемиці з протестантами , оо. єзу їти , з п р о г о л о ш е н -
ням Берестейсько ї унії, унійну й к а т о л и ц ь к у п р о п а г а н д у ш и р о к о
ведуть д р у к о в а н и м словом, у ф о р м і п р о п о в і д е й , публ ікац ій , бро -
шур, послань, цілих н а у к о в о - б о г о с л о в с ь к и х твор ів . Писали в цьо-
му часі П е т р о Скарга (о с о б л и в о в о б о р о н і Б е р е с т е й с ь к о г о уній-

16

н о г о с о б о р у) , Іпатій Пот ій (н а й б і л ь ш п л о д о в и т и й а в т о р в ц ь о м у
час і з б о к у ун іят ів) , й о с а ф а т Кунцевич, Л е в Кревза і інш. Ціє ї
л і т е р а т у р и , писаної й ш и р е н о ї осв іченим (м іж інш., Іпатій Пот ій
вчився в кальв інськ ій ш к о л і кн. Р а д и в и л а , пот ім в Крак івськ ій
академі ї , д о 33 р о к у ж и т т я був п р о т е с т а н т о м) , в и п р о б о в а н и м в
д и с к у с і я х с у п р о т и в н и к о м , не м о ж н а було з а м о в ч а т и , б о ж вона,
за с л о в а м и сучасників , „с іяла р а з в р а щ е н і є " , не п р о т и с т а в ш и я к о -
му, „ми, православні , в к інець р о з і й д е м о с я , у в ідступстві римсько-
го п о с л у ш а н і я " . . . Так п о в с т а є п р а в о с л а в н а полеміка з латино-ун і -
ятами, яка з кінця XVI в. тя гнеться (з незначними п е р е р в а м и) д о
п о ч а т к у XVIII віку.

Вже в часі д о 1620 р. п о в с т а є ця укра їнська ц е р к о в н о - п о л е -
мічна л і т е р а т у р а д в о х родів . П е р ш и й р ід її — це т в о р и , щ о не
м а ю т ь н а у к о в о - б о г о с л о в с ь к о г о х а р а к т е р у , прості , близькі народ-
ньому розумінню, а ще більше народньому серцю. Оск ільки
прост і православн і л ю д и не ст ільки р о з у м о м , ск ільки серцем від-
чули н е п р а в д у й несправедлив ість , нанесену ун ією їхній вірі, їхній
прад ід івськ ій Церкв і , — то ці т в о р и були в і д п о в і д д ю на о б р а ж е -
не реліг ійне п о ч у т т я н а р о д у . Писали їх л ю д и не вчені, але начи-
тані в Св. Письмі , в ц е р к о в н о - б о г о с л у ж б о в и х книгах, в т о д і ш н і х
з б і р н и к а х м і ш а н о г о р е л і г і й н о - м о р а л ь н о г о змісту. На латино-уні -
ятськ і н а п а д и вони в і д п о в і д а л и не н а у к о в о - б о г о с л о в с ь к и м и трак -
татами , бо в ідкрито визнавали , щ о „ р и т о р с ь к о г о наказан ій і ре-
месла не причасні і х и т р о - д і я л е к т и ч н и х з а с о б і в чужі" , — але си-
л о ю свого п е р е к о н а н н я в п р а в д и в о с т і віри батьків , г л и б о к о ю від-
д а н і с т ю т р а д и ц і я м православ ія в укра їнськ ім народі , перенесенням
часто п р е д м е т у спору з области умово-спекулятивної в область
моральних поглядів і відносин, щ о в і д п о в і д а л о й н а р о д н і м погля-
д а м на речі. Ось т о м у ці т в о р и були так б л и з ь к і й д о р о г і масам
у к р а ї н с ь к о г о п р а в о с л а в н о г о н а р о д у та о с я г а л и свою ціль — охо-
р о н и т и п р а в о с л а в н и х від навернення їх на унію.

П о с е р е д полемічних т в о р і в ц ь о г о п р а в о с л а в н о - н а р о д н ь о г о ха-
рактеру н а й в и з н а ч н і ш е місце н а л е ж и т ь б е з у м о в н о посланням укра-
їнського а ф о н с ь к о г о ченця Івана Вишенського. С п р а в ж н є пр ізви-
щ е й о г о з а л и ш и л о с ь н е в і д о м и м ; В и ш е н с ь к и м ж е чернець Іван про-
з в а н и й в історії з то ї причини, щ о п о х о д и в він з С у д о в о ї Вишні
(м істо в Галичині) і листи та послання свої п і д п и с у в а в „Іоанн,
мніх (м о н а х) з Вишні" . Р о д и в с я він м іж 1545-50 р о к а м и ; п о х о -
див , п р а в д о п о д і б н о , з м іщансько ї родини . Є певні з д о г а д и , щ о
В и ш е н с ь к и й д о в ш и й час п е р е б у в а в на Волині , з о к р е м а в Остроз і ,
при д в о р і князя К. К. О с т р о з ь к о г о , де, я к щ о й не вчився в О с т р о з ь -
кій школі , набув знання з Св. Письма та з н а й о м и в с я з і н ш о ю цер-
к о в н о ю л і т е р а т у р о ю ; бував т а к о ж в Луцьку , в Ж и д и ч и н с ь к о м у
манастирі . Аскетичні нахили Івана В и ш е н с ь к о г о привели й о г о на
А ф о н (на півдні Македоні ї на Б а л к а н а х) , який славився манасти-
рями і суворим чернечим ж и т т я м в них. Т р у д н о встановити , коли

17

саме п о с т р и г с я т а м в ченці Іван В и ш е н с ь к и й , але б у л о це з а д о в -
го д о Б е р е с т е й с ь к о ї унії 1596 року .

Ш и р о к и й в ідгомін п о д і й в ж и т т і р і д н о г о н а р о д у , з в ' я з а н и х
з в п р о в а д ж е н н я м ц е р к о в н о ї унії 1596 р., дон ісся й д о св. г о р и
А ф о н с ь к о ї . В тій б о р о т ь б і , яка на р ідних з е м л я х п о в с т а л а п р о т и
п р и н е в о л е н н я н а р о д у д о унії з Р и м о м , п р и й н я в участь п а л к и м и
сво їми п о л е м і ч н и м и листми з А ф о н у й ч е р н е ц ь Іван Вишенський .
Як сильно й о г о послання з а п а л ю в а л и серця , яке г л и б о к е вражін-
ня р о б и л и на сучасників , наче т о й г о л о с б і б л і й н о г о п р о р о к а з Свя-
тої гори, св ідчать про це благання п р а в о с л а в н о ї України — і
б е з п о с е р е д н ь о , і ч е р е з п а т р і я р х а Мелет ія О л е к с а н д р і й с ь к о г о —
д о Івана В и ш е н с ь к о г о , щ о б п р и б у в на Укра їну і став в р я д а х о б о -
ронц ів п р а в о с л а в н о ї віри, як в і д о м и й вже і сильний своїм авто-
р и т е т о м в народ і . Д ійсно , Вишенський , по д о в г и х ваганнях, з а л и -
ш и в св. гору А ф о н с ь к у й п р и б у в в р. 1605 на Укра їну . Кілька мі-
сяців п р о ж и в він в У г о р н и ц ь к і м манастир і у с в о г о друга , т е ж зна-
м е н и т о г о ченця т о г о часу, Іова К н я г и н и ц ь к о г о ; п о т і м п р о б у в а в
у Львов і , де не з і й ш о в с я у п о г л я д а х з л ь в і в с ь к и м и б р а т ч и к а м и ,
ч о м у в і д і й ш о в д о Уніва на весну 1606 р., а л і т о м був у Маняв-
ському скит і К н я г и н и ц ь к о г о , з в ідк іля п ід к інець т о г о ж 1606 р.
п о в е р н у в с я на Афон , де й п р о ж и в а в вже д о смерти .

Є оправдан і , судячи по певних д у м к а х В и ш е н с ь к о г о в й о г о
посланнях , з д о г а д и істориків , щ о с у в о р о м у аскетов і з А ф о н у не
п о д о б а л и с ь на б а т ь к і в щ и н і нові течії і в п р а в о с л а в н о м у ц е р к о в -
ному житт і , скерован і д о ш и р е н н я освіти , д ж е р е л о я к о ї не обме-
ж у в а л о с ь т ільки с т а р о ю „ н а ч и т а н н і с т ю " в ц е р к о в н и х книгах . Вла-
стива В и ш е н с ь к о м у н а й п е р ш е м о р а л ь н а оц інка в с ь о г о у житт і ве-
ла й о г о д о к р а й н о с т е й реакц ійних погляд ів , як, напр., „Чи не ліп-
ш е т о б і вивчити ч а с о с л о в е ц ь , псалтир , окто їх , а п о с т о л і єванге-
л іє і бути п р о с т и м б о г о в г о д н и к о м і ж и т т я вічне о т р и м а т и , аніж
д о с т и г н у т и А р и с т о т е л я і П л а т о н а і ф і л о с о ф о м м у д р и м в ж и т т і
цім зватися , а — піти в геенну, — р о з с у д и ! Мені ж видиться , щ о
л іпше єсть ані аза не знати, т ільки б д о Христа д о т и с н у т и с я " . . .
Ж и т т я Укра їнсько ї П р а в о с л а в н о ї Ц е р к в и , у в ідношенн і д у х о в н о ї
освіти, як з о б а ч и м о те в і н ш о м у розд іл і , не п і ш л о д о р о г о ю цих
в у з ь к о к о н с е р в а т и в н и х погляд ів , бо ж к р а щ е бути і м у д р и м фі-
л о с о ф о м і р а з о м з тим г л и б о к о в і р у ю ч и м хр ис тия ни н о м , а м о ж н а
й „ні аза не з н а т и " та о д н о ч а с н о бути ч у ж и м Христов і і в за гал і
м о р а л ь н и м ідеалам.

П о з а цими п о м и л к о в и м и п о г л я д а м и на розум , д а н и й л ю д и -
ні Богом, та на освіту, на Грунті яких п о г л я д і в Іван Вишенський ,
як д у м а ю т ь , і р о з і й ш о в с я з п р о в і д н и к а м и т о д і ш н ь о г о ц е р к о в н о -
го ж и т т я в б р а т с т в а х Укра їнсько ї Ц е р к в и , й о г о послання , за сло-
вами і сторика М. Г р у ш е в с ь к о г о , „ з а х о п л ю ю т ь нас с в о є ю щ и р і с т ю
чуття, високим настроєм , гуманними г а д к а м и , які в и б и в а ю т ь с я
з -п ід й о г о аскетичної ризи і з м у ш у ю т ь з а б у в а т и негативні наслід-
ки, щ о в и п л и в а л и з його а с к е т и ч н о г о р е а к ц і о н е р с т в а . Сво їми по-

18

з и т и в н и м и с т о р о н а м и він я в л я є т ь с я п р е д т е ч е ю С к о в о р о д и і Шев-
ченка . В усій нашій старій л і тератур і не з н а й д е м о н ічого р івного
й о г о огненним д о к о р а м є п и с к о п а м - у н і я т а м , щ о п о к и н у л и стару
ц е р к в у " . . . („ З історії реліг ійної д у м к и на Україні" . Стор . 70) . Ці
палкі д о к о р и старця Івана В и ш е н с ь к о г о в й о г о п о с л а н н я х (дій-
ш л о їх д о нас б іля 20) , о с о б л и в о ж в „Посланні д о є п и с к о п і в "
(„ в е л ь м о ж н и м їх милости панам а р ц и б і с к у п о в і М и х а й л о в і , б іску-
п а м : Потієв і , Кирилов і , Леонт і єв і , Д і о н и с і е в і та Г р и г о р к о в і ") , ціл-
к о м с т в е р д ж у ю т ь х а р а к т е р и с т и к у є п и с к о п і в - а п о с т а т і в і причини
п е р е х о д у їх на унію, про щ о п о д а н о нами в р о з д . VII, 3 про Бе-
рестейську церковну унію.

Як к а ж е про Івана В и ш е н с ь к о г о о д и н з у к р а ї н с ь к и х істори-
ків, — „ н а ш а ф о н и т н а л е ж а в д о тих, к о м у не т р е б а б у л о д о к а -
з у в а т и д е м о к р а т и ч н и х ідей, бо він носив їх в своїй кров і і нер-
в а х " (Александра Є ф и м е н к о . И с т о р і я у к р а и н с к а г о н а р о д а . 1906,
стр. 239) . На ц е р к о в н о м у грунті цей д е м о к р а т и з м не міг м и р и т и -
ся з ц е р к о в н и м а б с о л ю т и з м о м , н а й я с к р а в і ш и м в и р а з о м я к о г о в
історі ї х р и с т и я н с ь к о ї церкви є папство , щ о стало в супереч з
і деєю й з а с а д а м и с о б о р н о с т и в устро ї Ц е р к в и . Стремління д о цер-
к о в н о г о а б с о л ю т и з м у , при я к о м у п о в с т а є в житт і Ц е р к в и р і зкий
под іл на групу п р а в л я ч и х з п о в н и м и п р а в а м и і маси б е з п р а в н и х
п і д л е г л и х цій групі (нижче д у х о в е н с т в о і в ірні) , б а ч и т ь Вишен-
с ь к и й і в т и х єпископ ів , щ о п ішли на унію з Р и м о м з й о г о д о к т р и -
н о ю п а п с ь к о г о м о н а р х і з м у і ц е р к о в н о - і є р а р х і ч н о г о а б с о л ю т и з м у .
Він п о к а з у є в своїх посланнях практичні наслідки церковного аб -
солютизму в ж и т т і Укра їнсько ї Ц е р к в и ; р о б и т ь це в д о с т у п н і й
д л я ш и р о к и х мас, о б р а з н і й ф о р м і , з а с у д ж у ю ч и єпископ ів -ун іят ів .

П е р ш и м т а к и м насл ідком є р о з в и н е н н я на ґрунт і а б с о л ю т и -
стичної влади в Ц е р к в і о с о б и с т и х м а т е р і а л ь н и х інтерес ів влад-
них в Церкв і , які зовсім нівечать ідею пастирства, пастирського
служения в Церкві. П о д а є це в т а к и х о б р а з х Іван В и ш е н с ь к и й :
„ В л а д и к и , а р х и м а н д р и т и , ігумени в м а н а с т и р я х ф о л ь в а р к и собі
з святих міст починили , і самі з с л у г о в и н а м и і п р и я т е л я м и в них
т ілесно й скотськи п е р е б у в а ю т ь ; на містах святих л е ж а ч и , г р о ш і
з б і р а ю т ь з д о х о д і в , на б о г о м о л ь ц і в Х р и с т о в и х н а д а н и х ; д і в к а м
своїм віно готують , синів з о д я г а ю т ь , ж і н о к п р и к р а ш а ю т ь , б а р в и
с п р а в у ю т ь , п р и я т е л і в з б о г а ч у ю т ь , к а р е т и с п р а в л я ю т ь , р о с к о ш і
свої поганськ і сповняють . А в м о н а с т и р я х не видно тих рік і по-
т о к і в чернечої бе зупинно ї молитви , які б текли д о круга небес-
ного , нема й іночеського чину по з а к о н у ц е р к о в н о м у , та з ам ісць
безсонниці , співу й м о л и т в и й у р о ч и с т о с т и д у х о в н о ї , — пси ви-
ють, г а л а с у ю т ь і л ікують" . . .

Д р у г и й п р а к т и ч н и й вислід а б с о л ю т и з м у в ц е р к о в н і м ж и т т і
— це погорда ієрархії д о мирян з нижчих у відношенні соціяль-
ному станів. „Як ж е ви, — з в е р т а є т ь с я В и ш е н с ь к и й д о є п и с к о -
пів-уніятів , — д у х о в н и м и й в ірними з в а т и с я м о ж е т е , к о л и б р а т а
свого , в єдин ій купелі х р е щ е н н я в і р о ю від єдино ї матер і б л а г о -

19

дат і р івно з с о б о ю п о р о д ж е н о г о , — п ідл ішим від себе р о б и т е ,
п р и н и ж у є т е і ні за щ о бути вміняєте , х л о п а є т е (п р о з и в а є т е хло-
п а м и) , к о ж е м я к а є т е , с ідельникуєте , ш е в ц я м и на п о р у г а н и я про-
з и в а є т е . . . Д о б р е , нехай буде хлоп, к о ж е м я к а , с ідельник, ш в ець ,
але ж з г а д а й т е , щ о б р а т вам р івний у в с ь о м у єсть" . „Те д о б р е
знаю, -— п р о д о в ж у є з в е л и к о ю ірон і єю В и ш е н с ь к и й , — щ о ви,
б іскупи, у в і д п о в і д ь на це с к а ж е т е : ті х л о п и прост і в своїх куч-
ках і д о м и к а х сидять , а ми прецінь на є п и с к о п с ь к и х столах ле-
ж и м о ; ті х л о п и з одної м и с о ч к и п о л и в к у а б о б о р щ и к хлепчуть ,
а ми прец інь по к ількадесять п о л у м и с к і в р о з м а ї т и м и с м а к а м и у ф а р -
б о в а н и х п о ж и р а є м о ; ті х л о п и б е ц ь к и м а б о м о р а в с ь к и м гермач-
к о м (с в и т и н о ю) у к р и в а ю т ь с я , а ми прецінь в атласі , а д а м а ш к у і
в с о б о л і х ш у б а х х о д и м о ; ті х л о п и самі соб і і п а н о в е і слуги, а
ми п р е ц і н ь п р е д с т о я ч и х б а р в я н о х о д ц і в (слуг в л і в р е я х) по к іль-
к а д е с я т ь м а є м о ; перед тими х л о п а м и ніхто славний ш а п к и не зд ій-
ме, а п е р е д нами й в о є в о д и з д і й м а ю т ь та н и з ь к о к л а н я ю т ь с я " .

З а о д н о з є п и с к о п а м и , щ о з р а д ж у в а л и п р а в о с л а в н у віру пра -
дідів , ш у к а ю ч и захисту своє ї влади і р о з к о ш і в ж и т т я в унії з Ри-
мом, д о к о р я є В и ш е н с ь к и й і т о м у у к р а ї н с ь к о м у панству, щ о з за
станових привіле їв та матер іяльних інтересів к и д а л о п р а в о с л а в н у
віру і свій н а р о д та п е р е х о д и л о в ряди „ п а п е ж н и к і в " л а т и н о - п о л ь -
ської культури , т е ж з п р и з и р с т в о м в іднося чи сь д о п р о с т о г о наро-
ду. „ П и т а ю тебе, — з в е р т а є т ь с я д о таких старець з Афону , — чим
ти л і п ш и й від х л о п а ? А л ь б о ти не х л о п т а к и й же, с к а ж и мені,
а л ь б о не т а я же матерія , глина і персть, о з н а й о м и мені, а л ь б о ти
не т о є т і л о і кров, чи ти з каменя в и т е с а н и й ? . . . А коли п о к а з а -
ти не м о ж е ш , щ о ти камяний , костяний , чи навіть і з о л о т и й , тіль-
ки т а к и й ж е гній і т іло, і кров, як і в с я к и й чолов ік , т о чим же ти
л і п ш и м м о ж е ш п о к а з а т и с я над х л о п о м ? "

С т о я ч и на з а с а д а х п р о т и в н и х ц е р к о в н о м у а б с о л ю т и з м у , Іван
В и ш е н с ь к и й не о б м е ж у є т ь с я т ільки з а с у д ж е н н я м негативних сто-
рін а б с о л ю т и з м у в житт і Ц е р к в и , а в к а з у є в полемічних послан-
нях і п о з и т и в н і сторони д о т р и м а н н я з а с а д с о б о р н о с т и , зг ідних
з н а у к о ю п р о Церкву , як про т іло Христове , та з н а у к о ю про прав-
д и в и й х а р а к т е р влади д у х о в н о ї в Церкв і . „Коли б Христос , —- пи-
ш е Вишенський , — або ученик й о г о Петро , з о в н і ш н ю владу но-
сили, то Христос не д о п у с т и в би Себе вбити , а щ е б і слугами Се-
бе о б о р о н и в би . . . І П е т р о не з о в н і ш н ь о ю в л а д о ю і силою пану-
вав над посл ідовниками , але в л а д о ю д у х о в н о ю , себто в і р о ю не-
п о х и т н о ю . терп інням х р е с т о н о с н о г о ж и т т я і л ю б о в ' ю всеруш-
н о ю . . . П и т а ю отже вас, чи г о д и т ь с я суд в с я к о г о п а с т и р я слуха-
ти, який своє ім'я пастиря з г у б и в і д о овчарні не п а с т и р с ь к и м и
дверима , від Б о г а п о к л и к а н и м і н а р о д о м в и б р а н и м , в х о д и т ь ? Пи-
т а ю о т ж е вас, чому і з а д л я якої п р и ч и н и словесне стадо не м а є
пастирів г л я д і т и ? Т а к знайте , щ о не т ільки з д о р о в і очі м о ж у т ь
д о г л я н у т и ока г н и л о г о і владу мають , але й само т іло церковне ,
себто прост і християни , по слову Христову , скверно-начальника

20

о с у д и т и м о ж у т ь " . . . „ В с я к о г о т а к о г о , — з а к л и к у є В и ш е н с ь к и й ,
— хто на с в я щ е н и ч е с ь к и й ступінь не по п р а в и л а м свв. о т е ц ь всхо-
дить , але п л о т с ь к и я ради похот і , м а є т к у і панства сам наскакує ,
— не п р и й м а й т е і від к о р о л я даного , без в а ш о г о обрання , іжде-
ніть і проклен і ть" . . .

В кінці послання д о є п и с к о п і в В и ш е н с ь к и й пише, щ о про-
т и в н и к и й о г о г р о з я т ь т ю р м о ю , б и т т я м і в б и в с т в о м . О д н а ч е це не
н а с т р а ш и т ь його . З а м к н у л и в т ю р м і в М а л ь б у р ґ у Н і к и ф о р а , щ о б
не п о б а ч и в Кракова , Л ь в о в а , В а р ш а в и і інших міст ,але не м о ж у т ь
з а б о р о н и т и й о м у о г л я д а т и небесні палати . Д а р е м н і п о х в а л ь б и ла-
тинників , щ о вони м а ю т ь силу та власть „ п р а в о с л а в н и х мучити,
катувати , б іду т в о р и т и та з н е с л а в л я т и " , бо н а с и л ь с т в о м не змо-
ж у т ь п о б і д и т и терп іння п р а в о с л а в н и х , в и с т р а ш и т и в ід них їх ві-
ру та втягти їх у поганство . Ц ь о г о „в ід п р а в о с л а в н и х і д л я ж и т т я
в ічного призначених , сх ідньої Ц е р к в и п о с л у ш н и х синів, не надій-
теся, папа , римськ і к а р д и н а л и , а р ц и б і с к у п и , б і скупи та всяке ф а л ь -
ш и в е с в я щ е н с т в о л а т и н с ь к о г о почту . Не надійтеся , власть світська,
к о р о л і та всякі наставники , і ти, к о ж н и й п о с л у ш н и к у п а п и рим-
ського , бо з вами ні в чім п о г о д ж у в а т и с я п р а в о с л а в н і не хочуть і
папі п о к л о н я т и с я не з в о л я т ь . Не над ійтеся сьогодні , не надійте-
ся з а в т р а , не над ійтеся п о з а в т р а , в б у д у щ и н і і на віки в ік ів" (У
М. В о з н я к а — ор. сії. т. II, стор. 144-45).

Поруч з полемічними т в о р а м и п р а в о с л а в н о - н а р о д н ь о г о ха-
рактеру , н а й х а р а к т е р н і ш и м и п о с е р е д яких були послання ченця
Івана В и ш е н с ь к о г о , п о я в л я є т ь с я вже в перші р о к и після Берестей-
с ь к о г о с о б о р у ряд полемічних п р о т и у н і й н и х твор ів , які ц ілком
з а с л у ж е н о п р и з н а ю т ь с я з а праці богословсько-наукового харак-
теру. Бо ж і по л і тературн ій ф о р м і в и к л а д у в них, по н а у к о в и х
с п о с о б а х д о к а з і в своїх д у м о к та к р и т и ц і й в ідкиненні д у м о к про-
тивників , по б а г а ц т в у р і з н о м а н і т н о г о б о г о с л о в с ь к о г о й ц е р к о в н о -
і с т о р и ч н о г о матер іялу , ці праці с т о я т ь нарівні з т о д і ш н н і м и поле-
мічними т в о р а м и к а т о л и ц ь к и х і п р о т е с т а н т с ь к и х автор ів .

Н а у к о в і т в о р и полемічно ї укра їнсько ї п р а в о с л а в н о ї л ітерату-
ри могли п о я в и т и с я у нас с к о р о після Б е р е с т е й с ь к о ї унії 1596 р.,
б о ж щ е й п е р е д унією з ' я в л я л и с я так і т в о р и п р о т и п р о т е с т а н т і в ;
в за гал і на полеміц і католик ів з п р о т е с т а н т а м и , яка й ш л а в XVI в.,
з н а й о м и л и с ь з цим в и д о м л і т е р а т у р н о ї прац і і п р а в о с л а в н і по-
лемісти в Польщі , які в и х о д и л и п е р е в а ж н о з г р е к о - с л о в я н с ь к и х
б р а т с ь к и х шк іл (Львів , Вільна) , а т а к о ж з О с т р о з ь к о ї академі ї .
В полеміц і з л а т и н о - у н і я т а м и вони немало к о р и с т а л и з полеміч-
ної п р о т е с т а н т с ь к о ї л і тератури , зв ідк іля б р а л и полемічні ф о р м и
й способи , а р івно ж дані д л я з а к и д і в п р о т и п а п и з м у . Але щ о тор-
кається в и к л а д у в п р а в о с л а в н и х полемічних т в о р а х п р а в о с л а в н о ї
в і р о н а у к и та науки про устрій Ц е р к в и , то православн і полемісти
з а л и ш а л и с ь в ірними т р а д и ц і я м Східньої Вселенської Ц е р к в и ; в ы -
ступления м о г л о бути в тих полемічних проти л а т и н о - у н і я т і в тво-

21

pax, п р а в о с л а в і е а в т о р і в яких в и к л и к у в а л о — і не без п ідстав —
п о в а ж н і сумніви.

П о с е р е д полемічних н а у к о в о - б о г о с л о в с ь к о г о х а р а к т е р у про-
тиун ійних т в о р і в ц ь о г о часу н а й в и д а т н і ш и м и були — „ А п о к р и с и с "
Х р и с т о ф о р а Філалета . „ Т р е н о с " Мелет ія С м о т р и ц ь к о г о і „Пал іно -
д і я " З а х а р і ї К о п и с т е н с ь к о г о .

С л і д о м з а Б е р е с т е й с ь к и м с о б о р о м 1596 р. ун іяти , а на під-
м о г у їм і к а т о л и к и (П е т р о С к а р г а) , п о ч а л и в и д а в а т и й ш и р и т и
т в о р и , в я к и х п е р е п о в і д а л и про самий с о б о р , а г о л о в н е с т а р а л и с ь
д о в е с т и п р а в о с и л ь н і с т ь т о г о ун ійного с о б о р у д л я П р а в о с л а в н о ї
Ц е р к в и та п о к а з а т и спасенність унії д л я п р а в о с л а в н и х , а т а к о ж
її й д о ч а с н і корист і д л я у к р а ї н ц і в і б ілорус ів в П о л ь с ь к о - Л и т о в -
ській д е р ж а в і . В і д п о в і д д ю на латино-ун іятськ і т в о р и з б о к у пра-
в о с л а в н и х і був „Апокрисис, а л б о отповідь на книжки о с о б о р і
Берестейським", великий твір , щ о під п р и б р а н и м ім 'ям Х р и с т о ф о -
ра Філалета в и й ш о в с п о ч а т к у в мові п о л ь с ь к і й р. 1597 у Вільні, а
пот ім на п о ч а т к у р. 1598 в т о д і ш н і й л і тературн ій мов і укра їнськ ій
в О с т р о з і . Щ о д о а в т о р с т в а ц ь о г о твору , то тепер н а й б і л ь ш при-
нято д ум а т и , що під Х р и с т ф о р о м Філалетом укрився М а р т и н Брон-
ський, л ю д и н а свіцька, к о р о л е в с ь к и й с е к р е т а р і шляхтич , висо-
ко освічений, в іровизнання п р о т е с т а н т с ь к о г о . Н а п и с а в Б р о н с ь к и й
„ А п о к р и с и с " з д о р у ч е н н я кн. К. К. О с т р о з ь к о г о ; з п о ч а т к у 1598 р.
був він п о с л о м на сейм з К и ї в щ и н и і з н а х о д и в с я в т існих зносинах
з кн. О с т р о з ь к и м .

Г о л о в н и м з м і с т о м „ А п о к р и с и с а " , щ о с к л а д а є т ь с я з ч о т и р ь о х
частин, є а п о л о г і я в ньому з а с а д с о б о р н о с т и в устро ї Ц е р к в и . Не
т ільки д л я наступних укра їнських полемічних т в о р і в XVII в., але
й д л я п р а в о с л а в н и х б о г о с л о в і в д о н а ш о г о часу включно , думки й
аргументи „ А п о к р и с и с а " на з ахист с о б о р н о г о у с т р о ю Ц е р к в и ма-
ли й м а ю т ь свою силу. В о б ґ р у н т о в а н н і з а с а д с о б о р н о с т и в ж и т т і
Христово ї Ц е р к в и „ А п о к р и с и с " , як і інші полемічні православн і
т в о р и XVII в., й ш л и д в о м а ш л я х а м и : ш л я х о м п о з и т и в н о г о у д о в о д -
нення п р а в о с л а в н о ї науки п р о с о б о р н и й устрій Ц е р к в и і ш л я х о м
негативним через с п р о с т о в а н н я з а с а д и ц е р к о в н о г о а б с о л ю т и з м у
в Церкв і . П о з и т и в н е о б ґ р у н т о в а н н я ідеї с о б о р н о с т и д а є а в т о р
„ А п о к р и с и с у " в друг ій частині своє ї праці . „Чи то правда , — за-
питує автор , — щ о с о б о р є т р и б у н а л самих єпископів , і що, опріч
них, н іхто інший не має на с о б о р і г о л о с у ? " У в ідпов ідь на це пи-
тання в и с о в у є т ь с я теза , щ о в ж и т т і Ц е р к в и ц е р к о в н и й с о б о р яв-
л я є т ь с я ф о р м о ю ж и в о г о єднання всієї Ц е р к в и . Зв ідс іль виникає ,
щ о в складі с о б о р у повинні бути п р е д с т а в н и к и усіх частин Ц е р -
кви, членів Тіла Х р и с т о в о г о : є п и с к о п а т у , клиру і мирян. Т а к и й
с к л а д с о б о р і в а в т о р у д о в о д н ю є ф а к т а м и з історії Церкви , почи-
наючи від А п о с т о л ь с ь к о г о с о б о р у в Єрусалимі , та с в і д о ц т в а м и
ц е р к о в н и х письменників , в т ім і к а т о л и ц ь к и х , як папи — Н и к о -
лай І, Пій II. „ Щ о д у м а є д і є п и с е ц ь (П е т р о С к а р г а) , — з а п и т у є ав-
тор , — п р о той А п о с т о л ь с ь к и й собор , п р о який о п о в і д а є т ь с я в

22

Д і я н н я х А п о с т о л ь с ь к и х і на я к о м у з г а д у ю т ь с я не т і л ь к и а п о с т о -
ли, але й пресв ітери , і не т ільки пресв ітери , але й вся ц е р к в а і
б р а т і я , п ід іменем яких, б е з сумніву, р о з у м і ю т ь с я всі х р и с т и я н и ?
Св. Л у к а п и ш е т а м : „ З в о л и с я а п о с т о л а м і пресв і терам з ус і єю
церквою, в и б р а в ш и мужів о д них, п о с л а т и д о Антиохі ї з П а в л о м
і В а р н а в о ю " , і нижче, п е р е д а в ш и слова послання , н а д і с л а н о г о со-
б о р о м , к а ж е : „Апостоли і пресвітери і браття с у щ и м в Антиохі ї
б р а т а м р а д у в а т и с я " . . . (Д іян . XV, 22-23) . Д а л і а в т о р н а в о д и т ь , спі-
р а ю ч и с ь на давніх ц е р к о в н и х і сторик ів — Ф о д о р и т а , Євсевія , Со-
крата , ф а к т и участи м и р я н на с о б о р а х з історії вселенських і по-
місних собор ів , п р и г а д у є п р о участь мирян і в с о б о р а х унійних —
Л і о н с ь к о м у і Ф л о р е н т і й с ь к о м у .

Н а в і в ш и св ідоцтва ц е р к о в н и х письменників , полеміст к а ж е :
„Ці д о к а з и такі ясні, щ о х о ч е ш — не хочеш, а т р е б а п р и з н а т и їх
справедлив ість . Б о хто ж не бачить , щ о б у в а ю т ь різні д а р и Божі ,
і щ о й між св ітськими б а г а т о є л ю д е й п о б о ж н и х , які в п р о с т о т і
не м а л о м о ж у т ь з б у д у в а т и , б а г а т о є вчених, о с о б л и в о в нинішні
часи, щ о б у в а ю т ь б і л ь ш с в і д у щ и м и за є п и с к о п і в ; к а ж у п р о тих
є п и с к о п і в , які, крім титула , шат , пихи і маетности , н ічого м а й ж е
є п и с к о п с ь к о г о не м а ю т ь ,та п р о яких св. Є р о н и м в правил і гово -
р и т ь : „Не всі є п и с к о п и суть є п и с к о п а м и " .

Дал і , в тій ж е д р у г і й частині „ А п о к р и с и с а " йде м о в а про пра-
ва мирян , на п ідставі з а г а л ь н о ї ц е р к о в н о ї п р а в о з д а т н о с т и , б р а т и
у ч а с т ь в о б г о в о р е н н і питань віри. „ З г і д н о з н а у к о ю свв отців , •—
п и ш е а в т о р «Апокрисиса» , — т р е б а в ірити пастирям , але д о т и , до-
ки вони самі зг ідні з п р а в д и в о ю н а у к о ю Б о ж е с т в е н н о г о Писання .
П р и в о д и т ь с я у свв. отців , щ о б у в а л и в и п а д к и , к о л и де -хто , на під-
ставі Св. Письма, з а п е р е ч у в а в їм в д е - ч о м у в їх т в о р а х ; д а є т ь с я
нав іть п р а в о в ідкидати те, щ о не зг ідне з п р а в д о ю (б л а ж . Авгу-
стин: кн. 2 п р о т и Крискенія , 31, п. 19 д о Є р о н и м а ; „ П р о єдність
ц е р к в и " 11, лист З і 12 д о Ф о р т у н а т а і інш.) . А тому , хто не хоче
з б л у д и т и і з агинути н а з а в ж д и , т р е б а слухати д у х о в н у владу, але
в т о й час, коли правди Б о ж о ї вчить ; т р е б а не на голі т и т у л и ди-
витись , але на щ и р у й правов ірну науку. А як т о б е з р о з с у д к у
бути не може, то п о б о ж н и й про віру р о з с у д о к і св і тським л ю д я м
н а л е ж и т ь " . Я к щ о п о з б а в и т и мирян права р о з б и р а т и с ь в питаннях
віри, а н а к а з у в а т и їм б е з о г л я д н и й п о с л у х сл ідувати за тим, як ві-
р у ю т ь і ч о г о вчать пастирі , бо пастирів слухати Б о г о м н а к а з а н о ,
то м о ж н а д ійти д о того , — в и в о д и т ь а в т о р „ А п о к р и с и с у " , — що ,
напр., „коли б Л у ц ь к и й в л а д и к а (К и р и л Т е р л е ц ь к и й) п о т у р ч и в с я
що , з о г л я д у на й о г о нецноту і нестатечність , не є р іччю н е м о ж -
л и в о ю , то й о г о вівці були б о п р а в д а н і перед Г о с п о д о м Богом,
я к щ о б за й о г о п р и к л а д о м д о М а г о м е т а п р и с т а л и " .

Зв ідс іля й ясний в и с н о в о к „ А п о к р и с и с а " , щ о коли на Бере -
с т е й с ь к о м у с о б о р і уніятські в л а д и к и п о р у ш и л и науку П р а в о с л а в -
ної Ц е р к в и та її традиці ї , то тим самим паству с в о ю ув ільнили від
послуху їм. Д о к л а д н о д а л і у д о в о д н ю є а в т о р право мирян на участь

23

у в и б о р ч і й та судов ій д і я л ь н о с т і ц е р к о в н и х собор ів . В і д п о в і д а ю -
чи „ д і є п и с а т е л я м " п р о Б е р е с т е й с ь к и й п р а в о с л а в н и й с о б о р 1596 р.,
на я к о м у з а с у д ж е н і були є п и с к о п и - а п о с т а т и , а в т о р каже, щ о ті,
х т о м а є п р а в о виб ірати на духовн і с т а н о в и щ а , м а ю т ь право , в ра-
зі в ідступництва , і з а с у д и т и с о б о р о м тих, щ о в ідступили . П р а в о
ж у ч а с т и у в и б о р а х на духовн і с т а н о в и щ а у д о в о д н ю є т ь с я п р а к т и -
к о ю А п о с т о л ь с ь к о ї церкви (в и б о р и з у ч а с т ю „ б р а т і ї " а п о с т о л а
М а т ф е я на місце Юди, в и б о р и д и я к о н і в) , т е к с т а м и з т в о р і в свв.
отців , п р а к т и к о ю Вселенської Церкви . А „ м а ю ч и спір з римляни-
ном, — к а ж е а в т о р „ А п о к р и с и с а " , — в к а ж у й о м у й з р и м с ь к и х
учител ів на св. Августина, який, о п о в і д а ю ч и п р о п о с т а н о в л е н и я
д е - я к о г о Еред ія , п р о п о н у є т о й же спосіб о б р а н н я д у х о в н и х . . .
П р и г а д а ю йому вислови папи Л е в а І, які з н а х о д я т ь с я в г р а м о т а х
ц ь о г о папи, частинно ж внесені і в д е к р е т а л і ї : „ Н е х а й буде ви-
б р а н и й той , к о г о б а ж а є д у х о в е н с т в о і н а р о д а б о б і л ь ш і с т ь " ; „той ,
хто має бути в л а д и к о ю над всіма, нехай буде і в и б р а н и й у с і м а " ;
„нехай о д е р ж и т ь с т а н о в и щ е той , кого п о б а ж а є і в и б і р а є д у х о в е н -
ство і н а р о д " . . . „ З г а д а ю врешт і і п р о п р а в и л о папи Н и к о л а я від-
носно в и б о р і в с а м о г о Р и м с ь к о г о папи, п о с т а н о в л е н е 500 літ то-
му, в я к о м у г о в о р и т ь с я між іншим, щ о о б р а н н я папи повинно бу-
ти стверджене з а г а л ь н о ю з г о д о ю н а р о д у " .

П р я м и м д о к а з о м права м и р я н щ о д о участи в судовій с о б о р -
ній д і яльност і я в л я є т ь с я д л я полеміста і „ г р а м о т а Ц а р г о р о д с ь к о -
го п а т р і я р х а Єремії , яку він д а в в часі п е р е б у в а н н я у Вільні Вілен-
с ь к о м у ц е р к о в н о м у братству і в як ій д а в ц ь о м у б р а т с т в у владу
над м и т р о п о л и т о м у в и п а д к а х т я ж к и х п о г р і ш н о с т е й " . У з а с а д н ю -
ючи п р а в а м и р я н на ш и р о к у участь в д і я л ь н о с т і собор ів , а в т о р
„ А п о к р и с и с а " п о д а є дал і ф о р м у л у , я к о ю р о з м е ж о в у є одначе пра-
ва мирян і права і повновласт і і єрарх ічних ос іб на с о б о р а х . „Ці
пригадування , — каже він, — я р о б л ю не в намірі у д о в о д н и т и ,
щ о в т а к и х д ілах мирськ і м а ю т ь рівне право з д у х о в н и м и ; так я
не д у м а ю , визнаючи , щ о в цих в и п а д к а х світські не м о ж у т ь накла -
д а т и п р о к л я т т я , але т ільки знати про це; не м о ж у т ь п о с т а н о в л я -
ти р ішення, а т ільки в и с л о в л ю в а т и с в о ю з г о д у ; не м о ж у т ь й о г о
о п р и л ю д н ю в а т и , а т ільки бути св ідками і дивитись , щ о б не б у л о
постановлено ч о г о н е с п р а в е д л и в о г о і н е р о з с у д л и в о г о в посп іху
чи гарячност і " . З ц ь о г о виникає , щ о а в т о р „ А п о к р и с и с а " призна -
вав за і єрарх ічними о с о б а м и спец іяльно- і єрарх ічн і п о в н о в л а с т і
щ о д о с о б о р н о ї акції , д о яких в ідносить тут п р а в о н а к л а д а т и цер-
ковні кари, право ф о р м у л ь о в а н н я судових р ішень на собор і , пра-
во п р о г о л о ш е н н я с о б о р н и х постанов .

Третя частина „ А п о к р и с и с у " присвячена п и т а н н ю „ п р о мо-
нархію а б о є д и н о в л а д с т в о пап римських" . А в т о р д о в о д и т ь б р а к
як теоретичних , так і і сторичних п ідстав д л я з а с т о с у в а н н я в ж и т -
ті й у с т р о ю Ц е р к в и з а с а д и ц е р к о в н о г о а б с о л ю т и з м у . Є д и н о ю д о г -
м а т и ч н о ю п ідставою церковно ї монарх і ї в світі м о г л а б бути ка-
т о л и ц ь к а теор ія про п р и м а т а п о с т о л а Петра в Церкв і , в становле -

24

ний ніби Самим Г о с п о д о м . Але ж в Св. Письмі , — в к а з у є поле-
міст, — нема ж о д н и х п ідстав д л я примату в Ц е р к в і а п о с т о л а Петра .
,,Св. П и с ь м о Н о в о г о З а п о в і т у в и з н а є т ільки Є д и н о г о Г о л о в у Ц е р -
кви Христа Г о с п о д а " . Н е м а й і сторичних п ідстав д л я „ ц е р к о в н о ї
монарх і ї " , б о ж к а т о л и ц ь к а т е о р і я про і сторичне главенство пап
н а д В с е л е н с ь к о ю ц е р к в о ю в і д к и д а є т ь с я н е з а п е р е ч н и м и історични-
ми д а н и м и , я к и х н е м а л о а в т о р і н а в о д и т ь в р о з д . 3-7 „ А п о к р и с и с а " .

Т о р к а є т ь с я в своїй прац і а в т о р „ А п о к р и с и с а " і питання релі-
г ійної толеранц і ї в д е р ж а в і та з а с т е р і г а є п о л ь с ь к у к а т о л и ц ь к у
шляхту , щ о б п о р у ш е н н я в Р е ч і п о с п о л і т і й П о л ь с ь к і й п р а в пра-
в о с л а в н и х і їх Ц е р к в и не п р и в е л о д о втрати прав і п о л я к а м и :
„ С т е р е ж і т ь с я того , аби т і є ю д і р о ю , к о т р а д і є т ь с я в правах , щ о
нам п р и с л у г о в у ю т ь , в а ш и м м и л о с т я м всі с в о б о д и не в и с л и з н у л и . . .
Н і к о л и в ж о д н і й реч іпоспол іт ій всім р а з о м утиснення не д о к у ч и -
л о ; злегка т о й п о ж а р іде; хто й о г о на ч у ж о м у не гасить, т о й по-
с п о л и т е на с в о є м у й о г о грунті п р у д к о о б а ч у є т ь " .

Як п о с е р е д православних , так і п о с е р е д уніят ів і католик ів ,
„ А п о к р и с и с " в и к л и к а в д у ж е сильне вражіння . „ Н а силу ц ь о г о вра-
жіння, — п и ш е історик нашої л і тератури , — с к л а д а л и с я н а у к о в е
знання і осв іта Філалета ; знав він грецьку й л а т и н с ь к у мову, Б іб-
лію, т в о р и отців , дії собор ів , ц и т у в а в д о в г у низку л а т и н с ь к и х учи-
тел ів і ц е р к о в н и х письменників , ш и р о к о був н а ч и т а н и й в давн ій
ц е р к о в н і й історі ї й п ізн ішій зах ідній , б у в о б з н а й о м л е н и й з серед-
н ь о в і к о в и м и зах ідн іми б о г о с л о в а м и , каноністами, л і тописами , істо-
р и к а м и та з них н а в о д и в масу цитат , крім т о г о знав і д е - я к и х з
п і з н і ш и х в і зант ійських письменників , — с л о в о м с в о є ю у ч е н о с т ю
п е р е й ш о в Скаргу" . . . (М. Возняк . Op. cit. т. II. Стор . 210) .

Мелет ій С м о т р и ц ь к и й був, з д а є т ь с я , н а й б і л ь ш и м п о л е м і с т о м
в часах реліг ійної полеміки за панування к о р о л я С и г и з м н у д а III.
В світі Максим, син в і д о м о г о р е к т о р а О с т р о з ь к о ї академі ї Гера -
сима С м о т р и ц ь к о г о , Мелет ій С м о т р и ц ь к и й в и х о в а н к о м був спо-
чатку О с т р о з ь к о ї ж академі ї .потім студ іював ф і л о с о ф і ю у Віден-
ській академі ї оо . єзуїт ів , опісля з м о л о д и м князем С о л о м и р е ц ь -
ким, як д о м о в и й й о г о учитель , ви їхав р. 1605 за границю, де вчив-
ся на ун іверситетах — вроцлавськ ім , липськ ім , н ю р е н б е р з ь к і м і
інших. П о в е р н у в ш и с ь біля 1608 р. д о Вільни, С м о т р и ц ь к и й зай -
мався в ч и т е л ь с ь к о ю й л і т е р а т у р н о ю п р а ц е ю , був д і яльним брат -
ч и к о м Віленського братства , на п р о с ь б у членів я к о г о , на чол і з
а р х и м а н д р и т о м Л е о н т і є м К а р п о в и ч е м , п р и й н я в р. 1618 ч е р н е ч и й
п о с т р и г з іменем Мелет ія на 40 році ж и т т я . Д о ц ь о г о ж часу від-
носиться у л о ж е н н я ним знаменито ї г р а м а т и к и ц е р к о в н о - с л о в я н с ь к о ї
м о в и („ Г р а м а т и к и Словенск ія п р а в и л ь н о е синтагма" , в и ш л а р.
1619), щ о в п р о д о в ж б і л ь ш е ста рок ів була шк ільним п і д р у ч н и к о м
по ш к о л а х усіх словян п р а в о с л а в н о ї віри. Р. 1610 в и й ш о в знаме-
нитий полемічний твір „Тренос, албо плач Єдиної Вселенської Апо-
стольської Східньої Церкви з поясненням д о г м а т і в в іри" Ф е о ф і л а
О р т о л о г а , п ід яким ім 'ям укрився , з о г л я д у на г о с т р и й тон т в о -

25

ру, М е л е т і й С м о т р и ц ь к и й . Г л и б о к и й л і р и ч н и й х а р а к т е р цієї кни-
ги, в і д з н а ч е н и й вже в її н а г о л о в к у , б у в в и к л и к а н и й , при палк ій
і в р а ж л и в і й вдачі с а м о г о а в т о р а , т а к и м и сумними п о д і я м и , як втра-
та П р а в о с л а в н о ю Ц е р к в о ю с в о г о н а й б і л ь ш о г о в П о л ь щ і п а т р о н а
кн. К. К. О с т р о з ь к о г о (п о м е р 1608 р .) , а з а т и м і ц і л о г о д о м у
О с т р о з ь к и х ; в т р а т а інших д о м і в і р о д і в у к р а ї н с ь к о ї і б і л о р у с ь к о ї
п р а в о с л а в н о ї ш л я х т и , щ о п е р е й ш л и в стан в о р о г і в Укра їнсько-
Б і л о р у с ь к о ї П р а в о с л а в н о ї Ц е р к в и , яку тепер , неначе п о к и н у т у д іть-
ми вдову , з о б і ж а ю т ь , п е р е с л і д у ю т ь , з д і б р о б д и р а ю т ь і г р а б у ю т ь .
Я к р а з Іпатій Пот ій та й о г о намісник В. Р у т с ь к и й , з а д о п о м о г о ю
п о л ь с ь к о г о уряду , о д і б р а л и у п р а в о с л а в н и х усі в іденські ц е р к в и
і Св. Т р о ї ц ь к и й манастир .

Гірко, в дусі послань Івана В и ш е н с ь к о г о , д о к о р я є Мелет ій
С м о т р и ц ь к и й і а р х и п а с т и р с т в у та пастирству , к о л и в о н о є т а к и м
т ільки з імени, а не на ділі , к о л и це „не пастирі , а х и ж і вовки , не
п р о в о д и р і , а з г о л о д н і л и льви, щ о п о ж и р а ю т ь о в е ч о к без м и л о -
с е р д я ; за д о п о м о г о ю з о л о т а й ср ібла в д е р л и с я вони д о Б о ж о г о
д о м у — одні з к о р ш е м , інші з д в о р у , ці з в о я ц т в а , ті з п о д а т к о -
вих у р я д і в без п р и г о т о в а н н я " . . . „ Г о р е мені, — плаче Ц е р к в а , —
п о р у ч е н і й н е д б а л и м роб і тникам , б іда мені, п е р е д а н і й в оп іку не-
наситних ласун ів" . . .

З а р о з д і л а м и „ Т р е н о с у " г л и б о к о л і р и ч н о г о х а р а к т е р у з при-
в о д у т я ж к о г о п о л о ж е н н я п о к и н у т о ї р е н е г а т а м и м а т е р і - Ц е р к в и ,
й д у т ь д а л ь ш е р о з д і л и п о л е м і ч н о - б о г о с л о в с ь к о г о х а р а к т е р у , в яких
С м о т р и ц ь к и й п о б о р ю є к а т о л и ц ь к у науку п р о в е р х о в е н с т в о папи ,
п р о і з х о д ж е н н я Св. Д у х а і від Сина, п р о о п р і с н о к и і ч и с т и л и щ е ,
п р о в ж и в а н н я чаші при Євхарист і ї ; м а л ю є стан м о р а л ь н о г о під-
у п а д у і в церкві римськ ій та в самій п а п с ь к і й с т о л и ц і ; з а к л и к а є
в ідступник ів в ід п р а в о с л а в і я п о к а я т и с ь та п о в е р н у т и с ь д о матер і -
Ц е р к в и . Щ о „ Т р е н о с " в и к л и к у в а в г л и б о к е вражіння , в и д н о це з
н а к а з у С и г и з м у н д а III про з н и щ е н н я ціє ї книжки, а т а к о ж з від-
п о в і д е й на „ у щ і п л и в и й Л а м е н т " л а т и н с ь к и х полемістив , м іж ни-
ми с а м о г о Скарги .

„Палинодія или книга о б о р о н и кафолическои святой апостоль-
ской всходнеи церкви", трет ій з в и з н а ч н і ш и х п о л е м і ч н и х т в о р і в
н а у к о в о - б о г о с л о в с ь к о г о і ц е р к о в н о - і с т о р и ч н о г о х а р а к т е р у в пер-
ш у ч в е р т ь віку б о р о т ь б и з унією, не був в т ім часі і д о в г о пот ім
н а д р у к о в а н и й , а т і льки в друг ій п о л о в и н і XIX віку. О д н а ч е в ру-
к о п и с у „ П а л і н о д і я " була п о ш и р е н а і з неї б а г а т о к о р и с т а л и пізні-
ші п р а в о с л а в н і письменники . А в т о р о м її був а р х и м а н д р и т З а х а р і я
Копистенський , р о д о м з П е р е м и с ь к о ї землі , щ о п р и х о д и в с я пле-
м і н н и к о м є п и с к о п о в і Миха їлов і К о п и с т е н с ь к о м у ; вчився в Льв ів -
ській б р а т с ь к і й ш к о л і ; нев ідомо , д е д о п о в н ю в а в с в о ю освіту , але
б у в з ш и р о к о ю б о г о с л о в с ь к о ю і і с т о р и ч н о ю е р у д и ц і є ю . Д о Києва
с п р о в а д и в й о г о а р х и м а н д р и т П е ч е р с ь к и й Єлісей П л е т е н е ц ь к и й , д о
ц е р к о в н о - о с в і т н ь о г о гуртка я к о г о З а х а р і я К о п и с т е н с ь к и й і нале-
жав , а після смерти П л е т е н е ц ь к о г о був й о г о н а с т у п н и к о м на Киї-

26

в о - П е ч е р с ь к і й а р х и м а н д р і ї ; п о м е р на цім с т а н о в и щ і 21 б е р е з н я
1627 р о к у .

„ П а л і н о д і я " а р х и м а н д р и т а К о п и с т е н с ь к о г о б у л а в і д п о в і д д ю на
тв ір Л е в а Кревзи , виданий у Вільні, „ О б о р о н а є д н о с т и ц е р к о в н о ї "
(в мов і п о л ь с ь к і й) . У величезн ій цій праці , написаній за ш и р о к о
з а д у м а н и м планом, автор , в і д п о в і д н о з а к и д а м Кревзи і інших ла-
т и н о - у н і я т с ь к и х полеміст ів , п о к а з у є , щ о папа н іколи не б у в вла-
д и к о ю ні над ц а р г о р о д с ь к и м и г іатріярхами, ні над іншими схід-
німи і є р а р х а м и ; щ о д о Б е р е с т е й с ь к о ї унії 1596 р. укра їнська цер-
ква н іколи не була в унії, чи п і д п о р я д к о в а н о ю , з Р и м о м ; щ о су-
часна п р а в о с л а в н а церква на сході не є п і д у п а л о ю в м о р а л ь н о м у
та д у х о в н о - о с в і т н ь о м у в ідношенні , як про це т в е р д я т ь л а т и н о -
уніяти, в к а з у ю ч и на „ с х и з м у " , як на причину упадку . А в т о р „Па-
л і н о д і ї " не р а з п о к л и к у є т ь с я у своїх висновках на „ А п о к р и с и с " ,
з о к р е м а в питаннях участи , в справах віри та о б р а н н я на церковн і
с т а н о в и щ а , всіх частин Тіла Ц е р к в и •— єпископ ів , д у х о в е н с т в а і
мирян . З а с л у г о в у є на увагу , як а р х и м а н д р и т К о п и с т е н с ь к и й з б и в а є
з а к и д и латино-ун іят і в про н е в о л ю г р е ц ь к о ї ц е р к в и п ід т у р к а м и :

„ Д о к о р я є , — каже він, — нам п р о т и в н и к т у р е ц ь к и м гнетом
і щ о в малій церкві наш п а т р і я р х сидить ; з в а ж т е ж, чи ми т о г о
не т е р п и м о т а к само, м а ю ч и „ п р а в а і в о л ь н о с т і " та їх д о в г о л і т н є
у ж и в а н н я ? Б і л ь ш б о л и т ь нас те, щ о ми, Русь , в ід вас, х р и с т и я н
к о с т е л а р и м с ь к о г о , т е р п и м о те, щ о греки від поган . П р и д и в і т ь с я ,
як ви п р а в о с л а в н и х х р и с т и я н в іденських, мінських, п е р е м и с ь к и х ,
могил і вськ и х , бих івських , пінських, берестейських , п о л о ц ь к и х , ві-
т е б с ь к и х і по інших містах, вигнаних із великих церков , у мал і
ц е р к о в ц і втиснули. Придив і ться , як по б а г а т ь о х пов і тах бідні мі-
щани , щ о їм п о в і д б і р а н о по містах церкви , в д о м а х , по п о л я х і
л ісах н а б о ж е н с т в о своє х р и с т и я н с ь к е в і д п р а в л я ю т ь " . . .

В ім'я і сторично ї п р а в д и т р е б а сказати , щ о полемічна л і тера -
тура в б о р о т ь б і з л а т и н о - у н і я т а м и , викликана г о с т р и м и н а п а д а м и
останніх на православ і є , к о л и часто в и с т а в л я л и с ь на глум с в я т о щ і
д у ш і народньо ї , —- в свою чергу і у п р а в о с л а в н и х в п а д а л а не р а з
в л а й л и в и й тон, щ о з б у д ж у в а л о щ е б і л ь ш е в з а є м н е п о д р а з н е н -
ня, ненависть , о з л о б л е н н я . Мелетій С м о т р и ц ь к и й так х а р а к т е р и -
з у в а в полемічні праці латино-ун іят ів : „ Т в о р и н а ш и х п р о т и в н и к і в
ост ільки наповнені б р е х л и в и м и і л а й л и в и м и словами , щ о як би
їх зв ід т іл ь викинути , т о з а л и ш и в с я б т ільки чистий п а п і р " Пра-
вославні полемісти с к о р ш е у с в і д о м и л и собі ту ш к о д у , яку при-
н о с и т ь т а к о г о р о д у полеміка , де нема о б ' є к т и в н о с т и , а д о г м а т и ч н а
й і с торична п р а в д а ч а с т о стають ж е р т в а м и д л я т о г о т ільки , щ о б
б і л ь ш е д о с а д и т и свому п р о т и в н и к о в і .

„ М і ж нами, — п и с а в т а к о ж Мелет ій С м о т р и ц ь к и й , — д і й ш л о
д о т а к о ї з л о б и , щ о ми не м о ж е м о о д и н д р у г о м у к ілька слів ска-
зати , щ о б не п о л а я т и с ь . Ми, зі свого боку , я к щ о п о д і б н о г о д о -
пустилися , то д у ж е ж а л у є м о , б о ж з н а є м о , щ о к о ж н и й і без лай -
ки м о ж е д о в о д и т и свого , і щ о істина, яка г ідна п о в а г и сама п о

27

собі , повинна й д о к а з у в а т и с я г ідними її словами . П о ш л и , Госпо -
ди, о б у з д а н н я (с т р и м а н н я) я з и к а н а ш о г о ! " П о б а ч и в ш и , щ о пере-
к о н а т и л і т е р а т у р н о ю п о л е м і к о ю в ч о м у - б у д ь сво їх п р о т и в н и к і в
латино-ун іят і в не можна , а п р о д о в ж е н н я її, з а г о с т р ю ю ч и відноси-
ни, в и к л и к у є щ е б ільші пересл ідування , п р а в о с л а в н і після 1610
р о к у навіть п р и п и н ю ю т ь на д е - я к и й час полеміку , а укра їнськ і й
б і л о р у с ь к і д р у к а р н і п е р е с т а ю т ь д р у к у в а т и полемічні т в о р и . В цьо-
му ф а к т і не б е з п ідстав в б а ч а ю т ь п р и ч и н у й т о г о , щ о т а к а капі -
тальна п р о ц я п о л е м і ч н о - б о г о с л о в с ь к а й ц е р к о в н о - і с т о р и ч н а , як
„ П а л і н о д і я " а р х и м а н д р и т а З а х а р і ї К о п и с т е н с ь к о г о , не б у л а в цьо-
му часі н а д р у к о в а н а .

Р О З Д . IX. ВІДНОВЛЕННЯ РОКУ 1620 ПРАВОСЛАВНОЇ ІЕРАРХІЇ
УКРАЇНСЬКОЇ ПРАВОСЛАВНОЇ ЦЕРКВИ. БОРОТЬБА ЗА її ЛЕ-

ГАЛІЗАЦІЮ В П О Л Ь С Ь К О - Л И Т О В С Ь К І Й ДЕРЖАВІ.

Р о к у 1620 сталася , як в и щ е було сказано , в історі ї Укра їнсько ї
П р а в о с л а в н о ї Ц е р к в и в б о р о т ь б і її з у н і є ю 1596 р. велика п о д і я
— в ідновлення в ній п р а в о с л а в н о ї і єрархі ї . В з в ' я з к у з ц і єю по-
д і є ю н а с т у п а є сл ідуючий етап б о р о т ь б и у к р а ї н с ь к о г о п р а в о с л а в -
ного н а р о д у з унією, який п р о д о в ж у є т ь с я д о сл ідуючо ї визначно ї
подї і в тій б о р о т ь б і — смерти н а й б і л ь ш о г о в о р о г а П р а в о с л а в н о ї
Ц е р к в и п о л ь с ь к о г о к о р о л я С и г и з м у н д а III, після ч о г о н а с т у п а є
о б р а н н я на к о р о л і в с ь к и й прест іл сина й о г о В о л о д и с л а в а й змі-
на при ц ь о м у реліг ійної п о л і т и к и у р я д у . С и г и з м у н д III п о м е р в
1632 р. О т ж е час в ід 1620 д о 1632 рр. я в л я є т ь с я д а л ь ш и м етапом ,
я к и й н а л е ж и т ь осв ітлити в житт і н а ш о ї Ц е р к в и під П о л ь щ е ю , ко-
р о л ь і у р я д якої п р о д о в ж у в а л и ф а в о р и з у в а т и унію й тиснути
п р а в о с л а в і є .

1. Українське козацтво як нова сила в о б о р о н і Української Пра-
вославної Церкви. Гетьман Петро Конашевич Сагайдачний.

Відновлення ієрархі ї в Православн ій Ц е р к в і в П о л ь щ і в р. 1620
н а с т у п и л о при близьк ій участі й під о п і к о ю у к р а ї н с ь к о г о к о з а -
цтва. Українське к о з а ц т в о було т і єю н о в о ю силою, яка виступи-
ла в П о л ь с ь к о - Л и т о в с ь к і й д е р ж а в і на з а х и с т у к р а ї н с ь к о г о наро-
ду і й о г о П р а в о с л а в н о ї Ц е р к в и , як Ц е р к в и і віри прад ід ів . Ц я си-
ла ш и р о к о п р о я в и л а себе ,під п р о в о д о м гетьмана П е т р а К о н а ш е -
вича С а г а й д а ч н о г о , в ід п о ч а т к у 20-х р о к і в XVII в., але й п е р е д
тим, в л а с т и в о від 1610 р., к о л и з а т и х а є л і т е р а т у р н а полеміка , без -
виглядн ість яко ї п о б а ч и л и православн і , п о ч и н а л а д і я т и б ільш
реальна с у п р о т и насильства сила — к о з а ц т в о .

Р. 1610 війт і б у р г о м і с т р и м. Києва , р а з о м з п р а в о с л а в н и м ду-
ховенством, з в е р т а ю т ь с я д о з а п о р о з ь к и х к о з а к і в за п о м і ч ч ю су-
п р о т и у н і я т с ь к о г о ігумена В и д у б и ц ь к о г о м а н а с т и р я в Києві Анто-
нія Грековича , який , б у д у ч и намісником в Києві у н і я т с ь к о г о ми-
т р о п о л и т а Іпатія Потія , не д о п у с к а в ки ївських п р а в о с л а в н и х свя-

28

щ е н и к і в д о б о г о с л у ж е н ь в С о ф і й с ь к о м у собор і , а ж п о к и не під-
п о р я д к у ю т ь с я Потіев і , а його , Грековича , не в и з н а ю т ь за „ п р о т о -
п о п а " . 29 т р а в н я 1610 р. гетьман у с ь о г о з а п о р о з ь к о г о в ійська Гри-
г о р і й Тискневич прислав д о К и ї в с ь к о г о в і ц е - в о є в о д и Х о л о н е в с ь к о -
го грамоту , в якій п р о с и в стримати Грековича , б о к о з а к и „ за цер-
кву с в о ю Східню і за віру грецьку готов і г о л о в и п о к л а с т и " . Ко-
ли ж Г р е к о в и ч і надалі буде п е р е ш к о д ж а т и „ с о б о р у в церкві Бо-
жій у св. Софі ї " , то к о з а к и р ішили „як пса в б и т и й о г о " , а того ,
х т о вб ' є Грековича , о б і ц я ю т ь л и ц а р с ь к и м с л о в о м з а х и щ а т и д о
о с т а н н ь о г о . Р і ш у ч а п о с т а в а к о з а ц т в а не д а л а у н і я т с ь к о м у м и т р о -
п о л и т у Пот ієв і п ідчинити собі ки ївське ду хо в ен ств о , яке з а л и ш а -
л о с ь в ірним п р а в о с л а в і ю .

В січні 1614 р. к о з а к и д о п о м о г л и а р х и м а д р и т о в і Єл ісею Пле-
т е н е ц ь к о м у в й о г о б о р о т ь б і з наступником Іпатія П о т і я на уніят-
ській м и т р о п о л і ї Велямином Р у т с ь к и м за маєтност і Ки їво -Печер-
с ь к о г о манастиря . В своїй скарз і на а р х и м а н д р и т а П л е т е н е ц ь к о г о
д о г о л о в н о г о л и т о в с ь к о г о т р и б у н а л у Р у т с ь к и й писав, щ о к о з а к и
н а й б і л ь ш е д о п о м о г л и о. П л е т е н е ц ь к о м у , в і д б и р а ю ч и м а є т к и ма-
настирськ і , п о д а р о в а н і С и г и з м у н д о м ун іятським м и т р о п о л и т а м .

23 л ю т о г о 1618 р. к о з а к и учинили р о з п р а в у н а д Антон іем Гре-
ковичем , я к и й з н о в п о ч а в тиснути в Києві п р а в о с л а в н е духовен-
ство . К ількох к о з а к і в з ' я в и л о с я „ н е в і д о м о з в і д к і л ь " вночі д о Ви-
д у б и ц ь к о г о манастиря , о т о ч и л и дім, де м е ш к а в ігумен, „сп ійма-
ли Г р е к о в и ч а і, як я к о г о - б у д ь з л о ч и н ц я , схопили , з в ' я з а л и й вки-
нули в п о л о н к у на Дн іпр і та й в т о п и л и " . З п р и в о д у цієї свавіль-
ної р о з п р а в и митр. Р у т с ь к и й заніс скаргу д о Л ю б л и н с ь к о г о три-
б у н а л у на ки ївське д у х о в е н с т в о і всіх ки ївських міщан, щ о вони
„ з д а в е н п р о т и в л я т ь с я зверхн ій владі своїх м и т р о п о л и т і в , а осо-
б л и в о бл. п а м ' я т и пок ійников і о т ц ю Іпат ію Потієв і , п р о т и в л я т ь -
ся і йому, Рутському , п о х в а л я ю ч и с ь на його з д о р о в я й понося -
чи й о г о б е з с о р о м н о , неприст ійно й нег ідно між сво їми і м іж л ю д ь -
ми", — вони п і д б у р ю ю т ь „ к о з а ц ь к у в о л ь н и ц ю " п р о т и нього , свя-
щ е н и к і в його , у р я д о в ц і в і слуг.

Т а к бачимо , щ о Київ під о п і к о ю к о з а ц т в а не в и з н а є уніат-
ських м и т р о п о л и т і в тоді , як в д р у г и х частинах П о л ь с ь к о - Л и т о в -
ської д е р ж а в и митр. Р у т с ь к и й н а в ' я з у є ш и р о к о с в о ю в л а д у пра-
вославним, п і д т р и м у в а н и й п о л ь с ь к о ю д е р ж а в н о ю в л а д о ю . В Києві
ж з а с н о в у є т ь с я в р. 1615 Б о г о я в л е н с ь к е б р а т с т в о з ш к о л о ю при
н ь о м у не т ільки д л я д ітей шляхти , але й м іщанських . І це р о б и т ь -
ся т а к о ж при д о п о м о з і та п ід о п і к о ю к о з а ц т в а , б о ж с к о р о і все
з а п о р о з ь к е в ійсько з г е т ь м а н о м П е т р о м С а г а й д а ч н и м в п и с у є т ь с я
в члени Київського Богоявленського братства. Так зростала роля
й значення у к р а ї н с ь к о г о к а з а ц т в а в історії б о р о т ь б и Укра їнсько ї
П р а в о с л а в н о ї Ц е р к в и с у п р о т и н а с и л ь н и ц ь к о ї унії. Київ п е р ш и й
в ідчув т в е р д у о п о р у в к о з а ц т в і п р о т и унії, щ о с к р і п и л о п р о т и -
унійні настро ї дал і і в ц ілому Ки ївському воєв ідств і . А на п о ч а -
тку 20-х рок ів XVII в. укра їнське к о з а ц т в о в своїй ролі о б о р о н ц я

29

й з а х и с н и к а П р а в о с л а в н о ї Ц е р к в и в и х о д и т ь п о з а місцеві межі Ки-
ї в с ь к о г о й в загал і п івденних воєв ідств , а стає в цілій П о л ь с ь к о -
Л и т о в с ь к і й д е р ж а в і с в о г о р о д у офіційним представником і за-
хисником православних і Православної Церкви, г о л о с у я к о г о не
міг л е г к о в а ж и т и п о л ь с ь к и й у р я д .

Т а к е всеукраїнське значення к о з а ц т в а в б о р о т ь б і укра їнсько -
го н а р о д у за с в о ю „ г р е ц ь к у в іру" з в ' я з а н о н а й п е р ш е з ім 'ям геть-
мана Петра Сагайдачного, який , по своїх з а с л у г а х для Укра їнсько ї
П р а в о с л а в н о ї Ц е р к в и в т я ж к у д о б у унійної акці ї П о л ь щ і й Риму ,
с то ї ть п о р у ч з т а к и м и о б о р о н ц я м и п р а в о с л а в і я , як к н я з ь Кон-
стантин Константинович О с т р о з ь к и й Р- 1608). Гетьман П е т р о
С а г а й д а ч н и й п о х о д и в з укра їнсько ї ш л я х т и Г а л и ч и н и (з -п ід Сам-
б о р у) , вчився в О с т р о з ь к і й академі ї . В с т у п и в ш и д о в ійська З а п о -
р о з ь к о г о , в и я в и в себе в п о х о д а х як славний в о є н а ч а л ь н и к , але і
в о р г а н і з а ц і ї З а п о р і ж ж я , б у д у ч и о б р а н и й в р. 1616 гетьманом, про-
явив великий талант , а у в ідношенні д о п о л ь с ь к о г о у р я д у був д о б -
р и м п о л і т и к о м . К о з а ч ч и н а при н ь о м у н а б і р а є в с е н а ц і о н а л ь н о г о
в у к р а ї н с ь к о м у н а р о д і значення, д б а ю ч и не п р о свої т ільки ста-
нові справи. „ П е т р о Сагайдачний , — к а ж е історик, — з р о з у м і в ,
щ о віра д л я н а р о д у д о р о ж ч а д р у г и х м о р а л ь н и х п о б у д о к , і т о м у
р і ш и в реліг ійне питання с п о л у ч и т и з к о з а ц ь к о ю с п р а в о ю , щ о б та-
ким чином в и т в о р и т и з к о з а к і в п р о в о д и р і в ц і л о г о народу , які б
б о р о н и л и н а й в а ж л и в і ш і його інтереси" (п р о ф . В. Б. А н т о н о в и ч) .
О т ж е і в основі тої акції , яка переведена б у л а г е т ь м а н о м Сагай-
д а ч н и м з укран їським к о з а ц т в о м для в ідновлення в 1620 р. пра-
вославно ї ієрархі ї в Українській Церкв і , л е ж а л а певна національ-
но-релігійна ідеологія.

2. Надзвичайна вага ієрархічного питання в житті Української
Церкви.

Як нами в и щ е б у л о вже сказано , в ід 1610 р. п р а в о с л а в н і укра-
їнці й б ілоруси з а л и ш и л и с ь в П о л ь с ь к о - Л и т о в с ь к і й д е р ж а в і з од-
ним т ільки є п и с к о п о м Є р е м і є ю Т и с с а р о в с ь к и м на катедр і Льв ів -
ській. П р а в о с л а в н а Ц е р к в а д о Б е р е с т е й с ь к о ї унії мала , в к л ю ч а ю ч и
й м и т р о п о л и т а , вісім єпископ ів . О ч е в и д н о , щ о при о д н о м у єпи-
с к о п о в і (р івно ж і при двох , як були щ е ж и в і є п и с к о п Л ь в і в с ь к и й
Гедеон і є п и с к о п П е р е м и с ь к и й М и х а ї л) п р а в о с л а в н і на значних
п р о с т о р а х П о л ь с ь к о - Л и т о в с ь к о ї д е р ж а в и п о з б а в л е н і були єпископ-
ського д у х о в н о г о керівництва в ці т я ж к і часи і к е р у ю ч и х єпар-
х іяльних осередк ів в адмініструванні ц е р к о в н и м и пров інц іями . Щ е
більше того — Церква терпіла великий недостаток в священиках,
б о ж д л я висвяти на с в я щ е н и к а т р е б а б у л о п р о б и р а т и с я д о Л ь в о -
ва, іншим за яких 400-500 миль, щ о при т о г о ч а с н и х д о р о г а х і за-
с о б а х комунікаці ї , з немалими н е б е з п е к а м и в д о р о з і , б у л о п о д в и -
гом. З а в и р а з о м о д н о г о сучасника , є п и с к о п о в і Гедеонов і (к о л и
був ще і є п и с к о п П е р е м и с ь к и й) д о в о д и л о с ь ст ільки мати посвя-

30

чень, щ о він міг би ,,з в о л о с с я п о с т р и ж е н и х ним ставленник ів ви-
р о б л я т и п о в с т и н и " .

Полемічні т в о р и та інструкці ї послам д о сейму п е р е п о в н е н і
скаргами , щ о — зза б р а к у священик ів , д іти в м и р а ю т ь б е з хре-
щення, старі без сповід і і св. причастя , м о л о д і ж и в у т ь б е з цер-
к о в н о г о б л а г о с л о в і н н я ; православн і , п о з б а в л е н і рел іг ійної об-
слуги, р о з б і г а ю т ь с я по р і зних сектах . Правда , в П о л ь с ь к о - Л и т о в -
ській д е р ж а в і , в м а є т к а х п р а в о с л а в н о ї ш л я х т и з б а г а т ш и х і знат-
н іших, з а в ж д и п р о ж и в а л и грецьк і архиєре ї (напр. , в Степані на
Волині в манастир і — митр. Л у к а Б і л г о р о д с ь к и й 1599-1602, п о т і м
там ж е митр. П е л а с с о н с ь к и й Єремія 1603-06; в К о р е ц ь к о м у мана-
стирі на Волині — сербський є п и с к о п Павел і д р .) . Але ж п о л о ж е н -
ня цих ч у ж о з е м н и х і єрарх ів не б у л о тут, як архиєре їв , з а л е ґ а л і -
з о в а н и м , з а м і н я т и є п и с к о п і в місцевої церкви вони не могли , а в
останніх р о к а х п е р е д 1620 р. уніятські є п и с к о п и с т а р а л и с ь в и к р и -
ти т а к и х є п и с к о п і в і виселити їх з м е ж своїх є п а р х і й .

Н а й б і л ь ш а н е б е з п е к а в п о л о ж е н н і Ц е р к в и з о д н и м є п и с к о -
пом була в тім, одначе, щ о в раз і смерти є п и с к о п а Єремі ї Тисса-
р о в с ь к о г о , п о л ь с ь к и й у р я д в ідразу п р о г о л о с и в би П р а в о с л а в н у
Церкву , як Церкву б е з єпископа, не існуючою в державі . Ц і л к о м
у с в і д о м л ю в а л и собі це православн і , т а к д о м а г а ю ч и с ь л е г а л ь н о ю
д о р о г о ю (п е т и ц і я м и д о сейму) в ідновлення ієрархі ї . Але д о б р е
р о з у м і л и вагу і є р а р х і ч н о г о питання д л я м а й б у т н ь о ї П р а в о с л а в н о ї
Ц е р к в и в П о л ь щ і й латино-ун іяти , коли так пильнували , щ о б прось-
ба п р а в о с л а в н и х про в ідновлення ієрархі ї не б у л а уважена . Уні-
ятські старші владики з а в ж д и п р и ї з д и л и на сейм, т у р б у ю ч и с ь , щ о б
не б у л о п е р е в е д е н о яко ї ухвали, н е с п р и я т л и в о ї д л я унії. А Мелет ій
С м о т р и ц ь к и й в свому твор і „ О п р а в д а н н я н е в и н н о с т и " п р о с т о ка-
же, щ о к о р о л ь н іколи б не п о г о д и в с я в ідновити п р а в о с л а в н и м іє-
р а р х і ю . І тому , коли в 1620 роц і Є р у с а л и м с ь к и й п а т р і я р х Ф е о ф а н
в і д н о в и в в Києві в и щ у і є р а р х і ю Укра їнсько ї П р а в о с л а в н о ї Ц е р -
кви, то православн і сучасники в в а ж а л и цю велику п о д і ю за д і й с т в о
с а м о г о Провид іння Б о ж о г о , за чудесний дар Св. Духа .

3. Приїзд патріярха Феофана і зносини з ним козацтва. Постава
д о патріярха польського уряду.

Є р у с а л и м с ь к и й п а т р і я р х Ф е о ф а н , який раніше, щ е в р. 1603,
б у в а в в Москв і і в Литв і , б у д у ч и ще а р х и м а н д р и т о м , т е п е р при-
був в Москву весною 1619 р., м а ю ч и п і д т в е р д ж у ю ч у г р а м о т у в ід
п а т р і я р х і в О л е к с а н д р і й с ь к о г о , А н т и о х і й с ь к о г о і Ц а р г о р о д с ь к о г о
п р о ціль своє ї п о д о р о ж і — з б і р к у п о ж е р т в ц е р к в а м С х о д у в їх
т р у д н о м у п о л о ж е н н і під т у р к а м и . Але ще п о д о р о з і в М о с к в у він
мав м о ж л и в і с т ь н а в ' я з а т и б л и ж ч і стосунки з з а п о р о з ь к и м и к о з а -
ками, коли, з причини війни П о л ь щ і з М о с к в о ю , був з а т р и м а н и й
в Тулі, де з н а х о д и л о с ь польське в ійсько , а в й о г о складі й з а п о -
р о ж ц і . В Тулі п р о б у в він б ільше року . Б е з сумніву, щ о вже тут
він д і знався , п р а в д о п о д і б н о від с а м о г о гетьмана з а п о р о з ь к и х

31

к о з а к і в С а г а й д а ч н о г о , про стан П р а в о с л а в н о ї Ц е р к в и в П о л ь с ь к о -
Л и т о в с ь к і й д е р ж а в і та о б і ц я в п о м о г т и біді п р а в о с л а в н и х в часі
п о в о р о т у свого з Москви д о д о м у .

П р о о з н а й о м л е н н я з п о л о ж е н н я м Ц е р к в и в П о л ь щ і і п р о на-
мір д о п о м о г т и Церкв і св ідчить г р а м о т а Ц а р г о р о д с ь к о г о патр іяр -
ха Т и м о ф е я , я к о ю д а в а л о с ь п а т р і я р х о в і Ф е о ф а н о в і п о в н о в л а с т ь
„ с п р а в у в а т и всі а р х и е р е й с ь к і справи в п ідчинених Ц а р г о р о д с ь к о -
му п а т р і я р х о в і є п а р х і я х " в П о л ь щ і . Д а т о в а н а ця г р а м о т а (її над-
р у к у в а в в м о в а х грецьк ій і п о л ь с ь к і й Мелет ій С м о т р и ц ь к и й в
„ О п р а в д а н н і н е в и н н о с т и ") 1 квітня 1618 року, с е б т о коли патрі-
а р х Ф е о ф а н з н а х о д и в с я в Тулі ; значить , він звернувся д о Ц а р -
г о р о д у з п р о с ь б о ю вислати й о м у т а к у грамоту , м а ю ч и вже намір
д о в е р ш и т и а рхие ре йсь к і чинності в Київськ ій митропол і ї , яка зна-
х о д и л а с ь в ю р и с д и к ц і ї Ц а р г о р о д у .

Коли п а т р і я р х Ф е о ф а н в ід ' їхав з М о с к в и на Україну, то к о з а -
ки знали п р о час й о г о п р и ї з д у і т о м у зустр іли й о г о в п о г р а н и ч -
н о м у с т а р о м у місті Путивлі , зв ідк іля він, в с у п р о в о д і козак ів , які,
за в и р а з о м Густинського літопис}7 , „ о т о ч и л и й о г о с т о р о ж е ю , аки
б д ж о л и м а т и ц ю свою" , н а п р а в и в с я д о Києва , в я к о м у й з о с т а н о -
вився в б у д и н к у Б о г о я в л е н с ь к о г о б р а т с т в а на П о д о л і . К о р о л ь Си-
г и з м у н д III і п о л ь с ь к и й у р я д знали п р о й о г о п р и б у т т я , бо ж він
і не х о в а в с я п е р е д ними і в і д р а з у з в е р н у в с я д о к о р о н н о г о кан-
цлера і гетьмана Станислава Ж о л к е в с ь к о г о з п р о с ь б о ю , аби ко-
р о л ь д о з в о л и в й о м у в ільний п е р е ї з д ч е р е з П о л ь с ь к о - Л и т о в с ь к у
д е р ж а в у .

З б о к у к о р о л я і п о л ь с ь к о г о у р я д у б а ч и м о подв ійну п о л і т и к у
у в ідношенні д о п а т р і а р х а Ф е о ф а н а і й о г о п е р е б у в а н н я в їхній
д е р ж а в і . Н а з о в н і в и д а ю т ь с я ун іверсали (5 т р а в н я 1620 р. Ж о л к е в -
ським, ЗО липня 1620 р. самим к о р о л е м) д о м ісцево ї в л а д и й л ю д -
ности Волині , П о д і л л я й Укра їни про п р и б у т т я в и с о к о г о гостя зі
Сходу, Є р у с а л и м с ь к о г о патр іярха , з н а к а з о м скр і зь в д о р о з і вияв-
ляти д о нього гідні його сану й с т а н о в и щ а почесті й пошану , а
т а й н о к о р о н н и й гетьман Ж о л к е в с ь к и й п и ш е Ки ївському в о є в о д і
Фомі З а м о й с ь к о м у (23 червня 1620 р .) : „ Д о в г е п е р е б у в а н н я цьо-
го п а т р і я р х а в Києві не м о ж е не бути п і д о з р і л и м . Він ні на щ о ін-
ше, т ільки для інтриги був посланий з Ц а р г о р о д у д о Москви , аби
п і д б у р ю в а т и Москву проти К о р о н и (П о л ь щ і) . І їхав він не тим
ш л я х о м , як інші патр іярхи ї з д и л и . . . Н е д а р е м н о к о р о л ь о т р и м а в
від к о г о с ь п о п е р е д ж е н н я щ о д о нього . Не н а л е ж а л о б п а т р і я р х а
п р о п у с к а т и вільно, а як він в и с л о в и в б а ж а н н я п о б у в а т и у Л ь в о -
ві, то це був би д о б р и й в и п а д о к й о г о з а т р и м а т и , к о л и б в ці краї
приїхав . Я д а в П о ч а н о в с ь к о м у (комірник , д е л е г о в а н и й у р я д о м су-
п р о в о д ж у в а т и п а т р і я р х а) достатн і інструкці ї , щ о б о б х о д ж е н н я
з п а т р і я р х о м б у л о ввічливе, аби ніхто не д о г а д а в с я , щ о т а є м н о
про н ь о г о ми д у м а є м о . Б о ю с ь , я к б и к о з а к и , з г ідно з у н і в е р с а л о м
С а г а й д а ч н о г о , не п е р е п р о в а д и л и п а т р і я р х а д о Т е р е х т и м и р о в а , де
б у л о б т я ж к о його з а т р и м а т и . У к о ж н о м у раз і , н е о б х і д н о м а т и

32

н а г л я д над всім цим, щ о б не виникло яких в е л и к и х н е п о р о з у м і н ь
і з а в о р у ш е н ь серед к о з а к і в " .

Зв ідс іль видно, щ о польськ ій уряд , м а ю ч и пол ітичні п ідозр ін-
ня щ о д о о с о б и п а т р і я р х а Ф е о ф а н а , б у в не в ід того , щ о б і аре-
ш т у в а т и й о г о де в б е з п е ч н о м у д л я себе місці, але з м у ш е н и й був
х о в а т и с я з цим, щ о б не р о з д р а т у в а т и козак ів , які т е ж чули не-
безпеку , бо н е д а р о м С а г а й д а ч н и й в и д а в універсал п р о перевезен-
ня п а т р і я р х а д о Т е р е х т и м и р о в а , в я к о м у п а т р і я р х був би п ід охо-
р о н о ю к о з а ц т в а . Козаки ж в цей час д у ж е були потр ібн і П о л ь щ і
з о г л я д у на з а г р о з у війни з т у р к а м и з тої причини, щ о С и г и з м у н д
III д о п о м а г а в і м п е р а т о р у Ф е р д и н а н д у II в 30-літній війні остан-
н ь о г о з п р о т е с т а н т а м и та їх с о ю з н и к а м и . О т ж е й С и г и з м у н д III,
в і д п о в і д а ю ч и на прохання патр іярха , назвав й о г о в листі (1 серпня
1620 р.) „ п р е п о д о б н и м і л ю б ' я з н и м у Христі о т ц е м " та в и с л о в и в
певність, щ о п р и ї з д й о г о д о П о л ь щ і ,,не має іншої цілі, як спо-
кійне й скромне виконання намірів , с к е р о в а н и х д о миру й с п о к о ю
в П о л ь с ь к о - Л и т о в с ь к і й д е р ж а в і " .

4. Організаційні з а х о д и д о відновлення в 1620 р. православної
ієрархії .

Д о Києва , на день х р а м о в о г о свята К и ї в о - П е ч е р с ь к о г о ма-
н а с т и р я Успіння Б о ж о ї Матер і (1 5 / 2 8 с е р п н я) , з а в ж д и п р и б у в а -
ла, по церковно-рел і г ійн ій традиці ї , сила народу . Але ц ь о г о 1620
року вістка про присутність на святі в манастирі с а м о г о патр іяр -
ха з Свято ї Землі , з Єрусалиму , щ е з б і л ь ш и л а п р о щ у д о К и є в е
на день 28 серпня не т ільки з Київської землі, але й з інших обла -
стей П о л ь с ь к о - Л и т о в с ь к о ї Д е р ж а в и . Не у л я г а є сумніву, щ о були
на цей раз в Києві б о г о м о л ь ц і - п р о ч а н и , делегован і з певними
у п о в н о в а ж е н н я м и від братств , манастирів , п р а в о с л а в н и х г р о м а д .
Уніяти в тім часі казали, щ о Віленське б р а т с т в о і само п о с л а л о
д е л е г а т і в д о п а т р і я р х а і д р у г и х п і д б у р ю в а л о це з р о б и т и скр і зь
по „Біл ій , Чорній, Червон ій Русі" . Мелет ій С м о т р и ц ь к и й св ідчить
про себе, щ о він з Вільни д о п а т р і я р х а „ п о с л а н и й був" . Сам па-
т р і я р х Ф е о ф а н в грамот і д о н а р о д у про в ідновлення п р а в о с л а в н о ї
ієрархі ї свідчив, щ о сталося це „ за мирним і з а г а л ь н и м і одно-
д у м н и м о б р а н н я м та в о л е ю всієї кап ітули м и т р о п о л і ї Київсько ї
і Галицько ї і всіх інших п о б о ж н и х і ш л я х о т н и х мужів, які прий-
шли на т о й час д о нас (п а т р і я р х а) з манастир ів Ки ївських та бу-
ли прислані т а к о ж з інших пов іт ів і міст К о р о н и П о л ь с ь к о ї і Ве-
л и к о г о Княз івства Л и т о в с ь к о г о і Р у с ь к о г о " . О ч е в и д н о , щ о поді ї
ці не виникли самі с о б о ю , а проходили організовано.

„Протестація" Іова Борецького (внесена 15 травня 1621 р. в
Київські гродськ і книги) о п о в і д а є про нараду , яка в ц е р к о в н о -
реліг ійних справах в ідбулась в Києві щ е п е р е д днем 28 серпня
1620 р. На цій нараді православн і п е р е к о н а л и с ь в тім, щ о патрі-
ярх Ф е о ф а н має грамот у за п і д п и с о м Ц а р г о р о д с ь к о г о п а т р і я р х а
Т и м о ф е я і к ількох м и т р о п о л и т і в , я к о ю надано й о м у п р а в о на-

33

г л я д у і направлення недостач в ц е р к о в н о м у ж и т т і всіх о б л а с т е й
в ю р и с д и к ц і ї Ц а р г о р о д с ь к о г о п а т р і я р х а ; щ о крім того , при ньо-
му з н а х о д и т ь с я , як е к з а р х Ц а р г о р о д с ь к о г о патр іярха , архиман-
д р и т Велико ї Ц е р к в и (в Ц а р г о р о д і) Арсеній. А т о м у на нарад і
б у л о р і ш е н о „ п р о с и т и п а т р і я р х а Ф е о ф а н а , щ о п р и б у в в наші кра ї
в т а к и й п о т р і б н и й час Б о ж и м п р и з в о л е н н я м , аби п о п о в н и в не-
д о с т а т о к д у х о в н и х в нашій Церкв і , щ о він міг з р о б и т и цілком
канонічно, п о силі г р а м о т и у н ь о г о О т ц я н а ш о г о п а т р і я р х а Кон-
с т а н т и н о п о л ь с ь к о г о і п р и с у т н о с т и й о г о екзарха , м а ю ч и д о т о г о
ж п р и р е ч е н н я к о р о л я н а ш о г о , дане на сеймі 1607 р о к у і п ідтвер-
д ж е н е на м и н у л о м у славному сеймі 1618 р о к у та внесене в кон-
ституцію, к о т р и м нам, з г ідно з п р а в а м и і в о л ь н о с т я м и н а ш и м и ,
д о з в о л е н о мати м и т р о п о л и т а і є п и с к о п і в , щ о з н а х о д я т ь с я п ід
з в и ч а й н о ю д л я н а ш о ї Ц е р к в и в л а д о ю К о н с т а н т и н о п о л ь с ь к о г о
патр іярха , і о б і ц я н о вернути їм усі маєтки , приналежні цим
д о с т о й н о с т я м " .

Д а л і „ П р о т е с т а ц і я " м и т р о п о л и т а Іова Б о р е ц ь к о г о в к а з у є мо-
тиви, я к и м и б у л о викликане на нараді це р ішення. „ В ж е б і л ь ш е
25 рок ів ми п р о с и м о й б л а г а є м о на с е й м и к а х і сеймах, щ о б н а ш і й
Церкв і д а р о в а н а була належна їй с в о б о д а і вольність та щ о б при-
вернено б у л о к а т е д р и д у х о в н и х н а ш и х старших , але з ам ість цьо-
го б а ч и м о п р а в а наші і вольност і п о р у ш е н и м и і з н и щ е н и м и , та
чим далі , тим б і л ь ш е в о р о г и нас тиснуть , — тому-то , рад і чи
не раді , але повинні були п р и й т и д о т а к о г о р ішення, з в а ж а ю ч и
на страшні з апов ід і Б о ж і і д б а ю ч и н а й в и щ е за все про спасіння
д у ш н а ш и х . В в а ж а л и ми це за надхнення Д у х а С в я т о г о , і коли б
хто посм ів т о д і п р о т и в и т и с ь ц ь о м у с в я т о м у ділу, т о це б у л о б
п н е в м а т о м а х і є ю , т о б т о д у х о б о р с т в о м , я к и й гріх не б у в а є п р о щ е -
ний, я к щ о не с п о к у т у в а т и й о г о в е л и к о ю е п і т и м і є ю " .

Після цієї н а р а д и православн і укра їнці з в е р н у л и с ь д о патрі -
ярха Ф е о ф а н а , п р о с я ч и висвятити їм м и т р о п о л и т а і є п и с к о п і в .
С в я т і ш и й патр іярх , як каже Густинський л ітопис , с п о ч а т к у в ідмо-
вив того , б о „ б о я в с я к о р о л я і лях ів" . Б у л и й п о с е р е д самих укра -
їнців люди , щ о не р а д и л и п а т р і я р х о в і п е р е в о д и т и і єрарх ічних
свячень. Але в цей момент виступили з а п о р о з ь к і к о з а к и і сказа -
ли п а т р і я р х о в і : „Не б у д е ш п а т р і я р х о м , не б у д е ш д о б р и м пасти-
рем, не б у д е ш намісником Христа і апостол ів , я к щ о не п о с в я т и ш
н а р о д о в і м и т р о п о л и т а і єпископ ів , к о л и з н а й ш о в нас гнаними і
без пастирів , і ми навіть б о ї м о с я , щ о б за цей с п р о т и в не вбив те-
бе по д о р о з і я к и й - б у д ь зв ір" . При ц ь о м у к о з а к и о б і ц я л и патр і -
ярхові повну н е д о т о р к а н і с т ь і захист . „ С в я т і й ш о г о п а т р і я р х а взя-
ло на рамена й опіку свою б л а г о ч е с т и в е в ійсько" , к а ж е Густин-
ський л ітопис .

Щ о патр іярх Ф е о ф а н вагався , одначе , недовго , — видно це
з того , щ о вже 13 серпня 1620 р о к у він звернувся д о п р а в о с л а в -
них з г р а м о т о ю , в якій з а к л и к у в а в їх „ т в е р д о т р и м а т и с я право -
славної віри, м у ж н ь о переносити всі пересл ідування та вибрати

34

соб і єпископів, не б о я ч и с ь насл ідк ів ц ь о г о з б о к у п о л ь с ь к о г о у р я -
ду, як к о л и с ь і б а т ь к и М о й с е я не п о б о я л и с я н а к а з і в ф а р а о н а " , а
т а к о ж і ,,свв. а п о с т о л и не з л я к а л и с я с и н а г о г и ж и д і в с ь к о ї та су-
в о р и х п ілат ів і ірод ів" . . .

Не м а є м о стислих в і д о м о с т е й п р о в и б о р и к а н д и д а т і в на ми-
т р о п о л и ч у і є п и с к о п с ь к і катедри . Місцем е л е к ц і й н о г о с о б о р у , на
я к о м у о б р а н о б у л о на м и т р о п о л и ч у Київську к а т е д р у ігумена З о -
л о т о в е р х о г о М и х а й л і в с ь к о г о м а н а с т и р я в Києві Іова Б о р е ц ь к о г о ,
н а п е в н о був Київський Б р а т с ь к и й Б о г о я в л е н с ь к и й манастир , в
якому , під о х о р о н о ю к о з а к і в С а г а й д а ч н н о г о , п е р е б у в а в п а т р і я р х
Ф е о ф а н . О б р а н н я к а н д и д а т і в на а р х и є р е й с ь к і к а т е д р и п о є п а р х і я х
в ідбулося , як д у м а ю т ь , на с е й м и к а х ; це видно з г р а м о т и п а т р і я р х а
Ф е о ф а н а д о П е р е м и с ь к о ї єпарх і ї з з а к л и к о м о б р а т и і п р исл ати
к а н д и д а т а на П е р е м и с ь к у к а т е д р у (С Голубев . М а т е р і а л и д л я істо-
рії З а п а д н о - Р у с с к о й Ц е р к в и . „ Т р у д и Кіев. Д у х . Акад . " 1878 р .) .

5. Висвячення українських православних єпископів, с о б о р під
п р о в о д о м патріярха Феофана. Від' їзд патріярха.

Коли саме були обран і к а н д и д а т и на к а т е д р и д л я Укра їнсько ї
П р а в о с л а в н о ї Ц е р к в и і к о л и д о в е р ш е н і були хиротон і ї є п и с к о п -
ські, — це питання в і сторичній науці не м а є о д н о з г і д н о с т и , а
саме з тої причини , щ о історичні д ж е р е л а р о з х о д я т ь с я між со-
бою, як, г о л о в н и м чином, полемічний твір Мелет ія С м о т р и ц ь к о -
го „Шегіґіка1:іа П І Є Ш І П П О Б С І " І Л І Т О П И С И Густинського м а н а с т и р я .
Але, не н а д а ю ч и значення т о ч н и м х р о н о л о г і ч н и м д а т а м усіх висвя-
чень, між я к и м и д а т а м и р о з х о д ж е н н я в т р и - ч о т и р и місяці , а са-
мій і сторичній поді ї в ідновлення ієрархі ї на чолі з м и т р о п о л и т о м
на Київській катедрі , м о ж е м о ц ілком под ілити т в е р д ж е н н н я тих
істориків , які п р и з н а ю т ь , щ о всі є п и с к о п с ь к і висвячення в ідбулись
в р. 1620 і не п і зн іше к інця вересня ц ь о г о року . О п е р т і ці твер -
д ж е н н я на гра мот і п а т р і я р х а Ф е о ф а н а , яка с п о в і щ а л а п р а в о с л а в -
ній л ю д н о с т і П о л ь с ь к о - Л и т о в с ь к о ї д е р ж а в и п р о в ідновлення в
Київській м и т р о п о л і ї п р а в о с л а в н о ї ієрархі ї .

Г р а м о т а п а т р і я р х а Ф е о ф а н а , видана в Києві і д а т о в а н а р о к о м
1620, індиката 3, двічі н а з и в а є архиєре їв , які б р а л и у ч а с т ь у хи-
ротон і ї єпископ ів , і двічі ж самих висвячених є п и с к о п і в . Хиро-
тоні ї були д о в е р ш е н і — п а т р і я р х о м Є р у с а л и м с ь к и м Ф е о ф а н о м ,
м и т р о п о л и т о м С о ф і й с ь к и м Н е о ф і т о м і є п и с к о п о м С т р а г о н с ь к и м
А в р а а м і є м . А висвячені б у л и : ігумен М и х а й л і в с ь к о г о м а н а с т и р я
в Києві Іов Б о р е ц ь к и й на к а т е д р у м и т р о п о л и т а К и ї в с ь к о г о і Га-
л и ц ь к о г о ; і є р о м о н а х Мелет ій С м о т р и ц ь к и й на архиєг іископ ію По-
л о ц ь к у й є п и с к о п і ї В ітебську і М с т и с л а в с ь к у ; ігумен М е ж и г о р с ь к о -
го м а н а с т и р я св. Спаса Ісайя (К о п и н с ь к и й) на к а т е д р у єпископ і ї
П е р е м и с ь к о ї й С а м б о р с ь к о ї ; а р х и м а н д р и т Т е р е х т е м и р і в с ь к о г о ма-
н а с т и р я Є з е к и ї л - И о с и ф Курцевич на к а т е д р у є п и с к о п і ї В о л о д и -
м и р с ь к о ї й Б е р е с т е й с ь к о ї ; ігумен Ч е р ч и ц ь к о г о (п ід Л у ц ь к о м) ма-
н а с т и р я Ісаак (Б о р и с к о в и ч) на к а т е д р у єпископ і ї Л у ц ь к о ї й Ост-

35

р о з ь к о ї ; чесний і п р е п о д о б н и й муж Паїс ій (І п о л и т о в и ч) на ка-
т е д р у є п и с к о п і ї Холмсько ї й Б ільсько ї . Т а к и м ч и н о м висвячено
б у л о шість єпископ ів , при ч о м у н а л е ж и т ь д о д а т и , щ о на катедру
В о л о д и м и р с ь к у й Б е р е с т е й с ь к у о б р а н о б у л о а р х и м а н д р и т а Віден-
с ь к о г о Св. Д у х о в о г о манастиря Л е о н т і я К а р п о в и ч а , але він помер
в п о л о в и н і вересня 1620 р., і тод і п р и й ш л а к а н д и д а т у р а архиман-
д р и т а Є з е к и ї л а - Й о с и ф а Курцевича .

Д е і при яких о б с т а в и н а х д о в е р ш е н і були х и р о т о н і ї єписко-
пів п а т р і я р х о м Ф е о ф а н о м , на це питання р івно ж р і зняться від-
пов ід і і сториків . Одні к а ж у т ь про врочист і хиротон і ї , при мно-
жеств і н а р о д у , в К и ї в о - П е ч е р с ь к о м у манастир і ; д р у г і — про ви-
свячення є п и с к о п і в в церкві К и ї в с ь к о г о Б о г о я в л е н с ь к о г о братства
на П о д о л і , при з а к р и т и х в ікнах і дверях , в сп івслуженні т ільки
н а з в а н и х в и щ е м и т р о п о л и т а Н е о ф і т а С о ф і й с ь к о г о та є п и с к о п а
А в р а а м і я С т р а г о н с ь к о г о , а сп івав о д и н т ільки п а т р і я р ш и й співець
Гавриїл . Ц е о п о в і д а н н я про таємне висвячення (у м и т р о п о л и т а
М а к а р і я , п р о ф . Ж у к о в и ч а , п р о ф . Г о л у б е в а і д р .) ц ілком відпові-
д а є т о д і ш н і м о б с т а в и н а м в п о л о ж е н н і п р а в о с л а в і я в П о л ь щ і і під-
т в е р д ж у є т ь с я св ідоцтвом сучасника Касіяна С а к о в и ч а (в ідступни-
ка від п р а в о с л а в і я) , який в одній зі своїх п р а ц ь к а ж е : „ К о л и пат-
р іярх Є р у с а л и м с ь к и й Ф е о ф а н в и с в я ч у в а в вночі в Б р а т с ь к і й цер-
кві к о з а ц ь к и х є п и с к о п і в і п с е в д о м и т р о п о л и т а Б о р е ц ь к о г о , то скор-
ше шептану , ніж читану л і т у р г і ю правив , б о ж вони були б ра-
ді, щ о б не т ільки чоловік , але й муха не чула цієї л ітургі ї , для
ч о г о вікна не т ільки ф іранками , але й к и л и м а м и п о з а к р и в а л и "
(„ЕрапогНіоБІз") . П р а в о с л а в н и й а в т о р чи а в т о р и „ Л і т о с а " („Ка-
м і н ь ") т е ж п і д т в е р д ж у є це, коли в полемиц і з С а к о в и ч е м не від-
к и д а є тих обставин , а т ільки п о - с в о є м у вияснює їх. „Вікна були
з а к р и т і д л я т о г о , щ о б люди, п о б а ч и в ш и світло, не т о в п и л и с я до
церкви , а т и х о сп івав один п а т р і я р ш и й сп івець ч е р н е ц ь Гавриїл
тому, щ о т а к и й з в и ч а й у грек ів" .

Після висвячення є п и с к о п і в п а т р і я р х Ф е о ф а н в і д б у в у Києві
с о б о р , в складі я к о г о були всі присутні т о д і в Києв і православн і
і єрархи (кр ім с а м о г о патр іярха , митр . Н е о ф і т , є п и с к о п Авраамій
і всі новопоставлен і укра їнськ і і є р а р х и) , а р х и м а н д р и т и , ігумени,
і є р о м о н а х и і священики . Після с о б о р у була видана п а т р і я р х о м
Ф е о ф а н о м в и щ е з г а д а н а г р а м о т а д о п р а в о с л а в н и х П о л ь с ь к о - Л и -
т о в с ь к о ї д е р ж а в и п р о в ідновлення для них ц е р к о в н о ї ієрархі ї . З
о г л я д у на т я ж к і часи, які п е р е ж и в а л а П р а в о с л а в н а Ц е р к в а в тій
д е р ж а в і , патр і ярх Ф е о ф а н , п о с и л а ю ч и с ь на у п о в н о в а ж е н н я , дані
йому „ б р а т о м і сопастирем с в я т і й ш и м а р х и е п и с к о п о м Константи-
н о п о л ь с ь к и м Кир Т и м о ф е є м " , надав нововисвячен ій ієрархі ї Укра-
їнської Ц е р к в и о с о б л и в і права в цій г р а м о т і : „ К о л и б в і д і й ш о в
від ц ь о г о світу р у к о п о л о ж е н и й нами д л я вас м и т р о п о л и т , а но-
в о о б р а н о м у на м и т р о п о л і ю вашу, які в и б о р и з в и ч а й н о в Києві
б у в а ю т ь , т р у д н о б у л о б д і статися чи п о с о л ь с т в о пр исл ати д о Кон-
с т а н т и н о п о л ь с ь к о г о Вселенського патр іярха , тод і на д о с т о ї н с т в о

36

м и т р о п о л и т а в л а д о ю Д у х а С в я т о г о , нехай б у д е від всіх вас, єпи-
скопів , поставлений . А коли перестануть вже бути ті п е р е ш к о д и
д о п о д о р о ж і , т о д і в и б р а н и й і вже п о с т а в л е н и й м и т р о п о л и т , на
п і д т в е р д ж е н н я свого м и т р о п о л и ч о г о досто їнства , повинен сам
п р и б у т и , а б о п о с о л ь с т в о прислати д о К о н с т а н т и н о п о л ь с ь к о г о
п а т р і я р х а . "

В п о р я д к у в а в ш и т а к и м ч и н о м с п р а в и П р а в о с л а в н о ї Ц е р к в и
на Україні й Б ілорусі , п а т р і я р х Є р у с а л и м с ь к и й Ф е о ф а н в ідбув в
ж о в т н і 1620 р. д о Палестини . Але по д о р о з і о д е р ж а н а б у л а вістка
(в Б іл ій Ц е р к в і) п р о п о г р о м в М о л д а в і ї п о л ь с ь к о г о в ійська (Це-
ц о р с ь к а к а т а с т р о ф а) , щ о р о б и л о н е б е з п е ч н о ю д а л ь ш у п о д о р і ж
на південь. Т о м у к о з а к и п е р е п р о в а д и л и п а т р і а р х а д о к о з а ц ь к о -
го Т е р е х т е м и р о в а , де він міг бути в н е б е з п е ц і і в ід п о л я к і в . На
Р і з д в я н и х святах І620-21 р. п а т р і я р х Ф е о ф а н б у в в Києві , а 7 січ-
ня 1621 р. з н о в у п р и б у в д о Т е р е х т и м и р о в а , з в ідк іля в ід ' ї хав че-
рез Білу Ц е р к в у й Б у ш у д о Молдав і ї . Ц я п о д о р і ж мала надзви -
ч а й н о у р о ч и с т и й х а р а к т е р . Б і л ь ш е 3-х т и с я ч з а п о р о з ь к и х к о з а -
ків, на чолі з П е т р о м К о н а ш е в и ч е м С а г а й д а ч н и м (він б у в тод і
п о л к о в н и к о м , а г е т ь м а н о м Яків Б о р о д а в к а) , висвячені п а т р і я р х о м
і є р а р х и і сила н а р о д у с у п р о в о д и л и п а т р і а р х а д о Б у ш і . В Б у ш і від-
б у л о с ь н а д з в и ч а й н о з в о р у ш л и в е п р о щ а н н я у к р а ї н с ь к о г о н а р о д у
з п а т р і я р х о м - д о б р о д і є м Укра їнсько ї П р а в о с л а в н о ї Ц е р к в и . Як опо-
в і д а є Густинський л ітопис , п а т р і я р х своїм п р о щ а н н я м , ,дуже т я ж -
к о г о ляменту й плачу с е р ц я всіх наповнив , як к о л и с ь Х р и с т о с уче-
ник ів Своїх при Свому вознесінні на небо, т ак і тут в е л и к о ї було
ж а л о с т і " . С т а в ш и на піднесенні п о с е р е д міської п л о щ і , п а т р і я р х
Ф е о ф а н усіх б л а г о с л о в и в та ч е р е з п е р е к л а д а ч а п о в ч а в н а р о д „три-
м а т и с я п р а в д и в о ї віри, п о к о р и й л ю б о в и , з т е р п і н н я м п е р е н о с и т и
с к о р б о т и й п е р е с л і д у в а н н я " . . .

6. Національно-історичне значення відновлення православної
ієрархії в житті українського народу.

Як вже в и щ е було нами сказано , в ідновлення п а т р і я р х о м Фе-
о ф а н о м ієрархі ї в Укра їнськ ій П р а в о с л а в н і й Ц е р к в і м а л о вели-
чезне значення в ж и т т і у к р а ї н с ь к о г о н а р о д у . Як с т в е р д ж у ю т ь істо-
рики, відновлення православної ієрархії вдарило по справі асимі-
ляції українського православного народу з польським, католиць-
ким. Як би не був п р о с т и й н а р о д сильно в і д д а н и й вірі своїх бать-
ків, а в р е ш т і - р е ш т під т и с к о м ж и т т ь о в и х о б с т а в и н і с и л о ю всеми-
н а ю ч о г о часу з а б у в би „ с т а р о ж и т н у " віру, ступнево л а т и н и з у ю -
чись, с п о л ь щ и в с я б. В ідновлення і єрархі ї надхнуло н а р о д д л я д а л ь -
ш о ї б о р о т ь б и з п о л ь с ь к и м и з а м і р а м и . В н а р о д і п ішли чутки, щ о
з в і д н о в л е н н я м п р а в о с л а в н о ї і єрарх і ї ун іятськ і є п и с к о п и зовс ім
п о з б а в л е н і своїх катедр , щ о у н і я т с ь к о м у м и т р о п о л и т о в і дані „бе-
н е ф і ц і ї " в Р и м с ь к і й церкві , а р е ш т у ун іатських є п и с к о п і в „в ідпу-
щ е н о на всі ч о т и р и с т о р о н и з п о р о ж н і м и р у к а м и " . П о ч а л о с ь ма-
сове повернення з унії на п р а в о с л а в і є , т ак щ о л а т и н о - у н і я т и д л я

37

з а т р и м а н н я пастви, яка р о з б і г а л а с ь в ід них, п о ч и н а ю т ь ш и р и т и
ф а л ь ш о в а н і г р а м о т и п р о в ідречення м и т р о п о л и т а Іова Б о р е ц ь к о -
го і а р х и є п и с к о п а Мелет ія С м о т р и ц ь к о г о .

Н а й б і л ь ш е значення мав т о й і с торичний ф а к т , щ о з в іднов-
ленням п р а в о с л а в н о ї ієрархі ї , д о в е р ш е н и м а к т и в н о ю участю з цій
н а ц і о н а л ь н о - ц е р к о в н і й поді ї з а п о р і з ь к о г о к о з а ц т в а , інтереси Укра-
їнської П р а в о с л а в н о ї Ц е р к в и в П о л ь с ь к о - Л и т о в с ь к і й держав і , я к
нац іонально-рел і г ійн і й культурні інтереси у к р а ї н с ь к о г о н а р о д у ,
стали п ід о х о р о н о ю у к р а ї н с ь к о г о к о з а ц т в а , г о л о в н о г о б о р ц я за
укра їнську нац іональну ідею в XVII в., коли в укра їнськ ій р о д о -
витій шляхт і , з п р о ц е с о м с п о л ь щ е н н я її, н а р о д б іля п о л о в и н и XVII
в. м а й ж е зовс ім в т р а ч а є своїх захисник ів . Укра їнське м і щ а н с т в о
й дух ов е н ст в о , за словами історика , т е п е р «відчули за с о б о ю під-
п о р у міл ітарної сили і м о г л и д а л е к о сміл ів іше й енерг ійн іше про-
в о д и т и свої плани, щ о з б і л ь ш и л о їх активність . З д р у г о г о боку ,
к о з з а ч и н а в и й ш л а п о з а тісне к о л о сво їх с танових інтересів і в
свою п р о г р а м у в к л ю ч и л а з а г а л ь н о - н а ц і о н а л ь н і справи -•- о б о р о -
ну Ц е р к в и і культури . Н о в о в и с в я ч е н і владики в свому ман іфест і
з 1621 р. прив і тали З а п о р і з ь к е В ійсько словами н а й в и щ о г о при-
знання, н а з и в а ю ч и к о з а к і в н а с т у п н и к а м и д а в н ь о г о к н я з і в с ь к о г о
л и ц а р с т в а : , ,Це ж б о те племя с л а в н о г о н а р о д у р у с ь к о г о , з на-
сіння Я ф е т о в о г о , щ о в о ю в а л о г р е ц ь к е ц а р с т в о Ч о р н и м м о р е м і
с у х о д о л о м . Ц е ж вони за В о л о д и м и р а , м о н а р х а руського , в о ю в а -
ли Грецію, М а к е д о н і ю , Ілірик. Ц е ж їх предки р а з о м з В о л о д и м и -
ром хрестились , віру х р и с т и я н с ь к у від К о н с т а н т и н о п о л ь с ь к о ї цер-
кви п р и й м а л и " . Це з в ' я з а н н я З а п о р і з ь к о г о Війська з т р а д и ц і я м и
княз івсько ї епохи , з „ с т а р о ю Р у с с ю " , н е з в и ч а й н о п і д н я л о а в т о р и -
тет З а п о р і ж ж я і д а л о йому пров ідне місце в н а ц і о н а л ь н о м у ж и т -
ті» (Іван Холмський . Історія України. Вид. Н Т Ш . 1949, ст. 189).

7. Справа Православної Церкви і нововисвяченої ієрархії на
сеймі 1620 року.

Вістка про православн і вищі х и р о т о н і ї у Києві ш в и д к о п о ш и -
рилась скрізь в П о л ь с ь к о - Л и т о в с ь к і й д е р ж а в і . Слід було очіку-
вати, як з а р е а ґ у ю т ь на цю п о д і ю к о р о л ь і у р я д п о л ь с ь к и й . На З
л и с т о п а д а 1620 р. з і б р а в с я з в и ч а й н и й сейм, д л я я к о г о , з о г л я д у
на навалу т а т а р і Ц е ц о р с ь к у п о р а з к у , н а й п е р ш о ю т у р б о т о ю бу-
ла справа о х о р о н и південних г р а н и ц ь д е р ж а в и . Але ж питання
о х о р о н и д е р ж а в и від т а т а р і турк ів т існо б у л о сполучене з пи-
танням „ з а с п о к о є н н я релігі ї г р е ц ь к о ї " , б о ж її б о р о н и л о т е п е р
в ійсько з а п о р і з ь к е , т а к п о т р і б н е П о л ь щ і в о б о р о н і її від т а т а р і
турків . О т ж е на сеймі 1620 р. г о л о с н о ю стала справа пересліду-
вання православ ія , б о р ц і за права я к о г о мали т е п е р д у х о в н у о п о -
ру і в з а г а л ь н о м у піднесенні п о с е р е д п р а в о с л а в н и х мас, п о д і є ю
в і д р о д ж е н н я п р а в о с л а в н о ї і єрархі ї в и к л и к а н і м .

Посли литовськ і , земські К и ї в с ь к о г о воєв ідства , а н а й б і л ь ш е
волинські , виступали з п р о с ь б а м и і д о м а г а н н я м и п р и в е р н у т и пра-

38

ва П р а в о с л а в н і й Церкв і в д е р ж а в і , у з а л е ж н ю ю ч и від п о л а г о д ж е н -
ня ц ь о г о с п р а в у о б о р о н и д е р ж а в и . На ц ь о м у ж сеймі 1620 р. ви-
голосив , в присутност і с а м о г о С и г и з м у н д а 111, з н а м е н и т у с в о ю про-
м о в у про утиски п р а в о с л а в н и х в П о л ь щ і волинський посол Лав-
рентій Древинський. В п р о м о в і Д р е в и н с ь к и й п і д к р е с л и в на всту-
пі, щ о д л я з о в н і ш н ь о ї о б о р о н и д е р ж а в и т р е б а мати н а й п е р ш е
мир у в н у т р і ш н ь о м у ж и т т і д е р ж а в и , а д л я т о г о т р е б а з а п е р е с т а -
ти гнати, пересл ідувати , чинити н е с п р а в е д л и в о с т і п р а в о с л а в н о м у
н а р о д о в і . Він н а в о д и в р я д факт ів . „ П о ч н і м о Крак івським воєв ід-
ством. Вже по б і л ь ш и х містах з н а х о д и м о замкнені церкви , зни-
щ е н е церковне майно, по м а н а с т и р я х нема ченців, а х у д о б а за-
ганяється . Такі ж б е з ч и н с т в а р о б л я т ь с я і у Велик ім Княз івств і Л и -
товськ ім . У Мотилев і та О р ш і ц е р к в и п о з а п е ч а т у в а н о , с в я щ е н и -
ків р о з і г н а н о . У Пінську Л і щ и н с ь к и й манастир о б е р н е н о на ши-
нок. Т о м у д іти н е о х р е щ е н и м и в м и р а ю т ь ; т іла пок ійник ів , немов
падло , в и н о с я т ь с я за місто без п о х о р о н у . Л ю д и ж и в у т ь б е з цер-
к о в н о г о вінчання, в м и р а ю т ь без Спов ід і і св. П р и ч а с т я . Чи ж це
не глум п р о т и Б о г а ? . . . А у Вільні? Чи ж не утиски, н іколи не
чувані , там д і ю т ь с я ? Коли православн і х о т я т ь пронести с в о г о по-
к ійника кр і зь з а м к о в у браму, я к о ю ж и д и й т а т а р и м о ж у т ь віль-
но п р о х о д и т и , то б р а м а з а м и к а є т ь с я , і вони змушені м е р ц я сво-
го виносити т о ю б р а м о ю , ч е р е з яку в и в о з и т ь с я всяке сміття . Чен-
ців, які не п е р е х о д я т ь на унію, г р а б у ю т ь у Н о в о г р у д к у та по ін-
ш и х містах, б ' ю т ь серед б і л о г о дня, к и д а ю т ь д о в ' я зниц і . . . Сло-
вом, у к р а ї н с ь к и й н а р о д вже д о в г о т е р п и т ь нечувану к р и в д у як в
Короні , т ак і у В е л и к о м у Князівстві Л и т о в с ь к о м у " . Т а к е с т р а ш н е
п о л о ж е н н я П р а в о с л а в н о ї Ц е р к в и Д р е в и н с ь к и й в п р о м о в і п о я с н ю є
тим, щ о к о р о л ь п р и з н а ч а в на в и щ і і єрархічні с т а н о в и щ а особи ,
„ п о р о д и " яких не знає , а головне , щ о ці о с о б и „не в ід правиль -
ного п а с т и р я висвячення п р и й м а ю т ь " . На зак інчення своє ї п р о м о -
ви посол Д р е в и н с ь к и й п р о с и в к о р о л я , м и л о с е р д я ради Б о ж о г о ,
з м и л о с е р д и т и с ь над у т и с к у в а н и м и п р а в о с л а в н и м и , п р и в е р н у т и їм
давн і п р а в а і вольності , б о „ в ж е д в а д ц я т ь літ на к о ж н о м у сейми-
ку, сеймі, г о л о в н о м у з ' ї зд і г і ркими сл і зьми м о л и м о , а в и п р о с и т и
не м о ж е м о " , п о в е р н у т и церковні маєтки , як не в ідразу , то по-
волі , після смерти м и т р о п о л и т а і владик-ун іят ів . „ Я к щ о ж грець-
ка реліг ія не буде з а с п о к о є н а , і рани П р а в о с л а в н о ї Ц е р к в и і на
цім сеймі не будуть вилікувані , то православн і змушен і б у д у т ь
скрикнути р а з о м з п р о р о к о м : суди мене, Б о ж е , і р о з с у д и прю
м о ю ! "

П о с л и - к а т о л и к и , о с о б л и в о ж к а т о л и ц ь к е ду хо в енств о , п р о м о -
ву Д р е в и н с ь к о г о зустр іли в о р о ж е , п е р е ш к о д ж а л и г о в о р и т и , не
в в а ж а ю ч и на те, щ о Д р е в и н с ь к и й , як і інші посли на ц ь о м у сей-
мі, не п о р у ш у в а л и , як б а ч и м о , гостро ї справи дня — л е г а л і з а ц і ї
в д е р ж а в і в ідновлено ї п р а в о с л а в н о ї ієрархі ї .В пояснення , ч о м у не
п о р у ш у в а л и , і с торики в к а з у ю т ь на к о р о т к и й час п о м і ж висвя-
ченням ієрархі ї і с еймом 1620 p., з яко ї причини справа ієрархі ї

39

не м о г л а бути включена в інструкці ї п о с л а м на сеймиках , — щ е
ж б і л ь ш е — на л о я л ь н і с т ь у к р а ї н с ь к о - б і л о р у с ь к о ї ш л я х т и , яка ,
с т о я ч и на л е г а л ь н о м у грунті , не в в а ж а л а м о ж л и в и м г о в о р и т и п р о
нових ієрархів , які були висвячені п ід о х о р о н о ю к о з а ц т в а , б е з
з г о д и к о р о л я .

Але справу легал і зац і ї н о в о в и с в я ч е н о ї і єрархі ї п о р у ш и л о на
сеймі 1620 року Віденське п р а в о с л а в н е братство . П р е д с т а в н и к и
й о г о п р и б у л и д о В а р ш а в и і п о д а л и п о с о л ь с ь к і й ізбі послання від
б р а т с т в а ; м а р ш а л о к сейму р о з п о р я д и в с я о г о л о с и т и це послання
на зас іданні всіх з емських послів . В посланні б р а т с т в а г о в о р и л о с ь ,
щ о щ е р. 1607 к о р о л ь о б і ц я в р о з д а в а т и церковні с т а н о в и щ а і зв ' я -
зані з ними бенефіц і ї в П р а в о с л а в н і й Ц е р к в і л ю д я м „ ч и с т о грець-
ко ї в іри" . В наді ї на ці приречення , п р а в о с л а в н і с к о р и с т а л и з пе-
р е б у в а н н я на т е р и т о р і ї д е р ж а в и Є р у с а л и м с ь к о г о п а т р і я р х а та з
у ч а с т ю й о г о в и б р а л и д о с т о й н и х на і єрархічні с т а н о в и щ а канди-
дат ів , яких патр іярх і висвятив . Т е п е р вони презентують, т о б т о
п р е д с т а в л я ю т ь на у р я д о в е з а т в е р д ж е н н я висвячених є п и с к о п і в і
п р о с я т ь п р о наділення їх ц е р к о в н и м и б е н е ф і ц і я м и , п р и н а л е ж н и -
ми д о їх с т а н о в и щ . В посланні н а з в а н о ієрархічні о с о б и з озна-
ченням катедр , на яку к о ж н о г о з них б у л о висвячено .

Крім д е л е г а т і в В іденського п р а в о с л а в н о г о братства , яке, м о ж -
на д у м а т и , у п о в н о в а ж е н е б у л о щ е з К и є в а д о в е с т и д о в і д о м а ко-
р о л я і у р я д у про в ідновлення п р а в о с л а в н о ї ієрархі ї , п р и б у л и на
сейм 1620 р. б. з а п о р і з ь к и й гетьман П е т р о С а г а й д а ч н и й і ново-
п о с т а в л е н и й є п и с к о п В о л о д и м и р с ь к и й И о с и ф Курцевич . Сагай-
дачний о б і ц я в п ідтримку к о з а к і в у війні П о л ь щ і з т у р к а м и т ільки
п ід у м о в о ю з а д о в о л е н н я п р о с ь б и п р а в о с л а в н и х п р о з а т в е р д ж е н -
ня н о в о п о с т а в л е н о ї ієрархі ї .

К а т о л и к и зовс ім не схильні були з а д о в о л ь н и т и п р о с ь б у п р о
п р и з н а н н я „ к о з а ц ь к о ї " п р а в о с л а в н о ї ієрархі ї , але ж скрутні о б с т а -
вини, в яких з н а й ш л а с я т о д і П о л ь щ а , д и к т у в а л и їм не в і д к и д а т и
в і д р а з у п р о с ь б и православних , а з в о л і к а т и з я с н о ю в і д п о в і д д ю
на неї, є з у ї т с ь к и м и з а с о б а м и в и к о р и с т о в у ю ч и прагнення п р а в о -
славних у л е г а л і з у в а т и з д о б у т у і єрарх ію . Т о м у на сеймі 1620 р.
п р и й м а є т ь с я п о с т а н о в а : „ З а с п о к о ю ю ч и г р е ц ь к у реліг ію, в іднов-
л ю є м о конституц ію 1607 року і на м а й б у т н є б у д е м о п р и с т о с о в у -
ватися д о неї при р о з д а ч і ц е р к о в н и х б е н е ф і ц і й " . Ц я в з а г а л ь н и х
в и р а з а х о б і ц я н к а п о д а є надію п р а в о с л а в н и м , щ о й нова і єрарх ія
д істане від к о р о л я бенефіці ї на церковн і с т а н о в и щ а і церковн і
м а є т к и .

О д н о ч а с н о С и г и з м у н д III пише листа (10 л и с т о п а д а 1620 р.)
д о п а т р і я р х а Ф е о ф а н а , аби п а т р і я р х вплинув на козак ів , щ о б ви-
ступали п р о т и в о р о г і в християнсько ї в іри — турків . І патр іярх ,
в н а с л і д о к ц ь о г о к о р о л і в с ь к о г о листа , з в е р т а є т ь с я 7 січня 1621 р.
з г р а м о т о ю до з а п о р і з ь к о г о війська, в якій з а к л и к у є з а х и щ а т и
б а т ь к і в щ и н у та к а ж е : „За цю прислугу к о р о л ю ви д і станете й те,
щ о в ідновлену мною в Ц е р к в і вашій в и щ у і єрарх ію, — р о з у м і є -

40

мо м и т р о п о л и т а і єпископ ів , — к о р о л ь своїми п р и в і л е я м и з а т в е р -
д и т ь і скр іпить" . Писав п а т р і я р х о в і Ф е о ф а н у листа і К р а к і в с ь к и й
к а т о л и ц ь к и й біскуп М а р т и н Ш и ш к о в с ь к и й , я к и й т е ж п р о с и в пат-
р і арха , з о г л я д у на те, щ о „ й о г о Ексцеленц ія має великий в п л и в
на у к р а ї н с ь к и х козак ів , н а с т а в и т и їх д о того , щ о б в цей т я ж к и й
д л я Р е ч і п о с п о л і т о ї і в с ь о г о х р и с т и я н с ь к о г о світу час вони о х о ч е
стали на с л у ж б у к о р о л ю , з а х и щ а ю ч и цілість своє ї віри й бать-
к і в щ и н и " .

8. З а с о б и уніятів в б о р о т ь б і проти новопоставленої української
православної ієрархії . Смерть о б о р о н ц я православія гетьмана

Петра Сагайдачного.
В т о й с а м и й час, як к о р о л ь С и г и з м у н д III і к а т о л и ц ь к и й бі-

скуп Ш и ш к о в с ь к и й п р о с и л и патр іярха Ф е о ф а н а вплинути на укра -
їнських козак ів , щ о б ті б о р о н и л и П о л ь щ у від в о р о г і в х р и с т и я н -
ства — турків , ун іятський м и т р о п о л и т Й о с и ф В е л я м и н Р у т с ь к и й ,
з р о д у Москвин, ш и р и в чутки, щ о патр іярх Ф е о ф а н є з р а д н и к і
т у р е ц ь к и й шпигун . Мелет ій С м о т р и ц ь к и й писав, щ о на сеймі 1620
ро ку „ ж о д н о г о з з е м с ь к и х послів не з н а й ш л о с ь т а к о г о , я к и й би
п р о т и ц ь о г о с в я т о г о м у ж а (п а т р і я р х а Ф е о ф а н а) с к а з а в хоч одне
таке слово , які про н ь о г о о ц е й безчесний л ж е ц ь (В е л я м и н Рут-
ський) п о ш и р и в п о всій Короні і В е л и к о м у Князівстві Л и т о в с ь к о -
му" („ W e r i f i c a t i a n i e w i n n o s c i ") . Акція у н і я т с ь к о г о м и т р о п о л и т а
Р у т с ь к о г о д а л а п ідстави д л я універсал ів С и г и з м у н д а III, в я к и х
к о р о л ь , с к о р и с т а в ш и в ж е з вплив ів п а т р і я р х а Ф е о ф а н а п о с е р е д
к о з а ц т в а , т е п е р н а к а з у в а в х а п а т и архиєре їв , висвячених Ф е о ф а -
ном, як п і д о з р і л и х людей , і с а д о в и т и їх д о в ' я зниць . У Вільні ж,
з н а к а з у к о р о л я , мали перевести суворе досл ідження , х т о д о п о -
м а г а в п о с т а в л е н о м у п а т р і я р х о м в а р х и е п и с к о п а П о л о ц ь к о г о Ме-
лет ію С м о т р и ц ь к о м у в признанні й о г о а р х и п а с т и р с ь к о ї в л а д и на-
р о д о м . О д н о ч а с н о в и к л ю ч е н о було з В іденського м а г і с т р а т у пра-
в о с л а в н и х й о г о членів та з астосован і репресі ї д о м і щ а н п р а в о -
славних м. Вільни і д р у г и х міст П о л ь щ і й Л и т в и .

Т а к а ун іатська акція в и к л и к а л а „ П р о т е с т а ц і ю " К и ї в с ь к о г о і
Г а л и ц ь к о г о м и т р о п о л и т а Іова Б о р е ц ь к о г о , внесену ним 15 т р а в н я
1621 р о к у д о Київських г р о д с ь к и х книг; „ П р о т е с т а ц і я " п р е д с т а в -
лена була від імени с а м о г о м и т р о п о л и т а , всіх єпископ ів , висвя-
чених п а т р і я р х о м Ф е о ф а н о м , духовенства м и т р о п о л і ї і в ід „усьо-
го в е л и к о г о і славного р о д у р у с ь к о г о в Короні П о л ь с ь к і й і Ве-
лик ім Князівстві Л и т о в с ь к и м , щ о н іколи не в ідступав від с в о г о
а р х и п а с т и р я , С в я т і й ш о г о К о н с т а н т и н о п о л ь с ь к о г о п а т р і я р х а , і не
заключав унії з р и м с ь к о ю ц е р к в о ю " .

„ П р о т е с т а ц і я " була п о д а н а с у п р о т и ун іятського м и т р о п о л и т а
Р у т с ь к о г о і п ідчинених й о м у єпископ ів , які, „ в і д п а в ш и від вер-
х о в н и х а р х и п а с т и р і в у к р а ї н с ь к о г о н а р о д у — ц а р г о р о д с ь к и х пат-
р іархів , не п е р е с т а ю т ь в и д а в а т и себе п е р е д к о р о л е м за ніби справ-
жніх і з а к о н н и х в л а д и к у к р а ї н с ь к о г о н а р о д у " . В цій „ П р о т е с т а -

41

ції" м и т р о п о л и т Іов о б в и н у в а ч у є Р у т с ь к о г о і д р у г и х владик-ун і -
ятів, іцо вони в н е п р а в д и в о м у світлі в и с т а в и л и п е р е д к о р о л е м спра-
ву висвяти п р а в о с л а в н о ї ієрархі ї , о т р и м а в ш и з а в д я к и т о м у з к о р о -
л івсько ї канцеляр і ї універсал, „ п р о т и в н и й х р и с т и я н с ь к і й л ю б о в і ,
з а к о н у , конституц іям і н а д а н и м у к р а ї н с ь к о м у н а р о д у ж а л о в а н н и м
г р а м о т а м " , — універсал „ о б р а з л и в и й " п р о те, щ о б р у к о п о л о ж е -
них Є р у с а л и м с ь к и м п а т р і я р х о м і єрарх ів хапали , л о в и л и й карали .
Н а в і в ш и цілий р я д ф а к т і в насильств , д л я п о в н о г о перел іку я к и х
„не в и с г а р ч и л о б паперу , щ о б о п и с а т и усі ті пересл ідування" , ми-
т р о п о л и т Іов у р о ч и с т о св ідчить і п р о т е с т у є проти „ о б м а н н и х " спо-
соб ів о д е р ж а н н я з к о р о л і в с ь к о ї канцеляр і ї ун іверсал ів ун іатськи-
ми в л а д и к а м и і в загал і п р о т и б е з з а к о н н и х дій уніятів. К о л и б з з а
т аких д ій у к р а ї н с ь к и й н а р о д п р и й ш о в в яке „ з а м і ш а н н я " , т о ви-
на за це все у п а д е на ун іятську ц е р к о в н у владу , щ о п е р е в о д и т ь
насильства над с в о б о д о ю віри православних . На зак інчення „ П р о -
тестац і ї " м и т р о п о л и т Іов з а я в л я є , щ о він „ б у д е судом в і д а т и с я
з у н і я т с ь к и м и в л а д и к а м и " .

На сеймі 1621 р., щ о й о г о с к л и к а в к о р о л ь з причини в е л и к о ї
н е б е з п е к и з б о к у турків , православн і о б м е ж и л и с ь т ільки п о д а ч е ю
т в о р у а р х и е п и с к о п а Мелет ія С м о т р и ц ь к о г о ,,\>/егіґісаІіа П І Є Ч У І П -

поэсГ' . Твір цей мав м е т о ю в ідкинути й с п р о с т у в а т и всі ті накле-
пи й неправди , які в и г а д у в а л и й ш и р и л и ун іяти на ш к о д у право -
славним.

В т о й час укра їнське к о з а ц т в о , все ще не в т р а ч а ю ч и наді ї на
л е г а л і з а ц і ю к о р о л е м нової п р а в о с л а в н о ї ієрархі ї , в к р и л о себе сла-
в о ю в час п о х о д у р. 1621 султана Османа на П о л ь щ у , коли в б о ю
під Хотином урятувало Польшу від р о з г р о м у й с п у с т о ш е н ь тур-
ками та с п р и я л о з а к л ю ч е н и ю п е р е м и р ' я між П о л ь щ е ю її Т у р к а м и .
В б о ю під Х о т и н о м був т я ж к о ранений сам Петро К о н а ш е в и ч Са-
гайдачний , щ о знову був г е т ь м а н о м З а п о р і з ь к о г о в ійська . П е р е д
цим п о х о д о м к о з а к і в п р о т и т у р к і в С а г а й д а ч н и й , з д о р у ч е н н я ко-
з а ц ь к о ї в ійськово ї ради (в Сухій Д і б р о в і) , вів п е р е г о в о р и з поль-
ським у р я д о м про признання п р а в о с л а в н о ї і єрархі ї і п о д а в укла-
дену ним петиц ію королев і , яку Л и т о в с ь к и й к а н ц л е р Л е в Сапіга
н а з в а в „ н а й д о р о г о ц і н н і ш и м т в о р о м " . К о р о л ь усно з апевнив , щ о
в в о л и т ь п р о с ь б у к о з а ц т в а п р о і єрархію. Гетьман С а г а й д а ч н и й „з
в е л и к и м з а д о в о л е н н я м " в ід ' їхав з В а р ш а в и п р о с т о на ф р о н т бо їв
з т у р к а м и .

В е л и к и й цей б о р е ц ь за с в о б о д у й права Укра їнсько ї П р а в о -
славної Ц е р к в и так і помер , 10 квітня 1622 року , в ід ран, відне-
сених ним в б о ю під Хотином, не д о ч е к а в ш и с ь п р и з н а н н я дер-
ж а в н о ю в л а д о ю п р а в о с л а в н о ї ієрархі ї , в ідновлено ї д л я Укра їнсько ї
Ц е р к в и п а т р і я р х о м Ф е о ф а н о м . В п е р е д с м е р т н о м у с в о м у листі д о
к о р о л я С и г и з м у н д а III гетьман С а г а й д а ч н и й п р о с и в к о р о л я , аби
„унія, за м и л о с т и в и м й о г о Н а й я с н і ш о ї Величности д о з в о л о м те-
пер з Русі ч е р е з С в я т і й ш о г о Ф е о ф а н а Є р у с а л и м с ь к о г о знесена,
в п е р е д в тій же Русі не в і д н о в л я л а с ь і своїх ріг не п і д і й м а л а " .

42

Ш л я х е т н и й гетьман в ірив в корол івськ і приречення та в в а ж а в , як
видно , одну о б і ц я н к у к о р о л я визнати н о в о у т в о р е н у п р а в о с л а в н у
і є р а р х і ю за знесення, л ікв ідац ію в П о л ь с ь к о - Л и т о в с ь к і й д е р ж а в і
само ї унії. П о х о в а н о б у л о гетьмана Петра К о н а ш е в и ч а С агайда -
ч н о г о при б р а т с ь к і й церкві Ки ївського Б о г о я в л е н с ь к о г о Б р а т с т в а .

9. Енергійна б о р о т ь б а за легалізацію православного єпископату
на сеймі 1623 року.

О с о б л и в о енерг ійно й ш и р о к о була поставлена справа лега-
л і зац і ї у к р а ї н с ь к о г о п р а в о с л а в н о г о є п и с к о п а т у на сеймі, склика-
нім к о р о л е м на 24 січня 1623 року . М и т р о п о л и т Іов Б о р е ц ь к и й ,
в ф о р м і п р о х а н н я д о к о р о л я , п р е д с т а в и в на цей сейм ц-д імени
всієї п р а в о с л а в н о ї ієрархі ї книгу „ЛизШісагіа піе\\-іп:ю5сі", напи-
сану а р х и е п и с к о п о м Мелет ієм С м о т р и ц ь к и м . В ні": д о в о д я т ь с я
історичні права й привіле ї у к р а ї н с ь к о г о н а р о д у на с в о б о д у релі-
гії та п і д к р е с л ю є т ь с я , щ о й сам С и г и з м у н д Ш д а в а в п р и с я г у п і д
час коронац і ї , щ о буде ш а н у в а т и всі права і вольност і укра їнсько -
го народу , між я к и м и з а в ж д и було й п р а в о мати с в о ю і є р а р х і ю
в ю р и с д и к ц і ї Ц а р г о р о д с ь к о г о патр іярха . Д л я членів Сената , я к и й
був з в и ч а й н о п о с е р е д н и к о м між к о р о л е м і п о с о л ь с ь к о ю і збою,
в и д а н а була п е р е д цим ж е с е й м о м 1623 ро к у „ в и р р И с а и а ' ' в ід
м е ш к а н ц і в К О Р О Н И І В е л и к о г о Княз івства Л и т о в с ь к о г о , л ю д е й ш л я -
х е т с ь к о г о роду , с т а р о ж и т н о ї грецько ї релігії . Твір цей т а к о ж був
пера Мелет ія С м о т р и ц ь к о г о .

„8ирр1іса1:іа" містить в соб : великі матер іяли . які і л ю с т р у ю т ь
б е з п р а в ' я і утиски Православно ї Ц е р к в и в П о л ь щ і . „ В ж е 28 ро-
ків, — г о в о р и т ь с я там, — ми д о п о в і д а є м о н п р е д с т а в л я є м о к о ж -
н о м у сеймов і великі несправедливост і й пересл ідування , щ о р о б -
л я т ь с я нам від наших а п о с т а т і в - м и т р о п о л и т а й владик , ж у р и м о с ь ,
п л а ч е м о й просимо , щ о б , за спільним в а ш и м з а с т у п н и ц т в о м пе-
р е д й о г о милістю королем, паном нашим, у к р а ї н с ь к и й н а р о д був
в и з в о л е н и й від ц ь о г о знущання , але й по цей день ми н ічого не
о д е р ж а л и " . . . Н а в о д я т ь с я далі п о р у ш е н н я владою, коли вона так
о п і к у є т ь с я унією, давніх п р а в п р а в о с л а в н о ї л ю д н о с т и , о с о б л и в о ж
а к т у Л ю б л и н с ь к о ї унії 1569 року , і к інчається п р о х а н н я м вики-
нути „к істку н е з г о д и " — унію, яка „ зам ість єднання і є д н о с т и ви-
к л и к у є т ільки сварню, ч в а р и і ненависть" , та п е р е к о н а т и к о р о л я
с п о в н и т и на ц ь о м у сеймі всі приречення , які він д а в р а н і ш е
п р а в о с л а в н и м .

Ш л я х т а по окремих в о є в і д с т в а х т е ж включає на с е й м и к а х д о
інструкцій п о с л а м на сейм 1623 р. д о м а г а н н я з а с п о к о ї т и врешт і
людей „ г р е ц ь к о ї реліг і ї " та внести привілей про це д о з б і р к и за-
конів . З а п о р і з ь к і к о з а к и д е л е г у ю т ь на сейм 1623 р. своє п о с о л ь -
ство та в інструкцію з 14 пунктів в с т а в л я ю т ь і в и м о г и ц е р к о в н о -
р е л і г і й н о г о характеру . В св ідомост і своїх недавніх великих з а с л у г
п е р е д д е р ж а в о ю , к о з а к и сміливо ставлять д о м а г а н н я п р о усунен-
ня ун іятських в л а д и к т а про признання в ідновленої п р а в о с л а в н о ї

43

і єрархі ї з поверненням П р а в о с л а в н і й Ц е р к в і ц е р к о в і манастир ів ,
а т а к о ж д о м а г а н н я про з а т в е р д ж е н н я у р я д о м К и ї в с ь к о г о Б о г о я в -
л е н с ь к о г о Б р а т с т в а і ш к о л и при ньому .

Уніяти з т р і в о г о ю о ч і к у в а л и сейму 1623 року , з н а ю ч и про
ш и р о к у активну п і д г о т о в к у д о н ь о г о п р а в о с л а в н и х . Рим, з доне-
сень своїх нунці їв в П о л ь щ і , т а к о ж д о б р е був о б і з н а н и й з поло-
ж е н н я м унії та з в ідношенням д о неї у к р а ї н с ь к о г о к о з а ц т в а . Д л я
п і д т р и м к и унії п р и з н а ч е н о б у л о Р и м о м в кінці 1622 р о ку н о в о г о
нунція д о В а р ш а в и Л а н ц е л о т і . В інструкції , д а н і й йому , вказува -
лось , щ о справа з укра їнськими „ с х и з м а т и к а м и " т я ж к а й небез-
печна, б о ж уніятські є п и с к о п и і с в я щ е н и к и з а р а з м а й ж е б е з па-
стви й у в е л и к о м у страху, як би не п о в и г а н я л и їх з к а т е д р і не
п о в і д б і р а л и від них церков . Сам папа Г р и г о р і й XV п і д б а д ь о р у -
вав т о д і сво їми п о с л а н н я м и у н і я т с ь к о г о м и т р о п о л и т а Р у т с ь к о г о .

На сеймі 1623 р., і п о м и м о питання „ з а с п о к о є н н я г р е ц ь к о ї
реліг і ї" , була сильна о п о з и ц і я с у п р о т и С и г и з м у н д а III з б о к у са-
мих поляк ів , н е з а д о в о л е н и х т у р б о т а м и к о р о л я б і л ь ш е про дина -
стичні інтереси, ніж про нац іональн і польськ і . О т ж е о п о з и ц і я укла-
ла р я д „ е к з о р б і т а н ц і й " (інтерпеляц ій в справі п о р у ш е н н я п р а в
ш л я х т и) , д о яких б у л о включенно й п и т а н н я : „Чому , с у п р о т и кон-
ституц ій 1607 і 1620 рр. п р о рел іг ію грецьку , р о б л я т ь с я п о р у ш е н -
ня п р а в л ю д е й грецько ї рел і г і ї ? "

У в і д п о в і д ь на це з а п и т а н н я к о р о л ь з а п е р е ч и в як і -будь пору-
шення н а з в а н и х конституцій , бо ж насильно т я г н у т и к о г о д о унії
к о р о л ь не наказує , а в подаванні с т а н о в и щ і м а є т к і в ц е р к о в н и х
д о т р и м у є цих к о н с т и т у ц і й : бенефіц і ї д а ю т ь с я о с о б а м релігі ї
г р е ц ь к о ї ш л я х е т с ь к о г о стану. Так в ідпов ідаючи , С и г и з м у н д III, як
не р а з і раніше, під о с о б а м и грецько ї релігі ї р о з у м і в уніят ів (грець-
к о г о о б р я д у) , як д о уніят ів в ідносив і самі конституці ї 1607 і
1620 рр. Т л у м а ч у ч и так п о - є з у ї т с ь к о м у сеймов і конституці ї , ко-
р о л ь в д а л ь ш о м у змісті своє ї в ідповід і п е р е х о д и т ь в наступ про-
ти п р а в о с л а в н и х та грає на нац іональних , п а т р і о т и ч н и х і стано-
вих п о ч у т т я х польсько ї ш л я х т и . Він каже, щ о я к р а з „ с у п р о т и дав-
ніх з а к о н і в і звичаїв , л е г к о в а ж н і л ю д и плебейського походження
Б о р е ц ь к и й і С м о т р и ц ь к и й з д р у г и м и насмілились , б е з п р и з н а ч е н -
ня й б е з в ідома к о р о л і в с ь к о ї милости , п р и й н я т и висвячення на ми-
т р о п о л і ю і владицтва , при ж и в и х м и т р о п о л и т і й владиках , від пі-
д о з р і л о г о чоловіка-чужинця, п і д д а н о г о т у р е ц ь к о г о султана , який
ч о л о в і к тут, у волод іннях й о г о к о р о л і в с ь к о ї св ітлости , не мав ж о д -
ної юрисдикц і ї , і на те, видно, був посланий , щ о б в час т у р е ц ь к о ї
війни з б у н т у в а т и п ідданих й о г о к о р о л і в с ь к о ї м и л о с т и . . . У воло-
д іннях ж е й о г о к о р о л і в с ь к о ї милости н іхто інший не м о ж е бути
а р х и є п и с к о п о м , є п и с к о п о м , м и т р о п о л и т о м і в л а д и к о ю , як т іль-
ки той , к о г о й о г о к о р о л і в с ь к а св ітлість б л а г о з в о л и т ь п р и з н а ч и -
ти і п о д а т и " . . .

Т а к б у л о ясно, щ о к о р о л ь не має з а м і р у з а д о в о л ь н и т и прось -
би й д о м а г а н н я православних . Коли ж т а к а й о г о в ідпов ідь т е п е р

44

ц і л к о м с у п е р е ч и л а о б і ц я н к а м , даним С а г а й д а ч н о м у й к о з а к а м пе-
р е д Х о т и н с ь к и м б о є м з т у р к а м и , то щ о б о с л а б и т и п р и к р е вра-
жіння в ід н е д о т р и м а н н я к о р о л е м слова , С и г и з м у н д НІ з а п р о п о -
нував „ л ю д я м грецько ї реліг і ї " — п р а в о с л а в н и м і ун іятам — відбу-
ти спільне з ібрання , час і місце я к о г о мали б в и з н а ч и т и духовн і
о б о х сторін. На цьому собор і , „ б е з б і л ь ш о г о н а т о в п у св ітських
людей , які д о цієї справи м а ю т ь менше в і д н о ш е н н я " , в присутно-
сті п р и з н а ч е н и х комісар ів корол івських , с торони о б г о в о р и л и б
питання в з а є м н о г о т р и в а л о г о примирення . Православн і , ц ілком
св ідомі недоречности т а к о г о сп ільного собору , в і д м о в и л и с ь від ньо-
го. Т о д і п р и з н а ч е н а була окрема коміс ія з сенатор ів і з е м с ь к и х
послів , на чолі з к а т о л и ц ь к и м а р ц и б і с к у п о м Л а в р е н т і є м Г е м б и ц ь -
ким, д о якої б у л о з а п р о ш е н о і м и т р о п о л и т а Б о р е ц ь к о г о та архи-
є п и с к о п а Мелет ія С м о т р и ц ь к о г о . Комісія мала р о з г л я н у т и д о м а -
гання і скарги православних . Арциб іскуп Г е м б и ц ь к и й з н о в у за-
п р о п о н у в а в було на зас іданні комісі ї спільний православно-ун і -
я т с ь к и й собор , але православн і від т а к о г о с о б о р у в і д м о в и л и с ь .
Д о м а г а н н я й скарги православних з а л и ш и л и с ь без з а д о в о л е н н я .

Так ш и р о к і надії, щ о їх п о к л а д а л и на сейм 1623 р о ку п р а в о -
славні. не справдились . Врешті була принята сеймом т р а ф а р е т н а
к о н с т и т у ц і я : „ З а с п о к о є н н я р о з ' є д н а н и х в грецьк ій релігі ї л ю д е й ,
з о г л я д у на нев ідкладні справи Р е ч і п о с п о л и т о ї , в і д к л а д а є м о д о
б у д у ч о г о сейму, а нині з а х о в у є м о спокій з о б о х сторін, як для
д у х о в н и х , т ак і д л я світських л ю д е й у с я к о г о звання і п о л о ж е н -
ня" . Д о цієї к о н с т и т у ц і ї - з а г а л ь н и к а б ільш цінним був д о д а т о к ,
п р и н я т и й сеймом після н а с т и р л и в о г о д о м а г а н н я п р а в о с л а в н и х .
З г і д н о з цим д о д а т к о м , касувались судові процеси , р о з п о ч а т і
у р я д о м і ун іятами, п р о т и в ідновленої п р а в о с л а в н о ї і єрарх і ї та її
прихильник ів . П о с е р е д н ь о цим касувались і корол івськ і універса-
ли з р о к у 1621, в яких православн і і і єрархи з а п і д о з р і в а л и с ь в
д е р ж а в н і й зрад і та ка зано було їх хапати .

10. Р о з х о д ж е н н я між законодавством і практикою життя. Вбив-
ство уніятського архиєпископа й о с а ф а т а Кунцевича. Вірність Си-

гизмунда III унії д о кінця.
О д н а ч е і з цим сеймовим д о д а т к о м 1623 р. с талося так , як

не ра з д о в о д и л о с ь вже с т в е р д ж у в а т и в історії в ідносин д о Пра-
в о с л а в н о ї . Ц е р к в и і православних в Пальщі , — це р о з х о д ж е н н я по-
між з а к о н о д а в с т в о м і п р а к т и к о ю ж и т т я , „Уніяти, — каже істо-
рик, — і чути не хот іли про припинення в с я к о г о р о д у процес ів ,
декрет ів , банницій , секвестрів , в ідрочень , щ о виникли з тої й дру-
гої с т о р о н и з з а р о з х о д ж е н н я в релігі ї ; вони, як і ран іше , тисну-
ли й пересл ідували православних , в і д б и р а ю ч и в них церкви , при-
с и л ю ю ч и д о унії, пересл ідуючи за тверд ість в православ і ї д у х о в -
них і св ітських ос іб" (В. А. Б іднов . П р а в о с л а в н а Ц е р к в а в Поль -
щі й Литв і . Катеринослав . 1908, стор. 242) .

На цю п о р у я к р а з п р и п а д а є ф а н а т и ч н а д іяльн ість ун іятсько-

45

го П о л о ц ь к о г о а р х и е п и с к о п а й о с а ф а т а Кунцевича . Ц ю д іяльн ість
п е р е в о д и в Кунцевич у П о л о ц ь к у , Орші , Мотилев і , Мстиславов і ,
Вітебську , й о г о б е з о г л я д н а фанатичн ість , п р о я в л ю в а н а в у т и с к а х
п р а в о с л а в н и х , о б у р ю в а л а нав іть „ д р у з і в унії", я к и м був, напр., Ли-
т о в с ь к и й канцлер Л е в Сапіга , щ о н а з и в а в себе одним з т в о р ц і в
унії 1596 року . В листі д о Кунцевича від 12 б е р е з н я 1622 р. кан-
цлер Сапіга п о п е р е д ж а в р е в н о г о ш и р и т е л я унії. „У вас, — писав
він, — земськ і суди повні, маг і страти повні , т р и б у н а л и повні, влас-
ницьк і канцеляр і ї повні — позв ів , сутяг , д о н о с і в " . . . Сам като л ик ,
к а н ц л е р Сапіга , як муж д е р ж а в н и й , б о я в с я вибуху, з за ж о р с т о -
костей Кунцевича , гніву н а р о д н ь о г о , н е б е з п е ч н о г о д л я с п о к о ю в
д е р ж а в і , бо ж „за п р а в о с л а в і є стоїть вся Україна, в загал і уся
Русь, о с о б л и в о ж к о з а ц т в о " . Сапіга , б о я ч и с ь р о з р у х і в в д е р ж а в і
з з а рел іг ійних пересл ідувань ,писав і м и т р о п о л и т у у н і а т с ь к о м у
Р у т с ь к о м у : „ Т р е б а о г л я д а т и с ь і на з а п о р і з ь к и х козак ів , щ о б во-
ни не з р о б и л и нам чого н е д о б р о г о " . Та ф а н а т и з м н іколи р о з у м -
ної ради не слухає . А р х и е п и с к о п Й о с а ф а т Кунцевич пересл ідував
п р а в о с л а в н и х на Б ілорус і д о сейму 1623 р., п р о д о в ж у в а в те саме
й після т о г о сейму, всупереч принят ій на н ь о м у конституці ї . Осо-
б л и в о сильну ненависть в и к л и к а в Кунцевич п о с е р е д п р а в о с л а в -
них у Вітебську , де в ід ібрав усі п р а в о с л а в н і святині , т ак щ о пра-
вославні б ілоруси п о с т а в и л и д л я б о г о с л у ж е н и я два намети за мі-
стом, куди й х о д и л и д л я м о л и т в и . Врешт і терп іння пересл ідува-
них б у л о вичерпане , і тод і стався сумний ф а к т в історії м іжхри-
стиянських в ідносин: 12 л и с т о п а д а р о к у 1623 у н і я т с ь к о г о архи-
е п и с к о п а Й о с а ф а т а Кунцевича б у л о у Вітебську з а м о р д о в а н о .
С т р а ш н у кару за це понесло в ітебське п р а в о с л а в н е м і щ а н с т в о : 93
в и р о к і в смерти, к о н ф і с к а т а майна, ціле місто б у л о п о з б а в л е н е
М а г д е б у р з ь к о г о права .

На сеймах в рр. 1624, 1625, 1626 (два с е й м и) , 1627, 1628, 1629
(два сейми) православн і не з а л и ш а л и складати своє ї петиці ї про
з а с п о к о є н н я грецько ї релігії , але з т а к и м и , як і п о п е р е д н ь о , на-
сл ідками . На сеймах тих або зовс ім не б у л о п о с т а н о в у в і д п о в і д ь
на ці петиці ї , а б о п о с т а н о в л я л и в ідкласти р о з г л я д і п о л а г о д ж е н -
ня їх д о сейму наступного , п е р е в а ж н о „з б р а к у часу" . Р. 1630 на
Україні в и б у х л о к о з а ц ь к е повстання під п р о в о д о м Тараса Тря-
сила. П о л ь с ь к и й у р я д справився з повстанням, але б у в з а н е п о к о -
єний настроями , щ о з а л и ш и л и с ь в н а р о д і після повстання . Т о м у
на сеймі 1631 р. була п р и н я т а к о н с т и т у ц і я : „Хоч ми з а в ж д и ба-
ж а є м о , аби р о з ' є д н а н і в грецьк ій вірі л ю д и к о л и - б у д ь м о г л и бу-
ти з а с п о к о є н і , одначе , з о г л я д у на важлив і справи Р е ч і п о с п о л і т о ї ,
на ц ь о м у сеймі не м о ж н а б у л о д ійти д о ц ь о г о ; т о м у справу цю
в і д р о ч у є м о д о наступного , Б о г дасть , сейму, а нині, п і д т в е р д ж у -
ючи попередн і конституці ї , з а б е з п е ч у є м о ц ією к о н с т и т у ц і є ю спо-
кій д л я о б о х сторін, як д л я духовних , т ак і д л я св ітських л ю д е й
в с я к о г о звання і п о л о ж е н н я . " Ц е — все.

Сейм 1631 р. був останнім при Сигизмунд і III, на я к о м у бу-

46

ла п о с т а н о в а про „ г р е ц ь к у рел іг ію" . В п р о д о в ж 10 літ в ід смерти
гетьмана С а г а й д а ч н о г о , т о б т о д о смерти в р. 1632 с а м о г о к о р о -
ля С и г и з м у н д а III, к о р о л ь не в и к о н а в приречення , д а н о г о укра їн-
с ь к о м у к о з а ц т в у : справа легал і зац і ї п р а в о с л а в н о ї і єрархі ї т ак і
не була п о л а г о д ж е н а , хоч п о р у ш у в а н а була п р а в о с л а в н и м и на всіх
12-ти сеймах, які в ідбулись в р о к а х 1623-31. В ч о м у був п о с л і д о в -
ний і т в е р д и й С и г и з м у н д III д о кінця, то це в опіці над унією, д о -
рученій папою, та в переведенні пол ітики , хоч і з є з у ї т с ь к и м и ме-
т о д а м и поступовання , в о р о ж о ї й нищівно ї д л я П р а в о с л а в н о ї Цер-
кви в П о л ь с ь к о - Л и т о в с ь к і й д е р ж а в і .

11. Літературна полеміка 20-их pp. XVII в. у зв'язку з відновлен-
ням православної ієрархії; головні ї ї питання.

Відновлення п а т р і я р х о м Є р у с а л и м с ь к и м Ф е о ф а н о м ієрархі ї в
Укра їнськ ій П р а в о с л а в н і й Церкв і в и к л и к а л о з н о в у й л і т е р а т у р н у
полеміку , припинену було п р а в о с л а в н и м и 1610 року . О с о б л и в і с т ю
п о л е м і к и ц ь о г о часу б у л о те, щ о велась вона в и к л ю ч н о п о м і ж
п р а в о с л а в н и м и і ун іятами, без участи р и м о - к а т о л и к і в , т ак щ о , з а
в и р а з о м самих полемістів , тепер „русин русина б е з ч е с т и т и п о ч а в " .
Под іл рел іг ійний г о р у в а в над спільністю н а ц і о н а л ь н о г о п о х о д ж е н -
ня, унія рила прірву між єдиним по крові, а раніш і по вірі, укра-
їнським народом, хоч, правда , т акий видний учасник в полеміц і
т о г о часу, як ун іятський м и т р о п о л и т Й о с и ф - В е л я м и н Р у т с ь к и й ,
був з п о х о д ж е н н я Москвин, а не укра їнець . Д р у г о ю о с о б л и в і с т ю
п о л е м і к и ц ь о г о часу б у л о те, щ о вона велась о б о м а с т о р о н а м и
в и к л ю ч н о в мові польській; навіть м и т р о п о л и т Іов Б о р е ц ь к и й пи-
сав в мові польськ ій . Вплив п о л ь с ь к о г о елементу, щ о в ід час ів
Л ю б л и н с ь к о ї унії 1569 р. мав в ільний д о с т у п на укра їнськ і землі ,
д а в а в себе вже сильно в ідчути взагал і в област і культури , з о к р е -
ма ж і в л і тературн ій мові. Полемісти православні , в з в ' я з к у з цим,
п о ч и н а ю т ь ш и р о к о к о р и с т а т и в своїх т в о р а х з зах ідн іх в и д а н ь свв.
отців , с о б о р н и х правил , л а т и н о - п р о т е с т а н т с ь к и х п р а ц ь і т. п.

Г о л о в н и м п о л е м і с т о м в цих часах з б о к у п р а в о с л а в н и х був,
б е з сумніву, д о п е р е х о д у й о г о на унію н о в о в и с в я ч е н и й а р х и е п и -
скоп П о л о ц ь к и й Мелетій С м о т р и ц ь к и й , видний полеміст і в ч а с а х
д о 1620 р. й о м у н а л е ж а т ь полемічні т в о р и : „ W e r i f i c a t i a n i ewin -
nosc i" , „ O b r o n a Wer i f i ca t i i " , „E lenchus" , „ A p p e n d i x " (н а з в и п о д а -
ються тут скорочено , по п е р ш и х словах з а г о л о в к і в т в о р і в) . Крім
п р а ц ь С м о т р и ц ь к о г о , видне місце з а й м а є „ П р о т е с т а ц і я " м и т р о п о -
лита Іова Б о р е ц ь к о г о : перша , як л і т е р а т у р н и й твір, писана в
о п р а в д а н н я чину патріяр.ха Ф е о ф а н а (д а т о в а н а 28 квітня 1621 p .) ;
друга, як офіційний документ, внесений до гродських книг м. Ки-
єва і інших міст, з д а т о ю 15 т р а в н я 1621 року . О ф і ц і й н и м и ж д о -
кументами , щ о за своїм зм істом в ідносяться д о полеміки в спра-
ві в ідновлення п р а в о с л а в н о ї ієрархі ї , я в л я ю т ь с я „ J u s t i f i c a t i a nie-
w i n n o s c i " , п о д а н а 6 грудня 1622 р. н о в о в и с в я ч е н о ю і є р а р х і є ю ко-
р о л ю С и г и з м у н д у III, і „ S u p p l i c a t i a " , подана на сейм 1623 р. в ід

47

імени всіх православних К о р о н и П о л ь с ь к о ї й В е л и к о г о Княз івства
Л и т о в с ь к о г о ; а в т о р о м цих д в о х т в о р і в в в а ж а є т ь с я а р х и е п и с к о п
Мелет ій С м о т р и ц ь к и й . З б о к у уніят ів були видан і в цей час такі
полемічн і т в о р и , як „ S o w i t a w i n a " (п о д в і й н а вина) , а в т о р о м якої
був м и т р о п . Р у т с ь к и й ; , ,P roba W e r i f i c a t i i " а р х и д и я к о н а Симоно-
вича, „ E x a m e n O b r o n y " митр. Р у т с ь к о г о ; „ A n t e l e n c h u s " архиман-
д р и т а В іденського Т р о ї ц ь к о г о м а н а с т и р я Анастас ія -Антонія Селяви .
Питання , н а в к о л о яких ішла між п р а в о с л а в н и м и і у н і ятами поле-
міка, в и к л и к а н а т а к небезпечним д л я успіх ів унії в і д н о в л е н н я м р.
1620 п р а в о с л а в н о ї і єрархі ї в Укра їнськ ій Церкв і , м о ж н а звести д о
сл ідуючих г о л о в н і ш и х :

1. Універсали С и г и з м у н д а III від 1 та 6 л ю т о г о і 15 б е р е з н я
1621 p., а за к о р о л і в с ь к и м и ун іверсалами й уніятські автори ,
п о ч а л и ш и р и т и вістки, щ о п а т р і я р х Ф е о ф а н не б у в н іякий
патр іярх , а п р о с т о ш п и г у н т у р е ц ь к о г о султана ; о с о б и , щ о
ним були висвячені , т е ж з р а д н и к и , які п е р е й ш л и на с т о р о н у
султана, а висвятились д л я того , щ о б під п о к р и ш к о ю релігі ї
п е р е в о д и т и свої ганебні з а д у м и .
2. Я к щ о Ф е о ф а н і буб би нав іть п а т р і а р х о м Є р у с а л и м с ь к и м ,
т о він не мав права п е р е в о д и т и тут свячень, б о ж Київська
м и т р о п о л і я н а л е ж и т ь д о юрисдикц і ї п а т р і я р х а Ц а р г о р д с ь к о -
го, а не Є р у с а л и м с ь к о г о .
3. Коли б Ц а р г о р о д с ь к и й патр іярх д а в у п о в н о в а ж е н н я патрі-
ярхов і Ф е о ф а н у на висвячення в церковн ій області , п ідлеглій
Ц а р г о р о д у , то ц ь о г о ще мало д л я з а к о н н о с т и свячень в Поль-
щ і : необхідні ще д о з в і л і з г о д а п о л ь с ь к о г о к о р о л я .
4. Але ж і самі Ц а р г о р о д с ь к і п а т р і а р х и , як „ с х и з м а т и к и " , не
м а ю т ь ж о д н о г о канон ічного п р а в а над тими, хто вернувся д о
д а в н ь о ї єдности з Р и м с ь к и м вселенським п р е с т о л о м .
5. П а т р і я р х Ф е о ф а н і ті, щ о п р и н я л и від н ь о г о свячення , т я ж -
ко о б р а з и л и п о л ь с ь к о г о к о р о л я , як п о д а в ц я ц е р к о в н и х д о -
стоїнств і бенефіц ій .

Як б а ч и м о , т е з и уніят ів г о в о р я т ь про п о р у ш е н н я православ -
ними в акті в ідновлення ієрархі ї як канонічних, ц е р к о в н и х правил ,
т ак і д е р ж а в н и х закон ів і п о р я д к і в в П о л ь щ і , і уніяти в и м а г а ю т ь
н а л е ж н о ї кари для п о р у ш н и к і в . Щ о в ідпов ідали на ці о б в и н у в а -
чування п р а в о с л а в н і ?

По першому пункту, в справі н іби с а м о з в а н с т в а п а т р і я р х а Фе-
офана , православн і в к а з у в а л и на особист і листи д о п а т р і я р х а са-
м о г о к о р о л я С и г и з м у н д а III та інших д о с т о й н и к і в д е р ж а в н и х , рів-
но ж на універсали к о р о л я і гетьмана Ж о л к е в с ь к о г о в справ і пе-
ре ї зду п а т р і я р х а Ф е о ф а н а через Л и т о в с ь к о - У к р а ї н с ь к і землі , з
яких д о к у м е н т і в видно, щ о і к о р о л ь і друг і д е р ж а в н і д о с т о й н и -
ки визнавали п а т р і я р х а Ф е о ф а н а д і й с н о п а т р і я р х о м Є р у с а л и м -
ським. Наклеп в шпигунств і на к о р и с т ь т у р е ц ь к о г о султана був
ост ільки не в ірог ідним і ч у д е р н а ц ь к и м , щ о не п о т р і б у в а в спросто -

48

вування з б о к у п р а в о с л а в н и х ; п е р ш и м пустив цей наклеп, як вже
в и щ е з г а д у в а л о с ь , ун і атський м и т р о п о л и т Ру тс ький . В і д о м о , щ о
сам к а н ц л е р Л и т о в с ь к и й Л е в Сап іга ц ілком к р и т и ч н о п о с т а в и в с я
д о цих обвинувачень . „В тих г р а м о т а х і ун іверсалах й о г о к о р о л і в -
сько ї милости , — писав Сапіга митр. Р у т с ь к о м у , — де -як і речі
мені не с п о д о б а л и с ь . П о - п е р ш е в них написано , н іби Б о р е ц ь к и й і
С м о т р и ц ь к и й по з год і н а п е р е д з самим т у р е ц ь к и м с у л т а н о м ви-
свячення о д е р ж а л и від т о г о с а м о з в а н ц я , я к и й себе п а т р і я р х о м
Є р у с а л и м с ь к и м називає . Вже т я ж к о в и к р и т и їх в тім, щ о вони
у м о в и л и с ь з самим с у л т а н о м ! . . . Д р у г а річ: н а к а з а н о їх х а п а т и .
І це мені не п о д о б а є т ь с я , бо т я ж к о к о ж н о г о хапати , не у д о в о д -
н и в ш и . А тому , хоч мені цих документів не належало б печаткою
стверджувати, одначе я н а к а з а в п р и к л а с т и п е ч а т к и " (Л и с т з 9
л ю т о г о 1621 р .) .

В і д п о в і д а ю ч и на другий пункт обвинувачування , православн і
полемісти в и д р у к о в а л и г р а м о т у Ц а р г о р о д с ь к о г о п а т р і я р х а Ти-
м о ф і я , я к о ю він д а в канонічне п р а в о п а т р і я р х о в і Ф е о ф а н у нагля -
д а т и в час п о д о р о ж і над єпарх іями , п ідлеглими патр іярх і ї Ц а р -
г о р о д с ь к і й , і д о з в о л я в й о м у „ в і д п р а в л я т и в них усі а р х и є р е й с ь к і
с п р а в и " .

Щ о патр іярх Ф е о ф а н д о в е р ш и в в Києві свячень і єрархів , не
з в е р н у в ш и с ь за д о з в о л о м на цю чинність д о к о р о л я (третій пункт
вини), п р а в о с л а в н і п о я с н ю в а л и це непотр ібн істю т а к о г о звернен-
ня, р а з к о р о л ь в своїй присяз і при к о р о н а ц і ї прир ік з а х о в у в а т и
всі п р а в а і звича ї Східньої Ц е р к в и , д о яко ї н а л е ж а т ь п р а в о с л а в н і
г р о м а д я н и П о л ь с ь к о - Л и т о в с ь к о ї д е р ж а в и . Д о цих п р а в в ідносить -
ся й п р а в о мати с в о ю ієрарх ію, щ о не раз б у л о п і д т в е р д ж е н о й за
к о р о л я С и г и з м у н д а III в р ізних прив ілеях і с е й м о в и х конституц іях .

В ідносячи т е п е р всі ці привіле ї й конституц і ї д о себе, уніяти
д о к о р я л и п р а в о с л а в н и м , щ о патр іярх Єремія , коли п р и ї з д и в на
Л и т в у - Р у с ь в 1589 р., п р о с и в у к о р о л я і д істав універсал па пра-
во к о н т р о л і й суду над п р а в о с л а в н и м д у х о в е н с т в о м Київсько ї ми-
т р о п о л і ї , — о т ж е цей п р и к л а д г о в о р и т ь про необх ідн ість проси-
ти з г о д и й д о з в о л у к о р о л я на к о ж н и й в и п а д о к справування пат-
р і я р х о м його чинностей о с о б и с т и х в п ідлегл ій й о м у м и т р о п о л і ї .
Д о т а к о ї в и м о г и не б у л о п ідстав ані канонічних, ані д е р ж а в п о -
правних , ані м о р а л ь н и х ; православн і полемісти одначе в о п р а в -
д а н н я по ц ь о м у пункту, де їм т р у д н о щ і с п р а в л я в прецеденс з пат-
р і я р х о м Є р е м і є ю II, п о с и л а л и с ь на к о р о т к и й час п е р е б у в а н н я па-
т р і я р х а Ф е о ф а н а на Україні , з яко ї причини т я ж к о було викона-
ти усі ф о р м а л ь н о с т і , а між тим православн і , с п и р а ю ч и с ь на при-
речення к о р о л я і сейму, в в а ж а л и своїм п р а в о м с к о р и с т а т и з ви-
п а д к у щ а с л и в о г о і з д о б у т и на місці і єрарх ію, яка інакше мусіла б
д л я висвячення в и п р а в л я т и с я в д а л е к у д о р о г у д о Ц а р г о р о д у .

Четверте питання, по я к о м у з н а х о д и м о д е б а т и в полемічн ій
л ітератур і , з в ' я з а н і й з в ідновленням р. 1620 п р а в о с л а в н о ї ієрархі ї ,
в и х о д и т ь в суті д а л е к о за межі поді ї висвячення ієрархі ї д л я Укра-

4 49

їнської П р а в о с л а в н о ї Ц е р к в и . Б о ж т в е р д ж е н н я п р о „ с х и з м у " Ц а р -
г о р о д с ь к о г о патр іярха , а з н а ч и т ь і в с ь о г о П р а в о с л а в н о г о Сходу ,
о з н а ч а л о не щ о інше, як визнання у н і я т а м и в е р х о в е н с т в а п а п и - м о -
нарха над вс ією Х р и с т о в о ю Ц е р к в о ю в світі. Т о м у це було питан-
ням г л и б о к о г о р о з х о д ж е н н я між С х о д о м і З а х о д о м в науці п р о
самий устр ій Христово ї Ц е р к в и , — соборний за н а у к о ю Східньої
П р а в о с л а н в о ї Ц е р к в и і монархістичний, з в и д и м и м г о л о в о ю па-
пою, за н а у к о ю З а х і д н ь о ї Р и м с ь к о ї Ц е р к в и . В ц ь о м у пункті по-
леміки ані православн і не могли п е р е к о н а т и уніятів, ані уніяти пра-
вославних , а н а й о б ш и р н і ш е в ц ь о м у питанню п о г л я д и п р а в о с л а в -
ної с т о р о н и були вже представлен і в п о п е р е д н ю д о б у полеміки ,
в т в о р і „Апокрисис , або в ідпов ідь на книги п р о Б е р е с т е й с ь к и й
с о б о р " . В полеміц і 20-х рок ів XVII в. православн і п і д к р е с л ю в а л и ,
щ о с х и з м а т и к а м и я в л я ю т ь с я не східні п а т р і я р х и і хто їх визнає ,
а я к р а з римськ і папи і їх визнавці , б о ж схизма, по означенню
св. Іоана З о л о т о у с т о г о , це є „слабість любовладства в Церкві Хри-
стовій", слабість бажання першенства. А ця слаб ість і є і стотною
в п о х о д ж е н н і р и м с ь к о г о п а п и з м у . Д о с и т ь влучно православн і по-
лемісти к о р и с т а л и в ц ь о м у в и п а д к у з т в о р і в п а п и Г р и г о р і я Ве-
л и к о г о , я к и й був о б у р е н и й тим, щ о Ц а р г о р о д с ь к и й п а т р і я р х Іоан
П о с н и к п о ч а в в ж и в а т и т и т у л а „ в с е л е н с ь к и й " (в кінці VI в іку) . „Ве-
л и к и й жаль , — писав папа Григор ій , — щ о б р а т мій, г о р д у ю ч и с ь
над всіма є п и с к о п а м и іншими, т ільки с а м о г о себе с и л к у є т ь с я ве-
л и ч а т и є п и с к о п о м . Він насл ідує того , хто, г о р д у ю ч и х о р а м и ан-
гельскими, п р о б у в а в себе вид ілити з них, к а ж у ч и : з ійду на небо
і п о с т а в л ю престіл мій в и щ е над з о р і Божі , стану над х м а р а м и і
б у д у р івний Н а й в и щ о м у " . Папа Г р и г о р і й Великий п р о т и в и в с я ти-
тулов і „ в с е л е н с ь к и й " з т и х причин, щ о цей т и т у л : а) в і д і й м а є д о -
сто їнство від д р у г и х є п и с к о п і в ; б) св ідчить п р о д и я в о л ь с ь к у гор-
д ість й о г о носія ; в) в и к л и к у є в Ц е р к в і н е п о р я д к и й смути ; г) на-
с м і л ю є т ь с я п о с я г а т и на главенство Христа в Церкв і , Який є Єди-
ний Вселенський Голова Ц е р к в и , коли всі є п и с к о п и я в л я ю т ь с я т іль-
ки членами її; г) ні апостол Петро , н іхто д р у г и й з апостол ів , ні-
хто з о святих отц ів не з а с в о ю в а в собі ц ь о г о т и т у л у ; д) таке ба-
жання стати в и щ е від усіх м о ж е бути т ільки у предтеч і а н т и х р и с т а ;
е) воно д у ж е є н е б е з п е ч н и м д л я Ц е р к в и , б о ж з м о р а л ь н и м падін-
ням вселенського є п и с к о п а повинна впасти тод і вся Вселенська
Ц е р к в а .

З а с л у г о в у є уваги , щ о з у н і я т с ь к о г о боку , п о м и м о з в и ч а й н и х
к а т о л и ц ь к и х д о к а з і в верховенства папи в ід Св. Письма та з п р а ц ь
видатних л а т и н с ь к и х б о г о с л о в і в , висунуто б у л о т е п е р д о к а з и з
б о г о с л у ж б о в и х книг Православної Церкви, з я к и м и уніяти були
д о б р е ознайомлен і . З р я д у текстів , як в П р о л о з і в житт і папи Силь-
вестра під 2 січня, в ж и т т і п а п и Г р и г о р і я під 12 березня , в сти-
хирах на вечірні служби св. Леву , папі Р и м с ь к о м у , під 18 .то-
го,' в житт і св. Ф е о д о р а Студита п ід 11 л и с т о п а д а і інш., — ви-
никало , щ о й самі православні , ра з вони в і д п р а в л я ю т ь свої служ-

50

би по цих б о г о с л у ж б о в и х словянських старих книгах, повинні ви-
з н а в а т и в е р х о в е н с т в о папи , про яке св ідчать ті тексти . Крім бо-
г о с л у ж б о в и х книг, н а в о д и л и т а к о ж окремі місця з писань отц ів
Ц е р к в и , як Василія Великого , А ф а н а с і я О л е к с а н д р і й с ь к о г о , Гри-
гор ія Б о г о с л о в а , Іоана З о л о т о у с т о г о , Кирила О л е к с а н д р і й с ь к о г о ,
в с в і д о ц т в о того , щ о й ці отці в и з н а в а л и п е р ш е н с т в о влади па-
пи в Церкв і .

На ці н о в о г о с п о с о б у д о к а з и (з б о г о с л у ж б о в и х книг) вер-
ховенства п а п и не з н а х о д и м о в ідпов ід і в п р а в о с л а в н и х полеміч-
них т в о р а х т о г о часу, хоч ясно, щ о о с н о в н о ю п о м и л к о ю уніят ів
в користанн і тими текстами як з б о г о с л у ж б о в и х книг П р а в о с л а в -
ної Ц е р к в и , т ак і з твор ів отц ів Ц е р к в и була та , щ о уніяти нада-
вали тим текстам невластиве їм догматичне значення про главен-
ство папи, коли ті тексти мають тільки історичне значення, в ок-
ресленні тої д і й с н о видної ролі , яку римськ і є п и с к о п и , з р ізних
і сторичних причин , в і д о г р а в а л и в ж и т т і Вселенської Ц е р к в и .

Н а й б і л ь ш в а ж л и в и м , б о ж і н а й д о ш к у л ь н і ш и м з п р а к т и ч н о ї
т о ч к и погляду , був п'ятий пункт обвинувачення ун іятами право -
славних — про о б р а з у к о р о л і в с ь к о ї св ітлости ф а к т о м висвячення
ієрархі ї без к о р о л і в с ь к о ї „презентац і ї " . А д ж е ж в ц ь о м у пункті по-
леміка п е р е н о с и л а с ь з области б о г о с л о в с ь к о ї , ц е р к о в н о - к а н о н і ч -
ної і ц е р к о в н о - і с т о р и ч н о ї на грунт політичний, б і л ь ш е т о г о , —
висвячення ієрархі ї к в а л і ф і к у в а л о с ь як д е р ж а в н и й злочин , за я к и й
винні, як н а с т о ю в а л и уніяти, повинні понести сувору кару , як по-
літичні злочинці . Ясно, щ о д л я в ідкиненя таких з а к и д і в і д о м а г а н ь
ун іатсько ї с т о р о н и православн і повинні були д о к л а с т и всіх ста-
рань в д о к а з а х своєї невинности. Р а з о м з тим п ' я т и й пункт обви-
нувачування с п р и ч и н и в с я д о цінного для нас вияснення й освіт-
лення того порядку заміщення митрополичої й єпископських ка-
тедр, який був в історії нашої Церкви в давніх часах.

Уніяти виставили , як т я ж к у о б р а з у п о л ь с ь к о г о к о р о л я , ф а к т
висвяти п р а в о с л а в н и х є п и с к о п і в без к о р о л і в с ь к о г о „ п о д а в а н н я " ,
б е з к о р о л і в с ь к о ї „презентац і ї " . На чому б у л о о с н о в а н е це пра-
во „ п р е з е н т а ц і ї " ? Ані уніятські , ані п р а в о с л а в н і п о л е м і с т и в ди-
скусіях по ц ь о м у питанню не п о с и л а ю т ь с я на ж о д е н писаний за-
кон, яким би н а д а в а л о с ь к о р о л ю п р а в о „ п р е з е н т а ц і ї " к а т е д р в
П р а в о с л а в н і й Церкв і в П о л ь с ь к о - Л и т о в с ь к і й д е р ж а в і . Ц ь о г о в по-
л е м и ц і не м о г л о б бути, к о л и б т а к и й з а к о н існував. Зв ідс іль істо-
р и к в прав і з р о б и т и т ільки т о й висновок , щ о п р а в о к о р о л і в с ь к о -
го „ п о д а в а н н я " у в ідношенн і д о П р а в о с л а в н о ї Ц е р к в и в П о л ь щ і
б а з у в а л о с ь на узурпаторському застосуванні д о Православної Цер-
кви в и щ о ю світською владою тих прав світської інвеститури, які
народились на Заход і , а з н а й ш л и свій в и р а з п р а в н о - к а н о н і ч н и й
в д у х о в н о м у к а т о л и ц ь к о м у прав і („ J u s c a n o n i c u m ") , яке д і я л о
д л я к а т о л и к і в і в П о л ь щ і .

А в т о р у н і я т с ь к о г о т в о р у „ S o w i t a w i n a " д ійсно й бере у з а с а д -
нення к о р о л і в с ь к о г о права „ п о д а в а н н я " в П о л ь щ і з к а н о н і ч н о г о

51

п р а в а к а т о л и ц ь к о г о , коли в и к л а д а є , щ о п р а в о в и б о р у є п и с к о п а
ц ілком н а л е ж и т ь д о верховно ї влади Р и м с ь к о г о п е р в о с в я щ е н н и к а ,
який р о б и т ь це сам б е з п о с е р е д н ь о , а б о п е р е д о в і р я ю ч и своє пра-
в о : в первісній Церкв і п е р е д о в і р я в він в и б о р и є п и с к о п і в н а р о д -
нім з і б р а н н я м ; пізніше, як постала невиг ідність ц ь о г о с п о с о б у ,
п о ч а в д о р у ч а т и це к о р о л я м , які я в л я ю т ь с я в д а н о м у в и п а д к у ви-
к о н а в ч и м и о р г а н а м и папсько ї влади. Так середньов ічна схоласти-
ка п о д б а л а п р и м и р и т и науку п р о главенство папи в Ц е р к в і з не-
обх ідн істю, при ф е о д а л ь н о м у устро ї з а х і д н ь о - е в р о п е й с ь к и х дер -
жав , д л я є п и с к о п і в о т р и м у в а т и від св ітської влади п р а в о на ко-
ристання землями , м а є т к а м и , які в в а ж а л и с ь власністю імперато -
ра, к о р о л я . Зв ідс іля світська влада , з г ідно з с х о л а с т и ч н о ю на-
у к о ю , не с т в е р д ж у є т ільки м а є т к о в і права є п и с к о п а при світській
інвеститурі, але, з у п о в н о в а ж е н н я від папи, р о з д а є й єпископські
катедри, є п и с к о п с ь к і досто їнства . Ц е р о з у м і н н я права к о р о л і в с ь к о -
го „ п о д а в а н н я ' ' уніятські полемісти п р и к л а л и й д о П р а в о с л а в н о ї
Ц е р к в и в П о л ь щ і , з ч о г о виникало , щ о без к о р о л і в с ь к о ї презен-
таці ї висвячення і єрарх ів д л я Укра їнсько ї П р а в о с л а в н о ї Ц е р к в и па-
т р і я р х о м Ф е о ф а н о м було незаконним.

П р а в о с л а в н і полемісти на це в ідпов ідали , щ о уніяти ц ілком
б е з п і д с т а в н о п р и к л а д а ю т ь церковне п р а в о Р и м о - К а т о л и ц ь к о ї Цер-
кви д о П р а в о с л а в н о ї Ц е р к в и в П о л ь щ і . Ц я Ц е р к в а знає т ільки
п р а в о Східньої Церкви , яким і повинна к е р у в а т и с я в свому жит-
ті, з г ідно й з к о р о л і в с ь к о ю п р и с я г о ю , з р і зними прив ілеями , уні-
в е р с а л а м и й с е й м о в и м и конституц іями , щ о м а ю т ь силу з а к о н у в
П о л ь с ь к о - Л и т о в с ь к к і й д е р ж а в і . К о р о л і в с ь к о ї презентац і ї право -
славні не в ідкидали , але розуміли її цілком інакше, ніж уніяти.

П р е з е н т а ц і я це не є призначеня , навіть не р е к о м е н д а ц і я ко-
ролем певної о с о б и на д у х о в н е с т а н о в и щ е , а є це представлення
державній владі вже вибраної і навіть висвяченої о с о б и на ду-
ховне д о с т о ї н с т в о д у х о в н о ю ж її в л а д о ю . П і д с т а в о ю д л я т а к о -
го р о з у м і н н я презентац і ї п р а в о с л а в н и м и п о л е м і с т а м и був давн ій
з в и ч а й щ е в Київській держав і , коли м и т р о п о л и т и п р и с и л а л и с ь
з в и ч а й н о з Греці ї К о н с т а н т и н о п о л ь с ь к и м и п а т р і а р х а м и і п р и й м а -
лись ки ївськими князями . П р а в а давн іх укра їнських княз ів перей-
шли д о великих княз ів л и т о в с ь к и х ,а пот ім д о к о р о л і в п о л ь с ь к и х .
В „ З и р р і і с а і і і " ясно п р е д с т а в л е н о сучасний п о р я д о к , при я к о м у
м а ю т ь місце при зам іщенн і м и т р о п о л и ч о ї чи є п и с к о п с ь к о ї к а т е д р и
дві „презентації". П е р ш а презентац ія — це, п ісля в и б о р у к л и р о -
сом р а з о м з м і ською к а п і т у л о ю кандидата , п р е д с т а в л е н н я ч е р е з
в и б о р ч у г р а м о т у д а н о г о к а н д и д а т а к о р о л ю . К о р о л ь с т в е р д ж у в а в
за в и б р а н и м к а н д и д а т о м приналежні д о т о г о с т а н о в и щ а ц е р к о в н і
маєтност і і д а в а в йому г р а м о т у з п р о с ь б о ю п р о висвяченя його ,
коли це був к а н д и д а т на м и т р о п о л и т а , д о Ц а р г о р о д с ь к о г о патрі -
ярха , з г л я д н о д о м и т р о п о л и т а , як е к з а р х а патр іярха , к о л и це був
к а н д и д а т на є п и с к о п а . Це була друга презентація. Т а к и й п о р я д о к
в в а ж а в с я п р а в о с л а в н и м и п о л е м і с т а м и законним.

52

Ч о м у ж він був п о р у ш е н и й при висвят і п р а в о с л а в н о ї і єрархі ї
п а т р і я р х о м Ф е о ф а н о м ? А т о м у , щ о к о р о л ь п о р у ш и в сам цей по-
р я д о к , п о р у ш и в п е р ш и й , коли К и ї в с ь к о г о м и т р о п о л и т а неправно
презентував невластивому і чужому для Української Церкви па-
стиреві —. Римському папі. Д в і презентац і ї т ак тісно, за с л о в а м и
а в т о р а т в о р у ,,Ли5їіґісаііа п і е у / т п о Б с і " , п о в ' я з а н і між с о б о ю , щ о
п о р у ш е н н я одної з них тягне з необх ідн і стю п о р у ш е н н я й д р у г о ї .
П р е з е н т а ц і я к о р о л я м о ж е мати п і д с т а в о ю т ільки п р е з е н т а ц і ю д о
н ь о г о певної о с о б и к л и р о с о м і к а п і т у л о ю ; п р е з е н т а ц і я к о р о л я в
П р а в о с л а в н і й Церкв і м о ж е бути т ільки д о п а т р і я р х а в Ц а р г о р о д і ,
а не д о папи в Римі . Все це к о р о л ь п о р у ш и в при поставленні єгіи-
скопів-уніят ів , т о м у п р а в о с л а в н і п о с т а в и л и своїх є п и с к о п і в без
к о р о л і в с ь к о ї презентац і ї .

Як б а ч и м о , православн і полемісти к о р о л і в с ь к у п р е з е н т а ц і ю
р о з у м і л и в л а с т и в о т ільки в област і п р и з н а н н я п р а в м и т р о п о л и т а
чи є п и с к о п а д о к о р и с т а н н я з ц е р к о в н и х маєтностей . Щ о т о р к а є т ь -
ся в и б о р у чи п р и з н а ч е н н я і висвяти к а н д и д а т і в на і єрархічні в
Ц е р к в і с т а н о в и щ а , то це є справою самої Церкви. Ми з н а є м о з
п о п е р е д н і х розд іл ів , як польськ і корол і , в п р о д о в ж усього XVI в.,
з л о в ж и в а л и отим п р а в о м „ п о д а в а н н я " чи „ п а т р о н а т у " , яке чуже
є давн ім канонам і практиц і Східньої Цер к в и . С о б о р 1509 р о к у
на п о ч а т к у XVI віку і с о б о р 1594 р. на кінці XVI в., к о л и стали
наб ірати сили й значення б р а т с т в а в житт і Ц е р к в и , — о д н а к о в о
к о н с т а т у в а л и зло від права „ п о д а в а н н я " , але т р е б а п р и з н а т и , щ о
між цими с о б о р а м и протести п р о т и ц ь о г о зла м а й ж е з о в с і м за-
мовкли . Тепер, після заведення унії, к о л и п р и й ш л а з а г р о з а к інця
самої ієрархі ї , а з тим кінцем ієрархі ї і в загал і „ с т а р о ж и т н о ї гре-
цько ї релігі ї сх іднього п о с л у ш а н і я " , усі вірні п о с л і д о в н и к и її зро -
зуміли, щ о головна причина успіх ів унії і т я ж к о г о стану право-
славія в тім, щ о польськ і корол і п е р е к р у т и л и п р а в о презентац і ї
в напрямку позбавлення пастви виборчих прав її щ о д о вибору
духовенства й ієрархії та п р и с в о є н н я собі з в и ч к и самовільних при-
значень, на чому оперлася тепер і самовладна роздача катедр
уніятам.

О т ж е православн і полемісти й д о в о д я т ь тепер , щ о в іднов-
лення п р а в о с л а в н о ї і єрархі ї 1620 р. це не о б р а з а к о р о л я , а від-
новлення н е п р а в н о п о р у ш е н и х давн іх з в и ч а ї в і п о р я д к і в в Право -
славній Ц е р к в і на укра їнських (і б і л о р у с ь к и х) з е м л я х щ о д о ви-
б о р і в і поставлення осіб на духовн і й і єрархічні с т а н о в и щ а при
участі самої пастви .

Р О З Д . X. ЛЕГАЛІЗАЦІЯ УКРАЇНСЬКОЇ П Р А В О С Л А В Н О Ї ІЄРАР-
ХІЇ „ПУНКТАМИ З А С П О К О Є Н Н Я 1632 РОКУ" ПРИ КОРОЛІ ВО-
Л О Д И С Л А В І IV. РЕЛІГІЙНІ М О Т И В И К О З А Ц Ь К О Г О ПОВСТАННЯ
ПІД П Р О В О Д О М Б О Г Д А Н А Х М Е Л Ь Н И Ц Ь К О Г О . ПЕРЕЯСЛАВ-
СЬКИЙ Д О Г О В І Р 1654 РОКУ І Б Е Р Е С Т Е Й С Ь К А УНІЯ 1596 РОКУ.

2 б е р е з н я 1631 р. п о м е р м и т р о п о л и т Іов Б о р е ц ь к и й , т а к і не
п р и з н а н и й на с т а н о в и щ і К и ї в с ь к о г о п р а в о с л а в н о г о м и т р о п о л и т а
п о л ь с ь к о ю д е р ж а в н о ю в л а д о ю . Н а с т у п н и к й о г о , м и т р о п о л и т Ісайя
К о п и н с ь к и й , о б р а н и й на м и т р о п о л и т а і п о с т а в л е н и й на м и т р о п о -
л и ч у К и ї в с ь к у к а т е д р у с о б о р о м є п и с к о п і в п е р е д 20 л и п н я 1631 р.
з н о в у б е з в с я к и х з в е р н е н ь д о к о р о л і в с ь к о ї в л а д и , — п о ч а в а к ц і ю
на к о з а ц ь к и х р а д а х 1631 і 1632 рр. з а п і д д а н н я с е б е м о с к о в с ь к о м у
ц а р ю , з о г л я д у на нестерпн і п е р е с л і д у в а н а П р а в о с л а в н о ї Ц е р к в и
в останн і р о к и п а н у в а н н я С и г и з м у н д а 111. В К о р с у н і на Р а д і ко-
з а к и „ п р и г о в о р и л и , щ о їм в ід к р е с т ь я н с ь к о ї в іри не в і д с т у п а т и ,
а б у д у т ь на них л я х и н а с т у п а т и , і їх м о ч і не б у д е (т е р п і т и) , т о
б и т и їм ч о л о м г о с у д а р ю , ц а р ю і вел. к н я з ю М и х а ї л у Ф е д о р о в и ч у
всея Русі ї , а б и г о с у д а р їх п о ж а л у в а в , н а к а з а в п р и н я т и п ід с в о ю
г о с у д а р с ь к у руку , а вони, б і л о р у с и і ч е р к а с и , у ч н у т ь за с в о ю ві-
ру с т о я т и по Д н і п р о " . П р и ц ь о м у м и т р о п о л и т Ісайя о б і ц я в б и т и
за них ч о л о м ц а р ю і п а т р і я р х у (Х а р л а м п о в и ч К. В. М а л о р о с с і й с к о е
вл і ян і е на в е л и к о р у с с к у ю ц е р к о в н у ю ж и з н ь , т. І. 1914, с т о р . 4 7) .

Але с м е р т ь ф а н а т и к а , є з у ї т с ь к о г о в и х о в а н ц я С и г и з м у н д а III,
в 1632 р., ч е р е з рік п ісля к о н ч и н и м и т р о п о л и т а Іова , п о в е р н у л а
на ц е й р а з в і н ш и й б ік под і ї в ж и т т і й п о л о ж е н н і П р а в о с л а в н о ї
Ц е р к в и в П о л ь с ь к о - Л и т о в с ь к і й д е р ж а в і . З і с м е р т ю С и г и з м у н д а III
д л я п р а в о с л а в н и х у к р а ї н ц і в і б і л о р у с і в „ п о в і я л о в е с н о ю " , за ви-
р а з о м і с т о р и к і в , б о ж й о г о н а с т у п н и к і син В о л о д и с л а в IV б у в
в і д о м и й , як п р и х и л ь н и к ідей р е л і г і й н о ї т о л е р а н ц і ї щ е д о в и б о р у
й о г о на п о л ь с ь к о г о к о р о л я .

1. Б о р о т ь б а п о м і ж православними і латино-уніятами за „Пункти
з а с п о к о є н н я обивателів релігі ї грецької" на сеймах конвокацій-

ному, елекційному і к о р о н а ц і й н о м у 1632-33рр.
К о ж н е б е з к о р о л і в я в Р е ч і п о с п о л і т і й П о л ь с ь к і й б у л о , як в ж е

з н а є м о , ч а с о м с и л ь н о г о п і д н е с е н н я н а с т р о ї в , о ж и в л е н н я п о с е р е д
ш л я х т и . Але б е з к о р о л і в я 1632 р о к у м а л о п р и ч и н и б у т и о с о б л и -
во р у х л и в и м ч а с о м п о л і т и ч н о ї б о р о т ь б и , наді ї і в и м о г . Б о ж в
о с о б і С и г и з м у н д а III, я к и й 45 р о к і в б у в в П о л ь щ і к о р о л е м , з ій-
ш о в у м о г и л у д е р ж а в н и й в о л о д а р , н а й в і д д а н і ш и й слуга й о п і к у н
р и м с ь к о г о к а т о л и ц т в а , щ о м а й ж е п і в с т о л і т т я о б м е ж у в а в п р а в а ,
а т о й п е р е с л і д у в а в інші в і р о в и з н а н н я в П о л ь щ і . К а н д и д а т на пре-
стіл, син С и г и з м у н д а ПІ В о л о д и с л а в , х о ч в і д о м и й б у в з сво їх то-
л е р а н ц і й н и х п о г л я д і в , п р о т е п о в и н е н був , як і з а в ж д и в о д и л о с ь
п р и в и б о р а х к о р о л я , д а т и Гаранті ї с в о б о д и в іри й п р и в е р н е н н я

54

п о р у ш е н и х п р а в р і знов ірц ів в д е р ж а в і , б е з ч о г о не м о г л о с к о р о
п р и й т и д о самих вибор ів . Тим ч а с о м між ш л я х т о ю в и н и к а л а силь-
на б о р о т ь б а , р о з б и т т я , н е з г о д а й чвари , з губні д л я д е р ж а в и в
час б е з к о р о л і в я .

В час б е з к о р о л і в я с к л и к а л и с ь з в и ч а й н о с е й м и : к о н в о к а ц і й н и й ,
елекц ійний і врешт і к о р о н а ц і й н и й (у К р а к о в і) . К о н в о к а ц і й н и й
сейм с к л и к а в с я с к о р о після смерти к о р о л я к а т о л и ц ь к и м п р и м а -
сом в П о л ь щ і . З а в д а н н я м й о г о б у л о встановити певні міри вну-
трішньої ' б е з п е к и на час б е з к о р о л і в я , як і о х о р о н и Р е ч і п о с п о -
л іто ї назовні . „ К о н в о к а ц і я " р і в н о ж о б г о в о р ю в а л а питання , зв ' я -
зані з в и б о р о м к о р о л я . Після к о н в о к а ц і й н о г о сейму сл ідував елек-
ційний, в и б о р ч и й , на я к о м у у к л а д а л и с ь „ P a c t a c o n v e n t a " д л я но-
вого к о р о л я , пункти з г о д и , після встановлення я к и х в и б і р а в с я ко-
роль . П і д час т р е т ь о г о сейму, к о р о н а ц і й н о г о , в і д б у в а л и с ь уро -
чистост і настановлення на к о р о л і в с ь к и й т р о н н о в о о б р а н о г о ко-
роля , я к и й с к л а д а в при к о р о н а ц і ї к о р о л і в с ь к у присягу .

К о н в о к а ц і й н и й сейм після смерти С и г и з м у н д а III в і д к р и в с я
22 червня 1632 р. Д о н ь о г о д б а й л и в о п і д г о т о в и л и с ь п р а в о с л а в н а
ш л я х т а , братства , к о з а ц т в о , а д у х о в е н с т в о , п о с е р е д я к о г о виді-
л я в с я т е п е р К и ї в о - п е ч е р с ь к и й а р х и м а н д р и т П е т р о М о г и л а , б у л о
к е р і в н и к о м цілої акці ї по п р и в е р н е н н ю прав П р а в о с л а в н і й Ц е р к в і
і п р а в о с л а в н и м г о р о ж а н а м Р е ч і п о с п о л і т о ї . Але не д р і м а л и й про-
т и в н и к и п р а в о с л а в і я — к а т о л и к и та уніяти. П а п с ь к и й нунцій у
В а р ш а в і д о н о с и в Римов і , щ о унії з а г р о ж у є велика н е б е з п е к а . Па-
па Урбан VIII писав до п р и м а с а П о л ь щ і Яна Венжика і д о впли-
в о в и х п о л ь с ь к и х магнатів , аби п о с т о я л и за к а т о л и ц т в о м та ви-
б і р а л и на к о р о л я ревного к а т о л и к а . Уніятський м и т р о п о л и т Рут-
ський р о з с и л а в листи п о л ь с ь к о - л и т о в с ь к и м магнатам , п р о с я ч и від-
с т о ю в а т и унію від напад ів „ с х и з м а т и к і в " . Православн і н а в ' я з а л и
к о н т а к т з давн іми своїми с о ю з н и к а м и по б о р о т ь б і за с в о б о д у ре-
лігії в П о л ь щ і — п р о т е с т а н т а м и ; П е т р о М о г и л а з в е р н у в с я д о поль-
ного гетьмана л и т о в с ь к о г о Х р и с т о ф о р а Р а д и в и л а (к а л ь в і н и с т а) ,
п р о с я ч и його , як „ п о в с я к ч а с н о г о п р и я т е л я і д о б р о д і я синів ста-
р о ж и т н о ї Ц е р к в и Східньо ї" , в з я т и участь в б о р о т ь б і за реліг ій-
ну с в о б о д у .

М а р ш а л к о м сейму на к о н в о к а ц і й н о м у сеймі був в и б р а н и й як-
р а з Х р и с т о ф о р Р а д и в и л . Посли п р а в о с л а в н і і п р о т е с т а н т и в ідра-
зу з а я в и л и , щ о не п р и с т у п л я т ь д о ж о д н и х справ і нарад , д о к и не
буде з а б е з п е ч е н а д л я всіх с в о б о д а в і р о в и з н а н н я та не приверне-
но їм прав , яких п о з б а в л е н о було в правл іння п о к і й н о г о к о р о л я .
Списані свої в и м о г и „ p u n c t a de r e l i g i o n e " вони п р е д с т а в и л и в
14-тьох т о ч к а х , — між ними й д о м а г а н н я п р и з н а н н я в л а д о ю пра-
вославно ї і єрархі ї та повернення п р а в о с л а в н и м їх ц е р к о в н и х ма-
єтків, в ідданих уніятам, а б о ун іятами з а х о п л е н и х . Комсія з п ' яти
сенатор ів і ш о с т и з емських послів, о ч о л е н а самим к о р о л е в и ч е м
В о л о д и с л а в о м , в и р о б и л а п р о е к т з г о д и п о м і ж п р а в о с л а в н и м и і
ун іятами, за я к и м н е б а г а т о д і с т а в а л и православні , щ о б м о г л и во-

55

ни з а с п о к о ї т и с ь . Т о м у а р х и м а н д р и т Петро М о г и л а , щ о увесь час
з н а х о д и в с я у В а р ш а в і і п и л ь н у в а в справи , писав д о у к р а ї н с ь к и х
шляхтич ів , щ о б на п р о е к т не п о г о д ж у в а л и с я і на елекц ійному сей-
мі д о м а г а л и с я п о в н о г о з а д о в о л е н н я в и м о г православних .

К а т о л и ц ь к а партія була н е з а д о в о л е н а й т и м и уступками, які
включені були в акт т. зв. генерально ї к о н ф е д е р а ц і ї на к о н в о к а -
ц ійному сеймі 16 липня 1632 р., а т о р к а л и с ь з а б е з п е ч е н н я с в о б о -
ди д л я р і знов ірц ів в д е р ж а в і . Уніяти в и д а л и дві книжки , в яких
д о в о д и л и , щ о унія зд а вна була в у к р а ї н с ь к о г о та б і л о р у с ь к о г о
народ ів , і щ о всі права і привілеї , дан і колись п о л ь с ь к о - л и т о в с ь к и -
ми в о л о д а р я м и , в ідносяться саме д о уніятів , а не д о п р а в о с л а в -
них. Папа , я к о г о нунцій п о в і д о м и в про зміст п р о е к т у для заспо-
к о є н н я православних , щ о й о г о в и р о б и л а коміс ія під головуван-
ням В о л о д и с л а в а , п р и з н а в т о й п р о е к т п р о т и в н и м канонам Като-
л и ц ь к о ї церкви і папським д е к р е т а м , ш к і д л и в и м д л я унії і рим-
с ь к о г о костела , з о г л я д у на щ о п е р е к о н у в а в к а т о л и к і в ні в ч о м у
не п о с т у п а т и с ь „ с х и з м а т и к а м " і енерг ійно б о р о т и с я з „ с х и з м о ю " .

Е л е к ц і й н и й сейм в ідкрився 27 вересня 1632 р. Православн і
п о с л и р і ш у ч о заявили , щ о вони не з а й м у т ь с я о б г о в о р е н н я м дер-
ж а в н и х справ, поки не буде о с т а т о ч н о з а с п о к о є н а грецька релі-
г ія ; п р о т е с т а н т и їх п ідтримали . З а с і д а н н я сейму були н а д з в и ч а й -
но б у р х л и в и м и . П р о п о з и ц і ю в ідкласти р ішення реліг ійних питань
д о к о р о н а ц і й н о г о сейму православн і в ідкинули, з і с торичного д о -
свіду знаючи, д о чого п р и в о д и л о в ідсунення справи д о наступ-
н о г о сейму. Католики змушені були знову п о г о д и т и с я на опра -
ц ю в а н н я „пункт ів з а с п о к о є н н я " в коміс і ї п ід г о л о в у в а н н я м коро-
левича В о л о д и с л а в а .

Зм іст цих „Пункт ів з а с п о к о є н н я о б и в а т е л і в К о р о н и і Вели-
к о г о Княз івства Л и т о в с ь к о г о р у с ь к о г о н а р о д у грецько ї реліг і ї "
в г о л о в н о м у б у в т а к и й :

1. На б у д у ч и й час р у с ь к о м у н а р о д о в і релігі ї г р е ц ь к о ї предо-
с т а в л я є т ь с я в ільно в і д п р а в л я т и б о г о с л у ж е н и я і св. та їнства, ад-
мін іструвати церквами , р е м о н т у в а т и старі й б у д у в а т и нові цер-
кви, а т а к о ж шпітал і , семінарії , ш к о л и й друкарн і , з а й м а т и віль-
но неуніятам міщанськ і п о с а д и по всіх містах і м істечках; цер-
ковні братства з їхніми церквами, як ті, щ о дос і були у неунія-
тів, т ак і ті, які будуть засновані , з а л и ш а ю т ь с я при них в спо-
к ійному володінні .

2. Київський м и т р о п о л и т - у н і я т та й о г о наступники б у д у т ь ма-
ти н е п о р у ш н е п р а в о і т и т у л над у с і є ю т і єю Руссю, щ о п р и з н а є
унію, а м а є т к и цієї м и т р о п о л і ї з а л и ш а ю т ь с я за ж и т т я нинішньо-
го м и т р о п о л и т а при н ь о м у ; після ж й о г о смерти м а є т к и св. Софі ї
Київської , які з н а х о д я т ь с я в Київськім воєв ідств і , повинні бути
повернені д о тієї ж церкви св. Софі ї . Сама Київська церква св.
С о ф і ї з п ідданими, які ж и в у т ь на пляцах круг неї, з а л и ш а є т ь с я
за неуніятами і за м и т р о п о л и т о м , я к и й має висвяту від Констан-
т и н о п о л ь с ь к о г о п а т р і я р х а ; цей м и т р о п о л и т , зг ідно з давн іми пра-

56

вами і з в и ч а я м и , в и б і р а є т ь с я з - п о с е р е д русько ї ш л я х т и д у х о в н и -
ми і св і тськими г о р о ж а н а м и К о р о н и і В е л и к о г о Княз івства Ли-
т о в с ь к о г о реліг і ї г р е ц ь к о ї та д і с т а є прив ілей в ід к о р о л я .

3. Теж в ідноситься і д о в л а д и к Л ь в і в с ь к о г о , Л у ц ь к о г о , Пере-
м и с ь к о г о і М с т и с л а в с ь к о г о (є п и с к о п і ї признані п р а в о с л а в н и м) ,
а т а к о ж д о а р х и м а н д р и т і в П е ч е р с ь к о г о і У н е в с ь к о г о (в Галичи-
ні) . П е р е м и с ь к а єпарх ія , як і Льв івська , з а л и ш а ю т ь с я назавжди,
зо всіма з д а в н а п р и н а л е ж н и м и їм м а є т н о с т я м и , за неун іятами . Д о
смерти н и н і ш н ь о г о є п и с к о п а - у н і я т а К р у п е ц ь к о г о на П е р е м и с ь к і й
катедр і та к а т е д р а з м а є т к а м и з а л и ш а є т ь с я за ним, а православн і
в и б е р у т ь собі о к р е м о г о є п и с к о п а , я к о м у т е п е р же , після отри-
мання п р и в і л е ю від к о р о л я , д а ю т ь с я д л я резиденці ї манастир і св.
Спаса і О н у ф р і я та на у т р и м а н н я дві тисячі з о л о т и х р ічно з дер-
ж а в н о г о скарбу . Після ж смерти чи п е р е м і щ е н н я К р у п е ц ь к о г о ,
п р а в о с л а в н и й в л а д и к а з своїм кап і тулом п р а в н и й буде, б е з ж о д -
них п е р е ш к о д , з аняти П е р е м и с ь к у є п а р х і ю з о всіма її м а є т н о с т я -
ми. Л у ц ь к а є п а р х і я зо всіма ц е р к о в н и м и м а є т к а м и повинна бу-
ти в іддана п р а в о с л а в н и м тепер ішнім Л у ц ь к и м є п и с к о п о м - у н і я т о м
П о ч а п о в с ь к и м , як т ільки о б р а н и й на Л у ц ь к у к а т е д р у п р а в о с л а в -
ний в л а д и к а д істане к о р о л і в с ь к и й прив ілей на к о р о н а ц і й н о м у сей-
мі. Є п и с к о п П о ч а п о в с ь к и й о т р и м а є Ж и д и ч и н с ь к и й манастир , збе -
р і гаючи д о смерти чи п е р е м і щ е н н я титул Л у ц ь к о г о , але наступ-
ники й о г о н іколи не б у д у т ь т и т у л у в а т и с я Л у ц ь к и м и . У В е л и к о м у
Княз івств і Л и т о в с ь к о м у буде в и б р а н и й п р а в о с л а в н и м и є п и с к о п
Мстиславський , щ о буде іменуватися О р ш а н с ь к и м і М о г и л і в с ь к и м ,
а к а т е д р у буде мати в манаастир і св. Спаса в Мотилев і з у т р и м а н -
ням річним від д е р ж а в и в дв і тисяч і з о л о т и х (ц е р к о в н і м а є т к и Ві-
тебсько ї й Мстиславсько ї єпарх ій з а л и ш е н о за П о л о ц ь к и м архи-
є п и с к о п о м - у н і я т о м) .

4. На м а й б у т н ь о м у к о р о н а ц і й н о м у сеймі к о р о л ь п р и з н а ч и т ь
к о м і с а р і в — д в о х к а т о л и к і в і д в о х п р а в о с л а в н и х , які п ісля сей-
му м а ю т ь о б ' ї х а т и міста, містечка і села та в с т а н о в и т и по всіх
тих м ісцевостях , с п и с а в ш и к ількість п р а в о с л а в н и х і уніятів , від-
пов ідно д о яких даних м а ю т ь бути р о з п р е д і л е н і святині п о м і ж
п р а в о с л а в н и м и і ун іятами на місцях.

5. Печерська а р х и м а н д р і я зо всіма її м а є т н о с т я м и , М и х а й л і в -
ський З о л о т о в е р х и й манастир і всі інші Київські та які д о Києва
в ідносяться манастир і та церкви, за в и н я т к о м В и д у б и ц ь к о г о ма-
настиря , з а л и ш а ю т ь с я за неуніятами.

6. К о ж н и й вільно виб ірає собі пастирську оп іку : хто не ба-
ж а є д е р ж а т и с я унії, п е р е х о д и т ь д о п а с т и р я не-уніята ; навпаки ,
хто х о ч е приняти унію, в ільно п е р е х о д и т ь д о у н і а т с ь к о г о влади-
ки, — напр. , з мстиславсько ї єпархі ї п е р е ч и с л я є т ь с я д о б л и ж ч о ї
ун іятсько ї п о л о ц ь к о ї ; т а к і скр і зь у всіх є п а р х і я х б е з ж о д н и х
п е р е ш к о д .

7. О б и д в і с торони повинні ж и т и м іж с о б о ю в споко ї , припи-
нити всякі суперечки й о б р а з л и в і один на д р у г о г о писання ; нау-

57

к о ю і д о б р и м и п р и к л а д а м и п і д т р и м у в а т и з г о д у і л ю б о в , о с о б л и -
во тепер , д о к о р о н а ц і й н о г о сейму, поки все це не б у д е викона-
не н о в и м к о р о л е м . Винні насильства , н е с п о к о ю б у д у т ь к а р а т и с я
я к п о р у ш н и к и г р о м а д с ь к о г о с п о к о ю .

„Пункти з а с п о к о є н н я " , скріплені п і д п и с о м і п е ч а т к о ю Воло-
д и с л а в а , 1 л и с т о п а д а 1632 р о к у були вписані д о В а р ш а в с ь к и х грод-
ських книг. Православн і були в т о й час з них з а д о в о л е н і : зусил-
л я й тверд і сть в б о р о т ь б і п р а в о с л а в н и х , з я к и м и т р и м а л и с ь всі
стани у к р а ї н с ь к о г о й б і л о р у с ь к о г о н а р о д і в з г ідно й д р у ж н о , увін-
ч а л и с ь на е л е к ц і й н о м у сеймі 1632 р. усп іхом. Р о з у м і є т ь с я , щ о цим
у с п і х о м православн і у велик ій мірі б у л и з о б о в ' я з а н і й прихиль -
н о м у в ідношенню д о них В о л о д и с л а в а . Він не був ф а н а т и к о м і
не мав симпат ій д о оо. єзуїт ів . З ука їнським к о з а ц т в о м , яке увесь
час ч е р е з присланих д о В а р ш а в и д е л е г а т і в п і д т р и м у в а л о , в часі
к о н в о к а ц і й н о г о й е л е к ц і й н о г о сеймів, з в ' я з к и з послами , Воло-
д и с л а в з н а х о д и в с я в п р и я з н и х в ідносинах від часу, як к о з а к и бра-
ли участь в й о г о м о с к о в с ь к о м у п о х о д і в 1616-18 pp. М о ж л и в о ,
щ о й тепер щ е В о л о д и с л а в не п о к и д а в надії з д о б у т и м о с к о в с ь к и й
ц а р с ь к и й трон , д л я ч о г о н а й п е р ш е т р е б а було п о к а з а т и своє д о б -
ре в і д н о ш е н н я д о православ ія . Але ж н а й г о л о в н і ш е було , щ о Во-
л о д и с л а в ясно б а ч и в усю ш к і д л и в і с т ь рел іг ійної п о л і т и к и покій-
н о г о батька , яка не т ільки не с к р і п л ю в а л а Р і ч п о с п о л і т у є з у ї т с ь к о ю
р е л і г і й н о ю унією, а навпаки , о с л а б л ю в а л а д е р ж а в н и й орган і зм
р е л і г і й н о ю б о р о т ь б о ю . У в и б о р а х на к о р о л я п о л ь с ь к о г о В о л о д и -
слав, при з а д о в о л е н н і православних , ц ілком міг п о к л а с т и с я на них
(к о з а к и писали йому, щ о готов і нав іть з б р о й н о п і д т р и м у в а т и
й о г о к а н д и д а т у р у) , тоді як к а т о л и ц ь к е д у х о в е н с т в о д а л е к о не
с п і в ч у в а л о й о г о кандидатур і , вол іючи б а ч и т и на к о р о л і в с ь к о м у
престол і р е в н о г о п р и х и л ь н и к а латинства .

Л а т и н о - у н і я т и с т р а ш е н н о були н е з а д о в о л е н і „ П у н к т а м и за-
с п о к о є н н я " , в и р о б л е н и м и під час е л е к ц і й н о г о сейму. Вони заяв-
ляли , щ о т ільки тод і п о г о д я т ь с я на ці статті , коли на них дасть
з г о д у р и м с ь к и й папа . 54 сенатори в і д м о в и л и с ь п і д п и с а т и „ P a c t a
c o n v e n t a " , на підставі яких о б і р а в с я В о л о д и с л а в к о р о л е м , б о в
них в к л ю ч е н о було приречення з а с п о к о ї т и на к о р о н а ц і й н о м у сей-
мі р о з ' є д н а н и х в грецьк ій вірі л ю д е й на п ідставі „Пункт ів з аспо -
к о є н н я " . Папа У р б а н VIII с к л и к а в в себе с о б о р , на я к о м у призна -
но „Пункти з а с п о к о є н н я " п р о т и в н и м и Б о ж и м і л ю д с ь к и м з а к о -
нам, о б р а з л и в и м и д л я к а т о л и ц т в а , п а п с ь к о г о п р е с т о л у й унії. Па-
па н а п и с а в (1 січня 1633 р .) В о л о д и с л а в у , щ о б він п р и н я в унію
під свою опіку, а нунцію і м и т р о п о л и т у - у н і я т о в і Р у т с ь к о м у , щ о б
всіх зусиль в ж и в а л и , аби ці „ п у н к т и " були в ідкликані , а б о не бу-
ли б виконані .

Надхнені п а п с ь к и м и посланнями, к а т о л и к и з н о в п ідняли бо-
р о т ь б у в час к о р о н а ц і й н о г о сейму, щ о б не д о п у с т и т и д о з а т в е р д -
ження с е й м о м „Пункт ів з а с п о к о є н н я " . П р а в о с л а в н і з а я в и л и , щ о
не б у д у т ь з а й м а т и с я д е р ж а в н и м и справами , поки не о д е р ж а т ь

58

з а с п о к о є н н я своєї грецько ї релігії . Кілька днів т я г н у л и с ь пристра -
стні суперечки ; к о р о н а ц і й н о м у сеймов і з а г р о ж у в а л о з ірвання .
Врешті п о г о д и л и с я на тому , щ о б справу п е р е д а т и на р ішення ви-
б р а н о г о к о р о л я . В о л о д и с л а в вів н а р а д и т о з одн ією, т о з д р у г о ю
с т о р о н о ю .нахиляючи о б и д в і с т о р о н и д о к о м п р о м і с у . Ці старан-
ня не з а л и ш и л и с я б е з у с п і ш н и м и ; п р а в о с л а в н і т е ж з м у ш е н і були
п о с т у п и т и с я .

З в ідома й по а п р о б а т і к о р о н а ц і й н о г о сейму, к о р о л ь в и д а в
врешті „ Д и п л о м " ' , з г ідно з яким п р а в о с л а в н и м д а в а л а с ь с в о б о д а
в іровизнання , певні права і привіле ї та приречення на наступному
сеймі п о ш и р и т и ці права з г ідно з „Пунктами з а с п о к о є н н я " . Кон-
кретно в „ Д и п л о м і " с к а з а н о було про признання к о р о л е м нових
владик П р а в о с л а в н о ї Ц е р к в и в П о л ь щ і , а саме: „ Щ о т о р к а є т ь с я
в е л е б н о г о о т ц я Петра Могили , П е ч е р с ь к о г о а р х и м а н д р и т а , вибра -
ного не -ун іятами на Київську м и т р о п о л і ю та м а ю ч о г о сакру від
К о н с т а н т и н о п о л ь с ь к о г о патр іярха , рівно ж і у р о д ж е н о г о Олексан-
дра Пузини , в и б р а н о г о на Л у ц ь к у і О с т р о з ь к у єпарх ію , о т ц я И о -
с и ф а Б о б р и к о в и ч а , в и б р а н о г о на Мстиславську є п а р х і ю і т о г о ,
хто буде о б р а н и й о б и в а т е л я м и не-уніятами на ГІеремиську кате-
дру" , — то всім їм д о з в о л я є т ь с я без п е р е ш к о д мати ю р и с д и к ц і ю
і в и к о н у в а т и усі о б о в ' я з к и для тих, хто не є в унії. Вільно звер-
татися д о них всякому, хто не б а ж а є з а л и ш а т и с я в унії, б е з вся-
кої д о т о г о п е р е ш к о д и з б о к у уніятів. З а к і н ч у в а в с я „ Д и п л о м "
у р о ч и с т и м приреченням к о р о л я в и к о н а т и на н а с т у п н о м у сеймі все,
щ о з а л и ш и л о с ь н е в и к о н а н и м зг ідно з „ П у н к т а м и з а с п о к о є н н я " ,
„ я к щ о д а с т ь Г о с п о д ь Б о г " . „Все це, — к а ж е в « Д и п л о м і » к о р о л ь ,
ми з а б е з п е ч у є м о цим н а ш и м д и п л о м о м , який єсть с е й м о в о ю кон-
ституц ією, а п р о б о в а н о ю а в т о р и т е т о м всього сейму, на с т в е р д ж е н -
ня ч о г о ми й д а л и цей д и п л о м свій з п ідписом рук н а ш и х і по-
слів не т ільки від сенату, але й в ід п о с о л ь с ь к о г о к о л а " (А р х и в
Ю г о - з а п . Росс іи . Ч. 2. т. І. Стор . 224-227) .

Як б а ч и м о , н а й б і л ь ш и м осягненням п р а в о с л а в н и х в час без-
к о р о л і в я і в и б о р і в на п о л ь с ь к о г о к о р о л я В о л о д и с л а в а IV б у л о
признання , легал і зац ія і єрархі ї в Українській П р а в о с л а в н і й Ц е р к в і
зо встановленням певних в л а д и ч н и х к а т е д р на к о р о н а ц і й н і м сей-
мі 1633 року . При ц ь о м у т р е б а звернути увагу , щ о з в л а д и к укра-
їнської п р а в о с л а в н о ї ієрархі ї , в ідновлено ї р. 1620, ніхто призна-
ний не був, п о ч и н а ю ч и від с а м о г о м и т р о п о л и т а Ісайї К о л и м с ь к о -
го, о б р а н о г о на м и т р о п о л и ч у к а т д р у р. 1631 після смерти м и т р о -
п о л и т а Іова Б о р е ц ь к о г о . Ц я обставина п р и п и с у в а н а була інтри-
гам а р х и м а н д р и т а Петра Могили , але про це с к а ж е м о в і н ш о м у
розділі про поді ї у в н у т р і ш н ь о м у ж и т т і Ц е р к в и , Тут ж е скаже-
мо, щ о поляки боронили, очевидно, королівського п р е с т и ж у і
не п р и з н а л и є п и с к о п і в 1620 року , поставлених б е з к о р о л і в с ь к о -
го „ п о д а в а н н я " , без з г о д и к о р о л я , тим б ільше , щ о д е я к і з них
були с к о м п р о м і т о в а н і зносинами з сус ідньою М о с к о в с ь к о ю дер -
ж а в о ю . П о г о д и л и с ь ж е на о б р а н н я й висвячення нових ос іб . Ви-

59

б р а н і б у л и тод і ж, в час е л е к ц і й н о г о сейму, п р а в о с л а в н и м и світ-
ськими послами , а не ц е р к о в н и м с о б о р о м , назван і в „ Д и п л о м і "
а р х и м а н д р и т П е т р о М о г и л а на К и ї в с ь к о г о м и т р о п о л и т а (3 листо-
п а д а 1631 р.) , Олександер (в чернецтв і А ф а н а с і й) П у з и н а на єпи-
с к о п а Л у ц ь к о г о і И о с и ф Б о б р и к о в и ч на є п и с к о п а М с т и с л а в с ь к о -
го (останні д в а — 15 л и с т о п а д а 1632 р.) . Н а з в а н и м т р ь о м і дано
б у л о під час к о р о н а ц і й н о г о сейму к о р о л і в с ь к і привіле ї мати під
с в о є ю в л а д о ю і „ п о с л у ш е н с т в о м " увесь н а р о д у к р а ї н с ь к и й як ду-
х о в н о г о , так і св і тського стану, щ о „не є і не хоче бути в унії з
Р и м с ь к и м к о с т е л о м " . О д н о ч а с н о В о л о д и с л а в IV д а в с т в е р д ж у ю ч і
прив іле ї на правну д іяльн ість р я д у п р а в о с л а в н и х братств , як Ві-
денське , Льв івське , Л ю б л и н с ь к е , Мінське і інші.

2. Положення Української Православної Церкви в роках перед
повстанням Богдана Хмельницького в 1648 р.

Ми в и щ е сказали , щ о зі смертю к о р о л я С и г и з м у н д а III і вступ-
лениям на к о р о л і в с ь к и й престіл в П о л ь щ і сина його В о л о д и с л а -
ва, „ п о в і я л о весною" д л я п р а в о с л а в н и х укра їнц ів і б ілорус ів в
т о д і ш н і й П о л ь с ь к о - Л и т о в с ь к і й д е р ж а в і . П о д у в весни б у в з в ' я з а -
ний з особою ' н о в о г о к о р о л я , в і д о м о г о з т о л е р а н ц і й н и х п о г л я д і в
на релігі ї й церкви в д е р ж а в і . Але ж т ільки щ о представлена бо-
р о т ь б а , яку т р е б а було в и т р и м а т и п р а в о с л а в н и м з к а т о л и к а м и і
ун іятами в часі сеймів к о н в о к а ц і й н о г о , елекц ійного і к о р о н а ц і й -
н о г о 1632-33 рр., щ о б д о б и т и с я , хоч і не п о в н о г о , успіху в до-
маганнях елементарних реліг ійних справ, свідчить, щ о п і д т р и м к а
с а м о г о к о р о л я ще не була в т о д і ш н і й П о л ь щ і Гарантією заспо-
к о є н н я православних в Реч іпоспол і т ій . Р о з у м і є т ь с я , щ о як все
на світі є т ільки релятивне , т ак і в д а н о м у в и п а д к у : після того ,
як к о р о л ь С и г и з м у н д III і його к а т о л и ц ь к и й у р я д п о с т а в и л и Укра-
їнську П р а в о с л а в н у Ц е р к в у п о з а з а к о н о м , і гнорували існування
п р а в о с л а в і я і православних в держав і , а всі попередн і права і за-
к о н о д а в ч і акти на к о р и с т ь п р а в о с л а в і я в ід часів В о л о д и м и р а Ве-
л и к о г о перенесли р. 1596 на унію, — т о православні , з д о б у в ш и
т е п е р д о з в і л хоч на п о л о в и н у т о г о числа єпарх ій , яке мали пе-
ред унією 1596 р., могли бути з а д о в о л е н і з успіхів своїх д о м а г а н ь
і б о р о т ь б и . Т ільки ж історик не має права, в и х о д я ч и з т а к о г о ро-
д у р е л я т и в н и х я в и щ , т в е р д и т и п р о повне з а с п о к о є н н я л ю д е й
г р е ц ь к о ї реліг і ї при „рел і г ійному л і б е р а л і " к о р о л і В о л о д и с л а в і
IV, а такі т в е р д ж е н н я в певних цілях, про щ о буде нижче, ми в
наші дні з у с т р і ч а є м о .

І Д о православні , о б д е р т і б у л о з о всіх своїх рел іг ійних прав,
не м о г л и бути певні в д о т р и м а н н і й виконанні того , щ о б у л о їм
надано , чи о б і ц я н о „ П у н к т а м и з а с п о к о є н н я " 1632 р., видно це бу-
л о вже з того , щ о і в „ Д и п л о м і " 1633 р. В о л о д и с л а в а IV б у л о да -
но менше д а л е к о , ніж в „Пунктах з а с п о к о є н н я " . Але н а й б і л ь ш о ю
б о л я ч к о ю в д е р ж а в н о м у ж и т т і д а в н ь о ї П о л ь щ і б у л а та , не р а з
нами вже з гадувана , про яку і сторик н а ш о ї Ц е р к в и , я к р а з в за-

60

стосуавнні д о часів В о л о д и с л а в а IV, к а ж е т а к : „ П р и ш и р о к і й сво-
бод і ш л я х т и („ з о л о т а с в о б о д а ") і н е п о ш а н і д о а в т о р и т е т у в и щ о ї
влади, щ о т а к п о ш и р и л о с ь при С и г и з м у н д і III, легче б у л о д о б и -
тися я к о г о - б у д ь закону , ніж п р о в е с т и його в ж и т т я , ф а к т и ч н о з
нього с к о р и с т а т и . Тут з а к о н и т і ільки писались , а не виконувались .
Н а й б і л ь ш о б у р ю ю ч і п о р у ш е н н я з а к о н і в часто з а л и ш а л и с ь без -
карними. Д л я того , щ о б в житт і з а с т о с у в а т и певний закон , не-
обх ідна була сила. Т о м у нема н ічого д и в н о г о в тім, щ о право -
славні д а л е к о не с к о р и с т а л и з того , щ о їм б у л о т е п е р д а н о пра-
в о м " ' (В. А. Б іднов . Op. cit. стор. 279-280) . О т ж е т р у д н о при та-
ких у м о в а х судити про п о л о ж е н н я й ж и т т я Укра їнсько ї П р а в о -
славної Ц е р к в и в р о к а х управл іння к о р о л я В о л о д и с л а в а IV, себ-
то п е р е д в и б у х о м п о в с т а н н я Х м е л ь н и ц ь к о г о , т і льки на п ідстав і
з а к о н о д а т н и х акт ів ; треба , б е р у ч и ці акти п і д увагу , д и в и т и с ь і
на ж и т т ь о в і ф а к т и на місцях . А ці ф а к т и кажуть , напр. , щ о утво -
рена к о р о л е м , з г ідно з „ П у н к т а м и з а с п о к о є н н я " , коміс ія д л я р о з -
пред ілення ц е р к о в п о м і ж п р а в о с л а в н и м и і ун іятами нап іткнулась
в сво їй прац і з б о к у уніят ів на р і ш у ч и й спротив , м ісцями нав іть
з б р о й н и й , як б у л о то у Вільні, Мінську, Слонимі , Н о в о г р у д к у ,
Гродні ; ун іяти зовс ім не хот іли в іддавати п р а в о с л а в н и м з а х о п л е -
них ц е р к о в . „Уніятське д у х о в е н с т в о , яке к о р и с т а л о з ш и р о к о ї
опіки л а т и н с ь к о ї ієрархі ї , д о з в о л я л о собі р і з н о г о р о д у насиль-
ства над п р а в о с л а в н и м и в цілі п р и м у ш е н н я їх д о с в я т о г о єднання
з р и м с ь к о ю ц е р к в о ю . Воно не т ільки не в і д д а в а л о п р а в о с л а в н и м
церков , які п о в и н н о б у л о п е р е д а т и , а щ е з а х о п л ю в а л о п р и н а л е ж н і
неуніятам. За с п р о т и в ун іяти тягнули п р а в о с л а в н и х в суди ; ці ж
останні б у л и переповнені к а т о л и к а м и і ун іятами і з а в ж д и р і ш а л и
справи на к о р и с т ь уніятів, н а к л а д а ю ч и на п р а в о с л а в н и х сувор і
кари . . . Х о л м с ь к и й владика -ун іят М е ф о д і й Т е р л е ц ь к и й с и л о ю п о -
в і д б и р а в у 1639 p. у п р а в о с л а в н и х ц е р к в и в Л ю б л и н і , Красноста -
ві, Сокалі , Белз і і по інших містах своє ї єпархі ї , п о з а м и к а в їх і
з а п е ч а т а в ; п р а в о с л а в н и х с в я щ е н и к і в мучив і с а д о в и в по т ю р м а х ;
у висліді — православн і з а л и ш а л и с ь б е з б о г о с л у ж е н и я , л ю д и вми-
рали без спов ід і і причастя , д іти б е з хрещення , а п о м е р л и х хо-
вали в полі без х р и с т и я н с ь к и х о б р я д і в " (В. А. Б іднов . Op. ci t .
стор. 289) .

Ф а к т и насильств з м у ш у ю т ь п р а в о с л а в н и х п р о д о в ж у в а т и бо-
р о т ь б у на терені с е й м о в о м у без перерви й при В о л о д и с л а в і IV. 1
нема ж о д н и х п ідстав до т в е р д ж е н н я , щ о б за 14 р о к і в правл іння
В о л о д и с л а в а IV помітний б у в поступ в п о к р а щ а н н і п р а в о в о г о
п о л о ж е н н я П р а в о с л а в н о ї Ц е р к в и , п о р і в н ю ю ч и з ч а с о м вступлен-
ия його на к о р о л і в с ь к и й престіл . Навпаки , „Пункти з а с п о к о є н н я "
1632 р. були, м о ж н а сказати , в е р ш к о м осягнень п р а в о с л а в н и х в
їх б о р о т ь б і за права своєї Ц е р к в и , після ч о г о ці осягнення , на-
віть і de jure , не к а ж у ч и вже п р о ф а к т и ч н и й стан, п ішли д о ни-
зу, а не д о гори . П о д а є м о ф а к т и .

Сейм 1635 p., п е р ш и й після к о р о н а ц і й о г о 1633 p., б у в д у ж е

61

б у р х л и в и й , б о на ньому мали бути з а т в е р д ж е н і , з г ідно з прире -
ченням к о р о л і в с ь к о г о „ Д и п л о м у " 1633 р., „Пункти з а с п о к о є н н я "
1632 р., а к а т о л и к и й уніяти не хот іли д о ц ь о г о д о п у с т и т и . Р ішу-
ча п о с т а в а п р а в о с л а в н и х з м у с и л а їх у с т у п и т и : сейм п р и н я в „Пун-
кти" , з г ідно з я к о ю й о г о у х в а л о ю к о р о л ь м а в в и д а т и д л я пра-
в о с л а в н и х о к р е м и й прив ілей на с т в е р д ж е н н я з а с п о к о є н н я . Т а к и й
прив ілей в и д а н и й був к о р о л е м 14 б е р е з н я 1635 року , але р а з о м
був в и д а н и й прив ілей і д л я Уніятської церкви, я к и м п і д т в е р д ж у -
в а л и с ь її права . Не в одночасн ій , одначе , видач і прив іле їв цих бу-
л о у п о с л і д ж е н н я п р а в о с л а в н и х , хоч в привіле ї д л я ун іят ів і б у л о
п ідкреслено , щ о уступки п р а в о с л а в н и м р о б л я т ь с я „не д л я а п р о -
бати п р а в схизми, а ради д о б р а г р о м а д с ь к о г о " , у п о с л і д ж е н н я бу-
л о в т и х змінах, які, п о р і в н ю ю ч и з , ,Пунктами з а с п о к о є н н я " , пе-
реведено б у л о в прив ілеях з ш к о д о ю для п р а в о с л а в н и х і на ко-
ристь уніятів. Так, в супереч постанов і „Пункт ів" 1632 р., щ о цер-
кви б у д у т ь поділені між п р а в о с л а в н и м и і у н і я т а м и в ідпов ідно кіль-
кости тих і д р у г и х в певній місцевості , що , у с т а н о в и т ь п р и з н а ч е -
на д л я т о г о комісія , в привіле ї для уніятів наперед з а б о р о н е н о
православним мати церкви в т аких містах, як Вітебськ , П о л о ц ь к ,
Н о в о г р у д о к , хоч число п р а в о с л а в н и х там б у л о велике. З г і д н о з
„ П у н к т а м и " , Л у ц ь к о - О с т р о з ь к а є п а р х і я мала бути т е п е р ж е по-
вернена п р а в о с л а в н и м зо всіма її маєтками , а ун іятський є п и с к о п
П о ч а п і в с ь к и й о т р и м у в а в д о його смерти д л я п р о ж и т т я і в ко-
ристання Ж и д и ч и н с ь к и й манастир ; в привіле ї ж Луцька єпархія
залишена за Почапівським д о смерти, а п р а в о с л а в н о м у є п и с к о п у
д а н о Ж и д и ч и н с ь к и й манастир . Перемиська єпархія, яку, з г ідно
з „ П у н к т а м и " , з а л и ш е н о за є п и с к о п о м - у н і я т о м Крупецьким , після
й о г о смерти мала бути тільки православною; в прив іле ї ж 14 бе-
р е з н я 1635 р. вже г о в о р и т ь с я , щ о д л я ун іятських єпископ ів , яких
п о смерти К р у п е ц ь к о г о б у д у т ь о б і р а т и уніяти, п р е д о с т а в л я є т ь с я
в П е р е м и ш л і церкви св. Спаса і св. М и к о л а я , р а з о м з п р и н а л е ж -
ним д о є п и с к о п с ь к и х м а є т к і в селом Шехиним. Д о ц ь о г о т р е б а
д о д а т и д л я ясности п о л о ж е н н я ун іятсько ї і п р а в о с л а в н о ї сторо-
ни, що , з г ідно з о т р и м а н и м ун іятами прив ілеєм 1635 р. В о л о д и -
слава IV, вони м а л и : „на вічні ч а с и " м и т р о п о л і ю з п р и н а л е ж н и -
ми їй м а є т н о с т я м и (опр іч Київської св. С о ф і ї з м а є т н о с т я м и в
К и ї в с ь к о м у воєв ідств і) , П о л о ц ь к е а р х и е п и с к о п с т в о і є п и с к о п і ї Во-
л о д и м и р с ь к у , Пінську, Холмську і Смоленську з о всіма манасти-
рями, ц е р к в а м и і м а є т к а м и (С. Голубев . Ор. сії. т. II. стор . 115-118).

Не в в а ж а ю ч и і на ці зміни в прив ілеях , п о р і в н ю ю ч и з „Пункта-
ми з а с п о к о є н н я " , які п о р о б л е н о б у л о явно в у г о д у к а т о л и ц ь к і й
парті ї , остання не була цим з а д о в о л е н а . Л а т и н с ь к і і ун іятські єпи-
скопи , р а з о м з св ітськими с е н а т о р а м и й послами , в к ількост і д о
50, вносять п р о т е с т а ц і ю п р о т и п о с т а н о в и сейму 1635 р. д о Вар-
ш а в с ь к и х г р о д с ь к и х книг, пишучи, щ о не м о ж у т ь п о г о д и т и с я на
„Пункти з а с п о к о є н н я " , бо, з г ідно з виясненнями А п о с т о л ь с ь к о г о
престолу , є це „небезпечне д л я ї х н ь о г о спас іння" . А п а п с ь к и й нун-

62

цій п р о т е с т у є п р о т и конституці ї 1635 p., б о А п о с т о л ь с ь к и й пре-
стіл не м о ж е д а т и д о з в о л у на „ П у н к т и з а с п о к о є н н я " , як „ п р о т и в -
ні Б о ж е с ь к и м і л ю д с ь к и м з а к о н а м " (Ibid. II, стор. 123).

Р о к у 1637 на п р а в о с л а в н о г о є п и с к о п а П е р е м и с ь к о г о Силь-
вестра Гулевича була п о к л а д е н а т р и б у н а л о м П і о т р к о в с ь к и м ін-
ф а м і я (п о з б а в л е н н я г о р о ж а н с ь к и х п р а в і оп іки з а к о н у) з а те, щ о
с и л о ю в ід ібрав у є п и с к о п а - у н і я т а К р у п е ц ь к о г о манастир св. Спа-
са в Перемишлі , п р и з н а ч е н и й д л я резиденці ї п р а в о с л а в н о г о єпи-
скопа д о часу смерти є п и с к о п а К р у п е ц ь к о г о . Останній в д а н о м у
випадку с п р о т и в и в с я закону , б о ж не в і д д а в а в С п а с ь к о г о мана-
стиря, п р и з н а ч е н о г о д л я п р а в о с л а в н о г о в л а д и к и „ П у н к т а м и за-
с п о к о є н н я " , п р и н я т и м и с е й м о м 1635 p., і с и л о ю ж своїх п р и х и л ь -
ників п р о т и в и в с я з а н я т т ю м а н а с т и р я п р и х и л ь н и к а м и є п и с к о п а
п р а в о с л а в н о г о . Одначе К р у п е ц ь к и й з а л и ш и в с я н е п о к а р а н и м з а
п о р у ш е н н я закону , а православн і з а л и ш и л и с ь б е з є п и с к о п а , б о
є п и с к о п Гулевич через інфамію в т р а т и в і п р а в а п р и з н а н о г о уря -
д о м є п и с к о п а . П р а в о с л а в н і через своїх послів п о ч а л и д о м а г а т и -
ся на сеймах, щ о б інфамія , п р и с т р а с т н о п о к л а д е н а с у д о м на їх-
нього є п и с к о п а , була знята , і є п и с к о п в правах був би в ідновле-
ний. О д н а ч е справа ця з в о л і к а л а с ь в п р о д о в ж ч о т и р ь о х р о к і в і
т ільки на сеймі 1641 р. була п о л а г о д ж е н а , але ж д у ж е д о р о г о ю
ц іною: інфамія була знята з є п и с к о п а П е р е м и с ь к о г о С и л ь в е с т р а
Гулевича під т і єю одначе у м о в о ю , щ о Перемиська єпархія тільки
д о смерти Гулевича залишається у православних, а після й о г о
смерти переходить „на вічні часи" д о уніятів (В. А. Б іднов . Ор.
cit. стор . 292-293) . П р а в д а , щ о ці „вічні ч а с и " д а л е к о не б у л и віч-
ними, і П е р е м и с ь к а є п а р х і я була й дал і п р е д м е т о м т о р г у на сей-
мах, але ж є ф а к т о м , щ о і в часах В о л о д и с л а в а IV сейм у х в а л ю -
вав у в ідношенні П р а в о с л а в н о ї Ц е р к в и конституці ї , як о ц я „ п р о
в ідновлення у р о д ж е н о г о Сильвестра Г у л е в и ч а " (1641 p .) , гідні ча-
сів С и г и з м у н д а III.

Не м о ж н а д и в у в а т и с я звідсіль, щ о і в цих часах були на м ісцях
інструкції с еймовим послам, які своїм зм істом і х а р а к т е р о м ціл-
ком н а г а д у ю т ь інструкції , писані в п р о д о в ж 35 рок ів к о р о л ю -
вання С и г и з м у н д а III після переведення ним Б е р е с т е й с ь к о ї унії
1596 р. Так, в інструкції п о с л а м на сейм 1645 р. в о л и н с ь к а укра їн-
ська ш л я х т а п и с а л а : „Рел і г і я грецька давня , і н к о р п о р о в а н а , упри-
в ілейована pac t a -ми c o n v e n t a - м и , а п р о б о в а н а і с в я щ е н н о ю прися -
гою н и н і ш н ь о г о к о р о л я , пана н а ш о г о м и л о с т и в о г о , п і д т в е р д ж е -
на, п і д п а д а є т а к и м насильствам в християнськ ій к а т о л и ц ь к і й дер-
жаві , у свобідній і вільній Реч іпосп ілт ій , яких не т е р п л я т ь і хри-
стияни-греки в мусульманськ ій неволі . Ц е р к в и , манастир і й ка-
тедри у нас в ідб ірано , вільну в ідправу б о г о с л у ж е н и я з а б о р о н е н о ;
бідні х р и с т и я н и в м і р а ю т ь без с в я т о г о п р и ч а с т я і не см іють від-
к р и т о х о в а т и своїх померлих . В Л ю б л и н і , в Сокалі , в Белз і і дру -
гих містах, з причини в ід ібрання церков , п р а в о с л а в н і х р и с т и я н и
з м у ш е н і т а й н о х о в а т и п о м е р л и х в пивницях і д о м а х своїх. М и т р о -

63

п о л и т о в і з а б о р о н я ю т ь носити хреста п е р е д с о б о ю і х о т я т ь д о б и -
т и с я п і д т в е р д ж е н н я цієї з а б о р о н и с е й м о в о ю п о с т а н о в о ю . З о г л я д у
на ці т я ж к і утиски православ ія , посли з о б о в я з у ю т ь с я в ірою, честю
й сов істю не п р и с т у п а т и д о о б г о в о р е н н я справ, не д о б и в ш и с ь за-
д о в о л е н н я і з а с п о к о є н н я своєї в іри" .

Історик, який в своїй д о к т о р с ь к і й дисертац і ї спец іяльно д о -
с л і д ж у в а в в з а є м о в і д н о с и н и п о м і ж у к р а ї н с ь к о ю й м о с к о в с ь к о ю
к у л ь т у р о ю в XVII—XVIII вв., каже , щ о перші роки правління короля
Володислава IV були часами, к о л и н а й м е н ш е т р е б а б у л о д у м а т и
ш у к а т и собі п р и т у л к у від рел іг ійних пересл ідувань , бо „була надія
здійснення на Батьківщині всіх обіцяних релігійних і горожан-
ських п р а в " . Він же кнстатує , щ о ці перші р о к и н а й м е н ш е д а ю т ь
б і ж е н ц і в на М о с к о в щ и н у ; навпаки , о д н о г о часу п о ч а в с я б у л о по-
в о р о т вт ікач ів з попередн іх часів С и г и з м у н д а III. Але з 1638 р.
„ п о ч и н а є т ь с я втеча на Москву ц ілими манастирями , а в з в я з к у з
м і р о п р и є м с т в а м и у р я д у п р о т и к о з а ц т в а п о с и л ю є т ь с я д у м к а про
п е р е х і д п ід владу п р а в о с л а в н о г о ц а р я і в сього н а р о д у " (Харлам-
п о в и ч К. В. Ор . сії. стор. 50, 48) .

З а с л у г о в у є уваги і т а к и й в и м о в н и й ф а к т ц ь о г о часу, я к кон-
с т и т у ц і я с е й м о в а 1647 р. про „ п р а в а п о д а в а н н я хл іб ів д у х о в н и х " ,
о с л а б л е н а була всіма п о д і я м и від часу в ідновлення п р а в о с л а в н о ї
і єрарх і ї 1620 року . Справа ця б у л а п іднята на сеймі 1647 р о к у укра-
ї н с ь к о ю ш л я х т о ю , яка п о с к а р ж и л а с ь на часті к о н ф л і к т и з влади-
ками (не т ільки з п р а в о с л а в н и м и , але й з у н і а т с ь к и м и) з з а п р а в а
призначення священик ів д о ц е р к о в в м а є т к а х д ідичів . І сейм, по-
с л а в ш и с ь на „давній з в и ч а й " , постановив , щ о б п р а в о п о д а в а н н я
д о ц е р к о в с в я щ е н и к і в з а л и ш а л о с ь за д і д и ч а м и (в л а с н и к а м и маєт -
к ів) , а в к о р о л і в с ь к и х м а є т к а х за д е р ж а в ц я м и (а р е н д а т о р а м и) їх;
т і льки б ільш важливі і в и щ і бенефіц і ї з а л и ш а л и с ь в п р а в а х само-
го к о р о л я .

Д л я п р а в о с л а в н и х ця конституц ія була н а д з в и ч а й н о шкідли-
вою, б о ж нею сільські п а р а ф і ї в іддавались в р о з п о р я д ж е н н я ді-
дич ів , або пан ів -поміщик ів . Р і д к о м о ж н а б у л о спод іватись , щ о б
д і д и ч керувався тод і ідейними міркуваннями, п і д ш у к у ю ч и б ільш
д о с т о й н о г о к а н д и д а т а на с в я щ е н и к а ; п о с и л а л и д о є п и с к о п а людей ,
щ о були д л я них вигідніші , а не д л я пастви. Н а й б і л ь ш а ж б іда була
не в ц ь о м у д л я П р а в о с л а в н о ї Ц е р к в и , а в тому, щ о власники маєт -
ків були з д е б і л ь ш о г о пани к а т о л и к и - п о л я к и , а б о с п о л ь щ е н і й ока-
толичен і укра їнські к о л и с ь православн і шляхтичі , п о л о н і з а ц і я ж
укра їнсько ї ш л я х т и , за с л о в а м и істориків , о с я г л а в п о л о в и н і XVII в.
величезних успіхів. Б і л ь ш і с т ь з цих с п о л ь щ е н и х ставали р а з о м і
ренегатами своє ї п р а в о с л а в н о ї віри. А р а з так , т о вони й п ідданих
їм селян с т а р а л и с ь п е р е в о д и т и на к а т о л и ц т в о , а б о н а в е р т а т и на
унію. „В цих з ам ірах вони д о ц е р к о в у своїх м а є т к а х п р и з н а ч а л и
священиків -ун іят ів , а тих, х т о д е р ж а в с я православ ія , пересл ідували ,
о б т я ж у ю ч и р і з н о г о р о д у п о б о р а м и , п о д а т к а м и , п о в и н н о с т я м и , а не
то й п р о г а н я л и просто з п а р а ф і ї " (Митр. Макар ій . Т. XI, стор . 621) .

64

К о р о л ь В о л о д и с л а в IV не зм інювався в сво їй п р и х и л ь н о с т і д о
п р а в о с л а в н и х г о р о ж а н Р е ч і п о с п о л и т о ї , але ж сам він часто був
б е з с и л и й супроти свавол і п о л ь с ь к о ї ш л я х т и . Ш л я х т а , о с о б л и в о
п р о й н я т а к а т о л и ц ь к и м ф а н а т и з м о м , і гнорувала з а к о н и . Д у х о в н і
особи , які не п р и й м а л и унії, були пересл ідувані та о б т я ж у в а н і різ-
ними с у д о в и м и п о з в а м и . П р а в о с л а в н і м іщани ф а к т и ч н о о б м е ж у -
вались в їх правах , а с ільське населення, з а к р і п о щ е н е панами-
п о м і щ и к а м и , т е р п і л о утиски і в рел і г ійному в ідношенні там, д е па-
ном б у в к а т о л и к . Реліг ійні утиски православних , щ о д о х о д и л и д о
в іддачі п р а в о с л а в н и х ц е р к о в в аренду ж и д а м , накинення унії, яку
ненавид ів народ , все б ільш п і д б у р ю в а л и укра їнський н а р о д — се-
лян, м і щ а н і к о з а к і в п р о т и поляк ів . П р а в о с л а в н а ш л я х т а , хоч і від-
с т о ю в а л а на сеймах інтереси своєї релігі ї , але ч а с т о т я г н у л а руку
за с в о є ю ш л я х е т с ь к о ю б р а т і є ю і р а з о м з нею с т о я л а за свої станові
інтереси, суперечні часто інтересам у к р а ї н с ь к о г о н а р о д у та й о г о
віри. Коли ш л я х е с ь к і інтереси с о в п а д а л и з п о л ь с ь к и м и , то право-
славна ш л я х т а не д у м а л а про с о ц і я л ь н о - е к о н о м і ч н е пригн ічення
н е п р и в і л е й о в а н и х станів у к р а ї н с ь к о г о н а р о д у і не з а д у м у в а л а с ь
над з а с о б а м и , щ о о с л а б л ю в а л и б зр іст ненависти д о поляк ів -пан ів
п о с е р е д у к р а ї н с ь к о г о п р а в о с л а в н о г о народу . Утиски соц іяльно-
е к о н о м і ч н о г о характеру , в сполуці з рел іг ійними пересл ідування-
ми, в и к л и к у ю т ь повстання , як повстання П а в л ю к а і Остраниц і в
1637-38 pp., подавлен і п о л я к а м и . Тепер, на весну 1648 року, підій-
м а є т ь с я велике повстання під п р о в о д о м Б о г д а н а Х м е л ь н и ц ь к о г о ,
р о з п о ч и н а є т ь с я д о в г а кривава б о р о т ь б а вже не т ільки за п о п р а н і
права у к р а ї н с ь к о г о н а р о д у в П о л ь с ь к о - Л и т о в с ь к і й д е р ж а в і , а за
волю й незалежність у к р а ї н с ь к о г о народу , при ч о м у в цій б о р о т ь б і
гасла реліг ійної с в о б о д и , с в о б о д и віри православно ї р івно ж в ідо-
грають п е р ш о р я д н у ролю. Бо ж універсали к о з а ц ь к о г о гетьмана
Б о г д а н а Х м е л ь н и ц ь к о г о (з 28 травня 1648 р.) з а к л и к у ю т ь всіх, к о м у
. .мила в іра благочестива , від п о л я к і в на унію п е р е т в о р е н а " , з б і р а -
тися круг н ь о г о ,,на д о б р и х конях, зі с п р а в н о ю з б р о є ю нев ідклад-
но і станути м у ж н ь о й б е з б о я з н о , при всемогуч ій п о м о ч і Б о ж і й ,
проти поляк ів , своїх граб іжників , з л о б и т е л і в і с у п о с т а т і в " (В. Бід-
нов. Op. cit. стор . 298—299) .

3. Козацтво і Богдан Хмельницький в о б о р о н і с в о б о д и
православія й проти унії.

П р и ч и н о ю , щ о спонукала к о з а к і в п іднятися в ійною на ляхів,
б у л о не те, щ о л я х и н е с п р а в е д л и в о в ід іймали від них села й д о м и ,
не те, щ о п о з б а в л я л и їх земної в ітчизни, не те, щ о о б т я ж у в а л и їх
р о б о т а м и под ібно , як немилостив і ф а р а о н и (все це ще м о г л и б
стерпіти к о з а к и) , але те, щ о ляхи, з м у ш у ю ч и к о з а к і в в ідступати
від б л а г о ч е с н и х д о г м а т і в і п р и є д н у в а т и с я д о блудно ї науки, з л и м
ю р о д с т в о м руйнували духовн і села й д о м и нетлінних д у ш " . Так
року 1653 писав Б о г д а н Х м е л ь н и ц ь к и й в проханні в ід імени ко-

65

з а к і в д о м о с к о в с ь к о г о ц а р я (А р х и є п . Черн іг . Ф і л а р е т . І с т о р і я Рус -
с к о й Ц е р к в и . 1888. IV, с т о р . 121-122) .

І с т о р и ч н а т р а д и ц і я , о с н о в а н а на п о д і б н и х д о к у м е н т а х т о г о
часу , н а д а є ц е р к о в н о - р е л і г і й н и м м о т и в а м в о б ' я с н е н н я Х м е л ь н и ч -
ч и н и д у ж е в е л и к е з н а ч е н н я . Не б р а к л о , п р а в д а , в і с т о р і о г р а ф і ї й
с т р е м л і н ь п р е д с т а в и т и у к р а ї н с ь к е к о з а ц т в о , я к а б о б а й д у ж е д о
ц е р к о в н о - р е л і г і й н и х справ , а б о щ е г і р ш е — як л ю д е й д и к и х , щ о
„ н е м а л и с т р а х у Б о ж о г о " . Т а к е п р е д с т а в л е н н я д а н о ї с п р а в и за -
г а л ь н е , я к в и с л о в л ю є т ь с я п р о ф . К. Х а р л а м п о в и ч , у п о л ь с ь к и х істо-
р и к і в (О р . сі ї . с тор . 152) . П р и з а г а л ь н о м у н а с т а в л е н н і п о л ь с ь к и х
і с т о р и к і в р о з г л я д а т и саме п о в с т а н н я Х м е л ь н и ц ь к о г о , я к б у н т п р о -
т и с в о є ї д е р ж а в н о ї п о л ь с ь к о ї в л а д и , т р у д н о о ч і к у в а т и п р и з н а н н я
н и м и я к и х - б у д ь п о з и т и в н и х і д е о л о г і ч н и х м о м е н т і в в у к р а ї н с ь к и х
к о з а ц ь к и х р у х а х . У д е я к и х з р о с і й с ь к и х і с т о р и к і в т е ж з у с т р і ч а є м о
н е г а т и в н у м о р а л ь н у о ц і н к у з а п о р о з ь к о г о к о з а ц т в а , д ж е р е л о я к о ї
т р е б а н а й б і л ь ш е в б а ч а т и в у ч а с т і з а п о р о ж ц і в п о с т о р о н і п о л я к і в
в п о х о д а х на М о с к о в щ и н у в д о б у В е л и к о ї М о с к о в с ь к о ї С м у т и
(1593-1613) , з о с і б н а ж в участ і їх т о д і в з а г о н а х т. зв . „ в о р о в с ь к и х
л ю д е й " , які в с к л а д і с а м о м у р і з н о м а н і т н о м у , з сво їх м о с к в и н і в чи
в е л и к о р у с і в та ч у ж о з е м ц і в з п о л ь с ь к и х , л и т о в с ь к и х в о я к і в , х о д и л и
п о п р о с т о р а х „ б е з г о с у д а р н о ї " т о д і М о с к о в с ь к о ї з емл і , п і д і й м а ю -
ч и с ь д а л е к о на північ, а ж д о А р х а н г е л ь с ь к а , та г р а б у ю ч и і в б и -
в а ю ч и м и р н е населення . Н е д о б р а , з в і д с і л я , п а м я т ь п р о „ ч е р к а с і в " ,
я к а з а х о в а л а с ь в т и т у л у в а н н і їх „ р а з о р и т е л я м и п р а в д и в о ї н а ш о ї
п р а в о с л а в н о ї в і р и " в т о г о ч а с н и х м о с к о в с ь к и х з а п и с а х , д а л а під-
с т а в у і т а к о м у д о с и т ь о б ' є к т и в н о м у і с т о р и к о в і , як п р о ф . В: О. Клю-
ч е в с ь к и й , г о в о р и т и п р о в ідсутн ість у з а п о р о ж ц і в р е л і г і й н о - м о р а л ь -
н о г о зм істу . О д н а ч е й В. К л ю ч е в с ь к и й не з а п е р е ч у є в е л и к о г о зна
ч е н н я р е л і г і й н о г о м о м е н т у в п о в с т а н н я х у к р а ї н с ь к о г о к о з а ц т в а в
П о л ь с ь к о - Л и т о в с ь к і й д е р ж а в і , к о л и к а ж е : „ О ц і й п р о д а ж н і й ш а б -
л ю ц і б е з Б о г а й Б а т ь к і в щ и н и о б с т а в и н и н а в я з а л и р е л і г і й н о -
м о р а л ь н и й п р а п о р , с у д и л и в и с о к у р о л ю с т а т и о п о р о ю з а х і д н ь о -
р у с ь к о г о п р а в о с л а в і я " (К у р с р у с с к о й и с т о р і и . Т. III, с тор . 141, 143) .

М и б а ч и л и , щ о ц і є ю о п о р о ю у к р а ї н с ь к о г о п р а в о с л а в і я у к р а ї н -
ське к о з а ц т в о с т а л о щ е з а д о в г о д о п о в с т а н н я Х м е л ь н и ц ь к о г о , б о
й о г о в и с т у п и в о б о р о н і п р а в о с л а в і я д а т у ю т ь с я п р и б л и з н о з 1610
р о к у , х о ч в ж е п о в с т а н н я р. 1596 Н а л и в а й к а й Л о б о д и в д е я к і й мірі
п р и к р и в а л и с ь з а х и с т о м реліг і ї . Щ о д о „ о б с т а в и н " , п о с е р е д яких
п о ч а л и д і я т и к о з а к и в о б о р о н і п р а в о с л а в і я , т о в о н и д о с и т ь в ідомі ,
щ о б п р и з н а т и саме в и с о к у н а ц і о н а л ь н о - р е л і г і й н у с в і д о м і с т ь у в о ж -
д і в к о з а ц т в а , а не у л я г а н н я їх о б с т а в и н а м , щ о д и к т у в а л и б л ю д я м
б е з і д е й н и м , п р о й н я т и м і н т е р е с а м и е г о ї с т и ч н и м и , з о в с і м іншу по-
в е д і н к у . Н і м е ц ь к и й і с т о р и к п и ш е : „ К о з а ц ь к і н а с т р о ї н а й к р а щ е ви-
я в и л и с ь у в і д о з в і д о м ісько ї й с і л ь с ь к о ї л ю д н о с т и У к р а ї н и з п о ч а т -
ку XVII стол . Т а м с к а з а н о : «Хто х о ч е з а х р и с т и я н с ь к у в іру й за
в о л ю б у т и п о с а ж е н и й на п а л ю , ч е т в е р т о в а н и й і к о л е с о в а н и й , х т о
х о ч е т е р п і т и м у к и за с в я т и й хрест , т о й х а й іде в к о з а к и . Не бій-

6 6

т е с ь с м е р т и , б о в о н а н е м и н у ч а » . Ц е с а м о с в і д о м а м о в а п р о б у д ж е -
них п р а в о с л а в н и х на п о ч а т к у XVII с т о л і т т я . К о з а к и в и с т у п а л и я к
м у ч е н и к и з а х р и с т и я н с ь к у в о л ю " (Е . В інтер . В і з а н т і я т а Р и м у б о -
р о т ь б і з а У к р а ї н у . 1939. П р а г а . 1944, с т о р . 8 5) .

С а м і к а т о л и к и д о б р е р о з у м і л и з н а ч е н н я к о з а к і в д л я у к р а ї н -
с ь к о г о п р а в о с л а в і я в П о л ь щ і . П а п с ь к и й нунцій у В а р ш а в і Т о р р е с
в с в о м у зв іт і А п о с т о л ь с ь к і й с т о л и ц і з р о к у 1622 писав , щ о с т а р а н -
ня к о р о л я С и г и з м у н д а III п р о з ' є д н а н н я с х и з м а т и к і в з к о с т е л о м з а -
л и ш а ю т ь с я д а р е м н и м и , б о ж „ п р а в о с л а в н а л ю д н і с т ь , у б і л ь ш о с т і
п о с п о л і т а " , не л а с и т ь с я на к о р о л і в с ь к і м и л о с т і й не х о ч е з р а д ж у -
вати с в о ю віру, з а х и с н и к а м и я к о ї я в л я ю т ь с я к о з а к и . „У в і д н о ш е н -
ні д о с х и з м а т и к і в не м о ж н а з а с т о с у в а т и мір н а с и л ь с т в а , бо , о п р і ч
в о л і сумл іння , с т в е р д ж е н о ї к о р о л і в с ь к о ю п р и с я г о ю , на п е р е ш к о д і
т о м у є к о з а к и , н а р о д в о й о в н и ч и й і с м і л и в и й , я к и й с т о ї т ь в о б о -
рон і с х и з м и , ч а с а м и з п р о с ь б а м и , ч а с а м и з п о г р о з а м и на у с т а х і
з а в ж д и з і з б р о є ю в р у к а х " (В. Б і д н о в . О р . сії . с т о р . 223) .

П р о з н а ч е н н я г е т ь м а н а П е т р а С а г а й д а ч н о г о , я к п р о в і д н и к а в
к о з а ц т в і н а ц і о н а л ь н о - р е л і г і й н о ї і д е о л о г і ї , ми в ж е н а в о д и л и в и щ е
д у м к у п р о ф . В. А н т о н о в и ч а , але ж і п р о ціле к о з а ц т в о т и х час і в
м и т р о п о л и т Іов Б о р е ц ь к и й д а є х а р а к т е р и с т и к у , р і вно ї я к і й нема ,
за в и с л о в о м М. Г р у ш е в с ь к о г о , в н а ш і й л і т е р а т у р і . К о з а к и , п о сві-
д о ц т в у м и т р о п о л и т а , щ е й д о в і д н о в л е н н я п р а в о с л а в н о ї і є р а р х і ї
п р о с в о ю р е л і г і ю „ п и с а л и , п о с и л а л и й п р и с я г а л и " ; в о н и т а к ревні
д о с в я т о ї п р а в о с л а в н о ї в іри, щ о н а г л я д а ю т ь як з а д у х о в е н с т в о м ,
т а к і з а м і щ а н а м и , щ о б „не б у л о у вірі ж о д н о ї п е р е м і н и і щ о б з
в і д с т у п н и к а м и - у н і я т а м и не б у л о с п і л ь н о с т и " , та с л і д к у ю т ь з а пе-
р е с л і д у в а н н я м и п р а в о с л а в н и х у н і я т а м и (П р о ф . П. Ж у к о в и ч . „ С е й -
м о в а я б о р ь б а п р а в о с л а в н а г о з а п а д н о р у с с к а г о д в о р я н с т в а с цер-
к о в н о й у н і е й " . Христ . Чтен іе , 1905 р., ч. 6) . Т о й і с т о р и ч н и й ф а к т ,
щ о ун ія в п і в д е н н и х в о є в і д с т в а х П о л ь с ь к о - Л и т о в с ь к о ї д е р ж а в и ,
с е б т о на у к р а ї н с ь к и х з е м л я х , д а л е к о не м о г л а т а к п о ш и р ю в а т и с ь ,
як на п івноч і , — п о я с н ю є т ь с я , о ч е в и д н о , в п л и в а м и на п івдн і у к р а -
ї н с ь к о г о к о з а ц т в а й з а х и с т о м к о з а к а м и п р а в о с л а в і я , с т р а х п е р е д
я к и м и с т р и м у в а в с а м у к а т о л и ц ь к у д е р ж а в н у в л а д у в ід з а с т о с о -
вання т у т б і л ь ш и х мір н а с и л ь с т в а в у н і й н і й акці ї .

Т р а д и ц і й н е у я в л е н н я в у к р а ї н с ь к і м н а р о д і п о с т а т і к о з а к а , як
л и ц а р я , щ о б о р о н и в в іру Х р и с т о в у , с т о я в за в о л ю й б р а т е р с т в о в
н а р о д і й м іж н а р о д а м и , з н а й ш л о свій в і д г у к в ж е в п е р ш і й у к р а ї н -
ській історі ї , щ о п і д н а з в о ю „ І с т о р і я Р у с о в " б у л а н а п и с а н а в к інці
XVIII в. В ній п р о с л а в л я е т с я у к р а ї н с ь к е к о з а ц т в о , п о в н у і д е а л і з а ц і ю
я к о г о б а ч и м о в 40-х р о к а х XIX стол. , к о л и й п о ш и р и л а с ь в р у к о -
пису „ І с т о р і я Рус ів" , — в „ К н и г а х б и т і я у к р а ї н с ь к о г о н а р о д у " п е р а
і с т о р и к а М и к о л и К о с т о м а р о в а , о д н о г о з о с н о в н и к і в „ К и р и л о - М е т о -
д і ї в с ь к о г о Б р а т с т в а " , в і д о м о г о у к р а ї н с ь к о г о т а й н о г о т о в а р и с т в а .
В „ К н и г а х б и т і я у к р а ї н с ь к о г о н а р о д у " , я к и й тв ір б у в в и р а з о м і д е о -
лог і ї б р а т ч и к і в , ч и т а є м о : „І не л ю б и л а У к р а ї н а ні ц а р я , ні пана , а
с к о м п о н у в а л а с о б і козацтво , є с ть т о і стеє б р а т с т в о , к у д и к о ж н и й

67

п р и с т а ю ч и , б у в б р а т о м д р у г и х , чи б у в п е р ш т о г о п а н о м , ч и не-
в і л ь н и к о м , а б и х р и с т и я н и н , і б у л и к о з а к и м і ж с о б о ю всі рівні, і
с т а р ш и н и в и б і р а л и с ь на рад і , і п о в и н н і б у л и с л у г у в а т и всім п о
с л о в у Х р и с т о в о м у , і ж о д н о ї п о м п и п а н с ь к о ї і т и т у л а не б у л о м і ж
к о з а к а м и . . . І п о с т а н о в и л о к о з а ц т в о в іру с в я т у ю о б о р о н я т и і виз -
в о л я т и б л и ж н і х сво їх з неволі . . . Б о не х о т і л а У к р а ї н а іти у с л і д я з и -
ків, а д е р ж а л а с ь З а к о н у Б о ж о г о , і в с я к и й ч у ж е с т р а н е ц ь , з а ї х а в ш и
в Укра їну , д и в у в а в с я , щ о ні в о д н і й с т о р о н і на світі т а к щ и р о не
м о л я т ь с я Б о г у , ніде м у ж не л ю б и в т а к своє ї ж о н и , а д і т и сво їх р о -
д и т е л е й ; а к о л и пани та є з у ї т и х о т і л и н а с и л ь н о п о в е р н у т и Укра ї -
ну п і д с в о ю власть , щ о б у к р а ї н ц і - х р и с т и я н и п о в і р и л и , б у ц і м с п р а в -
д і т а к і єсть , щ о п а п а с к а ж е , — т о д і на Укра їн і з ' я в и л и с я б р а т с т в а
т а к , як б у л и у п е р ш и х х р и с т и я н ; і всі, з а п и с у ю ч и с ь у б р а т с т в о , б у в
би він пан чи м у ж и к , н а з и в а л и с ь б р а т а м и . А це д л я т о г о , щ о б ба -
ч и л и л ю д и , щ о в Укра їн і і с тинная віра, і щ о т а м не б у л о ідолів ,
т и м т а м і єрес і ж о д н о ї не з ' я в и л о с я " (М. К о с т о м а р о в . „ К н и г и б у т т я
У к р а ї н с ь к о г о н а р о д у " . А в г с б у р г . 1947, с тор . 18-19) . О б р а з у к р а ї н -
с ь к о г о к о з а ц т в а , як л и ц а р с т в а , „ б л а г о р о д н и м т р у п о м я к о г о н а ч и -
нені т у г о в и с о к і м о г и л и п о всій У к р а ї н і " , б а г а т о п р е д с т а в л е н и й
в „ К о б з а р і " Ш е в ч е н к а , щ о н е м а л о б у в в и р а з н и к о м ідей К и р и л о -
М е ф о д і ї в ц і в в п о е т и ч н и х т в о р а х .

Але ж П а н т е л е й м о н К у л і ш , п о р у ч з К о с т о м а р о в и м , о с н о в н и к
К и р и л о - М е ф о д і ї в с ь к о г о Т о в а р и с т в а , я к и й п і з н і ш е в с в о м у ж и т т і
„ п а л и в , — як т о к а ж у т ь , — те, ч о м у з а м о л о д у п о к л о н я в с я , і по-
к л о н я в с я т о м у , щ о з а м о л о д у п а л и в " , б у в м о ж л и в о п е р ш и м з у к р а -
ї н с ь к и х і с торик ів , щ о , з а в и с л о в о м п р о ф , К. Х а р л а м п о в и ч а , „ в и л и в
в і д р а б о л о т а на з а п о р о ж ц і в " (O p . cit . стор . 152) . В б а г а т ь о м у Ку-
л і ш став на т о ч к у п о г л я д у п о л ь с ь к и х к а т о л и ц ь к и х і с т о р и к і в в зо -
б р а ж е н н і ними к о з а ц т в а , з о б р а ж е н н і з п о г л я д у м о р а л ь н о - к у л ь т у р -
н о г о н е г а т и в н о м у . Т и м б і л ь ш е с л і д у в а н н я в ц ь о м у в і д н о ш е н н і за
п о л ь с ь к и м и і с т о р и к а м и н а т у р а л ь н о м о ж н а о ч і к у в а т и в ід у к р а ї н -
с ь к и х к а т о л и ц ь к и х а в т о р і в , к о л и к о з а ц т в о б у л о саме н а й б і л ь ш и м
в о р о г о м унії і, в и с т у п а ю ч и в о б о р о н і п р а в о с л а в і я , п р а в а я к о г о бу-
ли п о т о п т а н і , о д н о ч а с н о д о м а г а л о с ь ц і л к о в и т о г о с к а с у в а н н я унії.

В н а ш и х часах , з н а г о д и в л а с т и в о ю в і л е ї в 3 5 0 - л і т т я Б е р е -
с т е й с ь к о ї унії 1596 р о к у та 300 -л і ття П е р е я с л а в с ь к о г о д о г о в о р у
1654 р о к у , б а ч и м о с п р о б и у к р а ї н с ь к и х к а т о л и ц ь к и х а в т о р і в п о ш и -
р и т и п о с е р е д у к р а ї н ц і в д у м к и , с у п е р е ч н і і с т о р и ч н і й т р а д и ц і ї п р о
р о л ю й з н а ч е н н я у к р а ї н с ь к о г о к о з а ц т в а в о б о р о н і н и м п р а в о с л а в -
но ї в іри і Ц е р к в и в XVII віці . Д е я к і з цих с п р о б х о т і л и б п р о с т о
з а м о в ч а т и ф а к т с т р а ш н о ї р е л і г і й н о ї б о р о т ь б и в Укра їн і XVII в., в
як ій б о р о т ь б і к о з а ц т в о , с в і д о м е й р е л і г і й н о й н а ц і о н а л ь н о , в з я л о
т а к у в е л и к у у ч а с т ь ; т о м у ці с п р о б и у я в л я ю т ь з себе п р и м і т и в н и й
ф а л ь с и ф і к а т н а ш о ї історі ї , р о з р а х о в а н и й на н е з н а н н я історі ї , к о л и
в ц и х с п р о б а х д о в о д и л о с ь , напр. , т а к е ч и т а т и : „ Н а ш а і с т о р і я в ч и т ь
нас о д н о г о : д о ц е р к о в н о ї є д н о с т и (ун і ї) з м а г а л и не п о о д и н о к і ста-
ни н а ш о г о н а р о д у , не п о о д и н о к і в і тки , не п о о д и н о к і т е р и т о р і я л ь н і

68

одиниці , не п о о д и н о к і волост і чи землі , а з агал . Туга за ц е р к о в н о ю
єдністю була в ц ілому н а ш о м у народові . . . Д л я нас це с ь о г о д н і л и ш е
в ідрадне явище , щ о в і с т о р и ч н о м у м и н у л о м у в н а ш и х реліг ійно-
ц е р к о в н и х з м а г а н н я х були ми всі згідні , а не р о з б и т і . Ц е й ф а к т
п р и н е в о л ю є нас сьогодн і сол ідарно святкувати п а м ' я т ь м и н у л о г о " ,
т о б т о 350-ліття Берестейсько ї унії (Д - р В. Янів. Свято з ' є д и н е н н я
церков . „Час" , 19 січня 1947 р .) . Очевидно , щ о і сторична наука не
може п о в а ж н о т р а к т у в а т и такі с п р о б и п р о п а г а н д и , а в т о р я к и х а б о
не знає , або с в і д о м о з а м о в ч у є , щ о о д н о ч а с н о з л а т и н о - у н і я т с ь к и м
с о б о р о м в Берест і 9—11 ж о в т н я 1596 р., який п р о г о л о с и в унію, про-
х о д и в там ж е куди б і л ь ш і м п о з а н т н о православний с о б о р , я к и й ви-
кляв унію і б. п р а в о с л а в н и х м и т р о п о л и т а і є п и с к о п і в - а п о с т а т і в .

Іншого х а р а к т е р у с п р о б у п і д в а ж и т и ц е р к о в н о - р е л і г і й н и й м о т и в
в повстанні к о з а ц т в а п ід п р о в о д о м Х м е л ь н и ц ь к о г о м а є м о в д о в ш і й
статті п р о ф . М и к о л и Ч у б а т о г о , написаній з н а г о д и 300-ліття Пере-
я с л а в с ь к о г о д о г о в о р у 1654 р. Стаття має н а г о л о в о к : „ П о л і т и ч н о -
ідеолог ічне п і д л о ж ж я П е р е я с л а в с ь к о ї у г о д и 1654 р." („ С в о б о д а "
з 27, 28, 29 і ЗО січня 1954 р о к у) . Не м а є м о п о т р е б и п е р е д а в а т и зміст
цілої статті , бо нас ц ікавить в ній головне т р а к т у в а н н я а в т о р о м
рел і г ійного моменту в і сторичних п о д і я х т о г о часу, з яким п о в я з у -
валась і д а л ь ш а д о л я Укра їнсько ї П р а в о с л а в н о ї Ц е р к в и . Всупереч
тому, щ о сам Х м е л ь н и ц ь к и й каже, в наведених в и щ е с л о в а х про-
хання к о з а к і в д о м о с к о в с ь к о г о царя, про причину, яка „ с п о н у к а л а
к о з а к і в п іднятися в ійною на ляхів" , як рівно ж і всупереч вказан ій
вище традиці ї , прийнят ій б а г а т ь о м а і сториками, п р о п е р ш о р я д н е
значення рел іг ійних мотивів , поруч з м о т и в а м и н а ц і о н а л ь н и м и й
соц іяльними , в р е в о л ю ц і й н і й б о р о т ь б і з п о л я к а м и у к р а ї н с ь к о г о
к о з а ц т в а й укра їнських л ю д е й п о с п о л і т и х під п р о в о д о м Хмель-
ницького , — п р о ф . М. Ч у б а т и й т в е р д и т ь , щ о „ п о ч а т о к повстання
Х м е л ь н и ц ь к о г о не й ш о в під кличем н а ц і о н а л ь н о г о визволеня , але
під кличем б о р о т ь б и за соц іяльне визволення , з о к р е м а за привіле ї
к о з а ц ь к о ї верстви в г р а н и ц я х п о л ь с ь к о ї Р е ч і п о с п о л і т о ї " . Коли
власне п р и й ш о в пот ім „клич н а ц і о н а л ь н о г о в и з в о л е н н я " і чи вза-
галі п р и й ш о в , на це питанняя ми не з н а х о д и м о ясної в ідпов ід і у
автора . Річ в тім, щ о XVII віці о з н а к и реліг ійної п р и н а л е ж н о с т и
п р о д о в ж у в а л и , як в ідомо , п о к р и в а т и приналежність д о певної на-
ції; зміна віри вела д о в и н а р о д о в л е н н я й д о п е р е х о д у в стан іншої
нації . Щ о д о у к р а ї н с ь к о г о народу , то, — як к а ж е М. Г р у ш е в с ь к и й ,
— „православіє в тім моменті було є д и н о ю ф о р м о ю відпорности
українського елементу в сфері культурно-національній". Т а к и м
чином нац іональний м о т и в в повстанні Х м е л ь н и ц ь к о г о був д у ж е
напружений , хоч він не виступав як т ільки, а б о суто нац іональний ,
а був т існо с п о л у ч е н и й з конфес ійним, з реліг ійним, щ о був, за ви-
к а з о м історика , „ н а й б і л ь ш п о п у л я р н и м , н а й б і л ь ш ідеальним, я к и й
н а й к р а щ е міг с л у ж и т и д л я о п р а в д а н н я й освячення п о в с т а н н я в
очах і своїх і ч у ж и х " (М. Г р у ш е в с ь к и й) . „ В и б ' ю з л я д с ь к о ї невол і
увесь руський н а р о д ! П е р ш е я за с в о ю власну к р и в д у в о ю в а в , те-

69

пер б у д у в о ю в а т и за нашу п р а в о с л а в н у в іру!" Ці слова Хмельниць -
к о г о присланим д о н ь о г о д л я п е р е г о в о р і в п о л ь с ь к и м к о м і с а р а м в
1649 р. г о в о р я т ь ясно п р о сполучення в п о н я т т я х гетьмана і в загал і
в розумінні сучасників н а ц і о н а л ь н о г о й р е л і г і й н о г о момент ів .
(„ Істор ія Укра їни-Руси" . Т. VIII, ч. 2. Стор . 116-117).

Коли ж під цим рел іг ійним м о м е н т о м р о з у м і є т ь с я , як б а ч и м о ,
п р а в о с л а в н а віра н а ш и х прадід ів , то п р и з н а н н я її за суттєву о з н а к у
в тих часах укра їнсько ї н а р о д н о с т и є, видно, не д о п р и н я т т я укра -
їнському к а т о л и ц ь к о м у авторов і . Д л я нас зовс ім н е п е р е к о н л и в і
с п р о б и М. Ч у б а т о г о встановити й р о з м е ж у в а т и пол ітичн і течі ї по-
серед укра їнства XVII в., з о к р е м а с п р о б а с х а р а к т е р и з у в а т и „само-
ст ійницьку т е ч і ю " п о н а д к о н ф е с і й н о ю прин ал еж ністю її членів,
к о л и „ і д е о л о г о м у к р а ї н с ь к о г о д е р ж а в н и ц т в а " п р и з н а н о Касіяна
С а к о в и ч а , щ о з п р а в о с л а в і я п е р е й ш о в на унію, з унії на к а т о л и ц -
тво , в я к о м у й с п о л ь щ и в с я ; коли г о л о в н и м о с е р е д к о м цієї течі ї
б у л а ніби К и ї в о - М о г и л я н с ь к а колег ія , р а з о м з тим н а л е ж а л и д о
цієї течії і „деяк і протестанти , вихован і з а к о р д о н о м " . . . З р е ш т о ю
сам а в т о р каже, щ о ця теч ія „була ще тод і з а с л а б а , щ о б п е р е к о н о -
ти гетьмана не йти на з г о д у з М о с к в о ю та п о т я г н у т и за с о б о ю ко-
з а ц ь к і маси" . Ясно, щ о п о д і я м и в д о б і Хмельниччини не керували
„ і н т е л е к т у а л и " з м о л о д о г о покол іння , в и х о в а н о г о в мурах Київ-
сько ї колег і ї .

О д н а ч е ж історик не м о ж е з а п е р е ч и т и чи з і г н о р у в а т и т о й ф а к т ,
щ о кличі рел і г ійного х а р а к т е р у від п е р ш и х ун іверсал ів Хмельниць-
к о г о й д о „ В о л и м о під царя В о с т о ч н о г о П р а в о с л а в н о г о " в Переяс -
лав і ч е р е з шість рок ів від п о ч а т к у повстання з а т я ж и л и г л и б о к о на
д а л ь ш і й історичній д о л і у к р а ї н с ь к о г о н а р о д у і й о г о П р а в о с л а в н і й
Церкв і . Так, не з а п е р е ч у є ц ь о г о й п р о ф . Ч у б а т и й , хоч і п о ч а в він
з т в е р д ж е н н я про б о р о т ь б у за к о з а ц ь к і привілеї , як п р о п е р ш у
п р и ч и н у повстання . Т ільки ж в своїй тенденці ї п р и х о в а т и , з о д н о г о
боку , с п р а в ж н ь о г о винуватця реліг ійних утисків і т я ж к о ї реліг ій-
ної б о р о т ь б и в історії н а ш о г о н а р о д у —• Б е р е с т е й с ь к у унію, з дру -
г о г о ж боку , — представити , при цій нагоді , в нев иг ідно му світлі
з нац іонально ї точки п о г л я д у п р а в о с л а в н и х українців , — п р о ф .
М. Ч у б а т и й висуває с в о ю к о н ц е п ц і ю в освітленні под ій Хмельнич-
чини та ролі в под іях клич ів рел і г ійного х а р а к т е р у .

М. Ч у б а т и й каже, щ о ці кличі про о б о р о н у п р а в о с л а в н о ї віри
не мали п ідстави в реальному ж и т т і у к р а ї н с ь к о г о православ ія ,
щ о вони „ б у л и ш т у ч н о с п р е п а р о в а н і " , були „ з в и ч а й н о ю д е м а г о -
гією, яка не мала п ідтримки від п р о в о д у П р а в о с л а в н о ї Ц е р к в и в
Україні" . Б о ж, як снує дал і автор , „п ісля вступлення на т р о н поль-
с ь к о г о к о р о л я В о л о д и с л а в а , рел і г ійного л і б е р а л а , н а с т у п и л о за-
с п о к о є н н я православних в Реч іпоспол іт ій в і д о м и м и „ С т а т т я м и д л я
з а с п о к о є н н я Р у с ь к о г о н а р о д у " 1632 р. Унія вже тод і п о р о б и л а такі
великі поступи , щ о годі б у л о д у м а т и п р о її л і кв ідац ію в к а т о л и ц ь -
кій д е р ж а в і , т о м у вибрали к о м п р о м і с і п о д і л и л и є п и с к о п с т в а та

70

д о б р а ц е р к о в н і п о д о с и т ь с п р а в е д л и в і й з а с а д і , я к а в і д п о в і д а л а
д і й с н и м с и л а м о б о х ц е р к о в " .

Яке т о б у л о „ з а с п о к о є н н я " п р а в о с л а в н и х і я к п е р е в е д е н и й б у в
„ с п р а в е д л и в и й п о д і л " є п и с к о п с т в і д і б р ц е р к о в н и х , в і д і б р а н и х у
п р а в о с л а в н и х , п р о це ми в ж е о п о в і л и в п о п е р е д н ь о м у р о з д і л і . Т у т
п р о д о в ж и м о т е п е р о п о в і д а н н я п р о г о л о в н і под і ї з ч а с у п о в с т а н н я
Х м е л ь н и ц ь к о г о , з я к и м и власне п о в я з а н а й ц е р к о в н о - р е л і г і й н а
с п р а в а в ж и т т і у к р а ї н с ь к о г о н а р о д у в п о л о в и н і XVII в іку, не з а б у -
в а ю ч и , щ о , на п о г л я д к а т о л и ц ь к о г о і с т о р и к а , п р а д і д и н а ш і одн і
д і я л и , а д р у г і п е р е ж и в а л и те все т і л ь к и п і д в п л и в о м „ з в и ч а й н о ї
д е м а г о г і ї " , п р и ч о м у й сам г е т ь м а н Х м е л ь н и ц ь к и й був , о ч е в и д н о ,
в сво їх к л и ч а х р е л і г і й н о г о х а р а к т е р у а б о „ д е м а г о г о м " , а б о оплу -
т а н и й т и м и ж д е м а г о г а м и .

П о в с т а н н я Х м е л ь н и ц ь к о г о р о з п о ч а л о с ь щ е за ж и т т я к о р о л я
В о л о д и с л а в а IV, і п о ч а т о к п о в с т а н н я б у л о о в і я н о н а в і т ь леген -
д о ю , щ о Х м е л ь н и ц ь к и й р о з п о ч а в о р г а н і з о в у в а т и п о х і д „ п о к о -
р о л і в с ь к о м у вел інню" , б о к о р о л ь сам п о т р і б у є п о м о ч і к о з а к і в д л я
п р и б о р к а н н я панства , я к е в сво їй с в а в о л і т о п ч е п р а в о і г н о б и т ь
н а р о д , щ о к о р о л ь сам г о т о в и й п е р е й т и на п р а в о с л а в н у в іру і д л я
т о г о по ж н и в а х (1648 р .) з б і р а є т ь с я п р и ї х а т и д о К и є в а і т . д .
Але В о л о д и с л а в IV п о м е р 20 т р а в н я 1648 р., з а к і л ь к а д н і в п е р е д
п о г р о м о м п о л ь с ь к о г о в і й с ь к а Х м е л ь н и ц ь к и м п і д К о р с у н е м . На-
с т у п и л о б е з к о р о л і в я . П о с л и від Х м е л ь н и ц ь к о г о д о В о л о д и с л а в а
IV, в ж е не з а с т а в ш и й о г о в ж и в и х , з а л и ш и л и с ь на к о н в о к а ц і й н и й
с е й м у В а р ш а в і , а лист Х м е л ь н и ц ь к о г о д о к о р о л я з с к а р г а м и на
у т и с к и у к р а ї н с ь к о г о н а р о д у , к о з а ц т в а і православія (я к е і „ в ту-
р е ц ь к і й н е в о л і не з н а є т и х бід, щ о в П о л ь щ і ") , п о с л у ж и в д л я ко-
з а ц ь к о г о п о с о л ь с т в а і н с т р у к ц і є ю на цім сеймі . Н а ч о л і п р а в о с л а в -
них в час ц ь о г о сейму с т о я в б р а ц л а в с ь к и й в о є в о д а А д а м Кис іль ,
я к и й с м і л и в о г о в о р и в п р о ті у т и с к и , як і п е р е ж и в а є п р а в о с л а в і є
і к о з а к и . В г е н е р а л ь н у к о н ф е д е р а ц і ю (16 л и п н я 1648 р .) к о н в о -
к а ц і й н о г о с е й м у б у л о в к л ю ч е н о в і д н о с н о п р а в о с л а в н о ї в іри, на
у т и с к и я к о ї с к а р ж и л и с ь і к о з а к и і п р а в о с л а в н а ш л я х т а , щ о ця ві-
ра , як т і с н о з в ' я з а н а з у к р а ї н с ь к и м н а р о д о м , п о в и н н а ц і л к о м за-
х о в у в а т и с я з г і д н о з д а в н і м и п п р а в а м и і п р и в і л е я м и ; всі ж п о р у -
ш е н н я п р а в неуніят ів , с у п р о т и „ П у н к т і в з а с п о к о є н н я " , у к л а д е н и х
щ е в ч а с е л е к ц і й н о г о с е й м у 1632 p., в і д н о с н о їх к а т е д р , м и т р о п о -
лій, в л а д и ц т в , а р х и м а н д р і й , м а н а с т и р і в , ц е р к о в , б р а т с т в , ш п и т а -
лів, д р у к а р е н ь , сем інар ій , к о л е г і й , — всі в о н и б у д у т ь з а с п о к о є н і
на б у д у ч о м у , як Б о г д а с т ь , е л е к ц і й н о м у сеймі і внесені д л я на-
л е ж н о г о в и к о н а н н я в „ P a c t a c o n v e n t s " б у д у ч о г о к о р о л я . Я к ба -
ч и м о , п е р ш и й ж е в час п о в с т а н н я Х м е л ь н и ц ь к о г о с е й м не з а п е -
р е ч и в с к а р г на у т и с к и п р а в о с л а в і я , не п р и з н а в їх, я к в н а ш і ч а с и
п р о ф . М. Ч у б а т и й , б е з п і д с т а в н о ю „ з в и ч а й н о ю д е м а г о г і є ю " , а п р и -
з н а в р я д п о р у ш е н ь п р а в всіх у с т а н о в П р а в о с л а в н о ї Ц е р к в и с у п р о -
ти н а в і т ь „ П у н к т і в з а с п о к о є н н я " 1632 р.

В ц ь о м у час і Х м е л ь н и ц ь к и й з - п і д Б і л о ї Ц е р к в и п о с у в а в с я в

71

г л и б и н у П о л ь щ і , с к р і з ь по д о р о з і р о з б и в а ю ч и о к р е м і п о л ь с ь к і
з а г о н и . В и б о р и н о в о г о к о р о л я (е л е к ц і й н и й с е й м б у в п р и з н а ч е -
н и й на 6 ж о в т н я 1648 р .) п р о х о д и л и п і д в р а ж і н н я м п е р е м о г , як і
о д е р ж у в а в Х м е л ь н и ц ь к и й . Він ж е в сво їх д о м а г а н н я х щ о д о кан-
д и д а т а на к о р о л і в с ь к и й т р о н п і д т р и м у в а в Яна К а з и м и р а , б р а т а
п о к . В о л о д и с л а в а IV. В и б р а н и й на к о р о л я Ян К а з и м и р в с в о ї й п р и -
сяз і 20 л и с т о п а д а 1648 р. п і д т в е р д и в „ P a c t a c o n v e n t a " В о л о д и -
с л а в а IV, з о б о в ' я з у ю ч и с ь н е г а й н о з а с п о к о ї т и , з г і д н о з ц и м и „ Р а -
c t a - м и " л ю д е й г р е ц ь к о ї реліг і ї . Щ е п е р е д в и б о р а м и на т р о н Яна
К а з и м и р а , Х м е л ь н и ц ь к и й п и с а в й о м у , щ о р а з о м з в і й с ь к о м З а п о -
р і з ь к и м „ п р о с и т ь у Г о с п о д а Б о г а , а б и в а ш а к о р о л і в с ь к а м и л і с т ь
з в о л и в б у т и с а м о д е р ж ц е м , як і інші к о р о л і , а не так , як п о к і й н і
п о п е р е д н и к и в а ш о ї к о р о л і в с ь к о ї м и л о с т и —- в л а с н е в невол і б у -
ли . Та щ о б н а ш а в іра г р е ц ь к а в ц ілост і з о с т а в а л а с ь , як д а в н і ш е ,
— б е з ж о д н о ї унії, і уніятів аби ніде не б у л о " . . . С к о р о п і сля сво -
го о б р а н н я Ян К а з и м и р п р и с л а в л и с т а д о Х м е л ь н и ц ь к о г о з на-
к а з о м п р и п и н и т и с п у с т о ш е н н я , в і д с т у п и т и з в і й с ь к о м н а з а д . У від-
п о в і д ь Х м е л ь н и ц ь к и й в и с л а в д о В а р ш а в и п о с л і в з у м о в а м и , на
я к и х п о г о д ж у в а в с я б п р и п и н и т и наступ . О д н и м з о с н о в н и х пун-
к т і в б у л а й т у т в и м о г а , щ о „ун ія м а є б у т и с к а с о в а н а " . В сенат і
ця в и м о г а с к а с у в а н н я унії з у с т р і л а н а й б і л ь ш г а р я ч и й і р і ш у ч и й
с п р о т и в з б о к у д у х о в н и х с е н а т о р і в . Т о д і к о р о л ь п и т а н н я п р о ун ію
п е р е д а в на д а л ь ш е о б г о в о р е н н я й о г о г е т ь м а н о м і к о м і с а р а м и , які
м а л и б у т и вислан і д о Х м е л ь н и ц ь к о г о . З а д о в о л е н и й о б і ц я н к а м и
к о р о л я , Х м е л ь н и ц ь к и й в і д с т у п и в з - п і д З а м о с т я в Укра їну , д а в ш и
м о ж л и в і с т ь с п о к і й н о в і д б у т и к о р о н а ц і й н и й с е й м в січні 1649 р.

В л ю т о м у 1649 p., п і сля д о в г и х п е р е г о в о р і в з п р и с л а н и м и к о -
м і с а р а м и (на чол і з п р а в о с л а в н и м А д а м о м К и с е л е м) , Х м е л ь н и ц ь -
кий п о с т а в и в в д і л я н ц і р е л і г і й н и х п и т а н ь т а к і свої у м о в и : 1. Та ,
г і р ш а з а т у р е ц ь к у , н е в о л я , я к у т е р п и т ь ч е р е з ун ію у к р а ї н с ь к и й
н а р о д , п о в и н н а б у т и п р и п и н е н а , с е б т о , як с п о к о н віку б у в а л о ,
т а к і т е п е р з а л и ш а л а с ь би т і л ь к и о д н а Р у с ь с т а р о г о г р е ц ь к о г о
з а к о н у , а в л а д и ц т в а і всі ц е р к в и в с ю д и в К о р о н і й Л и т в і з а л и ш а -
л и с ь би за р у с ь к и м (у к р а ї н с ь к и м і б і л о р у с ь к и м) н а р о д о м ; іменц
щ о б унії не б у л о , а т і л ь к и р и м с ь к и й і г р е ц ь к и й о б р я д и , як це
б у л о тод і , к о л и Р у с ь с п о л у ч и л а с ь з П о л ь щ е ю ; 2. К и ї в с ь к и м в о є -
в о д о ю п о в и н е н б у т и р у с ь к и й з п о х о д ж е н н я і г р е ц ь к о ї реліг і ї , щ о б
не н а п а д а в , як нин ішній , на ц е р к в и Б о ж і ; 3. К и ї в с ь к о м у м и т р о п о -
л и т о в і д а є т ь с я місце в сенаті п е р ш е п ісля п р и м а с а п о л ь с ь к о г о ;
4. К о с т е л и й м а н а с т и р і к а т о л и ц ь к і в Києві , як є, т а к і з а л и ш а ю т ь -
ся, але є з у ї т і в і є з у ї т с ь к и х ш к і л в Києв і не м о ж е б у т и .

К о м і с а р и , щ о вели ці п е р е г о в о р и з Х м е л ь н и ц ь к и м , о д н о д у ш н о
с т в е р д ж у в а л и в е л и к у зм іну в г е т ь м а н і п і с л я о с і н н ь о ї к а м п а н і ї 1648
р о к у . Як р а з при цих п е р е г о в о р а х с к а з а н о б у л о г е т ь м а н о м п р и -
веден і в и щ е с л о в а : „ В и б ' ю з л я д с ь к о ї невол і у в е с ь р у с ь к и й на-
р о д ! П е р ш е я за с в о ю в л а с н у к р и в д у в о ю в а в , т е п е р б у д у в о ю в а -
ти за н а ш у п р а в о с л а в н у в іру !" Свідомість своє ї всенародно ї місії,

72

т існо п о в ' я з а н о ї , я к б а ч и м о , з в е л и к и м и к р и в д а м и в ід п о л я к і в в
реліг ійному житті українського н а р о д у , п о г л и б ш а л а у г е т ь м а н а ,
к о л и , п і сля т а к и х в е л и к и х усп іх ів на п о л я х б о й о в и х , Х м е л ь н и ц ь -
к и й м а н і ф е с т а ц і й н о був п о в і т а н и й н а р о д н і м и м а с а м и , — д у х о в е н -
ством , к о з а ц т в о м , м і щ а н с т в о м при т р і ю м ф а л ь н о м у в ' ї зд і й о г о д о
К и є в а п е р е д с а м и м с в я т о м Р і з д в а Х р и с т о в о г о р о к у 1648. Н а ч о л і
т и с я ч н о г о к і н н о г о п о ї з д у н а з у с т р і ч г е т ь м а н о в і в и ї х а в т о д і є р у с а -
л и м с ь к и й п а т р і я р х Паїс ій , а з ним і к и ї в с ь к и й м и т р о п о л и т Силь-
в е с т р Кос ів . В и с о к и м и п о ч е с т я м и о т о ч и л и в К и є в і г е т ь м а н а у к р а -
їнські н а ц і о н а л ь н і п р а в о с л а в н і к о л а , а л е ж , к р і м з о в н і ш н і х п о -
честей , б у л а це й с п і л ь н о т а д а л е к о с я г л и х н а ц і о н а л ь н о - в и з в о л ь н и х
ідей, з н о с і я м и я к и х Х м е л ь н и ц ь к и й м а в т е п е р н а г о д у у в і й т и в Ки-
єві в б е з п о с е р е д н і й к о н т а к т . Х м е л ь н и ц ь к и й , я к к а ж у т ь і с т о р и к и ,
. ,виріс і о б е р т а в с я в к р у г а х є з у ї т с ь к о - ш л я х е т с ь к и х , п о л ь с ь к и х а б о
с п о л ь щ е н и х , в с ф е р і їх ідей. Т и м б і л ь ш е в р а ж і н н я мус ів р о б и т и
на н ь о г о у к р а ї н с ь к и й ц е р к о в н о - н а ц і о н а л ь н и й о с е р е д о к , — ц е ог-
н и щ е , р о з д м у х а н е т е п е р б у р е ю н а р о д н ь о г о п о в с т а н н я , у в л а с т ь
к о т р о г о б е з п о с е р е д н ь о п е р е й ш о в і сам К и ї в " .

Д о м а г а н н я Х м е л ь н и ц ь к о г о , п о с т а в л е н і н и м в п е р е г о в о р а х з
к о м і с а р а м и п і д в п л и в о м о с о б л и в о н о в и х к и ї в с ь к и х н а с т р о ї в , п о л ь -
с ь к и й у р я д , я к і т р е б а б у л о о ч і к у в а т и , в ідкинув . А це о з н а ч а л о
п р о д о в ж е н н я в ійни, щ о й р о з п о ч а л о с я на весні 1649 р о к у . К о з а -
ки й на цей р а з вели в ійну в с о ю з і з т а т а р а м и . 5 с е р п н я 1649 р.
п ід З б о р о в о м к о з а к а м и б у л о р о з б и т о п о л ь с ь к е в ійсько , але в р о з -
п у ч л и в і й д л я п о л я к і в с и т у а ц і ї р я т у в а в їх т а т а р с ь к и й хан, к у п л е -
ний о б і ц я н к а м и п о л я к і в , я к и й з а я в и в Х м е л ь н и ц ь к о м у , щ о я к геть-
ман не х о ч е м и р и т и с я з п о л я к а м и , т о він к и д а є г е т ь м а н а і пере -
х о д и т ь на б ік к о р о л я . Ц и м з м у ш е н і б у л и к о з а к и д о п е р е г о в о р і в
з п о л я к а м и , на ч о л і в і й с ь к о в и х сил к о т р и х с т о я в т е п е р сам к о -
р о л ь Ян К а з и м и р . В н а с л і д о к цих п е р е г о в о р і в б у л а з а к л ю ч е н а
. . З б о р і в с ь к а у м о в а " 1649 р., о г о л о ш е н а о д н а ч е п о л я к а м и не в
ф о р м і в з а є м н о г о д о г о в о р у , а в ф о р м і „ Д е к л а р а ц і ї л а с к и к о р о л я ,
д а н о ї на п у н к т и п р о х а н н я в ійська З а п о р і з ь к о г о " . Д е к л я р а ц і я з
дня 18 с е р п н я 1649 р.. в і д п о в і д а ю ч и на ті п у н к т и к о з а ц ь к і , в я к и х
б у л о ж а д а н н я л і к в і д а ц і ї унії, г о в о р и т ь , щ о п р о унію, я к в К о р о н і ,
т а к і у Вел. Кн. Л и т о в с ь к о м у , і п р о ц е р к о в н і м а є т к и т а ф у н д а ц і ї
б у д е п о с т а н о в л е н о , в п р и с у т н о с т і к и ї в с ь к о г о м и т р о п о л и т а і д у х о -
венства , на б у д у ч о м у сеймі ; к и ї в с ь к о м у м и т р о п о л и т о в і б у д е пре-
д о с т а в л е н е м ісце в сенаті . Д е к л я р а ц і я , на ж а д а н н я в „ п у н к т а х к о -
з а ц ь к и х " , щ о б в в о є в і д с т в а х К и ї в с ь к о м у , Б р а ц л а в с ь к о м у і Ч е р н і г і в -
с ь к о м у різні д е р ж а в н і у р я д и не д а в а л и с ь о с о б а м р и м с ь к о ї ре-
лігії , о б і ц ю є , щ о ці с т а н о в и щ а й у р я д и б у д у т ь р о з д а в а т и с я „ о б и -
в а т е л я м стану ш л я х е т с ь к о г о г р е ц ь к о ї рел і г і ї " . С т в е р д ж у є р і в н о
ж Д е к л я р а ц і я , щ о в Києв і і по інших у к р а ї н с ь к и х м і с т а х є з у ї т и
не м о ж у т ь м а т и сво їх ш к і л . Ц і л а та к о р о л і в с ь к а Д е к л я р а ц і я м а л а
бути , як З б о р і в с ь к а у м о в а , с т в е р д ж е н а на н а й б л и ж ч о м у сеймі .

С е й м б у в п р и з н а ч е н и й на 22 л и с т о п а д а 1649 р. Б у в він д у ж е

73

б у р х л и в и м , з о г л я д у о с о б л и в о на питання унійне й на представ -
лення с е н а т о р с ь к о г о крісла п р а в о с л а в н о м у м и т р о п о л и т о в і ; з атяг -
нувся сейм д о січня 1650 р. К а т о л и ц ь к а парт ія р ішуче стала про-
ти д о п у щ е н н я в сенат п р а в о с л а в н о г о м и т р о п л и т а . Б іскупи латин-
ські в б а ч и л и в ц ь о м у д о п у щ е н н і т я ж к у о б р а з у Р и м с ь к о ї церкви
і з а я в и л и , щ о вони негайно п о к и н у т ь сенат, як т ільки в сенатор-
с ь к о м у кріслі з а с я д е м и т р о п о л и т Сильвестр Косів. Православн і
з м у ш е н і т о д і були в і д м о в и т и с ь від ц ь о г о д о м а г а н н я , і м и т р о п о -
лит С и л ь в е с т р д о сенату не ув ійшов , хоч і п р и б у в на цей сейм д о
В а р ш а в и з д у х о в е н с т в о м і п р е д с т а в н и к а м и к о з а ц т в а . Після цьо-
го сейм в з а г а л ь н и х в и р а з а х ствердив к о р о л і в с ь к у д е к л а р а ц і ю від
18 серпня 1649 р. с в о є ю к о н с т и т у ц і є ю під н а з в о ю : „ а п р о б а ц і я
о б ' я в л е н н я н а ш о ї милости д о в ійська З а п о р і з ь к о г о " .

На п ідстав і цієї конституці ї , Ян К а з и м и р в и д а в „ н а р о д у русь-
к о м у " привілей , д а т о в а н и й 12 січня 1650 р., в справі „ з а с п о к о є н -
ня п р а в о с л а в н и х " . З г і д н о з цим прив ілеєм, за п р а в о с л а в н и м и при-
з н а ю т ь с я права на єпарх і ї Луцьку , Холмську , В ітебсько-Мстислав -
ську; п р и в е р н у т о права , в ід ібрані к о н с т и т у ц і є ю 1641 р., на єпар-
х ію Перемиську , — правда , як п о м р е ун іятський є п и с к о п старий
К р у п е ц ь к и й ; а р х и м а н д р і я Ж и д и ч и н с ь к а і м а н а с т и р Л е щ и н с ь к и й
з м а є т к а м и п е р е д а в а л и с ь в управл іння Ки ївського м и т р о п о л и т а ;
п о в е р н е н о р я д церков , які були перерахован і щ е в статтях заспо-
к о є н н я 1632 року . Київська і друг і ш к о л и , як і друкарн і , збер і га -
ю т ь с я ; цензура к н и ж о к п р е д о с т а в л я є т ь с я м и т р о п о л и т о в і і єписко-
пам по єпарх іях . П і д т в е р д ж у є т ь с я , щ о б м а є т к и ц е р к о в п р а в о с л а в -
них не в ідб ірались , а Перегинськ , б е з п р а в н о з а х о п л е н и й , має бу-
ти п о в е р н е н и й Льв івськ ій єпархі ї . „Пресв ітери , т е ж п о п и руськ і" ,
щ о не є в унії, з а х о в у ю т ь свої права і вольності , не п і д л я г а ю т ь в
„сво їм п о ш а н о в а н н і " ж о д н и м повинностям , п о д а т к а м , п ідводам ,
з б о р а м , ж о в н і р с ь к и м п о с т о я м і р о б о т а м та підчинені т ільки ду-
ховній владі . В кінці п р и в і л е ю сказано , щ о к о л и б ч о г о браку-
в а л о в н ь о м у д л я „ ґ р у н т о в н о г о з а с п о к о є н н я " н а р о д у руського ,
т о к о р о л ь в і д к л а д а є п о л а г о д ж е н н я т о г о д о н а й б л и ж ч о г о сейму.

Н е д о с т а в а л о ж в привіле ї , п о р і в н ю ю ч и з З б о р і в с ь к о ю умо-
вою, я к щ о оминути вже ж а д а н н я с е н а т о р с ь к о г о крісла д л я право -
с л а в н о г о м и т р о п о л и т а , н а й г о л о в н і ш о г о : про ж а д а н н я козак ів , щ о б
б у л а скасована унія, з г а д а н о у вступі, а д а л і з а м о в ч а н о ц ілком,
н іби ц ь о г о ж а д а н н я й не поступало . Х м е л ь н и ц ь к и й в листі д о ко-
р о л я з 20 б е р е з н я 1650 р. д я к у в а в й о м у за п і д т в е р д ж е н н я і к о р о -
лем і с е й м о м „ З б о р і в с ь к о ї д е к л я р а ц і ї л а с к и " і просив , аби ска-
з а н о г о в „ П р и в і л е ї " б у л о д о т р и м а н о („ б о то з в и ч а й н а річ панам
ун іятам на н а к а з и корол івськ і не в в а ж а т и ") , а о д н о ч а с н о д а є д о
з р о з у м і н н я , щ о цей прив ілей реліг ійної справи д а л е к о щ е не ви-
р і ш и в і б а ж а н ь в ійська не з а д о в о л ь н и в . Б о в ійсько т а к и на сво-
му с т о я л о — унія повинна бути ц ілком скасована , щ о б „не бу-
л о п о д і л у в грецьк ій реліг і ї" . С п р а в у скасування унії г етьман з
в і й с ь к о м п р е д с т а в л я ю т ь як повільну, а не р а п т о в н у : „ п о смерті

74

панів д у х о в н и х уніятів старших , котр і т р и м а ю т ь к а т е д р и і церкви
з їх м а е т н о с т я м и за п р и в і л е я м и п о к і й н о г о к о р о л я , аби ті бене-
фіці ї п е р е д а в а л и с я н а ш и м д у х о в н и м релігії старо ї грецько ї , по-
слушенства п а т р і я р х а К о н с т а н т и н о п о л ь с ь к о г о " . Гетьман впевняв ,
щ о в ійсько к о з а ц ь к е н іколи не п р и м и р и т ь с я з існуванням унії, б о
ж „сила є у в ійську З а п о р і з ь к і м таких , к о т р и х предки лежать по
церквах коронних і литовських, щ о їх уніяти позабирали; вони
хочуть, щ о б за душі їх богослужения відправлялись порядком ста-
ріої віри, і доти будуть просити, доки не дістануть д о рук наших
православних".

Але к а т о л и к а м не п о д о б а л и с ь і ті уступки, які з р о б л е н о б у л о
п р а в о с л а в н и м частинно по З б о р і в с ь к і й умові , і п а п с ь к и й нунцій
п р о т е с т у в а в 31 січня 1650 р. п р о т и усіх декрет ів , п р и н я т и х на
о с т а н н ь о м у сеймі на к о р и с т ь п р а в о с л а в н и х та з а т в е р д ж е н и х ко-
ролем . О т ж е м а л о щ о о с л а б и в н а п р у ж е н н я між о б о м а с т о р о н а м и ,
л а т и н о - у н і я т с ь к о ю і п р а в о с л а в н о ю , і прив ілей Яна К а з и м и р а 1650
року . В т о й ж е час З б о р і в с ь к а у м о в а не могла с п р и я т и замирен-
ню і з причин н е п о л а г о д ж е н н я нею гострих соц іяльних питань .
Укра їнського народу , п і д н я т о г о п о в с т а н н я м ; не могли , о ч е в и д н о ,
з а д о в о л ь н и т и статті З б о р і в с ь к о г о д о г о в о р у , я к и м и в с т а н о в л ю в а -
лось 40 тисяч р е є с т р о в о г о к о з а ц т в а , коли маси „ п о с п о л ь с т в а " по-
винні були п о в е р н у т и с я з н о в у під владу панів. По місцях повстан-
ня п р о т и панів не в гавали ; т р е б а було оч ікувати з н о в у війни, д о
якої г о т у в а л и с ь і к о з а к и і поляки . Х м е л ь н и ц ь к и й ш у к а в собі со-
юзників , п р о в а д и в р о з м о в и з Турцією, С е м и г о р о д о м , Ш в е ц і є ю ,
М о с к в о ю . Ян К а з и м и р в кінці 1650 р. с к л и к а в сейм, щ о б о б м і р -
кувати небезпечний стан д е р ж а в и і з а с о б и з а с п о к о є н н я в ній.
Б о г д а н Х м е л ь н и ц ь к и й прислав на сейм 5 грудня 1650 р. своїх по-
слів, які в ід імени к о з а ц т в а п о н о в и л и вимогу , аби унія, як при-
чина всіх нещасть , була знесена не т ільки в Україні , а й у всіх
о б л а с т я х К о р о н и й Л и т в и ; п р а в о с л а в н е д у х о в е н с т в о щ о б урівне-
но б у л о у всьому з к а т о л и ц ь к и м та щ о б знатніші сенатори й геть-
мани польськ і п р и с я г о ю п і д т в е р д и л и З б о р і в с ь к і пункти . Ц я ви-
мога в и к л и к а л а н а д з в и ч а й н е о б у р е н н я п о с е р е д п о л я к і в як в се-
наті, т ак і в сеймі між послами . Адам Кисіль п о ч а в б у л о д о в о -
дити, щ о для з а с п о к о є н н я укра їнц ів д ійсно т р е б а знести унію,
бо т о д і й самі православн і б у д у т ь п і д т р и м у в а т и Р ічпосп ілту . Але
його виступ ще б ільше с х в и л ю в а в к а т о л и ц ь к у парт ію. К р и ч а л и
в сеймі : „Як к о з е л не стане бараном , так і с х и з м а т и к не буде щи-
рим з а х и с н и к о м к а т о л и к і в і ш л я х е т с ь к и х вольностей , б у д у ч и од-
нієї в іри з бунт івниками х л о п а м и " (Н. И. К о с т о м а р о в . М а л о р о с -
сійскій Гетман З и н о в і й - Б о г д а н Хмельницкій . Берлін . 1921 стор . 53) .

Б е з у с п і ш н і с т ь п е р е г о в о р і в в призначен ій б у л о комісі ї з н о в у
привела д о в ійськових дій на весну 1651 р. 20 червня 1651 р. ко-
заки, з причини нової з р а д и татар , які з а х о п и л и навіть, в т і к а ю ч и
з п о л я бою, з с о б о ю с а м о г о Х м е л ь н и ц ь к о г о , п о т е р п і л и під в ідо-
мим Б е р е с т е ч к о м на Волині по річці Стиру т я ж к у п о р а з к у . В на-

75

с л і д о к п е р е м о г и п о л я к і в під Б е р е с т е ч к о м і д а л ь ш и х невдач ко-
з а ц т в а , коли й самий Київ заняло , п ід п р о в о д о м Р а д и в и л а , л и т о в -
ське в ійсько, привітане м и т р о п л и т о м Сильвестром, — п р и й ш л о
д о Б і л о ц е р к і в с ь к о г о м и р у (17 вересня 1651 р.) , з г ідно у м о в яко-
го к о з а к и у великій мірі втратили з д о б у т е З б о р і в с ь к о ю у м о в о ю .
Щ о т о р к а є т ь с я , зокрема , церковно-рел і г ійно ї справи, то в статтях
Б і л о ц е р к і в с ь к о г о д о г о в о р у н ічого не з г а д у є т ь с я п р о те, щ о дано
б у л о п р а в о с л а в н и м З б о р і в с ь к о ю у м о в о ю ; навпаки , г о в о р и л о с ь ,
щ о не має значення, коли б хто в и п р о с и в собі щ о з ц е р к о в н и х
м а є т к і в в часі минулих з а б у р е н ь і смути (пункт 6) . Правда , Б іло-
ц е р к і в с ь к и й мир 1651 р. не був з а т в е р д ж е н и й на сеймі, склика-
нім в січні 1652 р., бо сейм був з ірваний, але це не о з н а ч а л о по-
в о р о т у до стану перед Б і л о ц е р к і в с ь к и м д о г о в о р о м , — цей остан-
ній п р о с т о в т р а т и в практичне значення з тої причини, щ о між
к о з а к а м и і п о л я к а м и знову почались в ійськові дії. По всій же
Україні й ш л и народні повстання, а т а к о ж п о ч а л и с ь у в е л и к о м у
м а ш т а б і переселення л ю д н о с т и на схід, на „ с л о б о д и 4 в степи Мо-
сковсько ї д е р ж а в и , де українці , вт ікаючи „від лях ів і жидів - ' , по-
чали т в о р и т и „ С л о б о ж а н щ и н у " , — п о я в и л о с ь б а г а т о с л о б о д но-
вої України, щ о були п о ч а т к о м т а к и х міст, як Суми, Ахтирка , Бі-
л о п і л л я , Лебедин , Харків і інші.

В д а л ь ш и х 50-их р о к а х XVII віку повстання у к р а ї н с ь к о г о ко-
з а ц т в а , р о з п о ч а т е в 1648 році , наб ірає ш и р ш о г о характеру , коли
у вир й о г о б у р х л и в и х подій , під т я г а р е м яких т р і щ и т ь Р і ч п о с п о -
літа Польська , в т я г у ю т ь с я сусідні д е р ж а в и , і к о л и ш н я внутр ішня
повстанча акція у к р а ї н с ь к о г о н а р о д у о т р и м у є м і ж н а р о д н е значен-
ня. В р о з в и т к у цих под ій і церковно-рел і г ійна справа я в л я є т ь с я
о д н о ю з причин д а л ь ш о ї б о р о т ь б и і в ійськових дій вже не тіль-
ки п о м і ж укра їнцями й поляками , а й між п о л я к а м и та д е р ж а в а -
ми, з я к и м и вступала в порозуміння , с о ю з и й д о г о в о р и , ш у к а ю -
чи собі помочі , Гетьманська Україна . О т ж е й р о з в ' я з а н н я питань
п р а в н о г о п о л о ж е н н я п р а в о с л а в і я в Польщі , Укра їнсько ї Право -
славної Ц е р к в и в б о р о т ь б і її з ун ією значно в и х о д и т ь п о з а межі
„ п р о х а н ь " , переговор ів , домагань , протест ів укра їнсько ї сторони,
г о л о в н и м т е р е н о м якої акці ї був н а й б і л ь ш е сейм Реч іпоспол іто ї .
Т о м у від Б і л о ц е р к і в с ь к о г о миру 1651 р. й д о Г а д я ц ь к о г о д о г о -
в о р у 1658 р. ми не б а ч и м о я к и х - б у д ь в и з н а ч н и х д о г о в і р н и х чи ін-
ш и х правних акт ів з б о к у польсько ї влади д л я „ з а с п о к о є н н я грець-
кої реліг і ї" . Сеймові конституці ї в ц ь о м у часі (1651-1658) , щ о тор-
кались „ г р е ц ь к о ї релігі ї ї" , не мали з а г а л ь н о г о х а р а к т е р у , а від-
носились т ільки д о одніє ї єпарх і ї Перемисько ї , де й ш л а з а п е к -
ла б о р о т ь б а п о м і ж ун іятами і п р а в о с л а в н и м и ; є п а р х і я ж та не
в х о д и л а в с к л а д Гетьмансько ї України .

В Гетманськ ій же Україні в 50-их рр. XVII в. ф а к т и ч н о не
стало унії, а П е р е я с л а в с ь к и м а к т о м 8 січня 1654 р., коли „Військо
З а п о р і з ь к е " , чи Гетьманська Укра їна в і д д а л а с ь п ід п р о т е к т о р а т
Москви , з з а х о в а н н я м своїх „ п р а в і в о л ь н о с т е й " , унійне питання

76

в і д п а д а л о с а м о с о б о ю , б о ж і в р ішенн і в і д д а т и с я п і д п р о т е к т о -
рат М о с к в и п е р ш о р я д н у р о л ю в і д о г р а л а сп ільн ість п р а в о с л а в н о ї
в іри в У к р а ї н і й в д е р ж а в і М о с к о в с ь к і й .

4. Х т о був справжнім винуватцем Переяславської у г о д и 1654 року.
Д - р Ілар іон О г і є н к о , А р х и є п и с к о п Х о л м с ь к и й і П і д л я с ь к и й

(нині М и т р о п о л и т У к р а ї н с ь к о ї П р а в о с л а в н о ї Ц е р к в и в К а н а д і) ,
писав , щ о п ісля Л ю б л и н с ь к о ї унії 1569 р., к о л и „ в і д ч и н и л и с я две-
рі в У к р а ї н у д л я ц і л о ї армі ї є зу ї т ів , які н а к и н у л и с ь п е р ш е на п р о -
тестант ів , а з г о д о м і на п р а в о с л а в н и х , є з у ї т и р о з п о ч а л и з а п е к л у
рел і г ійну б о р о т ь б у , я к а д о в е л а в к інці д о к о з а ц ь к о г о п о в с т а н н я
~а п о д і й 1654 р о к у . На п о ч а т к у п о л ь с ь к и й у р я д с п о к і й н о с т а в и в -
ся д о п р а в о с л а в н и х у к р а ї н ц і в , — в іри їхньо ї не з а й м а н о . . . Але
д у ж е с к о р о по 1569 р. все це з м і н и л о с я , на з е м л і у к р а ї н с ь к і п о -
л л и в л а п о л о н і з а ц і я та з а п е к л а б о р о т ь б а з п р а в о с л а в н о ю в і р о ю . . .
Н а с л і д к и цих р е л і г і й н и х у т и с к і в б у л и с т р а ш н і д л я о б и д в о х на-
родів , — П о л ь щ і вони к о р и с т и н і я к о ї не п р и н е с л и , а у к р а ї н с ь к и й
н а р о д д о в е л и д о р о з п у к и й к и н у л и н а з а в с і д и в о б і й м и М о с к в и .
З п е р ш о г о м о м е н т у , як т і л ь к и р о з п о ч а в с я р е л і г і й н и й гнет у П о л ь -
щі, оч і у к р а ї н с ь к о г о н а р о д у з а р а з ж е п о ч а л и з в е р т а т и с я в б ік
о д н о в і р н о ї М о с к в и , „де к о ж е н п р а в о с л а в н и й з в и ч а й н о не з н а в ути-
сків з а с в о ю в і р у " (У к р а ї н с ь к а Ц е р к в а , т. II. П р а г а . 1942, с тор .
24) . М и в ж е б а ч и л и , щ о ці у т и с к и в п о в н о м у б е з п р а в с т в і д л я П р а -
в о с л а в н о ї Ц е р к в и у к р а ї н с ь к о г о н а р о д у п р и й ш л и в л а с н е з Б е р е -
с т е й с ь к о ю у н і є ю 1596 р. І п р а в о с л а в н і і с т о р и к и , а т а к о ж і д е я к і
з к а т о л и ц ь к и х з а в ж д и в п р и ч и н н и й і с т о р и ч н и й з в ' я з о к с т а в и л и
П е р е я с л а в с ь к у у г о д у 1654 р. з Б е р е с т е й с ь к о ю у н і є ю 1596 р. Д і й -
сно, к о ж е н х о ч т р о х и о б ' є к т и в н и й і с т о р и к не м о ж е не б а ч и т и , щ о
д о м а г а н н я с в о б о д и віри й п р а в д л я П р а в о с л а в н о ї Ц е р к в и , а о д н о -
ч а с н о д о м а г а н н я скасування унії, займають у всіх п е р е г о в о р а х і
д о г о в о р а х Хмельницького й козаків з поляками найвизначніше
місце. В і й с ь к о в і й п о л і т и ч н і под і ї в д о б у Х м е л ь н и ч ч и н и в і д р а з у ж
в і д б и в а л и с ь і на п о л о ж е н н і у к р а ї н с ь к о - б і л о р у с ь к о г о п р а в о с л а в і я
з П о л ь щ і , с п р и я ю ч и п о л і п ш е н н ю ц ь о г о п о л о ж е н н я , к о л и п е р е м о -
га б у л а по с т о р о н і к о з а ц т в а , і п о г і р ш у ю ч и , к о л и в е р х б р а л и п о -
ляки , а ж п о к и , в о б с т а в и н а х т р у д н и х д л я д а л ь ш о ї с а м і т н ь о ї б о -
р о т ь б и , не п р о л у н а в „ о д н и м - о д и н о к и й , — за в и с л о в о м п р о ф . М.
Ч у б а т о г о , — і д е о л о г і ч н и й клич р е л і г і й н о г о х а р а к т е р у : в о л и м о п і д
п р а в о с л а в н о г о ц а р я В о с т о ч н о г о ! "

М. Ч у б а т и й і р о н і ч н о з в е й о г о і д е о л о г і ч н и м , б о є т о „ і д е о -
л о г і я " в лапках , к о л и клич т о й з в е т ь с я о д н о ч а с н о „ д е м а г о г і ч н и м "
кличем , „ п о л і т и ч н о ю д е м а г о г і є ю " . В и я в л я є т ь с я п і д п е р о м суча -
сного н а м і с т о р и к а , щ о й сам Х м е л ь н и ц ь к и й б у в о п л у т а н и й т о ю
д е м а г о г і є ю й т и м и д е м а г о г а м и , о с о б л и в о в с а м и й час з а к л ю ч е н -
ня П е р е я с л а в с ь к о ї у г о д и , к о л и г е т ь м а н з н а х о д и в с я в стані „ду -
х о в о ї д е п р е с і ї " , б у в „ д у ш е в н о р о з б и т и й " п о с м е р т и с в о г о сина Ти-
м о ш а . Але ж і д о т о г о Х м е л ь н и ц ь к и й у л я г а в т ій ж е „ д е м а г о г і ї " ,

77

щ о з н а х о д и л о в і д г о м і н „у п р о т и у н і я т с ь к и х к л я в з у л я х (?) т р а к т а -
т і в з П о л ь щ е ю " . З о г л я д у ж на те, щ о Х м е л ь н и ц ь к и й , я к з н а є м о ,
на с а м о м у п о ч а т к у п о в с т а н н я к л и к а в з б і р а т и с я к р у г н ь о г о всіх,
к о м у „ м и л а в іра п р а в о с л а в н а , в ід л я х і в на у н і ю п е р е т в о р е н а " , т о
в и х о д и т ь , щ о він, в ж е п і д і й м а ю ч и п о в с т а н н я , б у в о п л у т а н и й де -
м а г о г а м и т а їхн іми к л и ч а м и д е м а г о г і ч н и м и р е л і г і й н о г о х а р а к т е -
ру . З а щ о ж т о д і п р о с л а в л я л и в е л и к о г о Б о г д а н а с у ч а с н и к и і яку,
т и м б і л ь ш е , п о з и т и в н у о ц і н к у і с т о р и ч н о ї р о л і Х м е л ь н и ц ь к о г о в
ж и т т і у к р а ї н с ь к о г о н а р о д у м о ж у т ь д а т и у к р а ї н с ь к і і с т о р и к и ?

Х т о ж, о д а ч е , б у л и от і д е м а г о г и , вони ж і „ т в о р ц і П е р е я с л а в -
с ь к о ї т р а г е д і ї " , щ о т а к т и с н у л и „на д у ш е в н о р о з б и т о г о г е т ь м а н а
т а на в и щ у к о з а ц ь к у с т а р ш и н у " ? Б у л и це „ у к р а ї н с ь к і м о с к в о ф і л и " ,
самі , р о з у м і є т ь с я , п р а в о с л а в н і ; у н і я т і в м і ж н и м и не б у л о , і в ц ь о -
му, з д а є т ь с я , г о л о в н и й сенс н о в о ї к о н ц е п ц і ї в п о ш у к у в а н н і вину-
в а т ц і в П е р е я с л а в с ь к о г о а к т у 1654 р. Ц і у к р а ї н с ь к і м о с к в о ф і л и ма-
л и „ с в о ї х п р и х и л ь н и к і в с е р е д н е в е л и к о ї ч а с т и н и к о з а ц ь к о ї стар-
ш и н и , с е р е д т е м н и х к о з а ц ь к и х м а с та с е р е д ч а с т и н и п р а в о с л а в -
н о г о д у х о в е н с т в а , з о к р е м а н и ж ч о г о д у х о в е н с т в а " , — т е ж , в и д н о ,
т е м н о г о . В д р у г и х м і с ц я х с в о є ї с татт і М. Ч у б а т и й н а з и в а є „ т е м н і
н и з и " , „ н е к р и т и ч н і м а с и с е л я н с т в а " , „ к о з а ц ь к у ч е р н ь " (ц е у л ю б -
л е н а н а з в а д л я к о з а ц т в а в у к р а ї н с ь к и х к а т о л и ц ь к и х а в т о р і в) , п о -
с е р е д я к и х м о с к в о ф і л ь с ь к і д е м а г о г и в и т в о р ю в а л и певні п р о м о -
с к о в с ь к і н а с т р о ї .

Щ о ж т о б у л и з а у к р а ї н с ь к і м о с к в о ф і л и і во ім 'я ч о г о вони
д і я л и ? М о ж н а з н а й т и у М. Ч у б а т о г о дв і в і д п о в і д і на це п и т а н н я
в й о г о статт і . В о д н о м у місці він п и ш е : „ М о с к в о ф і л ь с ь к а п а р т і я
в з я л а свій п о ч а т о к на п е р е л о м і XVI та XVII с т о л і т т я п і д ч а с най-
б і л ь ш р о з ' я р е н о ї б о р о т ь б и п о м і ж п р а в о с л а в н и м и т а у н і я т а м и ; її
р е ч н и к а м и б у л и п р а в о с л а в н і е к с т р е м і с т и , щ о , не м о ж у ч и п о д о -
л а т и с в о г о п р о т и в н и к а в м е ж а х Р е ч і п о с п о л і т о ї , с т а л и о г л я д а т и -
ся за д о п о м о г о ю в М о с к в у " . О ч е в и д н о , щ о п р о я к у с ь „ м о с к в о -
ф і л ь с ь к у партію" в н а ш о м у р о з у м і н н і ц ь о г о п о н я т т я т у т не м о ж е
б у т и м о в и . Х о д и т ь п р о певні д у м к и й н а с т р о ї п о с е р е д п р а в о с л а в -
них у к р а ї н ц і в т а б і л о р у с і в , Ц е р к в а я к и х б у л а п о с т а в л е н а п о з а пра -
в о м в П о л ь с ь к о - Л и т о в с ь к і й д е р ж а в і з п р о г о л о ш е н н я м Б е р е с т е й -
с ь к о ї унії . М. Ч у б а т и й з а м о в ч у є цей стан П р а в о с л а в н о ї Ц е р к в и , а
п р е д с т а в л я є с п р а в у так , н і б и це б у л а є д и н о ідейна б о р о т ь б а на
р е л і г і й н о м у п о л і п о м і ж п р а в о с л а в н и м и і у н і я т а м и , п о д о л а т и я к и х
б у л и не в стані п р а в о с л а в н і , ч о м у й с т а л и д у м а т и п р о п о м і ч з
М о с к в и , — я к у ? С п р а в а ж не в я к і й б о г о с л о в с ь к і й п о л е м і ц і , ч и
р е л і г і й н и х д и с к у с і я х , а в п е р е с л і д у в а н н я х п р а в о с л а в і я та р е в н і й
о п і ц і н а д у н і є ю п о л ь с ь к о г о у р я д у . Ч и в і л ь н о б у л о п р а в о с л а в н и м
ш у к а т и з а х и с т у д л я з б е р е ж е н н я с в о є ї в і р и ? І чи м а є п р а в о істо-
р и к к и д а т и в ц ь о м у в и п а д к у я к у с ь т і н ь на п р а в о с л а в н и х у к р а ї н -
ців, о б з и в а ю ч и їх „ м о с к в о ф і л а м и " (о ч е в и д н о , щ о у н і я т и б у л и т о -
д і ц і л к о м п о л о н о ф і л а м и) , к о л и і стота справи б у л а не в політич-
н о м у якому москвофільстві , а в однов ірност і з М о с к в о ю , я к и й

78

ф а к т є д н о с т и у вірі й с л у ж и в п і д с т а в о ю надії на поміч в біді з
б о к у п р а в о с л а в н о ї влади сусідньої Москви . Т а к и м и „ м о с к в о ф і л а -
ми", за т е р м і н о л о г і є ю п р о ф . М. Ч у б а т о г о , були щ е й д о Бере -
стейсько ї унії Льв івськ і б р а т ч и к и , к о л и в р. 1592 п о с и л а л и в Мо-
скву д о ц а р я Ф е д о р а Івановича д е л е г а ц і ю в склад і б р а т с ь к о г о свя-
щ е н и к а Миха їла і т р ь о х св ітських членів Л ь в і в с ь к о г о б р а т с т в а ;
в посланні б р а т ч и к і в Л ь в і в с ь к и х д о царя , яке п р и в е з л а делегац ія ,
Ф е д о р Іванович н а з и в а є т ь с я „ б л ю с т и т е л е м а п о с т о л ь с ь к и х і отець-
ких п е р е д а н ь п р а в о с л а в н о ї віри, п о х в а л о ю Ц е р к в и , ст іною й опі-
к о ю х р и с т и я н а м " . Л ь в і в с ь к е б р а т с т в о п р о с и л о п о м о ч і на в іднов-
лення після п о ж а р у Успенської б р а т с ь к о ї церкви, ш п и т а л ю й при-
тулку при ній. І Льв івськ і б р а т ч и к и у вересні т о г о ж 1592 р. вер-
нулись з г р а м о т о ю , а д р е с о в а н о ю „ с в я щ е н и к а м , д и я к о н а м і всьо-
му п р и ч т у ц е р к о в н о м у " , і з д а р а м и на б у д о в у ц е р к в и і ш п и т а л ю
(Акти З а п а д н о й Росс іи . IV. ч. 34. У К. Х а р л а м п о в и ч а , Ор . с і ї .
стор. 13-14).

Щ е б і л ь ш е таких „ м о с к в о ф і л і в " з ' я в и л о с ь з Б е р е с т е й с ь к о ю
унією і з нечуваними насильствами д л я її „ п е р е м о г и " н а д п р а в о -
славієм, і це про таких „ м о с к в о ф і л і в " с к а з а н о у м и т р о п о л и т а Іла-
ріона, щ о „ щ е з а д о в г о д о акту 1654 р о к у очі п р о с т о г о укра їн -
с ь к о г о народу , щ о так терп ів від пансько ї сваволі , та очі н и ж ч о -
го д у х о в е н с т в а , щ о н а й б і л ь ш в ідчувало реліг ійні пересл ідування ,
— все були зверне і д о М о с к в и " (Ор . сії., стор. 26) . Б а г а т о і в пра-
цях д р у г и х істориків з н а й д е м о матер іял ів про т а к у „ м о с к в о ф і л ь -
ську п а р т і ю " М. Ч у б а т о г о на переломі XVI та XVII стол іття в
Україні.

В д р у г о м у місці п р о ф . М. Ч у б а т и й каже вже п р о „ г р у п у т р а -
диц ійних укра їнських м о с к в о ф і л і в " , по вірі православних , яка
власне й д і я л а в часи Хмельниччини. А в т о р п р и з н а є т ь с я , щ о п р о
р о з м і р и її „ м а є м о д о в о л і п о в е р х о в і в ідомост і , і ця справа потр і -
бує щ е основн іших досл ід ів , які т е п е р п о з а Укра їною, з б р а к у
доступ ів д о архів ів у Києві та Москві , м а й ж е н е м о ж л и в о з р о б и -
ти" . . . Але це були саме ті, натисков і яких та ними „ з б а л а м у ч е -
них м а с " п іддався в стані д у ш е в н о ї депресі ї Х м е л ь н и ц ь к и й . Во
ім'я ж ч о г о д і я л а ця група „ т р а д и ц і й н и х у к р а ї н с ь к и х м о с к в о ф і -
лів" , в ж и в а ю ч и , як вже знаємо , „ ш т у ч н о с п р е п а р о в а н и х д е м а г о -
гічних кличів рел іг ійного х а р а к т е р у " ? Во ім'я ч о г о ця г р у п а „всі-
єю силою- пари ш т о в х а л а Україну в о б і й м и М о с к в и п р о т и біль-
ш о с т и у к р а ї н с ь к о г о н а р о д у " ? П р о ф . М. Ч у б а т и й н е д в о з н а ч н о д а є
д о з р о з у м і н н я , яке н е м о р а л ь н е б у л о „ п о л і т и ч н о - і д е о л о г і ч н е під-
л о ж ж я " тієї групи, коли вона „негайно по Переяславськ ій у г о д і
кинулася д о ц а р я з п р о х а н н я м про надання їм р і зних д ібр , поми-
наючи свого в л а с н о г о гетьмана та власну д е р ж а в н у владу, все
таки з б е р е ж е н у в Переяслав і . Ці перегони за надан н ям и р і зних
маєтк ів в Україні царем р о б л я т ь п р и г н о б л ю ю ч е в р а ж е н н я на д о -
слідника тих часів. З р е ш т о ю ця група м о с к в о ф і л і в п о т р а п и л а

79

с ф а н а т и з у в а т и темні низи а г і т а ц і є ю реліг ійної та с о ц і а л ь н о ї опі-
ки з б о к у ц а р я " .

Так в коротк ій , п о р і в н ю ю ч и з в а ж л и в і с т ю питання, часопис-
ній статті п р о ф . М. Ч у б а т о г о б а ч и м о н а д з в и ч а й н е с п р о щ е н н я істо-
рії у к р а ї н с ь к о г о н а р о д у за 60 років , від Б е р е с т е й с ь к о ї унії 1596
р о к у д о П е р е я с л а в с ь к о ї у г о д и 1654 року . Щ о б ц ілий н а р о д могла
кинути в об ійми Москви якась група у к р а ї н ц і в - м о с к в о ф і л і в , не
м а ю ч и д о т о г о реальних п ідстав в положенн і н а р о д а , кинути д о
т о г о ж з а д л я власних м а т е р і а л ь н и х вигід, — т акий п о г л я д істо-
р и к а м о ж е привести т ільки д о н а д з в и ч а й н о п е с и м и с т и ч н о г о ви-
сновку щ о д о з д і б н о с т е й і х а р а к т е р у с а м о г о н а р о д у та й о г о вож-
дів. Але ж щ е ж о д е н і сторик не над іляв у к р а ї н с ь к о г о н а р о д у та-
к о ю к в а л і ф і к а ц і є ю нікчемности. В п о ш у к у в а н н і винуватц ів „най-
б і л ь ш о ї п о м и л к и України, щ о на сотні рок ів з а т я ж і л а на д о л і
у к р а ї н с ь к о г о народу , Переяславсько ї у г о д и " , а в т о р явно не був
б е з с т о р о н н і м , а п р о к у р а т о р о м , ігноруючи свідоцтва учасників і
сучасників історичних подій, які привели д о Переяслава 1654 р.,
і гноруючи рівно ж висл іди д о т е п е р і ш н ь о ї і сторичної науки п р о
о с о б у гетьмана Х м е л ь н и ц ь к о г о і й о г о в и з в о л ь н е д іло , як в о ж д я
всієї України. І коли а в т о р каже, щ о „ д о б р о укра їнсько ї справи
вимагає , щ о б укра їнська і сторична наука п р о а н а л і з у в а л а т о й тра-
г ічний для України акт з ус ією б е з с т о р о н н і с т ю " , т о це п о б а ж а н н я
н а л е ж и т ь скерувати н а й п е р ш е д о с а м о г о а в т о р а .

Ц я безсторонність , чи історична об ' єктивн ість , в и м а г а л а б в
д а н о м у раз і сл ідуючого . Коли, в ідкинувши, як о б р а з л и в у п р о с т о
д л я г ідности народу , п о в е р х о в у д у м к у про рішаючу ролю в Пе-
р е я с л а в с ь к о м у д о г о в о р і я к и х о с ь укра їнських хапунів д і б р і маєт-
ностей від царя , п р и з н а т и навіть, щ о це „укра їнськ і м о с к в о ф і л и "
(п р а в о с л а в н і) д о в е л и д о Переяслава і Х м е л ь н и ц ь к о г о і весь укра-
їнський народ , то т р е б а тод і досл ідити , на якому ж ґрунті повста-
ло це українське москвофільство, що його породило , і чому його
кличі: „Волимо під царя Восточного Православного!" так імпону-
вали українським православним (за висловом М. Ч у б а т о г о , „ з б а -
л а м у ч е н и м ") масам? Так р о з ш у к и „винуватц ів П е р е я с л а в с ь к о ї уго-
д и " не к інчаються на „укра їнських м о с к в о ф і л а х " , а в е д у т ь істори-
ка дал і і п р и в о д я т ь його , коли він б е з с т о р о н н і й і сумлінний, д о
т о г о н е щ а с т я у к р а ї н с ь к о г о народу , коли „ б р а т п і ш о в на брата ,
Русь п іднялась на Русь" , щ о сталося з Б е р е с т е й с ь к о ю ун ією 1596
року . О т ж е Берестейська унія була в е л и к о ю і с т о р и ч н о ю помил-
к о ю в укра їнськ ім народі . П р о ф . М. Ч у б а т и й каже, щ о повстання
Х м е л ь н и ц ь к о г о своїм „ п р о т и у н і я т с ь к и м в і стрям" з а г а н я л о укра-
їнців уніят ів „в таб ір п р о т и в н и к а д л я рятування свого ж и т т я та
своє ї Ц е р к в и " , і щ о укра їнська р е в о л ю ц і я „була б куди б і л ь ш ма-
сова, коли б з а г а л ь н о н а ц і о н а л ь н и м и кличами п о т р а п и л а з гурту-
вати цілий укра їнський н а р о д під п р а п о р о м Х м е л ь н и ц ь к о г о " . Це
є д у м а н н я сучасними нам, а не і сторичними к а т е г о р і я м и . В т а б о р і
п р о т и в н и к а уніяти були від с а м о г о п р о г о л о ш е н н я Б е р е с т е й с ь к о ї

80

унії, я к т в о р у Р и м у з оо . є зу ї тами , п о л ь с ь к о ю в л а д о ю і україн-
с ь к о ю ієрархією:, щ о п о р в а л а з сво їм н а р о д о м і н а р о д п р о унію
не з а п и т у в а л а . , , П р о т и у н і я т с ь к о г о в і с т р я " не м о г л о не бути в пов-
станні, р а з унія, в п р о в а д ж у в а н а насильством, сама б у л а о д н о ю з
г о л о в н и х причин повстання . Коли б унії не було , а б о українці , по-
за і єрархами , зовс ім її в ідкинули , як Ф л о р е н т і й с ь к у 1439 р., т о в
повстанні Х м е л ь н и ц ь к о г о , викликан ім п р и ч и н а м и с о ц і я л ь н о г о й
н а ц і о н а л ь н о г о характеру , д ійсно не б у л о б т о д і р о з б и т т я україн-
ців на два т а б о р и , і воно м о г л о б з г у р т у в а т и цілий н а а р о д під
п р а п о р о м Х м е л ь н и ц ь к о г о в будов і своє ї укра їнсько ї д е р ж а в и . Унія
ж розбила єдину д о неї в своїй православній вірі українську на-
цію, і тому український історик не може не поставити її в ряди
винуватців Переяславської у г о д и 1654 року.

Щ о з а д о в г о ще д о повстання Х м е л ь н и ц ь к о г о й д о акції укра-
їнських м о с к в о ф і л і в від 1649 p., як д а т у є М. Чубатий , п р а в о с л а в -
ні українці , під гнетом рел іг ійним в з в ' я з к у з ун ією в П о л ь щ і ,
п о ч а л и ш у к а т и визволення від гнету в злуц і з о д н о в і р н о ю Моск-
вою, на це є р я д і сторичних факт ів . Вони йдуть від часу від-
новлення п р а в о с л а в н о ї ієрархі ї в Українській Ц е р к в і р. 1620 патрі -
я р х о м Ф е о ф а н о м . Н а й б і л ь ш и м „ м о с к в о ф і л о м " , як вже в ж и т и це
означення , був п о с е р е д неї є п и с к о п П е р е м и с ь к и й Ісайя Копинський
(пот ім м и т р о п о л и т К и ї в с ь к и й) ; послані ним р. 1622 д о Москви
ченці мали д о в і д а т и с ь , чи п р и й м у т ь там є п и с к о п а Ісайю з 150 чен-
цями з манастир ів на П о л т а в щ и н і ; при ц ь о м у ці ж посланці зая -
вили в о є в о д а м в ід імени владики К о п и н с ь к о г о , щ о ,,всі п р а в о -
славні християни і з а п о р і з ь к і козаки , як їм від лях ів утиски бу-
дуть , х о ч у т ь їхати д о в е л и к о г о г о с у д а р я " . М и т р о п о л и т Іов Б о р е ц ь -
кий р. 1624 д е л е г у в а в в М о с к в у є п и с к о п а Л у ц ь к о г о Ісаака Б о р и -
сковича за милостинею, але при цій нагод і вів є п и с к о п , з д о р у -
чення п е р в о і є р а р х а Укра їнсько ї Церкви , п е р е г о в о р и з у р я д о м Мо-
сковським, у висліді яких й о м у б у л о с к а з а н о : „ Я к щ о вам і дал і
від п о л я к і в будуть у вірі утиски, а у вас п р о т и них буде єдність
і скріплення, і ви п р о те н а п е р е д учиніть в ідомим ц а р с ь к о м у ве-
личеству і с в я т і ш о м у патр іярху , і вони про те н а д у м у в а т и с ь бу-
дуть, як би п р а в о с л а в н у віру і церкви Б о ж і і вас всіх б а ч и т и виз-
воленими від єретик ів" . Не раз і п ісля т о г о м и т р о п о л и т Іов м а в
зносини з Москвою^ куди навіть в і д п р а в и в на с л у ж б у при патрі-
ярхов і с в о г о сина Андрія . М и т р о п о л и т Ісайя Копинський , після
смерти м и т р о п о л и т а Іова о б р а н и й на к а т е д р у Київську з о гляду ,
м о ж л и в о , на т а к у й о г о н е п р и м и р и м і с т ь д о унії й поляк ів , гото -
вий був вже, як в свому місці про це б у л о нами сказано , р о з п о -
чати а к ц і ю про перех ід під „ в и с о к у ц а р с ь к у р у к у " (К. Х а р л а м п о -
вич. Op. cit., стор . 25-27, 47) .

О т ж е , коли д е - х т о з н о в і ш и х і сторик ів України каже, щ о при
союз і з М о с к о в щ и н о ю 1654 р. „не й ш л о про в и з в о л е н н я П р а в о -
славної Ц е р к в и " , б о „між У к р а ї н с ь к о ю і М о с к о в с ь к о ю Ц е р к в о ю
існували так і г л и б о к і п о б у т о в і р ізниці , щ о н а й б і л ь ш в о р о ж е д о

в 81

з в ' я з к і в з М о с к в о ю с т а в и л о с я ки ївське д у х о в е н с т в о " (Іван Холм-
ський . Історія України . Мюнхен. 1949, стор . 207) , то це тверджен-
ня с у п е р е ч и т ь т і л ь к и щ о наведеним і с т о р и ч н и м ф а к т а м зносин з
М о с к в о ю в и щ о ї ієрархі ї Укра їнсько ї Ц е р к в и . Сам Х м е л ь н и ц ь к и й
в ж е на п о ч а т к у повстання , не б у д у ч и в стані „депрес і ї " , звертав -
ся д о ц а р я Олекс ія М и х а й л о в и ч а (8 червня 1648 р.) і писав , по-
в і д о м л я ю ч и п р о п е р е м о г и над п о л я к а м и , щ о „ми т а к о г о б а ж а є -
мо царя , як ти п р а в о с л а в н и й х р и с т и я н с ь к и й цар, — в т о м у б у л о
б сповнення п р о р о ц т в а " (К. Х а р л а м п о в и ч . Op. cit., стор . 153). Б е з
сумніву, щ о в усв ідомленні високо ї і сторичної місії Хмельниць-
кого , як „ н о в о г о Мойс ея , як М а к о в е я , в и з в о л и т е л я у к р а ї н с ь к о г о
н а р о д у , як н о в о г о К о н с т а н т и н а - ф у н д а т о р а н о в о г о ц е р к о в н о - н а ц і о -
н а л ь н о г о ж и т т я " , немалу р о л ю в і д о г р а в п а т р і я р х Є р у с а л и м с ь к и й
Паїсій, хоч він і був ч у ж и н ц е м з п о г л я д у н а ц і о н а л ь н о г о . Не за-
б у в а й м о , щ о в ті часи спільність віри в і д о г р а в а л а н а д з в и ч а й н е
значення . І Хмельницький , я к и й п р о в а д и в з п а т р і я р х о м Паїс ієм
д о в г і нічні секретні р о з м о в и , к а з а в потім, щ о д і став від патр іяр -
ха б л а г о с л о в е н н я на нову р ішучу війну з П о л ь щ е ю , — н а к а з „кін-
чати лях ів" . . .

Тод ішні п о д о р о ж і патр іярх ів та п а т р і я р ш и х висланців зі Схо-
ду, у я р м л е н о г о „ б у с у р м е н а м и " , не м о ж н а у я в л я т и як п о д о р о ж і
т ільки за „ м и л о с т и н е ю " . Під п о к р о в о м з б о р а милостині ч а с т о п р о -
в а д и л и с ь зносини і п е р е г о в о р и в справах т я ж к о г о п о л о ж е н н я Схід-
ньої П р а в о с л а в н о ї Ц е р к в и під т у р к а м и . Патр іярх Паїсій п е р е д Ки-
є в о м п о б у в а в в Молдав і ї і зв ідт іля п р и в і з як ісь п р о п о з и ц і ї д л я
гетьмана , а тепер їхав д о Москви , я к о ю п о д о р о ж ж ю і перебуван-
ням там п а т р і а р х а п р а в о с л а в н о г о зі С х о д у гетьман і й о г о оточен-
ня т е ж р і ш и л и п о к о р и с т у в а т и с я в інтересах укра їнсько ї к о з а ц ь -
кої п о л і т и к и в Москві . В і д ' ї з ж а ю ч и по В о д о х р е щ а х 1649 р. д о
Москви , п а т р і я р х Паїсій мав від гетьмана д о р у ч е н н я п р о с и т и ца-
ря Олекс ія М и х а й л о в и ч а д а т и й о м у в ійськову поміч п р о т и Поль-
щі, яко ї гетьман п о т р і б у в а в на місце татарсько ї , не л и ш е д л я
д а л ь ш о г о в и з в о л е н н я України, але нав іть у с ь о г о п р а в о с л а в н о - х р и -
с т и я н с ь к о г о світу, включно д о „ в и з в о л е н н я Г р о б а Г о с п о д н ь о г о " .
Це в х о д и л о вже в план П р а в о с л а в н о ї Л іги д л я в и з в о л е н н я хри-
стиянських народ ів , п о н е в о л е н и х Т у р е ч и н о ю , з я к и м планом їхав
п а т р і я р х Паїсій д о Москви . П р а в о с л а в н а Москва в і д м о в и л а с ь од-
наче тод і д а т и поміч Україні , не б а ж а ю ч и з р и в а т и миру з като -
л и ц ь к о ю П о л ь щ е ю , і з невдачі своє ї місії п а т р і я р х був д у ж е не-
в д о в о л е н и й (Д . Олянчин . Д о стосунків гетьмана Б о г д а н а Хмель-
н и ц ь к о г о з Є р у с а л и м с ь к и м п а т р і я р х о м Паїс ієм у 1648-1649 pp. Бо -
г о с л о в с ь к и й Вісник. Ч. 2. 1948, стор. 51-53) .

Після З б о р і в с ь к о ї угоди , коли з М о с к в и п р и с л а н о б у л о д о
Х м е л ь н и ц ь к о г о посла Н е р о н о в а , гетьман на п р о щ а л ь н о м у об ід і
к а з а в п о с л о в і : „ Л я х и в своїй правд і певно не встоять , на сеймі
д о г о в о р н и х статей не п і д т в е р д я т ь і почнуть в ійну з В і й с ь к о м За -
п о р і з ь к и м . Гетьман і в ійсько т о г о не б о я т ь с я , і всі о д н о д у ш н о го-

82

тові п о л я г т и з а п р а в о с л а в н у віру і свят і Б о ж і церкви , і к о л и Го-
сподь їх п о м и л у є , д а с т ь п о б і д у на лях ів і с в о б о д и т ь від них, то
гетьман і в ійсько не х о ч у т ь мати над с о б о ю і н ш о г о в о л о д а р я , кр ім
царя . Коли ж Г о с п о д ь за їх гріхи не п о м и л у є і д а с т ь п е р е м о г у
ляхам, т а к о ж і гетьман і в ійсько не м а ю т ь іншої надії , як т ільки
уступити на ц а р с ь к у сторону , п ід царську руку, а н ікуди інде д о
інших д е р ж а в п е р е х о д и т и г а д к и у них нема" (М. Г р у ш е в с ь к и й .
Історія Укра їни-Руси . т. VIII, ч. 3. Стор . 313) .

Яку б д о л ю цих запевнень не віднести на р а х у н о к д и п л о м а т і ї
гетьмана , дальші поді ї пішли по лінії цих запевнень. Як б а ч и м о ,
П е р е я с л а в с ь к а у г о д а не п р и й ш л а неспод івано ; про неї вже в 20-их
роках снувались д у м к и ; п е р ш і р о к и правління В о л о д и с л а в а IV бу-
ли т ільки п е р е д и ш к о ю . І хоч, м о ж л и в о , сам Хмельницький , я к ка-
же І. Холмський , „ н е о х о ч е п р и й н я в с т а н о в и щ е вассала ц а р с ь к о -
го і не д у м а в п і д д а в а т и с я п ід кер івництво Москви, — як при всіх
д а в н і ш и х пол і тичних комбінац іях , т ак і т е п е р не р а х у в а в с я з на-
киненими з о б о в ' я з а н н я м и " . . . (Op . cit. стор . 207) , п р о т е істо-
ричні о б с т а в и н и й умовини б у в а ю т ь сильніші за б а ж а н н я і в о л ю
окремих в о ж д і в ; с о ю з з М о с к в о ю не міг бути т а к о г о х а р а к т е р у ,
як л е г к о роз ірвуван і с о ю з и з К р и м о м чи П о р т о ю , і в ц ь о м у від-
ношенні спільна релігія, щ о в ті часи була головним д ж е р е л о м
культури народу, таки відогравала велику ролю. З а в и р а з о м одно-
го з укра їнських істориків , „ п о л і т и ч н и й с о ю з (Укра їни з М о с к в о ю
1654 р.) в даних у м о в а х міг в и т в о р и т и т а к у «спайку», яку легче
було у т в о р и т и , аніж р о з і р в а т и " (А. Є ф и м е н к о) .

„ Б е р у ч и Укра їну під с в о ю руку, — п и ш е м и т р о п о л и т Іларіон,
— цар М о с к о в с ь к и й тим самим зв ільняв її від р и м о - к а т о л и ц ь к о -
го гнету. Про це в и р а з н о г о в о р и т ь нам і сама п о с т а н о в а М о с к о в -
ського З е м с ь к о г о С о б о р у 1 6 5 3 р. про Україну. С о б о р п о с т а н о в и в
тоді , щ о б цар Олекс ій М и х а й л о в и ч „ з в о л и в т о г о гетьмана Б о г д а -
на Х м е л ь н и ц ь к о г о і все в ійсько З а п о р і з ь к е з г о р о д а м и їх і зем-
лями п р и н я т и під с в о ю г о с у д а р с ь к у високу руку, д л я п р а в о с л а в -
ної х р и с т и я н с ь к о ї віри і свв. Б о ж и х церков , б о пани Рада і вся
Річпосполіта на православну віру і на свв. Божі церкви повстали
і хочуть їх знищити" (Op . cit., стор . 33) . Р о з у м і є т ь с я , щ о не т іль-
ки цей ідеальний рел іг ійний м о т и в в і д о г р а в а в р о л ю в наведеній
постанов і М о с к о в с ь к о г о З е м с ь к о г о С о б о р у в ж о в т н і 1653 р. Але
у р о ч и с т о г о с т в е р д ж е н н я ц ь о г о саме м о т и в у в постанов і С о б о р у
не в ільно і гнорувати і сториков і т ільки з то ї причини, щ о це не-
в ' я ж е т ь с я з й о г о т е н д е н ц і й н о ю к о н ц е п ц і є ю о б і л и т и унію і пе-
рекласти вину за П е р е я с л а в з неї на самих п р а в о с л а в н и х укра їнців .

Ставлячи те зу п р о Б е р е с т е й с ь к у унію, як про одну з г о л о в -
них причин П е р е я с л а в с ь к о ї угоди , ми тим самим творців унії та
її дальших опікунів і фанатичних діячів, щ о не перебирали в за-
с о б а х при її впровадженні, повинні вважати справжніми винуват-
цями Переяславської угоди 1654 р. Вина в унійній акці ї п о л ь с ь к о ї
д е р ж а в н о ї влади була н а й п е р ш е п о к а р а н а , б о унія, на переведен-

83

ня якої за п о р а д о ю оо . єзуїт ів , ця влада п ішла в ц ілях в ід ірвання
укра їнц ів в ід Сходу і асиміляці ї їх через ступневу л а т и н и з а ц і ю ,
привела якраз, навпаки, д о наближення гнаних д о Сходу й д о
злуки з Москвою, а в д а л ь ш о м у ход і історії П о л ь щ і , при впер-
тості п о л я к і в в рел і г ійному ф а н а т и з м і , і д о под іл ів П о л ь щ і в дру-
гій половин і XVIII віку. 1 тому, к о л и у в ідроджен ій , в насл ідок
п е р ш о ї св ітово ї війни І914-1918 рр., д е р ж а в і П о л ь с ь к і й оо. є зу їти ,
з б л а г о с л о в е н н я Риму , з н о в у з а х о д и л и с ь б у д у в а т и в П о л ь щ і при-
ч ілок н о в о ї унії „ С х і д н ь о г о о б р я д у " для д а л ь ш о г о п о х о д у на Р о -
сію у ф а н т а з і я х п і д п о р я д к о в у в а т и її Ватиканов і , т о п о л ь с ь к е су-
спільство , не т ільки течій л іберальних , а нав іть н а й б і л ь ш е кон-
сервативних, виступило з п р о т е с т о м п р о т и є зу ї тсько ї акції , шкід-
л и в о ї д л я д е р ж а в н и х інтересів П о л ь щ і . Нам д о в е д е т ь с я ще опо-
вісти про цю акцію в п 'ят ій д о б і історії нашої Ц е р к в и . Тут же
к о р о т к о скажемо , щ о суть п р о т е с т а з в о д и л а с ь д о того , щ о Р и м
з оо . є з у ї т а м и вже б у д у в а в в Х\Т-Х\ТІІ ст. м істок в Москву ч е р е з
П о л ь щ у , а між тим Москва с к о р и с т а л а з ц ь о г о для з а х о п л е н н я
п о л о в и н и Р е ч і п о с п о л і т о ї ; т е п е р Ватикан р о з п о ч а в ту саму р о б о т у .
А б о : у висліді Берестейсько ї унії к а т о л и ц и з м в т р а т и в п р и є д н а н у
П о л ь щ е ю Русь, а не п р и є д н а в Росі ї д о єдности з Р и м о м . К н и ж к а
п о л ь с ь к о г о к о н с е р в а т о р а г р а ф а Г. Л у б е н с ь к о г о п ід з а г о л о в к о м
„ Д о р о г а на Схід Риму" , де п ідведено було підсумки ш к і д и л в о с т и
унії з рок у 1596, була д е к р е т о м к а р д и н а л а А. К а к о в с ь к о г о , архи-
е п и с к о п а В а р ш а в с ь к о г о , в роц і 1932 включена в індекс книг, за -
б о р о н е н и х к а т о л и к а м для п р о ч и т а н н я . . .

Н а м слід би було тут з а с т а н о в и т и с ь іце над питанням, чому,
к о л и реліг ійний м о т и в в і д о г р а в а в таку в а ж л и в у р о л ю в з а к л ю -
ченні с о ю з у України з М о с к в о ю , в и щ е д ух ове н ств о , і найпер-
ше м и т р о п о л и т Укра їнської Ц е р к в и Сильвестр Косів, — були, як
п о к а з у ю т ь ф а к т и , п р о т и цього с о ю з у і Переяславсько ї угоди1654
року . Але питання це має тісний з в ' я з о к з і с тор і єю п і д п о р я д к у -
вання Укра їнсько ї Ц е р к в и (Київсько ї м и т р о п о л і ї) М о с к о в с ь к і й пат-
ріярхі ї через 32 роки після П е р е я с л а в а , і т о м у ми з а й м е м о с я ним
у в і д п о в і д н о м у роз ід іл і про зміну канонічної юрисдикц і ї н а ш о ї
Цер кви .

Р О З Д . XI. ЦЕРКОВНА ПОЛІТИКА ПОЛЬЩІ ВІД ПЕРЕЯСЛАВ-
СЬКОЇ УГОДИ УКРАЇНИ З МОСКВОЮ 1654 Р. Д О „ВІЧНОГО

М И Р У П О Л Ь Щ І З МОСКВОЮ 1686 Р.

Б о г д а н Хмельницький п о м е р 6 серпня 1657 р. Б у в гетьман
Хмельницький великим д о б р о д і є м Укра їнсько ї П р а в о с л а в н о ї Ц е р -
кви, п р о д о в ж у ю ч и в опіц і над нею т р а д и ц і ю в к о з а ц т в і гетьмана
Петра К о н а ш е в и ч а С а г а й д а ч н о г о , яка з р е ш т о ю мала своє г л и б о к е
кор іння в зрозумінн і н а д з в и ч а й н о в а ж л и в о ї рол і Ц е р к в и в ж и т т і
нації й д е р ж а в и ще від часів княжо ї Укра їни-Руси . Як ми бачили ,

84

великий гетьман був одночасно , на свому с т а н о в и щ і укра їнсько-
го д е р ж а в н о г о мужа , увесь час проти унії, щ о б у л а в ы с т у п л е н -
иям від п р а в о с л а в н о ї віри предк ів і з в ' я з а н а з з а м і р а м и денац іона -
лізаці ї й о г о народу . О т ж е на теренах , щ о становили т е р и т о р і ю
за часів Б о г д а н а Х м е л ь н и ц ь к о г о (1648-1657) Укра їнсько ї Гетьман-
ської Д е р ж а в и , унія, м о ж н а сказати , зникла ф а к т и ч н о . Але ж пі-
сля смерти Б о г д а н а Х м е л ь н и ц ь к о г о , з я к о ю взагал і с к о р о п і ш л о
с:о руйнаці ї б у д о в а н о ї ним к о з а ц ь к о ї д е р ж а в и , — унійне питан-
ня з н о в у а к т и в и з у є т ь с я і, к о л и не с т а л о а в т о р и т е т у в е л и к о г о геть-
мана, між к о з а к а м и п о ч а л а с ь незгода , у т в о р и л и с я м о с к о в с ь к а і
польська партії , щ о у великій мірі р я т у в а л о П о л ь щ у й б у д и л о в
н:й надії на привернення стану з - п е р е д 1648 року .

1. Релігійне питання в Гадяцькому договор і 1658 р. і в Чуднов-
ському — 1660 року.

Ні о д и н з і сторичних акт ів т а к не св ідчить п р о б е з п і д с т а в -
ність с п р о б и укра їнських к а т о л и ц ь к и х і сторик ів перекинути вину
за П е р е я с л а в с ь к у у г о д у на п р а в о с л а в н и х у к р а ї н ц і в - м о с к в о ф і л і в ,
як Г а д я ц ь к и й д о г о в і р з п о л я к а м и 16 вересня 1658 р. г етьмана
Івана В и г о в с ь к о г о , щ о був генеральним писарем при Хмельниць-
кому, а після смерти Х м е л ь н и ц ь к о г о був о б р а н и й к о з а ц ь к о ю стар-
ш и н о ю на гетьмана (1657-59) . Іван Виговський , б у д у ч и „ т в о р ц е м
л о л ь о н о ф і л ь с ь к о ї парт і ї " (М. А н д р у с я к) , напевно не міг же д ія-
ти під „ д е м а г о г і ч н и м и в п л и в а м и " укра їнських м о с к в о ф і л і в . А він,
зриваючи з М о с к в о ю й з а к л ю ч а ю ч и Г а д я ц ь к и й д о г о в і р з поля -
ками, на першому місті в договор і ставить релігійні справи, маю-
чи зам іри встановити „вічний і нічим не н а р у ш и м и й мир між укра -
їнцями і п о л я к а м и " . Ясно, щ о для В и г о в с ь к о г о справи ці не бу-
ли, як д л я істориків в н а ш о м у часі, „ д е м а г о г і є ю " , а т аки н а д з в в и -
чайно в а ж л и в о ю реальністю, з о г л я д у й на с о ю з Укра їни з одно-
в ірною М о с к в о ю .

Статті , щ о т о р к а ю т ь с я рел іг ійних справ в Г а д я ц ь к о м у д о г о -
зорі , були сл ідуючі :

1. С т а р о ж и т н а грецька релігія , та сама, з я к о ю руський на-
род п р и є д н а в с я д о к о р о н и Польсько ї , повинна з а л и ш а т и с я при
своїх прив ілеях і вільній в ідправ і б о г о с л у ж е н ь скрізь , де т ільки
є руська мова , по всіх містах, містечках і селах, в Корон і і Вели-
кому Княз івств і Л и т о в с ь к о м у , не т ільки в церквах , але й в при-
людних процес іях , нав іщенні х в о р и х з св. т айнами , при п о х о р о -
нах і в с ь о м у іншому так само, як і л а т и н с ь к и й о б р я д к о р и с т а є
з в ільного і в і д к р и т о г о б о г о с л у ж е н и я .

2. Тій ж е релігі ї грецьк ій д а є т ь с я п р а в о вільної б у д о в и цер-
ков і н о в и х манастирів , як і поновлення і н а п р а в и старих . Для
тієї ж віри, що противна давній грецькій православній і сіє по-
між римським і старо-грецьким народами р о з д о р и (ун ія) , ніхто,
ні д у х о в н о г о , ні св ітського , чи с е н а т о р с ь к о г о , чи ш л я х е т с ь к о г о
стану, ні в я к о м у раз і не м о ж е ф у н д у в а т и , б у д у в а т и і п о м н о ж а -

85

ти церкви , манастир і й фундуші , ні в духовних , ні в к о р о л і в с ь к и х ,
ні в своїх д і д и ч н и х маєтках , — і по силі цього д о г о в о р у ніколи
не повинен цього робити.

3. Р и м с ь к і й релігі ї на т е р и т о р і ї Ки ївського , Чер н і г і в сько го і
Б р а ц л а в с ь к о г о в о є в і д с т в („ В е л и к е Княз івство Р у с ь к е ") д о з в о -
л я є т ь с я вільне в іровизнання . Світські пани р и м с ь к о ї релігі ї не ма-
ю т ь ж о д н о ї юрисдикц і ї (п р а в а п а т р о н а т у) над д у х о в н и м и й чен-
ц я м и г р е ц ь к о ї реліг і ї ; н а л е ж и т ь вона в і д п о в і д н о м у пастирев і .

4. З о г л я д у на те, щ о в спільній в ітчизні о б о м о б р я д а м (ла-
т и н с ь к о м у і г р е ц ь к о м у п р а в о с л а в н о м у) повинні н а л е ж а т и одна-
кові привіле ї й почесті , то ки ївський м и т р о п о л и т з ч о т и р м а вла-
д и к а м и — луцьким, льв івським, перемиським, х о л м с ь к и м і п 'я-
т и м з В е л и к о г о Княз івства Л и т о в с ь к о г о — мстиславським, за їх
власним п о р я д к о м , б у д у т ь з ас ідати в сенаті, з т а к и м и ж прив ілея -
ми і в ільним голосуванням, як з а с і д а ю т ь в сенаті духовн і р и м с ь к о -
го о б р я д у . Одначе о т ц ю м и т р о п о л и т у п р е д о с т а в л я є т ь с я місце ниж-
че а р ц и б і с к у п а льв івського , а п р а в о с л а в н и м в л а д и к а м нижче їх
п о в і т о в и х біскупів .

5. Сенаторськ і крісла в ід К и ї в с ь к о г о в о є в і д с т в а б у д у т ь при-
с л у г о в у в а т и т ільки ш л я х т и ч а м грецько ї в іри; у Б р а ц л а в с ь к і м і
Черніг івськ ім по -черз і : с е н а т о р а - к а т о л и к а зм інює сенатор шлях -
тич г р е ц ь к о ї віри і н а в п а к и ; у р я д и у всіх т р ь о х в о є в і д с т в а х бу-
д у т ь д а в а т и с я т ільки н а р о д ж е н и м і в л а с н и к а м с п а д к о в и х маєтк ів ,
з з а х о в а н н я м права нинішніх власників .

6. Д л я скріплення в з а є м н о ї л ю б о в и скрізь , де т ільки в Корон і
й Велик ім Князівстві Л и т о в с ь к і м є церкви г р е ц ь к о г о о б р я д у , мі-
щ а н и к а т о л и к и і м іщани г р е ц ь к о ї віри у р і в н ю ю т ь с я в правах і
в ільностях , і грецька реліг ія н ікому не б у д е п е р е ш к о д о ю д л я
с л у ж б и в маг істрат і .

7. В Києві к о р о л ь і стани коронн і й л и т о в с ь к і д о з в о л я ю т ь
р о з б у д о в у в а т и а к а д е м і ю з т а к и м и ж п р а в а м и і прив ілеями , як і
Крак івська Академія , але п ід у м о в о ю , щ о в ній не б у д е ні про -
фесор ів , ні наставників , ні студентів , які б п р о п о в і д у в а л и аріян-
ство, кальв ін і зм або л ю т е р а н с т в о . Д р у г і ш к о л и , щ о дос і існува-
ли в Києві , к о р о л ь н а к а ж е перенести до іншого міста, аби не бу-
ло ж о д н о г о п о в о д у д о р о з д о р і в п о м і ж студентами і ж а к а м и
(у ч н я м и) . Т а к о ж к о р о л ь д о з в о л и т ь заснувати й д р у г у академ ію ,
де б у д е п і д х о д я ч е місце, на тих ж е п р а в а х і умовах , як і Київ-
ська ; т ам т е ж тод і не буде д р у г и х шкіл .

8. Вільно без п е р ш к о д в і д к р и в а т и гімназі ї , колегі ї , ш к о л и й
друкарн і , в и к л а д а т и в них науки і д р у к у в а т и усякі рел і г ійно -по -
лемічні т в о р и .т ільки б е з о б р а з и й о г о к о р о л і в с ь к о ї св ітлости .

З а цими статтями й д у т ь статті , я к и м и о з н а ч а ю т ь с я ч и с т о го-
р о ж а н с ь к і права у к р а ї н с ь к о г о н а р о д у та місце „ В е л и к о г о Княз ів-
ства Р у с ь к о г о " в складі реально ї унії й о г о з П о л ь щ е ю й Л и т в о ю ,
ф е д е р а ц і я я к и х т р ь о х с к л а д а л а б одно в ідновлене т іло Реч іпо -

86

спол іто ї П о л ь с ь к о ї в своїх м е ж а х і вольностях , я к б у л о д о ВІЙ-
НИ 1648 р о к у ; р і зниця у вірі не має ж о д н о г о значення .

На д у м к у укра їнських к а т о л и ц ь к и х і сторик ів (о . Іван П р а ш к о .
„De Eccles ia R u t h e n a Ca to l i ca sede m e t r o p o l i t a n a v a c a n t e 1655-
1665." Л о г о с . 1950. T. I., KH. 2, стор. 132-138), — Г а д я ц ь к и м до-
г о в о р о м 1658 p. малося на меті ц ілком з н и щ и т и унію, щ о б унія-
ти м о г л и по в п о д о б і а б о перейти на латинство , а б о п о в е р н у т и
д о П р а в о с л а в н о ї Ц е р к в и . П о л ь с ь к а к а т о л и ц ь к а сто р о н а , і нав іть
самі польськ і к а т о л и ц ь к і б іскупи, ніби р а д и л и зовс ім зл ікв іду-
вати укра їнських к а т о л и ц ь к и х владик , з а п е в н и в ш и їм „спок ійне
ж и т т я аж д о смерти в П о л ь щ і " , та все в іддати п р а в о с л а в н и м , щ о б
т ільки р я т у в а т и п о л ь с ь к у в ітчизну. Але Р и м (папа О л е к с а н д е р VII
і, з н а к а з у його , нунцій Відоні , щ о „ д о з а н е д у ж а н н я б о р о в с ь з а
святу с п р а в у ") з а в з я т о б о р о н и в ун іятську Ц е р к в у в П о л ь щ і ; рим-
ська кур ія на з б о р а х к а р д и н а л і в 8 л и п н я 1659 р. г о с т р о з а с у д и л а
п о с т у п о в а н н я латинських п о л ь с ь к и х біскупів , б о ж на Г а д я ц ь к и й
д о г о в і р п р и с я г л и сам к о р о л ь Ян К а з и м и р (т е ж єзу їт і к а р д и н а л
д о о б р а н н я на т р о н п о л ь с ь к и й) , а р ц и б і с к у п Л є щ и н с ь к и й (в іме-
ни в с ь о г о клиру п о л ь с ь к о г о) , б іскуп Віденський З а в і ш а (в імени
всього к л и р у л и т о в с ь к о г о) , в о є в о д и та к а н ц л е р и п о л ь с ь к и й і ли-
товський . К а р д и н а л и н а к а з а л и п о л я к а м через нунція в П о л ь щ і
„ з р о б и т и протест , щ о б усунути й в ідкликати все, щ о на ш к о д у
к а т о л и ц ь к о ї віри (уні ї) б у л о в Г а д я ц ь к о м у д о г о в р і " .

Статт і Г а д я ц ь к о г о д о г о в о р у були з а т в е р д ж е н і с е й м о м 1659 р.
Одначе він с к о р о в т р а т и в своє значення ; т ільки не р и м с ь к а акція ,
щ о вбачала в Г а д я ц ь к о м у д о г о в о р і т о й „шнур , я к и й м а в заду-
ш и т и унію" , п о х о в а л а т о й д о г о в і р . П о х о в а л и й о г о пол ітичні об-
ставини, б о ж укра їнське Л і в о б е р е ж ж я й З а п о р і ж ж я , як т ільки
почули про новий с о ю з з П о л ь щ е ю , яким в с т а н о в л я л а с я ф е д е р а -
ція Укра їни з П о л ь щ е ю , п ідняли повстання п р о т и гетьмана Вигов-
ського . Це були дії м о с к о в с ь к о ї парті ї , щ о не в ірила П о л ь щ і , я к
не в ірили їй і ш и р о к і маси та не хот іли п о в е р т а т и під в л а д у поль -
с ь к о г о к о р о л я . Не в в а ж а ю ч и на велику п е р е м о г у над м о с к о в с ь к и м
в ійськом під К о н о т о п о м на Черніг івщині (8 л и п н я 1659 p .) , Ви-
говський з п о л ь с ь к и м в ійськом, яке так д р а т у в а л о укра їнську л ю д -
ність, мусів вт ікати на З а х і д н ю Україну і вже в жовтн і 1659 р.
зр ікся б у л а в и . К о з а ц ь к а Р а д а п ід Т е р е х т о м и р о в о м на Ж е р д е в -
ськім полі в жовтн і ж 1659 р. п р о г о л о с и л а г е т ь м а н о м м о л о д о г о
сина Б о г д а н а Х м е л ь н и ц ь к о г о Юрія . К о з а ц ь к а с т а р ш и н а , постав -
лена п е р е д ф а к т а м и , щ о Л і в о б е р е ж ж я з н о в у о п а н о в а н е б у л о мо-
с к о в с ь к и м в ійськом, а д о П о л ь щ і на П р а в о б е р е ж ж і в о р о ж е ціл-
ком настроєн і були к о з а ц ь к і маси, не б а ч и л а і н ш о г о виходу , як
п о в е р н у т и з м о л о д и м г е т ь м а н о м Х м е л ь н и ц ь к и м під п р о т е к т о р а т
м о с к о в с ь к о г о царя .

П е р е я с л а в с ь к и й д о г о в і р з М о с к в о ю 27 ж о в н т я 1659 р. свід-
чив п р о д а л ь ш і невпинні стремління м о с к о в с ь к о г о у р я д у о б м е ж и -
ти самост ійн ість і права гетьманату , к о л и к о з а ц т в о , з о г л я д у на

87

у с т у п к и п о л я к і в в Г а д я ц ь к о м у д о г о в о р і , р о з р а х о в у в а л о я к р а з на
н а й б і л ь ш і пол ітичні уступки й з б о к у Москви . Ц е в и к л и к а л о ве-
л и к е н е з а д о в о л е н н я п р о т и Москви , щ о п р и в е л о д о п е р е х о д у ко-
з а ц ь к о г о в ійська й Ю р і я Х м е л ь н и ц ь к о г о на с т о р о н у п о л я к і в у
війні М о с к в и з П о л ь щ е ю 1660 p., коли, з а в д я к и ц ь о м у п е р е х о д о -
ві, м о с к о в с ь к е в ійсько б у л о в щ е н т р о з б и т е п ід Ч у д н о в о м . Чуд-
новський догов ір 1660 p., з а к л ю ч е н и й після ц ь о г о з п о л я к а м и , був
м а й ж е п о в т о р е н н я м Г а д я ц ь к о г о , але д о л я й о г о , хоч він і б у в за-
т в е р д ж е н и й В а р ш а в с ь к и м сеймом 1661 p., була т а к а ж сама, як
і Г а д я ц ь к о г о при гетьмані Виговськ ім . Наді ї з ' є д н а т и Укра їну під
б у л а в о ю Ю р і я Х м е л ь н и ц ь к о г о с к о р о розв і ялись . Л івоб ічн і полки
в и с т у п и л и п р о т и з в ' я з к і в з П о л ь щ е ю й п р о т и Ч у д н о в с ь к о г о до-
г о в о р у , а о д н о ч а с н о й п р о т и Х м е л ь н и ц ь к о г о . На п о ч а т к у 1663 ро-
ку Х м е л ь н и ц ь к и й зр ікся гетьманства й п р и н я в п о с т р и г в ченці з
ім 'ям Гедеона . Р о з к о л п о с е р е д к о з а ц т в а був р о з к о л о м у пол іти-
ч н о м у в ідношенні й цілої Укра їни : на Л і в о б е р е ж н у Г е т ь м а н щ и н у ,
щ о з н а х о д и л а с ь п ід в п л и в о м Москви , і П р а в о б е р е ж н у Гетьман-
щину, де силилась в п л и в а т и П о л ь щ а . На д в а т а б о р и р о з б и л о с ь
і В ійсько З а п о р і з ь к е . Свої гетьмани п о я в л я ю т ь с я на Л і в о б е р е ж ж і
(С о м к о , Б р ю х о в е ц ь к и й) і на П р а в о б е р е ж ж і (Тетеря , Д о р о ш е н к о) .
П о ч а л а с я д о б а г р о м а д я н с ь к о ї війни, п ід час яко ї н и щ и л и Укра їну
й ч у ж о з е м н і з а г о н и — польські , московськ і , татарськ і , д о б а , щ о
в історії у к р а ї н с ь к о г о н а р о д у отримала назву „Руїна".

Г а д я ц ь к и й д о г о в і р 1658 р. і м а й ж е п о в т о р е н н я й о г о Ч у д н о в -
ський 1660 р. були, м о ж н а сказати , н а й б і л ь ш и м и осягненнями, ви-
м у ш е н и м и в ід п о л я к і в п р а в о с л а в н и м и у к р а ї н ц я м и в б о р о т ь б і їх
п р о т и унії в П о л ь щ і в ід 1596 р. і за с в о б о д у і права їхньої Пра-
вославно ї Ц е р к в и . Н е д у р н о укра їнськ і к а т о л и ц ь к і і с торики нази-
в а ю т ь Г а д я ц ь к и й д о г о в і р „ н е л ю д с ь к и м д л я з ' є д и н е н и х (ун іят ів)
д о г о в о р о м " . Після ц ь о г о д о г о в о р у , щ о з а л и ш и в с я б е з виконан-
ня, — тільки як історичне свідоцтво і положення православія в
Польщі, потоптаного в його правах з проголошенням унії 1596 p.,
і трактування самої унії римо-католицькою ієрархією і взагалі ри-
мо-католиками в Польщі, — б а ч и м о „ л ю д с ь к е " з р о с т а н н я релі-
г ійного ф а н а т и з м у поляк ів , я к и й п е р е с т а є р а х у в а т и с я нав іть з ти-
ми пол ітичними наслідками, ш к і д л и в и м и д л я Р е ч і п о с п о л і т о ї , щ о
привели врешт і д о падіння Польщі , як к о л и с ь і к а з а в С и г и з м у н д
НІ, н а й б і л ь ш и й ф а н а т и к к а т о л и ц и з м у і в о р о г п р а в о с л а в і я на т р о -
ні п о л ь с ь к о м у , у в ідпов ідь о д н о м у з послів, щ о н а с т о ю в а в в ін-
тересах д е р ж а в н и х , на з а д о в о л е н н і с п р а в е д л и в и х д о м а г а н ь пра-
вославних : „Нехай с к о р ш е згине Р ічпоспо л і та , хай з а г и н е м о ми
з т о б о ю , аби т ільки свята в іра не п о т е р п і л а якої в т р а т и " (В. Бід-
нов. Op. cit., стор . 227) .

2. Зростання польської релігійної нетерпимости в другій
половині XVII віку.

П о л ь щ а й Москва , знесилені т я ж к о ю 13-л ітньою в ійною, в
січні 1667 р. п ідписали між с о б о ю в Андрусов і (н е д а л е к о Смолен-

88

ська) т. зв, А н д р у с о в с ь к и й д о г о в і р , б е з участи в й о г о у к л а д а н н і
п р е д с т а в н и к і в Укра їни (в Л і в о б е р е ж н і й Україні б у в т о д і гетьма-
ном Іван Б р ю х о в е ц ь к и й , в П р а в о б е р е ж н і й — П е т р о Д о р о ш е н к о) .
З г ідно з цим д о г о в о р о м , М о с к в а й П о л ь щ а Україну п о м і ж с о б о ю
п о д і л и л и : Л і в о б е р е ж н а Україна д і ставалась Москві , П р а в о б е р е ж н а
— П о л ь щ і , але на п р а в о м у берез і Д н і п р а с т о л и ц я Київ з о к о л и -
цями ч а с о в о з а л и ш а в с я за М о с к в о ю , з тим, щ о М о с к в а з о б о в ' я -
залась п о в е р н у т и й о г о П о л ь щ і через д в а р о к и . П у н к т о м трет ім
А н д р у с о в с ь к о г о д о г о в о р у с т о р о н и з о б о в ' я з а л и с ь в з а є м н о д о пов-
ної рел іг ійної толеранці ї , — М о с к в а у в ідношенні д о м е ш к а н ц і в
к а т о л и ц ь к о ї віри на в ідступлених їй т е р и т о р і я х (кр ім Л і в о б е р е ж -
ж я Укра їни з Києвом , т а к о ж Смоленська о б л а с т ь) , а П о л ь щ а —
у в ідношенні д о укра їнських л ю д е й г р е ц ь к о ї віри в м ісцевостях ,
їй в ідступлених .

А н д р у с о в с ь к и й д о г о в і р в и к л и к а в т я ж к е вражіння серед у к р а -
їнців я к с п о с о б о м п о т а є м н о г о , з р а д л и в о г о , з б о к у Москви , й о г о
п ідписання з п о л я к а м и , так і й о г о зм істом ; о с о б л и в е о б у р е н н я
скрізь п о в с т а л о з п р и в о д у нег ідного уступлення М о с к в о ю поля -
кам укра їнсько ї столиці Києва . Гетьман Д о р о ш е н к о з а к и н у в Мо-
скві, щ о цар м о с к о в с ь к и й з л а м а в д о г о в і р 1654 p., в і д с т у п и в ш и
Київ П о л ь щ і . Гетьман Б р ю х о в е ц ь к и й , хоч і спізнено, з о г л я д у на
п о п е р е д н ю й о г о улесливу пол ітику , виступив з ун іверсалами, щ о
. .Московщина р а з о м з П о л ь щ е ю з а д у м а л а Україну руйнувати , пу-
с т о ш и т и й на н і щ о о б е р н у т и " . Коли н а б л и з и в с я січень 1669 р. —
термін д л я повернення Києва полякам , п іднялась акц ія з б о к у са-
мих укра їнц ів п р о т и ц ь о г о повернення , при чому в и с т у п а ю т ь на
п е р ш и й плян мотиви , звязан і з рел іг ійним значенням К и є в а в очах
українців . Л а з а р Б а р а н о в и ч , а р х и е п и с к о п Черніг івський , писав са-
мому м о с к о в с ь к о м у цареві , щ о коли Київ „ п е р е й д е во власть ля-
хов, гоненіє будет веліє на п р а в о с л а в і є " . Від Л і в о б е р е ж н о ї Укра-
їни б у л о п о с о л ь с т в о д о Москви , в складі я к о г о б у л о й т р и ду-
ховних особи , яке п р о с и л о ц а р я не в і д д а в а т и Києва п о л я к а м , щ о
ніби „ р і ш и л и вже всі церкви в Києві о б е р н у т и на к о с т е л и " . П р о
Київ писали й к а з а л и , щ о це „пресв і тле око , б л а г о ч е с т я н а ш о г о
основа , великий г р а д Київ, з м а н а с т и р я м и п р е п о д о б н и х отц ів мо-
щ е й і всіма с в я т о с т я м и " , „Київ б л а г о ч е с т ю корінь, а де корінь ,
там і о д р о с т к и " . З а с т е р і г а л и м о с к о в с ь к и й уряд , щ о п е р е д а ч а Ки-
єва п о л я к а м , так з а г р о з л и в а д л я у к р а ї н с ь к о г о православ ія , м о ж е
п о т я г т и за с о б о ю втрату цілої Східньої України (К. Х а р л а м п о -
вич. Op. cit., стор. 206) .

П о б о ю в а н н я за д о л ю православ ія , з втратою, в цім часі Руї-
ни на П р а в о б е р е ж ж і , Києва , не було , очевидно , „ д е м а г о г і є ю " , а
сп іралось на д о в г о л і т н і м досв ід і н е д о д е р ж а н н я п о л я к а м и т о л е -
ранційних п о с т а н о в і о б і ц я н о к та на ф а к т а х з р о с т а н н я саме в на-
с т р о я х п о л ь с ь к о ї ш л я х т и к а т о л и ц ь к о г о ф а н а т и з м у . Безсумнівн і
ці настро ї слідні нав іть в н а ш и х часах, коли читаємо ось такі жа-
лі, щ о Київ тоді не залишився в руках польських: „ П о л я к и да -

89

л и с ь з д у р и т и й москал і з а д е р ж а л и ту з е м л ю (Київ з о к о л и ц я м и)
н а з а в ж д и , позбавивши тим Українську Католицьку Церкву мож-
ности збудувати свій центр в славному історичному центрі Укра-
їни. З а м і с т ь т о г о , з Києва з а в ж д и п л и л а п р о п а г а н д а й г р о ш е в а
п о м і ч нез ' єдиненим, тоді , коли п р а к т и ч н о ціле П р а в о б е р е ж ж я з ' є -
д и н и л о с ь з Вселенською (Р и м с ь к о ю) Ц е р к в о ю " („ Л о г о с " Т. І,
кн. 2. 1950. В а т е р ф о р д , Канада . Стор . 136. Підкр. н а ш е) . В р. 1669
Київ не б у в п о в е р н е н и й п о л я к а м , а по „Вічному м и р у " П о л ь щ і з
М о с к в о ю в р. 1686 з а к р і п л е н и й за М о с к в о ю , б у д у ч и уступлений
Москв і п о л я к а м и за 146 тисяч рубл ів (Б іднов . Op. cit., стор . 358) .

У вересні 1668 р. Ян К а з и м и р зр ікся престолу . В час б е з к о -
рол івя , к о л и з в и ч а й н о православн і й п р о т е с т а н т и мали м о ж л и в і с т ь
н а й б і л ь ш е д о м а г а т и с я п о к р а щ а н н я п р а в н о г о п о л о ж е н н я своїх кон-
ф е с і й в П о л ь щ і , тепер, на к о н в о к а ц і й н о м у сеймі 1668 p., к а т о л и -
ки п р о в о д я т ь постанови , щ о ними с т в е р д ж у є т ь с я у п р и в і л е й о в а н е
п о л о ж е н н я к а т о л и ц т в а в д е р ж а в і над іншими в і р о в и з н а н н я м и . Так,
п о с т а н о в л е н о : 1. В ідступники в ід к а т о л и ц т в а а б о від унії кара-
ю т ь с я вигнанням (e x i l i c) ; 2. З а с т е р е ж е н о спричинення б у д ь - я к о ї
ш к о д и п р а в а м і прив ілеям церкви р и м о - к а т о л и ц ь к о ї і ц е р к в и гре-
к о - у н і я т с ь к о г о о б р я д у , незайман ість яких повинні т в е р д о обсто -
ю в а т и к а т о л и к и . А чутно б у л о на цій к о н в о к а ц і ї г о л о с и б а г а т ь о х
фантик ів , щ о б в ід ібрати всякі права у некатолик ів . Е л е к ц і й н и й
сейм, скликаний на 2 т р а в н я 1669 p., т е ж д б а в п р о те, щ о б виви-
щ и т и к а т о л и ц т в о над п р а в о с л а в і є м і п р о т е с т а н т с т в о м . На н ь о м у
б у л а п р и н я т а конституція , з г ідно з я к о ю не м о ж е бути о б р а н и м
на п о л ь с ь к о г о к о р о л я кандидат , я к и й не н а л е ж и т ь д о р и м о - к а т о -
л и ц ь к о ї релігі ї . Д о 1669 р. т а к о г о з а к о н у не б у л о ; хоч всі к о р о л і
польськ і були к а т о л и к а м и , але к а н д и д а т а м и на п р е с т о л були і
п р о т е с т а н т и , як Стефан Батор ій , Густав А д о л ь ф ш в е д с ь к и й , і пра-
вославні , як м о с к о в с ь к и й цар Алексій М и х а й л о в и ч . К о р о л е в а , за
ц і єю конституц ією, т е ж повинна бути к а т о л и ч к о ю , чи з н а р о д ж е н -
ня, чи по наверненню (Д р у ж и н а к о р о л я А л е к с а н д р а К а з и м и р о в и -
ча Єлєна була п р а в о с л а в н о ю) . Н а в е д е н а к о н с т и т у ц і я була приня-
та на д о м а г а н н я п а п с ь к о г о нунція М а р е с к о т т и .

Ані на е л е к ц і й н о м у сеймі, ані на к о р о н а ц і й н о м у , б о останній
б у в з ірваний і не з а л и ш и в постанов , п р а в о с л а в н і на цей р а з н ічого
не о д е р ж а л и , хоч, як видно з інструкцій п р а в о с л а в н и м п о с л а м з
місць, б у л о б а г а т о в и м о г д о уряду , о б о с н о в а н и х на „ П у н к т а х за-
с п о к о є н н я " В о л о д и с л а в а IV, які не виконувались . В п р и с я з і ж ко-
ронац ійн ій н о в о г о к о р о л я М и х а й л а В и ш н е в е ц ь к о г о (сина вели-
к о г о й ж о р с т о к о г о в о р о г а у к р а ї н с ь к о г о н а р о д у — Єремі ї Вишне-
вецького) були т р а ф а р е т н і о б і ц я н к и д о д е р ж у в а т и всіх законів ,
п р а в і привілеїв , даних й о г о п о п е р е д н и к а м и та п о с т а н о в л е н и х сей-
мами в часах б е з к о р о л і в я .

З інструкцій, д а н и х п р а в о с л а в н и м п о с л а м на сейм 1670 p., ба-
чимо , щ о в п о л о ж е н н і п р а в о с л а в і я в П о л ь щ і н а с т у п а л и часи, які
н а г а д у в а л и по-унійні часи при С и г и з м у н д і III. „ Г р е ц ь к а реліг ія ,

90

— г о в о р и т ь с я в інструкції ш л я х т и Київського воєв ідства , — стверд-
жена рас і а -ми сопуегйа -ми і п і д т в е р д ж е н а п р и с я г о ю к о р о л я , в
х р и с т и я н с ь к о - к а т о л и ц ь к і й держав і , у вільній Р е ч і п о с п о л і т і й , тер-
пить т а к е насильство , я к о г о не переносять і г р е к и - х р и с т и я н и в не-
волі п о г а н с ь к і й : катедри , церкви і манастир і з п р и н а л е ж н и м и д о
них м а є т н о с т я м и і раніш, і т е п е р недавно неправно з а х о п л е н і уні-
ятами, ч о м у й з а б о р о н е н о вільне ісповідання, а бідні х р и с т и я н и
вмирають без таїнств, не м о ж у т ь в і д п р а в л я т и п у б л і ч н о г о п о х о -
гону, як, напр., в Б е л з с ь к о м у воєвідств і , де в і д і б р а н о церкви

холмським є п и с к о п о м - у н і я т о м С у ш е ю) . О с т р о з ь к а катедра , щ о
належить є п и с к о п у Л у ц ь к о м у (Гедеону Ч е т в е р т и н с ь к о м у) , з ма-
єтками, ц е р к в а м и і ц е р к о в н и м и п р и н а л е ж н о с т я м и з а б р а н а ун ія -
~ами . . . Прив ілей на керування П е р е м и с ь к о ю є п а р х і є ю , н е п р а в н о
з и д а н и й є п и с к о п у - у н і я т у Я к о в у Суші, повинен бути скасований ,
як р івно ж і прив ілей на Л у ц ь к о - О с т р о з ь к у єпарх ію , о т р и м а н и й
тим С у ш е ю " . . . (А р х и в Ю г о - З а п . Росс іи , ч. 2. Т. II, стор . 288) .
Цей сейм в березн і 1670 р. був з ірваний, як і к о р о н а ц і й н и й , а на
сеймах 1672 і 1673 рр, в правління М и х а й л а В и ш н е в е ц ь к о г о не
було ж о д н и х сеймових п о с т а н о в в ідносно православ ія , хоч пра-
вославні посли й не п е р е с т а в а л и д о м а г а т и с я „ з а с п о к о є н н я " ре-
лігії грецько ї .

К о н в о к а ц і й н и й сейм 1674 року , в б е з к о р о л і в я після с м е р т и
к о р о л я М и х а й л а В и ш н е в е ц ь к о г о , став на признанні , як і к о н в о -
кація 1668 р., щ о п і д с т а в о ю д е р ж а в н о г о д о б р о б у т у П о л ь щ і я в л я -
ються к а т о л и ц т в о й унія. У в ідношенні д о п р а в о с л а в і я с т в е р д ж е -
но б у л о п о с т а н о в и попередн іх к о н ф е д е р а ц і й в часи б е з к о р о л і в я ,
з д о д а т к о м , щ о б не б у л о ж о д н о г о п о р у ш е н н я п р а в П е р е м и с ь к о ї
єпархі ї , Л і щ и н с ь к о г о м а н а с т и р я і тих місцевостей , де є ун іятськ і
церкви. Елекц ійний сейм (в травні 1674 р.) в і д к л а в с п р а в и п р о
. .людей грецько ї релігі ї р о з ' є д н а н и х " д о к о р о н а ц і й н о г о сейму.
Вибір на к о р о л я Яна С о б є с ь к о г о , л ю д и н и х а р а к т е р у р і ш у ч о г о й
твердого , був зовс ім н е с п р и я т л и в и м д л я п о л о ж е н н я П р а в о с л а в н о ї
Ц е р к в и в П о л ь щ і . Ян С о б є с ь к и й б а г а т о р о б и в д л я т о г о , щ о б під-
силити унію, а о с л а б и т и п р а в о с л а в і є ; при т о м у чинив це не т іль-
ки в і д к р и т о , через видання з акон ів і н а к а з і в на ш к о д у п р а в о с л а -
вію, але й тайно , с п о с о б а м и єзу ї тськими , як — привіле ї на ка-
тедри православн і т айним уніятам.

К о р о н а ц і я Яна С о б є с ь к о г о (1674-1696) , з о г л я д у на війну з
т у р к а м и і т а т а р а м и , в ідбулась т ільки в л ю т о м у 1676 р. Рел іг ійн і
питання в часі к о р о н а ц і й н о г о сейму в и к л и к а л и цілу б у р ю п о с е р е д
послів. К а т о л и к и д о м а г а л и с ь з а б о р о н и ч у ж о в і р ц я м п у б л і ч н о від-
п р а в л я т и о б р я д и , о б м е ж е н н я н е к а т о л и к і в в правах і нав іть по-
збавлення тих з них, щ о п р о ж и в а л и у Варшаві , п р а в н о ї о х о р о н и .
У в ідношенні д о п р а в о с л а в н и х п р и н я т о було на ц ь о м у сеймі ду-
же ш к і д л и в у конституцію „про невиїзд за кордон людей греко-
руської релігії".

Конституц ія ця п о к л и к у є т ь с я на те, щ о під п р е т е к с т о м п о т р е б

91

г р е ц ь к о ї релігії , з а д л я р ізних п р о с ь б і а п е л я ц і й д о Ц а р г о р о д с ь к о -
го патр і арха , л ю д и г р е к о - р у с ь к о ї релігі ї в и ї з д я т ь за к о р д о н і да-
ю т ь там в о р о г а м П о л ь щ і всякі і н ф о р м а ц і ї про п о л о ж е н н я в Поль -
щі . А т о м у сейм п о с т а н о в л я є , аби ніхто ні з д у х о в н и х , ні з світ-
ських осіб не в і д в а ж у в а в с я їхати чи п о с и л а т и к о г о за к о р д о н без
к о р о л і в с ь к о г о д о з в о л у . Р івно ж і за в ' ї зд д о П о л ь щ і без д о з в о -
лу конституц ія п о с т а н о в л я є к а р а т и навіть сме рт ю з к о н ф і с к а т о ю
майна . П р и к о р д о н н і старости і к о м е н д а н т и повинні були д б а й л и -
во стежити к о р д о н и . Д о цієї п о с т а н о в и д о д а н о б у л о з о к р е м а п р о
п р а в о с л а в н і братства , щ о вони надалі м а ю т ь п і д л я г а т и юрисдик-
ції й суду т ільки місцевих владик , а всякі зносини їх з Ц а р г о р о д -
ським патріярхом, який п р о ж и в а є п ід в л а д о ю в о р о г і в св. хреста,
забороняються під с т р а х о м в и щ е з г а д а н о ї кари ; коли б р а т с т в а ма-
ють в ч о м у а п е л ю в а т и на судові р ішення своїх владик , то апеля-
ції в т а к и х справах повинні с к л а д а т и д о к о р о л і в с ь к о г о суду.

Ц і є ю к о н с т и т у ц і є ю сейму 1676 р. п о л ь с ь к и й у р я д м а в зам ір
і з о л ю в а т и п р а в о с л а в н и х г о р о ж а н П о л ь щ і від їх п р а в о с л а в н и х су-
сідів і н а й п е р ш е від к ір іярха Укра їнської П р а в о с л а в н о ї Ц е р к в и —
Ц а р г о р о д с ь к о г о патр іярха , в якому , як і в загал і в східніх патрі-
ярхах , українці з н а х о д и л и опертя , п і д т р и м к у і поміч в б о р о т ь б і
з унією. Ставропіг ійн і православн і б р а т с т в а в П о л ь щ і , н е з а л е ж н і
в ід місцевих владик, в ідогравали , як з н а є м о , велику р о л ю в за-
хисті п р а в о с л а в н о ї віри й Церкви , в б о р о т ь б і з н а с т у п о м като-
лицтва . Р о з у м і л и цю р о л ю братств к а т о л и к и й ун іяти ; знали, щ о
п і д п о р я д к у в а н н я їх місцевим архиереям, яких легче, як окремих
осіб , схилити на унію, а ніж масу, з'єднану і організовану в брат-
ствах, — о с л а б и т ь силу братств в б о р о т ь б і п р а в о с л а в н и х п р о т и
унії . З д р у г о г о боку , в раз і переходу є п и с к о п а на унію, право -
славні й о г о єпархі ї з а л и ш а л и с ь би б е з єпископа , а пот ім і б е з свя-
щенства ; д і стати ж їм чи є п и с к о п а ,чи с в я щ е н и к а з п р а в о с л а в -
них ц е р к о в за м е ж а м и П о л ь щ і б у л о б не так л е г к о з о г л я д у на
оцей закон , щ о ним з а б о р о н я в с я ви ї зд за к о р д о н і в ' ї зд д о Полы
щі „ л ю д я м греко- русько ї реліг і ї" .

П р а в о с л а в н і були д у ж е з а н е п о к о є н і ц і єю к о н с т и т у ц і є ю к о р о -
н а ц і й н о г о сейму 1676 р. На наступному сеймі 1677 р. вони поча -
ли д о м а г а т и с я її відміни, але ж сейми при Яні С о б є с ь к о м у засво-
їли ту тактику , яка р о к а м и п р о в а д и л а с ь у в ідношенні д о право-
славних за часів Сигизмунда III. З а в ж д и з н а х о д и л и с ь „ б і л ь ш важ-
ні і нев ідкладні справи" , через які не б у л о часу п о л а г о д ж у в а т и
скарги , внесені д л я „ з а с п о к о є н н я релігії грецько ї " , і т о м у р ішен-
ня їх в і д к л а д а л о с ь сеймом д о наступного сейму, в очікуванні яко-
го с т о р о н и (п р а в о с л а в н а й у н і я т с ь к а) „повинні з а л и ш а т и с я в то-
му ж положенні , в я к о м у к о ж н а б у л а д о ц ь о г о часу" . Т а к тягну-
л о с ь від сейму д о сейму з р і зними с п р а в а м и „ з а с п о к о є н н я грець-
кої реліг і ї" , м іж ними й з к о н с т и т у ц і є ю п р о „ н е в и ї з д за г р а н и ц ю
л ю д е й грецько ї реліг і ї" .

І гнорування д о м а г а н ь православних п р а к т и к у в а л о с ь з очеви-

92

д н о ю м е т о ю — з м у с и т и п р а в о с л а в н и х д о „ с в я т о ї є д н о с т и з р и м -
ським к о с т е л о м " . В ж о в т н і 1679 р. Ян С о б е с ь к и й в и д а в у н і в е р с а л
zq всіх д у х о в н и х і с в і т с ь к и х ос іб , п р а в о с л а в н и х і ун іят ів , т а к о ж
до б р а т с т в , з а п р о ш у ю ч и з ' ї х а т и с я на 24 с ічня 1680 р. д о Л ю б л и -
на на „ д р у ж н ю б е с і д у (a m i c a b i l e c o l l o q u i u m) в цілі п р и п и н е н н я
с п о р і в і б о р о т ь б и м і ж „ у н і я т а м и і д и з у н и т а м и " . Н а д і ї к а т о л и к і в
: у н і я т і в на цей Л ю б л и н с ь к и й з ' ї з д б у л и з а в е д е н і . П р а в о с л а в н и х
я в и л о с ь д у ж е м а л о . Б р а т с т в а на ц ь о м у з ' ї з д і б у л и р е п р е з е н т о в а н і
д е л е г а т а м и в ід Л у ц ь к о г о Ч е с н о х р е с н о г о б р а т с т в а . Л у ц ь к і б р а т ч и -
ки в ід імени б р а т с т в і п р а в о с л а в н и х м и р я н з а я в и л и , щ о б е з ві-
д о м а Ц а р г о р о д с ь к о г о п а т р і я р х а в о н и ні д о я к и х п е р е г о в о р і в і
у г о д з у н і я т а м и п р и с т у п и т и не м о ж у т ь . В силу ж н а д а н и х їм з
місць інструкц ій , д е л е г а т и Л у ц ь к о г о б р а т с т в а п р о с и л и к о р о л я ,
сцоб д о з в о л и в в і л ь н и й п р о ї з д д о п а т р і я р х і в на С х і д за б л а г о с л о -
венням на п о є д н а н н я з а х і д н ь о ї і сх ідньо ї ц е р к о в ; кр ім т о г о , во -
ни ж з а я в и л и , щ о на т а к о м у з ' ї зд і , як цей, п о в и н н і б у т и п р и с у т -
німи л е г а т и ч о т и р ь о х сх ідніх п а т р і я р х і в . Д о п о л а г о д ж е н н я ц и х
справ, інструкц і ї з а б о р о н я ю т ь р і ш у ч о д е л е г а т а м в с т у п а т и в б у д ь -
які о б г о в о р е н н я с п р а в в іри з у н і я т а м и . Так , з а в д я к и Л у ц ь к о м у
: д р у г и м б р а т с т в а м п р а в о с л а в н и м , „ з ц ь о г о в е л и к о г о б л и с к у ч о г о
з а м і р у (Л ю б л и н с ь к о г о з ' ї з д у) в и й ш л о , за в и р а з о м і с т о р и к а , m a g -
num nihi l , — в е л и к е н і щ о " (К о я л о в и ч М. Л и т о в с к а я ц е р к о в н а я
унія. С П Б . 1861. Т. II, с тор . 2 3 4) .

3. Причини п о с и л е н о г о наступу на православіє в Польщі
католицької партії в друг ій половині XVII віку.

П о л ь щ а в ід часу п о в с т а н н я к о з а ц т в а в 1648 роц і , я к е п о т р я -
сло д о п і д в а л и н и Р і ч п о с п о л і т у , п е р е ж и в а л а т я ж к і д л я неї ч а с и ,
к о л и в р. 1654 р о з п о ч а в с я т а к о ж н а с т у п на неї М о с к в и , щ о з а н я -
ла м а й ж е в с ю Л и т в у , а д а л і в с т у п и л а у в ійну з П о л ь щ е ю й Ш в е -
ція т а п о ч а л а п у с т о ш и т и В е л и к у П о л ь щ у на п івноч і . П о л ь щ і з а -
г р о ж у в а л о в т р а т и т и д е р ж а в н у н е з а л е ж н і с т ь і б у т и п о д і л е н о ю м і ж
сус ідами . Не д и в н о , щ о в цих о б с т а в и н а х П о л ь щ а й ш л а на т а к і
д о г о в о р и з у к р а ї н ц я м и , як Г а д я ц ь к и й , Ч у д н о в с ь к и й . Але ж т а к е
о с л а б л е н н я П о л ь щ і , як д е р ж а в и , і п о н и ж е н н я її н а ц і о н а л ь н и х г о р -
д о щ і в п р о б у д ж у в а л о в п о л ь с ь к і й ш л я х т і н а й б і л ь ш е р о з д р а т о в а н -
ня й н е н а в и с т ь д о п р а в о с л а в н и х , д о „ с х и з м а т и к і в " і „ с х и з м и " .
„ С х и з м а " , в ід я к о ї п о ч а л о с ь п о в с т а н н я , б у л а в и н у в а т ц е м ус іх не-
щ а с т ь П о л ь щ і : це ч е р е з неї ш и р и л и с ь в н у т р і ш н і в д е р ж а в і м і ж -
у с о б и ц і , ч е р е з неї П о л ь щ а в т р а т и л а Л і в о б е р е ж н у У к р а ї н у і С м о -
ленськ . Т о м у , я к т і л ь к и П о л ь щ а з м о г л а п о п р а в и т и свій стан з а -
м и р е н н я м з о ш в е д а м и , с у п е р н и ц т в о м м і ж М о с к в о ю і Ш в е ц і є ю ,
р о з л а д о м м іж с а м и м у к р а ї н с ь к и м к о з а ц т в о м , — вона , при силь-
н о м у п р о б у д ж е н н і в т а к и х о б с т а в и н а х к а т о л и ц ь к о г о ф а н а т и з м у ,
к и н у л а с ь на з н е н а в и д ж е н у „ с х и з м у " , о д н о ч а с н о в і д н о в и в ш и ста-
р а н н я п і д с и л и т и й п о ш и р и т и , с у п р о т и „ с х и з м и " , ун ію.

Але б у л и в цей час і о б ' є к т и в н і п р и ч и н и , з а д л я я к и х к а т о -

93

л и ц ь к а п а р т і я могла тепер повести таку ніщивну політику с у п р о -
ти православних в п о л ь с ь к і й д е р ж а в і . Ц і п р и ч и н и , з а г а л ь н о ка -
ж у ч и , б у л и в о с л а б л е н н і сил с а м и х п р а в о с л а в н и х в б о р о т ь б і їх
з а р е л і г і й н у с в о б о д у і п р а в а с в о є ї Ц е р к в и . Ч о м у ж н а с т у п и л о
о с л а б л е н н я ? Зменшилась, п о - п е р ш е , кількість самої православ-
ної л ю д н о с т и в П о л ь с ь к о - Л и т о в с ь к і й д е р ж а в і , к о л и в і д і й ш л и в ід
неї о б ш и р н і Л і в о б е р е ж н а У к р а ї н а і С м о л е н щ и н а , а з П р а в о б е р е ж -
ж я , з а н е п а д я к о г о п о ч а в с я щ е в 50 -их рр . XVII в. і ч и м д а л і , Р у -
їна з б і л ь ш у в а л а с я , — у к р а ї н с ь к а л ю д н і с т ь м а с о в о п е р е с е л ю в а л а -
ся на б і л ь ш б е з п е ч н и й л і в и й б е р е г Д н і п р а . П о - д р у г е , пор ід іли ря-
д и української православної шляхти, щ о т р и м а л а с ь в іри б а т ь к і в
і б о р о л а с ь за неї. У к р а ї н с ь к и й ш л я х е т с ь к и й стан не з н и к п і сля
п о в с т а н н я 1648 р о к у ; б у л и з - п о с е р е д н ь о г о й в и з н а ч н і о д и н и ц і , щ о
р а з о м з к о з а ц т в о м б о р о л и с ь з п о л я к а м и за р е л і г і й н е й н а ц і о н а л ь -
не в и з в о л е н н я с в о г о н а р о д у . Але ж п р о ц е с о к а т о л и ч е н н я й с п о л ь -
щ е н н я ціє ї ш л я х т и п р о д о в ж у є т ь с я й п ісля п о в с т а н н я 1648 р. П р а -
в о с л а в н о ш л я х т а , в х о д і п о д і й з п о в с т а н н я м 1648 р., б у л а п о с т а в -
л е н а п е р е д в и б о р о м : чи, з а л и ш а ю ч и с ь з с в о ї м н а р о д о м і в і р о ю
б а т ь к і в , п о с т у п а т и с я с т а н о в и м и п р а в а м и і п р и в і л е я м и , б о ж ре-
в о л ю ц і я 1648 р. мала не тільки національно-реліг ійний 1 політич-
ний, але й С О Ц І А Л Ь Н И Й характер, — чи, б о р я ч и с ь за сво ї с т а н о в і
п р и в і л е ї , п е р е х о д и т и в п о л ь с ь к и й к а т о л и ц ь к и й т а б і р ? З а л и ш а т и
з а с о б о ю стар і п р и в і л е ї в н о в і й к о з а ц ь к і й д е р ж а в і не м о г л а ця
н е ч и с л е н н а ш л я х т а , і ми з н а є м о , щ о в о н а не у т в о р и л а з с е б е з в е р х -
н ь о г о стану в п о в с т а л і й з п о в с т а н н я м 1648 р. к о з а ц ь к і й д е р ж а в і .
О т ж е ш л я х т а д а л і л а т и н щ и т ь с я і п о л ь щ и т ь с я ; т і л ь к и н е з н а ч н а з о в -
с ім м е н ш і с т ь у к р а ї н с ь к о ї ш л я х т и з а л и ш и л а с ь в і р н о ю с в о ї й п р а -
в о с л а в н і й вірі й н а р о д н о с т і , а т а к а м е н ш і с т ь б у л а б е з с и л а з а х и -
щ а т и п р а в о с л а в і є (А н т о н о в и ч В. Б. М о н о г р а ф і ї п о і стор і ї з а п а д -
н о й і ю г о - з а п а д н о й Р о с с і и . Київ . 1885. Т. І, с т о р . 2 8 7) .

С п о с т е р і г а ю т ь с я в д р у г і й п о л о в и н і XVII в. і т а к і ф а к т и , щ о
у к р а ї н с ь к а ш л я х т а , в и с т у п а ю ч и , з г і д н о з і н с т р у к ц і я м и з місць , в
с е й м а х на з а х и с т п р а в о с л а в і я , р о б и т ь це не з в і д д а н о с т и п р а в о -
с л а в і ю , як б у л о р а н і ш е , а виключно з мотивів соц іяльно-пол іти-
чних, для с п о к о ю в державі , в ід я к о г о з а л е ж а в і власний її д о -
б р о б у т в користанні маєтками, а в т о й ж е ч а с вона т у р б у є т ь с я
й п р о ун ію т а її п і д т р и м у є . В інструкці ї , напр. , ш л я х т и К и ї в с ь к о -
г о в о є в і д с т в а на сейм 1676 р. г о в о р и т ь с я і п р о з б е р е ж е н н я п р а в
п р а в о с л а в і я , і п р о з а х и с т б а з и л і я н З а г о р о в с ь к о г о у н і я т с ь к о г о ма -
н о с т и р я . В 1682 р. та ж Ки ївська ш л я х т а п р о с и т ь п і д т в е р д и т и
п р а в а на м а є т к и п р а в о с л а в н и х м а н а с т и р і в в К и ї в с ь к і м і В о л и н -
с ь к і м в о є в і д с т в а х , а р а з о м з т и м п р о с и т ь п і д т в е р д и т и з а б о р о н у
п р а в о с л а в н и м в и ї з д и т и за к о р д о н т а н а г о р о д и т и В о л о д и м и р с ь к о -
го є п и с к о п а - у н і я т а З а л е н с ь к с г о з а ревну п р а ц ю п о п о ш и р е н н ю
унії. В з а г а л і з 60-их рр. у к р а ї н с ь к а ш л я х т а , о с о б л и в о , напр. , Бе -
р е с т е й с ь к а , н е м а л о , як с в і д ч а т ь д о к у м е н т и , в и с т у п а є в о б о р о н і
п р а в унії (А р х и в Ю г о - З а п . Росс іи . ч. 2. Т. II, с тор . 370, 432, 436 ;

94

чч. 55, 63, 78, 82.) . Коли ш л я х т а явно п и л ь н у в а л а своїх с танових
інтересів і прив іле їв і в и х о д и л а з цих інтересів в своїй пол ітичн ій
: г р о м а д с ь к і й д іяльност і , то це в и к л и к а л о недов ір ' я д о неї в ко-
зацтві й л ю д я х п о с п о л і т и х , с іяло р о з л а д м іж нею й к о з а ц т в о м ,
чим так о с л а б л я л и с ь сили п р а в о с л а в н и х . О с л а б л я л и п р а в о с л а в н и х
і м і ж у с о б и ц і п о м і ж к о з а ц т в о м , які мали п р и ч и н и й п о л і т и ч н о г о
х а р а к т е р у (Л і в о б е р е ж ж я — П р а в о б е р е ж ж я , пол ітичні ор і єнтац і ї
— м о с к о в с ь к а , польська , т у р е ц ь к а) , і с о ц і я л ь н о - е к о н о м і ч н о г о
(ф о р м у в а н н я в к о з а ц т в і з в е р х н ь о г о стану, з н а ч к о в е к о з а ц т в о й
р я д о в е) .

П р а в о с л а в н і братства , п о з б а в л я ю ч и с ь в с в о є м у складі членів
з п р и в і л е й о в а н о г о ш л я х е т с ь к о г о стану, с и л ь н і ш о г о і сво їми зв ' я з -
ками, і к у л ь т у р о ю і м а є т н о с т я м и , не м о ж у т ь бути т а к а к т и в н и м и
в о б о р о н і православ ія , як б у л о це ран іше , коли ш л я х т а , к о з а ц т в о
й б р а т с т в а й ш л и й б о р о л и с ь р а з о м . Всі ці о б с т а в и н и й в и к о р и -
стовувала т е п е р п о л ь с ь к а к а т о л и ц ь к а с т о р о н а в с в о м у наступі на
п р а в о с л а в і є в П о л ь щ і після р я д у літ в и м у ш е н и х у с т у п о к в наг
прямку навіть повного урівнання в правах православія з католи-
цтвом, з з а г р о з о ю д л я унії ц і л к о в и т о ї її л ікв ідаці ї по Г а д я ц ь к о -
му д о г о в о р у .

4. Статті про с в о б о д у православної віри в Польщі в міждержав-
них д о г о в о р а х поміж Москвою і Польщею. „Вічний мир" 1686 року.

При п о г і р ш е н о м у п о л о ж е н н і п р а в о с л а в і я в П о л ь с ь к о - Л и т о в -
ській д е р ж а в і з 60-их рр. XVII в., н а л е ж и т ь з в е р н у т и увагу на т о й
факт, щ о в цей ж е час реліг ійна справа п р а в о с л а в н и х г о р о ж а н
Р е ч і п о с п о л і т о ї не я в л я є т ь с я т ільки в н у т р і ш н ь о ю с п р а в о ю д е р ж а -
ви Польсько ї , а стає п р е д м е т о м д и п л о м а т и ч н и х акт ів м і ж д е р ж а в -
них, в д о г о в о р а х п о м і ж М о с к о в щ и н о ю й П о л ь щ е ю . У п е р ш е вста-
новлюється , як п р о це с к а з а н о б у л о нами вище, в А н д р у с о в с ь к о -
му д о г о в о р і 1667 р. з о б о в ' я з а н н я П о л ь щ і , обнят і с татею 3 - ь о ю
д о г о в о р у , щ о „ д л я р у с ь к о г о н а р о д у в о б л а с т я х під П о л ь щ е ю віль-
не має бути з а ж и в а н н я релігі ї грецько ї без ж о д н о г о д о о д п р а в у -
вання н а б о ж е н с т в а з а т р у д н е н н я " . Такі ж в и м о г и від П о л ь щ і не
пересл ідувати л ю д е й г р е ц ь к о ї релігі ї , не з м у ш у в а т и їх д о пере-
ходу на к а т о л и ц т в о чи унію, але з б е р і г а т и їх при давн іх п р а в а х
с в о б о д и у в ідправ і б о г о с л у ж е н ь , — п о в т о р ю ю т ь с я к і л ь к а к р о т н о
в п о с т а н о в а х і п е р е г о в о р а х між М о с к в о ю і П о л ь щ е ю в рр. 1672,
1678, 1679 і 1680.

Все це п і д г о т о в и л о С Т А Т Т Ю 9-ту „В ічного миру" , з а к л ю ч е н о -
го м іж М о с к в о ю і П о л ь щ е ю 21 квітня 1686 р. „Вічний м и р " м іж
М о с к в о ю й П о л ь щ е ю був н а с л і д к о м пол ітичних п о д і й 70-80-их рр.
у Східній Е в р о п і ,коли к о р о л ь Ян С о б є с ь к и й , р о з б и в ш и т у р е ц ь к е
в ійсько в р. 1683 під Віднем, т в о р и в х р и с т и я н с ь к у лігу д л я ви-
гнання т у р к і в зовс ім з Е в р о п и і д о цієї л іги старався п р и т я г н у т и
и М о с к о в щ и н у . М о с к в а п о г о д ж у в а л а с ь п р и л у ч и т и с ь д о с о ю з у про-
ти невірних, але р і ш и л а с к о р и с т а т и з с п р и я т л и в и х д л я неї о б с т а -

95

вин і в и м а г а л а у короля С о б є с ь к о г о з а к л ю ч е н и я з нею . .вічного
мира", який, після довгих переговор ів , і був в р е ш т і в и р о б л е н и й
на у м о в а х , п р о п о н о в а н и х М о с к в о ю . Ст. 9 „В ічного м и р а " 1686 р.
й н а к л а д а л а на П о л ь щ у з о б о в ' я з а н н я в ідносно п р а в н о г о п о л о ж е н -
ня п р а в о с л а в і я в П о л ь с ь к о - Л и т о в с и к і й д е р ж а в і . К о р о л ь п р и р і к а в
не р о б и т и ж о д н и х утиск ів ц е р к в а м Б о ж и м і є п и с к о п а м : л у ц ь к о -
му, льв івському , п е р е м и с ь к о м у і б і л о р у с ь к о м у і при них манасти-
р я м - а р х и м а н д р і я м , ігуменствам, братствам , де т ільки б у л о і єсть
визнання віри б л а г о ч е с т и в о ї г р е к о - р у с ь к о ї релігі ї , і всім л ю д я м
в Короні і в е л и к о м у княз івств і Л и т о в с ь к о м у , щ о і спов ідують цю
віру, не буде р о б и т и утиск ів і не н а к а ж е з м у ш у в а т и їх д о като-
л и ц т в а й д о унії; к о р о л ь буде з б е р і г а т и їх, за давніми правами,
при всіх с в о б о д а х і вольностях церковних . Я к щ о в и щ е названим
єпископам Корони і великого княз івства Л и т о в с ь к о г о , з о г л я д у
на п е р е х і д Києва д о Москви , п р и й ш л о с ь , по д у х о в н о м у їх чину
й звичаю, приймати благословення чи рукоположения від Київ-
ського митрополита, то в цих в и п а д к а х для них не п о в и н н о бути
ж о д н и х п е р е ш к о д з б о к у п о л ь с ь к о г о уряду . Православні єписко-
пи, які залишались в межах Польщі, підпорядковувались Київ-
ському митрополитові . М о с к о в с ь к и й уряд , як сторона , о т р и м у в а в
п р а в о н а г л я д у над тим, щ о б п р а в о с л а в н а в іра таки д ійсно кори-
стала з с в о б о д и в Р е ч і п о с п о л і т і й Польськ ій . М о с к в а мала право ,
по силі ст. 9 „Вічного миру" , робити представлення Польщі про
потреби православної її людности, к о л и б та людність з а з н а в а л а
яких реліг ійних о б м е ж е н ь і утиск ів з б о к у п о л ь с ь к о г о у р я д у (В.
Б іднов . Op. cit., стор. 355, 359-360) .

Статті „В ічного м и р у " 1686 р. повинні були бути п ідтвердже-
ні к о р о л е м на сеймі й самим В а р ш а в с ь к и м сеймом і внесені в кон-
ституці ї сеймові , але сейми не хот іли д о в г о їх с т в е р д ж у в а т и , не
в в а ж а ю ч и на п о в т о р н і в и м о г и про це Москви . Т ільки в р. 1710
цар П е т р е І дом і гся їх ствердження . М и м о того , на п ідставі ст. 9
„ В і ч н о г о миру" , вже й за к о р о л я С о б є с ь к о г о п о ч а л и с ь представ-
лення й протести п о л ь с к о м у у р я д о в і з б о к у представник ів у р я д у
м о с к о в с ь к о г о . Взагалі ж ст. 9 „В ічного м и р у " в і д о г р а л а немалу
р о л ю в д а л ь ш і й історії У к р а ї н с ь к о - Б і л о р у с ь к о ї П р а в о с л а в н о ї Цер-
кви в П о л ь щ і , в п р о д о в ж XVIII в., д о с а м о г о падіння П о л ь щ і , хоч,
правда , ця п ідстава д л я втручання пол ітично ї влади Росі ї в спра-
ву п о л о ж е н н я п р а в о с л а в н и х в Р е ч і п о с п о л і т і й Польськ ій з н а й ш л а
щ е б і л ь ш е своє скріплення в ф а к т і зміни ю р и с д и к ц і ї названо ї Цер-
кви (Київсько ї м и т р о п о л і ї) , коли вона була п і д п о р я д к о в а н а Мо-
сковськ ій патр іярх і ї в т о м у 1 6 8 6 p., коли був з а к л ю ч е н и й і „Віч-
ний мир". Згода Польщі , по силі ст. 9 того миру, на з алежн ість
д а л і п р а в о с л а в н и х є п и с к о п і в в її м е ж а х від К и ї в с ь к о г о м и т р о п о -
лита , коли Київ вже не н а л е ж а в д о П о л ь щ і , стала й з г о д о ю її на
п і д п о р я д к у в а н н я тих є п и с к о п і в з їх п а с т в о ю церковн ій владі Мо-
скви, якій п і д п а в Київський м и т р о п о л и т з с в о є ю м и т р о п о л і є ю .
С п р о б а П о л ь щ і ув ільнити своїх п р а в о с л а в н и х г о р о ж а н від церков-

96

ної п і д л е г л о с т и М о с к в і м а л а м і с ц е в к інц і XVIII в., але , я к і ба -
г а т о ч о г о в і стор і ї П о л ь щ і , б у л а з о в с і м с п і з н е н о ю .

Р О З Д . XII. ВНУТРІШНЄ ЖИТТЯ ЦЕРКВИ В XVII В.: Ц Е Р К О В Н А
ІЄРАРХІЯ З ВИБОРІВ, Д У Х О В Е Н С Т В О ; УПРАВЛІННЯ Ц Е Р К В О Ю .

П р а в н е п о л о ж е н н я У к р а ї н с ь к о ї П р а в о с л а в н о ї Ц е р к в и в П о л ь -
с ь к о - Л и т о в с ь к і й д е р ж а в і п ісля уні ї 1596 р., б о р о т ь б а за існуван-
ня й п р а в а Ц е р к в и , т і сно з в ' я з а н а , як б а ч и л и , з п о л і т и ч н о ю істо-
р і є ю у к р а ї н с ь к о г о н а р о д у в XVII в., — все це в п л и в а л о на вну-
т р і ш н є ж и т т я Ц е р к в и , яке т о п і д у п а д а л о , т о в и с о к о п і д н о с и л о с ь ,
з з а г а л і ж в XVII в. б у л о б а г а т е в ф а к т и , щ о с в і д ч а т ь п р о в и с о -
кий р івень ц е р к о в н о - р е л і г і й н о г о ж и т т я , р о з в и т о к й о г о в р і з н и х
д і л я н к а х , п р о в е л и к е з н а ч е н н я в т в о р е н н і д у х о в н о - к у л ь т у р н и х цін-
ностей н а р о д у . „ У к р а ї н с ь к е п р а в о с л а в і є " , з й о г о с о б о р н и ц ь к и м ,
ц е р к о в н о - г р о м а д с ь к и м х а р а к т е р о м , в ірне о с н о в н и м з а с а д а м все-
. . е н с ь к о г о п р а в о с л а в і я , в и с о к о п р о я в и л о себе в цій п о - у н і й н і й д о -
сі в XVII в., с т в е р д ж у ю ч и т и м т о й і с т о р и ч н и й ф а к т , щ о рел і г ій -
ні п е р е с л і д у в а н н я ч а с т і ш е в и к л и к у ю т ь рел і г ійне п і д н е с е н н я й т в о р -
чість р е л і г і й н о г о д у х а . „ К р о в м у ч е н и к і в є нас інням х р и с т и я н с т в а " ,
— п и с а в у ч и т е л ь Ц е р к в и III в іку Т е р т у л і я н . „ Н е х а й п а м ' я т а ю т ь ,
— к а ж е К и ї в с ь к и й с о б о р 1621 р., — щ о н а ш а в іра к р о в ' ю ствер -
д ж е н а і к р о в ' ю в ід ус іх є р е с і в б о р о н и л а с ь " .

1. Д е з о р г а н і з а ц і я в ц е р к о в н о - п р а в о с л а в н о м у житті з п р о г о л о -
шенням унії 1596 р. Відновлення в р. 1620 в и б о р ч о ї з а с а д и і елек-
ційних с о б о р і в . Православні м и т р о п о л и т и від 1620 р. й д о п ід-

порядкування Київської м и т р о п о л і ї Московській патріярхі ї .
В ч а с а х в ід п р о г о л о ш е н н я унії 1596 р. й д о в і д н о в л е н н я в

У к р а ї н с ь к і й Ц е р к в і п р а в о с л а в н о ї і є р а р х і ї в 1620 р., с е б т о в п р о -
д о в ж б л и з ь к о 25 рок ів , у в н у т р і ш н ь о м у ж и т т і Ц е р к в и н а й б і л ь -
ш о ю б і д о ю її б у л о те, щ о Ц е р к в а з а л и ш и л а с ь м а й ж е б е з є п и с к о -
пів і п о з б а в л е н а н а й п е р ш е ц е н т р а л ь н о ї к е р у ю ч о ї в л а д и , не м а л а
м и т р о п о л и т а , з я к и м ж и л а п о н а д 600 р о к і в в ід о х р е щ е н н я К и є в а .
Е к з а р х и Ц а р г о р о д с ь к о г о п а т р і я р х а , я к и м и п ісля унії іменован і бу-
ли Ц а р г о р о д о м є п и с к о п Л ь в і в с ь к и й Г е д е о н Б а л а б а н , кн. К. К.
О с т р о з ь к и й , п і з н і ш е є п и с к о п Л ь в і в с ь к и й Є р е м і я Т и с с а р о в с ь к и й ,
— не м о г л и , ясна річ, в ж о д н і й мірі з а с т у п и т и м и т р о п о л и т а Ц е р -
кви. Д в а є п и с к о п и , щ о з а л и ш и л и с ь в 1596 р. в і р н и м и п р а в о с л а -
з ію, м а л и я к р а з с у м е ж н і є п а р х і ї , — Л ь в і в с ь к у є п и с к о п Г е д е о н Б а -
л а б а н і П е р е м и с ь к у є п и с к о п М и х а ї л К о п и с т е н с ь к и й ; о т ж е ш і с т ь
є п а р х і й — м и т р о п о л и ч а (К и ї в - В і л ь н а) , п о л о ц ь к а , п інська , в о л о д и -
м и р о - б е р е с т е й с ь к а , х о л м с ь к а і л у ц ь к о - о с т р о з ь к а б у л и б е з є п и с к о -
пів, а п ісля с м е р т и є п и с к о п а Б а л а б а н а (1607 р .) і є п и с к о п а Ко-
п и с т е н с ь к о г о (1610 р .) , к о л и з а л и ш и в с я на всю Ц е р к в у о д и н Л ь в і в -
ський , н а с т у п н и к Б а л а б а н а , Є р е м і я Т и с с а р о в с ь к и й , т о й с ь о м а
є п а р х і я , П е р е м и с ь к а , не м а л а п р а в о с л а в н о г о в л а д и к и .

7 97

В т а к о м у стані, з о д н и м є п и с к о п о м , Ц е р к в а п е р е б у в а л а де-
сять рок ів . При всьому рел і г ійному піднесенні, Ц е р к в а , як і всяке
г р о м а д с ь к е ж и т т я , д о т о г о ж масове , п о т р е б у є орган і зац і ї його ,
ц е р к о в н е ж и т т я , орган і зац і ї на з а с а д а х свв. канонів . Т о м у відсут-
ність є п и с к о п і в с п р и ч и н ю в а л а велик і т р у д н о щ і в ході ц е р к о в н о -
го ж и т т я Укра їнсько ї Ц е р к в и . Адмін істрування д у х о в е н с т в о м , ви-
свята с в я щ е н и к і в і диякон ів , б у д о в а і посвячення нових церков ,
манастир ів , н а г л я д за ч и с т о т о ю віри, уставн істю б о г о с л у ж е н н я ,
ц е р к о в н о - м о р а л ь н о ю д и с ц и п л і н о ю в духовенств і й чернецтві , цер-
к о в н и й суд, п іклування п р о д у х о в н у освіту, — всі ці й інші ді-
л я н к и ц е р к о в н о г о ж и т т я терп іли б а г а т о , п о з б а в л е н і і є р а р х і ч н о г о
о ч о л е н н я й кер івництва в є п а р х і я х . Д е з о р г а н і з а ц і я в ц е р к о в н о м у
управл інн і й д у х о в н о м у кер івництв і тим б і л ь ш е була небезпеч-
ною, щ о з т а к о г о стану в Ц е р к в і у к р а ї н с ь к о г о народу , п о з б а в -
ної архипастир ів , к о р и с т а л и л а т и н о - у н і я т и в свому п о х о д і на пра-
вослав іє . Св ідомість в е л и к о г о зла , яке в и н и к а л о д л я Ц е р к в и з з а
п о з б а в л е н н я її ієрархі ї , б а ч и м о в п о с т і й н и х д о м а г а н н я х б о р ц і в за
права П р а в о с л а в н о ї Ц е р к в и , н е п р а в н о й н а с и л ь с т в о м в ід ібрані
п о л ь с ь к о ю д е р ж а в н о ю в л а д о ю , — д о м а г а н н я х в ільної елекці ї Пра-
в о с л а в н о ю Ц е р к в о ю п р а в о с л а в н и х єпископ ів .

В ідкинення цих д о м а г а н ь в л а д о ю , яка н а с а д ж у в а л а унію, при-
вело врешті , як вже знаємо , д о в ідновлення п р а в о с л а в н о ї і єрарх і ї
в Укра їнськ ій Церкв і с у п р о т и б а ж а н ь і волі п о л ь с ь к о ї влади, —
акт ц ілком о п р а в д а н и й і з м о р а л ь н о - х р и с т и я н с ь к о ї т о ч к и п о г л я -
ду (Д іян . Свв. Апостол ів . IV, 19), і з т о ч к и п р а в а в самій д е р ж а -
ві П о л ь с ь к о - Л и т о в с ь к і й , бо ж і к о р о л ь С и г и з м у н д III на к о р о н а -
ц і й н о м у сеймі в грудні 1587 р о к у присягнув , п і д п и с а в і печатку
приклав , щ о буде д о д е р ж у в а т и й в и к о н у в а т и „ P a c t a c o n v e n t a " ,
я к и м и Гарантувалась і реліг ійна с в о б о д а в держав і . Т о м у д и в н о
п р о с т о читати такі ніби „ н а у к о в о - і с т о р и ч н і " висновки в новітній
укра їнськ ій церковно- і сторичн ій л ітератур і , як в м о н о г р а ф і ї о.
д - р а Івана П р а ш к а (Op . cit. „ Л о г о с " . 1950. T. І, кн. 2. Стор . 133) :
„ Ф а к т є, щ о Є р у с а л и м с ь к и й п а т р і я р х Ф е о ф а н , саме по д о р о з і з
Москви , д о п у с т и в с я т о г о н е ч у в а н о г о вчинку, щ о в и с в я т и в ново-
го м и т р о п о л и т а й шість є п и с к о п і в д л я України, яка мала тод і своїх
правних є п и с к о п і в " . . . П а т р і я р х Ф е о ф а н не д л я Укра їни святив
єпископ ів , а д л я Укра їнсько ї П р а в о с л а в н о ї Ц е р к в и , на б л а г а н н я
її ж вірних, які пос ідали незаперечне п р а в о мати своїх православ -
них владик, а не уніятських, ставлених Р и м о м і п о л ь с ь к о ю вла-
д о ю , яка й церковні маєтност і П р а в о с л а в н о ї Ц е р к в и н е п р а в н о по-
в ід іймала від православних , д о п у с т и в ш и с ь д ійсно нечуваних вчин-
ків, п ід в п л и в о м о с о б л и в о оо. єзу їт ів .

В ідновлення п р а в о с л а в н о ї і єрарх і ї в Україні й на Б ілорус і , до-
вершене п а т р і я р х о м Є р у с а л и м с ь к и м Ф е о ф а н о м , з в ' я з а н о б у л о з
відновленням елекційних собор ів в Україно-Білоруській Церкві,
які з а в м е р л и в XVI віці, к о л и в п р а к т и ц і з а п а н у в а л о к о р о л і в с ь к е ,
з а х і д н ь о - к а т о л и ц ь к о г о п о х о д ж е н н я , право патронату , „ п о д а в а н н я

98

хлібів д у х о в н и х " — к а т е д р м и т р о п о л и ч о ї й є п и с к о п с ь к и х — поль-
ським к о р о л е м . В р. 1620 на о б л а с н о м у е л е к ц і й н о м у с о б о р і в Ки-
єві, на ки ївську м и т р о п о л и ч у катедру , яка була в д о в и ц е ю 24 ро-
ки після п о з б а в л е н н я тої к а т е д р и м и т р о п о л и т а - а п о с т а т а М и х а ї л а
Р о г о з и Б е р е с т е й с ь к и м п р а в о с л а в н и м с о б о р о м , т е п е р о б р а н о бу-
ло ігумена З о л о т о в е р х о г о М и х а й л і в с ь к о г о м а н а с т и р я в Києв і Іова
Б о р е ц ь к о г о . Після ц ь о г о обласн і елекційні с о б о р и д л я в и б о р і в
м и т р о п о л и т а Ки ївського в і д б у в а л и с ь в Укранїськ ій П р а в о с л а в н і й
Церкв і в п р о д о в ж у с ь о г о XVII в., д о к інця цієї т р е т ь о ї д о б и істо-
рії н а ш о ї Ц е р к в и і навіть д е я к и й час п ісля п і д п о р я д к у в а н н я Київ-
ської м и т р о п о л і ї М о с к о в с ь к і й патр іярх і ї в 1686 р. З а цей час був
т ільки один в и п а д о к о б р а н н я к а н д и д а т а в м и т р о п о л и т и не с о б о -
ром, а п р а в о с л а в н и м и п о с л а м и на сеймі, про щ о буде с к а з а н о
нижче.

Митрополит Іов (1620-1631) , у світі Іван Б о р е ц ь к и й , п о х о д и в
з Галичини (м-ко Б о р ч а) ; про й о г о н е ш л я х е т с ь к е п о х о д ж е н н я го-
вориться у в ідпов ід і сейму 1623 р. к о р о л я С и г и з м у н д а III, к о л и
к о р о л ь в к а з у в а в на те, щ о в и щ і духовн і бенефіц і ї він м о ж е да-
вати т ільки о с о б а м ш л я х е т с ь к о г о стану. Б у д у ч и п р о с т о г о п о х о -
дження , м и т р о п о л и т Іов не б у в п р и х и л ь н и к о м п о л ь с ь к о г о полі -
т и ч н о г о й с о ц і я л ь н о г о ш л я х е т с ь к о г о у с т р о ю ; не м о ж н а б а ч и т и в
ньому й л ю д и н у л а т и н о - п о л ь с ь к о ї культури . М и м о того , м и т р о -
полит Іов був л ю д и н о ю в и с о к о - о с в і ч е н о к х В и х о в а н е ц ь Л ь в і в с ь к о ї
б р а т с ь к о ї школи , він сам був с п о ч а т к у учителем тіє ї ж Л ь в і в с ь к о ї
школи, а пот ім учителем і п е р ш и м р е к т о р о м Київської б р а т с ь к о ї
ш к о л и (1615-1618); у Льв івськ ій ш к о л і Б о р е ц ь к и й в и к л а д а в (в ід
1604 р .) грецьку й латинську мови, яких був сильним знавцем.

На м и т р о п о л и ч е с т а н о в и щ е Іов Б о р е ц ь к и й був п о к л и к а н и й ,
як вже знаємо , в н а й т я ж ч і часи історії н а ш о ї Ц е р к в и , коли про-
тивники її у керма д е р ж а в н о г о правл іння П о л ь щ і все ще т р и м а -
лись зам ір ів П р а в о с л а в н у Ц е р к в у зовс ім зл ікв ідувати в П о л ь с ь к о -
Л и т о в с ь к і й держав і . Не б у д у ч и визнаним д е р ж а в н о ю в л а д о ю , ми-
т р о п о л и т Іов, г о л о в а „ к о з а ц ь к о ї і єрарх і ї " ,як н а з и в а л и к а т о л и к и
цю в ідновлену п р а в о с л а в н у укра їнську ієрархію, д іяв , як народн ій
обранець , і за д е с я т и л і т т я п е р е б у в а н н я й о г о на м и т р о п о л и ч і й ка-
тедрі б е з у м о в н о п і д г о т о в и в грунт д л я ш и р о к о ї д і я л ь н о с т и в ж и т -
ті Ц е р к в и , при п о к р а щ а н н і з о в н і ш н і х умов, м и т р о п о л и т а П е т р а
.Могили. В грамот і з 15 грудня 1621 р. м и т р о п о л и т Іов к л и к а в
свою паству т в е р д о стояти у вірі, бо час настав в і д п о в і д н и й : Го-
сподь п о с л а в Ц е р к в і своє б л а г о с л о в е н с т в о з Єрусалиму , і т е п е р
православн і д л я всіх є п а р х і й своє ї Ц е р к в и м а ю т ь є п и с к о п і в , прав-
но посвячених , „на д о б р і м б о в і м фундамент і (д о н с ь к о г о б л а г о -
словенства єсть ф у н д о в а н а " ; у в а ж л и в і ш и х д у х о в н и х п о т р е б а х сво-
їх м о ж у т ь з в е р т а т и с я д о б о г о с п а с а е м о г о міста Києва , „ д р у г о г о
р у с ь к о г о Єрусалиму" , д о с в о г о в л а с н о г о с в я т и т е л я - м и т р о п о л и т а ,
принаймні в пильних д у х о в н и х п о т р е б а х , „ а б и ся не л інили при-
х о д и т и і п р и с и л а т и " .

99

При м и т р о п о л и т і Іові н а с т у п и л о о ж и в л е н н я с о б о р н о ї д і яль -
ности Ц е р к в и . „ К о р о л і в с ь к и й у р я д , — писали ун іяти п р о м и т р о -
п о л и т а Іова, — п р и б и в а є по містах к о р о л і в с ь к і ун іверсали п р о
те, щ о б й о г о (м и т р о п о л и т а) хапати , а він т а м ж е р о з в і ш у є грізні
свої ун іверсали п р о те, щ о б п о п и їхали д о н ь о г о на с о б о р " (Арх ів
Ю . - З а п . Рос . ч. 1. Т. VII, стор. 497) . С о б о р и ці в і д б у в а л и с ь в р із -
ному складі їх учасник ів ; бували на п о ч а т к у після в ідновлення
і єрарх і ї с о б о р и , які м о ж н а н а з в а т и „ ц е р к о в н о - н а р о д н і м и " ; б у в
в е л и к и й с о б о р р. 1621, я к и й о т р и м а в назву „ С о в є т о в а н і є о бла-
гочест і ї " ; були в 1627-28 рр. т ак зв. унійні с о б о р и . Д о к л а д н і ш е
п р о ці с о б о р и в часах м и т р о п л и т а Іова Б о р е ц ь к о г о буде мова в
р о з д і л і п р о с о б о р н у д іяльн ість Ц е р к в и в XVII віці.

Д б а в м и т р о п о л и т Іов п р о піднесення освіти д у х о в е н с т в а і вза-
галі д у х о в н о ї освіти в у к р а ї н с ь к о м у народі , й о г о п іклуванням по-
ставлена була на т в е р д о м у грунті б р а т с ь к а ш к о л а при Київсько-
му Б о г о я в л е н с ь к о м у братств і , і в свому тестамент і він з а в і щ а в :
" Н а й п о т р е б н і ш и й пункт останньо ї моє ї волі кладу , аби в братств і
К и ї в с ь к о м у ш к о л и для цвічення д і т о к християнських , а не де инде,
ф у д о в а н і були, п ід н е б л а г о с л о в е н н я м п р и к а з у ю " . З б л а г о с л о в е н -
ня м и т р о п о л и т а Іова в і д к р и т а була г р е к о - л а т и н о - с л о в е н с ь к а ш к о -
ла при Л у ц ь к о м у Ч е с н о х р е с н о м у братств і . Б у л а посилена й видав-
нича д іяльність , з о к р е м а б о г о с л у ж б о в и х книжок , при ч о м у ми-
т р о п о л и т Іов, опріч б р а т с ь к и х друкарень , п і д т р и м у в а в і з а л о ж е н -
ня п р и в а т н и х друкарень .

В п о л і т и ч н о м у в ідношенні м и т р о п о л и т Іов Б о р е ц ь к и й мав, б е з
сумніву, симпаті ї д о Москви , викликані м о т и в а м и церковно-рел і -
г ійними т я ж к о г о п о л о ж е н н я Укра їнсько ї П р а в о с л а в н о ї Ц е р к в и в
П о л ь щ і . В р. 1623 писав м и т р о п о л и т д о Х р и с т о ф о р а Р а д и в и л а :
„Ми зв ідус іль так здавлені , щ о з нами п о в о д я т ь с я , як зі з р а д н и -
ками, а б о й г ірше, як з я к и м и з л о д і я м и , — ми, нар ід в ірний ко-
ролям , д о б р о з и ч л и в и й , невинний, т е р п и м о в своїй власній д е р ж а -
ві пересл ідування від вавилонсько ї блудниці , щ о у п и в а є т ь с я кро-
в 'ю . . . О с о б л и в о ж стріли гніву п а н с ь к о г о націлені в с т а р ш и х ду-
ховних православних як в с т о р о ж е в і б а ш т и " (К. Х а р л а м п о в и ч . Ор.
сії., стор . 33) . М о ж н а думати , щ о при з абезпеченн і реліг ійної й
г о р о ж а н с ь к о ї с в о б о д и д л я православних в Польщі , м и т р о п о л и т
Іов не ш у к а в би п ідтримки , з ахисту й оп іки в однов ірн ій Москві .
П о м е р м и т р о п о л и т Іов 2 березня 1631 року і був п о х о в а н и й в
Київському М и х а й л і в с ь к о м у манастирі .

Н а с т у п н и к о м його на м и т р о п о л и ч і й катедр і був Ісайя Копин-
ський, є п и с к о п Смоленський і Черніг івський . Митрополит Ісайя по-
х о д и в з Галичини; вчився в Льв івськ ій братськ ій школ і . Від мо-
л о д е ч и х літ і д о могили Ісайя Копинський вів п о д в и ж н и ц ь к е чер-
нече ж и т т я і в ідомий був як о р г а н і з а т о р м а н а с т и р с ь к о г о життя ,
й о г о п р а ц е ю орган і зован і були на Л і в о б е р е ж ж і манастир і Густин-
ський, Л я д и н с ь к и й і Мгарський , щ о з н а х о д и л и с ь на з е м л я х кня-
зів Вишневецьких , а у ф у н д о в а н і були кн. Р а ї н о ю В и ш н е в е ц ь к о ю

100

(д в о ю р і д н о ю сестрою Петра М о г и л и) , мат ір 'ю кн. Єреміі Кори-
б у т а - В и ш н е в е ц ь к о г о , який , п о смерти матері , п ід в п л и в о м й о г о
виховател ів , льв івських єзу їт ів , став а п о с т а т о м і своє ї віри і сво-
го народу . В часі в ідновлення п р а в о с л а в н о ї і єрарх і ї Ісайя Копин-
ський б у в висвячений на є п и с к о п а П е р е м и с ь к о г о , але д о своє ї ка-
тедри і єпарх і ї не міг д і статись . М и т р о п о л и т Іов іменував т о д і
є п и с к о п а Ісайю а р х и е п и с к о п о м Смоленським і Черніг івським для
протид ілання у н і я т с ь к о м у а р х и е п и с к о п у Л е в у Кревз і ; останній
з ' явився з т и т у л о м а р х и е п и с к о п а С м о л е н с ь к о г о і Черн і г і вського
в з в ' я з к у з Д е у л и н с ь к и м п е р е м и р р я м р. 1618 м іж М о с к в о ю і Поль-
щею, з г ідно з я к и м М о с к в а п о в е р т а л а П о л ь щ і Смоленську і Чер-
н іг іво-Сіверську області , куди п о л ь с ь к и й у р я д і п о с п і ш и в , на місце
п р а в о с л а в н о г о духовенства , п р и з н а ч и т и уніятське з а р х и е п и с к о -
пом К р е в з о ю на чолі .

А р х и е п и с к о п Ісайя Копинський , в і д о м и й о с о б л и в о п о с е р е д
чернецтва й к о з а ц т в а як т в е р д и й і ревний о б о р о н е ц ь православ ія ,
погляд ів консервативних , великий п р и х и л ь н и к ор ієнтац і ї на царя
м о с к о в с ь к о г о , був о б р а н и й на м и т р о п о л и т а на о б л а с н о м у елек-
ційному собор і , час і місце я к о г о з точн істю не в ідомі (б о ж і
в и б о р и були без з г о д и п о л ь с ь к о г о у р я д у) . В реєстр і ки ївських ми-
трополит ів , у к л а д е н о м у за м и т р о п о л и т а Петра М о г и л и , с к а з а н о :
..46-ий м и т р о п о л и т Ісайя, сов ітно о д в с ь о г о н а р о д у р у с ь к о г о ви-
ораний" . Крім митр. Ісайї, к а н д и д а т а м и на к а т е д р у щ е були тод і
а р х и м а н д р и т П е т р о М о г и л а і п р о т о п о п Андрій М у ж и л о в с ь к и й .
Київському в о є в о д і Т и ш к е в и ч у був н а к а з від С и г и з м у н д а III при-
пильнувати, щ о б слуцький п р о т о п о п М у ж и л о в с ь к и й не п о п а в на
митропол ію , але щ о б і інші кандидати , які м а ю т ь в п л и в с е р е д ко-
зацтва , не були вибрані , — н а й к р а щ е ж, щ о б в о є в о д а вплинув на
козак ів не в и б и р а т и м и т р о п о л и т а , ,без в ідома і п о д а в а н н я к о р о -
л івського" . Як б а ч и м о , на м и т р о п о л и ч у к а т е д р у б у л о о б р а н о кан-
дидата , не менш о д і о з н о г о д л я п о л ь с ь к о г о уряду , як п р о т о п о п
М у ж и л о в с ь к и й . К о з а к и в и п р о в а д и л и з М и х а й л і в с ь к о г о манасти-
ря ігумена Ф і л о ф е я Кизаревича , який , будучи там н а м і с н и к о м ар-
х и м а н д р и т а П е ч е р с ь к о г о (Петра М о г и л и) , не пускав д о манасти-
ря н о в о п о с т а в л е н о г о м и т р о п о л и т а ; сам П е т р о М о г и л а не б у в при-
язним д о Ісайї К о п и н с ь к о г о , але за м и т р о п о л и т а й о г о визнав .

В м и т р о п о л и т с т в о (1631-32) митр . Ісайї К о п и н с ь к о г о сталось
в ідступництво кн. Єремі ї В и ш н е в е ц ь к о г о від православ ія , і м и т р о -
полит Ісайя звернувся д о н ь о г о з посланням, в якому , м і ж інш.,
писав: „Великий ж а л ь о г о р т а є серця наші, щ о в а ш а к н я ж а милість ,
— п о ж а д а н а втіха нашої с т а р о ж и т н о ї грецько ї віри, — не наслі-
дуєш предк ів і б а т ь к і в своїх. Плаче г ірко й Ц е р к в а Б о ж а , щ о ти
в і д к и д а є ш с я від н е ї . . . Хіба ж Р и м к р а щ и й від Є р у с а л и м у ? Чи
не т а м Г о с п о д ь наш д о в е р ш и в н а ш е спасіння с в я т о ю С в о є ю кро-
з 'ю? Чи не зв ідт іль в іра Х р и с т о в а п о ш и р и л а с ь по всьому світі і
д ійшла д о с а м о г о Р и м у ? Тут намісник Ісуса Христа —• патр іярх ,
л в Римі — намісник а п о с т о л а П е т р а папа, тут г р о б Христовий ,

101

а т а м г р о б Петр ів . . . Ч о м у ж Є р у с а л и м о м , мат ір 'ю всіх церков ,
нехтують , а д о Р и м у з в е р т а ю т ь с я , Є р у с а л и м п р и н и ж а ю т ь , а Р и м
п і д в и щ у ю т ь ? По милост і Б о ж і й в Ц е р к в і нашій нема ніякої по-
милки, н іяко ї єресі . Щ о раз п р и й н я л а вона, які члени віри затвер -
д ж е н о на семи вселенських с о б о р а х , ті всі з а х о в у є вона в цілості ,
н ічого д о них не д о д а ю ч и , н ічого не в і д к и д а ю ч и . . . Всі ми зна-
ємо, які страшнні у м о в и щ о д о віри, які о б о в ' я з к и й к л я т ь б и п о л о -
ж и л а тоб і т в о я мати, п о к и д а ю ч и цей світ. На чию ж д у ш у впа-
де те все? . . Б і л ь ш у славу й п о в а г у від усіх м а ю т ь л ю д и тверд і
в своїй вірі, ніж ті, щ о х и т а ю т ь с я та не с т о я т ь на о д н о м у . Хіба
не велико ї слави з а ж и л и князі О с т р о з ь к і , в о є з о д а київський, та
син його , в о є в о д а в о л и н с ь к и й ? Хіба не велику славу мав усюди
твій, св. пам 'яти , р о д и т е л ь Миха їл К о р и б у т ? Хіба не славні були
л и ц а р с т в о м в корон і польськ ій предки твої , п о ч и н а ю ч и з Ольгер -
да, т в о г о прад іда , в е л и к о г о князя Л и т о в с ь к о г о ? Всі вони були
віри грецько ї . Невже ти один б у д е ш від них в і д л у ч е н и й ? . . Хоч і
г о в о р я т ь наші вороги , щ о грецька віра хлопська , але в т а к о м у
раз і були х л о п с ь к о ї віри й царі грецькі , великі м о н а р х и ; х л о п с ь к о ї
віри були й а п о с т о л и , і патр іярхи , і всі свв. отці Східньої Ц е р к в и ,
яких ми в и з н а є м о за великих" . . . (Митр. Макар ій . Ор. сії., т. XI.
Стор .404) . Та, за в и р а з о м і сторика укра їнсько ї л і тератури , „го-
р о х о м об стіну к и д а в м и т р о п . Ісайя К о п и н с ь к и й : є з у ї т с ь к е вихо-
вання в з я л о гору і з р о б и л о з кн. Єремі ї В и ш н е в е н ь к о г о ката укра-
ї н с ь к о г о н а р о д у " (М. Возняк . Ор. сії. Т. II; ч. 1, стор. 179).

М и т р о п о л и т Ісайя теж д б а в про б р а т с т в а і братськ і ш к о л и ;
ним з а т в е р д ж е н и й був статут „ ю н а ц ь к о г о б р а т с т в а " при Л у ц ь к о -
му братств і , і з а л и ш и л о с ь й о г о послання, з цієї нагоди , д о мо-
л о д и х братчиків , в я к о м у п о д а є р я д настанов рел і г ійного й м о р а л ь -
ного характеру . З а л и ш и в с я т а к о ж , як канонічна пам ' ятка , н а к а з
митроп . Ісайї п а р а ф і я л ь н и м с в я щ е н и к а м .

М и т р о п о л и т Ісайя К о п и н с ь к и й з м у ш е н и й був уступити з ми-
т о о п о л и ч о ї катедри в з в ' я з к у з л е г а л і з а ц і є ю в П о л ь щ і п р а в о с л а в -
ної і єрархі ї зг ідно з „ П у н к т а м и з а с п о к о є н н я " 1632 р при к о р о л і
В о л о д и с л а в і IV. Як вже знаємо , польськ ій уряд , л е г а л і з у ю ч и ци-
ми „ П у н к т а м и " знову, по Б е р е с т е й с ь к і й унії 1596 р., п р а в о с л а в н у
і є р а р х і ю в Польщі , не п р и з н а в ж о д н о г о з ієрархів , висвячених
п а т р і я р х о м Є р у с а л и м с ь к и м Ф е о ф а н о м ; не міг бути п р и з н а н и й і
митр. Ісайя Копинський , тим б ільше, щ о він був в і д о м и й найб іль -
ше своїми зносинами з М о с к в о ю . Т о м у нема п ідстав п р и п и с у в а -
ти усунення з к а т е д р и м и т р о п о л и т а Ісайї інтригам а р х и м а н д р и т а
П е ч е р с ь к о г о Петра М о г и л и , я к и й був д ійсно д у ш е ю цілої акції
в п о л а г о д ж е н н і справи з а с п о к о є н н я релігі ї грецько ї в П о л ь щ і в
час б е з к о р о л і в я 1632-33 р. після смерти С и г и з м у н д а III; він ж е м а в
на п р о в а д ж е н н я цієї акці ї у Варшаві , під час к о н в о к а ц і й н о г о й
е л е к ц і й н о г о сеймів, у п о в н о в а ж е н н я від м и т р о п о л и т а Ісайї.

Н е п р и з н а н и м і є р а р х а м висвяти 1620 р о к у з а л и ш а л о с ь п ідпо-
р я д к у в а т и с ь своїй дол і і д о ж и в а т и віку на п о к о ї в манастирях ,

102

ідо т а к і з р о б и л и в л а д и к и — Л у ц ь к и й Ісаак Б о р и с к о в и ч , Холм-
ський Паїсій Іполитович і П і н с ь к о - Т у р о в с ь к и й А в р а а м і й Страгон-
ський. Але м и т р о п о л и т Ісайя К о п и н с ь к и й с п р о б у в а в с п р о т и в и т и с я
д о в е р ш е н о м у п о р о з у м і н н ю у Варшаві , будучи , очевидно , п ідтри-
маний в тім ч а с т и н о ю духовенства , к о з а ц т в а й м а н а с т и р я м и , орга -
н і з а т о р а м и яких він був. О т ж е м и т р о п о л и т о в і П е т р у М о г и л і до-
велось вступити в б о р о т ь б у з старим м и т р о п о л и т о м , ставленик ів
якого , щ о т а к о ж , видно, й о г о п і д т р и м у в а л и , М о г и л а з а б о р о н и в
в священнослуженні . Д о с а м о г о м и т р о п о л и т а Ісайї п р и й ш л о с ь за-
стосувати б ільш р ішучі міри, коли й о г о вночі в и в е з е н о б у л о з
М и х а й л і в с ь к о г о м а н а с т и р я д о П е ч е р с ь к о г о , де й п р и т р и м а н о . Ко-
ли м и т р о п о л и т на п о к о ї смирився , й о г о зв ільнено з П е ч е р с ь к о г о
манастиря і д а н о й о м у в управл іння М и х а й л і в с ь к и й манастир , де
він і п р о ж и в а в в рр. 1634-35, не п р и п и н я ю ч и одначе своє ї в о р о ж -
нечі, за яку, правда , і й о м у платили тим же. 10 серпня 1635 р.
митр. Ісайя п о к и н у в н а з а в ж д и М и х а й л і в с ь к и й манастир та звернув-
ся д о к о р о л я В о л о д и с л а в а IV з о с к а р г о ю на м и т р о п о л и т а Петра
Могилу , в насл ідок якої була г р а м о т а к о р о л я д о митр. Петра Мо-
гили, аби , ,отець м и т р о п о л и т опресс ій б і л ь ш е чинити з а н е х а в " і
повернув би манастир митр. Ісайї. Справа ця т я г н у л а с ь щ е два
р о к и ; коміс ія , призначена к о р о л е м , на чолі з в о л и н с ь к и м в о є в о -
д о ю А д а м о м Сангушко , не п р и з н а л а слушности в д о м а г а н н я х ми-
троп . Ісайї, і манастиря М и х а й л і в с ь к о г о він не д і став . Після т о г о
митр. К о п и н с ь к и й оселився десь на Полісс і і мав к о н т а к т з чен-
цями манастир ів на Л і в о б е р е ж ж і на П о л т а в щ и н і , які в и з н а в а л и
його „ з а г а л ь н и м отцем і п а с т и р е м " , іменуючи й о г о „ є п и с к о п о м
л у б е н с ь к и м " . В п о м ' я н и к у Антон ієво ї печери К и ї в о - П е ч е р с ь к о г о
манастиря з б е р е г л а с я замітка , щ о митр. Ісайя у п о к о ї в с я ж о в т н я
5 р. 1640, але де він п о м е р і де був п о х о в а н и й , — п о з о с т а л о с ь
нев ідомим.

Митрополит Петро Могила (1633-1647) на Київську м и т р о п о -
личу к а т е д т р у був о б р а н и й не на елекц ійному ц е р к о в н о м у с о б о -
рі, а п р а в о с л а в н и м и п о с л а м и В а р ш а в с ь к о г о сейму в час елекцій-
н о г о сейму д л я в и б о р і в к о р о л я , в л и с т о п а д і 1632 р. В Акті о б р а н -
ня, п ідписан ім 49 п о с л а м и й сенаторами , п р а в о с л а в н и м и ш л я х т и -
чами, на чол і з А д а м о м Киселем з Б р у с и л о в а (п і зн іше в о є в о д а
б р а ц л а в с ь к и й , а пот ім к и ї в с ь к и й) , с а м и м и св ітськими, б у л о по-
дано два о б р а н и х к а н д и д а т а : а р х и м а н д р и т П е ч е р с ь к и й П е т р о Мо-
гила і п і д с т а р о с т а В и н н и ц ь к и й Миха їл Л а с к а . В о л о д и с л а в IV, як
б у л о й п е р е д б а ч е н о , в и д а в привілей Петру Могил і . Після отри-
мання привілея , в и д а н о г о в час к о р о н а ц і й н о г о сейму, П е т р о Мо-
гила на п о ч а т к у квітня 1633 р. р о з і с л а в г р а м о т и з з а п р о с и н а м и
п р и б у т и д о Л ь в о в а на урочист і сть х и р о т о н і ї н о в о г о м и т р о п о л и -
та, яка мала в ідбутися в Ф о м и н у неділю. Д о Ц а р г о р о д у , за о т р и -
манням б л а г о с л о в е н н я від патр іярха , д е л е г о в а н о б у л о у ч и т е л я
Ісайю Т р о ф и м о в и ч а К о з л о в с ь к о г о , і п а т р і я р х Кирил Л у к а р и с од-
разу д а в своє б л а г о с л о в е н н я (т р е б а д у м а т и , щ о митр . Ісайя Ко-

103

п и н с ь к и й н а в р я д чи вже мав б л а г о с л о в е н н я на к а т е д р у в ід
п а т р і я р х а) .

Є п и с к о п с ь к а х и р о т о н і я а р х и м а н д р и т а П е т р а М о г и л и д о в е р -
ш е н а була у Л ь в о в і Л ь в і в с ь к и м є п и с к о п о м — е к з а р х о м Ц а р г о -
р о д с ь к о г о п а т р і я р х а Є р е м і є ю Т и с с а р о в с ь к и м і т р ь о м а є п и с к о п а -
ми : Авраам ієм , Ісааком і Па їс ієм з ієрархі ї 1620 р. Ч о м у висвята
в є п и с к о п и н о в о г о м и т р о п о л и т а в ідбулась у Львов і , а не в Київі,
в м и т р о п о л и ч і й катедрі , — ц ілком п р а в д о п о д і б н и м п р и з н а т и мож-
на поясненням, щ о в Києві немало б у л о п р и х и л ь н и к і в д е г р а д о в а -
н о г о м и т р о п о л и т а Ісайї К о п и н с ь к о г о , щ о не р о з у м і л и щ е правди-
вих причин видалення с т а р о г о м и т р о п о л и т а і м о г л и у л а ш т у в а т и
п р о т е с т а ц і ї й демонстрац і ї , які м о г л и бути н е б е з п е ч н и м и навіть
д л я ж и т т я л ю д с ь к о г о .

М и т р о п о л и т П е т р о Могила , в о є в о д и ч з е м е л ь м о л д а в с ь к и х , як
т и т у л у в а в с я він в свому св ітському титулі , в ж и в а н о м у й на ста-
н о в и щ і а р х и м а н д р и т а Ки їво -Печерського , п о х о д и в з с т а р о в и н н о -
го м о л д а в с ь к о г о р о д у М о г и л і був трет ім сином С и м е о н а М о г и -
ли, м о л д а в ь с к о г о г о с п о д а р я (к н я з я) , щ о був к о р о т к и й час госпо-
д а р е м у 1607-08 р о к а х після смрти свого б р а т а Єремі ї Могили ,
я к и й був м о л д а в с ь к и м г о с п о д а р е м в рр. 1592-1607. Р ід М о г и л б у в
п о с в о я ч е н и й з п о л ь с ь к и м и а б о з с п о л ь щ е н и м и м а г н а т с ь к и м и ро-
дами, як Потоцьк і , Вишневецьк і , Корецьк і , П р ж е р е м б с ь к і . Ці ро-
д о в і з в ' я з к и повставали через вихід з а м і ж „ М о г и л я н о к " , д о н ь о к
м о л д а в с ь к о г о г о с п о д а р я Єремії , за синів з н а з в а н и х і інших ро-
дів . Опріч того , і Є р е м і я і Симеон, як і трет ій б р а т — Ю р і й (у
1589 р. поставлений на м и т р о п о л и т а М о л д а в с ь к о г о і Сучавсько -
г о) , мали права п о л ь с ь к о г о ш л я х е т с т в а , т ак зв. „ інд і ґенат" , себ-
то п р и з н а н н я прав п о л ь с ь к о г о ш л я х е т с т в а п о л ь с ь к о ю д е р ж а в н о ю
в л а д о ю за ш л я х т и ч а м и іншої д е р ж а в и . Б а т ь к о Петра М о г и л и , Си-
меон Могила , о д е р ж а в п о л ь с ь к и й інд і ґенат в 1596 р. — рік на-
р о д ж е н н я Петра М о г и л и . Б у д у ч и п о л ь с ь к и м и ш л я х т и ч а м и й ма-
ючи пол ітичні тісні з в ' я з к и з П о л ь щ е ю , М о г и л и мали великі маєт -
ності на Поділл і й Київщині , одначе , щ о т о р к а є т ь с я віри, то р ід
їх не т ільки щ о з а л и ш а в с я п р а в о с л а в н и м , а в о с о б а х в о є в о д Єре-
мії й С и м е о н а п р о я в и в себе великим д о б р о д і є м Укра їнсько ї Пра-
вославно ї Ц е р к в и , з о к р е м а д л я Л ь в і в с ь к о г о с т а в р о п і г і й н о г о брат-
ства, церква я к о г о на честь Успіння Пресвято ї Б о г о р о д и ц і у Л ь в о -
ві, щ о з а к л а д к а її в ідбулась р. 1591, була п о б у д о в а н а в и к л ю ч н о
м а й ж е на п о ж е р т в и Єремі ї й С и м е о н а Могил , ч о м у й п р о з в а н а
була В о л о с ь к о ю . (М о л д а в і я й Волох ія — це назви румунських зе-
мель у ХІУ-ХУІІ вв.) . Т а к о ж рід М о г и л в ж і н о ч і й лінії, — ми ви-
ще з г а д у в а л и вже про Раїну М о г и л я н к у - В и ш н е в е ц ь к у , — вславив-
ся своїми ф у н д а ц і я м и д л я Укра їнсько ї П р а в о с л а в н о ї Ц е р к в и ; най-
м о л о д ш а д о н ь к а в о є в о д и Єремії Анна, щ о к і л ь к а к р а т н о вступа-
ла в ш л ю б и з п р е д с т а в н и к а м и п о л ь с ь к о ї аристократ і ї , а останній
ш л ю б мала з Станиславом П о т о ц ь к и м , в о є в о д о ю Крак івським, —

104

з а л и ш а л а с ь п р а в о с л а в н о ю , в ід р. 1630 була була членкинею Льв ів -
ського с т а в р о п і г і й н о г о братства .

Після смерти Єремі ї й Симеона М о г и л п о с и л и л а с ь б о р о т ь б а
за м о л д а в с ь к е г о с п о д а р с т в о , як в род і Могил , т ак і м і ж М о г и л а -
ми та іншими претендентами на в о є в о д і в румунських земель , в
якій б о р о т ь б і активну участь б е р у т ь турки , у в ідношенні д о яких
г: в о є в о д и були васалами , і п о л я к и , щ о п е р е д т у р к а м и мали М о л -
давію, як васальну с в о ю країну. Ц я б о р о т ь б а , н е б е з п е ч н а д л я ро -
ду Могил , к о л и верх б р а л и ставленики турецьк і , і с п р и ч и н и л а с ь
до того , щ о П е т р о М о г и л а з м о л о д и х літ п е р е б у в а в б і л ь ш е п о з а
саоєю б а т ь к і в щ и н о ю , на укра їнських з е м л я х під П о л ь щ е ю в маєт -
ностях Могил .

Д е в и х о в у в а в с я й п о б і р а в освіту в о є в о д и ч П е т р о М о г и л а ,
стислих д а н и х п р о це не маємо , але б і л ь ш певним в в а ж а є т ь с я ,
псо п о ч а т к о в у й середню освіту з д о б у в П е т р о М о г и л а під кер ів-
ництвом учител ів Л ь в і в с ь к о ї б р а т с ь к о ї школи , після ч о г о п о д о -
т о ж у в а в він, як б у л о за з в и ч а й в магнатських родинах , по З а х і д -
ній Европ і , п о б і р а ю ч и в и щ у освіту в з а к о р д о н н и х ун іверситетах ,
між д р у г и м и і в С о р б о н с ь к о м у університет і (П а р и ж) , де д о б р е
с-апізнався з л а т и н с ь к и м б о г о с л о в і є м . З м о л о д е ч и х літ П е т р о Мо-
гила о б е р т а в с я в кругу п о л ь с ь к о г о панства, о с о б л и в о при д в о р і
.-.оронного гетьмана Ж о л к е в с ь к о г о ; вплив п о л ь с ь к о ї культури безу-
мовно б у в на н ь о г о сильний. С п о ч а т к у він мав з а м і р п р и с в я т и -
ти себе в ійсков ій с л у ж б і ; с л у ж и в в п о л ь с ь к о м у в ійську і був уча-
сником в е л и к о ї битви п о л ь с ь к о - у к р а ї н с ь к о г о в ійська з т у р к а м и
лід Х о т и н о м в роц і 1621, де в к р и л о себе с л а в о ю укра їнське ко-
зацтво під п р о в о д о м гетьмана С а г а й д а ч н о г о .

О д н а ч е св ітська к а р ' є р а , яка, з о г л я д у на р о д о в и т е п о х о д ж е н -
ня, освіту, політичні з в ' я з к и в п о л ь с ь к и х магнатських кругах , ши-
р о к о в і д к р и в а л а с ь п е р е д П е т р о м М о г и л о ю , не п о л о н и л а й о г о ду-
ші. П о р і в н ю ю ч и с к о р о ми б а ч и м о й о г о на полі ц е р к о в н о ї д і я л ь -
ности, коли він о с е л ю є т ь с я в Києві й з а п р и я з н ю є т ь с я з м и т р о п о -
литом Іовом Б о р е ц ь к и м . П е т р о М о г и л а бере б л и з ь к у участь в
соборній унійній д іяльност і в 1627-29 рр. (п р о ці с о б о р и буде
мова д а л і) , при ч о м у на с о б о р і 8 вересня 1627 р. він б у в щ е лю-
диною св ітською (С. Т. Голубев . Кіевскій м и т р о п о л и т Петр Мо-
гила и его с п о д в и ж н и к и . Кіев, 1883. Т, І. П р и л о ж . . стр. 323) . То-
го ж рок у 1627 П е т р о М о г и л а був о б р а н и й на с т а н о в и щ е архи-
мандрита Ки їво -Печерського , вільне після смерти а р х и м а н д р и т а
Захарі ї К о п и с т е н с ь к о г о . При вибор і на це с т а н о в и щ е П е т р о Мо-
гила мав повну п ідтримку м и т р о п о л и т а Іова. З а с л у г о в у є на під-
креслення т о й факт , щ о вступления Петра Могили на поле цер-
ковно-православної діяльности і співпраця йог з і єрархією висвя-
ти патріярха Феофана мали місце при королі Сигизмунді III, ко-
ли і п о л о ж е н н я П р а в о с л а в н о ї Ц е р к в и в П о л ь щ і було , як з н а є м о ,
безправне , і п р а в о с л а в н а і єрарх ія не була д е р ж а в н о ю владою при-
знана. Іншими словами , м о л о д и й а р х и м а н д р и т , в о є в о д и ч з е м е л ь

105

м о л д а в с ь к и х , а о д н о ч а с н о й п о л ь с ь к и й ш л я х т и ч , не з а в а г а в с я ста-
ти по стороні п р а в о с л а в н и х у к р а ї н ц і в і б ілорус ів та в о п о з и ц і ю
д о п а н у ю ч о г о курсу гноблення п р а в о с л а в і я при С и г и з м у н д і III. Це
п ідкреслення п р и д а с т ь с я нам в д а л ь ш о м у викладі , к о л и зустріне-
м о с я з о ц і н к о ю ролі й д і я л ь н о с т и в історії н а ш о ї Ц е р к в и м и т р о -
п о л и т а Петра М о г и л и д е - я к и м и з укра їнських істориків , як „по-
л я к а в п р а в о с л а в н и х р и з а х " .

Вже на с т а н о в и щ і а р х и м а н д р и т а П е ч е р с ь к о г о , яке б у л о тод і
в нашій Ц е р к в і д у ж е в п л и в о в и м та й сполученим з в е л и к и м и ма-
т е р і я л ь н и м и з а с о б а м и від м а є т н о с т е й манастиря , П е т р о М о г и л а
р о з п о ч а в свою культурно-осв і тню в Ц е р к в і п р а ц ю п о ш и р е н н я м
П е ч е р с ь к о ї д р у к а р н і і видань її та ф у н д у в а н н я м в Т р о ї ц ь к о м у ма-
настир і Печерсько ї л а в р и ш к о л и (при св. б р а м і) . Ш к о л а б у л а від-
к р и т а М о г и л о ю т ільки після смерти м и т р о п о л и т а Б о р е ц ь к о г о , во-
сени 1631 р., б о м и т р о п о л и т був п р о т и в н и к о м в і д к р и т т я в Києві
ново ї ш к о л и , яка к о н к у р у в а л а б з К и ї в с ь к о ю б р а т с ь к о ю ш к о л о ю .

Енерг ійна д іяльн ість а р х и м а н д р и т а Петра М о г и л и за час п ' яти
р о к і в від поставлення й о г о на а р х и м а н д р і ю , т в е р д а о б о р о н а ним
п р а в П р а в о с л а в н о ї Ц е р к в и , при з в ' я з к а х й о г о з численними поль-
с ь к и м и а р и с т о к р а т а м и , п о с т а в и л и й о г о на чол і п р а в о с л а в н о ї де-
легаці ї , яка в б е з к о р о л і в я по смерті С и г и з м у н д а III мала д о м а г а -
тися у Варшав і , на сеймах к о н в о к а ц і й н о м у , е л е к ц і й н о м у й к о р о -
н а ц і й н о м у н о в о г о к о р о л я В о л о д и с л а в а IV, — п р и в е р н е н н я п р а в
Укра їнсько ї П р а в о с л а в н о ї Ц е р к в и . З а к и д и Петру М о г и л і п і зн іших
істориків , щ о він, керуючи з п р а в о с л а в н о ї с т о р о н и п е р е г о в о р а м и
в укладанн і „Пункт ів з а с п о к о є н н я " 1632 р., не повинен був годи-
тися на ур івнання в п р а в а х П р а в о с л а в н о ї Ц е р к в и і Уніятської , слуш-
но в і д к и д а є п р о ф . І Чистович , в к а з у ю ч и на те, щ о при обстави-
нах, коли П р а в о с л а в н у Ц е р к в у в П о л ь щ і зовс ім б у л о не в и з н а в а в
п о л ь с ь к и й уряд , великим осягненням б у л о встановлення п р а в н о -
го існування знову тої Ц е р к в и і л е г а л і з а ц і я її і єрархі ї , в ч о м у
б у л а немала заслуга й а р х и м а н д р и т а Петра М о г и л и („ О ч е р к исто-
ріи З а п а д н о - Р у с к о й Ц е р к в и " Ч. II. СПБ, 1884. Стор . 34) . Ц ю за-
слугу визнали сучасники, коли, після є п и с к о п с ь к о ї хиротон і ї у
Л ь в о в і , м и т р о п о л и т П е т р о М о г и л а в липні 1633 р о ку п р и б у в д о
Києва на інтрон і зац ію в прадавн ій , в ід часів кн. Я р о с л а в а М у д р о -
го, м и т р о п о л и ч і й катедр і св. Софі ї — П р е м у д р о с т и Б о ж о ї . Ц я ка-
т е д р а з а х о п л е н а була ун іятами і з н а х о д и л а с ь в з а н е д б а н н і ; т е п е р
вона б у л а с и л о ю в ід ібрана від уніятів, великим з д в и г о м н а р о д у ,
в ід 500 д о 600 д у ш , — міщан, к о з а к і в і б о я р . „Кияни, духовен-
ство, н а в к о л і ш н я укра їнська шляхта , — к а ж е п р о ф . М. Грушев-
ський, — рад існо в італи М о г и л у стрічами, п р о м о в а м и , в і р ш а м и
й ш к о л я р с ь к и м и о р а ц і я м и . В й о г о особ і с в я т к у в а л и с в о ю п е р ш у
н а ц і о н а л ь н у п о б і д у по ст ількох л ітах смутку, неволі й понижен-
ня" . . . В панег ірику студентів колег і ї М о г и л а славиться за з а х о -
д и й т р у д и к о л о привернення п р а в П р а в о с л а в н і й Церкв і , б о він
" д о к а з а в ясніше від сонця в п о л у д н є наші права , щ о д о сили твер-

106

лі. як алмаз , з о л о т і по своїй д о р о г о ц і н н о с т и . святі по своїй дав-
нині" (М. Возняк . Op. cit., стор. 103).

На с т а н о в и щ і К и ї в с ь к о г о м и т р о п о л и т а П е т р о М о г и л а з а х о в а в
з своїх руках великі з а с о б и Печерсько ї лаври , а д о ц ь о г о д о д а -
но б у л о й о м у манастирі Михайл івський , П у с т и н н о - М и к о л а ї в с ь к и й
в Києві . З а л и ш и в с я він т а к о ж с т а р ш и м б р а т ч и к о м і керманичем
Київського Б о г о я в л е н с ь к о г о братства , так щ о в руках м и т р о п о -
:ита скупчилися всі величезні з а с о б и п р а в о с л а в н о г о Києва . Ці за-
соби, в сполученні з великим о с о б и с т и м а в т о р и т е т о м п о с е р е д ду
ховенства і в ірних та з сильними п о л і т и ч н и м и з в ' я з к а м и , ми-
т р о п о л и т П е т р о Могила , л ю д и н а в е л и к о г о р о з у м у й О С В І Г И та
т в е р д о г о характеру , в и к о р и с т а в н а д з в и ч а й н о для піднесення й
р о з в и т к у Укра їнсько ї П р а в о с л а в н о ї Ц е р к в и за час, на превели-
кий жаль , п о р і в н ю ю ч и н е д о в г о г о , б о всього 14-р ічкого . м и т р о п о -
личого й о г о служения . Не було , м о ж н а сказати , ж о д н о ї д і л я н к и
ц е р к о в н о г о ж и т т я , щ о її не о х о п и в би м и т р о п о л и т П е т р о М о г и л а
своєю к и п у ч о ю енерг ією, с в о є ю н е в с и п у щ о ю п р а ц е ю . О р г а н і з а ц і я
цього ж и т т я після р о з к л а д у й о г о в т я ж к и х р о к а х б о р о т ь б и з
унією, п і д т р и м у в а н о ю п о л ь с ь к и м д е р ж а в н и м а п а р а т о м ; д а л ь ш а бо-
ротьба з латино-ун іятами , щ о не хот іли м и р и т и с я з з д о б у т к а м и
православних в часах б е з к о р о л і в я після смерти С и г и з м у н д а III;
церковні с о б о р и ; ш к о л и й д у х о в н а освіта, р о з в и т о к п р а в о с л а в н о ї
б о г о с л о в с ь к о ї науки; церковне б о г о с л у ж е н и я и видання б о г о с л у ж -
бових книг; б у д о в а й реставрац ія п р а в о с л а в н и х святинь ; манастир-
ське ж и т т я ; п р а ц я п р а в о с л а в н и х братстз , — все це, як п о б а ч и м о
в о г л я д а х ц е р к о в н о г о ж и т т я в цих р ізних й о г о д і л я н к а х в XVII
віці, б у л о п р е д м е т о м піклування м и т р о п о л и т а Петра Могили , опі-
ки в т а к о м у ш и р о к о м у маштаб і , що історія на зн амен у в ал а часи
управл іння Укра їнською П р а в о с л а в н о ю Ц е р к в о ю за м и т р о п о л и т а
Петра М о г и л и власним й о г о ім'ям, як , ,доба м и т р о п о л и т а П е т р а
Могили" , а б о , ,Могилянська д о б а " . П о м е р м и т р о п о л и т П е т р о Мо-
гила в розкв і т і сил, 50-ти років , Е ніч на 1 січня 1647 року .

В цей день 1 /14 січня Св. П р а в о с л а в н а Ц е р к в а з г а д у є п а м ' я т ь
О т ц я Східньо ї Ц е р к в и (IV в.) св. Василія В е л и к о г о . Між архи-
е п и с к о п о м Кесарії Кападок ійськ і ї св. Василієм В е л и к и м і м и т р о -
п о л и т о м Київським П е т р о м М о г и л о ю наші і сторики і п р о п о в і д н и -
ки не р а з п і д к р е с л ю в а л и с х о ж і с т ь : о б и д в а в ранніх р о к а х п р и й -
няли чернечий п о с т р и г ; о б и д в а ревно б о р о л и с ь за п р а в о с л а в і є (св.
Василій Великий з є р е т и к а м и — а р і я н а м и) , ф о р м у л ю ю ч и в тво -
рах п р а в о с л а в н у д о г м а т и ч н у науку; о б и д в а м а ю т ь великі з аслу-
ги в р о з в и т к у й у п о р я д к у в а н н і б о г о с л у ж б о в о г о х р и с т и я н с ь к о г о
культу (л ітург ія Василія В е л и к о г о і др. б о г о с л у ж б о в і чини й мо-
литви ; Л і т у р г і а р і о н або Служебник , Е в х о л о г і о н або Т р е б н и к Пе-
тра М о г и л и) ; о б и д в а в і д р і ж н я л и с я в житт і й д і яльност і волеви-
ми а к т и в н и м и х а р а к т е р а м и , а т а к о ж у п о к о ї л и с ь і св. Василій Ве-
л и к и й і м и т р о п о л и т П е т р о Могила , м а ю ч и скінчених 50 рок ів ж и т т я .

П о в і д о м л я ю ч и про у п о к о є н н я м и т р о п л и т а Петра М о г и л и , Ки-

107

ї вська м и т р о п о л и т а л ь н а кап ітула р о з і с л а л а по всій м и т р о п о л і ї
л и с т и д о д у х о в е н с т в а й шляхти , з а п р о ш у ю ч и на елекц ійний со-
б о р д л я в и б о р і в м и т р о п о л и т а , я к и й п р и з н а ч е н о в Києві на 25 лю-
т о г о 1647 р. О б л а с н и й цей елекц ійний с о б о р і в ідбувся в призна -
чений день в К и ї в о - С о ф і й с ь к о м у собор і . На с о б о р і о д н о д у ш н о ,
о д н о г о л о с н о і б е з всяких с у п е р е ч о к о б р а н о б у л о на Київську ми-
т р о п о л и ч у к а т е д р у С и л ь в е с т р а К о с о в а , є п и с к о п а М с т и с л а в с ь к о г о ,
О р ш а н с ь к о г о і М о г и л е в с ь к о г о , „ в і д о м о г о давн істю с в о г о ш л я х е т -
с ь к о г о роду , в и с о к и м и г ідностями, б л а г о ч е с т я м , р о з т о р о п н і с т ю ,
а т а к о ж ревністю й т в е р д і с т ю в п р а в о с л а в н і й в ір і" (М и т р о п . Ма-
кар ій . Історія р. церкви , т. XII. Стор . 14). С о б о р н и й акт в и б о р у
п і д п и с а н о б і л ь ш е як 20 д у х о в н и м и о с о б а м и , м і ж ними — Л у ц ь к и й
є п и с к о п А ф а н а с і й Пузина , Печерський а р х и м а н д р и т Й о с и ф Т р и з н а ,
р е к т о р К и ї в о - Б р а т с ь к о ї колег і ї Інокентій Гізель, Н и к о л ь с ь к и й Ки-
ївський ігумен Ісайя Т р о ф и м о в и ч К о з л о в с ь к и й , В и д у б и ц ь к и й ігу-
мен Ігнатій О к с е н о в и ч С т а р у ш и ч , М и х а й л і в с ь к и й ігумен й о с и ф
К о н о н о в и ч Г о р б а ц ь к и й і інші; п ідпис ів св ітських ос іб д о 50, —
м і ж ними Київський к а ш т е л я н Адам Кисіль, т р и княз і Четвертин-
ські, б р а т п о к і й н о г о м и т р о п о л и т а М о й с е й М о г и л а і др . К о р о л ь
В о л о д и с л а в IV в и д а в прив ілей на к а т е д р у м и т р о п о л и т о в і Силь-
вестру, а п а т р і я р х Ц а р г о р о д с ь к и й п р и с л а в своє б л а г о с л о в е н н я , на-
д і л и в ш и о д н о ч а с н о з в а н н я м „ е к з а р х а К о н с т а н т и н о п о л ь с ь к о г о па-
т р і а р ш о г о престола" , яке м а в і п о к і й н и й м и т р о п о л и т П е т р о М о г и л а .

Митрополит Сильвестр Косів (1647-1657) п о х о д и в з старовин-
н о г о ш л я х е т с ь к о г о р о д у на Б ілорусі , н а р о д и в с я у В і т е б с ь к о м у во-
єв ідств і ; скінчив Віленську б р а т с ь к у ш к о л у , після ч о г о п і д г о т о в -
л я в с я д о педагог ічно ї прац і в к а т о л и ц ь к и х а к а д е м і я х в Л ю б л и н і
та З а м о с т і . Ц ю вчительську п р а ц ю р о з п о ч а в у Льв івськ ій брат -
ськ ій ш к о л і . Там п ізнав Сильвестра Косова , я к и й б у в у ж е чен-
цем, а р х и м а н д р и т П е т р о М о г и л а ; б у д у ч и в літі 1631 р о к у у Л ь в о -
ві, П е т р о М о г и л а , щ о був з а н я т и й т о д і о р г а н і з а ц і є ю на осінь но-
вої ш к о л и при Печерськ ій лаврі , з а п р о с и в на вчителя в ній Силь-
вестра Косова . Б у в вчителем в цій школ і , а пот ім після сполучення
її, на п о ч а т к у 1632 р., з К и ї в с ь к о ю б р а т с ь к о ю ш к о л о ю , і п р е ф е к -
т о м (п о м і ч н и к о м р е к т о р а) К и ї в о - Б р а т с ь к о ї колег і ї д о о б р а н н я йо-
го, п ісля смерти є п и с к о п а й о с и ф а Б о б р и к о в и ч а (п о м е р 9 квітня
1635 р .) , на є п и с к о п а Б і л о р у с ь к о г о , щ о т и т у л у в а в с я „Мстислав -
ським, О р ш а н с ь к и м і М о г и л е в с ь к и м " .

Б у д у ч и на с т а н о в и щ і п р е ф е к т а і вчителя К и ї в о - Б р а т с ь к о ї ко-
легії , Сильвестр Косів н а л е ж а в д о т. зв. „ М о г и л я н с ь к о г о Атенею" ,
а б о н а у к о в о г о гуртка м и т р о п о л и т а Петра М о г и л и . З д о р у ч е н н я
м и т р о п о л и т а , написав він „ Е к з е г е з і с " в о б о р о н і п р а в о с л а в н и х шкіл
з л а т и н с ь к о ю м о в о ю і л а т и н о - с х о л я с т и ч н и м х а р а к т е р о м ; т а к о ж
„ П а т е р і к о н а б о ж и т і я святих печерських отц ів" , щ о б у в перер іб -
к о ю (в польськ ій і ц е р к о в н о - с л о в я н с ь к і й м о в і) д а в н ь о г о Київо-
П е ч е р с ь к о г о П а т е р и к а . На катедр і є п и с к о п а М с т и с л а в с ь к о г о єпи-
с к о п Сильвестр рівно ж був п р е д с т а в н и к о м М о г и л я н с ь к о ї д о б и ,

108

д о д е р ж у ю ч и н а п р я м к у в ц е р к о в н о м у адмініструванні , н а д а н о г о ми-
т р о п о л и т о м в цілі о з д о р о в л е н н я й о ж и в л е н н я ц е р к о в н о г о ж и т т я .

М и т р о п о л и ч е служения в нашій Ц е р к в і м и т р о п о л и т а Силь-
вестра К о с о в а п р и п а л о саме на д о б у Хмельниччини , б о в с т у п и в
:-:а м и т р о п о л и ч у к а т е д р у за р ік п е р е д повстанням к о з а ц т в а п ід
п р о в о д о м Х м е л ь н и ц ь к о г о , а п о м е р 13 кв ітня 1657 р., к о л и 27 лип-
ня (6 серпня за нов. ст.) т о г о ж 1657 р. п о м е р вже і гетьман Хмель-
ницький. О т ж е десястир ічне о ч о л ю в а н н я м и т р о п о л и т о м Сильве -
стром Укра їнсько ї П р а в о с л а в н о ї Ц е р к в и б у л о в б у р х л и в і й і пере-
ломов ій д о б і в історії н а ш о г о народу , яка в и м а г а л а й в ід про-
воду мого Ц е р к в и пол і тичних р ішень та активно ї участи в полі -
тичних п о д і я х т о г о часу. Пол ітична п о з и ц і я , на як ій с т о я в в цю
добу м и т р о п о л и т Сильвестр Косів, не є т а к о ю я с н о ю цілком, щ о б
не в и к л и к у в а л а вона р о з б і ж о с т е й в п о г л я д а х і сторик ів на й о г о
поведінку і в і д н о ш е н н я д о стор ін в б о р о т ь б і . Д о к л а д н о п р о цю
поведінку з о с т а н о в и м о с ь , як вже в и щ е б у л о сказано , в р о з д і л і про
п і д п о р я д к у в а н н я Київської м и т р о п о л і ї М о с к о в с ь к і й патр іярх і ї . Але
.и тут повинні н а п е р е д ствердити , щ о які б не були тактичн і по-
с \нення м и т р о п о л и т а в його пол ітиці у в ідношенні д о П о л ь щ і й
Москви в т я ж к и х обставинах д л я п е р в о і є р а р х а Ц е р к в и в т и х ча-
сах, митр . Сильвестр Косів, цей „ в о ю ю ч и й с в я т и т е л ь " , як й о г о
іноді н а з и в а ю т ь , все керувався в м о т и в а х свого п о с т у п о в а н н я д о б -
ром Укран їсько ї П р а в о с л а в н о ї Ц е р к в и , як він й о г о чесно р о з у м і в ,
а не я к и м и - б у д ь м а т е р і а л ь н и м и в и г о д а м и , чи к о р и с н и м и р о з р а -
хунками о с о б и с т о г о х а р а к т е р у .

Після смерти м и т р о п о л и т а Сильвестра К о с о в а г е т ь м а н Б о г -
дан Х м е л ь н и ц ь к и й д о р у ч и в м і с ц е б л ю с т и т е л ь с т в о м и т р о п о л і ї Чер-
н іг івському є п и с к о п у Л а з а р ю Б а р а н о в и ч у , є д и н о м у а р х и е р е ю на
Л і в о б е р е ж н і й Україні , р о з і с л а в ш и г р а м о т и є п и с к о п а м є п а р х і й , щ о
з н а х о д и л и с ь в м е ж а х Польщі , — Л у ц ь к о м у , Л ь в і в с ь к о м у й Пере-
миському, з з а п р о ш е н н я м п р и б у т и д о Києва „на о б р а н н я м и т р о -
полита по стародавн ім правам, як здавна вічних літ б у л о " . Але
Богдан Х м е л ь н и ц ь к и й помер , з а к и м цей с о б о р з ібрався . Н о в и й
гетьман Іван В и г о в с ь к и й д о р у ч и в б л ю с т и т е л ю м и т р о п о л і ї п р и з н а -
чити елекц ійний с о б о р для в и б о р і в м и т р о п о л и т а не п і зн іше 1 ж о в -
тня 1657 р., з а п р о с и в ш и на с о б о р „ к о р о н н и х " (п і д П о л ь щ е ю) пра -
вославних єпископ ів . Але с о б о р в ідбувся т ільки 18 ж о в т н я 1657
? о к у в Києві , в С о ф і й с ь к і й катедрі . З є п и с к о п і в був на н ь о м у
тільки Черн і г і вський Л а з а р Б а р а н о в и ч , Л ь в і в с ь к и й і П е р е м и с ь к и й
прислали своїх намісників ; був в іленський а р х и м а н д р и т И о с и ф Ту-
кальський , черн іг івський И о с и ф М е щ е р и н о в . Не б у л о на с о б о р і
ки ївських а р х и м а н д р и т і в і ігуменів, б о гетьман В и г о в с ь к и й , я к и й
з своїм о т о ч е н н я м п р и б у в на с о б о р , був п р о т и к а н д и д а т у р и на
м и т р о п о л и т а к и ї в с ь к о г о д у х о в е н с т в а — а р х и м а н д р и т а Інокент ія
Гізеля. С о б о р цей не був о д н о з г і д н и й і не в и б р а в м и т р о п о л и т а .

„Ми вибрали , — о п о в і д а є про цей с о б о р гетьман В и г о в с ь к и й ,
— на Київську м и т р о п о л і ю Л у ц ь к о г о є п и с к о п а Б а л а б а н а а б о Ві-

109

л е н с ь к о г о а р х и м а н д р и т а И о с и ф а Т у к а л ь с ь к о г о (п і д т р и м у в а н і геть-
м а н о м к а н д и д а т у р и) , інші ж — Л ь в і в с ь к о г о є п и с к о п а Арсенія Ж е -
л и б о р с ь к о г о , але о с т а т о ч н о не з о с т а н о в и л и с ь ні на к о м у з них і
в ідклали в и б о р и д о Н и к о л и н а д н я о с і н н ь о г о " (Митр . Макар ій , т.
XII. Стор . 543) . Як п е р е х о д и л и в и б о р и на с о б о р і 6 грудня 1657 р.
на день св. М и к о л а я , ск ільки було д у х о в е н с т в а й м и р я н і чи був
сам гетьман на соборі , в і д о м о с т е й не з а х о в а л о с ь . О б р а н о б у л о
т е п е р на К и ї в с ь к о г о м и т р о п о л и т а Л у ц ь к о г о є п и с к о п а Д і о н и с і я Ба-
л а б а н а . Митрополит Діонисій Балабан (1657-1663) б у в висвяче-
ний в є п и с к о п и в л ю т о м у 1650 р. на к а т е д р у є п и с к о п а Холмсько -
го, к о л и ця к а т е д р а була повернена п р а в о с л а в н и м на п ідстав і З б о -
р івсько ї у м о в и 1649 р. (прив ілей Яна К а з и м и р а 12 січня 1650 p .) ,
але п р о б у в на т ій катедр і недовго , б о к о р о л ь , після Б і л о ц е р к і в -
с ь к о г о д о г о в р у 17 вересня 1651 p., знову п р и з н а в ту к а т е д р у уні-
ятам, які в ід ібрали Холмську є п а р х і ю від єп. Д і о н и с і я Б а л а б а н а .
Р. 1655, після смерти Л у ц ь к о г о є п и с к о п а И о с и ф а Ш п а н о в с ь к о г о -
Ч а п л и ц я , єп. Б а л а б а н був в и б р а н и й на Л у ц ь к у катедру .

Інтронізац ія м и т р о п о л и т а Д і о н и с і я на Київську катедру від-
б у л а с ь 28 л ю т о г о 1658 р. після о д е р ж а н н я , як видно, б л а г о с л о в е н -
ня Ц а р г о р о д с ь к о г о патр іярха . П е р е д тим, в л ю т о м у ж 1658 p.,
з і б р а н а б у л а в Переяслав і Генеральна Рада , на якій н о в и й геть-
ман Іван В и г о в с ь к и й складав присягу на вірність М о с к о в с ь к о м у
царю. Д о Переяслава п р и б у в з в е л и к о ю к ільк істю д у х о в е н с т в а й
м и т р о п о л и т Діонис ій , який в ідб ірав присягу . Тут, в Переяслав і ,
п о с о л з Москви о к о л ь н и ч и й Б о г д а н Хитрово , в р о з м о в і з м и т р о -
п о л и т о м на самоті , з а п и т а в його , як він став м и т р о п о л и т о м і чи
після обрання на катедру „ п о с и л а в бити ч о л о м в е л и к о м у госу-
д а р ю (м о с к о в с ь к о м у ц а р ю) і п а т р і я р х о в і (м о с к о в с ь к о м у) Ніко-
н о в і " ? На це м и т р о п о л и т Д іонис ій в ідпов ів : „Від п о ч а т к у св. хре-
щення київські м и т р о п о л и т и , о д и н за другим, п р и й м а л и б л а г о -
словення від свв. К о н с т а н т и н о п о л ь с ь к и х патр іярх ів , а без н а к а з у
й б л а г о с л о в е н н я св. К о н с т а н т и н о п о л ь с ь к о г о п а т р і я р х а він благо -
словення п р и й н я т и й п о с в я т и т и с я на Київську м и т р о п о л і ю від Ні-
кона патр іярха не сміє, б о я ч и с ь п р о к л я т т я з Ц а р г о р о д у на себе
і на все укра їнське д у х о в е н с т в о " . Д о ц ь о г о м и т р о п о л и т д о д а в ,
щ о м о ж у т ь сам цар і патр іярх звернутися д о патр іярха Констан-
т и н о п о л ь с ь к о г о , аби д о з в о л и в йому й наступним Київським митро-
п о л и т а м с в я т и т и с я в Москві (К. Х а р л а м п о в и ч . Op. cit., стор . 175).

В и б о р и й інтронізац ія на Київську м и т р о п о л и ч у к а т е д р у ми-
т р о п о л и т а Д і о н и с і я Б а л а б а н а були п е р ш и м в и п а д к о м поставлен-
ня у к р а ї н с ь к о г о п р а в о с л а в н о г о м и т р о п о л и т а після Переяславсько'1 '
у г о д и 1654 р. з М о с к в о ю . Як б а ч и м о , і церковна влада Україн-
сько ї П р а в о с л а в н о ї Ц е р к в и і св ітська гетьманська влада переве-
ли цей акт в и б о р і в і поставлення в повній н е з а л е ж н о с т і в ід вла-
д и м о с к о в с ь к о ї . Одначе в б о р о т ь б і , яка п о в с т а л а дал і в Україні
п о м і ж п р и х и л ь н и к а м и Москви і п р и х и л ь н и к а м и п о р о з у м і н н я з
П о л ь щ е ю , м и т р о п о л и т не міг в т р и м а т и с я п о н а д м о с к в о ф і л ь с ь к о ю

110

: п о л о н о ф і л ь с ь к о ю парт іями . Коли гетьман В и г о в с ь к и й , в ідкинув-
шись від Москви , п о ч а в д о м о в л я т и с я з П о л ь щ е ю , т о м и т р о п о л и т
Д ю н и с і й п р и й м а в т е ж участь в у л о ж е н н і Г а д я ц ь к о г о д о г о в о р у
* вересня 1658 р., в ід ' їхав д о В и г о в с ь к о г о в Чигирин , п о к и н у в ш и
н а з а в ж д и к а т е д р а л ь н е місто Київ.

Коли В и г о в с ь к и й зр ікся булави , а на гетьмана в ж о в т н і 1659
: о к у був о б р а н и й Ю р і й Хмельницький , останній ч е р е з 5 місяців ,
13 б е р е з н я 1660 р., писав д о м и т р о о п л и т а Д і о н и с і я , щ о б вернув-
ся м и т р о п о л и т д о Києва , „в тверд ій наді ї на м и л о с е р д я ц а р я " .
Але ж м и т р о п о л и т , який в т о й час п е р е б у в а в в С л у ц ь к о м у мана-
:тирі , не вернувся . П о л ь с ь к о ю в л а д о ю він був п р и з н а н и й як ми-
т р о п о л и т і у п р а в л я в п р а в о с л а в н и м и єпарх іями , щ о з н а х о д и л и с ь
з м е ж а х П о л ь щ і ; з о к р е м а в й о г о управлінні була , з д а є т ь с я , Л у ц ь -
ка є п а р х і я , катедру якої він з а й м а в п е р е д о б р а н н я м на м и т р о п о -
лита, і ця к а т е д р а була не о б с а д ж е н а д о його смерти . М и т р о п о -
лит Д і о н и с і й Б а л а б а н д о с т у п н и м и й о м у з а с о б а м и б о р о в с я і з за -
хопленням й о г о управл іння на Л і в о б е р е ж н і й Україні „ м і с ц е б л ю -
стителями" з н а к а з у М о с к в и (п р о це буде д а л і) . Г р а м о т о ю с в о є ю
до є п и с к о п а Че рн і г і вського Л а з а р я Б а р а н о в и ч а , з яко ї видно йо-
то п р и я з н ь д о Б а р а н о в и ч а , м и т р о п о л и т Д і о н и с і й в і д д а в а в п ід йо-
то оп іку „ п р о т о п о п і ї " , здавна належні д о м и т р о п о л и ч о ї к а т е д р и ,
І саме: черніг івську, мінську, борзенську , глухівську, к о н о т о п с ь к у ,
н о в г о р о д с і в е р с ь к у і с т а р о д у б с ь к у .

В 1659 р. м и т р о п о л и т Діонис ій , після досл ідження , р а з о м з
: в р у ц ь к и м а р х и м а н д р и т о м Ф е о ф а н о м , ж и т т я й чинів п р е п о д о б н о -
го Іова П о ч а ї в с ь к о г о , в ідкрив м о щ і його . Митр. Д і о н и с і й п о с т р и г
з ченці гетьмана Ю р і я Х м е л ь н и ц ь к о г о в Корсунському манастир і ,
коли він зр ікся гетьманства на к о р и с т ь Тетері .

В Києві і в загал і на Л і в о б е р е ж н і й Україні не п е р е с т а в а л и вва-
.-кати Д і о н и с і я Б а л а б а н а своїм м и т р о п о л и т о м , коли й мали „місце-
б л ю с т и т е л я " та не могли п о м и н а т и м и т р о п о л и т а . П о м е р Д і о н и с і й
Балабан в Корсуні (Каневського пов іту на К и ї в щ и н і) 10 т р а в н я
1663 року . Черніг івський владика Л а з а р Б а р а н о в и ч , о д е р ж а в ш и
вістку від н а к а з н о г о гетьмана на Л і в о б е р е ж ж і С о м к а п р о кончи-
ну м и т р о п о л и т а Б а л а б а н а , сумував : „ П о м и л у й Б о ж е ! в такі т я ж к і
часи, коли нам н а й б і л ь ш потр ібн і б о г о м о л ь ц і , щ о б в і д в е р т а т и
праведний гнів на нас, ми з а л и ш л и с ь без т а к о г о б л а г о ч е с т и в о г о
а р х и п а с т и р я . Т р е б а нам молитись , щ о б Б о г всяко ї втіхи в т і ш и в
Церкву С в о ю та не з а л и ш и в овець б е з п а с т и р я " .

Після смерти м и т р о п о л и т а Д і о н и с і я Б а л а б а н а київські насто-
ятелі манастир ів просили Л а з а р я Б а р а н о в и ч а , аби він п о г о д и в с я
стати б л ю с т и т е л е м Київської м и т р о п о л і ї д о о б р а н н я на с о б о р і но-
вого м и т р о п о л и т а . З т а к о ю ж п р о с ь б о ю з в е р н у л и с ь і д о н а к а з н о -
го гетьмана на Л і в о б е р е ж ж і Сомка . О д н а ч е Л а з а р Б а р а н о в и ч не
п о г о д ж у в а в с я на б л ю с т и т е л ь с т в о та р а д и в в лист і з 10 червня
1663 р. г етьманов і звернутись д о м о с к о в с ь к о г о ц а р я за д о з в о л о м
с к о р ш е о б р а т и в Києві м и т р о п о л и т а . Але ж ці з а х о д и Л і в о б е р е ж -

н і

ж я , з в и б о р а м и на гетьмана в червні 1663 р. „ ч о р н о ю р а д о ю " п ід
Н і ж и н о м Івана Б р ю х о в е ц ь к о г о , к і н ч и л и с я нічим. А м іж т и м на
П р а в о б е р е ж н і й Україні , д е г е т ь м а н о м був п р и х и л ь н и к п о л я к і в Па-
в л о Тетеря , в ідбувся в Корсуні , 9 — 19 л и с т о п а д а 1663 p., елекцій-
ний с о б о р для виборів митрополита, в я к о м у с о б о р і не б р а в участи
Київ і ц іле Л і в о б е р е ж ж я .

П е р ш е зас ідання ц ь о г о с о б о р у в ідбулось 9 л и с т о п а д а . С о б о р
р о з к о л о в с я на дві парт і ї : одна о б р а л а на Київську к а т е д р у И о с и -
ф а Н е л ю б о в и ч а - Т у к а л ь с ь к о г о , є п и с к о п а М с т и с л а в с ь к о г о , щ о на-
з и в а в с я т е п е р т а к о ж Б і л о р у с ь к и м ; д р у г а — Антонія Винницько-
го, є п и с к о п а П е р е м и с ь к о г о . З п р и в о д у т а к о г о р о з б и т т я , призна -
чено було нове з ібрання с о б о р у на 19 л и с т о п а д а . Були на н ь о м у
є п и с к о п и — Л у ц ь к и й Гедеон Ч е т в е р т и н с ь к и й , Л ь в і в с ь к и й Афана-
сій Ж е л и б о р с ь к и й і ГТеремиський Антон ій Винницький , представ-
н и к и зах ідн іх частин Київсько ї м и т р о п о л і ї від д у х о в е н с т в а і ми-
р я н ; останніх о ч о л ю в а в п р а в о б е р е ж н и й гетьман Тетеря . Але й те-
пер не п р и й ш л о на с о б о р і д о з г о д и . П а р т і я є п и с к о п а т у й гетьма-
на в и б р а л а на м и т р о п о л и т а є п и с к о п а Антонія В и н н и ц ь к о г о , дру-
га ж п а р т і я з д у х о в н и х і св ітських, к е р о в а н а С л у ц ь к и м архиман-
д р и т о м Ф е о д о с і є м Василевичем, о б р а л а є п и с к о п а И о с и ф а Тукаль -
ського , п р о т и обрання я к о г о , як н іби „ п р и в а т н о г о " , а не собор -
н о г о , є п и с к о п и в и д а л и п р о т е с т а ц і ю .

О б и д в і с торони представили сво їх к а н д и д а т і в на з а т в е р д ж е н -
ня к о р о л ю Яну Казимир}' . К о р о л ь п р е з е н т у в а в на Київську ми-
т р о п о л і ю о б о х представлених кандидат ів , — правда , не в ідразу ,
але з а т в е р д ж е н н я були в б л и з ь к о м у часі одне від о д н о г о . Хто
б у в з а т в е р д ж е н и й п е р ш и м , — чи м и т р о п о л и т Т у к а л ь с ь к и й , я к при-
п у с к а в митр. М а к а р і й (т. XII, ст. 582) , чи м и т р о п о л и т Антоній
Винницький , як каже п р о ф . К. Х а р л а м п о в и ч (Op. cit., стр. 189; та-
к о ж у п р о ф . И. Ч и с т о в и ч а , — Op. cit. т. П, стор. 140), — значної
р о л і т о не в і д о г р а д о . Коли митр . Антоній В и н н и ц ь к и й б у в став-
л е н и к о м гетьмана Тетері , щ о т р и м а в з п о л я к а м и , то слід б у л о
о ч і к у в а т и в ідкинення п о л ь с ь к и м у р я д о м зовс ім к а н д и д а т у р и на
м и т р о п о л і ю є п и с к о п а Т у к а л ь с ь к о г о , який з о всіх у к р а ї н с ь к и х іє-
р а р х і в XVII віку був, з д а є т ь с я , з н а ц і о н а л ь н о ї т о ч к и п о г л я д у най-
б і л ь ш н е з а л е ж н и м укра їнським п а т р і о т о м . О т ж е , м о ж л и в о , і м а є
слушність К. Харлампович , коли в пояснення з а т в е р д ж е н н я коро-
лем Яном К а з и м и р о м д в о х к а н д и д а т і в на одну м и т р о п о л и ч у ка-
т е д р у пригадує , щ о „ п о л ь с ь к и й у р я д л ю б и в вносити смуту в П р а -
вославну Ц е р к в у " (стор . 190).

Д ійсно , існування в Укра їнськ ій П р а в о с л а в н і й Ц е р к в і на те-
р и т о р і я х під П о л ь ш е ю д в о х м и т р о п о л и т і в , в з в ' я з к у й з пол ітич-
н о ю б о р о т ь б о ю без перерви, в и т в о р ю в а л о з а п л у т а н у ситуац ію в
ц е р к о в н о м у правлінні . Т е т е р я , н е з а д о в о л е н и й з а т в е р д ж е н н я м на
м и т р о п о л і ї й м и т р о п о л и т а Т у к а л ь с ь к о г о , п о с т а р а в с я донести поль-
с ь к о м у урядов і , щ о ніби митр. Т у к а л ь с ь к и й з м о в и в с я з В и г о в с ь к и м
вит існити зовс ім п о л я к і в з П р а в о б е р е ж н о ї Укра їни і в і д д а т и її

112

.Москві, а з ченцем Г е д е о н о м (б . г е т ь м а н о м Ю р і є м Х м е л ь н и ц ь к и м)
п ідбурює к о з а к і в п р о т и н ь о г о , Тетері . В насл ідок д о н о с у , м и т р о -
полит Т у к а л ь с ь к и й і Ю р і й Х м е л ь н и ц ь к и й схоплені були в червні
1664 р. п о л е в и м г е т ь м а н о м Ч а р н е ц ь к и м і в ідвезені д о ф о р т е ц і в
.Маріенбурзі, де м и т р о п о л и т б у в у в ' я з н е н и й д в а р о к и (1664-66) .
Визволено й о г о б у л о с т а р а н н я м и н о в о г о гетьмана П е т р а Д о р о ш е н -
ка, який , г л и б о к о р о з у м і ю ч и значення в ж и т т і с в о г о н а р о д у Пра -
вославної Ц е р к в и , б у в ревним о б о р о н ц е м її п р а в і м о в о ю Б о г д а -
на Х м е л ь н и ц ь к о г о г о в о р и в п р о ц е р к о в н у с п р а в у : „ К о р о л ь д а в ко-
закам привілеї , а з г о д о м п р и с и л а є поляк ів , і вони всі вольност і
від них в і д і й м а ю т ь і п р а в о с л а в н и х християн , не т ільки к о з а к і в , але
й п о л к о в н и к і в та старшину , б ' ю т ь , мучать , б е р у т ь усякі п о б о р и ,
а в б а г а т ь о х містах Б о ж і церкви з б е з ч е с т и л и і п о п а л и л и , а інші
обернули на к о с т е л и " (Іван Х о л м с ь к и й . Op. cit., стор . 235) . Від
часу й о г о ув ільнення з М а р і е н б у р ґ у м и т р о п о л и т И о с и ф Т у к а л ь -
ський стає н а й б л и ж ч и м д о р а д н и к о м гетьмана Д о р о ш е н к а , т р и м а -
ючи з ним в п р о д о в ж всього с в о г о м и т р о п о л и ч о г о служення , д о
смерти.

Митрополит И о с и ф Тукальський (1663-1675) мав в л а с т и в о в
своїй ю р и с д и к ц і ї П р а в о б е р е ж н у Україну, Б і л о р у с ь і Л и т в у , т о д і
як З а х і д н я Укра їна (Галичина , Волинь і П о д і л л я) з н а х о д и л а с ь
б ільше в управлінні п о л ь с ь к о г о к а н д и д а т а на м и т р о п о л і ю — ми-
трополита Антонія Винницького (1663-1679) . (П р о ф . Ф. Титов .
Русская п р а в о с л а в н а я ц е р к о в ь в п о л ь с к о - л и т о в с к о м г о с у д а р с т в е
в XVII-XVII вв. т. I, стор. 155). Л і в о б е р е ж н а Укра їна з К и е в о м
у п р а в л я л а с ь тод і „ б л ю с т и т е л я м и м и т р о п о л і ї " (en . М е ф о д і й Фи-
л и м о н о в и ч , а р х и е п и с к о п Л а з а р Б а р а н о в и ч) , п р и з н а ч у в а н и м и мо-
с к о в с ь к о ю в л а д о ю . Але, к о л и г е т ь м а н Д о р о ш е н к о , п ісля в б и в с т в а
к о з а к а м и л і в о б е р е ж н о г о гетьмана Б р ю х о в е ц ь к о г о в 1668 р., став
д е - я к и й час г е т ь м а н о м Л і в о б е р е ж ж я й П р а в о б е р е ж ж я , м и т р о п о -
лит И о с и ф Тукальський , щ о м а в тепер вже й б л а г о с л о в е н н у гра-
моту з д н я 6 б е р е з н я 1668 р. на Київську м и т р о п о л і ю в ід ц а р г о -
р о д с ь к о г о п а т р і я р х а М е ф о д і я (в р. 1663 в п а т р і я р ш о м у затвер -
дженні й о м у б у л о в і д м о в л е н о) , — міг о б н я т и в с в о є управл іння
й Л і в о б е р е ж н у Україну з К є в о м , хоч це п о л о ж е н н я й не тягну-
л о с ь д о в г о , бо на Л і в о б е р е ж ж і в и б р а н о б у л о свого гетьмана Мно-
г о г р і ш н о г о . Одначе за цей час с к р і п и л и с я з в ' я з к и м и т р о п о л и т а ,
р о з п о ч а т і раніше, з ки ївським д у х о в е н с т в о м , і усунений був ним
ставленик А^оскви є п и с к о п Ф и л и м о н о в и ч , п р о щ о д о к л а д н і ш е р о з -
пов імо в іншому розд іл і . Не в в а ж а ю ч и на яскрав і п р о я в и п о в н о -
го „ н е д о б р о х о т с т в а " м и т р о п о л и т а Т у к а л ь с ь к о г о д о Москви , з ним
і п і зн іше н а в ' я з у в а л и п е р е г о в о р и п р е д с т а в н и к и м о с к о в с ь к о ї вла-
ди, б о б а ч и л и великий й о г о а в т о р и т е т в духовенств і і в народ і .
В січні 1669 р. м е ш к а н е ц ь К и є в а У ш а к о в р а п о р т у в а в у Москві , з
д о р у ч е н н я к и ї в с ь к о г о в о є в о д и Ш е р е м е т е в а , щ о „в Києв і по всіх
м а н а с т и р я х і в н а р о д і всяких чинів л ю д и м и т р о п о л и т а И о с и ф а

в 113

Т у к а л ь с ь к о г о л ю б л я т ь і хочуть , щ о б він на м и т р о п о л і ї б у в я к
п е р ш е " (К. Х а р л а м п о в и ч . Op. cit., стор . 205) .

В з в ' я з к у з ф а к т о м , щ о м и т р о п о л и т И о с и ф Т у к а л ь с ь к и й б у в
б л и з ь к и м д о р а д н и к о м гетьмана Д о р о ш е н к а , сто їть т в е р д ж е н н я ,
щ о „ Т у к а л ь с ь к и й н а м о в и в гетьмана є д н а т и с я з Т у р ц і є ю " (Д - р
Ілар іон Ог ієнко , архиєп . Х о л м с ь к и й і П ідляський . Укра їнська Ц е р -
ква. T. II, 52) . Ц е й к р о к п о я с н ю є т ь с я ш у к а н н я м ш л я х і в д л я з д о -
б у т т я д е р ж а в н о ї самост ійности України . М о ж е бути, щ о ініціати-
ва ц ь о г о к р о к у й не н а л е ж а л а с а м о м у м и т р о п о л и т о в і ; а д ж е ж пе-
р е г о в о р и про п р о т е к т о р а т Турці ї над Військом З а п о р о з ь к и м ве-
лись щ е й за Б о г д а н а Х м е л ь н и ц ь к о г о . У к о ж н о м у раз і м и т р о п о -
лит гетьмана Д о р о ш е н к а в й о г о п л а н а х про с о ю з з Т у р е ч ч и н о ю
п і д т р и м у в а в . „Нав іть к о л и гетьман П е т р о Д о р о ш е н к о , — п и ш е Е.
Вінтер, — з ' є д н а в с я з т у р к а м и п р о т и Москви , м и т р о п о л и т (Ту-
к а л ь с ь к и й) п і ш о в з ним на цей шлях , д л я х р и с т и я н с ь к о г о князя
Ц е р к в и все таки не зовс ім легкий . М и т р о п о л и т и д о д е р ж у в а л и за -
сади, щ о де череда , т ам має бути й п а с т и р " (O p . cit., стор . 93) .
З останнім реченням Е. Вінтера м о ж н а й не п о г о д ж у в а т и с я , бо, по-
перше , п а с т и р при череді не д л я т о г о т ільки, щ о б бути з нею, чи
йти за нею, а щ о б Ті й вести (Іоан. X, 3 -4) ; по-друге , в д а н о м у ви-
п а д к у не ч е р е д а ж вступала в с о ю з з Т у р е ч ч и н о ю , чи х о т і л а бу-
ти п і д п р о т е к т о р а т о м турків . А ось слова на цю тему с а м о г о вла-
д и к и И о с и ф а Т у к а л ь с ь к о г о в лист і й о г о д о б о я р и н а О р д и н - Н а -
щ о к и н а : „ П о б е з з а к о н с т в а м моїм, щ о їм нема числа, не п р и з н а ю
я себе д у ш е ю , яка с т р а ж д а є за б л а г о ч е с т я . В гор і д у ш а м о я . Як
м о ж у називатися пастирем, коли розгублене стадо? О, нехай збе-
ре й о г о Той, Хто створив і в и к у п и в С в о є ю к р о в ' ю ! " (А р х и е п и -
скоп Філарет . Op. cit. П е р і о д 4-ий, стор. 76) . Насл ідки с о ю з у з
т у р к а м и д у ж е с к о р о в и я в и л и с я н а д з в и ч а й н о сумними. З ' я в и в ш и с ь
на Україні , т у р к и п о р о б и л и там ж а х л и в і с п у с т о ш е н н я й поруган-
ия святинь в Камянці , Чигирині , Умані, Барі , Язловці , Ж в а н ц я х
і т. д. Турки , й з ними т а т а р и на Поділл і , яке п е р е д а л и т у р к а м п о
м и р у в Бучач і поляки , — р у й н у в а л и церкви , а б о о б е р т а л и їх на
мечеті , з д і й м а л и й з а б и р а л и д з в о н и , н а к л а д а л и п о д а т к и , грабу-
вали й х а п а л и людей , в и в о з и л и м а л и х д ітей . Ж о р с т о к і с т ь турк ів
в и к л и к а л а серед укра їнців з а г а л ь н у ненависть д о таких „оп іку -
н ів" ; п ідн імались з б р о й н і народні повстання , щ о б їх вигнати . З
д р у г о г о боку , людність сотками й т и с я ч а м и т і к а л а на л івий бе-
рег Дн іпра . Велике, очевидно , б у л о й р о з ч а р у в а н н я м и т р о п о л и -
та И о с и ф а Т у к а л ь с ь к о г о , к о л и він д о р а д ж у в а в ш у к а т и п о м о ч і в
Туреччині .

М и м о того, м и т р о п о л и т Н е л ю б о в и ч - Т у к а л ь с ь к и й , як п ідкре-
с л ю є рос. і с т о р и к а р х и е п и с к о п Ч е р н і г і в с ь к и й Філарет , „ у п о к о ї в с я
л ю б и м и м п а с т и р е м " , а в ід себе д а є т а к у х а р а к т е р и с т и к у м и т р о -
п о л и т о в і — у к р а ї н с ь к о м у п а т р і о т у : „ С т р а д н и к віри й б а т ь к і в щ и -
ни, п а с т и р р о з у м н и й і щ и р и й , И о с и ф , хоч і д і я в в к о р и с т ь хо-
р о б р о г о Д о р о ш е н к а , я к и й в ідступив від Москви , але н а й б і л ь ш е

114

з п р и ч и н и неприязн і д о П о л ь щ і , з к о т р о ю м и р и л а с ь т о д і Москва
на некористь , як з д а в а л о с ь , України. Він м о л и в ц а р я не в іддава -
ти Києва п о л я к а м , в о р о г а м п р а в о с л а в і я " . . . (Ibid стор . 76-77) .

П о м е р м и т р о п о л и т И о с и ф Т у к а л ь с ь к и й в Ч и г и р и н с ь к о м у Св.-
Т р о ї ц ь к о м у манастир і 26 л и п н я 1675 р. В с л і д у ю ч о м у 1676 р. зр ікся
булави на к о р и с т ь гетьмана Івана С а м о й л о в и ч а гетьман Д о р о ш е н к о .

Після смерти Т у к а л ь с ь к о г о був при ж и т т і ще д р у г и й Київ-
ський м и т р о п о л и т — Антоній Винницький , але й о м у не в д а л о с ь
о б ' є д н а т и в своїх руках управл іння ц ілою К и ї в с ь к о ю м и т р о п о л і -
єю, тим б ільше , щ о й п о л ь с ь к и й уряд , не в в а ж а ю ч и на прив ілей ,
даний ним д а в н о на м и т р о п о л і ю Антонію Винницькому , н а д а в ти-
тул „ а д м і н і с т р а т о р а Київської м и т р о п о л і ї " Л ь в і в с ь к о м у є п и с к о -
пові И о с и ф у Ш у м л я н с ь к о м у (т а й н о м у у н і я т о в і) . Б л ю с т и т е л е м ж е
Київської митропол і ї , з д о р у ч е н н я м о с к о в с ь к о ї влади, був а ж д о
1685 р. а р х и е п и с к о п Черніг івський Л а з а р Б а р а н о в и ч . О т ж е , після
смерти в 1679 році м и т р о п о л и т а Антонія В и н н и ц ь к о г о не було д о
л и с т о п а д а 1685 р о к у і єрарха в нашій Ц е р к в і з т и т у л о м „ м и т р о -
п о л и т а Київського , Г а л и ц ь к о г о і всея Руси" , і м и т р о п о л и т Анто-
ній В и н н и ц ь к и й був останнім Київським митрополитом в юрис-
дикції Константинопольського патріярха за 700 літ перебування
Київської митрополі ї в складі патріярхату Константинопольського.

2. Єпархії й єпархіальні єпископи.

В п е р ш у чверть віку після п р о г о л о ш е н н я Б е р е с т е й с ь к о ї унії
У к р а ї н с ь к о - Б і л о р у с ь к а Ц е р к в а мала, як знаємо , с п о ч а т к у д в о х єпи-
скопів, в є п а р х і я х Л ь в і в с ь к і й і Перемиськ ій , о б и д в а в Галицьк ій
землі , а після їх смерти, — є п и с к о п а Л ь в і в с ь к о г о Гедеона Б а л а б а -
на в 1607 р. і є п и с к о п а П е р е м и с ь к о г о Миха їла К о п и с т е н с ь к о г о в
1610 p., — т ільки о д н о г о є п и с к о п а Л ь в і в с ь к о г о — Є р е м і ю (в світі
Є в с т а ф і я) Т и с с а р о в с ь к о г о . Т а к и м чином, єдина Львівська єпархія
мала після унії 1596 р. правлячих православних єпископів без пе-
рерви д о кінця цієї третьої д о б и історії нашої Церкви. Правда ,
останній з тих єпископ ів , И о с и ф Шумлянський , став т а й н и м уні-
ятом, але в і д к р и т о в и я в и в себе за т а к о г о т ільки р. 1700.

Т а к є п и с к о п Гедеон Балабан (1569-1607) , щ о б р а в б у л о участь
в п і д г о т о в ц і унії, а в р і ш а л ь н и й момент в ідкинувся в ід неї, на ціле
м а й ж е стор іччя з у п и н и в перех ід на унію своє ї Г а л и ц ь к о - Л ь в і в с ь к о ї
єпархі ї . Після унії є п и с к о п Гедеон, крім у п р а в л і н н я с в о є ю єпар-
хією, мав н а г л я д і оп ікувався , як екзарх Ц а р г о р о д с ь к о г о п а т р і я р -
ха, є п а р х і я м и Л у ц ь к о ю , В о л о д и м и р с ь к о ю , Х о л м с ь к о ю , П інською
і П о л о ц ь к о ю та й р о з к и д а н о ю м и т р о п о л и ч о ю , які з а л и ш а л и с ь
без єпископів.

За п о с е р е д н и ц т в о м О л е к с а н д р і й с ь к о г о п а т р і я р х а Мелет ія Пі-
ґаса і М о л д а в с ь к о г о г о с п о д а р я Єремії Могили , наступило по унії
повне п р и м и р е н н я м іж є п и с к о п о м Г е д е о н о м і Л ь в і в с ь к и м брат -
ством, яке п р и з н а л о й о г о і як п а т р і я р ш о г о е к з а р х а . Б а г а т о пра-
ц ю ю ч и в д ілянці ц е р к о в н о ї адміністраці ї , є п и с к о п Гедеон Бал а -

115

бан в цих ж е часах після уиії в с л а в и в с я ш и р о к о ю п р а ц е ю на полі
к у л ь т у р н о м у по в и д а н н ю б о г о с л у ж б о в и х т а інших книжок , засну-
ванню д р у к а р е н ь (в Стрятині з сво їм к р е в н я к о м Ф е д о р о м Бал а -
баном, в Клирос і) , г імназі ї (в' С т р я т и н і) , на які цілі не щ а д и в
власних кошт ів . П р о цю й о г о п р а ц ю , в як ій в в а ж а є т ь с я є п и с к о п
Гедеон п о п е р е д н и к о м м и т р о п о л и т а М о г и л и , буде щ е м о в а в ін-
ш о м у розд іл і .

Н а с т у п н и к о м є п и с к о п а Гедеона Б а л а б а н а на Л ь в і в с ь к і й ка-
тедр і був є п и с к о п Єремія Тиссаровський (1607-1641) , я к и й в гра-
мот і д о д у х о в е н с т в а й пастви, видан ій р. 1608, з п р и в о д у претен-
з ій на Льв івську катедру н е б і ж а є п и с к о п а Гедеона , а р х и м а н д р и -
та Ісайї Б а л а б а н а , в и з н а є себе в л а д и к о ю Л ь в і в с ь к и м на п ідстав і
вільного вибору п р а в о с л а в н и х і надал і п і д т в е р д ж у є з а духовен-
с т в о м п р а в о „в ільної елекці ї о б і р а н н я є п и с к о п а з панами шлях-
т о ю і м і щ а н а м и і б р а т с т в а м и всіх станів п р а в о с л а в і я " . . . Висвя -
чений в є п и с к о п и С у ч а в с ь к и м м и т р о п о л и т о м Анастас ієм, Є р е м і я
Т и с с а р о в с ь к и й в п р о д о в ж 37 літ був д о б р и м а р х и п а с т и р е м для
своє ї пастви, з о к р е м а д л я Л ь в і в с ь к о г о братства , яке він п ідтри-
м у в а в в т я ж к і часи пересл ідувань п р а в о с л а в н и х за к о р о л і в с ь к о ї
в л а д и С и г и з м у н д а III, і яке з а в ж д и б у л о в з г о д і і в сп івпрац і з
сво їм б л а ж е н н и м в л а д и к о ю . Д о в ідновлення п р а в о с л а в н о ї ієрархі ї
в 1620 році к а н д и д а т и в с в я щ е н с т в о , в п р о д о в ж 10 років , п р о б и -
р а л и с ь за 500 і б і л ь ш е миль на х и р о т о н і ю д о Єремії , є п и с к о п а
Л ь в і в с ь к о г о ; на катедру Г а л и ц ь к о - Л ь в і в с ь к у не було , очевидно ,
п о с т а в л е н н я н о в о г о є п и с к о п а в час посвячення п а т р і я р х о м Єру-
с а л и м с ь к и м Ф е о ф а н о м і єрарх ів на д р у г і п р а в о с л а в н і катедри , не-
п р а в н о з ахоплен і ун іятами . В ш а н о в а н и й т и т у л о м е к з а р х а Констан-
т и н о п о л ь с ь к о г о патр іярха , є п и с к о п Л ь в і в с ь к и й Єремія д о в е р ш и в
в Ф о м и н у нед ілю 1633 р. з є п и с к о п а м и , п о л ь с ь к и м у р я д о м непри-
знаними, х и р о т о н і ю в є п и с к о п и а р х и м а н д р и т а П е т р а Могили , об-
р а н о г о у В а р ш а в і на м и т р о п о л і ю . П о м е р є п и с к о п Єремія Тисса-
р о в с ь к и й 1 б е р е з н я 1641 р. в с. З о л ч е в і , Б е р е ж а н , повіту, де й о г о
й п о х о в а л и в п а р а ф . церкві .

На Л ь в і в с ь к о м у є п а р х і я л ь н о м у е л е к ц і й н о м у собор і , як і собо-
ри б у л и т е п е р управнені на п ідстав і „Пункт ів з а с п о к о є н н я " 1632
року , о б р а н о б у л о на Льв івську к а т е д р у ш л я х т и ч а Андрея Ж е -
л и б о р с ь к о г о . П р о єпарх іяльн і елекційні с о б о р и XVII в. м а й ж е не
з а х о в а л о с ь в ідомостей , але п р о цей с о б о р м а є м о в ідомост і . Со-
б о р в ідбувся 5 квітня 1641 р. у Л ь в о в і в церкві св. Ю р і я ; в ньому
в з я л и участь м и т р о п о л и т П е т р о Могила , намісник м и т р о п о л и т а ,
три настоятел і манастирів , Л ь в і в с ь к и й а р х и є р е й с ь к и й намісник з о
всім к л и р о с о м (к а п і т у л о ю) , п р е д с т а в н и к и Л ь в і в с ь к о г о ставропі -
г ійного братства , 112 п р е д с т а в н и к і в місцевої п р а в о с л а в н о ї ш л я х т и ,
п р е д с т а в н и к и братств з інших міст Л ь в і в с ь к о ї єпарх і ї (Митр. Ма-
карій . Ор. сії. т. XI, стор. 541-42) . Після п о с т р и г у в ч е р н е ц т в о з
ім 'ям Арсенія і з а т в е р д ж е н н я й о г о елекці ї к о р о л е м , Ж е л и б о р с ь к и й
б у в висвячений в є п и с к о п а 17 л и с т о п а д а 1641 р. в Л у ц ь к у . Єпи-

116

скоп Арсеній Желиборський з а й м а в Л ь в і в с ь к у к а т е д р у з 1641 д о
1662 p., з Л ь в і в с ь к и м б р а т с т в о м був в д о б р и х с т о с у н к а х ; д б а в п р о
видання ц е р к о в н и х книг, д л я чого ним була з а с н о в а н а щ е одна
д р у к а р н я при церкві св. Ю р і я .

Після смерти є п и с к о п а Арсенія Ж е л и б о р с ь к о г о Льв івську ка-
тедру з а й м а в , з в и б о р у с о б о р о м , б р а т й о г о є п и с к о п Афанасій (в
світі А д а м) Желиборський (1663-1666) . Після є п и с к о п а А ф а н а с і я
Ж е л и б о р с ь к о г о з з а к а т е д р и Л ь в і в с ь к о ї виникла д о в г а б о р о т ь б а ,
яку вели між с о б о ю д в а к а н д и д а т и , що , м а ю ч и сво їх п р и х и л ь -
ників, стали є п и с к о п а м и , — Єремія (в світі Є в с т а ф і й) Свистель-
ницький , д р у г и й — И о с и ф (в світі Іван) Шумлянський. З а є п и -
скопом С в и с т е л ь н и ц ь к и м б у л а б і л ь ш а частина ш л я х т и , духовен-
ства і братств , але м и т р о п о л и т Антоній Винницький , щ о с п о ч а т к у
був по стороні єп. С в и с т е л ь н и ц ь к о г о , п е р е й ш о в на с т о р о н у єп.
И о с и ф а Ш у м л я н с ь к о г о , який мав, видно, судячи на п ідстав і пізні-
ших под ій , сильну п і д т р и м к у в п о л ь с ь к о м у уряд і . З а л и ш и в ш и с ь ,
після смерти p. 1676 є п и с к о п а Єремії , один на Л ь в і в с ь к і й к а т е д р і
і с т а в ш и т а й н и м уніятом, є п и с к о п И о с и ф Ш у м л я н с ь к и й р о з п о -
чав р е а л і з а ц і ю свого плану по наверненню на унію п р а в о с л а в н и х .
Про цю й о г о д іяльність , щ о в часі п е р е х о д и т ь і в IV д о б у істо-
рії н а ш о ї Ц е р к в и , буде м о в а п і зн іше (И. Ч и с т о в и ч . Op. cit. T. II,
стор. 307) . В Перемиській єпархії б л и з ь к о 15 р о к і в п о унії є п и -
с к о п о м був п р а в о с л а в н и й є п и с к о п Михаїл Копистенський, п ісля
смерти я к о г о в 1610 роц і в єпархі ї Перемиськ ій не б у л о щ е ж о д -
стного ун іята (H a r a s i e w i c z . Anna l e s ecclesiae r u t h e n a e . Льв ів . 1862.
стор . 319) . Але як т ільки п о м е р є п и с к о п Миха їл К о п и с т е н с ь к и й ,
С и г и з м у н д III п р и з н а ч и в на к а т е д р у П е р е м и с ь к у ун іята А ф а н а с і я
К р у п е ц ь к о г о . П а т р і я р х Є р у с а л и м с ь к и й Ф е о ф а н , в і д н о в л ю ю ч и пра -
вославну і є р а р х і ю в П о л ь щ і , на катедру П е р е м и с ь к у в и с в я т и в Ісайю
К о п и н с ь к о г о , але нема в і д о м о с т е й п р о те, щ о б є п и с к о п Ісайя
міг нав іть д і с т а т и с я д о своє ї єпарх і ї Перемисько ї , з о г л я д у на во-
р о ж е ставлення д о „ н е л е г а л ь н о ї " і єрархі ї п о л ь с ь к о г о у р я д у . Зна -
ємо, щ о м и т р о п о л и т Іов пере іменував пот ім є п и с к о п а Ісайю на єпи-
скопа С м о л е н с ь к о г о і Черн і г і вського . Коли п р и й ш л о о д н а ч е в час
б е з к о р о л і в я 1632-33 pp. д о п е р е г о в о р і в і у к л а д а н н я „Пункт ів за -
с п о к о є н н я " релігі ї грецько ї , т о П е р е м и с ь к а є п а р х і я з п р и н а л е ж н и -
ми д о неї м а є т н о с т я м и признана була п р а в о с л а в н и м . Т р е б а д у м а -
ти, щ о при под іл і т о д і є п а р х і й і є п и с к о п с ь к и х к а т е д р м іж право -
славними і ун іятми були якісь м о т и в и чи м іркування в р о з п о д і л і ;
мабуть , щ о православні , не з в е р т а ю ч и уваги на те, щ о є п и с к о п -
уніят К р у п е ц ь к и й вже 22 р о к и був на катедр і Перемиськ ій , почу-
вали себе там сильними, ра з п о л я к и мусіли їм п р и з н а т и цю й дру-
гу к а т е д р у в Галичині , вже 300 літ прилучен ій д о „ К о р о н и " .

Правда , як ми вже б а ч и л и (р о з д . X, 2) , з б о к у п о л ь с ь к о ї вла-
д и п о ч а л о с ь крут ійство в ідразу ж у в ідношенні д о п е р е д а ч і пра-
в о с л а в н и м Перемисько ї катедри . З а час в ід п р и з н а н н я „Пункта -
ми з а с п о к о є н н я " 1632 р. П е р е м и с ь к о ї к а т е д р и за п р а в о с л а в н и м и

117

й д о к інця XVII в. справа о б с а д ж е н н я цієї к а т е д р и п р а в о с л а в н и -
ми є п и с к о п а м и п р е д с т а в л я є т ь с я так .

П е р ш и м к а н д и д а т о м , о б р а н и м на к а т е д р у П е р е м и с ь к у в час
к о р о н а ц і й н о г о сейму 1633 р. був ш л я х т и ч Іван Попель .Він д і став
в ід В о л о д и с л а в а IV прив ілей на катедру , б л а г о с л о в е н н я в ід Ц а р -
г о р о д с ь к о г о п а т р і я р х а Афанс ія , п ісля ч о г о п р и с т у п и в д о вико-
нання адмін істративних а р х и є р е й с ь к и х о б о в ' я з к і в . Але м и т р о п о -
лит П е т р о М о г и л а р і ш у ч о в и с т у п и в п р о т и к а н д и д а т у р и П о п е л я ,
як д в о є ж е н ц я , і д о б и в с я того , щ о П о п е л ь у с т у п и в з свого ста-
н о в и щ а , яке з а н я в с у п р о т и свв. канонів. (Архів Ю г о - З а п . Рос .
Т. IX. Кі ев. 1893. — С. Голубев . Предислов іе , стор. 111-112).

Н а с т у п н и м є п и с к о п о м П е р е м и с ь к и м був Сильвестр Гулевич з
волинсько ї ш л я х т и . З п р и в о д у н а л о ж е н о ї на н ь о г о судом інфамі ї
(п р о це б у л о в и щ е) , був він ф а к т и ч н о нечинним в рр. 1637-41.
В ідновлений в своїх правах , п р а в и в є п а р х і є ю в рр. 1641-45. Після
й о г о смерти в ц ь о м у 1645 р. П е р е м и с ь к а к а т е д р а з н о в у п о п а д а є
в руки уніят ів на п ' ять літ. В р. 1650 на П е р е м и с ь к у катедру , зно-
ву з д о б у т у п р а в о с л а в н и м и в насл ідок З б о р і в с ь к о ї умови , вступив
є п и с к о п Антоній Винницький (1650-1679) . Не в в а ж а ю ч и на те,
щ о р. 1663 він був в и б р а н и й на к а т е д р у м и т р о п о л и т а К и ї в с ь к о г о
(п р о це б у л о в и щ е) , м и т р о п о л и т Антоній, п р о б у в а ю ч и й дал і в
Галичині , к е р у в а в П е р е м и с ь к о ю є п а р х і є ю , при д о п о м о з і свого по-
мічника є п и с к о п а Юрія Гошовського. Після смерти м и т р о п о л и т а
Антонія В и н н и ц ь к о г о к а т е д р у є п и с к о п а П е р е м и с ь к о г о д істав в р.
1680 є п и с к о п Інокентій Винницький, який, з а й м а ю ч и ц ю право -
славну катедру , вже був т а й н и м ун іятом, в т а є м н и ч е н и м в унійні
п ідступні з а м і р и Л ь в і в с ь к о г о є п и с к о п а И о с и ф а Ш у м л я н с ь к о г о .

Луцько-Острозька єпархія, к а т е д р у яко ї в час п р о г о л о ш е н н я
Б е р е с т е й с ь к о ї унії з а й м а в є п и с к о п Кирил Т е р л е ц ь к и й , п р о м о т о р
унії, — д о 1620 р о к у не мала п р а в о с л а в н и х єпископ ів . В р. 1620
п а т р і я р х Є р у с а л и м с ь к и й Ф е о ф а н в и с в я т и в на Л у ц ь к у к а т е д р у ігу-
мена Ч е р ч и ц ь к о г о м а н а с т и р я Ісаака Б о р и с к о в и ч а . Уніятським єпи-
с к о п о м в Л у ц ь к у був п о с т а в л е н и й п е р е д тим Єремія П о ч а п о в с ь к и й ,
я к о м у при поставленні не було щ е й 20 років . „Як м о ж е м о нази-
вати й о г о отцем, — к а з а в на сеймі п р о П о ч а п о в с ь к о г о п о с о л Лав-
рентій Д р е в и н с ь к и й , — коли він не має щ е й 20 л і т ? "

Є п и с к о п Ісаак Борискович, п е р е д і гуменством в Ч е р ч и ц ь к о м у
манастир і п і д Л у ц ь к о м , п ' я т н а д ц я т ь рок ів п о д в и з а в с я на А ф о н і і
п р о ж и в а в в О л е к с а н д р і й с ь к о г о п а т р і я р х а Мелет ія Пі ґаса . Висвя-
чений на катедру Л у ц ь к у , як к а н д и д а т м і с ц е в о г о д у х о в е н с т в а ,
ш л я х т и й Л у ц ь к о г о братства , яке б у л о з а с н о в а н о в р. 1617, єпи-
скоп Ісаак Б о р и с к о в и ч п р о б у в а в , видно, п р и с т у п и т и д о свого ар-
х и п а с т и р с ь к о г о служения, але був видалений п о л я к а м и з к а т е д р а л ь -
н о г о міста Л у ц ь к а (К. Х а р л а м п о в и ч . Ор. сії., стор . 82) . В році 1624
він ї з д и в з д о р у ч е н н я м від м и т р о п о л и т а Іова д о Москви , де про-
б у в п ' ять місяців . Б р а в участь є п и с к о п Б о р и с к о в и ч у всіх с о б о -
рах, щ о в і д б у в а л и с ь за м и т р о п о л и т а Іова ; т а к о ж •— в х и р о т о н і ї

118

в є п и с к о п и П е т р а М о г и л и , але Л у ц ь к о ю є п а р х і є ю т а к і не пра-
вив; п о м е р н е в і д о м о коли .

Повернення п р а в о с л а в н и м Л у ц ь к о ї к а т е д р и н а с т у п и л о т ільки
в силу „Пункт ів з а с п о к о є н н я " 1632 р. Але й ун іятський є п и с к о п
П о ч а п о в с ь к и й д о самої смерти в 1637 р. іменувався Л у ц ь к и м і
в о л о д і в ц е р к о в н и м и б е н е ф і ц і я м и єпарх і ї . П р а в о с л а в н и й Л у ц ь к и й
є п и с к о п Афанасій Лузина (в світі князь О л е к с а н д е р П у з и н а) на
е л е к ц і й н о м у сеймі 1632 р. б у в о д н и м з 140 посл ів в ід в о л и н с ь к о ї
ш л я х т и ; тод і ж і був о б р а н и й на Л у ц ь к у к а т е д р у і д і с т а в к о р о -
л івський прив ілей на неї. П р о т е ж на все, щ о з д а в н а н а л е ж а л о
цій катедрі , є п и с к о п А ф а н а с і й П у з и н а д і став прив ілей в ід В о л о -
д и с л а в а IV т ільки д н я 20 квітня 1638 р. Б у в А ф а н а с і й П у з и н а ви-
д а т н и м а р х и п а с т и р е м ; в і д о м и й щ о р і ч н и м и є п а р х і я л ь н и м и пастир-
ськими с о б о р а м и в х р а м о в е с в я т о Л у ц ь к о ї к а т е д р и св. Іоана Бо-
г о с л о в а 26 вересня. П о м е р є п и с к о п А ф а н а с і й 25 грудня 1650 р.
Н а с т у п н и к о м й о г о на Л у ц ь к і й катедр і був є п и с к о п И о с и ф Ш п а -
новський-Чаплиць, з а р х и м а н д р и т і в М е л е ц ь к о г о м а н а с т и р я (1650-
1654).

Р. 1655 на к а т е д р у Л у ц ь к у був о б р а н и й є п и с к о п Д іонис ій
Балабан, в и д а л е н и й з Х о л м с ь к о ї єпарх і ї ун іятами . Р. 1657 він ж е
був о б р а н и й і на к а т е д р у м и т р о п о л и т а Київського , п р о т е був зму-
шений, як с к а з а н о вище , з а л и ш и т и Київ з пол і тичних обставин .
Д і о н и с і й Б а л а б а н к е р у в а в д о смерти, як д у м а ю т ь , і Л у ц ь к о ю є п а р -
хією. Р. 1663, після смерти м и т р о п о л и т а Д і о н и с і я Б а л а б а н а , на
Л у ц ь к у катедру о б р а н о Гедеона князя С в я т о п о л к - Ч е т в е р т и н с ь к о г о .

Є п и с к о п Гедеон Святополк-Четвертинський б і л ь ш е 20 р о к і в
к е р у в а в Л у ц ь к о ю є п а р х і є ю , з н а х о д я ч и с ь увесь час в б о р о т ь б і з
ун іятами . Під час цієї б о р о т ь б и б а г а т о т е р п і в є п и с к о п Гедеон
всяких н е п р и є м н о с т е й від п о л ь с ь к о г о уряду . П о г р о з и й ш л и в ід
с а м о г о к о р о л я (Яна С о б є с ь к о г о) , щ о вічна т ю р м а ч е к а є в Ма-
р іенбурз і є п и с к о п а Гедеона , я к щ о не стане „ун іятом чи римля-
нином" . Л ь в і в с ь к и й є п и с к о п И о с и ф Ш у м л я н с ь к и й , я к и й від 1679
р о к у був іменований п о л ь с ь к и м у р я д о м „ а д м і н і с т р а т о р о м Київ-
ської м и т р о п о л і ї " (т іє ї частини її, яка з н а х о д и л а с ь п ід П о л ь щ е ю) ,
так само чинив б а г а т о н е п р и є м н о с т е й є п и с к о п у Л у ц ь к о м у , сам
б у д у ч и т а й н и м ун іятом і з а м і р я ю ч и с ь п о с а д и т и на Л у ц ь к у ка-
тедру , з і п х н у в ш и є п и с к о п а Гедеона , б р а т а свого А ф а н а с і я Шум-
л я н с ь к о г о , т е ж т а й н о г о уніята . Є п и с к о п Гедеон не в и т р и м а в вре-
шті і р о к у 1684 втік з Л у ц ь к а д о Києва , а зв ідт іля д о Б а т у р и н а ,
д е була т о д і с т о л и ц я гетьманська , а г е т ь м а н о м б у в Іван С а м о й -
лович , сват є п и с к о п а Гедеона (син єп. Гедеона С в я т о п о л к - Ч е т -
в е р т и н с ь к о г о був р. 1682 о д р у ж е н и й з д о н ь к о ю г е т ь м а н а С а м о й -
л о в и ч а) . З Б а т у р и н а є п и с к о п Гедеон д о Л у ц ь к а вже не повернув-
ся і з а м е ш к а в в К р у п е ц ь к о м у манастирі . С к о р о п о ч а л а с ь історія
з в и б о р а м и й о г о на Київську м и т р о п о л и ч у к а т е д р у з п і д п о р я д -
куванням її о д н о ч а с н о М о с к о в с ь к о м у п а т р і я р х о в і . На Л у ц ь к у ж
катедру И о с и ф Ш у м л я н с ь к и й , ч е р е з три роки , п о с т а в и в т а к и сво-
го б р а т а А ф а н а с і я Ш у м л я н с ь к о г о .

119

Володимиро-Берестейську катедру в час п р о г о л о ш е н н я Бе-
рестейсько ї унії з а й м а в є п и с к о п Іпатій Потій , п р о м о т о р унії ра-
з о м з єп. К и р и л о м Терлецьким . Єп. Іпатій П о т і й в і д р а з у в своїй
єпарх і ї п о ч а в навертати на унію „ с и л о ю і з б р о є ю " . Н а п р и к л а д ,
навернення с в я щ е н и к а В а с и л е в с ь к о ї ц е р к в и в м. В о л о д и м и р і Мар-
тина т а к п е р е в о д и л о с ь : п ідчас утрені й о г о витягнули з в і втаря
цієї церкви і повели д о с о б о р н о ї Успенсько ї церкви (Мстислав ів
с о б о р) , де на амвоні сидів єп. П о т і й ; с в я щ е н и к а п о т у р б у в а л и ,
після з н я л и з н ь о г о ризи , є п и с к о п о с т р и г й о м у г о л о в у на чоти-
ри сторони , а пот ім д и я к о н всю п о с т р и г ; єп. Пот ій о б ' я в и в й о г о
з а б о р о н е н и м в священослуженн і . Б у л о це під Р і з д в о 1600 р. (И.
Чистович . Ор. сії. т. II, стор. 274) .

При в ідновленні п р а в о с л а в н о ї ієрархі ї в р. 1620 на В о л о д и -
м и р с ь к у к а т е д р у в и б р а н о б у л о а р х и м а н д р и т а В іленського св. Д у -
х о в с ь к о г о м а н а с т и р я б ілоруса Л е о н т і я К а р п о в и ч а , з н а м е н и т о г о
п р о п о в і д н и к а і б о р ц я п р о т и унії, але він п о м е р д о висвячення
й о г о в є п и с к о п и . Тод і п а т р і я р х Ф е о ф а н в и с в я т и в на В о л о д и м и р -
с ь к о г о є п и с к о п а а р х и м а н д р и т а Т е р е х т е м и р і в с ь к о г о м а н а с т и р я И о -
с и ф а (в світі Єзек і ї ля) К о р і я т о в и ч а - К у р ц е в и ч а . В о л о д и м и р с ь к и й
єпископ И о с и ф Курцевич п о с е р е д і єрарх ів висвяти 1620 р. був
є д и н и м по п о х о д ж е н н ю з а р и с т о к р а т и ч н о г о к н я ж о г о роду, як
н а щ а д о к знатної л и т о в с ь к о ї фаміл і ї в ід Г е д и м и н о в о г о сина Ко-
ріята . Є п и с к о п о м був поставлений в 26 рок ів ж и т т я ; вчився в па-
д у а н с ь к о м у університет і ; чернецтво п о ч а в на А ф о н і ; став пот ім
і гуменом С п а с о в о г о м а н а с т и р я в Четвертні , Л у ц ь к о г о пов., а в
1619 р. а р х и м а н д р и т о м з а п о р о з ь к о г о м а н а с т и р я в Т е р е х т е м и р о -
ві („ Б о г о р о д и ц і З а п о р о з ь к о ї ") . З а п о р о ж ц і ж п о с т а в и л и й о г о кан-
д и д а т у р у в є п и с к о п и В о л о д и м и р с ь к і , коли н а д і й ш л а вістка п р о
смерть к а н д и д а т а - н о м і н а т а на ту катедру а р х и м а н д р и т а К а р п о в и -
ча. Патр іярх , по висвяченні є п и с к о п а И о с и ф а Курцевича , імену-
вав й о г о т а к о ж „ п р о т о т р о н і є м м и т р о п о л і ї Київської і Г а л и ц ь к о ї " .

Д о своєї катедри у В о л о д и м и р і єп. И о с и ф Курцевич, як ви-
дно, не д і стався ще, коли о д н и м з к о р о л і в с ь к и х універсал ів нака-
з а н о б у л о й о г о схопити , де б він не появився , і в іддати під суд,
як ш п и г у н а і бунтівника . Але, як ми вже знаємо , пересл ідуван-
ня п о л ь с ь к и м у р я д о м „ н е л е г а л ь н о ї " і єрархі ї мус іло о с л а б н у т и з з а
н е о б х і д н о с т и д л я у р я д у л а г о д и т и в ідносини з к о з а ц т в о м . Тод і й
є п и с к о п у И о с и ф у в д а л о с ь о т р и м а т и навіть н а с т о я т е л ь с т в о в ба -
г а т о м у Д е р м а н с ь к о м у манастирі , який, — хоч це була с п а д щ и н а
по к н я з ю К. К. О с т р о з ь к о м у , — н а л е ж а в тепер к а т о л и к о в і - ф а н а т и -
ку кн. З а с л а в с ь к о м у . З а г о с т р е н н я з н о в реліг ійних стосунків, в зв ' я -
зку з в б и в с т в о м п о л о ц ь к о г о у н і я т с ь к о г о а р х и е п и с к о п а Й о с а ф а т а
Кунцевича , утиски кн. З а с л а в с ь к о г о в п р а в о с л а в н о м у манастирі ,
о с о б л и в о після т о г о як не вдалась с п р о б а нахилити д о католи-
цтва чи унії є п и с к о п а - к н я з я И о с и ф а Курцевича , — спонукали
о с т а н н ь о г о ш у к а т и собі п р и т у л к у на М о с к о в щ и н і .

П е р е ї з д на М о с к о в щ и н у є п и с к о п а И о с и ф а К у р ц е в и ч а в чер-
вні 1625 р. був й о г о о с о б и с т и м д і л о м і не м а в х а р а к т е р у яко ї сь

120

акції з д о р у ч е н н я укра їнсько ї п р а в о с л а в н о ї ієрархі ї . Не м о ж н а не
под ілити п о г л я д у на цей п е р е ї з д п р о ф . К. Х а р л а м п о в и ч а , я к и й
п и ш е : „Хоч про віру, як г о л о в н и й м о т и в с в о г о п е р е х о д у на Мо-
сковщину , Курцевич з а я в л я в не раз , але ясно, щ о не ревність д о
п р а в о с л а в і я с п о н у к а л а й о г о покинути с в о ю паству в б о й о в и й мо-
мент її ц е р к о в н о г о ж и т т я . А д ж е ж пересл ідування не п о м і ш а л и ін-
шим і є р а р х а м р о б и т и своє а р х и п а с т и р с ь к е д іло . Н е х а й И о с и ф
в т о м и в с я в б о р о т ь б і , нехай нав іть в о р о г и з а г р о ж у в а л и ж и т т ю йо-
го, — б у л о в и я в о м с л а б о г о д у х у з й о г о б о к у т ікати з поля б о ю
й п е р е х о д и т и , хоч і д о п р а в о с л а в н о ї д е р ж а в и , але д л я ж и т т я спо-
к ійного й д л я к о р и с т а н н я з ц а р с ь к и х м и л о с т е й (Ор . сії:., стор. 34) .

В М о с к в у є п и с к о п Курцевич п р и б у в з великим о т о ч е н н я м ; був
принятий , як почесний гість, на авд іенціях у ц а р я і п а т р і я р х а . В
серпні 1626 р. й о м у д а н а б у л а д р у г а по важност і в М о с к о в с ь к і й
церкві С у з д а л ь с ь к а а р х и є п и с к о п с ь к а катедра , на якій він п р о б у в
б л и з ь к о 8 років , д о л ю т о г о 1634 р. Але цей п е р ш и й на М о с к о в -
щині (п ісля под ілу Київскої м и т р о п о л і ї в р. 1458) і є р а р х з Укра-
їнської П р а в о с л а в н о ї Ц е р к в и , правда , сам л и т о в с ь к о г о п о х о д ж е н -
ня, в своїй а р х и п а с т и р с ь к і й д і яльност і зовс ім не п о к а з а в себе, я к
н а л е ж а л о б, л ю д и н о ю в и щ о ї д у х о в н о ї культури , п о р і в н ю ю ч и з
а р х и є р е я м и - в е л и к о р о с а м и . Г ірше того , — а р х и е п и с к о п И о с и ф
Курцевич з а л и ш и в по собі сумну п а м ' я т ь своїм н е м о р а л ь н и м ха-
р а к т е р о м і ж и т т я м , к о р и с т о л ю б с т в о м , щ о д о в о д и л о й о г о д о си-
монії на катедрі , н а с и л ь с т в а м и при управлінні є п а р х і є ю . С к а р г и
на н ь о г о п о ч а л и с я вже в ід 1628 р., але т ільки після смерти пат -
р іярха Ф і л а р е т а (1 ж о в т н я 1633 р .) , який п р о т е г у в а в И о с и ф у , за -
р я д ж е н о б у л о н а д а р х и е п и с к о п о м С у з д а л ь с ь к и м сл ідство і суд
о с в я щ е н н о г о с о б о р у . С п р а в а з а к і н ч и л а с я тим, щ о а р х и е п и с к о п а
Курцевича за й о г о „ л и х о ї м с т в о і нечисте ж и т т я не по святитель -
ському ч и н у " п о з б а в л е н о б у л о сану (г р а м о т а п р о це патр . Іоа-
сафа 1 вересня 1634 р.) в С ійському манастир і (Х о л м о г о р с ь к о г о
пов. на п івночі) і у м і щ е н о в манастир і „ в с е м и л о с т и в о г о Спаса на
С о л о в е ц ь к о м у остров і в чині к а ю ч и х с я " . З а х о в а л и с ь в ідомост і , не
ц ілком безсумнівні , щ о ж и т т я своє а р х и е п и с к о п К у р ц е в и ч ск інчив
одначе не на Соловках , а в З и л а н т о в с ь к о м у манастир і (н е д а л е к о
Казан і) в р. 1642.

Т а к після висвяти в 1620 р. в є п и с к о п и на В о л о д и м и р с ь к у ка-
т е д р у И о с и ф а Курцевича В о л о д и м и р с ь к о - Б е р е с т е й с ь к а є п а р х і я
б і л ь ш е й не м а л а п р а в о с л а в н о г о п р а в л я ч о г о є п и с к о п а . П р а в о с л а в -
ними у к р а ї н ц я м и в цій єпархі ї о п і к у в а л и с ь дал і Л у ц ь к і п р а в о с л а в -
ні є п и с к о п и , д о к и ця к а т е д р а т е ж не п е р е й ш л а д о уніятів .

Холмська єпархія в час п р о г о л о ш е н я Б е р е с т е й с ь к о ї унії від-
р а з у мала на катедр і єпископа -ун іята , Д і о н и с і я З б и р у й с ь к о г о . З а
25 років , д о в ідновлення п р а в о с л а в н о ї і єрарх і ї п а т р і я р х о м Ф е о ф а -
ном, ун іяти д о в о л і скр іпились на Х о л м щ и н і ; отже в и с в я ч е н о м у на
Холмську катедру в 1620 р. є п и с к о п о в і Паїсію Іполитовичу, я к и й
д о т о г о ж п о с е р е д висвячених т о д і п р а в о с л а в н и х і єрарх ів був, з а
в и р а з о м історика , „ б л і д и м і н е п о м і т н и м " (К. Х а р л а м п о в и ч) , т я ж -

121

ко б у л о з а н я т и ц ю катедру . М о ж н а п р и п у с к а т и , щ о к о л и б єпи-
с к о п І п о л и т о в и ч і був, з п о г л я д у уряду , л е г а л ь н и м є п и с к о п о м ,
т о все р івно Холмсько ї к а т е д р и в ід ун іят ів він не д і с т а в би.
А д ж е ж за В о л о д и с л а в а IV, коли Х о л м с ь к а к а т е д р а не була по-
вернена п р а в о с л а в н и м , а т ільки т р е б а б у л о п о в е р н у т и п р а в о с л а в -
ним, з г ідно з „ П у н к т а м и з а с п о к о є н н я " 1632 р., де -як і церкви , то
ун іятський є п и с к о п М е ф о д і й Т е р л е ц ь к и й не т ільки не в и к о н а в
п о с т а н о в закону , а щ е в пересл ідуванні в с я к и м и с п о с о б а м и право-
славних дов ів , напр. , в Красностав і , д о т о г о , щ о одні д і с т а л и при-
суд смерти, друг і були висічені б і л я г а н е б н о г о стовпа , щ е іншим
к а р о ю б у л о в і д р у б а н н я рук, а б о к о н ф і с к а т а м а й н а ; н а р е ш т і зму-
сив „ п е р е м о ж е н и х п р а в о с л а в н и х " п р о с и т и у н ь о г о п р о щ е н н я , з
в ідреченням о д н о ч а с н о в ід православ ія , після ч о г о „ п р о щ а в і прий-
м а в " в унію. Він же в Г р у б е ш о в і в л а ш т о в у в а в „ п р о ц е с і ї " п о к а я н -
ні, к о л и православн і г о р о ж а н и з ж і н к а м и й д і тьми були з м у ш е н і
йти ч е р е з ціле місто, ставати п е р е д б р а м о ю на коліна і п р о с и т и
р о з р і ш и т и їх в ід „ с х и з м и " та п р и й н я т и в унію (И. Ч и с т о в и ч . Ор.
сії . Т. II, стор . 294-95) .

Х о л м с ь к а катедра признана б у л а п р а в о с л а в н и м , к о л и п о л я к и
з а з н а л и т я ж к и х п о р а з о к в п е р ш и х р о к а х повстання гетьмана Хмель-
н и ц ь к о г о . Коли м и т р о п о л и т С и л ь в е с т р Кос ів п о в е р т а в с я з Вар-
ш а в с ь к о г о сейму 1649-50 р., на я к о м у й о г о не д о п у щ е н о б у л о ка-
т о л и к а м и з а н я т и крісло в сенаті, п р о т е п о с т а н о в л е н о б у л о по-
вернути п р а в о с л а в н и м Холмську катедру , він нав істив Л ю б л и н і
Холм. В цих містах в и д а в ун іверсали д о п р а в о с л а в н о г о населення,
з а п р о ш у ю ч и на день 17 л ю т о г о 1650 р. на с о б о р д л я в и б о р і в кан-
д и д а т а на в і д н о в л ю в а н у Холмську катедру . Н е в і д о м о , я к на со-
б о р і п е р е х о д и л а сама елекція , але Х о л м с ь к и м є п и с к о п о м був по-
ставлений в т ім ж е році Д іонисій Балабан. Як ми вже з н а є м о , єпи-
скоп Д і о н и с і й Б а л а б а н не в т р и м а в с я на Холмськ ій катедрі , яку
з н о в з а х о п и л и уніяти, т ільки щ о п р и й ш л и невдач і для Хмельниць-
к о г о у війні з п о л я к а м и і з а к л ю ч е н и й був Б і л о ц е р к і в с ь к и й д о г о -
вір. Після ц ь о г о Холмська є п а р х і я не мала п р а в о с л а в н о г о єписко-
па д о с а м о г о кінця П о л ь щ і у XVIII в. і дал і ; оп іка ж н а д право-
славними цієї єпархі ї в XVIII віці н а л е ж а л а д о Л у ц ь к о г о право-
с л а в н о г о є п и с к о п а .

Пінсько-Туровська єпархія, к а т е д р у я к о ї в час п р о г о л о ш е н -
ня Б е р е с т е й с ь к о ї унії з а й м а в є п и с к о п Іона, щ о п е р е й ш о в на унію
і був у ч а с н и к о м у н і а т с ь к о г о с о б о р у в Берест і 1596 р., тим самим
в і д р а з у з а л и ш и л а с ь без п р а в о с л а в н о г о є п и с к о п а . При в ідновлен-
ні п р а в о с л а в н о ї ієрархі ї в 1620 р о ц і п а т р і я р х о м Ф е о ф а н о м , на
Пінську катедру не б у л о висвячено єпископа , але п а т р і я р х Фео-
ф а н номінував , як видно, на ту к а т е д р у Авраамія , є п и с к о п а Стра-
г о н с ь к о г о (г р е к а) , який п р и й м а в участь , р а з о м з С о ф і й с ь к и м ми-
т р о п о л и т о м Н е о ф і т о м , у висвяті п а т р і я р х о м н о в о п о с т а в л е н о ї пра-
вославно ї ієрархі ї . Т о м у п ізн іше ми б а ч и м о , щ о Авраамій, єпи-
скоп Страгонський, бере участь , я к „владика Пінський і Туров-
ський", в с о б о р а х 20-их рр. при м и т р о п о л и т і Іові, б е р е участь

122

: ; в н о ж у є п и с к о п с ь к і й х и р о т о н і ї Петра М о г и л и в Л ь в о в і в 1633
~оці, а в роц і 1640 б е р е участь в К и ї в с ь к о м у собор і , вже я к „був -
ш и й " в л а д и к а Пінський, б у д у ч и на с о б о р і п р е д с т а в н и к о м Льв ів -
ського є п и с к о п а Єремі ї Т и с с а р о в с ь к о г о (С. Голубев . „ П е т р Мо-
гила". Т. І, стор. 303, 312) .

Видно, щ о є п и с к о п А в р а а м і й не міг о б н я т и в у п р а в л і н н я Пін-
ської єпарх і ї т а к само, як не м о г л и ц ь о г о з р о б и т и й в л а д и к и ін-
-ІИХ є п р а х і й висвяти 1620 р. З г і д н о ж з „ П у н к т а м и з а с п о к о є н н я "
1632 р., Пінська к а т е д р а з а л и ш а л а с ь за ун іятами, і ми не б а ч и м о
далі, щ о б питання про повернення її п р а в о с л а в н и м п і д і й м а л о с ь .
В XVII в. п р а в о с л а в н и м и Пінської єпархі ї , як і ц і л о г о Берестей -
ського воєв ідства , оп ікувався з 1632 р. Л у ц ь к и й п р а в о с л а в н и й
- л и с к о п , як т а к о ж і б е з п о с е р е д н ь о м и т р о п о л и т Київський. П р о -
те стан п р а в о с л а в н и х без свого є п и с к о п а на місці, який к е р у в а в
ти ж и т т я м ц е р к о в н и м і з а х и щ а в п р а в о с л а в н и х від насильств , б у в
завжди д у ж е т я ж к и й , з ч о г о й к о р и с т а л а унія в її поширенн і .

На Білорусі, з п р о г о л о ш е н н я м Б е р е с т е й с ь к о ї унії, не стало
зовсім п р а в о с л а в н о ї ієрархії , б о ж не стало п р а в о с л а в н о г о Київ-
ського м и т р о п о л и т а з п е р е х о д о м на унію Миха їла Р о г о з и , а д о
м и т р о п о л и ч о ї єпарх і ї н а л е ж а л и в о є в і д с т в а Віденське, Т р о к с ь к е і
Н о в о г р у д с ь к е на Білорусі . П е р е й ш о в на унію і є п и с к о п П о л о ц ь -
кий Герман, а д о Полоцької єпархі ї н а л е ж а л и в о є в і д с т в а П о л о ц ь -
ке, В ітебське і Мстиславське . П р а в о с л а в н и м центром в т а к о м у без -
. єрарх ічному п о л о ж е н н і стало там Віденське ставроп і г ійне брат -
ство, с п о ч а т к у при С в . - Т р о ї ц ь к о м у манастирі , а як т о й м а н а с т и р
був р. 1609 в ід ібраний від б р а т с т в а ун іятським митр. Ігіатієм П о -
тієм, т о при манастирі С в . - Д у х о в с ь к о м у у Вільні. Т о м у д о В І Л Ь -

НІЇ і В іденського братства , як д о осередку п р а в о с л а в н о г о ц е р к о в -
ного ж и т т я на Б ілорусі , н а п р а в и в с я Мелетій Смотрицький, архи-
епископ Полоцький, висвячений на цю п р а д а в н ю п р а в о с л а в н у ка-
тедру п а т р і я р х о м Ф е о ф а н о м в 1620 р.

Як ми знаємо , Мелетій С м о т р и ц ь к и й був д о б р е о з н а й о м л е -
ний з цими теренами по своїй прац і при Віденському братств і й
манастирі від 1608 р., де й ч е р н е ц т в о п р и н я в в р. 1618 та всла-
вився як п е д а г о г і з н а м е н и т и й полеміст в б о р о т ь б і з унією. П о -
мимо цих ж и т т ь о в и х обставин, т р е б а признати , щ о а р х и е п и с к о п
Мелетій С м о т р и ц ь к и й п о с е р е д всіх н о в о в и с в я ч е н и х і єрарх ів від-
гчжнявся активністю, р ішучістю свого характеру , щ о в сполучен-
ні з ш и р о к о ю осв і тою й л і т е р а т у р н и м т а л а н т о м д а в а л о в н ь о м у
о б р а з н а й в и д а т н і ш о г о і єрарха т о г о часу. С к о р о п ісля своє ї хи-
ротоні ї є п и с к о п с ь к о ї вернувся а р х и є п . Мелетій з К и є в а д о Вільни
і р о з і с л а в ун іверсали по всій П о л о ц ь к і й єпарх і ї з п о в і д о м л е н н я м
православних , щ о він п р и з н а ч е н и й на а р х и п а с т и р я д л я П о л о ц ь к а ,
Вітебська , М с т и с л а в о в а і д л я всієї П о л о ц ь к о ї єпархі ї . П о м і с т и в с я
він у Віденському Св . -Дух івському манастир і і п о ч а в в і д п р а в л я -
ти С л у ж б и Б о ж і в саккосі , щ о в Київській м и т р о п о л і ї в в а ж а л о с ь
г іриналежним одним м и т р о п о л и т а м . В і д п р а в л я в с л у ж б и з в е л и к о ю
урочист істю, на рад ість п р а в о с л а в н и м , а на велике з д и в у в а н н я

123

уніят ів і латинян , щ о вже 25 рок ів не б а ч и л и тут п р а в о с л а в н о ї
а р х и є р е й с ь к о ї служби . П о ч а в а р х и е п и с к о п Мелет ій с т а в и т и свя-
щ е н и к і в і д и я к о н і в не т ільки д л я П о л о ц ь к о ї єпархі ї , але й д л я Ві-
денської , щ о , як м и т р о п о л и ч а , була т е п е р п ід в л а д о ю м и т р о п о -
лита -ун іята . В з в ' я з к у з ц і єю д іяльн істю в л а д и к и Мелетія , п о ш и -
р и л и с ь чутки, щ о православн і п е р е м о г л и на сеймі, а унія має бу-
ти скасована . О д н о ч а с н о р о з с и л а в а р х и е п и с к о п Мелет ій вогнен-
ні послання та писав т в о р и на з а х и с т п р а в о с л а в н о ї віри. Уніят-
ські ж владики , митроп . И о с и ф Р у т с ь к и й з Вільни та й о с а ф а т
Кунцевич з П о л о ц ь к а , б у л и відсутні , по їхали на сейм д о В а р ш а -
ви пильнувати , щ о б , у з в ' я з к у з в ідновленням п р а в о с л а в н о ї і єрар-
хії п а т р і я р х о м Ф е о ф а н о м , не п р и й ш л о на сеймі д о яко ї к р и в д и
д л я унії.

Як т ільки повернулись уніятські в л а д и к и з В а р ш а в и , вони до-
несли С и г и з м у н д у III п р о чинності а р х и е п и с к о п а Мелет ія , і пра-
вославні у Вільні п о ч а л и оч ікувати д л я себе р і зних репрес ій . Д о
т о г о ж б р а т і я С в . - Д у х о в с ь к о г о В іденського б р а т с ь к о г о манасти-
ря в и б р а л а своїм а р х и м а н д р и т о м в л а д и к у Мелет ія С м о т р и ц ь к о г о
(на місце с п о ч и л о г о архим. Л е о н т і я К а р п о в и ч а) . Мелет ій Смо-
т р и ц ь к и й п р о д о в ж у в а в енергійну д іяльність , м а ю ч и з а п е к л и х во-
рог ів в а р х и є п и с к о п і Кунцевичі й м и т р о п о л и т і Рутськ ім . П р о б о -
р о т ь б у в цей час Мелет ія С м о т р и ц ь к о г о на полі полеміки , в якій
б р а в участь і митр. Рутський , р о з п о в і д ж е н о вже нами в і н ш о м у
місці. Кривав і пересл ідування п р а в о с л а в н и х після вбивства у Ві-
т е б с ь к у в л и с т о п а д і 1623 р. у н і я т с ь к о г о п о л о ц ь к о г о а р х и е п и с к о -
па й о с а ф а т а Кунцевича, коли митр. Р у т с ь к и й виклинав а р х и е п и -
с к о п а Мелетія , як м о р а л ь н о г о винуватця цієї трагед і ї на тлі ре-
л іг ійної нетерпимости , вплинули на Мелет ія С м о т р и ц ь к о г о при-
гнічуюче, хоч ,,ці о б в и н у в а ч у в а н н я мали х іба т ільки ту п ідставу,
щ о С м о т р и ц ь к и й з а й м а в у тих самих є п а р х і я х і т а к у саму г ідність
в П р а в о с л а в н і й Церкв і , щ о Кунцевич в Уніятській, і мав о б о в ' я -
з о к д б а т и про пов ірену й о м у п а с т в у " (М. В о з н я к . Ор. сії. Т. II,
с тор . 263-4) .

А р х и е п и с к о п Мелетій по цих п о д і я х з а л и ш а є на п о ч а т к у 1624
р о к у Вільну і в і д п р а в л я є т ь с я в п о д о р і ж на п р а в о с л а в н и й схід п ід
т у р к а м и . П о д о р о ж у в а в він в рр. 1624-25. З п і в р о к у п р о б у в в різ-
н и х місцях Палестини, зв ідк іля вернувся д о Ц а р г о р о д у , а на по-
ч а т к у 1626 р. був уже в Києві . Д о С в . - Д у х і в с ь к о г о м а н а с т и р я у
Вільні й д о своє ї П о л о ц ь к о ї а р х и є п и с к о п і ї в л а д и к а Мелет ій Смо-
т р и ц ь к и й вже не поїхав , а помістився с п о ч а т к у в М е ж и г і р с ь к о м у
манастир і п ід К и є в о м . В кінці т о г о ж 1626 р. р о з п о ч а в він з ахо -
д и п е р е д м а г н а т а м и З а с л а в с ь к и м и —• б а т ь к о м Янушем, щ о б у в во-
л и н с ь к и м в о є в о д о ю ; і сином Олександром , щ о в о л о д і в Д е р м а н -
ським м а н а с т и р е м — про п р е з е н т а ц і ю й о м у т о г о м а н а с т и р я . За -
славські з а п и т а л и про це р а д и у н і я т с ь к о г о м и т р о п о л и т а Р у т с ь к о -
го, я к и й п о д а в думку , щ о б т ільки т о д і д а т и Д е р м а н с ь к и й мана-
стир С м о т р и ц ь к о м у , як він п р и й м е унію. Мелет ій С м о т р и ц ь к и й ,
я к и й і п е р е д цим своїм зверненням д о З а с л а в с ь к и х б у в вже на-

124

строєний проун ійно , п о г о д и в с я й д а в з о б о в ' я з а н н я п е р е й т и на
унію, о б у м о в и в ш и т ільки н а р а з і т а й н у с в о г о п е р е х о д у . Н а ун ію
.'Лелетій С м о т р и ц ь к и й п е р е й ш о в в липні 1627 р. Про унійну а к ц і ю
а р х и е п и с к о п а П о л о ц ь к о г о Мелет ія С м о т р и ц ь к о г о , к о л и він ж и -
ве в Д е р м а н с ь к о м у манастир і на Волині , р о з п о в і м о в і н ш о м у р о з -
ділі. Т у т л и ш е з а з н а ч и м о : ця й о г о акц ія в рр. 1627-29 сполучена
у в н у т р і ш н ь о м у ж и т т і Укра їнсько ї П р а в о с л а в н о ї Ц е р к в и XVII в.
; т. зв. „ун ійними с о б о р а м и " .

З а л и ш е н а в л а д и к о ю С м о т р и ц ь к и м п о л о ц ь к о - в і т е б с ь к о - м с т и -
славська є п а р х і я не мала п р а в о с л а в н о г о в л а д и к и д о часу легал і -
зації п р а в о с л а в н о ї ієрархі ї з г і д н о з „ П у н к т а м и з а с п о к о є н н я " 1632
току. Ц и м и „ П у н к т а м и " п р а в о с л а в н и м на Б ілорус і була п р и з н а н а
частина б. п р а в о с л а в н о ї П о л о ц ь к о ї єпархі ї , на звана Мстиславською
єпархією, є п и с к о п яко ї мав би іменуватися О р ш а н с ь к и м і М о г и -
девським з к а т е д р о ю в Могилев і , п р о т е він дал і ч а с т і ш е нази -
вається у і сториків „ М с т и с л а в с ь к и м " , а п і зн іше п р о с т о „ Б і л о -
руським є п и с к о п о м " (XVIII в .) . К а т е д р у Мстиславську , на п ідста-
ві „Пункт ів з а с п о к о є н н я " 1632 р., з а н я в з в п б о р і в у л и с т о п а д і
'.632 р., п і д час елекц ійного сейму, єпископ И о с и ф Бобрикович,

намісників В іденського С в . - Д у х і в с ь к о г о манастиря . И о с и ф Б о -
с р и к о в и ч к е р у в а в Мстислвськон> є п а р х і є ю недовго , а після й о г о
смерти (9 кв ітня 1635 р.) на ц ю к а т е д р у був о б р а н и й Сильвестр
Косів. Він був є п и с к о п о м мстиславським, о р ш а н с ь к и м і м о г и л е в -
ським в п р о д о в ж 12 років , д о о б р а н н я й о г о в 1647 р о ц і на к а т е д р у
Київського м и т р о п о л и т а .

Після Сильвестра Косова б у в в и б р а н и й на мстиславську ка-
тедру а р х и м а н д р и т И о с и ф Кононович-Горбацький, ч е т в е р т и й рек-
тор К и ї в о - М о г и л я н с ь к о ї колегі ї , вчений б о г о с л о в , щ о був о д н и м
з т р ь о х д е л е г а т і в в ід н а ш о ї Ц е р к в и на великий помісний с о б о р
з Яссах (М о д а в і я) р. 1642-43, на я к о м у р о з г л я д а л о с я „ П р а в о с л а в -
не і спов ідання в іри" , п р и н я т е на Ки ївському с о б о р і 1640 р. Єпи-
скоп И о с и ф Г о р б а ц ь к и й п о м е р в п е р ш і й чверті р. 1653.

Після й о г о смерти к а т е д р а Мстиславсько ї єпарх і ї з а л и ш а л а с ь
вакантною, і є п а р х і я у п р а в л я л а с ь намісниками, коли р. 1654 р о з -
п о ч а л а с ь в ійна М о с к в и з П о л ь щ е ю , і Б ілорус ія б у л а п ід осінь то-
го ж р о к у з а н я т а М о с к в о ю . Г р а м о т о ю м о с к о в с ь к о г о ц а р я з дня
15 вересня 1654 р. М с т и с л а в о - М о г и л е в с ь к а є п а р х і я була п ідпо-
р я д к о в а н а М о с к о в с ь к о м у п а т р і а р х у ; т е ж саме сталось і з П о л о -
ц ь к о ю є п а р х і є ю (в руках ун іят ів) , коли П о л о ц ь к був в з я т и й мо-
сковським в ійськом. П а т р і я р х Нікон п р и з н а ч и в намісників д л я
управл іння б і л о р у с ь к и м и є п а р х і я м и , а в березн і 1657 р. намісни-
ка, ігумена в і тебського св. М а р к а манастиря , Каліста в и с в я т и в в
єпископа полоцького, доручивши й о м у й управл іння М о г и л е в о м .
Весною 1661 р., к о л и патр іярх Н і к о н не к е р у в а в у ж е п а т р і я р х і е ю ,
на вакантну к а т е д р у є п и с к о п а м с т и с л а в с ь к о г о , о р ш а н с ь к о г о і мо-
г и л е в с ь к о г о висвячено було п р о т о п о п а М а к с и м а (в чернецтв і Ме-
ф о д і я) Ф и л и м о н о в и ч а з Н і ж и н а на Черніг івщині . Ц я х и р о т о н і я
була д о в е р ш е н а в з в ' я з к у з ц е р к о в н о - п о л і т и ч н и м и к о м б і н а ц і я м и

125

м о с к о в с ь к о ї в л а д и , п р о які д о к л а д н і ш е б у д е м о в а в р о з д і л і п р о
п і д п о р я д к у в а н н я К и ї в с ь к о ї м и т р о п о л і ї М о с к о в с ь к і й п а т р і я р х і ї .

К и ї в с ь к и й м и т р о п о л и т Д і о н и с і й Б а л а б а н , ч е р е з т р и м ісяц і
п і с л я н е п р а в н о ї в и с в я т и М е ф о д і я Ф и л и м о н о в и ч а на к а т е д р у , п ід-
л е г л у К и ї в с ь к і й м и т р о п о л і ї , н а с т а н о в и в 4 с е р п н я 1661 р. на ту ж
М с т и с л а в с ь к у к а т е д р у В і д е н с ь к о г о а р х и м а н д р и т а И о с и ф а Н е л ю -
б о в и ч а - Т у к а л ь с ь к о г о . Є п и с к о п М с т и с л а в с ь к и й И о с и ф Тукальський
д і с т а в на ц ю к а т е д р у п р и в і л е й в і д к о р о л я Яна К а з и м и р а , б о об-
л а с т ь є п а р х і ї М с т и с л а в с ь к о ї б у л а т о д і с п і р н о ю м і ж П о л ь щ е ю і
М о с к в о ю . З г і д н о ж з А н д р у с і в с ь к и м д о г о в о р о м 1667 p., М о с к в а
п о в е р н у л а Б і л о р у с ь П о л ь щ і . Є п и с к о п И о с и ф Т у к а л ь с ь к и й з а т р и -
м у в а в за с о б о ю М с т и с л а в с ь к у к а т е д р у й п і сля о б р а н н я й о г о Ки-
ї в с ь к и м м и т р о п о л и т о м (о д н о ч а с н о з о б р а н н я м на м и т р о п о л и т а
і А н т о н і я В и н н и ц ь к о г о) . П ісля з в і л ь н е н н я з М а р і є н б у р з ь к о ї ф о -
р т е ц і він в р. 1666 о с е л и в с я с п о ч а т к у в с в о м у є п а р х і а л ь н о м у місті
М о т и л е в і , д е п е р е б у в з и м у , а п о т і м п е р е ї х а в д о г е т ь м а н а Д о р о -
ш е н к а в Ч и г и р и н (К. Х а р л а м п о в и ч . Op . cit . , с т о р . 204) .

Н а с т у п н и к о м И о с и ф а Н е л ю б о в и ч а - Т у к а л ь с ь к о г о на к а т е д р і
є п и с к о п а ' М с т и с л а в с ь к о г о чи Б і л о р у с ь к о г о був є п и с к о п Ф е о д о с і й
Василевич, п е р е д т и м а р х и м а н д р и т С л у ц ь к о г о м а н а с т и р я і на-
м і с н и к м и т р о п о л и ч о ї є п а р х і ї , р о з к и н е н о ї в Л и т в і й на Б і л о р у с і .
Є п и с к о п Ф е о д о с і й Василевич , і на с т а н о в и щ і С л у ц ь к о г о а р х и м а н -
д р и т а і с т а в ш и є п и с к о п о м М с т и с л а в с ь к и м , б у в р е в н и м б о р ц е м з а
п р а в о с л а в і є ; в п о л і т и ч н и х п о г л я д а х був о д н о д у м ц е м з м и т р о п о -
л и т а м и Д і о н и с і є м Б а л а б а н о м т а И о с и ф о м Т у к а л ь с ь к и м . М и т р о п о -
л и т Д і о н и с і й , к о л и з а л и ш и в Київ в 1658 p., п р о ж и в а в с п о ч а т к у
в С л у ц ь к о м у м а н а с т и р і , в а р х и м а н д р и т а Ф е о д о с і я . К а н д и д а т у р у
на м и т р о п о л и т а М с т и с л а в с ь к о г о є п и с к о п а И о с и ф а Т у к а л ь с ь к о г о
п і д д е р ж у в а в на с о б о р і в Корсун і , с у п р о т и є п и с к о п а т у і г е л ь м а н а
Т е т е р і , т е ж а р х и м а н д р и т Ф е о д о с і й В а с и л е в и ч . В і д о м о , щ о в pp .
1677-79 є п и с к о п Ф е о д о с і й м а в у с в о ї й Б і л о р у с ь к і й є п а р х і ї , як п р о -
п о в і д н и к а , і є р о м о н а х а Д и м и т р і я Т у п т а л о , б у д у ч о г о з н а м е н и т о г о
с в я т и т е л я Р о с т о в с ь к о г о , я к о г о в і д п у с т и в т о д і д о Ф е о д о с і я архи-
е п и с к о п Л а з а р Б а р а н о в и ч . М с т и с л а в с ь к а , чи Б і л о р у с ь к а , є п а р х і я
з а л и ш и л а с ь , як в і д о м о , в м е ж а х П о л ь щ і в с к л а д і К и ї в с ь к о ї м и т р о -
полі ї , з г і д н о з п. 9 В і ч н о г о д о г о в о р у м і ж М о с к в о ю й П о л ь щ е ю
1686 р о к у .

З є п а р х і й , які в XVII в. в х о д и л и в с к л а д У к р а ї н с ь к о ї П р а в о -
с л а в н о ї Ц е р к в и (К и ї в с ь к о ї м и т р о п о л і ї) , з а л и ш а є т ь с я щ е Черні-
гівська єпархія , п р а д а в н я у к р а ї н с ь к а є п а р х і я (з к інця X в і к у) , об-
л а с т ь яко ї на п о ч а т к у XVI в. в і д і й ш л а , в н а с л і д о к в ійни, д о М о -
с к о в щ и н и , а в р, 1618 п о Д е у л и н с ь к о м у м и р у п о в е р н е н а б у л а
Москвою П о л ь щ і . М и вже з г а д у в а л и , щ о т и т у л а р х и е п и с к о п а Смо-
л е н с ь к о г о і Ч е р н і г і в с ь к о г о н а д а н и й б у в м и т р . І о в о м Ісайї К о п и н -
с ь к о м у . Ісайя К о п и н с ь к и й , к о л и с а м б у в о б р а н и й на м и т р о п о л и т а ,
в и с в я т и в на Ч е р н і г і в с ь к у к а т е д р у і гумена З о с и м у П р о к о п о в и ч а .
Є п и с к о п Ч е р н і г і в с ь к и й З о с и м а П р о к о п о в и ч б у в і н а м і с н и к о м Ки-
Ї в о - М и х а й л і в с ь к о г о м а н а с т и р я , н а с т о я т е л е м я к о г о б у в м и т р о п о -

126

.:ит Ісайя Копинський . Коли ж останній з м у ш е н и й був, по вступ-

.-.енні на к а т е д р у н о в о г о м и т р о п о л и т а П е т р а М о г и л и , з а л и ш и т и
гой манастир , єп. З о с и м а п е р е с е л и в с я д о Ки їво -Печерсько ї лаври ,
де став „ б л ю с т и т е л е м Київських печер" , п р о т е все в в а ж а в с я й пи-
тався надал і є п и с к о п о м Ч е р н і г і в с ь к и м : і за часів м и т р о п о л и т а
Петра М о г и л и і за м и т р о п о л и т а С и л ь в е с т р а Косова . Д о н ь о г о ,
=.:< д о є п и с к о п а , з в е р т а в с я й м о с к о в с ь к и й цар, щ о б З о с и м а „ п о с л у -
жив й о м у п р и с и л к о ю учених к и ї в с ь к и х м у ж і в " (м и т р о п о л и т Силь-
вестр б у в т о д і у В а р ш а в і на сеймі) . Є дані , щ о єп. З о с и м а б у в
гдабого з д о р о в я , не п о ч у в а в себе на силах к е р у в а т и є п а р х і є ю і
п р о ж и в а в у Києві я к б и „на п о к о ї " , в м о л и т о в н и х п о д в и г а х .

8 б е р е з н я 1657 р. був висвячений на є п и с к о п а Черн іг івсько-
го. с о ч а в с ь к и м м и т о п о л и т о м Гедеоном в Яссах, а р х и м а н д р и т Ла -
зар Б а р а н о в и ч , р е к т о р К и ї в о - Б р а т с ь к о ї колегі ї , б у д у ч и о б р а н и м
:-:а Черн іг івську к а т е д р у „ м и р н о ю і д о б р о в о л ь н о ю р а д о ю д у х о в -
ного й м и р с ь к о г о чину" . Є п и с к о п с ь к а х и р о т о н і я Л а з а р я Б а р а н о -
знча в Яссах п о я с н ю є т ь с я тим, щ о м и т р о п о л и т С и л ь в е с т р був хво-
гнй. Щ о б уникнути звернення за в и с в я т о ю д о сусідньої Москви ,
звернулись д о м и т р о п о л и т а Гедеона , я к и й був в тій самій ю р и с -
дикції Ц а р г о р о д с ь к о г о патр іярха , щ о й Київський м и т р о п о л и т .

А р х и е п и с к о п (в ід 1666 р.) Черн іг івський і Н о в г о р о д с і в е р с ь к и й
Лазар Б а р а н о в и ч був в и х о в а н ц е м К и ї в о - М о г и л я н с ь к о ї колегі ї , п ісля
скінчення я к о ї був п о с л а н и й д о з а г р а н и ч н и х в и щ и х шкіл . В 1642
тоці стає він п р о ф е с о р о м в Київськ ій колегі ї , пот ім р е к т о р о м ко-
легії в Г о щ і на Волині і д а л і р е к т о р о м , після Інокентія Гізеля, Ки-
ївської колег і ї . М и т р о п о л и т Сильвестр , н а п е р е д о д н і своє ї кончи-
ни, д а в 12 квітня 1657 р. в ід себе г р а м о т у б л а г о с л о в е н н у Л а з а р е -
зі Б а р а н о в и ч у на Черн іг івську катедру . Після смерти м и т р о п о л и -
та Сильвестра К о с о в а (13 кв ітня 1657 р .) Л а з а р Б а р а н о в и ч з а л и -
шився о д и н о к и м є п и с к о п о м Укра їнсько ї П р а в о с л а в н о ї Ц е р к в и на
Л і в о б е р е ж н і й Україні , •— тому , хоч т ільки місяць п е р е д т и м він
був висвячений в є п и с к о п и , Б о г д а н Х м е л ь н и ц ь к и й д о р у ч и в й о м у
часове б л ю с т и т е л ь с т в о Київської м и т р о п о л і ї . Так в і д р а з у є п и с к о п
Л а з а р Б а р а н о в и ч був поставлений в о с е р е д к у ц е р к о в н о - а д м і н і -
стративного ж и т т я й п о з а с в о є ю Черн і г і вською є п а р х і є ю . На ста-
новищі б л ю с т и т е л я Київської м и т р о п о л і ї не ра з і в д а л ь ш и х ча-
сах цієї б у р х л и в о ї д о б и в історі ї у к р а ї н с ь к о г о н а р о д у і й о г о Ц е р -
кви, я к і на катедрі , в п р о д о в ж 36 років , в л а д и к и Ч е р н і г і в с ь к о г о
на Л і в о б е р е ж н і й Україні, — а р х и е п и с к о п Л а з а р Б а р а н о в и ч в ідо-
гравав в и д н у р о л ю не т ільки в ц е р к о в н о м у , але і в п о л і т и ч н о м у
.житті у к р а ї н с ь к о г о н а р о д у . З о к р е м а цей в п л и в о в и й ієрарх , хоч
зів д в о л и ч н у п о л і т и к у м іж М о с к в о ю і П о л ь щ е ю , немало в р е ш т і
п р и с л у ж и в с я Москв і в історі ї п і д п о р я д к у в а н н я нею М о с к о в с ь к о -
му п а т р і я р х о в і Київсько ї митрпол і ї , я к и й ф а к т мав н е м а л о в а ж н е
значення і в п о л і т и ч н о м у в ідношенні . П р о це буде мова п і зн іше ;
*ут ж е в ідмітимо , щ о Л а з а р Б а р а н о в и ч , як є п и с к о п Черн і г івський ,
п е р ш и й з у к р а ї н с ь к и х і єрарх ів з в е р н у в с я на п о ч а т к у 1660 р. д о
м о с к о в с ь к о ї в л а д и з п р о с ь б о ю в и д а т и й о м у г р а м о т у на Черніг ів -

127

ську є п и с к о п і ю . І р о б и в він це тоді , к о л и м и т р о п о л и т Д і о н и с і й
Б а л а б а н , після о б р а н н я й о г о на К и ї в с ь к о г о м и т р о п о л и т а , „не б и в
ч о л о м м о с к о в с ь к о м у г о с у д а р ю і п а т р і я р х у " в 1658 р. і не п р о -
сив у них з а т в е р д ж е н н я . О ч е в и д н о , щ о к р о к в л а д и к и Черн іг івсько-
го в Москв і д у ж е п о д о б а в с я , і г р а м о т а з п і д т в е р д ж е н н я м й о г о на
Черніг івськ ій катедр і (п ісля т р ь о х літ п е р е б у в а н н я на н ій) б у л а
дана Л а з а р ю Б а р а н о в и ч у 28 л ю т о г о 1660 p. А д а ю ч и цю грамо-
ту, д о д а л и в ній Черн і г і вському є п и с к о п о в і , щ о б він „ в с я к о г о д о -
б р а в е л и к о м у г о с у д а р ю б а ж а в і у в с ь о м у й о г о н а к а з и викону-
в а в " (Митр. Макар ій . Op. cit., т. XII, стор . 155).

Д і я л ь н і с т ь а р х и е п и с к о п а Л а з а р я Б а р а н о в и ч а , як є п а р х і я л ь -
н о г о а р х и е р е я на Черніг івськ ій катедрі , н а й с т а р і ш і й на Україні-
Рус і після Київської , б у л а ост ільки ш и р о к о ю , п р о й н я т о ю л ю б о -
в 'ю д о Східньо ї П р а в о с л а в н о ї Ц е р к в и , щ о нам т р у д н о в к а з а т и на
цій катедр і д о нього , за б л и з ь к о 700-літнє її існування, а р х и п а -
с т и р я ст ільки ж в и д а т н о г о і з а с л у ж е н о г о . Б е з сумніву, щ о в д р у -
гій половин і XVII в. Л а з а р Б а р а н о в и ч по сво їй ц е р к о в н і й д іяль -
ності був н а й в и д а т н і ш и м у к р а ї н с ь к и м і є р а р х о м . Св. Д и м и т р і й Р о -
с т о в с ь к и й н а з в а в Л а з а р я Б а р а н о в и ч а „ в е л и к и м с т о в п о м ц е р к о в -
ним" . Черніг івська є п а р х і я не знала , м о ж н а сказати , унії. Л а з а р
Б а р а н о в и ч писав полемічні т в о р и п р о т и католик ів , д б а в про цер-
к о в н у п р о п о в і д ь і сам п р о п о в і д у в а в та в и д а в а в з б і р к и п р о п о в і -
д е й ; м а в д р у к а р н і в Чернігов і і Н о в г о р о д с і в е р с ь к у ; р о б и в з а х о -
д и щ о д о в і д к р и т т я Черніг івсько ї колегі ї , щ о й з д і й с н и л о с ь ско-
р о при й о г о наступниках .

Д о б р и м п о к а ж ч и к о м ш и р о к о ї прац і й значення Л а з а р я Ба-
р а н о в и ч а в т о д і ш н ь о м у к у л ь т у р н о - д у х о в о м у житт і , з о с е р е д ж е н о -
м у в Українській Православн ій Церкв і , я в л я є т ь с я т існий з в ' я з о к
Ч е р н і г і в с ь к о г о владики з ц ілим р я д о м в и з н а ч н и х в ті часи п о с т а -
тей ц е р к о в н и х діячів , між ними й к а н о н і з о в а н и м и п і зн іше за своє
п р а в е д н е ж и т т я укра їнськими святими . В ж и т т і с в я т и т е л я Ф е о д о -
сія, а р х и е п и с к о п а Черніг івського , (наступник на катедр і а р х и є п .
Л а з а р я Б а р а н о в и ч а) , св. Д и м и т р і я , м и т р о п о л и т а Р о с т о в с ь к о г о , св.
Іоана (М а к с и м о в и ч а) , м и т р о п о л и т а Т о б о л ь с ь к о г о (на Черніг ів-
ській катедр і був після архиєп . Ф е о д о с і я) , п р е п о д о б н о г о М а к а р і я
Каневського , — скр і зь виступає Л а з а р Б а р а н о в и ч т о як учитель ,
т о як оп ікун і д у х о в н и й б а т ь к о . З л ю д е й велико ї б о г о с л о в с ь к о ї
вчености під о п і к о ю Л а з а р я Б а р а н о в и ч а були Іоаникій Г о л я т о в -
ський, А д а м З е р н и к о в ; в б л и з ь к и х стосунках був Л а з а р Б а р а н о -
вич з Печерським а р х и м а н д р и т о м Інокент ієм Гізелем. П о м е р архи-
е п и с к о п Л а з а р Б а р а н о в и ч 3 вересня 1693 р.

3. Духовенство . Турботи про піднесення й о г о морального й
освітнього рівня.

Ми вже в к а з у в а л и на п о ч а т к у ц ь о г о р о з д і л у на т у д е з о р г а -
н і з а ц і ю у в н у т р і ш н ь о м у ж и т т і н а ш о ї Ц е р к в и , яка мус іла насту-
пити, к о л и Ц е р к в а з а л и ш и л а с ь , з п е р е х о д о м на унію ш о с т и з вось-
ми її і єрархів , м а й ж е без є п и с к о п і в і п о з б а в л е н а б у л ц е н т р а л ь н о -

128

го і є р а р х і ч н о г о п р о в о д у . Т а к и й стан в п р о д о в ж чверт і віку, аж
до в ідновлення п р а в о с л а в н о ї і єрархі ї в кінці 1620 р., мусів бо-
лісно в і д б и т и с я на обслуз і Ц е р к в о ю своїх в ірних н а л е ж н и м і в
потрібній клькост і п а с т и р с т в о м . С к л а д д у х о в е н с т в а був д у ж е й
дуже д а л е к и й від ідеального . Ми вже з г а д у в а л и про те, щ о к а д р и
духовенства з а н е ч и щ а л и с ь в ті часи висвячуваннями , без пров ір -
ни г ідности к а н д и д а т а д о священства , з а ї з ж и м и й м а н д р і в н и м и
по Україні є п и с к о п а м и зі Сходу, м і ж я к и м и були не виключен і
й є п и с к о п и самозванц і . З у с т р і ч а л и с ь „ п о п и наречен і" , щ о „дер -
зали" с в я щ е н о д і я т и , не б у д у ч и щ е р у к п о л о ж е н и м и ; були висвя-
ти не д о певної церкви чи парафі ї , а „де Б о г п р е с т о л йому від-
к р и є " ; м а н д р у в а л и т а к о ж і такі с в я щ е н и к и , які, не м а ю ч и н а д
г о б о ю ц е р к о в н о ї влади, ш у к а л и по панських м а є т к а х к р а щ о ї д л я
: ебе п а р а ф і ї . В т в о р і Касіяна Саковича , ренегата православ ія , а
потім і унії, — „ П е р с п е к т и в а " (з р. 1642), написан ім коли Сако-
зич п е р е й ш о в вже на латинство , з м а л ь о в а н о н а д з в и ч а й н о сумний
стан д у х о в е н с т в а п р а в о с л а в н о г о (у н і я т с ь к о г о щ е г і р ш е) . Коли на-
віть п о л о в и н у н а п и с а н о г о в „ П е р с п е к т и в і " про п р а в о с л а в н е ду-
ховенство віднести на д о л ю наклепів , п е р е б і л ь ш е н ь та б е з п і д с т а в -
них у з а г а л ь н е н ь п р и с т р а с н о г о а в т о р а „ П е р с п е к т и в и " , т о й т о д і
з а л и ш и т ь с я немало того , щ о п о т р і б у в а л о д у ж е п о в а ж н о г о заду-
му, як л и х о в і з а р а д и т и . Д о т о г о ж Сакович , к о л и з о б р а ж а в „ма-
доосв ічених попів" , які д у м а ю т ь б і л ь ш е всього п р о свої п р и б у т к и
та в и р а х о в у ю т ь , чи в п а р а ф і ї „не п о м р е хто скоро , чи не р о д и т ь -
ся, а б о не заслабне , або чи не ж е н и т ь с я хто" , — т о д л я з о б р а -
ження ц ь о г о стану д у х о в е н с т в а б р а в матер ія ли з ж и т т я суча-
сного, т о б т о при м и т р о п о л и т і Петрі Могил і , я к и й в в а ж а в необ -
хідним видати супроти „ П е р с п е к т и в и " о б ш и р н у п р а ц ю п ід наго-
д о в к о м : „Літос , а л ь б о Камінь з метавки п р а в д и св. П р а в о с л а в -
ної Ц е р к в и Русько ї на р о з б и т т я ф а л ь ш и в о т е м н о ї П е р с п е к т и в и ,
дльбо к р а щ е п а ш к в і л ю о д Касіяна С а к о в и ч а " . . . (А р х и в Ю г о - З а -
падной Росс іи . Т. IX, ч. 1. Л и ф о с , п о л е м и ч е с к о е сочиненіє , в и ш е д -
Д І Є Є из К іево -Печерской т и п о г р а ф і и в 1644 г. Кіев. Вступ, ст.
л р о ф . С. Голубева , стор. 1-147) .

В ідновлена р.1620 п р а в о с л а в н а і єрарх ія була св ідома т о г о зла ,
яке спричинене б у л о Церкв і б е з в л а д н і с т ю в ній, о с о б л и в о ж по
п а р а ф і я х патронатських , при в ідсутності в п р о д о в ж т а к д о в г о г о
часу м и т р о п о л и ч о ї і є п а р х і я л ь н о ї влади. В п о р я д к у в а т и Ц е р к в у в
ц е р к о в н о - а д м і н і с т р а т и в н о м у в ідношенні , п іднести стан її д у х о в е н -
ства б у л о с п р а в о ю н а й в а ж л и в і ш о ю і н е в і д к л а д н о ю . Т о м у ми ба -
чимо, щ о Київський с о б о р 1621 р., в і д о м и й п ід н а з в о ю „ С о в і т о -
вання п р о б л а г о ч е с т я " , н а й б і л ь ш у увагу п р и с в я т и в п и т а н н я м па-
стирства в Церкві , т а к щ о й о г о м о ж н а б н а з в а т и щ е пастороло-
гічним собором. С о б о р цей в и я в и в г л и б о к е р о з у м і н н я ідеолог і ї
п р а в о с л а в н о г о пастирства (д о к л а д н і ш е про це буде в р о з д і л і п р о
с о б о р и XVII в.) , п р и н я в і р я д п о с т а н о в п р а к т и ч н о г о х а р а к т е р у ,
щ о т о р к а л и с ь п і д г о т о в к и д о с т о й н и х к а н д и д а т і в священства та по-
ведінки с в я щ е н и к а , щ о була б п р и к л а д о м д л я пастви .

129

О д н а ч е і єрарх ія 1620 р. не м о г л а б а г а т о з р о б и т и д л я у з д о -
ровлення д у х о в н о г о стану в Ц е р к в і і п іднесення й о г о р івня. Основ-
н о ю п р и ч и н о ю т о г о т р е б а признати , без сумніву, н е л е ґ а л і з о в а н е
п о л о ж е н н я , в я к о м у весь час п е р е б у в а л и н о в о п о с т а в л е н і і єрархи .
Коли вони ун іверсалами к о р о л і в с ь к о ї влади п р о г о л о ш е н і були
д е р ж а в н и м и з р а д н и к а м и і зносини з ними з а б о р о н я л и с ь , коли во-
ни в б ільшост і , як ми бачили , не могли д і с т а т и с ь нав іть д о своїх
єпарх ій , а п е р е б у в а л и д а л е к о від них, під о х о р о н о ю к о з а ц т в а ,
у т р и м у в а н і п е р е в а ж н о П е ч е р с ь к о ю Л а в р о ю (єп . Л у ц ь к и й Ісаакій
Б о р и с к о в и ч , єп. Холмський Паїсій Іполитович , єп. Пінський Авра-
а м) , т о т р у д н о б у л о оч ікувати н а п р а в и в стані д у х о в е н с т в а тих
є п а р х і й . М и т р о п о л и т Іов Б о р е ц ь к и й , а р х и е п и с к о п , а пот ім теж,
к о р о т к о , м и т р о п о л и т Ісайя Копинський і а р х и е п и с к о п Мелет ій
С м о т р и ц ь к и й (д о п е р е х о д у на у н і ю) , як д а л е к о активн іші по сво-
їй вдачі , з м о г л и б і л ь ш е з р о б и т и в н а п р я м к у виконання стремлінь
н о в о г о є п и с к о п а т у д о п і д в и щ е н н я рол і пастирства в ц е р к о в н о м у
житт і . О д н а к і з у с и л л я їхні т а к о ж н а п о т и к а л и с ь на нелегальне
п о л о ж е н н я ієрархі ї 1620 р. та на звича ї в ц е р к о в н о - п о б у т о в о м у
ж и т т і щ о д о призначення , суду, покарання , усунення д у х о в н и х осіб
б е з всяких зносин з є п и с к о п о м , які звичаї з а к о р е н и л и с ь в час
б е з і є р а р х і ч н о с т и в Українській Церкв і .

Не м а ю ч и з м о г и в ідбувати в ізитаці ї п о місцях, м и т р о п о л и т и
Іов Б о р е ц ь к и й і Ісайя Копинський вступали в зносини з д у х о -
венством і п а с т в о ю ч е р е з грамоти , послання . Так, Іов Б о р е ц ь к и й
в грамот і , виданій після в ідновлення православно ї ієрархі ї , кли-
кав у в а ж л и в і ш и х д у х о в н и х п о т р е б а х з в е р т а т и с я т е п е р д о міста
Києва , д о свого власного м и т р о п о л и т а . Він писав : „ З н а ю ч и к о ж -
д и й о своїм власнім святителі , д о б о г о с п а с а е м о г о міста Києва ,
в т о р о г о р у с ь к о г о Єрусалима , принаймній в д у х о в н и х пильних,
к о л и т р а п л я ю т ь с я , п о т р е б а х . . . аби ся не л інили п р и х о д и т и і при-
силати" . Від м и т р о п о л и т а Ісайї з а л и ш и л а с ь г р а м о т а д о п а р а ф і -
яльних священик ів , в якій п о д а ю т ь с я примітивні , м о ж н а сказати ,
п р а в и л а ц е р к о в н о ї практики , недотримуван і одначе , коли м и т р о -
п о л и т їх пригадував , т о д і ш н і м д у х о в е н с т в о м , „ К о ж н и й священик ,
— г о в о р и л о с ь тут, — повинен мати свого д у х о в н и к а та спов іда -
тися перед ним найчаст іше . Ніхто не має п р а в а п е р е х о д и т и з од-
нієї п а р а ф і ї д о д р у г о ї б е з в ідома свого є п и с к о п а і не повинен
д л я т о г о п ідкупати властей . Ніхто в своїх д у х о в н и х с п р а в а х не
повинен з в е р т а т и с я д о суду св ітського , а має знати с в о г о митро-
полита . С в я щ е н и к не м о ж е втручатися в ч у ж у п а р а ф і ю . С в я щ е -
никові з а б о р о н я є т ь с я х о д и т и д о к о р ч м и п ід в і д п о в і д а л ь н і с т ю пе-
р е д м и т р о п о л и т о м . С в я щ е н и к повинен р о з п и т у в а т и свідків про
тих, щ о в с т у п а ю т ь в ш л ю б , чи не повінчані вони з ким ран іше
та чи не р ідня вони м іж с о б о ю . Д о слабих т р е б а х о д и т и б е з о г о -
ворочно , а не п о с и л а т и дяк ів , і за п р и ч а с т я св. т айн не т о р г у в а -
тися . Д е не посвячена церква , старатися , щ о б була посвячена , •—
інакше буде з а п е ч а т а н а . У вівтарі має бути антимінс від право-
с л а в н о г о м и т р о п о л и т а , т а к о ж чаша, дискос , л ж и ц я та все інше,

130

д;о потр ібне д л я б о г о с л у ж е н и я . З а с у д ж е н и х св ітським судом на
:мерть т р е б а спов ідати і п р и ч а щ а т и , але п р о с и т и суд, щ о б не
карав їх т о г о с а м о г о дня . Т я ж к о хворих , які п е р е д смер тю не
м о ж у т ь г о в о р и т и і спов ідатися , але б а ж а ю т ь св. т айн Христових ,
конче п о т р і б н о п р и ч а щ а т и " (П р о ф . О. Л о т о ц ь к и й . Українські д ж е -
рела ц е р к о в н о г о права . В а р ш а в а . 1931, стор . 154-5).

С в і д о ц т в о м д б а л о с т и н о в о п о с т а в л е н о ї і єрархі ї п р о піднесен-
ня д у х о в н о г о рівня пастирства м о ж е бути й той факт , щ о в 20-их
роках XVII в. п о с л і д у в а л о три видання „ Н о м о к а н о н у " : р. 1620 в
Києві н а д р у к о в а н о „ Н о м о к а н о н или З а к о н н о е П р а в и л о " , з перед-
мовою і є р о м о н а х а Памви Б е р и н д и ; р. 1624 д р у к у є т ь с я д р у г е ви-
дання Н о м о к а н о н у в Печерськ ій друкарн і , під р е д а к ц і є ю і з пе-
р е д м о в о ю і є р о м о н а х а Захар і ї К о п и с т е н с ь к о г о ; р. 1629 п о я в л я є т ь -
ся. т р е т є видання Н о м о к а н о н у , з п е р е д м о в о ю т о д і ш н ь о г о архиман-
дрита К и є в о - П е ч е р с ь к о ї Л а в р и Петра М о г и л и . Три видання „ Н о -
м о к а н о н у " за д е с я т ь рок ів (а р. 1646 в и й ш о в цей тв ір і четвер-
тим виданням, у Л ь в о в і) г о в о р я т ь про д ійсну й ш и р о к у п о т р е б у
з цьому „ Н о м о к а н о н і " н а ш о г о т о д і ш н ь о г о духовенства . Ц е й „Но-
моканон, а б о З а к о н н о е П р а в и л о " , не був н о м о к а н о н о м у розумін -
ні з б і р к и канонів Вселенської П р а в о с л а в н о ї Ц е р к в и (з пояснен-
нями їх) і з акон ів у в ідношенні д о Ц е р к в и в і зант ійських імпера-
торів. Т а к и й „ Н о м о к а н о н " , як в своїм часі було про це нами ска-
зано, д і с т а в з Болгар і ї Київський м и т р о п о л и т Кирил III (р. 1262),
. він ліг в основу н а ш и х „ К о р м ч и х " . „ К о р м ч а " (в ід „ к е р м а " на
корабл і) книга була з б і р н и к о м ц е р к о в н о г о (канонічний к о д е к с
Православно ї Ц е р к в и) і св і тського у д і л а х Ц е р к в и з а к о н о д а в с т в а .
Д о у к р а ї н с ь к и х „ К о р м ч и х " ступнево входили , при списуванні їх,
: п а м ' я т к и м ісцевого (н а ц і о н а л ь н о г о) ц е р к о в н о г о права . Н а з в а
. .Кормча книга" замінила грецьку назву „ Н о м о к а н о н " д л я зб ір -
ників ц е р к о в н и х канонів і д е р ж а в н и х у с п р а в а х Ц е р к в и закон ів .

„ Н о м о к а н о н о м " же, або „ З а к о н н и м П р а в и л о м " , п р о к ілька-
кратне д р у к о в а н е видання я к о г о д л я п о т р е б д у х о в е н с т в а в XVII в.
сказано вище, н а з в а н о б у л о в и д а в ц я м и спец іяльний з б і р н и к пра-
вил, щ о н а л е ж а т ь н а й б і л ь ш е д о тайни сповіді . Це с в о г о р о д у під-
ручник д л я д у х о в н и к і в при сповід і та д л я призначення ними по-
кути на спов ідників . Ц е й д у х о в н и ц ь к и й п ідручник п о х о д и в з грець-
кого С х о д у ; у л о ж и л и його , на п ідставі правил а п о с т о л ь с ь к и х , со-
борних, свв. отців, синодальних п о с т а н о в патр іярх ів , манастир-
ських уставів , уривк ів з т р е б н и к а та т и п і к о н а і т. д., н а й п р а в д о -
под ібн іше , ченці на св. А ф о н і ; там же і п е р е к л а д е н о б у л о й о г о
на мову словянську . В названих виданнях ки ївських „ Н о м о к а н о н "
п о д і л я є т ь с я на дві частини. П е р ш а г о в о р и т ь про те, „ я к и м по-
д о б а є бути д у х о в н и к о в і " , і м істить чин сповід і та науку про спо-
сіб п р и з н а ч а т и покуту , з в а ж а ю ч и на о б с т а в и н и гріха та внутріш-
ній настр ій та д о б р у в о л ю спов ідника . Д р у г а частина містить са-
мі п р а в и л а (числом 228). П о р у ш е н н я д у х о в н и к о м т а й н и спов ід і
цей п о к у т н и й „ Н о м о к а н о н " зве „ п р е д а т е л ь с т в о м Ю д и н о м у п о д і б -
ним". Не можна не з а у в а ж и т и , щ о ш и р о к е р о з п о в с ю д ж е н н я по-

131

к у т н о г о „ Н о м о к а н о н а " в Україні XVII віку св ідчить п р о певну цер-
к о в н у п р а к т и к у в житт і н а ш и х предків , п р о велике значення в
ї хньому рел і г ійному ж и т т і церковно ї покути , та їнств спов ід і і св.
п р и ч а с т я . Н а з у с т р і ч цій п р а к т и ц і й ш л а в ідновлена і єрарх ія , п о д а -
ючи в „ Н о м о к а н о н і " все п о т р і б н е д л я с в я щ е н и ц ь к о ї п р а к т и к и і
з в о д я ч и її д о п е в н о г о п о р я д к у в цю д о б у р о з с т р о ю ж и т т я Ц е р к в и .

Б е з в с я к о г о сумніву, п р а в о с л а в н а і єрарх ія , яка п о в с т а л а на
п ідставі „Пункт ів з а с п о к о є н н я " 1632 р., очолена м и т р о п о л и т о м
П е т р о м М о г и л о ю , мала куди б і л ь ш е м о ж л и в о с т е й д о усунення не-
п о р я д к і в в ц е р к о в н о м у житті , з о к р е м а щ о д о о з д о р о в л е н н я д у х о в -
н о г о стану, п іднесення м о р а л ь н о г о й о с в і т н ь о г о рівня духовенства .
Ц і м о ж л и в о с т і д а в а л о легальне п о л о ж е н н я цієї і єрарх і ї в д е р ж а -
ві, щ о мало велике значення й д л я б о р о т ь б и її з н е п о с л у х о м в д у -
ховенств і ; о ч о л е н н я ж ієрархі ї о с о б о ю Петра М о г и л и , л ю д и н и знат -
н о г о п о х о д ж е н н я , з великими п о л і т и ч н и м и з в ' я з к а м и , л ю д и н и ве-
л и к о г о розуму , в и с о к о ї освіти й т в е р д о г о х а р а к т е р у , б у л о з а п о -
р у к о ю успіху в м і р о п р и є м с т в а х , п о в з я т и х д л я усунення н е л а д у в
Церкв і . Д о т о г о т р е б а д о д а т и , щ о 12 літ в ід в ідновлення право -
славної і єрархі ї в 1620 р., хоч вона й не була л е г а л і з о в а н а , не п р о й -
ш л и дурно . Ц е р к в а вже не була в т а к о м у стані, як п е р е д 1620 ро-
к о м ; вона в б о р о т ь б і пост ійній за ці 12 рок ів д о с и т ь скр іпилась ,
з б і л ь ш и л а на верхах свої науков і й м о р а л ь н і сили, з ч о г о т е ж
м о г л а т е п е р с к о р и с т а т и і єрарх ія з 1632 року . З а т р и м а є м о с ь на
тім, щ о з р о б л е н о б у л о в часах м и т р о п о л и т а Петра М о г и л и д л я
усунення н е д о с т а т к і в в духовенств і .

Ми в ж е к о р о т к о з г а д у в а л и , як р і ш у ч о в и с т у п и в м и т р о п о л и т
П е т р о М о г и л а п р о т и в ідступлень від канонів Ц е р к в и при постав-
леннях на ступені священства . Т о й н е п о р я д о к , з з а я к о г о був усу-
нений з м и т р о п о л и ч о ї катедри в р. 1589 митр. О н и с и ф о р Д і в о ч к а ,
як д в о є ж е н е ц ь , г л и б о к о , видно, з а к о р е н и в с я , коли й тепер , че-
рез 45 років , в т я ж к у д о т о г о ж д о б у ц е р к о в н о - п р а в о с л а в н о г о
ж и т т я , п е р е м и ш л я н и були в и б р а л и на к а т е д р у є п и с к о п а Перемись-
к о г о ш л я х т и ч а Івана Попеля , я к и й був д в о є ж е н ц е м , а к о р о л ь Во-
л о д и с л а в IV 18 б е р е з н я 1633 р о к у видав й о м у прив ілей на цю
є п и с к о п і ю . П е т р о Могила , по д о р о з і з В а р ш а в и д о Л ь в о в а , в то -
му ж березні , перевів, знаючи, щ о П о п е л ь д в о є ж е н е ц ь , с о б о р н і
в и б о р и на П е р е м и с ь к у к а т е д р у д р у г о г о к а н д и д а т а , Л у ц ь к о г о пи-
саря Семена Г у л е в и ч а - В о ю т и н с ь к о г о . К о р о л ь Гулевичеві не д а в а в
прив ілею. П е р е м и с ь к а ш л я х т а стояла за П о п е л я ; виникла б о р о т ь -
ба. З в е р н у л и с ь д о п а т р і я р х а Ц а р г о р о д с ь к о г о , в ід я к о г о д істали
г р а м о т у м и т р о п о л и т о в і Могилі , щ о б м и т р о п о л и т п о с в я т и в По-
пеля . Тод і м и т р о п о л и т в и д а в г р а м о т у п р о т и П о п е л я , який, іме-
нуючи себе вже є п и с к о п о м П е р е м и с ь к и м і С а м б о р с ь к и м , склику-
вав на 24 червня 1634 р. є п а р х і я л ь н и й с о б о р . В тій гр ам о т і Петро
М о г и л а , п і д з а г р о з о ю п р о к л я т т я , з а б о р о н я в П е р е м и с ь к і й пастві
п р и з н а в а т и П о п е л я і д о п о м а г а т и й о м у ; м и т р о п о л и т р ішуче від-
м о в и в с я висвятити П о п е л я і змусив й о г о д о зречення від н е з а к о н -
но п р и с в о є н о г о іменування. Становч ість м и т р о п о л и т а П е т р а Мо-

132

гили в п р и к л а д і з П о п е л е м мала велике значення д л я ш л я х т и ч і в -
лвоєженців , щ о б на м а й б у т н є не д о м а г а л и с ь і єрарх ічних стано-
в и щ (С. Голубев . Кіевскій м п т р о п о л и т Петр М о г и л а и его спод-
вижники, т. II. Київ. 1898, стор . 477) .

Р і в н о ж р ішучу б о р о т ь б у пов ів м и т р о п о л и т П е т р о М о г и л а
з з а к о р е н і л и м з в и ч а є м п о р у ш е н н я канонів Ц е р к в и п р о ш л ю б н и й
:тан духовенства . П р о т о п о п а м б у л о н а к а з а н о пильнувати , щ о б в
:хніх п р о т о п о п і я х не б у л о с в я щ е н и к і в д в о є ж е н ц і в і т р о є ж е н ц і в .
Д о присяги , яку д а в а в є п и с к о п при й о г о хиротоні ї , д о д а н о б у л о
про о б о в ' я з о к є п и с к о п а не т ільки не р у к о п о л а г а т и д в о є ж е н ц і в ,
але й п е р ш р у к о п о л о ж е н и х с в я щ е н и к і в і д и я к о н і в д в о є ж е н ц і в по-
з б а в л я т и д у х о в н о г о сану. З а с л у г о в у є уваги, щ о при р ішуч ій бо-
ротьб і з ц и м и п е р е с т у п с т в а м и канонів П е т р о М о г и л а р а з о м з т и м
оп ікувався м а т е р і я л ь н и м з а б е з п е ч е н н я м п о з б а в л ю в а н и х сану та їх
родин. Вже у Львов і , після своє ї висвяти , м и т р о п о л и т , д о в і д а в -
шись, щ о с в я щ е н и к Н е м и р о в а (Г а л и ц ь к о г о) о. Ілія, як п о м е р л а
йому жінка , вступив у д р у г и й ш л ю б , — н а к а з а в з є п и с к о п а м и ,
що були при ньому, та к л и р о с о м , щ о б Ілія з а л и ш и в с в я щ е н с т в о ,
а п а р а ф і я н а м , щ о б в і д с т о р о н и л и с ь від Ілії, одначе щ о б і не зо -
б ідили й о г о з м а т е р і я л ь н о г о б о к у . В д а л ь н і ш о м у , к о л и с в я щ е н и -
ки-двоєженц і , о б т я ж е н і родинами , „ п л а ч л и в е " п р о с и л и м и т р о п о -
лита д о з в о л и т и їм з а л и ш а т и с я д о „ п е в н о г о ч а с у " на п а р а ф і я х ,
то П е т р о М о г и л а з н а й ш о в т а к и й вих ід : д о з в о л я в з а л и ш а т и с я на
. .певний ч а с " і к о р и с т а т и з ц е р к о в н о - п а р а ф і я л ь н о г о утримання ,
але з тим, щ о такі суспендовані не сміли самі в і д п р а в л я т и б о г о -
служень, а п і д ш у к у в а л и собі „в ікар ія" , я к и й по висвяченні й свя-
щ е н о д і я в в парафі ї .

З у с и л л я м и м и т р о п о л и т а П е т р а М о г и л и і є п а р х і а л ь н и х в й о г о
часи єпископ ів , д в о є ж е н с т в о в духовенств і і в загал і п о р у ш е н н я
канонів при поставленні д у х о в н и х осіб б у л о в и р в а н о м а й ж е з ко-
рінням. В „ Л і т о с і " є в ідпов ідь Саковичу , щ о „унія р о з м н о ж и л а
це свав ільство (висвяту д в о є ж е н ц і в) , але к о л и м а є м о т е п е р сво їх
а р х и п а с т и р і в ,то це вже минуле і знищене , о с о б л и в о в м и т р о п о -
личій є п а р х і ї " (С. Голубев . Op . cit., стор . 516) .

В „ Інструкці ї " п р о т о п о п а м в к а з а н о було , як їх п р я м и й о б о -
в ' я зок , н а г л я д над м о р а л ь н і с т ю д у х о в е н с т в а і н а л е ж н и м виконан-
ням ними с в я щ е н и ц ь к и х „ п о в и н н о с т е й " . З а п о в і д а л о с ь д и в и т и с ь ,
щ о б „ ж а д е н д в о є ж е н е ц ь , в д о в о ж е н е ц ь , з б о й ц а , з в а д ц а , нечистий,
блудний, п ' яниця , гандлювник , лихвяр , з б и т е ч н и к , П и с ь м а Б о ж о -
го неіскусний та в н ь о м у не в п р а в л я є т ь с я , в рік 12 р а з і в не спо-
в ідається , — ж о д н о ю м і р о ю т а к и й щ о б не з н а й д о в а в с я і т ерпле -
ний не б у в " (С. Голубев . Op. cit., стор. 484-85) .

В с т у п и в ш и на м и т р о п о л і ю , П е т р о М о г и л а негайно с к л и к а в
г р а м о т о ю д у х о в е н с т в о своєї м и т р о п о л и ч о ї єпархі ї на є п а р х і я л ь н и й
п а с т и р с ь к и й собор , які с о б о р и в ідбувались потім щ о р і ч н о . З а
п р и к л а д о м і в п л и в о м м и т р о п о л и т а , так і с о б о р и п о ч а л и в ідбува-
тися часто і по д р у г и х єпарх іях , так щ о д о б а м и т р о п о л и т а П е т р а
М о г и л и в в а ж а є т ь с я у і сторик ів „ ч а с о м н а й б і л ь ш о г о о ж и в л е н н я

133

є п а р х і а л ь н о г о ж и т т я , а р а з о м і є п а р х і я л ь н и х с о б о р і в " (О. Л о -
т о ц ь к и й . Ор. сії., стор. 103). П р е д м е т о м їх, як і в г л и б о к у старо-
вину укра їнсько ї церковности , б у л о п е р е в а ж н о б е з п о с е р е д н є спіль-
нування а р х и п а с т и р я з с в я щ е н и к а м и , в час я к о г о п о д а в а л о с ь свя-
щ е н и к а м науку п а с т и р о л о г і ч н о г о змісту та р о з в ' я з у в а л и с ь питан-
ня ц е р к о в н о - к а н о н і ч н о ї п р а к т и к и . В п е р ш и х р о к а х б у л а д о к л а -
дна перев ірка ставлених грамот , а в раз і в ідсутности г р а м о т и ,
— б у л о пильне д о с л і д ж е н н я щ о д о канонічної висвяти і з д а т н о -
сти с в я щ е н и к а . Так п р и в о д и л и с ь д о п о р я д к у кадри с в я щ е н с т в а
після в ідсутности й ослаблення , по унії 1596 р., ц е р к о в н о - і є р а р -
хічної в л а д и в П р а в о с л а в н і й Церкв і .

П а м ' я т к о ю науки д о с в я щ е н и к і в на є п а р х і а л ь н о м у с о б о р і т и х
часів з а л и ш и л а с ь наука є п и с к о п а М с т и с л а в с ь к о г о , О р ш а н с ь к о г о
і М о г и л е в с ь к о г о Сильвестра К о с о в а : „Дидаскалія, а л б о наука, ко-
т о р а я п е р в є й з уст с в я щ е н и к а м п о д а в а н а о седми сакраментах ,
а л б о та їнствах на Синоді П с м і с н о м у в б о г о с п а с а е м о м у град і Мо-
тилеві Р. Б. 1637." В и д р у к о в а н а д л я п о ш и р е н н я в Мстиславськ ій
єпархі ї , „ Д и д а с к а л і я " єгі. Сильвестра була п е р е д р у к о в а н а р. 1638
Л у ц ь к и м є п и с к о п о м Афанас і єм П у з и н о ю , який д о „ Д и д а с к а л і ї "
д о д а в п е р е д м о в у з о п и с о м п е р ш о г о в Л у ц ь к о м у замку , в кате -
д р а л ь н і й церкві св. Іоана Б о г о с л о в а , є п а р х і а л ь н о г о с о б о р у і з
с в о є ю а р х и п а с т и р с ь к о ю п р о м о в о ю на тім собор і . Р. 1642 пода -
вав „ Д и д а с к а л і ю " на с о б о р і своїм п а с т и р я м і Л ь в і в с ь к и й є п и с к о п
Арсеній Ж е л и б о р с ь к и й .

Щ е б і л ь ш е значення, н іж перевірка , н а г л я д і д о р и в ч а наука
і с н у ю ч о г о с к л а д у духовенства , мали д л я у з д о р о в л е н н я і піднесен-
ня д у х о в н о г о стану дбання про кращу підготовку кандидатів свя-
щенства. Св ідомість в а ж л и в о с т и ц ь о г о питання б а ч и м о у всіх іє-
рарх ів н а ш о ї Ц е р к в и XVII в., осв ічених ченців по манастирях , цер-
к о в н о - г р о м а д с ь к и х д іяч ів по численних православних б р а т с т в а х .
Хоч братськ і наші школи , п о б і л ь ш е н і в числі в XVII віці, не бу-
ли спец іально д у х о в н и м и ш к о л а м и д л я п і д г о т о в к и пастирства ,
о д н а ч е виховавч і м е т о д и їх і н а у к о в и й м а т е р і я л д у ж е сприяли
тому , щ о з тих шкіл в и х о д и л о немало к а н д и д а т і в на духовн і ста-
н о в и щ а . І недурно г о в о р и т ь с я , щ о і К и ї в о - М о г и л я н с ь к а колег ія
б у л а з а с н о в а н а з м е т о ю «зняти з П р а в о с л а в н о ї Ц е р к в и „поно-
шеніє" , яке п о х о д и т ь від невчености д у х о в е н с т в а » (С. Голубев .
Ор. сії., стор . 481) . Д о к л а д н і ш е п р о це м а є м о с к а з а т и в р о з д і л і
про д у х о в н у освіту в XVII в.

М и т р о п о л и т П е т р о М о г и л а д б а в про те, щ о б д у х о в е н с т в о да -
вало по ш к о л а х освіту сво їм синам. О д н а к при н е м о ж л и в о с т і в ті
часи мати с в я щ е н и к і в т ільки з з ак інченою ш к і л ь н о ю осв ітою, ро-
б и л и с ь з а х о д и , щ о б і с в я щ е н и к и з д о м о в о ю осв і тою мали кра-
щ у п і д г о т о в к у . В тій цілі к а н д и д а т и на с в я щ е н и к і в п р и д і л я л и с ь
д о манастирів , де вони, п е р е б у в а ю ч и на м и т р о п о л и ч о м у утри-
манні, по п івроку, а т о й по р о к у п і д г о т о в л я л и с ь д о с в я щ е н с т в а .
Т а к о г о к а н д и д а т а п е р е д поставленням „ і с п и т у в а л и " самі архи-
єреї , а н о в о в и с в я ч е н и й повинен був в п р о д о в ж ш о с т и т и ж н і в від-

134

правляти с л у ж б и у великій с о б о р н і й церкві , п ід н а г л я д о м окре-
мо д л я т о г о „ в і д с в я т и т е л я у с т а в л е н о г о " с в я щ е н и к а чи д и я к о н а ,
в ідпов ідно д о того , с в я щ е н и к чи д и я к о н був в п р а к т и ч н о м у на-
зчанні. В і д п у с к а ю ч и на п а р а ф і ю , є п и с к о п н а к а з у в а в н о в о п о с т а -
вленому вчитися щ е й д а л і у „ іного с в я щ е н ц к а , д о б р е в м і ю ч о г о
с в я щ е н и ц ь к е д іло , р я д і п р а в и л о церковне" , а на н а й б л и ж ч о м у
є п а р х і а л ь н о м у с о б о р і є п и с к о п з н о в у міг „ і с п и т у в а т и " його , п ід
н е б е з п е к о ю п о з б а в л е н н я парафі ї , коли б виявилось , щ о не вміє
свого діла .

Наск ільки б е з к о м п р о м і с о в о й суворо п е р е в о д и л а с ь б о р о т ь б а
з н е д о с т о й н и м и с в я щ е н и к а м и від часу легал і зац і ї і єрархі ї в 1632
році, св ідчить про це чин „ і з в е р ж е н і я із с в я щ е н с т в а з а к о н о п р е -
ступного і н е п о к і р л и в о г о с в я щ е н и к а " , я к и й з н а х о д и т ь с я в „Чи-
новниках а р х и є р е й с ь к и х " , писаних за є п и с к о п а М с т и с л а в с ь к о г о
Сильвестра Косова і в 1650 p., з н а к а з у є п и с к о п а Х о л м с ь к о г о Д і о -
нисія Б а л а б а н а . Н а з в а н и й чин, як каже п р о ф . О. Л о т о ц ь к и й , „скла-
дає властив ість Укра їнсько ї Ц е р к в и і в д р у к о в а н и х а р х и є р е й с ь к и х
Чиновниках рос ійсько ї д о б и не м істився" (Op . cit., стор. 64) .

Ч и н цей був такий . Є п и с к о п у всіх а р х и є р е й с ь к и х ш а т а х та
з ж е з л о м в руках с ідав у в івтарі п е р е д п р е с т о л о м , де сидів зви-
чайно при посвяченнях в с в я щ е н и к и чи д и я к о н и . З а с у д ж е н и й на
. . і зверженіє" п р и в о д и в с я д и я к о н о м п е р е д райськ і в о р о т а . Засу-
джений був у всіх с в я щ е н и ч и х шатах , з ч а ш о ю і д и с к о с о м у ру-
ках і с тавав перед р а й с ь к и м и д в е р и м а на коліна . Єпископ , сидя-
чи на свому місці, п р о г о л о ш у в а в усім вину з а с у д ж е н о г о , в силу
яко;, після суду, за п р а в и л а м и свв, а п о с т о л і в і свв. б о г о н о с н и х
стців, він п о з б а в л я є т ь с я навіки сану с в я щ е н о г о і в і д л у ч а є т ь с я
ЗІД ц е р к о в н о г о священод ійства , щ о ми „не т ільки словом, але й
д ілом т в о р и м " . Після ц ь о г о є п и с к о п , вставши сам і с к а з а в ш и вста-
_п з а с у д ж е н о м у , в ідб ірав з рук й о г о ч а ш у і д и с к о с зі с л о в а м и :
. .Відіймаю від тебе владу принесення пречисто ї ж е р т в и п е р е д Бо-
гом за ж и в и х і мертвих, н е д о с т о й н и й бо ти в и я в и в с я п р и н о с и т и
:':" Дал і , з д і й м а ю ч и з нього ризу, є п и т р а х и л ь , поручі , є п и с к о п
п р о м о в л я в к о ж н о г о р а з у : „ А н а к с і о с " (н е д о с т о ї н) . Після ц ь о г о
є п и с к о п „ р о з с т р и г а в " зо с л о в а м и : „ С п о в н и л о с ь лице й о г о без-
честя, б о ж він не р о з у м і є " ; р е ш т у волосся о с т р и г а в д и я к о н при
співі с т и х и р и : „ Д н е с ь Ю д а о с т а в л я є у ч и т е л я і п р и й м а є д и я в о -
ла". . . З р о з с т р и ж е н о г о з д і й м а л и пот ім і п о б у т о в у с в я щ е н и ч у оде-
жу (п і д р я с н и к) та о д я г а л и й о г о в мирську . Врешті , з в ідпов ід -
ними словами п р о в ідлучення д а н о ю й о м у в л а д о ю н е д о с т о й н о -
го ц ь о г о р а б а в ід с в я т о г о престолу і с в я т о г о в і в т а р я Г о с п о д н ь о -
го, є п и с к о п ж е з л о м в к а з у є йому в і д с т у п и т и в ід р а й с ь к и х вор і т
(О. Л о т о ц ь к и й . Ibid, стор. 64-65) .

Ми не м а є м о даних, на підставі яких м о ж н а б судити, чи цей
чин „ і з в е р ж е н і я " , щ о р о б и т ь страх ітливе вражіння , д о в е р ш у в а в -
ся над суспендованим за б е з з а к о н с т в а і н е п о к і р л и в і с т ь с в я щ е н и -
ками. Існування чину щ е не м о ж е г о в о р и т и про й о г о „ в л а с т и в і с т ь "
для у к р а ї н с ь к о г о ц е р к о в н о - п р а в о с л а в н о г о ж и т т я в XVII в., тим

135

більше , щ о т р у д н о п р и п у с т и т и д о б р о в і л ь н і с т ь п іддання себе та-
к о м у чину, коли д о т о г о ж д л я „ н е п о к і р л и в и х " був вих ід у пе-
р е х о д і їх на унію, п р о щ о й св ідчить „ Л і т о с " : „ Р я д и ун іятсько-
го д у х о в е н с т в а н а п о в н ю ю т ь с я б у в ш и м и п р а в о с л а в н и м и с в я щ е н и -
ками, ченцями, щ о т ікали з п р а в о с л а в н и х манастир ів та вступали
в ш л ю б " (С. Голубев . Op. cit., т. II, стор. 519) . Ц і л о к у п н і с т ь мі-
р о п р и є м с т в у б о р о т ь б і з н е д о с т а т к а м и в д у х о в е н с т в і та д л я під-
несення м о р а л ь н о г о й осв і тнього рівня й о г о в часах м и т р о п о л и т а
П е т р а М о г и л и , п р и н я в ш и щ е п ід увагу , щ о з а с т а р і л и х в о р о б и не
т а к л е г к о л ікувати , мала, б е з сумніву, великі успіхи, в ч о м у пе-
р е к о н у є м о с ь з прац і д у х о в е н с т в а в р і зних д і л я н к а х церковно-на -
ц і о н а л ь н о г о ж и т т я , п р о яку буде мова далі .

4. Впорядкування церковно-адміністративного у с т р о ю й
управління.

В pp. 1596-1620, к о л и У к р а ї н с ь к о - Б і л о р у с ь к а П р а в о с л а в н а Ц е р -
ква в П о л ь щ і з а л и ш и л а с ь з д в о м а , а пот ім т ільки й з одним є п и -
с к о п о м ; коли, з д р у г о г о боку, т я г а р б о р о т ь б и за п р а в а П р а в о -
славної Ц е р к в и ліг на м и р с ь к и й елемент її, — б у л о ц ілком нату-
рально , щ о за ці р о к и р о л я м и р с ь к о г о елементу в управл інні цер-
к о в н о м у на місцях з р о с л а н а д з в и ч а н о . Братства , як ц е р к о в н о - г р о -
м а д с ь к і організац і ї , щ о вже і в останніх д е с я т и л і т т я х XVI в іку
б л и з ь к о с т а в а л и д о питань церковно ї адміністраці ї з п р и ч и н и у п а д -
ку м о р а л ь н о г о а в т о р и т е т у т о д і ш н ь о ї церковно ї ієрархі ї , — те-
пер, при в ідсутност і зовс ім м а й ж е ієрархі ї , з а с т у п и л и її в керу-
ванні ц е р к о в н и м и справами , щ о вело д о п і д п о р я д к у в а н н я д у х о в -
них осіб влад і осіб св ітських. С и л о ю і сторичних обставин , викли-
к а н и х в п р о в а д ж е н н я м унії, б р а т ч и к и не т ільки виб ірали , к о л и бу-
л о з к о г о виб ірати , з г ідно з в и б о р ч и м и укра їнськими т р а д и ц і я м и ,
але й судили, карали , усували д у х о в н и х осіб б е з всяких зносин
з єпископом. Бо ж й о г о й не було , як з н а є м о , с п о ч а т к у п ісля
унії в 6-ох, а пот ім і в 7 -ох є п а р х і я х . Д о є п и с к о п а Л ь в і в с ь к о г о ,
я к и й був є д и н и й увесь час, п о с и л а л и на посвячення нових ста-
влеників з д р у г и х єпарх ій , і цим в л а с т и в о о б м е ж у в а л и с ь зноси-
ни з є п и с к о п о м . Не з я к о ї з асади , а в силу ж и т т ь о в о ї необх ідно-
сти церковно-православна соборність вироджувалась, т а к и м чи-
ном, в народоправство в Церкві, д о я к о г о , одначе , л ю д и п р и з в и -
ч а ю в а л и с ь .

Отже , к о л и р. 1620 в ідновлена була п р а в о с л а в н а і єрархія , то
хоч в б і л ь ш о с т і своїй вона мала, б е з сумніву, п р а в д и в у с о б о р н и -
цьку ідеолог ію, одначе їй п р и й ш л о с ь нап іткнутися на ф а к т и пе-
р е б і л ь ш е н н я св ітським елементом, в н а п р я м к у н а р о д о п р а в с т в а ,
своєї участи в д ілах Ц е р к в и , у з а г а л ь н ю ю ч и які ф а к т и , в о р о г и
Укра їнсько ї П р а в о с л а в н о ї Ц е р к в и в и в о д и л и , щ о в ній , ,non cle-
r u s popu lum, sed p o p u l u s c le rum r e g i t " (С а к о в и ч) . Зв ідс іля виник-
ли стремління ієрархі ї 1620 p. о б м е ж и т и а в т о н о м і ю братств , з
я к о ю ціллю, між іншим, а р х и е п и с к о п П о л о ц ь к и й Мелет ій Смо-
т р и ц ь к и й п о д о р о ж у в а в навіть на Схід д о патр іярх ів . Але т о м у

136

що ця с п р а в а б о р о т ь б и з б р а т с т в а м и п о в ' я з а н а б у л а С м о т р и ц ь к и м
; унійними й о г о планами (п р о це буде м о в а в с л і д у ю ч о м у р о з д і -
.-.:), т о вона в і д р а з у з а с у д ж е н а була на невдачу і в и к л и к а л а не-
задоволення , а навіть часове н е д о в і р ' я д о н о в о г о і є р а р х і ч н о г о
проводу .

М и т р о п о л и т П е т р о М о г и л а , с к о р и с т а в ш и з д о с в і д у 20-их ро-
ків, п о с т а в и в на н а л е ж н и й ґ р у н т справу унормування відносин по -
між ієрархічною владою і братствами. Він не д о м а г а в с я скасуван-
ня с т а в р о п і г і й н и х п р а в давн іх братств , я к ї з д и в за цим на Схід
Мелетій С м о т р и ц ь к и й . П е т р о М о г и л а був св ідомий т о г о значення ,
яке мали б р т с т в а в о б о р о н і п р а в о с л а в н о ї в іри в П о л ь щ і , як свід-
чать п р о це слова й о г о в лист і д о є п и с к о п а М с т и с л а в с ь к о г о Силь-
вестра К о с о в а : „Коли б в б р а т с т в а х не з б е р і г с я д о н и н і ш н ь о г о
часу оцей к л е й н о т Ставропіг і ї , то вже д а в н о б а п о с т а т и з виник-
лою с в о є ю унією всюди п о р о з в і ш а л и х о р у г в и " (С. Голубев . Op .
::t. T. II, стор . 501) . П е т р о М о г и л а в т о й же час не д о з в о л я в при-
нижувати є п и с к о п с ь к о г о сану й служіння, б о ж, як в п е р е д м о в і
zo в и д а н о г о ним р. 1646 Т р е б н и к а сказано , „ а р х и є р е ї повинн і
: в ц и п р о в о д и т и п р и к л а д н и м ж и т т я м і н а у к о ю , а не о в ц и архи-
єреїв" . Вмішування мирян в ч и с т о і єрархічні д у х о в н і чи адміні-
стративні справи зустр ічали р і ш у ч и й с п р о т и в м и т р о п о л и т а , я к и й
мав у своїх руках не т ільки м и т р о п о л и ч у , але й е к з а р ш у в л а д у
з Київській м и т р о п о л і ї .

Ц а р г о р о д с ь к и й п а т р і я р х К и р и л Л у к а р и с , я к и й о с о б и с т о з н а в
Петра Могилу , д а в й о м у з в а н н я п а т р і я р ш о г о е к з а р х а з ш и р о к и -
ми п о в н о в л а с т я м и , зг ідно з якими , „ к о л и б нав іть у с а м о г о па-
тр іярха х т о - б у д ь в и п р о х а в г р а м о т и б е з його , м и т р о п о л и т а , в ідо-
ма, то такі г р а м о т и в Київській м и т р о п о л і ї значення мати не бу-
д у т ь " (Ibid, стор. 500) . В л а с т и в о такі е к з а р ш і п р а в а м и т р о п о л и -
та (їх мав і наступник П е т р а М о г и л и м и т р о п о л и т Сильвестр Ко-
сів) н о р м у в а л и т е п е р й належне в і д н о ш е н н я д о с в о г о п е р в о і є р а р -
ха т и х с т а в р о п і г і й н и х братств , які мали п а т р і я р ш і г р а м о т и , щ о
зв ільнювали їх в ід п і д л е г л о с т и місцевій і єрарх ічн ій влад і і у з а -
л е ж н ю в а л и від ц а р г о р о д с ь к о г о патр іярха . На п р а в а х екзарха , ми-
т р о п л и т не д о з в о л я в т а к и м б р а т с т в а м п е р е в и щ у в а т и їх к о м п е т е н -
цію, а непослух м и т р о п о л и т о в і , як екзарх ов і , був н е п о с л у х о м і
патр іярхов і . М а є м о такі п р и к л а д и з а с т о с о в а н н я м и т р о п о л и ч о ї і
е к з а р ш о ї влади П е т р о м М о г и л о ю . Р. 1635 п о м е р М с т и с л а в с ь к и й
є п и с к о п И о с и ф Б о б р и к о в и ч . Б р а т ч и к и М о г и л і в с ь к о г о ставроп і -
г ійного братства , не з в е р н у в ш и с ь з а б л а г о с л о в е н н я м д о м и т р о п о -
лита, в и б р а л и „ с т а р ш и м " о. В а р л а а м а П о л о в к а і самі ж н а д і л и л и
його саном а р х и м а н д р и т а . М и т р о п о л и т вислав д о Б р а т с т в а с у в о р е
послання , в я к о м у н а к а з у в а в , щ о б б е з в ідома його , м и т р о п о л и -
та, не сміли в и б і р а т и й с т а н о в и т и в б р а т с т в і своїм „ с т а р ш о г о " .
І М о г и л і в с ь к е б р а т с т в о м и т р о п о л и т а п о с л у х а л о . Льв івськ і брат -
чики в и д а л и л и самі о. И о с и ф а К и р и л о в и ч а , ігумена О н у ф р і є в -
с ь к о г о манастиря , п о с т а в л е н о г о на ігумена м и т р о п о л и т о м , а при-
значили на ігумена о. Петрон ія . П е т р о М о г и л а з а р е а г у в а в на та-

137

ке п о с т у п о в а н н я н а л е ж н и м посланням, і н а й с т а р ш е ставроп і г ій -
не б р а т с т в о Льв івське п і д п о р я д к у в а л о с ь і п о в е р н у л о і гумена Ки-
р и л о в и ч а . З іншими в и д н и м и б р а т с т в а м и , як Віденське, Київське,
Л у ц ь к е , т е ж ставроп іг ійними , к о н ф л і к т і в не було , і м о ж н а сказа -
ти , щ о в ід часів м и т р о п о л и т а П е т р а М о г и л и п р и й ш л и д о кано-
нічної н о р м и в з а є м о в і д н о с и н и п о м і ж і є р а р х і ч н о ю в л а д о ю і с тавро-
п і г ійними б р а т с т в а м и в їх с о б о р н і й сп івпрац і . В орган і зац і ї цер-
ковно-адміністративного управління наступили після легал і зац і ї
і єрарх і ї 1632 р., очолено ї м и т р о п о л и т о м П е т р о м М о г и л о ю , де-як і
зміни, т ак щ о в ці часи вона п р е д с т а в л я л а с ь так .

Б л и ж ч и м н а ч а л ь с т в о м б і л о г о д у х о в е н с т в а були, як і ран іше ,
п р о т о п о п и , які в и б і р а л и с ь з д о с т о й н і ш и х с в я щ е н и к і в і мали, за
інструкцією, ті о б о в ' я з к и , щ о пізніші „ б л а г о ч и н н і " . Крім нагля -
д у над ж и т т я м і в и к о н а н н я м о б о в ' я з к і в с в я щ е н о с л у ж и т е л і в , п р о
щ о ми вже г о в о р и л и , п р о т о п о п и в ідали з б о р а м и „ р о к о в и х повин-
н о с т е й " , чи данини, в к о р и с т ь м и т р о п о л и т а і є п а р х і я л ь н и х єпи-
скопів . П р о т о п о п и о б ' ї з д и л и свої п р о т о п о п і ї , які по п р о с т о р а х
б у л и д о с и т ь великі , к о н т р о л ю ю ч и п о р я д о к в святинях , — огля -
д а л и по церквах св. антімінси, запасн і д а р и і т. д. Від п р о т о п о -
пів в и м а г а л о с ь н а й п е р ш е бути п р и к л а д о м д л я д у х о в е н с т в а : спо-
в ідь 12-кратна на рік, б е з у м о в н а присутність на є п а р х і я л ь н и х со-
б о р а х с у в о р о о б о в ' я з у в а л и п р о т о п о п і в .

Н а д п р о т о п о п а м и б у л и візітатори з учених ченців, як і к о р и -
стали з д о в і р ' я м и т р о п о л и т а ; т а к и м в і з і т а т о р а м п р и д і л я л о с ь де-
к ілька п р о т о п о п і й , а б о деканат ів , в с е р е д н ь о м у д о 5 п р о т о п о п і й ,
які вони й мали в і з і тувати .

Н а д в і з і таторами , як і над всім д у х о в е н с т в о м , в м и т р о п о л и -
чій р о з к и н е н і й єпарх і ї о с о б л и в о , мали владу намісники митропо-
лита, які були пост ійними і т и м ч а с о в и м и . Пост ійних м и т р о п о л и -
чих намісників б у л о д в а : один д л я Литви , д р у г и й для з е м е л ь „Ко-
р о н и " . Тимчасов і намісники п р и з н а ч а л и с ь в п о т р е б і в насл ідок
певних обставин , як, напр. , були так і намісники в Гіеремиській
єпархі ї , коли тягнулись там справи з Попелем , а п о т і м інфамії
є п и с к о п а Сильвестра Гулевича , і є п а р х і я та не мала ч и н н о г о пра-
в о с л а в н о г о владики . Намісники м и т р о п о л и т а , м а ю ч и владу, як
п р е д с т а в н и к и м и т р о п о л и т а , над усім д у х о в е н с т в о м , мали під сво-
їм д о г л я д о м і д у х о в е н с т в о чорне п о манастирях . Намісники ж про-
в а д и л и від імени м и т р о п о л и т а судов і с п р а в и Ц е р к в и в св ітських
судах, п и л ь н у в а л и о х о р о н и прав Ц е р к в и в д е р ж а в н и х у с т а н о в а х .
З в и ч а й н о намісники м и т р о п о л и ч і о д е р ж у в а л и , я к д у х о в н і „бене-
фіц і ї " , в б е з п о с е р е д н є своє управл іння н а й к р а щ і манастирі , архи-
м а н д р и т а м и яких вони й були. Так , намісник в ч а с а х П е т р а Мо-
гили д л я Литви , а р х и м а н д р и т Самуїл Ш и ц и к - З а л є с ь к и й б у в спо-
чатку а р х и м а н д р и т о м Вілснського С в - Д у х і в с ь к о г о м а н а с т и р я , а
п о т і м мав а р х и м а н д р і ю Слуцьку . Д р у г и й намісник П е т р а М о г и -
ли, д л я з е м е л ь Корони , а р х и м а н д р и т Л е о н т і й Ш и ц и к - З а л є с ь к и й
м а в Л у ц ь к и й Чеснохресний манастир .

138

Д л я є п а р х і я л ь н о г о управл іння з а л и ш а л и с ь при є п а р х і я л ь н и х
• і т е д р а х с о б о р н і клироси . Н о в о ю у с т а н о в о ю була з а с н о в а н а ми-
" г о п о л и т о м П е т р о м М о г и л о ю в кінці 1634, чи на п о ч а т к у 1635
: : к у , Митрополитанська Консисторія, п р и з н а ч е н а д л я переведен-
-:-. сл ідства і д л я ц е р к о в н о г о суду над д у х о в е н с т в о м , як р і в н о ж

для переведення судових р о з п р а в , які виникали п о м і ж самими
-денами клиру . В з а м і р а х м и т р о п о л и т а при в ідкритт і н а з в а н о ї
.- .снсисторії було б о р о т и с я з о з в и ч а є м скарги на д у х о в е н с т в о , чи

між д у х о в е н с т в о м , к е р у в а т и д о св і тського суду. „ П а р а ф і я н и , —
писав м и т р о п о л и т , — не м а ю т ь о ж а д е н ви ступок самі судити свя-
щеників і д о в л а с н о г о пана і права св і тського п о т я г а т и т ільки
д? суду н а ш о г о м и т р о п о л и т а н с ь к о г о , під неблагослове .чням

дятв ою на п р о т и в н о п о с т у п а ю ч и х " (С. Голубев . Ор. сії., т. !І, стор
-^У). Членами Консисторі ї були з в и ч а й н о вчені ченіг ? д о с в і д о м ;
; т а н о в и щ е їх б у л о почесне, нарівні з р е к т у р о ю з колег іях , і оо.
с ектори колег і ї були й членами Консистор і ї в Києві . В складі Кон-
систорії був „ д у х о в н и й і н с т и ґ а т о р " (п р о к у р а т о р) . Судов і р ішен-
ня Консистор і ї з а т в е р д ж у в а в м и т р о п о л и т .

Велике значення мали особист і в із ітаиі ї ц і л о г о р я д у міст в
м и т р о п о л и ч і й і д р у г и х є п а р х і я х самим м и т р о п о л и т о м П е т р о м Мо-
"нлою. При п о д о р о ж а х на сейми д о З а р ш а в и , К р а к о в а П е т р о Мо-
~ила н а в і щ а в по д о р о з і б а г а т о м ісцевостей . Так, в роц і 1635, по-
вертаючись з В а р ш а в и , м и т р о п о л и т в ідв ідав Вільну, Мінськ, О р ш у ,
Кутеїнський манастир і дал і на південь всі міста п о н а д Д н і п р о м .
Д а в н о вже не б у л о п е р в о і є р а р ш и х о б ' ї з д і в в Київській м и т р о п о -

і т о м у в ідновлення їх, п о я в а м и т р о п о л и т а в містах пров інц іяль -
:-:их мала н а д з в и ч а й н е значення і в б о р о т ь б і з унією, і в справ і
усунення н е п о р я д к і в у в н у т р і ш н ь о м у житт і Це ркв и . В ідновились ,
:- л е г а л і з а ц і є ю в 1632 р. п р а в о с л а в н о ї ієрархії , в і зитац і ї і є п и с к о -
пів в їхніх п а р а ф і я х . Оск ільки ці в і зитац і ї стали небезпечн і і д л я
унії, в и д н о з того , щ о Сильвестру Косову , є п и с к о п о в і Мстислав-
ському, з а б о р о н е н о б у л о при о б ' ї з д а х є п а р х і й п о к а з у в а т и с я д о
П о л о ц ь к а і В ітебська ; з а б о р о н а в и й ш л а від св ітської влади , бо
уніяти п ідняли крик, щ о де п о я в л я є т ь с я „ с х и з м а т и ц ь к и й " є п и -
скоп, т ам п о в е р т а ю т ь з ' єдинен і д о п р а в о с л а в і я (М. Г р у ш е в с ь к и й .
Історія Укра їни-Руси . Т. VIII, ч. 1, стор. 199).

Н а й б і л ь ш е т р у д н о щ і в , при в п о р я д к у в а н н і ц е р к о в н о г о у п р а в -
ління по р о к а х б е з п р а в н о с т и П р а в о с л а в н о ї Ц е р к в и та ослаблен-
ня в ній і єрарх ічно ї влади, мали м и т р о п о л и т і є п и с к о п и з правом
патронату , цим з а к о р е н і л и м злом, з я к и м Укра їнська Ц е р к в а , —
треба п р и г а д а т и , — почала б о р о т и с я ще на п о ч а т к у XVI віку, на
В іденському с о б о р і 1509 р. П р о скасування ц ь о г о права не м о г л о
бути й мови . П о р у ш у в а т и в т а к о м у н а п р я м у це п и т а н н я о з н а ч а -
ло б виступати п р о т и п р е р о г а т и в к о р о л я , магнат ів і ш л я х т и б е з
р ізниці її в іровизнання . І ми знаємо , щ о вже після смерти м и т р о -
п о л и т а П е т р а М о г и л и була п р и н я т а в 1647 р. с е й м о в а конститу-
ція, я к о ю п і д т в е р д ж у в а л и с ь права патронів .

139

При т а к о м у п о л о ж е н н і ц ь о г о питання , п р а в о с л а в н і й і єрархі ї
з а л и ш а л о с я т ільки старатися , в міру м о ж л и в о с т и , п р о о с л а б л е н н я
ц ь о г о зла в житт і Ц е р к в и . М и т р о п о л и т П е т р о М о г и л а у в ідно-
шенні д о т. зв. „ г о с п о д а р с ь к о г о п а т р о н а т у " (п а т р о н а т у к о р о л і в -
с ь к о г о) п р я м у в а в д о того , щ о б певні манастир і й ц е р к в и видатні ,
які числились за православними , к о р о л ь н а д а в а в о с о б а м д о с т о й -
нішим, я к и х р е к о м е н д у в а в к о р о л е в і м и т р о п о л и т . Щ о т о р к а є т ь с я
„ в л а с н и ц ь к о г о п а т р о н а т у " (в м а є т к а х магнат ів і ш л я х т и) , т о опі-
ка м и т р о п л и т а скерована була на те, щ о б по м о ж л и в о с т и б і л ь ш е
о б м е ж и т и втручання п а т р о н і в д о с п р а в церковних , з в ' я з а н и х з
о б ' є к т а м и патронату . Ц е легче б у л о п е р е в о д и т и , к о л и п а т р о н був
п р а в о с л а в н и й . Так, напр. , к о л и А д а м Кисіль ф у н д у в а в манастир
в Нескиничах на Волині , то в ф у н д у ш е в і й запис і на т о й мана-
стир він, п ід в п л и в о м м и т р о п о л и т а , в и б о р и ігумена м а н а с т и р я ціл-
к о м в іддає в руки м а н а с т и р с ь к о ї браті ї , з тим, щ о з а т в е р д ж у є
в и б о р и м и т р о п о л и т М о г и л а і й о г о наступники ; с а м и й ж е мана-
стир ф у н д а т о р , о з н а ч а ю ч и свої п р а в а і своїх н а щ а д к і в д о н ь о г о ,
с тавить в б е з п о с е р е д н ю з а л е ж н і с т ь в ід Ки їво -Печерсько ї Л а в р и .
П о д і б н и й ж е щ о д о в и б о р і в н а с т о я т е л я м а н а с т и р я з а п и с з р о б л е -
ний був ф у н д а т о р к о ю З а г а є ц ь к о г о св Івана М и л о с т и в о г о мана-
с т и р я (на Кремянеччині — В о л и н ь) в 1637 р. Іриною Я р м о л и н с ь к о ю .

У в и п а д к а х , де власниками ц е р к о в чи м а н а с т и р і в були непра-
вославні , П е т р о М о г и л а в і д м о в л я в с я святити н е д о с т о й н и х канди-
дат ів , хоч би вони були й „ п р е з е н т о в а н і " власниками о б ' є к т і в цер-
ковних . Т р у д н і ш е було б о р о т и с я з усуненням без суда і сл ідства
с в я щ е н и к і в , о с о б л и в о де п а т р о н и були ф а н а т и ч н и м и к а т о л и к а м и .
Але і в цих в и п а д к а х м и т р о п о л и т П е т р о М о г и л а с т а р а в с я осла-
б и т и свав ільство патрона , хоч н а л е ж и т ь признати , щ о це вже за-
л е ж а л о від сильної о с о б и м и т р о п о л и т а М о г и л и та й о г о а в т о р и -
т е т у у в и щ и х ш л я х е т с ь к и х колах .

Т р е б а врешті п ідкреслити тут т о й н а д з в и ч а й н о ї ваги в істо-
рії Укра їнсько ї П р а в о с л а в н о ї Ц е р к в и факт , щ о з в ідновленням
п р а в о с л а в н о ї і єрархі ї в 1620 р., як і дал і з п р и в е р н е н н я м п р а в н о -
го стану ієрархі ї Ц е р к в и зг ідно з „ П у н к т а м и з а с п о к о є н н я " 1632
р о к у , столиця України Київ стає, по довгих віках, знову місцем
ос ідку первоієрарха Церкви, Київського митрополита, і осеред-
ком церковної адміністрації. Як в ідомо , з у п а д к о м Київської дер-
ж а в и , б а г а т а і славна с т о л и ц я Київ, з р у й н о в а н и й т а т а р с ь к и м и на-
валами, став за л и т о в с ь к и х часів з в и ч а й н и м у д і л ь н о - к н я ж и м мі-
стом, де п ра вили княз і Олелькович і , а пот ім, в п о л ь с ь к о - л и т о в -
ських часах, в о є в і д с ь к и м містом. З к інця XIII в. Київ перестав
б у т и р е з и д е н ц і є ю м и т р о п о л и т і в , які, т и т у л у ю ч и с ь Київськими, п р о -
ж и в а л и у В о л о д и м р і на Клязьмі , пот ім в Москві , а після п о д і л у
м и т р о п о л і ї на Київську і М о с к о в с ь к у — то у Вільні, т о в Н о в о -
грудку . З кінця XVI в., т о б т о як митр. Ми ха їл Р о г о з а п е р е й ш о в
на унію, Київ зовс ім з а л и ш и в с я без п р а в о с л а в н о г о і єрарха , я к и й
іменувався б Київським, а цей т и т у л з а х о п и л и уніяти, я к і Со-
ф і й с ь к у м и т р о п о л и ч у к а т е д р у в Києві , хоч і не насмілились уні-

140

гтські м и т р о п о л и т и осісти в Києві і орган і зувати там центр сво-
: : управління . Щ е д о в ідновлення православно ї ієрархі ї в 1620
: : ц і , в д р у г о м у десятил ітт і XVII в., п о ч а л о с я д у х о в н о - к у л ь т у р н е
І в р о д ж е н н я Києва, коли на чол і Ки їво -Печерського манастиря
став славний а р х и м а н д р и т Єлісєй Плетенецький . Т е п е р ж е Київ
став і церковно-адмін істративним і ц е р к о в н о - к у л ь т у р н и м осеред-
• :м Укра їнської Православно ї Ц е р к в и , як і катедра м и т р о п о л и -
та. Київська св Софія , була при м и т р о п о л и т і Петрі М о г и л і ві-
дібрана в ід уніятів.

Р О З Д . XIII. СОБОРНА ДІЯЛЬНІСТЬ ЦЕРКВИ В XVII в.

З в ідновленням в 1620 р. і єрархі ї в Українській Православн ій
Церкві т існо п о в ' я з а н е й в ідновлення соборно ї д і я л ь н о с т и Ц е р к в и
5 XVII в. Саме в ідновлення ієрархі ї , д о в е р ш е н е п а т р і а р х о м Єру-
салимським Ф е о ф а н о м , носило вже соборний характер, б о ж ви-
свячення ієрархі ї п о п е р е д ж е н о було с о б о р о м 1620 р. в Києві п ід
гсловуванням патр іярха Ф е о ф а н а і в складі б у в ш и х при н ь о м у
двох е к з а р х і в від ц а р г о р о д с ь к о г о і о л е к с а н д р і й с ь к о г о патр іяр -

:в — архим. Арсенія і п р о т о с и н к е л а Й о с и ф а , м и т р о п о л и т а Не-
: р іта і є п и с к о п а Авраама, м и т р о п о л і т а л ь н о ї капітули, представ-
ників братств , міст і повітів . Головними актами ц ь о г о с о б о р у бу-
". з з асудження Берестейсько ї унії 1596 р., клятва на у н і я т с ь к о г о
м и т р о п о л и т а Р у т с ь к о г о (в ід імени т а к о ж східніх патр іярх ів — Ти-
мофія Ц а р г о р о д с ь к о г о , Кирила О л е к с а н д р і й с ь к о г о і А ф а н а с і я Ан-
ти о х і й с ь к о г о) і обрання на Київську м и т р о п о л и ч у к а т е д р у Іова
з о р е ц ь к о г о .

Ц и м Київським с о б о р о м 1620 р. в ідновлено б у л о п р а к т и к у елек-
д йних с о б о р і в в нашій Церкві , я к а занепала в XVI в., д л я обран-
ки м и т р о п о л и т а і єпарх іяльних єпископів . П ідтверджений пот ім
. „Пунктами з а с п о к о є н н я " 1632 р., цей п о р я д о к елекці ї і єрар-
хів на с о б о р а х д е р ж а в с я в Церкв і , як вже з н а є м о з п о п е р е д н ь о -
го розд . XII, в п р о д о в ж XVII в. Але, з в ідновленням елекційних со-
' орів, п о ч а л и в ідбуватися й обласні собори , чи помістні , „ п р о
справи церковні" , якими так багате було внутр ішнє ж и т т я Ц е р -
кви в XVII в. і само по собі , і в з в ' я з к у з новим п р е т е н д е н т о м
на д у ш у укра їнського н а р о д у — унією 1596 р. Б а г а т и й зміст со-
борної д і яльности Ц е р к в и на цих обласних с о б о р а х з о б а ч и м о з
д а л ь ш о г о викладу про історію цих с о б о р і в та їх п р а ц ю і ви-
сліди прац і в житт і Ц е р к в и . С о б о р и р о з г л я н е м о в п о р я д к у
хронолог ічному .

1. С о б о р 1621 р. в м. Буші.
О б л а с н и й с о б о р в п о г р а н и ч н о м у місті Б у ш і в ідбувся в поло-

вині січня 1621 року, під головуванням п а т р і я р х а Ф е о ф а н а , я к и й
повертався через М о л д а в і ю на Схід, а с у п р о в о д и л и й о г о всі но-
вовисвячені і єрархи Укранїської Ц е р к в и . В собор і цім в з я л и у ч а с т ь
названі і єрархи , т а к о ж п а т р і я р ш і е к з а р х и , з о „ м н о г и м и іншими

141

пречесними б о ж е с т в е н и м и а р х и м а н д р и т а м и , і гуменами і є р о м о н а -
хами, і єреями" , які теж, при „ м н о ж е с т в і н а р о д у " , п р о в о д и л и
п а т р і я р х а .

С о б о р цей був п р о щ а л ь н и м з п а т р і я р х о м Ф е о ф а н о м . На
н ь о м у була написана і п а т р і я р х о м д о р у ч е н а м и т р о п о л и т о в і Іову
Б о р е ц ь к о м у г р а м о т а з о п и с о м д і я л ь н о с т и в Україні п а т р і я р х а Фе-
о ф а н а і з з а п о в і т о м п а т р і я р х а н о в о п о с т а в л е н и м і єрархам, щ о б
вони „ о д н о д у м н о вт ішалися , о б м и ш л я л и і р а д и л и с ь п р о д о б р е
й спасенне для Ц е р к в и Христово ї " . На ц ь о м у ж собор і , р о з г л я -
д а ю ч и „устав і чин" Ц е р к в и місцевої , п а т р і я р х і е к з а р х и знай-
шли, щ о в Укра їнськ ій Православн ій Церкв і є де -як і о б р я д о в і зви-
чаї, супротивн і благочестю, які с о б о р в Б у ш і і п о с т а н о в и в „ви-
вести їх з Ц е р к в и Христово і ї " .

З в и ч а я м и цими були так і : а) в часі св. Причастя , замість
о д н о к р а т н о г о подання св. Тайн з в и г о л о ш е н н я м слів: „Т іло і Кров
Г о с п о д а і Б о г а і Спаса н а ш о г о Ісуса д а є т ь с я рабу Б о ж о м у (і м ' я)
на в і д п у щ е н н я гріхів і на ж и т т я вічне", — п о д а в а л и с ь св. Тайни
вірним тричі л о ж е ч к о ю з п р о г о л о ш е н н я м за п е р ш и м р а з о м :
„ О т е ц ь " , д р у г и м — „Син" , трет ім •— „і С в я т и й Д у х " ; б) прича-
щ а л и ч а с т и ц я м и і з д р у г и х п р о с ф о р , а не ч а с т и ц я м и з с а м о г о
т ільки Агнця ; в) святкування десято ї п ' ятниці (в і д В е л и к о д н я) ;
г) поминання в Пров ідну неділю пок ійник ів п р о в а д и л о с ь на мо-
гилах „з музикою 1 і к о р ч м а м и " ; д) в чині тайни ш л ю б у д а в а л о с ь
м о л о д и м яке пиття з о сп івом: „Тіло Христове прийміте" . Всі ці
звича ї с о б о р з а с у д и в (А р х и в Ю г о - З а п а д н о й Росс іи . Київ. 1873.
Т. V, ч. 1. Прилож. , стор. 7) .

2. Київський с о б о р 1621 р., відомий під назовю „Совітовання
про благочестя".

С о б о р , названий „ С о в і т о в а н н я м про б л а г о ч е с т я " , в ідбувся піс-
ля Х о т и н с ь к о г о бою, в я к о м у так вславились з а п о р о ж ц і і був
ранений гетьман П е т р о Сагайдачний , в р. 1621, в м. Київі. С к л а д
с о б о р у , під г о л о в у в а н н я м м и т р о п о л и т а Іова Б о р е ц ь к о г о , т о ч н о
н е в і д о м и й ; властиво не є в ідомо , чи були на н ь о м у миряни , б о ж
він п р и с в я ч е н и й був п е р е в а ж н о питанням п а с т и р с ь к о г о х а р а к т е р у .

24 постанови , а б о правила , ц ь о г о с о б о р у мали в ідпов істи на
питання , щ о й о г о п о с т а в и в собі с о б о р п р о те, „ я к з а х о в а т и і ви-
р о с т и т и в укра їнськ ім н а р о д і в іру і д о г м а т и Східньої Ц е р к в и ? "
З б е р е ж е н н я п р а в о с л а в н о ї і єрархі ї й її, та всього пастирства на-
ц іонально ї Церкви , н о р м а л ь н а д іяльн ість були признан і с о б о р о м
г о л о в н о ю у м о в о ю д л я з а х о в а н н я й з р о с т у п р а в о с л а в н о ї віри в на-
роді . Істота пастирства , з асади й с п о с о б и п а с т и р с ь к о г о д ілання
і впливів в н а р о д і стали, зв ідс іля , п р е д м е т о м н а р а д і п о с т а н о в
„ С о в і т о в а н н я про б л а г о ч е с т я " .

Моральний, а не формально-правний, характер пастирського
служіння, в цілі х р и с т и я н і з а ц і ї г р о м а д с ь к о г о ж и т т я , з о с о б л и в о ю
с и л о ю п і д к р е с л ю є т ь с я с о б о р о м , я к и й в и м а г а є від пастир ів „до -

142

стойного х о д ж е н н я п е р е д Б о г о м і л ю д ь м и " . С о б о р н і постанови ,
що т о р к а ю т ь с я о с о б и с т и х м о р а л ь н и х я к о с т е й пастиря , в и м а г а ю т ь ,
щ о б п а с т и р Ц е р к в и був д о б р и м , м и р о л ю б н и м (прав . 1 і 8) , бер і г
чистоту д у ш е в н у і т ілесну (прав . 2) , п е р е б у в а в у п о д в и г а х мо-
литви і п о с т у (прав . 3) , був в ідданим православн ій вірі (прав . 4) ,
пильним у вивченні ц е р к о в н и х д о г м а т і в (прав . 24) , г о т о в и м д о
;сповідництва і мучеництва за п р а в о с л а в і є (прав . 11), мав п о к а -
янний настрій (прав . 7) . Пастир , який „ д о с т о й н о х о д и т ь п е р е д Бо-
гом і л ю д ь м и " , вже п р и к л а д о м свого ж и т т я буде мати велике ви-
ховавче значення в справ і християн і зац і ї своє ї пастви .

Г л и б о к о м о р а л ь н и й х а р а к т е р а р х и п а с т и р с ь к о г о і п а с т и р с ь к о -
го служіння т існо п о в ' я з а н о в п о с т а н о в а х с о б о р у і з з а с а д о ю со -
борности в у с т р о ю П р а в о с л а в н о ї Церкви . Б а ч и м о це з класично-
го, м о ж н а сказати , в історії Укра їнської П р а в о с л а в н о ї Ц е р к в и 20
правила „ С о в і т о в а н н я про б л а г о ч е с т я " , в я к о м у з а п о в і д а є т ь с я іє-
рархічним о с о б а м в Ц е р к в і : „не гніватися на м о л о д ш и х і н и ж -
чих ступенями, коли б вони а р х и е р е я м і д р у г и м н а ч а л ь н и к а м щ о -
о у д ь н а п о м и н а л и , а б о в ід ч о г о з а с т е р е г а л и ; навпаки , д о з в о л я т и
:м це р о б и т и . Н е х а й не буде с о р о м н о вислухувати м е н ш и х і в ід
них навчатися . . . Не сл ідувати за тим б е з б о ж н и м папським пра-
вилом, за яке в с е б л а ж е н н і ш и й п а т р і я р х О л е к с а н д р і й с ь к и й Меле-
ній д о к о р я є папі та його служителям . Б о ж римський дв ір насмі-
лився встановити таке правило , щ о хоч би папа тьму людей тяг-
нув за с о б о ю д о пекла, н іхто не п о в и н е н й о м у с к а з а т и : „Ст ій!
Що ти р о б и ш ? " Коли ж а р х и є р е ї і д р у г і настоятел і любов'ю д о -
пускають р о б и т и їм напімнення та б у д у т ь з б е р е г а т и правила , т о
батьки в синах і сини в б а т ь к а х п е р е б у в а т и будуть , і т а к и м чи-
ном н а с т у п и т ь з г о д а і прихильність д о них н а р о д у " (П а м я т н и к и
Кіевской Комисіи . Т. І, отд. 1, стор. 224 і далі . У А. П о к р о в с ь к о -
го — „К истор іи и х а р а к т е р и с т и к е с о б о р о в Ю г о - З а п а д н о й Руси
XV-XVII вв." Стор . 34) .

С о б о р н а в ц е р к о в н о м у управлінні з асада , висловлена в прав .
20-му, п р а к т и ч н и м висл ідом своїм мала постанову с о б о р у про не-
обхідність скликувати щор ічно , з г ідно з ц е р к о в н и м и п р а в и л а м и
собори Ц е р к в и (Прав . 12). Крім собор ів , „ С о в і т о в а н н я про бла-
гочестя" п о с т а н о в и л о про наступні з а с о б и п е р с о н а л ь н о г о й ц е р к о в -
н о - г р о м а д с ь к о г о д ілання в ж и т т і Ц е р к в и : а р х и п а с т и р с ь к і в із іта-
ції єпископ ів , а то саме : нав ішення ними міст своєї єпархі ї і д о -
мівок пастви (прав . 5) , п р о п о в і д н и ц ь к і п о д о р о ж і осв ічених і зд іб -
них д о ц е р к о в н о г о вчительства учеників є п и с к о п с ь к и х (прав . 5) ,
^ о в ' я з к о в і п р о п о в і д і к о ж н о ї неділі по церквах (прав . 13), ш к о л и
(прав. 6), б р а т с т в а (прав . 16), полемічна л і т е р а т у р а (прав . 12).

Д л я з б е р е ж е н н я п р а в о с л а в н о ї ієрархі ї і д о с к о н а л е н н я д іяль-
носте її і в сього пастирства , с о б о р п о с т а н о в л я є : а) п о д б а т и про
п і д г о т о в к у д о с т о й н и х к а н д и д а т і в священства і п р а в и л ь н е їх об-
рання; б) з а б о р о н и т и є п и с к о п а м п р и з н а ч а т и по собі наступник ів
(п р а к т и к а XVI в .) ; в) з в е р т а т и с я д о східніх п а т р і я р х і в за поміч-
чю в справах ц е р к о в н и х ; г) з а п р о с и т и з А ф о н у на Україну „пре-

143

п о д о б н и х мужів руських" , між ними б л а ж е н н и х К и п р і я н а і Івана,
п р о з в а н о г о Вишенським, та інших, щ о т а м з н а х о д я т ь с я і процв і -
т а ю т ь ж и т т я м і б л а г о ч е с т я м ; д) п о с и л а т и на А ф о н , я к д о ш к о -
ли духовно ї , д р у г и х осіб, схильних д о п р а в е д н о г о ж и т т я (прав .
22) . П о д а н а б у л а щ е д у м к а п р о в і д к р и т т я н о в и х є п а р х і й і на-
в іть було п о с т а н о в л е н о п р о в і д к р и т т я є п и с к о п с ь к о ї к а т е д р и в
Ч е р к а с а х на Київщині , але ця п о с т а н о в а не була з р е а л і з о в а н а .

Як б а ч и м о , Київський с о б о р 1621 р. •— „ С о в і т о в а н н я про бла-
г о ч е с т я " п р и г а д а в глибоко-ц інн і , з абут і б а г а т ь о м а п о с е р е д і єрар -
хії, д у х о в е н с т в а і м и р я н в д о б у п е р е д унією, ідеї, з а с а д и і ф о р м и
ц е р к о в н о г о ж и т т я і праці . Д а в ш и г л и б о к у і д е о л о г і ю православ -
н о г о пастирства , с о б о р цей кликав д о п іднесення в н а р о д і Пра-
в о с л а в і я ; д о мучеництва за нього , к о л и б ж и т т я в и м а г а л о муче-
ництва ; к л и к а в д о церковно ї єдности п р а в о с л а в н о ї в и щ о ї і єрар-
хії з н и ж ч и м п а с т и р с т в о м і в за гал і з п а с т в о ю ; к л и к а в д о світла
б о г о с л о в с ь к о г о знання, д о шкільно ї освіти, д о полемічно ї на за-
хист п р а в о с л а в і я праці , д о а п о с т о л ь с ь к о ї місійної п о д о р о ж і єпи-
скоп ів та їх учеників і представник ів ; к л и к а в д о ж и в о г о єднання
Укар їнсько ї П р а в о с л а в н о ї Ц е р к в и з П р а в о с л а в н и м С х о д о м , зокре -
ма з с в я т о ю г о р о ю А ф о н с ь к о ю , з її вславленим ч е р н е ц т в о м . І ці
з а к л и к и с о б о р у , по в ідновленні п р а в о с л а в н о ї і єрархі ї , не були
г о л о с о м в о л і ю ч и м у пустині ; вони ш и р о к о з д і й с н ю в а л и с ь в даль -
шій історії н а ш о ї Укра їнсько ї П р а в о с л а в н о ї Ц е р к в и , яка д а л а і
мучеників , і видних ієрархів , к о р м ч и х к о р а б л я ц е р к о в н о г о , і ви-
д а т н и х б о г о с л о в і в , і ф у н д а т о р і в шкіл та шк ільних учител ів не
т і л ь к и д л я свого народу , і д о б р и х полемист ів , і к р а с н о м о в н и х про-
пов ідників , і свят істю п р о с л а в л е н и х п о д в и ж н и к і в .

3. Обласні с о б о р и в 20-их рр. XVII в., зв'язані з о спробами при-
мирення з унією.

Як ми г о в о р и л и в р о з д . IX. 9, •— під час сейму 1623 р., к о л и
п р а в о с л а в н і вели енерг ійну б о р о т ь б у з а легал і зац ію ' в ідновлено ї
ієрархі ї , виникала з б о к у латино-ун іятсько ї с торони п р о п о з и ц і я
в ідбути спільний с о б о р д л я о б г о в о р е н н я питання про с п о с о б и за-
мирення . Але православн і на цю п р о п о з и ц і ю не п о г о д и л и с я ; ми-
т р о п о л и т Іов Б о р е ц ь к и й і а р х и е п и с к о п Мелет ій С м о т р и ц ь к и й з
В а р ш а в и в ід ' їхали. Одначе від ц ь о г о 1623 р. і д о с а м о г о повстан-
ня к о з а ц т в а п ід п р о в о д о м Б о г д а н а Х м е л ь н и ц ь к о г о в р. 1648 с п р о -
би з а м и р е н н я п р а в о с л а в н и х з уніятами, з д е - я к и м и п е р е р в а м и ,
п р о д о в ж у ю т ь с я , викликуван і і внутр ішніми теч іями в ж и т т і Укра-
їнської П р а в о с л а в н о ї Ц е р к в и , і в і д н о ш е н н я м д о унії і ун іят ів ка-
т о л и ц ь к и х с ф е р в П о л ь щ і , і д а л ь ш и м и п л а н а м и Р и м у та плана-
ми п о л ь с ь к о г о уряду .

Щ о б у л о п р и ч и н о ю появи у в н у т р і ш н ь о м у ж и т т і П р а в о с л а в -
ної Ц е р к в и компромісових течій щ о д о замирення з унією, п о р у ч
з б о р о т ь б о ю з унією і за привернення п о т о п т а н и х п р а в П р а в о -
славної Ц е р к в и , п р о яку б о р о т ь б у р о з п о в і л и ми в р о з д . VIII і
IX? Н а й п е р ш , т р е б а в ідмітити, так і к о м п р о м і с о в і настро ї і д у м к и

144

виникали на в е р х а х церковних , п о ч а с т и й п о с е р е д п р о в і д н о ї пра-
вославної ш л я х т и ; к о з а ц т в о , ш и р о к і народні маси, я к з о б а ч и м о ,
о с о б л и в о т а к о ж чернецтво , б у л и п р о т и я к о ї - б у д ь у г о д и з Р и м о м .
Ці к о м п р о м і с о в і настро ї й д у м к и , к о л и в ідкинути м о ж л и в і в оди-
ниць м о т и в и е г о ї с т и ч н о г о х а р а к т е р у , мали своїм д ж е р е л о м сум-
ний стан ц е р к о в н о - н а ц і о н а л ь н о г о ж и т т я й після в ідновлення
укра їнсько ї п р а в о с л а в н о ї ієрархі ї , яка і сторична п о д і я виклика -
ла була т а к е високе п іднесення в укра їнськ ім народ і .

П о л о ж е н н я н о в о п о с т а в л е н о ї ієрархі ї , яка т у л и л а с ь в б і л ь ш о -
сті б іля м и т р о п о л и т а Іова в Києві і не могла , я к не п р и з н а н а
урядом, д і с т а т и с я д о сво їх єпарх ій , безпл ідн ість к о з а ц ь к и х д о -
магань щ о д о легал і зац і ї і єрархі ї , з б у в а н н я петиц ій д о сейму в
справі з а с п о к о є н н я релігі ї г р е ц ь к о ї о б і ц я н к а м и від сейму д о сей-
му, св ідомість ослаблення нації ч е р е з в з а є м н у реліг ійну б о р о т ь -
бу українців , д а л ь ш і все с п у с т о ш е н н я ряд ів п р а в о с л а в н о ї ш л я х т и
п е р е х о д о м її на латинство , з чим с п о л у ч а л о с ь її с п о л ь щ е н н я , •—
все це в и т в о р ю в а л о п р и г о ж и й грунт для о п ор тун і з м у , для с п р о б
ш л я х о м п е р е г о в о р і в і у г о д и н а л а д н а т и в ідносини з у р я д о м і при-
миритися з унією. Д о в к а з а н о г о т р е б а ще д о д а т и , щ е внутр ішнє
ж и т т я Ц е р к в и в часі в ідновлення в ній ієрархі ї , в я к о м у за 25
рок ів з в и к л и п о р я д к у в а т и с я б е з ієрархі ї , т е ж н е м а л о д а в а л о ма-
тер іалу д л я з р о с т у симпат ій д о ц е р к о в н о - і є р а р х і ч н о г о у с т р о ю на
з а с а д а х р и м о - к а т о л и ц ь к о г о а б с о л ю т и з м у . А д ж е ж г о л о в н и й уній-
ний д іяч з б о к у п р а в о с л а в н и х в рр. 1624-29, а р х и є п и с к о п П о л о ц ь -
кий Мелет ій С м о т р и ц ь к и й , ц ілком був п р о й н я т и й , з ц ь о г о п о г л я -
ду, к а т о л и ц ь к и м д у х о м і єрарх ічно ї централ і зац і ї в ц е р к о в н о м у
управлінні .

С п р о б и повести акц ію в справі з а м и р е н н я п р а в о с л а в н и х з
ун іятами, або , як інакше н а з и в а ю т ь це в історичній науці, спро-
би утворення нової „універсальної унії", не були, одначе , заіні-
ц ійовані п р а в о с л а в н о ю с т о р о н о ю . Ц е видно з того , щ о п р о п о з и -
ція в ідбути спільний с о б о р в и й ш л а в р. 1623 від л а т и н о у н і я т і в ;
п р а в о с л а в н і ж її з ' і ґ н о р у в а л и . Те саме п о в т о р и л о с ь і в 1626 р., ко-
ли С и г и з м у н д III, на п р о с ь б у у н і я т с ь к о г о м и т р о п о л и т а Р у т с ь к о -
го, п р и з н а ч и в спільний с о б о р на 26 вересня 1626 р. в м. Кобрині .
Православні , щ о спочатку п о г о д и л и с я б у л о в з я т и участь в нара-
д а х в Кобрині , д е мали „ о б м и ш л я т и о п о т р е б а х і п о к о ю ц е р к о в -
нім" з латино-ун іятами , зовс ім не при їхали д о К о б р и н а і нав іть
я к о ї - б у д ь в і д о м о с т и не прислали , хоч ун іяти к ілька днів на них
оч ікували .

Щ о ж спонукало латино-уніятську сторону д о ін іц іативи і
д а л ь ш о г о н а с т о ю в а н н я в с п р о б а х з а м и р е н н я п р а в о с л а в н и х з уні-
ятами, в справі утворення „універсальної унії"? Р и м в п е р ш і й
чверті XVII в. був двічі т я ж к о з а в е д е н и й в своїх мріях п р о під-
п о р я д к у в а н н я й о м у „ с х и з м а т и ц ь к о г о " сходу Е в р о п и , щ о б у л о б
не а б и - я к о ю к о м п е н с а т о ю з а с п у с т о ш е н н я в к а т о л и ц ь к і й Церкв і ,
спричинені в XVI в. п р о т е с т а н т с т в о м .

ю 145

П е р ш а невдача п р и й ш л а , к о л и р у ш и л и с ь спод івання п о ш и р и -
ти, після п р о г о л о ш е н н я унії 1596 р о к у У к р а ї н с ь к о - Б і л о р у с ь к о ї Ц е р -
кви з Р и м о м , цю акц ію д у х о в н о г о п р и д б а н н я під р и м с ь к о г о пер-
в о с в я щ е н и к а й на М о с к о в щ и н у , де наступила Велика Смута. (На
ц а р с ь к о м у престол і сів спочатку Л ж е д и м и т р і й І, о д р у ж е н и й з като-
л и ч к о ю М а р и н о ю Мнишек , а за й о г о смертю, вбивством , мос-
ковську к о р о н у мав з д о б у т и д л я свого сина В о л о д и с л а в а IV, а
м о ж е й д л я себе самого , п о л ь с ь к и й к о р о л ь С и г и з м у н д III). Ц я ак-
ція не вдалася , а вона в і д к р и в а л а для Р и м у з оо. є з у ї т а м и пер-
спективи „ р о з с у н у т и " межі х р и с т и я н с ь к о г о світу під п а п о ю " (Е.
Ш м у р л о . Риме. кур. на Рус. Прав, в о с т о к е в 1609-1654 гг. Прага .
1928 г. Стор . 18-21). О б р а н н я й п о с а д ж е н н я в р. 1613 на москов -
ський п ре с т ол Миха їла Р о м а н о в а , сина м о с к о в с ь к о г о п а т р і я р х а
Філарета , п о к л а л о тод і край є з у ї т с ь к и м планам.

Д р у г о ю т я ж к о ю н е в д а ч е ю д л я Р и м с ь к о ї курі ї б у л о в іднов-
лення п р а в о с л а в н о ї і єрарх і ї в Українсько -Білоруській Церкві в
1620 р. Б е з і є р а р х і ч н и й стан і п а т р о н а т в корені , з д а в а л о с ь , вже,
д у ш и л и П р а в о с л а в н у Ц е р к в у в П о л ь щ і , д о ч о г о п р я м у в а л а Рим-
ська курія . І раптом , — „справа , так д о б р е направлена , дала трі-
щ и н у і з а г р о ж у в а л а з а х и т а т и вс і єю б у д і в л е ю д о ф у д а м е н т і в " (Е.
Ш м у р л о . Ibid, стор. 25) . Знаменита при Ватикані „ К о н г р е г а ц і я Про-
п а г а н д и Віри" , щ о б іля ц ь о г о часу була заснована , на свої з а п и -
тання п р о стан і успіхи унії о т р и м у в а л а від п о л ь с ь к и х к а т о л и ц ь -
ких б іскупів зовс ім невтішні в ідповід і . Б іскупи — Віденський,
Холмський , Л у ц ь к и й , Крак івський , Л ь в і в с ь к и й — о д н а к о в о підкре-
слювали нікчемність результат ів , осягнутих за 27 рок ів та безна-
д ійний тепер ішній стан унії, б о ж укра їнці „ в п е р т о д е р ж а т с я схи-
зми" , н е п р и м и р е н о настроєна д о неї г у щ а народня . Б іскуп Луць-
кий Андрей Л и п с ь к и й , він же й великий канцлер коронний , до-
н о с и в Конгрегац і ї : „Унію у т в о р и л и д а р е м н о , н е п р о д у м а н о , д о б р е
не р о з у з н а в ш и , чи б а ж а є її людність , л е г к о в а ж н о . . . д у х о в е н с т в о
і ш л я х т а і п р о с т о л ю д д я зовс ім унії не с п і в ч у в а ю т ь " (Е. Ш м у р л о ,
стор . 31) .

З д р у г о г о боку, самі уніяти, не в в а ж а ю ч и на п і д т р и м к у ко-
р о л і в с ь к о г о у р я д у Сигизмунда III, т е ж не були з а д о в о л е н і . Уні-
ятів трактувало польське католицьке громадянство, як щось ниж-
че, д л я „ п о р я д н о г о " т о в а р и с т в а н е п і д х о д я щ е . Папськ і нунції у
В а р ш а в і д о н о с и л и Конгрегаці ї , щ о п і д т р и м у в а т и уніят ів не є
л е г к о ю справою, щ о в П о л ь щ і їх не д у ж е то л ю б л я т ь , іноді ж
л а т и н я н и п р о с т о їх не т е р п л я т ь . " Р о з ч а р у в а н н я ун іятських єпи-
с к о п і в б у л о вже з а р а з по заключенн і унії д у ж е велике. Переду-
м о в а з а к л ю ч е н и я — р івноправн ість з л а т и н с ь к о ю ц е р к в о ю — не
б у л а зд ійснена . Уніятську ц е р к в у т а к о ж т ільки терпіли , як це бу-
л о с в о г о часу з п р а в о с л а в н о ю " (Е. Вінтер. Op. cit., стор. 94) . Уні-
я т с ь к и й м и т р о п о л и т Рутський п л а к а в с я „ П р о п а г а н д і " , щ о „ б у д ь
ти н а й г о р л и в і ш и й католик , висвячений в сан самим з а к о н н и м спо-
с о б о м , але коли ти уніят, то с в я щ е н и к •— ставай н и ж ч е латинсько -
го с в я щ е н и к а , є п и с к о п — н и ж ч е л а т и н с ь к о г о є п и с к о п а " . Нав і ть

146

латинські с у ф р а ґ а н и (п о м і ч н и к и - є п и с к о п и) не уступали п е р ш о -
• : місця ун іатським є п и с к о п а м , а у Вільні латинськ ій с у ф р а ґ а н
на о ф і ц і й н и х в и х о д а х не у с т у п а в п е р ш о г о місця нав іть ун іятсько-

м и т р о п о л и т у Рутському , не з в а ж а ю ч и на н а к а з уступати , при-
сланий К о н г р е г а ц і є ю П р о п а г а н д и (Е. Ш м у р л о , стор . 35) . При ко-
рол івському д в о р і т е ж не д у ж е п о д о б а л и с ь уніяти. Т а м з н а х о д и -
ти. щ о вони, як ж е б р а к и , з а в ж д и ч о г о с ь п р о с я т ь , не б у д у ч и ні-
-им з а д о в о л е н і , а ф а л ь ш у ю ч и інформац і ї , в и м а н ю ю т ь собі у апо-
стольського престола різні милостин і з ш к о д о ю д л я латинсько -
го д у х о в е н с т в а " (Ibid., стар. 35) . „ К о л и уніятські є п и с к о п и виїм-
ково й за о с о б л и в і з аслуги все таки ставали ч л е н а м и п о л ь с ь к о -
- о сенату, то к о р о л ь . . . в и р а з н о д а в а в їм з р о з у м і т и , щ о б їм кра-
с н е в сенаті не п о к а з у в а т и с ь " (Е. Вінтер, 94-95) .

В н а ш и х часах оце т р а к т у в а н н я унії і ун іят ів п о л ь с ь к и м ка-
т о л и ц и з м о м , як ч о г о с ь н и ж ч о г о , є п ідставою д л я укра їнських ка-
т о л и ц ь к и х і сторик ів т в е р д и т и , щ о п о л я к и так само в о р о ж е від-
носились д о унії, як і д о православ ія , і щ о п о л я к и зовс ім не тво-
рили Б е р е с т е й с ь к о ї унії „ Н а й в и щ и й п р и й ш о в час, — як писав
; кра їнський і с т о р и к - к а т о л и к С. Т о м а ш і в с ь к и й , — щ о б укра їнц і
: -аперестали раз н а з а в ж д и п о в т о р ю в а т и і сторичний ід іотизм, вва-
жаючи ц е р к о в н у унію п о л ь с ь к о ю і н т р и г о ю " (К. Н. Н и к о л а е в . Во-
сточний о б р я д . П а р и ж . 1949. Стор . 99) . Ми д у м а є м о , щ о т а к и й
час н іколи не наступить , б о ж не м о ж н а з історі ї П о л ь щ і , як і з
історії України, викинути ні Б е р е с т е й с ь к о г о с о б о р у 1596 року , ні
Сигизмунда III, ні „Vo lumina L e g u m " , ні укра їнсько ї п р а в о с л а в н о ї
ієрархії 1620 р. супроти п о л ь с ь к о ї влади, ні повстань укра їнсько -
го к о з а ц т в а з їх насл ідками і т. д. Справа т ільки в тім, щ о „ п о л ь -
ська і н т р и г а " була ведена в своїх планах, в и т в о р е н и х для Поль-
щі є з у ї т с ь к и м и д о р а д н и к а м и , які на унію дивились , як на м істок
д о латинства , та й в д ійсност і по своїх ш к о л а х в П о л ь щ і унія-
тів п е р е т в о р ю в а л и на латинників . Алеж П о л ь щ а , зам ість скр іплю-
вання ч е р е з ун ію п ід „одним пастирем" , в надії д а л ь ш о ї латині -
зації і с п о л ь щ е н н я у к р а ї н с ь к о г о народу , скр іп лю в ан н я своє ї по-
літичної єдности , — о т р и м а л а в т ій унії п р и ч и н о к д о р о з ' є д н а н -
ня, ворожнеч і , б о р о т ь б и й с т р а ш н о г о ослаблення своєї д е р ж а в и .
„Унія п р о к л я т а я так п о т у р б у в а л а панство т о є с п о к о й н о е , — пи-
сав сучасник тієї д о б и с в я щ е н о м у ч е н и к Афанас ій Ф и л и п о в и ч , ігу-
мен Берестейський , — щ о не т ільки в країнах, в княз івствах , в по-
вітах, містах, м істечках і в селах м і щ а н з м іщанами , ж о в н і р з ж о в -
нірами (б о ж і з к о з а к а м и в н у т р і ш н я війна п р о те б у л а) , пан ів з
п ідданими, р о д и ч і в з д і тками , а й д у х о в н и х з д у х о в н и м и , на оста-
ток м о н а х і в з м о н а х а м и •— д о гніву н е п о г о м о в а н о г о п р и в о д и л а ,
п р и в о д и т ь і н е щ а с л и в о р о з ж а р и в а є " (С. Голубев . Op. cit. T. 1,
стор. 82) .

Д л я П о л ь щ і д о г і д н і ш е б у л о б с к о р ш е р о з п у с т и т и у н і я т с ь к у
церкву в латинськ ій , з чим з в ' я з а н а була б і д е н а ц і о н а л і з а ц і я
укра їнц ів і б ілорус ів . Д л я Р и м у таке присп ішення зовс ім не б у л о
виг ідним з о г л я д у на мрії й плани з д о б у в а т и п р а в о с л а в н и х для

147

св. уні ї і п а п с ь к о г о п р е с т о л у не т і л ь к и в П о л ь щ і . Д о л я унії в
П о л ь щ і не п о в и н н а б у л а л я к а т и п р а в о с л а в н и х , щ о ун ія т і л ь к и па -
с т к а д л я з а х о п л е н н я в чисте л а т и н с т в о . О т ж е К о н г р е г а ц і я П р о п а -
г а н д и Віри п і д т р и м у є унію, і п а п а У р б а н VIII, д е к р е т о м з д н я 7
л ю т о г о 1624 p., з а б о р о н я є п е р е х і д , б е з п а п с ь к о г о д о з в о л у , з г р е ц ь -
к о г о о б р я д у на л а т и н с ь к и й . П і с л я в е л и к о г о н е з а д о в о л е н н я п о л я -
к ів і г о л о в н о г о т в о р ц я унії С и г и з м у н д а III, щ о я к т о , м о в л я в , м о ж -
на б о р о н и т и у н і я т о в і йти з а „ п е в н і ш и м і к р а щ и м о б р я д о м " , в и й -
ш о в , з а п о р а д о ю нунц ія у В а р ш а в і Л а н ч е л о т і , д р у г и й д е к р е т з
д н я 7 л и п н я т о г о ж р о к у , д е в ж е з а б о р о н а у н і я т а м м і н я т и о б р я д
с т о с у в а л а с ь т і л ь к и у н і я т с ь к о г о д у х о в е н с т в а (Е . Ш м у р л о . С т о р . 4 5) .

Т а к всі в и щ е п р и в е д е н і ж и т т ь о в і ф а к т и й о б с т а в и н и в и т в о -
р и л и в д р у г і й ч в е р т і XVII в іку т а к у щ о д о уні ї в П о л ь щ і с и т у а -
цію, п р и як ій п р и й ш л о д о т р а н с ф о р м а ц і ї ун ійного плану. Від-
м і н н о ю й о г о р и с о ю , з а м і с т ь п о п е р е д н ь о г о п р и м у с у , н а с и л ь с т в а ,
щ о б з а в л а д и к о ю - а п о с т а т о м і ш л а в унію і вся й о г о є п а р х і я , ста -
л о с т р е м л і н н я д о з г о д и п о м і ж п р а в о с л а в н и м и й у н і я т а м и в т и х
п и т а н н я х , які р о з ' є д н у ю т ь п р а в о с л а в і є і к а т о л и ц т в о . Н о в и й уній-
н и й план , щ о м а в с т в о р и т и „ у н і в е р с а л ь н у у н і ю " , б у в к о м п р о м і -
сом, д о я к о г о з м у ш е н а б у л а л а т и н о - у н і я т с ь к а с т о р о н а , але ком-
п р о м і с о м п о с т у п о в а н н я , я к е м а л о в соб і „ п о л ь с ь к у і н т р и г у " і х о -
в а л о о с н о в н у т е н д е н ц і ю : п і д п о р я д к у в а т и У к р а ї н с ь к у П р а в о с л а в н у
Ц е р к в у Р и м о в і . В н о в и й у н і й н и й п л а н в х о д и л а й і дея утворення
українського патріярхату, я к і й нині у к р а ї н с ь к і к а т о л и ц ь к і а в т о р и
н а д а ю т ь к у д и б і л ь ш е з н а ч е н н я , н і ж в о н а м а л а в д і й с н о с т і , — з
о г л я д у н а й п е р ш е на те, щ о н а ш і п р е д к и з о в с і м не б у л и п р и х и л ь -
н и к а м и з а с а д и а б с о л ю т и з м у ч и м о н а р х і з м у в Ц е р к в і .

Г о л о в н о ю о с о б о ю , щ о п р о в а д и л а ун ійну а к ц і ю п о с е р е д п р а -
в о с л а в н и х і є р а р х і в і д і я ч і в в p p . 1627-29, т о б т о в трет ій , п і сля
с п р о б 1623 і 1626 p., с п р о б і д і й т и д о з г о д и й о б ' є д н а н н я п р а в о -
с л а в н и х і у н і я т і в в П о л ь щ і , б у в а р х и е п и с к о п П о л о ц ь к и й М е л е т і й
С м о т р и ц ь к и й . З н о с и н и М е л е т і я С м о т р и ц ь к о г о з у н і я т а м и д а т у ю т ь -
ся щ е в ід п о ч а т к у 1616 р о к у , у Вільні , к о л и б у в у ч и т е л е м Віден-
сько ї б р а т с ь к о ї ш к о л и . Д о в і д а в ш и с ь п р о ці з н о с и н и , б р а т ч и к и й
н а с т о я л и на т о м у , щ о б С м о т р и ц ь к и й п р и н я в ч е р н е ч и й п о с т р и г ,
щ о с т а л о с ь р. 1618. Н а д у м к у п р о ф . С. Г о л у б е в а , н а б л и ж е н н я
в ж е т о д і М е л е т і я С м о т р и ц ь к о г о д о унії у в е л и к і й мірі п о я с н ю є т ь -
ся н е з а д о в о л е н н я м й о г о , л ю д и н и а м б і т н о ї й с а м о л ю б н о ї , п о р я д к а -
ми, п р и н я т и м и у В і д е н с ь к о м у б р а т с т в і . „ К р а щ е б у т и о с т а н н і м ля ї -
к о м в р и м с ь к і й церкв і , н і ж з а й м а т и о д н о з і є р а р х і ч н и х с т а н о в и щ
в с х и з м а т и ц ь к і й " , ці п і зн іші с л о в а С м о т р и ц ь к о г о х а р а к т е р н і д л я
к а т о л и ц ь к о г о д у х а в н ь о м у (С . Г о л у б е в . П е т р М о г и л а . . . T. I,
с тор . 110, 112) . Д а л і , к о л и М е л е т і й С м о т р и ц ь к и й , в ж е а р х и е п и -
с к о п П о л о ц ь к и й , м а в ї х а т и в п о д о р і ж на П р а в о с л а в н и й Схід, з
ним, ч е р е з м о н а х і в - б а з и л і я н , в е л и с ь п е р е г о в о р и в і д н о с н о у т в о р е н -
н я у к р а ї н с ь к о г о п а т р і я р х а т у (Е . Ш м у р л о . Op . cit., с т о р . 55 -58) .

. П о д о р і ж М е л е т і я С м о т р и ц ь к о г о д о сх ідн іх п а т р і я р х і в м а л а
р і зн і ц іл і : і о з н а й о м и т и с ь э п о л о ж е н н я м Ц е р к в и на С х о д і п і д т у р -

148

нами, і перев ірити , чи укра їнське п р а в о с л а в і є з о с т а л о с ь вірне тра-
диц іям Сходу, і з а п і з н а т и с я з д у м к о ю п а т р і я р х і в п р о м о ж л и в і с т ь
унії з Р и м о м , б о ж з іменами п а т р і я р х і в х о д и л и в Україні пи-
сання ун ійного х а р а к т е р у (п і д р о б л е н і к а т о л и к а м и) , але н а й г о -
ловніше, щ о а р х и е п и с к о п С м о т р и ц ь к и й прив і з зі Сходу , це була
соборна г р а м о т а від імени східніх патр іярх ів , я к о ю скасовувались
ставропігійні права братств, братських церков і манастирів в Ки-
ївській митрополії . Г р а м о т а н о в и м і давн ім ставроп і г ійним уста-
новам У к р а ї н с ь к о - Б і л о р у с ь к и м Ц е р к в и н а к а з у в а л а „ в і д ц ь о г о ча-
су вже з а н е х а я т и іменуватися ставроп іг і ями , бути ними і самі
собою, без зверхности , аби ся б і л ь ш е не р я д и л и " .

П е р ш і вже чутки про те, щ о Мелет ій С м о т р и ц ь к и й прив і з
грамоту, яка касує а в т о н о м і ю братств , в и к л и к а л и велике обурен-
ня п о с е р е д б р а т ч и к і в і чернецтва ставроп і г ійних манастир ів . Ки-
:во-Печерський манастир, де а р х и м а д р и т о м був тод і З а х а р і я Ко-
пистенський, п е р ш и й не впустив д о себе а р х и е п и с к о п а Мелетія ,
а зв ідт іль н а с т о ю в а л и , щ о б і друг і київські манастирі й о г о не прий-
мали. М и т р о п о л и т Іов п а т р і я р ш у г р а м о т у п о д а в д о в ідому Цер-
кви, але й м и т р о п о л и т а о б в и н у в а ч у в а л и в зрад і пр ав о сл ав ію . Най-
давніші ставроп іг ійн і братства , Л ь в і в с ь к е і Віденське, п о с л а л и від
себе д е л е г а ц і ю д о Ц а р г о р о д с ь к о г о п а т р і я р х а К и р и л а Л у к а р і с а з
грамотою, у в ідпов ідь на яку делегати д істали г р а м о т у п а т р і я р х а .
В грамот і своїй Кирил Л у к а р і с с т в е р д ж у в а в автентичність грамо-
ти, п р и в е з е н о ї С м о т р и ц ь к и м (ш и р и л и с ь чутки, щ о вона п і д р о б л е -
на) , але роз ' я сняв , щ о та г р а м о т а не в ідноситься д о Л ь в і в с ь к о г о
і В іденського братств , які з б е р і г а ю т ь права ставропіг і ї , дані їм
п а т р і я р х о м Є р е м і є ю II. Після цієї невдачі в б о р о т ь б і з а в т о н о м і є ю
братртв, Мелет ій С м о т р и ц ь к и й не міг вже вертатися д о Віденсько-
го б р а т с ь к о г о м а н а с т и р я і. п о ч а в з а х о д и д о отримання Д е р м а н -
ського манастиря . Він д істав цей манастир від магната З а с л а в с ь к о -
го О л е к с а н д р а , але, як вже з н а є м о , ц іною п е р е х о д у й о г о на унію,
при чому З а с л а в с ь к и й в з я в в ід С м о т р и ц ь к о г о з а я в у на письмі про
перехід, не тому , щ о б „я ' — писав Заславс ьк и й , — не д о в і р я в
тобі , д о с т о п о в а ж а н и й владико , але для в л а с н о г о с п о к о ю " . Пере-
хід М е л е т і я С м о т р и ц ь к о г о б у в з а м а с к о в а н и й , на щ о була з г о д а
й а п о с т о л ь с ь к о г о престолу , так щ о а р х и е п и с к о п міг і дал і поми-
нати ц а р г о р о д с ь к о г о патр іярха , в цілях усп ішної унійної акці ї і
серед своїх і на г р е ц ь к о м у сході (С Голубев . Ор. сії . Т. І, стор . 149).

П р а ц я С м о т р и ц ь к о г о д л я утворення ново ї „ у н і в е р с а л ь н о ї " унії
р о з п о ч а т а була ним скоро після п е р е х о д у й о г о на унію. Вже на
8 вересня 1627 р. (свято Р і з д в а Пресвято ї Б о г о р о д и ц і) б у л о скли-
кано, з й о г о ініціятиви, с о б о р в Києві, на я к о м у були присутні
— м и т р о п о л и т Іов Б о р е ц ь к и й , а р х и е п и с к о п Мелет ій С м о т р и ц ь к и й ,
Петро М о г и л а (т о д і ще л ю д и н а світська, але в ж е в и б р а н и й в
серпні 1627 р на а р х и м а д р и т а П е ч е р с ь к о г о) і друг і о с о б и , по сві-
д о ц т в у С м о т р и ц ь к о г о . „Інші є п и с к о п о в е на т о й синод не п р и б у -
ли" . Н а р а д и с о б о р у п р о х о д и л и в у г о д о в о м у характер і . І м и т р о -
полит Іов і Петро М о г и л а були тод і по сторон і з г о д и та д о п у с к а -

149

л и п о ч е с н е з в е р х н и ц т в о п а п и н а д У к р а ї н с ь к о - Б і л о р у с ь к о ю Ц е р -
к в о ю . Г о л о в н о ю ц і л л ю с о б о р у б у л о р о з г л я н у т и ун ійний к а т е х и -
з и с в у к л а д і й о г о М е л е т і є м С м о т р и ц ь к и м . Д о к л а д н и х в і д о м о с т е й
п р о з а с і д а н н я с о б о р у не з а х о в а л о с ь . В і д о м о т і л ь к и , щ о у ч а с н и к и
с о б о р у п р о с и л и С м о т р и ц ь к о г о п о м о ж л и в о с т и с к о р ш е „ п р е д с т а -
в и т и д л я ц е н з у р и ц е р к о в н и к а м " у к л а д е н и й ним к а т е х и з и с . С м о т -
р и ц ь к и й п о г о д и в с я , але п р о с и в д о з в о л у с о б о р у в и д а т и п е р е д т и м
й о г о м і р к у в а н н я щ о д о р і з н и ц ь п о м і ж ц е р к в а м и с х і д н ь о ю і з ах і -
д н ь о ю . С о б о р п о г о д и в с я . Д о ц ь о г о ч а с у в і д н о с я т ь с я л и с т и ар -
х и е п и с к о п а Ісайї К о п и н с ь к о г о , в я к и х він о с т е р і г а в п а с т в у п е р е д
Б о р е ц ь к и м і С м о т р и ц ь к и м . щ о в о н и з н о с я т ь с я з у н і я т с ь к и м ми-
т р о п о л и т о м Р у т с ь к и м і з а д у м а л и у г о д у з у н і є ю . На п о ч а т к у л ю -
т о г о 1628 р., п ід час п о д о р о ж і а р х и м а н д р и т а П е т р а М о г и л и д о
П е р е м и ш л я , він б а ч и в с я з С м о т р и ц ь к и м і у м о в и в с я в і д н о с н о со-
б о р у у к р а ї н с ь к и х є п и с к о п і в , п р о щ о п и с а в С м о т р и ц ь к и й Р у т с ь к о -
му, щ о „є д о б р а н а д і я з г о д и ц е р к о в н о ї " . С о б о р в ідбувся на ш о -
стому тижні Великого Посту 1628 р. в Г о р о д к у Р івенського пов.
на Волині , де б у л а м а є т н і с т ь К и ї в о - П е ч е р с ь к о ї л а в р и . На с о б о р і
б у л и м и т р о п о л и т Іов Б о р е ц ь к и й , а р х и є п . М е л е т і й С м о т р и ц ь к и й ,
є п и с к о п и — Л у ц ь к и й Ісаак Б о р и с к о в и ч і Х о л м с ь к и й Паїс ій Іпо-
л и т о в и ч , а р х и м а н д р и т П е т р о М о г и л а .

Н а с о б о р і р о з г л я н е н о б у л о ш і с т ь п у н к т і в р і з н и ц ь м іж з а х і д -
н ь о ю і с х і д н ь о ю ц е р к в а м и п о д о п о в і д і М е л е т і я С м о т р и ц ь к о г о . Бу-
л и це п у н к т и : а) п р о і с х о д ж е н н я Св. Д у х а і в ід С и н а ; б) п р о чи-
с т и л и щ е ; в) п р о п о в н е б л а ж е н с т в о п р а в е д н и х п ісля р о з л у к и ду-
ші з т і л о м ; г) п р о п р и м а т п а п и ; д) п р о о п р і с н о к и і е) п р о п р и -
ч а с т я м и р я н Т іла і К р о в и Х р и с т о в и х . Всі п о г л я д и С м о т р и ц ь к о г о
на ці р і з н и ц і б у л и зведен і н и м д о а п о л о г і ї л а т и н с ь к о ї науки , а
в и с н о в к о м б у л о п р и з н а н н я н е о б х і д н о с т и унії д л я П р а в о с л а в н о ї
Ц е р к в и Д о ц ь о г о С м о т р и ц ь к и й д о д а в щ е й п р о всі п о л і т и ч н і ви-
г о д и , як і з у н і є ю п р и й д у т ь д л я у к р а ї н с ь к о г о н а р о д у . У ч а с н и к и со-
б о р у п р и з н а л и „не б е з п і д с т а в н и м и " п о г л я д и С м о т р и ц ь к о г о на при-
веден і в і р о і с п о в і д н і р і зниц і , але р і ш и л и д л я в с е б і ч н о г о о б м і р к у -
в а н н я ц ь о г о у н і й н о г о п и т а н н я с к л и к а т и п о м і с н и й с о б о р , з а п р о -
с и в ш и д о у ч а с т и в н ь о м у п р е д с т а в н и к і в в ід усіх с т а н і в — д у х о в -
н о г о і с в і т с ь к о г о , ш л я х т и і м і щ а н . Г о р о д о к с ь к и й с о б о р в с т а н о в и в
і ц іль н а м і ч е н о г о о б л а с н о г о с о б о р у : „ з н а й т и я к и й - б у д ь спос іб ,
щ о б б е з п о р у ш е н н я п р а в і п р и в і л е ї в п р а в о с л а в н о ї в іри утворити
єдність Руси з Русею, т о єсть неуніятів з уніятами". С к л и к а т и со-
б о р м а в „ п р и в а т н и м и " л и с т а м и м и т р о п о л и т Іов Б о р е ц ь к и й .

Г р а м о т о ю з д н я 26 т р а в н я 1628 р. м и т р о п о л и т Б о р е ц ь к и й з а -
п р о ш у в а в з ' я в и т и с я на с о б о р д о К и є в а „ з о всіх п о б о ж н о с т е й ви-
щ и х д у х о в н и х і св і тських панів , ш л я х т и і п о с п о л і т и х з б р а т с т в
і з п о в і т і в в и б р а н и х м у ж і в " , на д е н ь 15 с е р п н я 1628 р., х р а м о в е
с в я т о П е ч е р с ь к о ї Л а в р и . Ф а к т и ч н о цей обласний Київський с о -
б о р 1628 р о к у в ідбувався в часі 13-24 серпня. С к л и к у в а в й о г о ми-
т р о п о л и т б е з д о з в о л у п о л ь с ь к о г о у р я д у , б о ж і п р а в о с л а в н о ї іє-
р а р х і ї 1620 р. у р я д не в и з н а в а в , але ж д л я с к л и к а н н я з ' я в и л а с ь і

150

ф о р м а л ь н о - п р а в н а п ідстава в тім, щ о в с е й м о в о м у „ п о б о р о в о м у
універсал і" 1628 р. з г а д а н о б у л о й „ д у х о в н и х неуніт ів" , щ о б і во-
ни, з і б р а в ш и с я п е р е д б у д у ч и м сеймом, „ в е д л у г з д о л н о с т и прило-
ж и л и с я д о ратунку Р і ч и п о с п о л і т о ї " , т о б т о у х в а л о ю на с о б о р і пе-
ревели с а м о о п о д а т к у в а н н я на в ійськов і п о т р е б и д е р ж а в и . Т а к и м
чином, д о унійної цілі с о б о р у , наміченої с о б о р н о ю н а р а д о ю в Го-
родку, д о л у ч и л о с я питання д е р ж а в н о - ф і н а н с о в о г о характеру . Про-
те щ е п е р е д с о б о р о м виникли обставини , з а д л я я к и х унійна спра-
ва в у г о д о в о м у напрямку , я к п р е д с т а в и л а с ь в о н а б у л а на Горо-
д о к с ь к о м у собор і , перем інилась в протиунійну , і г о л о в н о ю ціллю
Київського с о б о р у 1628 р. став суд над архиепископом Полоцьким
Мелетієм Смотрицьким за відступництво І зраду православію.

Мелет ій С м о т р и ц ь к и й , я к о м у д о р у ч е н о б у л о в Г о р о д к у п ідго-
товити п р а в о с л а в н и х д о с о б о р н о г о о б г о в о р е н н я п р о е к т у з г о д и з
уніятами, написати про п р и ч и н и й цілі с к л и к у в а н о г о собору , за-
мість ц ь о г о , написав , або в ірн іше — скінчив р о з п о ч а т и й ним ве-
ликий т р а к т а т п ід н а г о л о в к о м : „ А п о л о г і я перегр інаці ї (п о д о р о -
жі) д о кра їн східніх". Писав він цю „ А п о л о г і ю " , п і д б а д ь о р е н и й
ніби сол ідарн істю з ним учасник ів Г о р о д к с ь к о г о с о б о р у І к о л и
трактат й о г о на т о м у с о б о р і п р о шість пунктів д о г м а т и ч н и х і лі-
тургічних р і з н и ц ь між д в о м а ц е р к в а м и був о п р а в д а н н я м к а т о л и -
цтва, т о „ А п о л о г і я " була а к т о м о б в и н у в а ч у в а н н я і в з а г а л і Схід-
ньої Ц е р к в и , але н а й б і л ь ш е своє ї Укра їнсько ї П р а в о с л а в н о ї Цер-
кви, в „ є р е с я х " р і з н о г о роду , нав іть д о того , щ о і в „ Т р е н о с і "
О р т о л о г а (р. 1610), яким був він сам, С м о т р и ц ь к и й з н а й ш о в те-
пер „єрес і " . Корінь цих всіх „ є р е с е й " С м о т р и ц ь к и й б а ч и т ь в „схи-
змі" П р а в о с л а в н о ї Ц е р к в и і кличе п р а в о с л а в н и х д о унії з латин-
с ь к о ю ц е р к в о ю .

О д н о ч а с н о С м о т р и ц ь к и й а р г у м е н т у є перех ід на ун ію д о ч а -
сними в и г о д а м и її д л я у к р а ї н с ь к о г о н а р о д у : „ Б о г б у д е т о д і з на-
ми і п о д а с т ь нам гойно всі д у х о в н і й світові б л а г о д а т і , нами т а к
давно втрачені : церкву піднесе з упадку , н а р о д у р у с ь к о м у верне
давні в ільност і ; тобі , ш л я х е т н и й стане, в і д к р и є двер і д о у р я д і в
земських і сенату; м іщан д о п у с т и т ь д о у р я д і в м і й с ь к и х ; п о б у д у є
нам ш к о л и , церкви п р и к р а с и т ь , манастир і приведе д о к р а щ о г о
п о р я д к у , пресв ітер ів ув ільнить від т я г а р і в неволі . Н а р е ш т і всьо-
му н а р о д о в і руському, б і д н о м у і з а м у ч е н о м у з сеї причини, по
містах і селах утре й о г о щ о д е н н і с л ь о з и " . . . (М. Г р у ш е в с ь к и й .
Історія Укра їни-Руси . Київ-Львів . 1922. Т. VIII, стор . 77) . Ці при-
вабливі о б і ц я н к и за в і д с т у п н и ц т в о від п р а в о с л а в н о ї віри цінні з
і с торичного боку, як с в і д о ц т в о яскраве п о л о ж е н н я , в я к о м у пе-
ребували тод і православн і укра їнці в П о л ь щ і .

С в о ю „ А п о л о г і ю " Мелет ій С м о т р и ц ь к и й вислав в д в о х спис-
ках м и т р о п о л и т о в і Іову і П е т р у Могилі д л я в и д р у к о в а н н я її. Т р и
тижні чекав вістки п р о д р у к та, не д о ч е к а в ш и с ь , п о с л а в „ А п о л о -
гію" д о Кракова , д р у г у с в о й о м у , ун іятов і Касіяну С а к о в и ч у (б .
р е к т о р о в і К и ї в о - б р а т с ь к о ї ш к о л и) , який і в и д р у к у в а в „ А п о л о г і ю "
п о л ь с ь к о ю м о в о ю . В часі п е р е д с о б о р о м , п р и з н а ч е н и м на 15 серпня

151

1628 р., „ А п о л о г і я " р о з і й ш л а с ь вже п о с е р е д п р а в о с л а в н о г о гро-
м а д я н с т в а і в и к л и к а л а н а д з в и ч а й н е обурення . Зміст „ А п о л о г і ї " і
р е а к ц і я на неї п р а в о с л а в н и х с п р и ч и н и л и с ь д о в ідступлення м и т р о -
п о л и т а Б о р е ц ь к о г о і П е т р а М о г и л и в ід усяко ї участи в унійній
акці ї Мелет ія С м о т р и ц ь к о г о ; навпаки , вони стали г о т о в и т и с ь д о
б о р о т ь б и з ним і з й о г о к н и г о ю на собор і . Д о К и є в а б у л и ви-
кликані д в а сильних б о г о с л о в и —• К о р е ц ь к и й п о т о п о п Л а в р е н т і й
З и з а н і й , а в т о р „ В е л и к о г о К а т е х и з и с а " , і С л у ц ь к и й п р о т о п о п Андрій
М у ж и л о в с ь к и й . Вони, з участю м и т р о п о л и т а Іова та П е т р а Мо-
гили, р о з г л я н у л и „ А п о л о г і ю " , з н а й ш л и в ній 105 н е п р а в о с л а в н и х
д у м о к , які й стали п і д с т а в о ю д о акту о б в и н у в а ч у в а н н я Мелет ія
С м о т р и ц ь к о г о у в ідступництв і ; скликаний с о б о р мав т е п е р голов -
ним п р е д м е т о м своїх з а н я т ь суд над в ідступником (Митр. Мака-
рій. Ор. сії . Т. XI, стор. 355) .

С о б о р 1628 р. був д у ж е чисельним. Були на н ь о м у і є р а р х и :
м и т р о п о л и т Іов Б о р е ц ь к и й , Ісайя Копинський , Ісаак Б о р и с к о в и ч ,
Паїс ій І п о л и т о в и ч , А в р а а м єп. С т р а г о н с ь к и й ; „ б а р з о велика л ічба
б у л а і н ш о г о д у х о в е н с т в а " . З а х о в а л а с ь о д н а з грамот , в и д а н и х со-
б о р о м , на якій, після а р х и є р е й с ь к и х підписів , ідуть п ідписи ар-
х и м а н д р и т і в на чолі з П е ч е р с ь к и м П е т р о м М о г и л о ю , ігуменів, —•
м іж н и м и : Феодос ій , ігумен скита і п р о т о п о п манастир ів воєв ід -
ства Р у с ь к о г о , Б е л з с ь к о г о і П о д і л ь с ь к о г о ; І о с и ф Б о б р и к о в и ч , на-
місник Віденського св. Д у х о в с ь к о г о м а н а с т и р я ; Тарас ій Земка ,
і гумен К и ї в с ь к о г о Б р а т с ь к о г о м а н а с т и р я ; і є р о м о н о х Іоан (в схи-
мі Іов) З а л і з о , ігумен П о ч а ї в с ь к и й ; Коментар ій , ігумен М е ж и г о р -
ський і ін.; з старців , крім п р е п о д о б н о г о Іова, є п ідписи видат -
них старц ів -ченців П е ч е р с ь к и х : П а м в и Б е р и н д и і Іо їля Т р у ц е в и -
ча; з б і л о г о д у х о в е н с т в а г р а м о т а п ідписана п р о т о п о п а м и : Київ-
ським Климент ієм „ з о вс ією к а п и т у л о ю Ки ївською" , К о р е ц ь к и м ,
Слуцьким, О с т р о з ь к и м , Д у б е н с ь к и м , Чудновським , К о п и л ь с ь к и м ,
Ш к л о в с ь к и м і б а г а т ь м а с в я щ е н и к а м и . Щ о т о р к а є т ь с я представни-
ків в ід б р а т с т в і повіт ів , то, як св ідчить „ А п о л л і я " (б р о ш у р а з
і с т о р і є ю с о б о р у 1628 р.) , на с о б о р і б у л о „св ітських персон не
м а л о зо всіх сторін і кра їв" .

С о б о р в ідкрився не 15, а 13 серпня в Ки їво-Печерськ ій Л а в р і ;
г о л о в у в а в м и т р о п о л и т Іов. На с о б о р і п р о ч и т а н и й був акт п р о т и
Мелет ія С м о т р и ц ь к о г о в 105 пунктах обвинувачення , у л о ж е н и й
М у ж и л о в с ь к и м і З и з а н і є м . М и т р о п о л и т від імени всього єписко-
пату заявив , щ о є п и с к о п и ц ілком п о д і л я ю т ь пункти о б в и н у в а ч у -
вання; така ж заява від всього пресв ітерства посл ідувала , п р о г о -
л о ш е н а п р о т о п о п о м Л а в р е н т і є м З и з а н і є м . Сам Мелет ій Смотри-
цький , коли при їхав в Печерський манастир , не був п р и н я т и й Пет-
р о м М о г и л о ю , а служка а р х и м а н д р и т а п о в і д о м и в його , щ о йо-
му п р и з н а ч е н о п о б у т в М и х а й л і в с ь к о м у манастир і (там були то-
ді й м и т р о п о л и ч і п о к о ї) .Тут п р и н я л и С м о т р и ц ь к о г о з честю, як
а р х и е р е я (С. Голубев . Ор. сії. Т. І, стор. 188). С к о р о п р и б у л и сю-
ди, як д е л е г а т и від с о б о р у , ч о т и р и пресв і тери на чол і з п р о т о -
п о п о м М у ж и л о в с ь к и м . На з а п и т а н н я делегат ів , чи С м о т р и ц ь к и й

152

і дал і д е р ж и т ь с я погляд ів , в и с л о в л е н и х в „ А п о л о г и ' , він з а я в и в ,
щ о д а с т ь пояснення на собор і . Т о д і й о м у о б ' я в и л и , щ о с о б о р й о -
го „ А п о л о г і ю " засудив , а він не буде д о п у щ е н и й на с о б о р , д о к и
не з р е ч е т ь с я блудів , писаних в „ А п о л о г і ї " . Мелет ій не зр ікся на-
писаного в „ А п о л о г і ї " .

Коли п о ш и р и л и с ь чутки п р о те, щ о С м о т р и ц ь к и й не в ідмов-
л я є т ь с я в ід „Аполог і ї " , в о р о ж і настро ї п р о т и н ь о г о п о с и л и л и с ь
п о с е р е д п р а в о с л а в н и х ; чутно б у л о вже п о г р о з и . Н а й б і л ь ш а не-
б е з п е к а б у л а з б о к у к о з а ц т в а , яке о т о ч и л о М и х а й л і в с ь к и й мана-
стир і п о г р о ж у в а л о пок інчити з С м о т р и ц ь к и м , я к щ о с о б о р при-
знає й о г о ун іятом . Т ікати з К и є в а не б у л о як, і С м о т р и ц ь к и й ,
після п е р ш о г о л и с т а д о м и т р о п о л и т а р а н о 14 серпня, де о б с т о -
ю в а в с в о ю „ А п о л о г і ю " , п и ш е д р у г о г о листа , в я к о м у п і д п о р я д -
к о в у є т ь с я р ішенню с о б о р у . Коли ц ь о г о листа о г о л о ш е н о б у л о на
соборі , т о с о б о р р і ш и в з а т р е б у в а т и від С м о т р и ц ь к о г о ф о р м а л ь -
ного з р е ч е н н я блуд ів „ А п о л о г і ї " і п р и л ю д н о г о п о к а я н н я в них.
Нова д е л е г а ц і я в ід собору , — б о ж б і л ь ш і с т ь с о б о р у з м и т р о п о -
л и т о м в и с л о в и л а с ь п р о т и д е б а т и з С м о т р и ц ь к и м на с а м о м у с о б о -
рі, — була в складі м и т р о п о л и т а , т р ь о х є п и с к о п і в і к і л ь к о х з бі-
л о г о духовенства . Щ е п е р е д д е л е г а ц і є ю у С м о т р и ц ь к о г о п о б у в а -
ли д в а к о з а к и , які в ід імени к о з а ц т в а д е р ж а л и п е р е д ним д о в ш у
промову , скінчену с л о в а м и : „Ми п р и д б а л и цю с в я т и н ю (п р а в о -
славіє) н а ш о ю кров 'ю , х о ч е м о й з а к р і п и т и її а б о в л а с н о ю к р о в ' ю ,
або к р о в ' ю тих, хто став би нехтувати нею, чи в ідступати від неї" .

Р о з м о в а делегац і ї з С м о т р и ц ь к и м у Михайл івськ ім манастир і
звелась д о того , щ о б Мелет ій зр ікся з а м в о н у „ А п о л о г і ї " , при-
сягнув на вірність п р а в о с л а в і ю і з а л и ш а в с я в Києві , не п о в е р т а -
ючись д о Д е р м а н я . Текст зречення , я к и й с п о ч а т к у не п і д п и с а в
С м о т р и ц ь к и й , а в і д о с л а в з п е р е р о б л е н н я м и д о Л а в р и , він в р еш т і
п ідписав в час всенічної в Л а в р с ь к о м у с о б о р і п ід с в я т о Успіння
Б о ж о ї Матер і . А н а ф е м а т с т в у в а н н я „ А п о л о г і ї " з п р и л ю д н и м по-
каянням Мелет ія С м о т р и ц ь к о г о в і д б у л о с ь в день п р е с т о л ь н о г о
л а в р с ь к о г о свята 15 серпня 1628 р. за С л у ж б о ю Б о ж о ю . Після про-
читання св. Євангел ія на амвон з і й ш о в Віденський намісник И о -
сиф Б о б р и к о в и ч . В и й ш л и з в і втаря і стали круг а м в о н а всі ду-
ховні, щ о п р а в и л и С л у ж б у Б о ж у , в т ім і Мелет ій С м о т р и ц ь к и й .
А р х и м а д р и т М о г и л а р о з д а в к о ж н о м у є п и с к о п у по свічці й п о
листку „Аполог і ї " . При повній т и ш і Б о б р и к о в и ч в ідчитав акт зре-
чення, н а п е р е д о д н і п ідписаний С м о т р и ц ь к и м . В ц ь о м у акті Смо-
т р и ц ь к и й б і л ь ш у частину блуд ів в „ А п о л о г і ї " склав на її видав-
ця Кас іяна С а к о в и ч а і в ідр ікався від книжки . П р о ч и т а в ш и акт, Б о -
б р и к о в и ч р о з і р в а в п о д а н и й й о м у д р у к о в а н и й а р к у ш „ А п о л о г і ї " ,
кинув п о р в а н е і п о т о п т а в ногами . Після ц ь о г о С м о т р и ц ь к и й щ е
раз зр ікся усно „Аполог і ї " , і тод і з і й ш л и на к а т е д р у м и т р о п о л и т
Іов та Л у ц ь к и й є п и с к о п Ісаак Б о р и с к о в и ч . М и т р о п о л и т від імени
всієї Ц е р к в и у р о ч и с т о викляв „ А п о л о г і ю " і в и д а в ц я її Касіяна Са-
ковича . Всі присутні і єрархи, т а к о ж і Мелет ій С м о т р и ц ь к и й , рва -

153

ли, п а л и л и св ічками і т о п т а л и н о г а м и д р у к о в а н і а р к у ш і „ А п о л о г і ї "
(М и т р . Макар ій . Op . ci t . Т. XI, стор . 356-57) .

На зас іданні с о б о р у 16 серпня б р а в участь і Мелет ій С м о т р и -
цький . О б г о в о р ю в а л и питання п р о в і й с ь к о в и й п о д а т о к з право-
с л а в н о г о духовенства , р ішення п р о я к и й не м о г л о б у т и на сеймі
з то ї причини , щ о П р а в о с л а в н а Ц е р к в а не існувала ж д л я сейму
л е г а л ь н о від 1596 по 1632 p., к о л и права її були передан і в л а д о ю
церкв і ун іятськ ій . Щ о в и р і ш и в с о б о р по ц ь о м у питанню, невідо-
мо . Унійне питання , з а д л я я к о г о с о б о р 1628 р. б у в скликаний , піс-
л я з а суду і п о к а я н н я С м о т р и ц ь к о г о зовс ім не м о г л о вже б у т и
п р е д м е т о м о б г о в о р е н н я в тій п л о щ и н і , як н а м і ч а л о с ь в Г о р о д к у ;
н а в п а к и : з о г л я д у на те, щ о унійна справа С м о т р и ц ь к о г о кинула
т інь п ідозр іння і на м и т р о п о л и т а та д р у г и х ієрархів , м и т р о п о л и т
Іов від всього є п и с к о п а т у і ц е р к о в н о ї влади з а с в і д ч и в на собор і
в ідданість їх п р а в о с л а в і ю та непричетн ість д о унійних замір ів
С м о т р и ц ь к о г о . 24 серпня б у л о щ е д о д а т к о в е зас ідання с о б о р н е
м и т р о п о л и т а з а р х и е п и с к о п о м К о п и н с ь к и м і є п и с к о п а м и , при ми-
т р о п о л и т і „ з н а й д у ю ч и м и с я " ; на ц ь о м у зас іданні п і д т в е р д ж е н о бу-
л о з а с у д ж е н н я „ А п о л о г і ї " . Це п о т р і б н о б у л о з р о б и т и з о г л я д у
на те, щ о п у щ е н о б у л о чутки, н іби „ А п о л о г і я " не б у л а цілим со-
б о р о м засуджена , а т ільки д е - я к и м и пресв і терами . В л а д и ч н я гра-
м о т а з дня 24 серпня 1628 р. не мала вже п ідпису Мелет ія Смо-
т р и ц ь к о г о .

С о б о р н и м 1628 р. з а с у д о м не з ак інчилася унійна д іяльн ість
Мелет ія С м о т р и ц ь к о г о . Б о ж п о к а я н н я й о г о на с о б о р і не б у л о
щ и р и м , а вимушеним. П р о це й з а я в и в С м о т р и ц ь к и й в „Проте-
стації", яку видав 8 вересня 1628 р. у Львов і , як т ільки вирвався
з Києва , в и п р о с и в ш и с ь по їхати д о Д е р м а н я . В „ П р о т е с т а ц і ї " Смо-
т р и ц ь к и й писав, щ о вирікся він „ А п о л о г і ї " під насильством, щ о
й о г о не б у л о с о б о р о м переслухано , н а з в а в Київський с о б о р 1628
р о к у „ н е п о р я д н и м " , а п е л ю в а в д о к о р о л я , аби к о р о л ь с к л и к а в но-
вий с о б о р і н а к а з а в з ' я в и т и с я на той с о б о р всім, хто Мелет ія за-
судив . В кінці 1628 р. С м о т р и ц ь к и й в и д а в у К р а к о в і „ P a r e n e z i s a b o
n a p o m n i e n i e " , адресоване д о В іденського С в . - Д у х о в с ь к о г о брат-
ства, а в особ і й о г о й д о всього у к р а ї н с ь к о г о й б і л о р у с ь к о г о на-
роду . Тут С м о т р и ц ь к и й виступає вже як уніят, п о я с н ю ю ч и , щ о пе-
р е х о д о м на унію він н а п р а в и в т ільки п о м и л к у м о л о д о с т и , та мо-
т и в у ю ч и цей перех ід г о л о в н о в и щ и м культурно-осв і тн ім станом
унії й латинства н а д п р а в о с л а в і є м , яке зовс ім п о к и д а є ш л я х т а .
Кличе С м о т р и ц ь к и й б р а т с т в о п о с л і д у в а т и за й о г о п р и к л а д о м та
п р о п а г у є т а к о ж в ц ь о м у твор і ідею у к р а ї н с ь к о - б і л о р у с ь к о г о пат-
р і архату . Була і в 1629 р. п о л е м і к а з п р и в о д у писань С м о т р и ц ь к о -
го, в яких сам С м о т р и ц ь к и й так в и х в а л ю в а в с у п р о т и п р а в о с л а -
вія, з й о г о у с т р о є м і культурним „ з а н е п а д о м " , все латинське і
уніятське , щ о в Римі п р о з в а н и й б у в „ п о л ь с ь к и м Ц і ц е р о н о м " (М.
В о з н я к . Op. cit. Т. II, стор . 272) . О д н а ч е в унії а р х и е п и с к о п Меле-
тій С м о т р и ц ь к и й не д істав катедри , П о л о ц ь к а ун іятська к а т е д р а
була занята . Р и м надав й о м у т и т у л а р х и е п и с к о п а in p a r t i b u s in-

154

: ide l ium, з к о р и с т а н н я м в ід у р я д у бенефіц іями , які мав, б у д у ч и
дизун ітом, п р о б у в а ю ч и в Д е р м а н с ь к о м у манастир і . Щ о ж д о даль -
ш о г о значення унійної акції Мелет ія С м о т р и ц ь к о г о п о с е р е д пра-
зославних , то, за о ц і н к о ю і сторика М. Г р у ш е в с ь к о г о , „ п е р е х і д на
унію С м о т р и ц ь к о г о н ічого не дав унії, православн і п о з б а в и л и йо-
го всякої уваги й значення в суспільстві , та й н е д о в г о п е р е ж и в
він с в о ю київську т р а г е д і ю " (Історія Укра їни-Руси . T. VIII, ч. і ,
: тор . 84) . П о м е р Мелет ій С м о т р и ц ь к и й 27 грудня 1633 р.

А п о с т а т с т в о а р х и е п и с к о п а Мелетія С м о т р и ц ь к о г о , коли він
~ак славно п р и с л у ж и в с я , о с о б л и в о полемічними т в о р а м и від 1610
року, рідній Православн ій Церкв і , щ о й о г о н а з и в а н о б у л о „ о т ц е м
православ ія" , „ангелом Б о ж и м " , — б у л о п р е д м е т о м р ізних с п р о б
сторик ів пояснити цей сумний ф а к т з р а д и п р а в о с л а в і ю видатно-

го і єрарха . Одні, як в к а з у є п р о ф . С. Голубев , в в а ж а л и С м о т р и ц ь -
кого справжнім л а т и н н и к о м м а й ж е з ю н а ц ь к и х років , я к и й ч а с о в о
тільки маскувався п р а в о с л а в н и м з м е т о ю осягнення б і л ь ш и х успі-
хів в у н і й н ш акції . Друг і , п р и й м а ю ч и на увагу пристрастн ість на-
тури Мелет ія С м о т р и ц ь к о г о , з н а х о д и л а , щ о він н а д з в и ч а й н о за-
хопився п л а н о м п р и м и р е н н я п р а в о с л а в н и х з ун іятами і м и м о в о л і
попав в сіті своїх с у п р о т и в н и к і в латино-уніят ів . Сам п р о ф . С. Го-
лубев д о к л а д н і ш е анал і зує о б с т а в и н и ш к і л ь н о г о в и х о в а н н я й осві-
ти т а л а н о в и т о г о юнака М а к с и м а С м о т р и ц ь к о г о . Він з н а х о д и т ь ,
щ о „ т я ж к о б у л о п р о й т и через горно є зу ї тських шк іл і з а л и ш и т и -
ся ц ілком вільним від п а н у ю ч о г о в них н а п р я м к у ; б е з сумніву, і
М. С м о т р и ц ь к и й не уникнув впливів є зу ї тсько ї п е д а г о г і к и " . Р и -
м о - к а т о л и ц ь к і ідеї т р е б а б у л о з а л и ш а т и на боці , а науков і мето-
ди з а с в о ю в а т и , але „такий п о д в и г д о в е р ш и т и на очах ш а н о в н и х
оо. є з у ї т і в б у л о с п р а в о ю зовс ім н е л е г к о ю " . Крім Віденської є з у -
їтської академі ї , М. С м о т р и ц ь к и й за г р а н и ц е ю п о б у в а в в з ах ідн іх
к а т о л и ц ь к и х і п р о т е с т а н т с ь к и х ш к о л а х . Там д і став юнак д у ж е б а -
гато знання, з н ь о г о в и р о б и в с я д о б р и й д і я л е к т и к , але т р у д н о бу-
ло й о м у з д о б у т и тверд і переконання , стати слухняним і н е п о х и т -
ним сином своє ї Церкви . С м о т р и ц ь к и й не з а х о п и в с я ні к а т о л и ц -
твом, ні протестнтством , — освіта в р і зних ш к о л а х „ п о с і я л а в
ньому з г у б н е насіння і н д е ф е р е н т н о г о в ідношення д о рел і г ійних
справ" . „ Б у т и т а л а н о в и т и м з а х и с н и к о м (а д в о к а т о м) певної в іро-
науки не о з н а ч а є бути щирим, ц ілком в ідданним тій в і р о н а у ц і "
(С. Голубев . Op. cit. І. стор. 94, 142). В к а з у є в ре ш т і п р о ф . С. Го-
лубев і на характерн і риси Мелет ія С м о т р и ц ь к о г о як к а р ' є р и с т а ,
щ о в і д о г р а л о в й о г о повед інц і д у ж е вели ку р о л ю .

Міркуванням п р о ф . С. Г о л у б е в а не м о ж н а в і д м о в и т и в пере-
конливост і , але ж і після них з а л и ш а є т ь с я в нас жаль , щ о силь-
на індив ідуальн ість Мелет ія С м о т р и ц ь к о г о , о д н о г о з н а й у ч е н і ш и х
і н а й т а л а н о в и т і ш и х укра їнц ів XVII віку, м а р н о п е р е ж и л а с в о ю сла-
ву в у н і й н о м у лихол ітт і н а ш о г о народу . Не м о ж е м о не п о д і л и т и
д у м к и п р о ф . п р о т . Ф. Т ітова , я к и й писав : „ П е р е х і д Мелет ія Смот -
р и ц ь к о г о в ун ію був не ст ільки г р у б о ю з р а д о ю п р а в о с л а в і ю і
своїй нації , ск ільки сумним кінцем душевної драми людей , щ о ба-

155

ж а л и д о б р а свому н а р о д о в і і ш у к а л и м о ж л и в о к р а щ о г о і певно-
го ш л я х у д о п р и м и р е н н я д в о х частин його , які з а п е к л о м іж со-
б о ю б о р о л и с я " („ С т а р а в и щ а осв іта в Київськ ій Україні XVI поч.
XIX в." Київ. 1924, стор . 74) .

Н е в д а ч а унійної акці ї М е л е т і я С м о т р и ц ь к о г о , й о г о „ П р о т е -
стац ія" , в якій о п о в і д ж е н о й п р о к о н т а к т й о г о в унійній справ і
з м и т р о п о л и т о м Іовом та а р х и м а н д р и т о м М о г и л о ю , були , б е з су-
мніву, п р е д м е т о м р о з в а ж а н ь і п о л ь с ь к о г о у р я д у і Риму . О т ж е ,
після невдало ї с п р о б и п р о в е с т и ідею „ н о в о ї уні ї" н а п е р е д у вну-
т р і ш н ь о м у с е р е д о в и щ і П р а в о с л а в н о ї Ц е р к в и , цю ідею р і ш а є під-
т р и м а т и т е п е р п о л ь с ь к и й у р я д . Коли в ідбувався к о р о н н и й сейм
в л ю т о м у 1629 р., і п р а в о с л а в н і поставили , я к з а в ж д и на сеймах ,
д о м а г а н н я легал і зац і ї П р а в о с л а в н о ї Ц е р к в и і її і єрархі ї , то у від-
пов ідь на цей раз С и г и з м у н д III з а п р о п о н у в а в п р а в о с л а в н и м , „на
б а ж а н н я панів рад" , ув ійти в з г о д у з ун іятами і п р и з н а ч а в для
т о г о в і д б у т т я сп ільного з ун іятами с о б о р у у Л ь в о в і в ж о в т н і 1629
р о к у ; д л я п і д г о т о в к и ж ц ь о г о сп ільного с о б о р у п р и з н а ч и в окре-
мі с о б о р и д л я п р а в о с л а в н и х у Києві , а д л я уніят ів у В о л о д и м и р і ,
в о д и н і т о й самий день 29 ч е р в н я 1629 р.

П а п с ь к и й нунцій у В а р ш а в і б у в п р о т и с п і л ь н о г о с о б о р у з пра-
в о с л а в н и м и . Взагал і Р и м і р а н і ш е т р и м а в с я тої думки , щ о „ди-
з у н і т и " повинні с п о ч а т к у в и з н а т и і спов ідання віри в редакц і ї Р и м -
ської Ц е р к в и , щ о б пот ім сп ільно м о ж н а б у л о з ними зас ідати .
Н е д о в і р л и в о п о с т а в и л а с я д о з а р я д ж е н ь С и г и з м у н д а III і коміс ія
при Конгрегац і ї П р о п а г а н д и Віри. Уніятський м и т р о п о л и т Рут -
ський запевняв , щ о дизун іти п о г о д ж у ю т ь с я приняти , з г ідно й з
Ф л о р е н т і й с ь к и м с о б о р о м , м а й ж е всі римськ і д о г м а т и , т у р б у ю т ь
іх т ільки і і іоцие" і п р и м а т папи , але в п р а к т и ч н о м у житт і для
них н а й б і л ь ш б а ж а н и м є мати власного патр іярха . Т о д і Р и м с ь к а
Курія в інструкці ї нунцієві В а р ш а в и наказала , щ о д о г м а т и Р и м -
сько ї Ц е р к в и не сміють бути п р е д м е т о м о б г о в о р е н н я на сп ільно-
му з ібранні ; п о р у ш е н н я д о г м а т и ч н и х питань м о ж е бути єдине в
ф о р м і „ п о я с н е н ь їх і наставленні в них" д л я дизуніт ів . Щ о д о „влас-
н о г о п а т р і я р х а " , то Курія була б ільш у с т у п л и в о ю , хоч ця ідея
п а т р і я р ш о ї „незалежност і ! " і не зовс ім п о д о б а л а с ь . Р а д и л о с ь пе-
р е к о н у в а т и дизуніт ів , щ о д л я них почесіше з а л е ж а т и б е з п о с е р е д -
ньо в ід папи, а не через п а т р і я р х а ; корисніше, бо папа , п о с в о м у
с т а н о в и щ у , з а в ж д и в стані д а т и д л я них б ільш, ніж п а т р і я р х ; еко-
номніше, б о п а т р і я р ш е с т в о п о т р і б у є в е л и к и х видатк ів , а в істо-
ті справи п а т р і я р х це буде т о й ж е м и т р о п о л и т , б о ж „ п р а в о па-
т р і я р ш е " з в о д и т ь с я д о п р а в а п о с т а в л я т и є п и с к о п і в і к е р у в а т и сво-
є ю областю, щ о має Київський м и т р о п о л и т і тепер . Р а з о м з тим
в Римі були свідомі й т и х користей , які Рим, а з ним і П о л ь щ а ,
мали б, на їх думку , в ід у т в о р е н н я у к р а ї н с ь к о - б і л о р у с ь к о г о па-
тр іярхату , а саме: 1) н а й б і л ь ш о м у в о р о г о в і Р и м с ь к о ї Ц е р к в и Ц а р -
г о р о д с ь к о м у п а т р і а р х о в і з а в д а л и б с и л ь н о г о у д а р у ; 2) П о л ь с ь к а
Р у с ь н іколи б не вернулась вже д о Ц а р г о р о д у , о т р и м а в ш и власно-
го п а т р і я р х а ; 3) укра їнська й б і л о р у с ь к а людність була б цер-

156

ковно в і д с е п а р о в а н а від Москви , щ о б у л о б г а р а н т і є ю и н е р о з -
ривности її з П о л ь щ е ю ; 4) к о л и б на М о с к о в с ь к о м у престол і з а -
сів п о л ь с ь к и й король , то це м о г л о б повести і д о скасування Мо-
сковського п а т р і а р х а т у , з л и в ш и й о г о з у к р а ї н с ь к и м на п ідстав і
Флорент ійсько ї унії ; 5) в ідпали б, м о ж л и в о , в ід Ц а р г о р о д с ь к о г о
патр іярха і балканськ і словяни, п р и л у ч и в ш и с ь д о п а т р і я р х а т у в
П о л ь щ і (Е, Ш м у р л о . Op. cit., стор . 67-68) .

М и т р о п о л и т Іов, в и к о н у ю ч и к о р о л і в с ь к и й ун іверсал п р о скли-
кання собору , р о з і с л а в д у х о в е н с т в у й м и р я н а м г р а м о т и , з а п р о -
шуючи на с о б о р у Києві на 29 червня 1629 р. Вже за д в а місяці
до терміну с о б о р у п о ч а л и с ь п р о т е с т и п р о т и ц ь о г о у н і й н о г о со-
бору з б о к у вірних. П е р ш и й протест над іслали православн і у к р а -
їнці, щ о з н а х о д и л и с ь в к о р о л і в с ь к о м у в ійську під М а л ь б у р г о м
(Прус ія) . Всі ці в і й с ь к о в и к и клялись п р о л и т и к р о в за п р а в о с л а -
зіє, п р о с я ч и не йти на ж о д н у згоду , щ о п о р у ш у в а л а б п р а в о с л а в -
ну віру. Д р у г и й протест внесли м и т р о п о л и т о в і з а п о р о ж ц і , які пи-
сали, щ о хоч м и т р о п о л и т і не прислав їм з а п р о ш е н н я на с о б о р ,
але вони, готов і з а в ж д и вмерти за п р а в о с л а в н у віру, п р и ш л ю т ь
своїх д е л е г а т і в з н а к а з о м пильнувати , щ о б на с о б о р і н ічого не
було на ш к о д у православ ію . Трет ій протест , за т р и дні д о від-
криття с о б о р у , п р и й ш о в від п р а в о с л а в н о ї ш л я х т и К и ї в с ь к о г о во-
евідства. Ш л я х т а п р о т е с т у в а л а проти скликання с о б о р у з н а к а з у
короля , а б е з з г о д и й в ідома шляхти , чим п о р у ш у в а л и с ь її пра-
ва; о д н о ч а с н о в і д м о в л я л а с ь визнати п о с т а н о в и ц ь о г о собору , ко-
ли б в них б у л о щ о с у п р о т и в н е правосла в ію .

К о р о л і в с ь к и м и д е л е г а т а м и на с о б о р були кн. О л е к с а н д р За -
славський (ун іят) і Адам Кисіль (п р а в о с л а в н и й) . З о г л я д у на п р о -
тестації п р о т и с о б о р у та неспокійні настрої в Києві п о с е р е д при-
булих на с о б о р осіб, м и т р о п о л и т Іов вагався , чи в і д к р и в а т и со-
бор. В ідкрити й о г о мусів, бо на т о м у н а с т о ю в а л и корол івськ і ле-
гати. І с о б о р був в ідкритий 29 червня, після Служби Б о ж о ї в д е н ь
нам 'яти свв. а п о с т о л і в Петра і Павла , в Ки їво -Печерськ ій Л а в р і .
П р е д м е т о м з а н я т ь с о б о р у м а л о бути т ільки „ в и с л у х а н н я " та о б -
говорення к о р о л і в с ь к о ї п р о п о з и ц і ї щ о д о сп ільного с о б о р у з уні-
ятами у Львов і . Але на п е р ш о м у ж зас іданні собору , як т ільки
обрано б у л о м а р ш а л к а с о б о р у (м а р ш а л к и не були предс ідника-
ми с о б о р у , а пильнували за п о р я д к о м на с о б о р і) , б і л ь ш і с т ь при-
сутніх на собор і , о с о б л и в о ж з б о к у з а п о р і з ь к о г о к о з а ц т в а , за-
явили протест проти с а м о г о предмета нарад , з а д л я я к о г о склика-
но собор , п р о т и Л ь в і в с ь к о г о м а й б у т н ь о г о с о б о р у з ун іятами, та-
кож п р о т и тих сеймових п р а в о с л а в н и х послів, — напр. , Л а в р е н т і я
Д р е в и н е ь к о г о , які п о г о д и л и с я на скликання т о г о у н і й н о г о с о б о -
ру. П о с т у п и в внесок скласти від імени всього К и ї в с ь к о г о с о б о р у
1629 р. протест п р о т и н а м і ч е н о г о с о б о р у у Львов і .

Предс ідник собору , м и т р о п о л и т Іов, п р о б у в а в з а с п о к о ї т и з ібра -
них і з а я в и в , щ о протесту він не п і д п и ш е . К о р о л і в с ь к и й л е г а т
Заславський , іменем к о р о л я , н а к а з у в а в к о з а к а м опустити зас ідан-
ня, але це в и к л и к а л о щ е б і л ь ш е обурення , і з ас ідання с о б о р у п р и й -

157

ш л о с ь з а к р и т и . ЗО червня на с о б о р н о м у зас іданні в Л а в р і п о ч а л и
о п р а в д у в а т и с я сеймові посли, п р о т и яких були п о п е р е д н ь о г о дня
з а к и д и . Але з ' я в и л и с ь на с о б о р к о з а к и з в и м о г а м и п р и п и н и т и за-
с ідання і з а к р и т и с о б о р , п о г р о ж у ю ч и в п р о т и в н о м у раз і з астосу-
вати силу. Зас ідання з а к р и л о с ь . М и т р о п о л и т , з о г л я д у на неспо-
кій, не по їхав нав іть д о М и х а й л і в с ь к о г о м а н а с т и р я у свої покої ,
а н о ч у в а в у Лаврі . 1 л и п н я с о б о р н и х зас ідань не було .

2 липня де-як і уч а с ники с о б о р у , на чолі з м и т р о п о л и т о м Іовом
і л е г а т о м З а с л а в с ь к и м , з і б р а л и с ь на зас ідання в о к о л и ц я х Києва ,
в П у с т и н н о - Н и к о л ь с ь к о м у манастирі . Тут м и т р о п о л и т ,,з плачем
п и т а в ради у З а с л а в с ь к о г о : щ о р о б и т и ? Б о ж ш л я х т а протестує
і не уступає , а козаки , п о г р о ж у ю ч и смертю, п о с т а н о в и л и не йти
на з г о д у " . Не б у л о ради . М и т р о п о л и т п о в і д о м и в к о р о л і в с ь к о г о
л е г а т а про з а к р и т т я собору , п о д а в ш и р а з о м з тим, щ о й рішен-
ня с о б о р у щ о д о королівської пропозиці ї відбути спільний с о б о р
з уніятами явно негативне. О к р е м а ж д у м к а д у х о в н и х членів со-
б о р у в з аяв і м и т р о п о л и т а була така , щ о „духовн і хот іли синоду-
вати" , не в і д м о в л я ю т ь с я й на будуче вести р о з м о в у (п р о ун ію) ,
але т ільки п р о с я т ь к о р о л я , щ о б б у д у ч и й с о б о р п р и з н а ч е н о б у л о
сеймом, щ о б православні могли увійти в зносини з приводу цьо-
го с о б о р у наперед з Царгородським патріярхом, щ о б д л я с о б о -
ру в и б р а н о б у л о дог ідне місце і щ о б не б у л о п р е з и д е н т і в на ньо-
му л а т и н с ь к о ї віри (С Голубев . Op. cit. T. І, стор. 214) . Адам Ки-
сіль, п р а в о с л а в н и й легат від к о р о л я , вніс ці в о д о м о с т і про вислі-
д и с о б о р у Ки ївського 1629 р. д о Київських г р о д с ь к и х книг, а че-
рез д е - я к и й час, через о к р е м у делегац ію , був с п о в і щ е н и й п р о ви-
сліди п р а в о с л а в н о г о с о б о р у і к о р о л ь .

Уніятський с о б о р 29 червня 1629 р. в ідбувся в маєтност і уні-
а т с ь к о г о є п и с к о п а недалеко від м. В о л о д и м и р а , де в и р о б л е н о бу-
л о у м о в и з г о д и з „ д и з у н і т а м и " . Але поді ї на с о б о р і православ -
них в Києві були, очевидно , р і ш а ю ч и м и й для дол і ун ійного собо-
ру у Л ь в о в і в жовтн і 1629 р. На цей с о б о р ніхто з в и щ о ї право-
славної і єрархі ї не поїхав, не б у л о н ікого й з п р а в о с л а в н о г о ду-
ховенства . З і б р а л и с ь одні к а т о л и к и й уніяти, м іж ними й Мелетій
С м о т р и ц ь к и й . З к а т е г о р и ч н о г о наказу п а п с ь к о г о нунція, Р у т с ь к и й
н а д а в ц ь о м у з ' ї здов і х а р а к т е р п р и в а т н о г о з і б р а н н я уніят ів для
о б г о в о р е н н я своїх п о т р е б . А коли п р и б у л и на цей з ' ї з д д в а пра-
вославних б р а т ч и к а В іленського братства , Д р е в и н с ь к и й і Лузи-
на, і п р о с и л и уніятів , щ о б п о к л о п о т а л и с я п е р е д к о р о л е м , аби до-
з в о л и в Ц а р г о р о д с ь к о м у п а т р і я р х о в і при їхати на Україну, т о унія-
ти в і д м о в и л и с ь це з р о б и т и .

Так ця с проб а ун іверсально ї унії 1624-1629 pp., з в ' я з а н а най-
б і л ь ш е з ім 'ям Мелет ія С м о т р и ц ь к о г о , і п о к і н ч и л а с я нічим. П р о ф .
Е. Ш м у р л о , який д а н у справу д о с л і д ж у в а в с п е ц і я л ь н о по доку-
ментах Ватиканського архіву, р о б и т ь т а к и й в и с н о в о к щ о д о с п р о б
„ н о в о ї ун іверсальної уні ї" в 1924-29 pp. „ Н е в і д о м о , чи д о г о в о р и -
лись би Р и м і православн і верхи у к р а ї н с ь к о г о (в текст і «русько-
го») п р а в о с л а в і я , але не у л я г а є сумніву, щ о ті й д р у г і не в зяли

158

під у в а г у о д н о г о н а й в а ж н і ш о г о ф а к т о р а : спустили з очей право-
славну народню масу, П бажання і вимоги, її розуміння, ті пере-
конання, в яких вона виросла і скріпла. Як т ільки п і ш л а чутка
про намічений с о б о р , ця н а р о д н я маса з а р а з ж е с х в и л ю в а л а с ь і
виступила з а к т и в н и м с п р о т и в о м ; народн ій р о з у м п р а в о с л а в н и х
людей в п л а н о в а н и х п е р е г о в о р а х п о б а ч и в з а м а с к о в а н і к р о к и за-
тягнути їх в н е к о р и с н и й і н е б е з п е ч н и й інтерес; к о з а к и , н а й б і л ь ш
експансивні і в т о й ж е час н а й б і л ь ш орган і зован і , з а с т о с у в а л и
грубу силу і з і рвали Київський собор , не д о п у с т и в ш и п р и б у л и х
на нього п р о д о в ж у в а т и свої з а н я т т я і з м у с и в ш и їх р о з ' ї х а т и с я по
своїх м і с ц я х " (Op . cit., стор . 68-69. Підкресл . н а ш е) .

4. Київський с о б о р в часі Великого Посту 1629 р.
21 л ю т о г о 1629 р., в Н е д і л ю Православ ія , як св ідчить с о б о р н а

грамота , н а д р у к о в а н а в „ Л і т у р г і а р і о н і " (С л у ж е б н и к у) Петра Мо-
гили 1629 р., в , ,манастирі святих А р х и с т р а т и г а Миха їла і Гаври-
:ла З о л о т о в е р х о м К и ї в с ь к о м " — в ідбувся собор , про я к и й з а х о -
валося й к о р о т к е о п о в і д а н н я сучасника і с а м о в и д ц я — о д н о г о
з ченців М и х а й л і в с ь к о г о м а н а с т и р я (С. Голубев . Op. cit. т. І,
: тор . 219) .

Участь в с о б о р і в зяли і є р а р х и : м и т р о п о л и т Іов Б о р е ц ь к и й ,
а р х и е п и с к о п Ісайя Копинський , є п и с к о п и — Л у ц ь к и й Ісаак Б о р и с -
о в и ч і Х о л м с ь к и й Паїс ій Іполитович . В и р а з ченця, а в т о р а о п о -
відання п р о с о б о р : „ о б р а х у с о б о р є п и с к о п і в і всіх і вся на н а ш
манастир М и х а й л і в с ь к и й " . . . вказує , що, крім єпископ ів , були й
другі учасники ц ь о г о собору . С о б о р в ідкрився у р о ч и с т и м б о г о -
служениям в катедральн ім храмі м и т р о п о л и т а , в з о л о т о в е р х і й цер-
кві М и х а й л і в с ь к о г о манастиря (С о ф і й с ь к и й с о б о р б у в т о д і в уні-
ятів) , а зас ідання с о б о р у в ідбувались в м и т р о п о л и ч и х п о к о я х .
Н а й г о л о в н і ш и м з д і янь с о б о р у були — благословення д о церков-
ного вжитку „Літургіаріона" Петра Могили і встановлення б о г о -
с л у ж б о в о г о чину „пассій" д л я в ідправи в часі В е л и к о г о Посту .
За словами ченця в опов іданн і п р о с о б о р , п р и ч и н о ю , щ о викли-
кала ці з а н я т т я с о б о р у і п о с т а н о в и в питаннях л і т у р г і ч н о г о ха-
рактеру, були „ к р и в д и ляхів" , які з а м а н ю в а л и п р а в о с л а в н и х д о
уніятських ц е р к о в у р о ч и с т о о б с т а в л е н и м и в ідправами . Як в и д н о
;-к з п е р е д м о в и д о „ Л і т у р г і а р і о н а " к о р е к т о р а його , і є р о м о н а х а Та-
оасія Земки, були т а к о ж інші спонуки д о с о б о р н о г о о б м і р к у в а н -
ня л ітург ічних питань, б о Т а р а с З е м к а п о л е м і з у є в п е р е д м о в і не
тільки з к а т о л и к а м и , але й з протестантами , з м е т о ю о х о р о н и
п р а в о с л а в н и х і в ід п р о т е с т а н т с ь к и х погляд ів . Л і т у р г і а р і о н П е т р а
Могили м а в з а г о л о в о к : „Літург іар іон , си єсть С л у ж е б н и к от лі-
тургій св. Василія Великого , Іоанна З л а т о у с т о г о і п р е ж д е о с в я -
щенних, і служеній і єрейських і д і а к о н с ь к и х повседневних , н о т -
них ж е і дневних в себе с о д е р ж и м и х речений" . С о б о р ухвалив ,
щ о б к о ж н и й п р а в о с л а в н и й с в я щ е н и к п р и д б а в собі цей С л у ж е б -
ник. Б у в він П е т р о м М о г и л о ю в и п р а в л е н и й на п ідстав і г р е ц ь к и х
оригіналів , „ п о н е ж е вся книги словенскія , — написано в п е р е д м о -

159

ві П е т р о м М о г и л о ю , — от к о л и к о літ п е р е п и с у ю т с я нев іжами,
т о к м о ч о р н и л а м и м а ж у ч и м и , ума ж е не и м у щ и м и і сили словес
не в і д у щ и м и " , а т о м у в т и х книгах „ м н о ж а й ш а я і б е з ч и с л е н н а я
п о г р і ш е н і я " . . . (О. Л о т о ц ь к и й . Ор. cit., стор . 40-41) .

Встановлений с о б о р о м „чин пасс ій" , а б о страстей Христових ,
с к л а д а в с я з вечірні, читання є в а н г е л ь с ь к о г о о п о в і д а н н я п р о с т р а ж -
д а н н я Христа і п р о п о в і д і на цю ж тему страстей Христових . Від-
п р а в л я в с я цей чин п о містах к а т е д р а л ь н и х , з в и ч а й н о а р х и є р е й -
ським б о г о с л у ж е н и я м , н а д з в и ч а й н о у р о ч и с т о , з в и с т у п а м и видат -
них п р о п о в і д н и к і в . „Чин пасс ій" мав п р о т и с т а т и н а в і щ е н н ю пра-
в о с л а в н и м и п о д і б н и х б о г о с л у ж е н ь , в п о р я д к о в у в а н и х латино-уні -
ятами . По числу ч о т и р ь о х євангелист ів встановлено б у л о й ч о т и р і
пассії , за я к и м и ч и т а л и с ь в п о р я д к у євангел ій о п о в і д а н н я п р о
страст і Христові . В і д п р а в л я л и с ь пассі ї в перші ч о т и р и неділі Ве-
л и к о г о Посту , а б о в п ' ятниці п е р ш и х ч о т и р ь о х т и ж н і в (в остан-
ньому в и п а д к у пассії в і д п р а в л я л и с ь на м а л о м у повеч ір ' і) .

5. Спроби утворення „універсальної унії" й українського патрі-
ярхату в часах митрополита Петра Могили д о с о б о р у 1640 року.

З а 14 рок ів управл іння Укра їнською П р а в о с л а в н о ю Ц е р к в о ю
м и т р о п о л и т а Петра М о г и л и в ідбувся один, в і д о м и й нам, о б л а с н и й
с о б о р про „справи ц е р к о в н і " - Київський с о б о р 1640 р. Ц е й
є д и н и й о б л а с н и й собор , щ о в ідбувся , як б а ч и м о , х р о н о л о г і ч н о в
середині м и т р о п о л и ч о г о служіння (1633-1647) П е т р а Могили , п о
б а г а т с т в у й г л и б о к о м у змісту с о б о р н и х д і янь мав е п о х а л ь н е зна-
чення в історії н а ш о ї Церкви , т ак щ о його , після Б е р е с т е й с ь к о г о
п р а в о с л а в н о г о с о б о р у 1596 року , т р е б а п о с т а в и т и на п е р ш о м у
місці п о с е р е д с о б о р і в в історії н а ш о ї Ц е р к в и . С о б о р цей не з ай -
мався унійним питанням, як і в загал і унія, після с о б о р і в 1628-29
років , З О Р С І М не була п р е д м е т о м с о б о р н и х д і янь в нашій Церкві.
Світло п р а в о с л а в н о ї науки, п о с т а н о в и п р а в о с л а в н о г о х а р а к т е р у
К и ї в с ь к о г о с о б о р у 1640 р. повинні б були найбільше промінюва-
ти в історичній оцінці правовірности самого митрополита Петра
Могили, щ о з сво їми сп івроб ітниками , „ М о г и л я н с ь к и м Атенеєм" ,
і п і д г о т о в л я в т о й с о б о р , і п е р е в о д и в його , і р е а л і з у в а в й о г о по-
с т а н о в и в наступних р о к а х . Одначе , ті л ю д и , і сторики , чи й не
і сторики , в інтересах я к и х з а в ж д и б у л о о с л а б и т и а в т о р и т е т вели-
к о г о м и т р о п о л и т а П е т р а Могили , як православного Владики , і
навпаки , •— з л о в ж и т и й о г о а в т о р и т е т о м ad m a j o r e m g l o r i a m унії,
в тіні з а л и ш а л и ідеолог ію п р а в о с л а в н у Ки ївського с о б о р у 1640 р.,
а в и ш у к у в а л и всякі д о к а з и на п р е д м е т схильности Петра М о г и л и
д о унії, в в а ж а ю ч и й о г о іноді нав іть „ п о т а й н и м к а т о л и к о м " . Т о м у
в в а ж а є м о за доцільне , п е р е д о п о в і д а н н я м п р о Київський с о б о р
1640 р. р о з і б р а т и с ь в з д о г а д о в а н о м у „ун іятств і " м и т р о п о л и т а Пе
т р а М о г и л и в 30-их рр. ; пот ім о п о в і с т и п р о с о б о р н і дії С о б о р у
1640 р. в Києві, після ч о г о з у п и н и т и с ь на ф а к т а х т а п р о а н а л і з у в а -
ти їх, щ о мали місце в 40-их рр. XVII в., на ту ж тему симпат ій

160

до унп та с п р о б переведення її, як „унії з ун ією" , „ун іверсаль-
ної уні ї" .

В л ю т о м у 1636 р. п р и б у в з П о л ь щ і д о Р и м у д о м і н і к а н с ь к и й
пріор у Л ь в о в і о. Д а м а с к и н з л и с т о м на ім'я папи в ід волинсько-
го в о є в о д и Адама Александра кн. С а н г у ш к а . С а н г у ш к о п р о п о н у -
вав свої послуги в справ і з ' є д н а н н я п р а в о с л а в н и х з л а т и н с ь к о ю
церквою. З а п и с к а Сангушка і д о п о в н я ю ч і вияснення о. Д а м а с к и -
на г о в о р и л и п р о існування в Україні руху п о с е р е д св ітських осіб,
ціллю я к о г о б у л о у т в о р е н н я у к р а ї н с ь к о г о п а т р і я р х а т у з п і д п о р я д -
куванням й о г о Р и м с ь к о м у п р е с т о л у ; д о папи в ід цих ос іб б у л а
п р о с ь б а вислати кн. С а н г у ш к у своє бреве , а вони тод і вже знай-
дуть спос іб в и с л о в и т и б а ж а н н я бути під Р и м с ь к и м п р е с т о л о м
(È. Ш м у р л о . Op . cit., стор . 97) . П а п а У р б а н VIII з п р и є м н і с т ю по-
чув, щ о крім Сангушка , д о унії с х и л я є т ь с я й м и т р о п о л и т П е т р о
Могила , а Л у ц ь к и й є п и с к о п Пузина не т ільки в душі , але й від-
крито в и с л о в л ю в а в с я за унією. Д л я ш и р о к и х мас п р а в о с л а в н и х
найб ільше значення мало з б е р е ж е н н я обряд ів , а не абстракц ійн і
д о г м а т и ; п о п е р е д н я унія в и к а з а л а нетверд ість гарант ій д л я з а х о -
вання о б р я д у , т о м у необх ідно , щ о б був власний патр іярх , який ,
визнаючи зверхність папи, був би ц ілком н е з а л е ж н и м у внутріш-
ньому управлінні Ц е р к в и .

В Римі унійну справу, п о р у ш е н у о. Д а м а с к и н о м з д о р у ч е н н я
в о л и н с ь к о г о в о є в о д и кн. Сангушка , повели у велик ій т а є м н и ц і :
в Конгрегаці ї П р о п а г а н д и про неї б у л о д о л о ж е н о після о ф і ц і й -
ного зас ідання , без внесення д о п р о т о к о л у з і б р а н н я ; п р и з н а ч е н а
була п а п о ю коміс ія з т р ь о х кардинал ів , яка мала в цій справі , зай-
маючись нею, з а х о в у в а т и ц ілковиту тайну ; п а п с ь к о м у нунцію у
Варшав і п о с л а н о н а к а з д о б р е о б с л і д и т и о б с т а в и н и с п р а в и та, ко-
ли є над ія на успіх, п о і н ф о р м у в а т и про цю справу к о р о л я В о л о -
дислава IV; листа р ішено б у л о вислати т ільки кн. Сангушку , ми-
т р о п о л и т а Петра М о г и л у і є п и с к о п а А ф а н а с і я Пузину п о х в а л и в -
ши в тім листі за їх п іклування про спасіння в свят ій унії всіх ру-
синів. Ц я г р а м о т а папи Урбана VIII в о л и н с ь к о м у в о є в о д і Сангуш-
кові й б у л а вислана з д а т о ю 10 л и п н я 1636 р.

Але В о л о д и с л а в IV не від нунція д о в і д а в с я п р о п р о е к т „но-
вої уні ї" . В л а с т и в о ідея її, сполучена з і деєю у т в о р е н н я україн-
ського н е з а л е ж н о г о патр іярхату , б ільш зовні т ільки п о в ' я з а н о г о
з Р и м с ь к и м престолом , виникала , як ми бачили , щ е й при Си-
гизмунді III. Р и м не був з а х о п л е н и й ідеєю н е з а л е ж н о с т и україн-
ської патріярхі ї , н а т о м і с ц ь В о л о д и с л а в IV, я к о г о ц ікавив в зд ій-
сненні цієї ідеї д е р ж а в н о - п о л ь с ь к и й інтерес, а не рел і г ійний інте-
рес Риму, п і д х о п и в цю ідею, п е р е к о н а в ш и с ь , щ о й „Пункти за-
с п о к о є н н я " 1632 р о к у не привели ні д о з а с п о к о є н н я , ні д о з го -
ди. О с о б л и в о , коли на сеймі в березн і 1635 р. в ід л а т и н о - у н і я т і в
внесений був п р о т е с т п р о т и „Пункт ів з а с п о к о є н н я " , б о папа спо-
вістив, щ о їх не м о ж н а п р и й м а т и б е з ш к о д и д л я спасіння. Т о м у
в протест і з а я в л я л о с ь , щ о п ідписані в і д к л и к у ю т ь с в о ю з г о д у на
ті „ P a c t a c o n v e n t a " 1632 p., а ун іятське д у х о в е н с т в о т ільки під на-

161

с и л ь с т в о м і з примусу в ідступає церкви, яких силою не м о ж е за-
б р а т и від дизун іт і в (Митр. Макар ій . Op. cit. Т. XI, стор. 480) .
О т ж е не нунцій п о с в я т и в В о л о д и с л а в а IV в нові п р о е к т и прими-
рення ун іят ів і православних , а В о л о д и с л а в IV п е р ш и й р о з м о в и в -
ся в справ і цих проект ів з нунцієм п а п с ь к и м у В а р ш а в і Філонарди .

Г р а м о т о ю з дня 31 серпня 1636 р. д о уніят . м и т р о п . Рутсько -
го і — з дня 5 вересня т о г о ж р о к у — д о п р а в о с л а в н и х ієрархів ,
В о л о д и с л а в IV п р о п о н у в а в п р а в о с л а в н и м і ун іятам ув ійти в з г о -
д у п о м і ж с о б о ю і, за п р и к л а д о м Москви і ін. д е р ж а в , в и б р а т и
собі патр іярха . Д о п р а в о с л а в н и х і єрарх ів к о р о л ь писав : „Ми ба-
ж а є м о , щ о б п е р е д наступним сеймом ви ув ійшли в зносини з о
всіма б р а т с т в а м и і п о ш у к а л и с п о с о б і в д ійти д о єдности і трива -
ло ї з г о д и з ун іятами, б о ж д о к и ви не п о г о д и т е с ь м іж с о б о ю вір-
ними з а с о б а м и , к о ж н а сторона не перестане т у р б у в а т и другу , пе-
ресл ідувати судом і притискувати . З н а є м о , щ о н а й в а ж н і ш и м и між
вами і ними буле питання про п о с л у ш е н с т в о ваше Константино-
п о л ь с ь к о м у патр іярхов і . Але, коли розсудите , щ о сталося з т і є ю
к а т е д р о ю і д і ється тепер , то ви легко з р о з у м і є т е , що , не пору-
ш у ю ч и п р а в патр іяршества , ви можете , за п р и к л а д о м Москви і
д р у г и х д е р ж а в , мати в себе д о м а те, за чим ви в ідноситесь на
сторону . Д о в е р ш і т ь же д іло , вгодне Богов і , корисне Р е ч і п о с п о -
літій, п о т р і б н е руському народов і , о с о б л и в о тому, щ о з н а х о д и т ь -
ся в унії, і н е з а б у т н є д л я нас" (Митр Макар ій . Т. XI, стор. 481;
С. Голубев . Op. cit . Т. II, стор . 143) .

Д о д о к у м е н т і в в справі утворення „ново ї унії" в часі спроб
1636-38 pp. п р о ф . Г о л у б е в в ідносить і п р о е к т з г о д и п і д з а г о л о в -
к о м : „ M o d u s c o n c o r d i a e g e n e r a l i s a p a r t e d i s u n i t o r u m c o n c e p t u s " .
(O p . cit . Т. І. Прилож. , стор . 381-384. П р о ф . Е. Ш м у р л о р о з г л я д а є
цей п р о е к т в з в ' я з к у з п і з н і ш и м и с п р о б а м и п р и м и р е н н я в 40-х pp.
Op. cit., стор . 107-112). В а ж л и в і ш и м и п у н к т а м и ц ь о г о п р о е к т у з г о -
д и — (С. Г о л у б е в б а ч и т ь у ньому п о в т о р е н н я в істотних рисах
проекту , п р и г о т о в л е н о г о л а т и н о - у н і я т а м и д о с о б о р у у Л ь в о в і 1629
р о к у) — були наступні :

1. Православн і не вносять д о с и м в о л у віри „ f i l i o q u e " , віру-
ючи, щ о св. Д у х і сходить „а P a t r e pe r F i l i u m " ; л а т и н с ь к е ж ві-
рування не в в а ж а ю т ь за єресь.

2. Православн і п р и й м а ю т ь вчення про ч и с т и л и щ е .
3. Православн і повинні в ірувати , щ о д у ш і святих з н а х о д я т ь -

ся на небі .
4. О б р я д и і звича ї Східньої Ц е р к в и з а л и ш а ю т ь с я д л я право-

славних ц ілком; православн і не о с у д ж у ю т ь л а т и н с ь к и х оплаток ,
посту в суботу , п р и ч а с т я п ід о д н и м видом, т и х у мшу, як і навпа-
ки, латиняни не о с у д ж у ю т ь п р а в о с л а в н и х о б р я д і в .

5. Всі руські (укра їнці і б і л о р у с и) г р е ц ь к о г о о б р я д у , щ о зна-
х о д я т ь с я п ід в л а д о ю п о л ь с ь к о г о к о р о л я , б е з п о с е р е д н ь о з а л е ж а т ь
в ід ц а р г о р о д с ь к о г о патр іярха , коли він б у д е вірувати зг ідно з
поданими вище пунктами і своє таке і спов ідання віри пришле ,

162

будучи п о с т а в л е н и й на п а т р і а р х а , п о л ь с ь к о м у к о р о л ю , м и т р о п о -
литов і і всім руським є п и с к о п а м .

6 Б е з п о с е р е д н я п ідлегл ість п а т р і я р х о в і є в тім, щ о м и т р о -
полит п о м и н а є п а т р і я р х а за б о г о с л у ж е н и я м ; п а т р і я р х з а т в е р д ж у є
м и т р о п о л и т а на катедрі , але т ільки на п е р ш и й раз , — д а л і по-
ставлення м и т р о п о л и т а ш л я х о м в и б о р і в має бути б е з участи па-
тріярха, аж поки Ц а р г о р о д не ув ільниться в ід ярма нев ірних; па-
тріярх п р и з н а ч а є м и т р о п о л и т а своїм е к з а р х о м по к інець й о г о
життя , і м и т р о п о л и т в ідає всі церковні д іла , не з в е р т а ю ч и с ь за
санкцією д о п а т р і я р х а (м о т и в и : т я ж к а комун ікац ія з Ц а р г о р о д о м ,
ярмо невірних, в и п а д к и симоні ї в Ц а р г о р о д і і т. п .) .

7. Всі руські г р е ц ь к о г о о б р я д у п р и з н а ю т ь , щ о Р и м с ь к и й пре-
стол є с т а р ш и й між престолами , а р и м с ь к и й п е р в о с в я щ е н и к є
п е р в о п р е с т о л ь н и к о м , і йому н а л е ж и т ь не т ільки п е р ш е місце і
предс ідництво на с о б о р а х , але й п р а в о скликувати с о б о р и , з атвер -
д ж у в а т и їх постанови , з в е р т а т и с я д о Ц е р к в и Христово ї з послан-
нями, нап імненнями і п о п е р е д ж е н н я м и . Це йому о д н о м у по пра-
ву належить , бо він є у п р а в и т е л ь в Церкв і Христов ій , наступник
б о ж е с т в е н н о г о П е т р а ; д о н ь о г о н а д с и л а ю т ь с я синодальн і поста-
нови; д о й о г о з а х и с т у т р е б а з в е р т а т и с я й а п е л ю в а т и у всіх важні-
ших д ілах . М и т р о п о л и т п о м и н а є за б о г о с л у ж е н и я м п е р ш е папу,
2 пот ім патр іярха . М и т р о п о л и т при поставленні н а д с и л а є своє іспо-
з ідання віри папі, з а я в л я ю ч и , щ о таке ж іспов ідання н а д с и л а є і
патр іярхов і .

П р о е к т „ M o d u s c o n c o r d i a e " не р в а в в і д р а з у з в ' я з к у Україн-
ської Ц е р к в и з Ц а р г о р о д с ь к и м п а т р і я р х о м , але з а л и ш а в й о г о т іль-
ки д л я в и д у : „ б е з п о с е р е д н я " п ідлегл ість на к о р о т к и й мент — за-
твердження м и т р о п о л и т а і то т ільки п е р ш о г о , з п р и з н а ч е н н я м п о
життя е к з а р х о м . Заувага , щ о це л и ш е часово , д о к и буде Цар-
г о р о д в неволі турецьк ій , „ п р и к р и в а л а т ільки б а ж а н н я не нази-
вати речі власними іменами" (Е. Ш м у р л о . Op. cit., стор. 111).
Зовні з а л и ш а ю ч и з в ' я з о к з Г р е ц ь к о ю Ц е р к в о ю , п р о е к т в е л и к и м и
к р о к а м и н а б л и ж а в Укранїську Ц е р к в у д о л а т и н с т в а : і сходження
св. Д у х а „через Сина" б у л о з а м а с к о в а н и м п р и з н а н н я м л а т и н с ь к о -
го f i l ioque , признання ч и с т и л и щ а , примату папи ; в і д н о ш е н н я д о
папи б у л о д а л е к о б і л ь ш е „ б е з п о с е р е д н і м " , ніж в і д н о ш е н н я д о па-
тріярха , не в в а ж а ю ч и на маскування в словних означеннях . Ана-
л і зуючи зміст п р о е к т у „ M o d u s c o n c o r d i a e " , п р о ф . С. Г о л у б е в ка-
же, щ о уступки п р а в о с л а в і ю були в ньому зовс ім незначні , —
заховання о б р я д н о с т и , але не в іронауки . Д о г м а т п р и м а т у п а п и
стоїть на п е р ш о м у плані, бо ж в п р о е к т і не „ п о ч е с н е " т ільки
п е р ш е н с т в о в іддається папі, а п р и з н а є т ь с я б о ж е с т в е н н е намісни-
цтво П е т р о в е за ним, папа — в и д и м и й г о л о в а Ц е р к в и і в ерши-
тель всіх справ її. Д о в г і ж мови про Ц а р г о р о д с ь к о г о патр іярха ,
про невиг ідност і й непотр ібн ість зносин з ним, про симон ію на
сході і т. п. велись в цілі п і д г о т о в и т и п р а в о с л а в н и х д о о с т а т о ч н о -
го р о з р и в у з Г р е ц ь к о ю Ц е р к в о ю . Л а т и н я н и знали, щ о Ц а р г о р о д -
ський патр іярх не п о г о д и т ь с я на цей п р о е к т ; вся ціль б у л а в

163

тім, щ о б п і д г о т о в и т и д о р о з р и в у і в і д д і л е н н я ч е р е з утворення
о к р е м о г о патріярхату (O p . ci t . T. II, с т о р . 147) .

П р о у т в о р е н н я у к р а ї н с ь к о г о п а т р і я р х а т у в П о л ь щ і не г о в о -
р и т ь п р я м о п р о е к т , але це у т в о р е н н я є п р е д м е т о м , як в и щ е ска-
з а н о , г р а м о т д о п р а в о с л а в н и х і ун іят ів к о р о л я В о л о д и с л а в а IV,
я к и й в б а ч а в в у т в о р е н н і п а т р і я р х а т у і с п о с і б п р и м и р е н н я в д е р -
ж а в і р е л і г і й н о ї б о р о т ь б и м іж п р а в о с л а в н и м и і у н і я т а м и і з а с і б
в і д і р в а н н я п р а в о с л а в н и х п і д д а н и х П о л ь щ і в і д с и м п а т і й д о М о с к в и
і Ц а р г о р о д у .

Як ж е і в як ій мірі б р а в у ч а с т ь в цій н о в о у н і й н і й акц і ї 1636-38
р о к і в м и т р о п о л и т П е т р о М о г и л а ? П р о ф . Е. Ш м у р л о п и ш е : „ Д о
нас не д і й ш о в голос с а м о г о митрополита Могили, і ми не знає -
м о б е з п о с е р е д н ь о від нього , в як ій мірі б р а в він у ч а с т ь в п р о -
ект і в о л и н с ь к о г о в о є в о д и (С а н г у ш к а) і в як ій ф о р м і в и я в и л а с ь
ця у ч а с т ь " (O p . cit. , с тор . 101) . Д о м і н і к а н е ц ь Д а м а с к и н п о с и л а в -
ся в Р и м і н а й г о л о в н і ш е на т о й ф а к т , щ о М о г и л а о с у д и в т в і р Ге-
л а с і я Д и п л и ц і „ А н т о п о л о г і я " , в я к о м у з н е в а ж а л а с ь к а т о л и ц ь к а ві-
ра, і н а с т о я в на т ім, щ о 3000 п р и м і р н и к і в ціє ї к н и г и с п а л е н о бу-
л о у р о ч и с т о в Л у ц ь к у . Але Е. Ш м у р л о с л у ш н о , з п р и в о д у ц ь о г о ,
з а з н а ч а є , щ о „ т і л ь к и п р и с т р а с н е о к о м о г л о в м и т р о п о л и т і М о -
гилі , я к и й р і з к о з а с у д и в к н и ж к у Д и п л и ц і , в б а ч и т и р е в н о г о п а л а -
д и н а й б о р ц я за ц е р к о в н и й п р и м а т п а п и : в є р е т и ч н и х т в о р а х і
к а т о л и к і с а м и й о р т о д о к с а л ь н и й п р а в о с л а в н и й м о г л и н а й т и сто-
р інки , о д н а к о в о о г и д н і й несумісні з їхнім р е л і г і й н о - м о р а л ь н и м
п о ч у т т я м ; в чині М о г и л и Д а м а с к и н з н а й ш о в те, щ о й о м у б а ж а н о
б у л о з н а й т и " (Ibid , с т о р . 101) .

Щ о в п л а н а х к о р о л я і л а т и н о - у н і я т с ь к о ї парт і ї м и т р о п о л и т
П е т р о М о г и л а н а м і ч а в с я як к а н д и д а т на п а т р і я р х а , к о л и б на ц ь о -
му п у н к т і п а т р і а р ш е с т в а д і й ш л о д о з г о д и м і ж п р а в о с л а в н и м и і
у н і я т а м и , це п р и й м а ю т ь і с т о р и к и як м а й ж е б е з с у м н і в н и й ф а к т .
Та с п р а в а б у л а не в п а т р і я р х а т і і в п а т р і я р х о в і в р о з у м і н н і , п р и -
н я т о м у в Сх ідн ій П р а в о с л а в н і й Ц е р к в і , д е патріархати являються
автокефальними церквами, а патріархи головами цих автокефаль-
н и х н е з а л е ж н и х церков. І к о л и В о л о д и с л а в IV в г р а м о т а х д о пра -
в о с л а в н о ї і у н і а т с ь к о ї і є р а р х і ї з а к л и к у в а в д о у т в о р е н н я у к р а ї н -
с ь к о г о п а т р і я р х а т у за прикладом Москви, т о він а б о н е с в і д о м о
п о м и л я в с я , а б о с в і д о м о о б м а н ю в а в сво їх п і д д а н и х , о т о ж н ю ю ч и
п о н я т т я „ п а т р і я р х а т " , „ п а т р і я р х " в р о з у м і н н і С х і д н ь о ї П р а в о с л а в -
ної Ц е р к в и з і н ш и м р о з у м і н н я м і в ж и в а н н я м ц ь о г о т и т у л у в л о н і
З а х і д н ь о - Р и м с ь к о ї Ц е р к в и . О с т а н н є р о б л я т ь з р е ш т о ю і сучасні
нам у к р а ї н с ь к і к а т о л и ц ь к і а в т о р и , к о л и і д е ю у т в о р е н н я К и ї в с ь к о -
го п а т р і я р х а т у в XVII в. т р а к т у ю т ь як „ п р о т и в а г у М о с к о в с ь к о м у
п а т р і я р х а т о в і " , не п о я с н ю ю ч и , щ о М о с к о в с ь к и й п а т р і я р х а т б у в
а в т о к е ф а л ь н о ю Ц е р к в о ю в с к л а д і В с е л е н с ь к о ї П р а в о с л а в н о ї Ц е р -
кви, а т о й Київський патріярхат XVII в., коли б він був утворив-
ся, п ідлягав би Римському престолу і папі, — іншими словами,
відпав б и від Православної Церкви.

164

Д у м а є т ь с я , щ о д л я п р о т и в а г и М о с к в і В о л о д и с л а в IV міг б и
р о з п о ч а т и з а х о д и , як з о в с і м н е р е в н и й к а т о л и к , і п р о у т в о р е н н я
у к р а ї н с ь к о г о православного п а т р і я р х а т у , а л е ж й о м у п р и х о д и л о с ь
п о в а ж н о р а х у в а т и с я і з Р и м о м т а к а т о л и ц ь к о ю п а р т і є ю в д е р ж а -
ві. і з у н і я т а м и , які , т р е б а д у м а т и , не п і ш л и б п і д з в е р х н и ц т в о ,
хоч і у к р а ї н с ь к о г о н е з а л е ж н о г о , але п р а в о с л а в н о г о п а т р і я р х а , па-
пі не п і д л е г л о г о . О т ж е в и х о д и т ь , щ о п а т р і а р ш е с т в о м з а м а н ю в а -
л о с ь т і л ь к и п р а в о с л а в н и х , і к о л и б с п р а в а с т а в и л а с ь с п о ч а т к у не-
ясно, щ о м о г л и б д у м а т и п р о н е з а л е ж н и й п а т р і я р х а т , як М о с к о в -
ський, т о т р е б а б у л о і н і ц и я т о р а м ц ь о г о у н і й н о г о п л а н у п і д і б р а т и
" л к о г о к а н д и д а т а на п а т р і я р х а , я к и й би т а й н о б у в с х и л ь н и й д о
унії і, с т а в ш и п а т р і я р х о м , в и з н а в б и п р и м а т п а п и т а п о т я г н у в би
увесь п а т р і я р х а т п і д в л а д у Р и м с ь к о г о п р е с т о л у . Ц і л к о м м о ж л и -
во, щ о за т а к о г о к а н д и д а т а к о р о л ь і інші в в а ж а л и П е т р а М о г и -
лу на п і д с т а в і к о л и ш н ь о ї у ч а с т и й о г о в у н і й н и х н а р а д а х з а ч а с і в
ун ійної акц і ї М е л е т і я С м о т р и ц ь к о г о , на п і д с т а в і опін і ї п р о н ь о г о ,
як п р о л ю д и н у , щ о т е р п и м о в і д н о с и т ь с я д о р і з н и ц ь в і р о і с п о в і д -
них. М а в же , о ч е в и д н о , п і д с т а в и і р е н е г а т Кас іян С а к о в и ч , к о л и
писав в „ П е р с п е к т и в і " п р о П е т р а М о г и л у : „ Я к щ о б М о г и л а т іль -
ки с х и з м у с х о т і в з а л и ш и т и і в є д н о с т і з Р и м с ь к и м к о с т е л о м бу-
ти, т о б е з в с я к о г о р о з д у м у не т і л ь к и м и т р о п о л и ч о г о , але й па-
т р і я р ш о г о сану б у в б и д о с т о й н и й " (М и т р . М а к а р і й . Т. XI, с т о р . 616) .

Т і л ь к и ж п о м и л я л и с ь ті, х т о т а к у я в л я в соб і о с о б у м и т р о -
п о л и т а П е т р а М о г и л и , з а б у в а ю ч и д о т о г о ж, щ о м і ж у ч а с т ю йо-
го, р а з о м з м и т р . І о в о м , в у н і й н и х п е р е г о в о р а х з М е л е т і є м С м о -
т р и ц ь к и м і в с т у п л е н и я м на м и т р о п о л и ч у к а т е д р у б у в д о с в і д со-
б о р і в 1628 і 1629 рр . М и т р о п о л и т П е т р о М о г и л а не міг не б а ч и -
ти, щ о нов і п р о е к т и м а ю т ь в соб і д а в н і ш і н а м і р и п і д п о р я д к у -
вання п р а в о с л а в н и х в П о л ь щ і Р и м с ь к о м у п р е с т о л у , б о ж Р и м
н іколи не п о с т у п и т ь с я д о г м а т о м п р о п р и м а т в Ц е р к в і п а п и , а п ід-
п о р я д к у в а н н я Р и м с ь к о м у п р е с т о л о в і т а ї т ь в с о б і в ж е й н е б е з п е -
ку д а л ь ш у д л я ч и с т о т и п р а в о с л а в н о г о і с п о в і д а н н я в іри. О т ж е
м и т р о п о л и т , в и к о н у ю ч и в о л ю к о р о л я , д о я к о г о з а в ж д и м а в в д я ч н і
п о ч у т т я в ж е з а те, щ о В о л о д и с л а в IV не п і ш о в с л і д а м и б а т ь к а
в п е р е с л і д у в а н н і п р а в о с л а в і я , а н а в п а к и , у л е ґ а л і з у в а в с т а н П р а -
в о с л а в н о ї Ц е р к в и в П о л ь щ і , •— р о з с и л а є б р а т с т в а м (Л ь в і в с ь к о -
му С т а в р о п і г і й н о м у з д н я 26 ж о в т н я 1636 р .) г р а м о т и , в я к и х з а -
к л и к а є б р а т ч и к і в д о р е л і г і й н о г о п р и м и р е н н я з у н і я т а м и і р а д и т ь
д у ж е у в а ж н о о б м і р к у в а т и с п р а в у п р и м и р е н н я д л я д о б р а Ц е р к в и
в часі п е р е д н а с т у п н и м с е й м о м , а в т о й ж е час н а к а з у є братствам,
щ о б п о д б а л и про те , аби послами на с е й м були о б р а н і л ю д и най-
б і л ь ш в ідомі с в о є ю ревністю д о православної віри, б о ж на ц ь о -
му сеймі п р и й д е , з г і д н о з п р о п о з и ц і є ю к о р о л я , д о н а р а д п р а в о -
с л а в н и х з у н і я т а м и в і д н о с н о п а т р і я р ш е с т в а (Е . Ш м у р л о О р . сії . ,
стор . 106; С. Г о л у б е в . Т. II, с т о р . 149) . Ясно , щ о П е т р о М о г и л а
ц і л к о м р о з у м і в з а м і р и у н і я т і в і з о в с і м не п р и к л а в с т а р а н ь д о п о -
моч і в цих з а м і р а х , не був с п о к у ш е н и й п а т р і я р ш и м с а н о м з Р и -
му. П р а в д а , — на сеймі 1637 р. з о в с і м не д і й ш л о д о п и т а н ь п р о

165

унійну з г о д у , б о цей сейм був з ірваним, але к о р о л ь п р о д о в ж у -
вав свої старання п р о п р и м и р е н н я , на ґрунт і то ї ж ідеї укра їн-
с ь к о г о п а т р і я р х а т у в П о л ь щ і , і дал і . П р о т е б у л о д у ж е характер -
ним , щ о Р и м с ь к а кур ія п о с т а в и л а с ь д о ідеї у т в о р е н н я п а т р і я р х а -
ту д л я ун іят ів в П о л ь щ і куди б і л ь ш неприхильно , н іж б у л о то за
С и г и з м у н д а III. Видно, щ о в Римі ця ідея з б у д ж у в а л а п о б о ю в а н -
ня, як би п е р е г о в о р и між п р а в о с л а в н и м и і у н і ят ами в справ і утво-
рення не п риве ли д о повернення уніят ів в л о н о П р а в о с л а в н о ї Ц е р -
кви. Видно, щ о й п о с о л С а н г у ш к а о. Д а м а с к и н не д у ж е то пере-
к о н а в К о н г р е г а ц і ю П р о п а г а н д и у в ідданост і м и т р о п о л и т а Могили ,
як к а н д и д а т а на патр іярха , унійній ідеї. Б і л ь ш е т о г о , д о с а м о г о
В о л о д и с л а в а IV, після й о г о г р а м о т и д о п р а в о с л а в н о г о й уніат-
с ь к о г о м и т р о п о л и т і в з з а к л и к о м п р о п р и м и р е н н я й у т в о р е н н я
спільної патр іярхі ї , Р и м віднісся з н е д о в і р ' я м і п ідозр іннями .

Нехіть Р и м у д о патр іярхату в Києві скр іплювалась ще й дру-
гими м о т и в а м и , які п е р е д Конгрегац і єю П р о п а г а н д и висунула ін-
ш а К о н г р е г а ц і я •— Сант -Офіц іо . Остання в в а ж а л а н е б е з п е ч н и м
п о р у ш у в а т и питання Ки ївського п а т р і я р х а т у в ті часи, б о цим
л е г к о м о ж н а в і д ш т о в х н у т и в ід себе греків. Р и м с ь к а ж курія, з
о г л я д у на ц е р к о в н у смуту тод і в Ц а р г о р о д і , мала сильні наді ї
скр іпити там свій стан; очевидно , щ о вирвати Київську м и т р о п о -
л і ю з -п ід ю р и с д и к ц і ї Ц а р г о р о д с ь к о г о п а т р і я р х а з н а ч и л о би бо-
л існо в д а р и т и по цих надіях (Е. Ш м у р л о . Op. cit., стор . 106).
О т ж е п а п с ь к о м у нунцію у В а р ш а в і Ф і л о н а р д и д а н о б у л о інстру-
кці ї : 1. Не д о з в о л я т и с п і л ь н о г о с о б о р у уніят ів з п р а в о с л а в н и м и ,
б о з а б о р о н е н о це канонічними п р а в и л а м и , а д о г м а т и віри не мо-
ж у т ь бути п р е д м е т о м о б г о в о р е н н я на народн іх з ібраннях , р ізни-
ці ж м іж церквами — г р е ц ь к о ю і р и м с ь к о ю — вже встановлено
на Ф л ь о р е н т і й с ь к о м у с о б о р і ; 2. Не на с о б о р а х у м о в и п е р е х о д у
на унію м о ж у т ь бути о б г о в о р ю в а н і п р е д с т а в н и к а м и унії і дизун і ї ;
з б о к у уніят ів н а л е ж и т ь д е р ж а т и с я тих умов, які були при пап і
Клименті VIII (іншими с л о в а м и : у м о в Б е р е с т е й с ь к о ї уні ї) .

К о р о л ю В о л о д и с л а в о в і IV була від папи в і д п о в і д ь т е ж в ду-
сі інструкцій нунцію, а коли к о р о л ь п о ч а в в р. 1638 з н о в д о м а -
гатися в Римі д о з в о л у на сп ільний с о б о р п р а в о с л а в н и х з ун іята -
ми, т о д і с т а в ту ж в і д п о в і д ь : , ,поп p o s s u m u s " . На н о в и й лист ко-
р о л я п о с л і д о в а л а з Р и м у лакон ічна в ідпов ідь , щ о т р е б а ц ілком
д е р ж а т и с я в к а з і в о к нунція і д а в а т и повну віру й о г о словам (С.
Голубев . T. II, стор. 200) . Р и м с ь к а кур ія „ б а ж а л а н а п е р е д впевни-
тися , оск ільки щ и р о дизун іти б а ж а ю т ь унії, щ и р і с т ь р о з у м і ю ч и ,
я к готовн ість раніш п р и й н я т и Ф л ь о р е н т і й с ь к у ф о р м у л у , іншими
с л о в а м и •— ставлячи умову , яка, м о ж н а сказати , н а п е р е д виклю-
ч а л а щ и р і с т ь " (Е. Ш м у р л о . Ibid, стор . 106). План В о л о д и с л а в а IV
о б ' є д н а т и п р а в о с л а в н и х і ун іят ів п ід в л а д о ю о д н о г о патр іярха ,
з наміченням к а н д и д а т у р и на п а т р і я р ш у к а т е д р у м и т р о п о л и т а Пет-
ра Могили , спричинився д о ширення всяких неспокійних на цю
тему чуток у внутрішньому житті нашої Церкви. У ширенн і цих
ч у т о к н е м а л о з а в и н и в б. м и т р о п о л и т Ісайя Копинський , який не

166

міг з а б у т и своїх к о н ф л і к т і в з П е т р о м М о г и л о ю і р а д и й б у в вся-
ким вістям, щ о п о р о ч и л и б ім 'я м и т р о п о л и т а п о с е р е д й о г о пастви.
Фальшив і в ідомост і , пущені І сайєю Копинським, — а д і став він
:х ніби від кн. К о ш и р с ь к о г о , в о є в о д и В о л и н с ь к о г о , — з в о д и л и с ь
до того , щ о „ к о р о л ь з панами і л я ц ь к и м и а р ц и б і с к у п а м и р іши-
ли, щ о б в П о л ь щ і й Л и т в і християнськ ій вірі не бути і християн-
ські церкви п о л а м а т и і книги руські вивести, і щ о м и т р о п о л и т
Петро М о г и л а в ідпав від х р и с т и я н с ь к о ї віри, а в ід п а п и о д е р ж а в
благословення в п а т р і я р х и після п р и с я г и королев і , панам і арци-
біскупам, щ о б йому християнську віру вченням своїм п о т о п т а т и
: всю с л у ж б у церковну вставити по н а к а з а м папи р и м с ь к о г о , і
всю р и м с ь к у віру вставити, а церкви християнськ і по всіх поль-
ських і л и т о в с ь к и х містах замінити на костели ляцьк і , і книги
зсі руські вивести ; в м и т р о п о л и т и ж в Київ в П е ч е р с ь к и й мана-
:тнр на місце М о г и л и б л а г о с л о в е н Корсак , б. пинський . А бути
в Ки ївському П е ч е р с ь к о м у манастир і л я ц ь к и м ч е н ц я м б е р н а р д и -
нам, а в Н и к о л ь с ь к о м у Київскому •— л я ц ь к и м в о с а ц о м , а в Ми х ай -
л івському — домін іканам" . . . (К. Х а р л а м п о в и ч . Ор. сії., стор. 52-53)

Ці чутки п ішли н а й п е р ш е скр і зь по манастирях , о с о б л и в о ж
до тих, які з а л и ш а л и с ь в ідданими свому к о л и ш н ь о м у настояте -
леві й о р г а н і з а т о р о в і Ісайї К о п и н с ь к о м у , як манастир і на Полтав -
щині — Густинський П р и л у ц ь к и й , М г а р с ь к и й Л у б е н с ь к и й і Ла -
динський ж іночий . Ченці п о ч а л и в духовенств і і в н а р о д і ш и р и т и
паніку п р о скору н е б е з п е к у нових пересл ідувань за віру в Поль -
щі, і б а г а т о ченців п о ч а л и ш у к а т и спасіння від пересл ідувань ,
вт ікаючи за границю, в М о с к о в с ь к у д е р ж а в у ; саме з 1638 о. по-
чинається втеча в Москву ц ілими м а н а с т и р я м и , як т о й ж е Густин-
ський, п р о щ о б у д е м о мати н а г о д у к а з а т и щ е в і н ш о м у розд іл і .

6. Київський обласний с о б о р 1640 року.
В т о й час, коли к о н с е р в а т о р и в ц е р к о в н о м у ж и т т і т и п у б.

м и т р о п о л и т а Ісайї К о п и н с ь к о г о і він сам ш и р и л и в п р а в о с л а в н о -
му у к р а ї н с ь к о м у громадянств і чутки про н е п р а в о с л а в і є м и т р о п о -
лита Петра Могили , ніби „ б л а г о с л о в е н н о г о вже від папи р и м с ь к о -
го на п а т р і я р х а " , — П е т р о Могила , з г у р т к о м вчених ченців бі-
ля нього , п і д г о т о в л я в м а т е р і я л и д л я п о м і с н о г о с о б о р у Ц е р к в и ,
який мав ш и р о к о й г л и б о к о о х о п и т и т о д і ш н і п о т р е б и Укра їнсько ї
П р а в о с л а в н о ї Ц е р к в и . Як п і д г о т о в к а д о с о б о р у 1640 року , т а к
і самі пот ім соборн і д іяння, св ідчать , щ о не було ж о д н о г о намі-
ру в проводі церковному будувати щ о - б у д ь на унійних підста-
вах. Підстави с о б о р н и х діянь були суто православні, як і с а м и й
с о б о р був в и к л и к а н и й ревністю м и т р о п о л и т а д о „ о х о р о н и бла-
гочестя древніх предк ів н а ш и х " .

В г ра м о т і з дня 24 червня 1640 р., з а п р о ш у в а л ь н і й на с о б о р ,
м и т р о п о л и т П е т р о М о г и л а писав : „Вся н а ш а Ц е р к в а Руська , не
в д о г м а т а х віри (вони з б е р і г а ю т ь с я н е р у ш и м о) , але в з в и ч а я х ,
які в ідносяться д о м о л и т в и й п о б о ж н о г о ж и т т я , д у ж е у ш к о д ж е -
на. Д и в л я ч и с ь на це с т у р б о в а н и м о к о м і з серцем с к о р б о т н и м ,

167

ми з а в ж д и п іклувались п р о те, як би все те м о г л о бути направ-
лене і д о в е д е н е д о з в и ч а ї в древн іх предк ів наших , при к о т р и х і
б л а г о ч е с т я в о з с і я л о . П р о це не р а з і сам я і б а г а т ь о х з духов-
них та св ітських мали з нами р о з м о в и та щ и р о б а ж а л и , щ о б ми
к о л и - н е б у д ь , п о зносинах п о м і ж с о б о ю , н а р а д и л и с ь і з н а й ш л и най-
д о г і д н і ш і с п о с о б и д о з а х о в а н н я б л а г о ч е с т я і в ідновлення поні-
вечених звича їв , д о осв іти д у х о в н о ї та д о в с я к о г о ц е р к о в н о г о
п р а в о п о р я д к у . Ц ь о г о ж, п о р о з у м і н н ю н а ш о м у , не через щ о інше
м о ж е м о осягнути , як т ільки через собор , на к о т р и й п р и б у в ш и ,
н а ш і сп івслужител і архиєре ї і друг і чесні духовн і отці , освічені
д о с т а т н ь о в д о г м а т а х в іри і в и п р о б о в а н і в б л а г о ч е с н о м у житті ,
пильно , з п р и к л и к а н н я м св. Д у х а , н а р а д и л и с ь би і п р и к л а л и т р у д
і старання п р о те, щ о б вся Ц е р к в а н а ш а у всьому в и щ е сказано-
му могла бути д о с т о й н о н а п р а в л е н а і д о в е д е н а д о д а в н ь о ї к р а с и "
(„ П а м я т н и к и Кіевской комисс іи д л я р а з б о р а древних а к т о в " . Т.
І, ч. 1, стор . 149-157).

В грамотах , над ісланих братствам , м и т р о п о л и т з а п р о ш у в а в на
с о б о р „ я к д у х о в н и х , щ о мають с т а р ш и н с т в о і д о н а р а д здібні ,
так і їх милостей світських братій, щ о ревнують про благочестя
1 обізнані з канонами церковними". При ц ь о м у м и т р о п о л и т пи-
сав братствам , щ о к о л и б виявилось , щ о я к о м у з б р а т с т в потр іб -
но на собор і , то про це мали б вияснити в інструкціях у п о в н о -
в а ж е н и м своїм д е л е г а т а м д л я п о с т а н о в и й р ішення с о б о р н о г о
(I b i d e m) . З і змісту грамот , я к и м и з а п р о ш у в а л о с ь п р и б у т и на со-
бор , б а ч и м о причини, з а д л я яких був скликаний собор , і цілі йо-
го скликання, але н а й г о л о в н і ш е , щ о б а ч и м о і щ о т р е б а тут під-
креслити , — це глибоку свідомість ідеї „соборування", як засади
православного устрою Церкви, при чому в „ с о б о р у в а н н і " над по-
т р е б а м и Ц е р к в и п р и й м а ю т ь участь, б о й з а п р о ш у ю т ь с я прийня-
ти участь , всі члени Тіла Х р и с т о в о г о — Ц е р к в и : архиєре ї , д у х о -
венство і світські . Щ о м и т р о п о л и т в к а з у є в г р а м о т а х квал іф іка -
ції, я к и м и повинні б в ідр і знятися д е л е г о в а н і на с о б о р й о г о учас-
ники, то це г о в о р и т ь т ільки про те, як високо р о з у м і л а с ь ідея со-
б о р у в житт і Ц е р к в и : ц е р к о в н и й с о б о р не був св ітським парля-
ментом з б о р о т ь б о ю парт ій і інтересів, не був і а т р а к ц і є ю для
р о з в а г и церковно ї г р о м а д и . Ісповідання Петром Могилою засади
соборности у в и щ е наведених с л о в а х з а п р о ш у в а л ь н и х на с о б о р
г р а м о т н іколи не т р е б а з а б у в а т и , коли ч у є м о і ч и т а є м о п р о те,
щ о П е т р о М о г и л а п р я м у в а в ніби д о с а м о д е р ж а в н о ї в л а д и в Укра-
Їнсько-Б ілоруськ ій Церкві , в з в ' я з к у з чим йому ніби т а к припа-
д а в д о д у ш і і п р о е к т п а т р і я р ш е с т в а в тій Церкві , на яке наміча-
лась й о г о к а н д и д а т у р а .

С о б о р п р и з н а ч е н и й був на день х р а м о в о г о свята м и т р о п о -
личо ї к а т е д р и св. Софі ї — П р е м у д р о с т и Б о ж о ї , день Р і з д в а Пре-
свято ї Б о г о р о д и ц і , 8 вересня (ст. ст.) 1640 р. в Києві і в ідбував-
ся в цій же катедрі . В с к л а д с о б о р у у в і й ш л и м и т р о п о л и т , єписко-
пи, п р е д с т а в н и к и ч о р н о г о й б і л о г о духовенства , п р е д с т а в н и к и ми-
рян, п е р е в а ж н о від братств . З а с л у г о в у є уваги, щ о на с о б о р 1640

168

току, кр ім с а м о г о м и т р о п о л и т а , не п р и б у в ні о д и н з п р а в л я ч и х
наших єпископ ів , хоч всі п р и с л а л и своїх п р е д с т а в н и к і в - з а с т у п н и -
-::в: Л у ц ь к и й є п и с к о п А ф а н а с і й П у з и н а п р и с л а в з а с т у п н и к о м б.
Л у ц ь к о г о є п и с к о п а Ісаака Б о р и с к о в и ч а ; Л ь в і в с ь к и й є п и с к о п Єре-
УІЯ Т и с с а р о в с ь к и й п р и с л а в б. є п и с к о п а П інського А в р а а м а ; Пере-
м и с ь к о г о є п и с к о п а (єп. Сильвестр Гулевич був нечинний) засту-
пав о. П а н к р а т і й Г р и д и ч ; М с т и с л а в с ь к и й є п и с к о п Сильвестр Ко-
; :з п р и с л а в з а с т у п н и к о м о. С о ф р о н і я Ч и ж е в с ь к о г о . З а р х и м а н д р и -
т:в на с о б о р і н а й в и д а т н і ш и м був а р х и м а н д р и т С л у ц ь к и й Самуїл
ІІІицик, з ігуменів Ісайя Т р о ф и м о в и ч К о з л о в с ь к и й , ігумен Київо-
Никольс ький .

8 вересня (в день Р і з д в а Б о г о р о д и ц і) 1640 р. в Київській св.
Софії м и т р о п о л и т о м П е т р о м М о г и л о ю в ідправлена була н а д з в и -
чайно у р о ч и с т а С л у ж б а Б о ж а . Т о г о ж дня був в і д к р и т и й с о б о р ,
учасники я к о г о р о з м і с т и л и с ь „ п о списку" на п о с т а в л е н и х в цер-
кві д л я в ідбуття с о б о р у кріслах. В ідкрив с о б о р д о в ш о ю п р о м о -
вою м и т р о п о л и т . Він г о в о р и в п р о п і д г о т о в ч у працю, д о в е р ш е н у
для скликання с о б о р у . В л а д и к и Ісаак і А в р а а м в сво їх п р о м о в а х
дякували м и т р о п о л и т о в і за й о г о а р х и п а с т и р с ь к е п іклування п р о
усунення недостатк ів в ц е р к о в н о м у житт і і п р о п іднесення стану
Ц е р к в и на належну висоту . П р е д с і д н и к о м собору , за з в и ч а є м в
нашій Церкв і , був п е р в о і є р а р х її, м и т р о п о л и т П е т р о М о г и л а , а
лримік ір ієм , а б о м а р ш а л к о м , о б р а н о б у л о С л у ц ь к о г о а р х и м а н д р и -
та Самуїла Ш и ц и к а .

Д р у г о г о дня, 9 вересня, після ранньої С л у ж б и Б о ж о ї , с о б о р н і
зас ідання р о з п о ч а т о п р о м о в о ю о. ігумена Ісайї Т р о ф и м о в и ч а - К о з -
ловського , зміст яко ї м о ж н а п е р е д а т и в наступних с л о в а х : „ О с в я -
щенний, в и б р а н и й і б о г о н о с н и й с о б о р е ! В нашій Руськ ій Ц е р к в і
є словянськ і книги, які для н е б а г а т ь о х з н а ш и х с в я щ е н и к і в є з р о -
зумілі. З а у в а ж и в ш и це, с у п р о т и в н и к и наші й є р е т и к и в и д р у к у в а -
ли ПОЛЬСЬКОЮ' м о в о ю , д л я з р о з у м і н н я не т я ж к о ю , книги, о б л у д -
ливо в и д а ю ч и їх за п р а в о с л а в н і церковні . В книгах цих з н а х о -
диться б а г а т о єретичних погляд ів . Хто ж ці книги мав та їх чи-
тав, т о й і сам по них став в ірувати і інших т о м у ж п о ч а в навча -
ти. З тої причини немало х р и с т и я н в і д п а л о в ід н а ш о ї віри, при-
ставши д о р і зних єресів , і у т и с к у ю т ь Ц е р к в у , п е р е с л і д у ю т ь і з ав -
д а ю т ь ж а л ю , й о г о милість о. М и т р о п о л и т хоче це з а с п о к о ї т и і
в ідновити п р а в д и в е п р а в о с л а в і є ; в цій цілі він написав , на під-
ставі д о к л а д н о г о вивчення Св. Письма , катехизис , пункти я к о г о
п р е д с т а в л я є на ваш, п р е о с в я щ е н н и й с о б о р е , р о з г л я д " .

В цій п р о м о в і о. ігумена Ісайї Т р о ф и м о в и ч а К о з л о в с ь к о г о по-
дано, як бачимо , г о л о в н и й п р е д м е т з а н я т ь с о б о р у : з аслухання й
о б г о в о р е н н я катехизиса , в і д о м о г о під н а з в о ю „Православне іспо-
відання віри" м и т р о п . П е т р а М о г и л и . Але п р о м о в е ц ь о. ігумен
К о з л о в с ь к и й , по своїй скромност і , п р и п и с а в а в т о р с т в о к а т е х и з и -
са м и т р о п о л и т о в і , з а м о в ч а в ш и , щ о г о л о в н и м а в т о р о м „ П р а в о с л а в -
ного і спов ідання" , як п р и з н а н о т е п е р і с т о р и ч н о ю н а у к о ю , був сам
п р о м о в е ц ь , за яку б о г о с л о в с ь к у п р а ц ю о. Ісайя Трофимович Коз-

169

ловський, на внесення м и т р о п л и т а Петра М о г и л и в зас іданні со-
б о р у 15 вересня, був удостоєний с о б о р о м вченого ступеня „док-
тора богословія".

Читання й о б г о в о р е н н я на с о б о р і „ П р а в о с л а в н о г о ісповідан-
ня в іри" п е р е х о д и л о на с о б о р н и х з а с і д а н н я х від 9 д о 15 вересня
в к л ю ч н о ; всього ж часу с о б о р 1640 р. п р о д о в ж у в а в с я від 8 п о
18 вересня. О т ж е г о л о в н о ю ц іллю скликання с о б о р у б у л о дати
Українсько-Білоруській Церкві загально признаний, помісним цер-
ковним с о б о р о м затверджений, православний катехизис. Відсу-
тність книги, а п р о б о в а н о ї ц е р к о в н о ю в л а д о ю в и щ о ю , я к о ю в пра-
вослав і ї є с о б о р , книги, щ о в ній д а в а л о с ь би р ішення, з право -
славної т о ч к и погляд у , з а с а д н и ч и х питань віри і б л а г о ч е с т я , бу-
ла д у ж е н е б е з п е ч н о ю д л я Ц е р к в и . З о г л я д у на п о л е м і к у з лати -
но-ун іятами, з о г л я д у на п р о п а г а н д у сектант ів р і зних течій, пра-
вославним в Україні й Б ілорус і конче п о т р і б н о б у л о мати свій
систематичний в и к л а д віри, на я к о м у б а з у в а в с я б х р и с т и я н с ь к и й
п р а в о с л а в н и й св ітогляд . Коли о. ігумен К о з л о в с ь к и й в сво їй про-
мові к а з а в про книги, о б л у д н о видаван і за православні , т о р о з у -
мів, видно, катехизис , в и п у щ е н и й п і д іменем п а т р і я р х а Кирила
Л у к а р и с а , а п р о й н я т и й ц ілком п р о т е с т а н т с ь к и м кальв інським ду-
хом, к ілька видань я к о г о з р. 1629 з р о б л е н о б у л о в о р о г а м и Пра-
вославно ї Церкви , щ о б з а к и д а т и п р о т е с т а н т и з м п р а в о с л а в н и м .
П р о п о м н о ж е н н я серед членів У к р а ї н с ь к о - Б і л о р у с ь к о ї Ц е р к в и ви-
п адк ів в ідступництва не т ільки в унію й латинство , але і в про-
тестантськ і секти, писав сам м и т р о п о л и т Петро Могила , щ о одні
з й о г о сучасників „так себе п о п е р е к р у ч у в а л и , щ о т р у д н о буває
пізнати, чи д ійсно вони православні , чи т ільки по імені, друг і ж,
не т ільки світські , але й духовні , зовс ім в ідставши в ід правосла -
вія, (о , з ж а л ь с я н а д нами, Б о ж е !) пристали д о р і зних б о г о м е р -
з ь к и х с е к т " (Митр. Макар ій . Т. XI, стор. 578) . М и т р о п о л и т П е т р о
М о г и л а й п о д б а в п р о „ П р а в о с л а в н е іспов ідання в іри" , д о р у ч и в -
ш и укласти його , при б е з п о с е р е д н і й і своїй участі , найсильні -
ш о м у п о с е р е д вчених б о г о с л о в і в М о г и л я н с ь к о г о гуртка о. Ісайї
Т р о ф и м о в и ч у К о з л о в с ь к о м у .

В часі р о з г л я н е н н я на с о б о р і „ П р а в о с л а в н о г о і спов ідання ві-
ри" , були р о з г л я н у т і т а к о ж інструкції , дані б р а т с т в а м и своїм пос-
лам, у п о в н о в а ж е н и м на собор , а т а к о ж приступлено б у л о д о об-
м іркування ц і л о г о ряду питань з сучасного ц е р к о в н о г о ж и т т я , пи-
тань х а р а к т е р у л і тург ічного , канон ічного , ц е р к о в н о - а д м і н і с т р а -
т и в н о г о . Зас ідання з в и ч а й н о в ідбувались двічі , д о о б і д у й після
об іду , крім неділі 13 вересня, коли зас ідання не було .

Н е п о п р а в н о с т і й р і зноманітн ість в б о г о с л у ж б о в и х чинах і по-
рядках , які мали місце в ж и т т і н а ш о ї Ц е р к в и в п е р ш і й чверт і
XVII в., п о ч а л и н а п р а в л я т и с я вже на Ки ївському в е л и к о п о с н о м у
с о б о р і 1629 р., на я к о м у б у л о р о з г л я н е н о і б л а г о с л о в л е н о „Слу-
ж е б н и к " П е т р а М о г и л и . Але „ С л у ж е б н и к " о б і й м а є основні чини
так зв. г р о м а д с ь к о г о б о г о с л у ж е н и я ; в п о р я д к у в а н н я ж в и м а г а л а
т а к о ж величезна о б л а с т ь чинів т. зв. „ ч а с т н о г о " б о г о с л у ж е н и я ,

170

яке я в л я є т ь с я зм істом б о г о с л у ж б о в о ї книги „ Е в х о л о г і о н а " , по-
н а ш о м у — „ Т р е б н и к а " . Нема п ідстав т в е р д и т и , щ о „ Е в х о л о г і о н " ,
або „ Т р е б н и к " П е т р а М о г и л и , в и д а н и й в грудні 1646 p., був роз -
глянений і а п р о б о в а н и й на с о б о р і 1640 р. Праця , яку члени со-
б о р у повинні були п р и с в я т и т и головн ій цілі с о б о р у — з а т в е р д -
женню „ П р а в о с л а в н о г о і спов ідання" , в и к л ю ч а л а н а л е ж н и й роз -
гляд „ Е в х о л о г і о н а " (1529 с т о р і н о к д р у к у) , хоч би він б у в і го-
товий, в часі п р о д о в ж е н н я с о б о р у в ід 8 д о 18 вересня . Не к а ж е
про а п р о б а т у на с о б о р і 1640 р. „ Т р е б н и к а " і в ідступник Касіян
Сакович, з к н и ж к и я к о г о „ S o b o r K i j o w s k i S c h y z m a t i c k i " , видано ї
в Кракові , беруть , г о л о в н и м чином, в ідомост і п р о с о б о р 1640 p.,
бо ж актів й о г о не з а х о в а л о с ь . Щ о ж т о р к а є т ь с я т о г о , як міг
Сакович о п и с а т и зас ідання с о б о р у , на як ім сам він не був, то
п р о ф . Г о л у б е в каже про це: „ Н а п і д с т а в о в и й текст „ S o b o r u Ki jow-
s k i e g o S c h y z m a t i c k i e g o " т р е б а дивитись , як на к о р о т к і з аписки ,
ведені о д н о ю з осіб, присутніх на с о б о р і ; ці з а п и с к и т і є ю чи дру-
гою д о р о г о ю п о п а л и д о рук С а к о в и ч а , я к и й їх п е р е к л а в з русь-
кої мови на польську , с у п р о в о д и в сво їми н а с м і ш к у в а т и м и при-
мітками і в т а к о м у виді випус1:ив у світ" (Архів Ю г о - З а п а д н . Р о с -
сіи . . . Т. IX, ч. 1. Встп. ст., стор . 66) .

Одначе , немало з т о г о , щ о у в і й ш л о в н а д р у к о в а н и й ч е р е з 6
рок ів М о г и л я н с ь к и й „ Т р е б н и к " , було предметом обговорення й
постанов б о г о с л у ж б о в о - о б р я д о в о г о характеру, принятнх на со -
борі 1640 р. П р о це св ідчить п е р е д м о в а д о Т р е б н и к а П е т р а Мо-
гили, а т а к о ж і в текст і Т р е б н и к а з н а х о д я т ь с я дані , щ о г о в о р я т ь
про н е д о с т а т к и і н е п о п р а в н о с т і в б о г о с л у ж б о в і й практиц і , які бу-
ли п р е д м е т о м з а н я т ь с о б о р у . З цих с о б о р н и х п о с т а н о в л ітург ічно-
го х а р а к т е р у н а в е д е м о де -к ілька . При звершенн і та їнства ш л ю б у на-
к а з у є т ь с я с в я щ е н и к у н іколи не опускати питань д о ш л ю б н о ї па-
ри, чи д о б р о в і л ь н о вони в с т у п а ю т ь в шлюб, б о ж, як в и д н о з
п е р е д м о в и д о Т р е б н и к а П е т р а М о г и л и , висловлення м о л о д и м и
д о б р о в і л ь н о ї з г о д и на їх ш л ю б н и й з в ' я з о к в в а ж а л о с ь т о д і ф о р м о ю
та їнства ш л ю б у , т о б т о з в е р ш у вальним м о м е н т о м та їнства . Від-
носно п р и ч а с т я хворих , які з н а х о д я т ь с я в стані несв ідомости , в
С т р я т и н с ь к о м у т р е б н и к у 1606 р. було вказано , щ о б п р и ч а щ а т и
їх А г і я з м о ю , т о б т о св. Б о г о я в л е н с ь к о ю в о д о ю ; с о б о р 1640 р. в
зас іданні 11 вересня о с у д и в цей звичай , щ о в п е р е д м о в і д о Т р е б -
ника Петра М о г и л и в і д б и л о с ь в словах, щ о „ п р и ч а с т я А г і я з м о ю
єсть с п р а в ж н я н е п о т р е б н и ц я і старий з а б о б о н " . П р о с п о в і д ь і
п р и ч а с т я людей , з а с у д ж е н и х св і тською в л а д о ю на кару смерти,
п о с т а н о в л е н о уд іляти їм тих та їнств , але п и л ь н о п р о с и т и уряд , щ о б
того ж самого дня, як з а п р и ч а щ е н о , їх не к а р а л и на г о р л о . З а -
б о р о н е н о б у л о с о б о р о м б р а т и при таїнстві х р е щ е н н я на кума чи
куму н е п р а в о с л а в н и х осіб . В Т р е б н и к у П е т р а М о г и л и у м і щ е н о , як
„ к а н о н 26 с о б о р у Київського , б и в ш о г о р о к у 1640", „ о п о г р е б н о й
процес і ї і о літії к о л о ц е р к в и " , а саме, щ о б с в я щ е н и к в п о х о р о н -
ній процес і ї й ш о в п е р е д т і л о м неб іжчика , а не п о з а д у його , та
щ о б при п р о ц е с і ї н а в к о л о ц е р к в и х о д и л и від з а х о д у на схід, про -

171

ти сонця , а не по сонцю. Д р у г и й в Т р е б н и к у з н а х о д и т ь с я к а н о н
66 т о г о ж собору , п р о п о х о р о н с в я щ е н и ц ь к и й і п р о о б о в ' я з о к т в о -
рити п о м и н а н н я й в і д п р а в л я т и з а у п о к і й н і с л у ж б и п о с п о ч и л о м у
с о б р а т о в і : п р о т о п о п повинен о п о в і с т и т и всіх с в я щ е н и к і в п р о т о -
п о п и п р о смерть с о б р а т а ; п о х о р о н по чину в і д п р а в л я є сам про-
т о п о п в співслуженні з д р у г и м и с в я щ е н и к а м и і тут ж е р о з п р е д і -
л ю є між с в я щ е н и к а м и п р о т о п о п и С л у ж б и Б о ж і п о п о к і й н о м у так,
щ о б „ д о с к о н а л о С о р о к о у с т в и й ш о в " , і т о „ д а р м о м а є т ь б у т и " ,
б е з „ в ш е л я к о ї н а г о р о д и в ід п о з о с т а л и х по у м е р л о м у "

Т у р б о т а м и п р о виправлення б о г о с л у ж б о в о г о п о р я д к у та про
о д н о с т а й н і с т ь чинів т р е б а п о я с н ю в а т и п о с т а н о в у с о б о р у 1640 р.,
з г і д н о з я к о ю п р о т о п о п и (р о з у м і л о с ь , видно, м и т р о п о л и ч о ї є п а р -
хі ї) повинні були в ідбути чергу служення в п р о д о в ж т и ж н я в ка-
тедр і св. Київської Софі ї . В і д б у в а ю ч и й с п о с т е р і г а ю ч и тут б о г о -
с л у ж б о в у п р а к т и к у , п р о т о п о п и м о г л и з б і л ь ш и м усп іхом і в сво-
їх п р о т о п о п і я х сл ідкувати за її п р о в а д ж е н н я м та д о д е р ж а н н я м
п а р а ф і я л ь н и м и с в я щ е н и к а м и .

З постанов , щ о в ідносяться д о ц е р к о в н о г о управл іння , нале-
ж и т ь з о с т а н о в и т и с ь на р е ф о р м і , переведен ій с о б о р о м 1640 р. в
д ілянці є п а р х і я л ь н о г о ц е р к о в н о г о суду. Крім а р х и є р е й с ь к о г о су-
ду , я к и й м а в б і л ь ш е м о р а л ь н и й х а р а к т е р а р х и п а с т и р с ь к о г о на-
ставления , науки, д о к о р у , епітимі ї , існував в д о б у ц ь о г о с о б о р у ,
я к і раніше, колег і яльний ц е р к о в н и й суд, о р г а н о м я к о г о б у л и є п а р -
х іяльні клироси . Клироси чи кап ітули (п і зн іша назва п ід впли-
вом л а т и н с ь к и м) при є п а р х і я л ь н и х а р х и е р е я х мали й ц е р к о в н о -
адмін істративн і функц і ї ; о т ж е в одній установ і сполучен і були
і адмін істративна і судова влади, щ о не м о г л о не в п л и в а т и не-
г а т и в н о на судові р ішення з п о г л я д у їх о б ' є к т и в н о с т и і н е з а л е ж -
ности . Р е ф о р м а є п а р х і я л ь н о г о управл іння на с о б о р і 1640 р. в т ім
з а к л ю ч а л а с ь , щ о с о б о р постановою в засіданні 11 вересня відді-
лив суд від адміністрації, в с т а н о в и в ш и с у д о в у к о л е г і ю в складі
ч о т и р ь о х членів, які в и б і р а ю т ь с я з є п а р х і я л ь н о г о духовенства . Ці
є п а р х і я л ь н і суди мали п е р е в о д и т и ф о р м а л ь н и й суд н а д ч л е н а м и
к л и р а з д о р у ч е н н я є п а р х і а л ь н о ї влади ,як рівно ж р о з б і р а л и су-
д о в і справи п о м і ж д у х о в е н с т в о м . Ми не м а є м о в і д о м о с т е й щ о д о
о р г а н і з а ц і ї і д о к л а д н и х ф у н к ц і й ц ь о г о суду, але цінна сама в ж е
ідея в ідокремлення суду від адмін істраці ї в ж и т т і н а ш о ї Ц е р к в и
XVII в., к о л и духовн і консистор і ї Р о с і й с ь к о ї Ц е р к в и , в склад і я к о ї
п е р е б у в а л а з кінця XVII в. й Укра їнська П р а в о с л а в н а Ц е р к в а , не
з н а л и цієї ідеї, с о в м і щ а ю ч и в собі і адмін істрування і суд, •—
о с л а в л е н и й „ к о н с и с т о р с ь к и й суд" , д о самої р е в о л ю ц і ї 1917 р.

На собор і 1640 р. з а с л у х а н о б у л о статут Київського Богояв-
ленського Братства, я к и й д а в н о в ж е б у в в и р о б л е н и й і чинний, але
не мав щ е з а т в е р д ж е н н я й о г о о б л а с н и м с о б о р о м . При цій нагод і
з а т в е р д ж е н н я с о б о р о м статуту К и ї в с ь к о г о Братства , м и т р о п о л и т
П е т р о М о г и л а п о р у ш и в на с о б о р і й питання п р о з а г а л ь н о - ц е р к о в -
ну д о п о м о г у Київській Б р а т с ь к і й Ш к о л і , п р и г а д а в багату пред-
смертну ж е р т в у на цю ш к о л у гетьмана С а г а й д а ч н о г о і д р у г и х

172

ж е р т в о д а в ц і в та всю працю, я к о ю ця ш к о л а була з б у д о в а н а на
користь Ц е р к в и і в с ь о г о н а р о д у „ г р е ц ь к о ї в іри" . С о б о р у в а ж н о
зіднісся д о питання м а т е р і а л ь н о г о з а б е з п е ч е н н я Київсько ї Б р а т -
ської Колегі ї , а щ о б в и я в и т и свою вдячність і признання з а с л у г
п р о в о д у ш к о л и , с о б о р п о с т а н о в и в н а г о р о д и т и п а л и ц е ю о. р е к т о -
ра Колегі ї Ігнатія О к с е н о в и ч а С т а р у ш и ч а .

С о б о р виніс т а к о ж постанову , я к о ю п і д т в е р д ж у в а л и с ь авто-
номні права ставропігіяльних братств і ставропігіяльних манасти-
рів при них.

За с і д ання соборн і 17 і 18 вересня були присвячен і в и к л ю ч -
но м а й ж е постановам про манастирі і чернече життя. О ч е в и д н о ,
їло ці п о с т а н о в и в і д п о в і д а л и в а ж л и в и м сучасним п о т р е б а м в ж и т -
ті укра їнських манастир ів п о л о в и н и XVII в. П р о в і д к р и т т я нових
манастирів с о б о р постановив , щ о не м о ж н а в ідкривати манасти-
?я без б л а г о с л о в е н н я єпископа , як і без прив ілея , себто к о р о -
лівської г р а м о т и на п р а в о волод іння землею, на як ій з а с н о в а н о
манастир. Малі манастирки , які м а ю т ь менше 6 по сл у ш ни к ів , зна-
ходитися повинні п ід в л а д о ю б і л ь ш о г о манастиря , а н а с т о я т е л ь
цього м а н а с т и р к а зветься не ігуменом, а „ с т а р ц е м " . С о б о р п р и -
знав б і л ь ш б а ж а н и м спільножитні манастирі, а ж и т т я м а н а с т и р с ь к е
новино з а с а д н и ч о п о р я д к у в а т и с я уставом св. Васил ія В е л и к о г о .
С о б о р постановив , щ о б к о ж н и й послушник , щ о г о т у є т ь с я д о по-
стригу в ченці, п р о х о д и в п о д в и г п о с л у ш а н и я в К и ї в о - Н и к о л ь с ь к о -
му манастир і ; цей манастир, т а к и м чином, ставав ніби п і д г о т о в -
чою ш к л о л о ю д о чернецтва . Ченці і черниці не повинні п р о ж и -
вати по селах і п р и в а т н о в містах, а т ільки в манастирях . С о б о р
з а б о р о н я є ченцям о д я г а т и с я в розк ішні о д е ж і ; нав іть ш о в к о в о г о
пояса ченці не сміють носити ; очевидно , щ о з а б о р о н а ця в и к л и -
кана б у л а насл ідуванням н а ш и х ченців к а т о л и ц ь к и м монахам , щ о
любили з о д я г н у т и с я п и ш н о і з о смаком. У в и п а д к у смерти ченця ,
брати-ченці в к о ж н о м у манастирі повинні , по постанов і собору , п ід
страхом п р о к л я т т я , в ідправити за спок ій д у ш і п о м е р л о г о т р и
Служби Б о ж и х . Вінчати, хрестити й к у м и т и с я не д о з в о л и в чен-
цям с о б о р 1640 року .

Н а й в а ж н і ш и м з д іянь К и ї в с ь к о г о с о б о р у 1640 р. було , без
сумніву, р о з г л я н е н н я і а п р о б а т а ним „ П р а в о с л а в н о г о Іспов ідання
Віри", яким д іянням с о б о р цей з а д о в о л ь н и т и мав пекучу потре -
бу У к р а ї н с ь к о - Б і л о р у с ь к о ї П р а в о с л а в н о ї Ц е р к в и , з о г л я д у на на-
ступ на неї з б о к у З а х о д у . П р о т е а п р о б а т а н а з в а н о г о „ Іспов ідан-
ня" Київським с о б о р о м не м о г л а бути о с т а т о ч н о ю . В церковн ій
п р а в о с в і д о м о с т і н а ш и х предків , п р и н а л е ж н и х д о Вселенської Пра -
вославної Церкви , була ясною засада , щ о компетенція їх місце-
вого с о б о р у обмежуються питаннями, які відносяться д о внутріш-
нього життя їхньої церковної области. „ П р а в о с л а в н е Ісповідан-
ня Віри", в я к о м у в и к л а д а л а с ь з а г а ь н о - ц е р к о в н а д о г м а т и ч н а нау-
ка П р а в о с л а в н о ї Ц е р к в и , б у л о в и щ е компетенц і ї о к р е м о ї Ц е р к в и
; п о т р е б у в а л о р о з г л я д у і д а л ь ш о ї а п р о б а т и інших помісних пра-
вославних ц е р к о в в складі Вселенської П р а в о с л а в н о ї Ц е р к в и . Т о -

173

му Київський с о б о р 1640 р. п о с т а н о в и в вислати п о с о л ь с т в о д о
Ц а р г о р о д с ь к о г о п а т р і а р х а П а р ф е н і я , я к о м у ці посли й предста-
вили на р о з г л я д п р и н я т е на с о б о р і „ П р а в о с л а в н е Іспов ідання" .
П а т р і я р х П а р ф е н і й п е р е д а в цю книгу на р о з г л я д в е л и к о г о поміс-
н о г о с о б о р у в Яссах (Р у м у н і я) , щ о з і б р а в с я р. 1642; був він скли-
каний з ініціятиви в о л о с ь к о г о г о с п о д а р я Василя Л у п у л а д л я роз -
гляду н а й п е р ш е кальв інського к а т е х и з и с а , а в т о р с т в о я к о г о при-
п и с у в а н о б у л о п а т р і я р х о в і К и р и л у Л у к а р и с у . Від Укра їнсько ї Ц е р -
кви були на ц ь о м у с о б о р і вчені б о г о с л о в и ченці : о. Ісайя Т р о ф и -
м о в и ч К о з л о в с ь к и й , о. И о с и ф Кононович , о. Ігнатій О к с е н о в и ч
С т а р у ш и ч . На Ясскому с о б о р і б у л о р о з г л я н е н о й Київське „Пра-
вославне І спов ідання" та в и п р а в л е н о й о г о за в к а з і в к а м и п е р е в а ж -
но п а т р і я р ш о г о е к з а р х а ,вченого грека і є р о м о н а х а Мелет ія Сирига .

В и п р а в л е н и й к а т е х и з и с над і слано б у л о всім східнім патр іяр -
хам. К о ж н и й з п а т р і я р х і в р о з г л я н у в й о г о на с о б о р і сво їх є п и с к о -
пів і духовенства , у висліді ч о г о б у л о признано Київський кате-
хизис Православним Ісповіданням всієї Православної Церкви. В
Ц а р г о р о д с ь к о м у патр іярхат і це сталося 11 травня 1643 р. в день
п а м ' я т и свв. Кирила і М е ф о д і я . Повн істю н а д р у к о в а н о б у л о „Пра-
вославне І спов ідання" м и т р о п о л и т а Петра М о г и л и п е р ш и й раз , в
грецьк ій мові , т ільки р. 1662 в Амстердамі . Д о т о г о часу, за жит-
тя Петра Могили , воно н а д р у к о в а н о б у л о в скорочен ій редакц і ї
р о к у 1645 в мові польськ ій , а т о г о ж р. 1645 в т о д і ш н і й л ітера-
турн ій укра їнськ ій мові п ід з а г о л о в к о м : „ С о б р а н і є к о р о т к о ї на-
уки о а р т и к у л а х Віри П р а в о с л а в н о - к а ф о л и ч е с ь к о ї христ іянсько ї .
Ведлуг визнання і науки Ц е р к в е св. Восточно ї С о б о р н о ї А п о с т о л ь -
ської , д л я цвічення науки, всім в ш к о л а х ся цв ічачим христ іян-
ським п р а в о с л а в н и м д ітям. З а р о з к а з а н н є м і б л а г о с л о в е н с т в о м
с т а р ш и х . Первєй я з и к о м п о л ь с ь к и м , а т е п е р д і я л е к т о м руським
з д р у к у в и д а н о є . В св. Л а в р і П е ч е р о - К і є в с ь к о й . Р о к у 1645" (С.
Голубев . Ор . сії. Т. II. Прилож. , стор. 358-469) . Ц е й с к о р о ч е н и й
к а т е х и з и с П е т р а Могили , в п е р е к л а д і на мову церк . -словянську ,
р о к у 1649 в и д а н о б у л о в Москві . Там же, після а м с т е р д а м с ь к о г о
видання „ П р а в о с л а в н о г о І спов ідання" повністю, з ц ь о г о видан-
ня в грецьк ій мові з р о б л е н о б у л о р. 1685 с л о в я н с ь к и й переклад ,
з н а к а з у п а т р і я р х а Іоакима . Приняте , після п о п р а в л е н н я на со-
б о р і в Яссах, всіма п р а в о с л а н и м и церквами , як і спов ідання пра-
вильне і чисте, „ П р а в о с л а в н е Ісповідання К а ф о л і ч е с ь к о ї і Апо-
с т о л ь с ь к о ї Ц е р к в и Сх ідньо ї " м и т р о п о л и т а Петра М о г и л и зали-
ш а є т ь с я дос і символичною книгою Православної Церкви.

7. Акція в справі утворення „універсальної унії" в 40-х роках
XVII віку. Православна правовірність митрополита Петра Могили.

„ П р а в о с л а в н е І спов ідання" Петра М о г и л и в в а ж а ю т ь „тр іюм-
ф о м у к р а ї н с ь к о г о п р а в о с л а в і я " , к о л и д і й с н о ціла Східня Право -
славна Ц е р к в а визнала цей к а т е х и з и с с в о є ю с и м в о л и ч н о ю книгою.
Але в т о й самий час, коли ця книга , т р і ю м ф Укра їнсько ї П р а в о -
славної Ц е р к в и , принята с о б о р о м 1640 р., р о з г л я д а л а с ь дал і схід-

174

німи п а т р і я р х а м и і в с к о р о ч е н о м у виді в и д а в а л а с ь самим м и т р о -
п о л и т о м М о г и л о ю , в ідновлена була в 40-х pp. XVII в. акц ія в
справі п р и м и р е н н я п р а в о с л а в н и х з ун іятами і у т в о р е н н я т. зв. „уні-
версальної уні ї" тих і д р у г и х п ід Р и м с ь к и м престолом . О ч е в и д н о ,
ідо не м и т р о п о л и т П е т р о Могила , д б а ю ч и в цей час про видан-
ня системи п р а в о с л а в н о ї в іронауки для ц ілого Сходу, був ініці-
я т о р о м в ідновлення унійної акції , ш у к а ю ч и , — з н а ч и л о б — л а с к и
у Риму. В ідновлення цієї акці ї в и й ш л о від уніят ів ; властиво під-
нявся її М е ф о д і й Т е р л е ц ь к и й , ун іятський є п и с к о п Холмський , ві-
д о м и й з своїх насильств і з н у щ а н ь над п р а в о с л а в н и м и у к р а ї н ц я -
ми (М. Г р у ш е в с ь к и й . T. VIII, ч. 1. Стор. 199).

Р. 1643 єп. М е ф о д і й Т е р л е ц ь к и й п р е д с т а в и в Р и м с ь к і й курії
листу з 24 осіб, д о яких р е к о м е н д у в а в він з в е р н у т и с я з п а п с ь к и м
бреве в справі п ідтримання і д а л ь ш о г о ш и р е н н я унії. В цій лист і
з н а й ш л и с я й три „ с х и з м а т и к и " : м и т р о п о л и т П е т р о Могила , во-
євода Адам Кисіль і кн. Г р и г о р і й Ч е т в е р т н о - Ч е т в е р т и н с ь к и й , луць-
кий п ідскарб ій . Папськ і послання вислано б у л о 23 о с о б а м ; не
вислано б у л о т ільки н а з в а н о м у останньому кн. Ч е т в е р т и н с ь к о м у .
Чому курія не в в а ж а л а п о т р і б н и м звернутися д о Петра М о г и л и
в р. 1636 через п р и с л а н о г о в о є в о д о ю С а н г у ш к о м д о м і н і к а н ц я Д а -
маскина, а з в е р т а є т ь с я тепер , на це питання „ми не маємо , — ка-
же п р о ф . Е. Ш м у р л о , — прямих даних д л я п о з и т и в н о ї в ідпові -
ді; з а л и ш а є т ь с я місце т ільки д л я х и т к и х і сумнівних д о г а д о к "
(Op. cit., стор. 107). В листі папи Урбана VIII д о Петра М о г и л и
з а к л и к у є папа м и т р о п о л и т а п о д б а т и про власне спасіння й п р о
спасіння тих всіх, щ о йдуть й о г о сл ідами . . . Д о к л а д н о г о л и с т а
про це, г о в о р и т ь с я , над ішле й о м у священна колег ія кардинал ів . В
листі д о м и т р о п . Петра М о г и л и к а р д и н а л і в (н а д р у к о в . у п р о ф .
С. Г о л у б е в а . Op. cit., т. II. П р и л о ж . , стор . 285-288) а в т о р и п о с и -
л а ю т ь с я на прихильну опінію про м и т р о п о л и т а і Кисіля, д а н у єп .
Терлецьким . В мотивац і ї п р о необх ідн ість з ' єднання з А п о с т о л ь -
ським престолом , крім з в и ч а й н и х мотив ів про вічне спасіння, яке
м о ж л и в е т ільки в церкві Намісника ап. Петра, г о в о р и т ь с я й п р о
визволення Укра їнсько ї П р а в о с л а в н о ї Ц е р к в и з я р м а ц а р г о р о д -
ських патр іярх ів , які не вчать народ , а т ільки о б т я ж у ю т ь й о г о
п о б о р а м и , самі п о с т а в л я ю т ь с я п р о т и к а н о н і ч н о і д р у г и х так с а м о
висвячують , бо ж там скрізь панує симонія . Д о листа колегі ї кар-
динал ів д о л у ч е н о б у л о книгу Генадія, колись патр іярха , написа-
ну на з ахист Флорент ійсько ї унії; коли б після о з н а й о м л е н н я з
цією к н и г о ю були які сумніви, то к а р д и н а л и п р о с и л и м и т р о п о -
лита прислати д о Р и м у д в о х н а й в и д а т н і ш и х вчених ченців, які
будуть п р и х и л ь н о вислухані і о д е р ж а т ь всі потр ібн і вияснення.

В оцінці п р о ф . С. Голубева , п о г л я д Риму на п р а в о с л а в і є в
цьому посланні к а р д и н а л і в надхнений б у в ф а н а т и з м о м : право -
славіє це віра, щ о веде д о д у х о в н о ї з а г и б е л і , унія ж це зас іб ви-
хопити д у ш і с х и з м а т и к і в з п а щ і вовк ів пекельних . „ П о с т а в л е н е
п а п с ь к о ю к у р і є ю на т а к и й ґрунт, питання про унію не м о г л о

175

мати ж о д н о г о успіху, і листи п а п и та й о г о конгрегац і ї з а л и ш е н і
б у л и М о г и л о ю без в і д п о в і д і " (T. II, стор . 207) .

В ідносини в цей ж е час м і ж Р и м о м і к о р о л е м В о л о д и с л а в о м
IV були напружені , б о В о л о д и с л а в IV, о б р а ж е н и й тим, щ о нунцій
Ф і л о н а р д и в своїх д о н е с е н н я х Ватикану п р е д с т а в л я в к о р о л я як
„ п р и я т е л я еретик ів і с х и з м а т и к і в " , з а т р е б у в а в в ідкликання нунція
Ф і л о н а р д и . Урбан VIII нунція ц ь о г о в ідкликав , але н о в о г о не при-
слав. В о л о д и с л а в IV п о ш и р ю є свої з а д у м и і п р о е к т у є дал і скли-
кання с п і л ь н о г о с о б о р у к а т о л и к і в з протестантами , щ о в и к л и к у є
в Римі велику т р и в о г у . Та к о л и п о м е р папа Урбан VIII, і на пап-
ському престол і зас ів новий папа Іннокентій X, п р и х и л ь н и й д о
П о л ь щ і й к о р о л я В о л о д и с л а в а IV (15 вересня 1644 р .) , д о В а р ш а -
ви п р и с л а н о б у л о н о в о г о нунція, а д р і я н о п о л ь с ь к о г о а р ц и б і с к у п а
Яна д е - Т о р е з а . Тод і в ід В о л о д и с л а в а IV був д е л е г о в а н и й д о Р и м у
о. Валер іян Маньо, який в справах унійних м а в інструкці ї в ід ко -
роля , а р і в н о ж п р и в і з ніби на письмі п р о е к т и і п р о п о з и ц і ї ми-
т р о п о л и т а Петра М о г и л и і А д а м а Кисіля.

П р о ф . Е. Шмурло , який, на п ідставі своїх студій у Ватикан-
ських архівах , п е р ш и й п о д а в в ідомост і п р о цей п р о е к т чи за-
п и с к у П е т р а М о г и л и в ц и т о в а н і й нами в и щ е прац і „ Р и м с к а я Ку-
рія на Р у с с к о м П р а в о с л а в н о м в о с т о к е в 1609-1654 г." п и ш е : „ Д у -
ж е д о с а д н о , щ о записка Київського митрополита не д ійшла д о
нас в оригіналі. П е р е к а з Інголі (с е к р е т а р я Конгрегац і ї п р о п а г а н -
д и) м ісцями недосить ясний, п е р е д а є її зміст, видно, не у всіх
п о д р о б и ц я х ; сама п е р е д а ч а т е к с т у не Гарантує нас від суб'єктив-
ного забарвлення, хоч би й не наміреного; а між тим в п р а ц я х
п о д і б н о г о роду , де, р о з у м і є т ь с я , кожне слово наперед пильно ва-
жилось, цінні навіть відтінки думки, звороти мови, ті чи інші о з -
начення, окремі в и р а з и . Все це не д а є нам м о ж л и в о с т и скласти
т о ч н е й зак інчене уявлення п р о те, в якій мірі „ л а т и н с т в у в а в "
П е т р о М о г и л а і де властиво була межа й о г о к о м п р о м і с о в о с т и "
(O p . cit., стор . 114. Підкресл . н а ш і) .

Ц я „ з а п и с к а " Петра М о г и л и , щ о з о с т а л а с ь н е в і д о м о ю п р о ф .
С. Голубеву , м о ж л и в о , і була в і д п о в і д д ю М о г и л и на лист д о ньо-
го п а п и Урбана VIII і й о г о колег і ї кардинал ів , н а п и с а н о ю біль-
ше, н іж ч е р е з рік. П р о ф . Е. Ш м у р л о не сумнівається в с а м о м у
ф а к т і над іслання тако ї з а п и с к и ч е р е з о. Маньо , х о ч св ідчать п р о
цей ф а к т т ільки сам о. Валер іян М а н ь о і с е к р е т а р Конгрегац і ї про-
п а г а н д и Фр. Інголі, я к и й є а в т о р о м п е р е к а з у змісту „ з а п и с к и " ,
о р и г і н а л я к о ї не збер ігся . Але, не сумніваючись в тім, щ о м и т р о -
п о л и т на письмі свій п р о е к т присилав , Е. Ш м у р л о с у п р о в о д и т ь ,
я к б а ч и м о , т а к и м и п о п е р е д ж е н н я м и п е р е д а ч у ц ь о г о п р о е к т у сек-
р е т а р е м П р о п а г а н д и Інголі, щ о майже цілком ослаблюють, — і
ц ілком, як п о б а ч и м о , слушно, — історичну вартість цієї переда-
чі чи переказу для характеристики відношення д о унійного пи-
тання митрополита Петра Могили.

„ З а п и с к а " Петра М о г и л и н а п и с а н а була , з а с л о в а м и Е. Ш м у р -
ло , в мові польськ ій і п е р е к л а д е н а була , мабуть , на м о в у латин-

176

ську а б о і тал ійську т и м ж е о. В а л е р і я н о м ; з о слів ж е о .Валері -
яна видно , щ о була ця „ з а п и с к а " висл ідом р о з м о в П е т р а М о г и л и
з в е л и к и м к а н ц л е р о м к о р о н н и м О с о л и н с ь к и м та укладена була
цілком д и с к р е т н о . В переказ і Інголі „ з а п и с к а " т о р к а л а с ь по зм істу
трьох г о л о в н и х питань . Перше питання присвячене б у л о в іро іспо-
відним р і з н и ц я м п о м і ж Сх ідньою і З а х і д н ь о ю Ц е р к в а м и . Р і з н и ц і
ці не є суттєвими, а б ільш словесними, в т аких в іруваннях, як
про і сходження Св. Д у х а , п р о ч и с т и л и щ е , в п р и з н а в а н н і опр існо-
ків чи о п л а т о к , в почитанні святих і інш.; в 8 члені С и м в о л у ВІ-
РИ вся р і з н и ц я т ільки в п р и й м е н н и к у — А ф і л і о чи ПЕР ф і л і о
(в ід Сина чи через Сина; в п р а в о с л а в н о м у Символ і Віри в дій-
сності нема ні того , ні д р у г о г о . — І. В.) . З г о д а щ о д о цих роз -
ходжень у в іровизнанні ц ілком м о ж л и в а . Г о л о в н и й ж е пункт р о з -
ходження це питання про п р и м а т папи. Ц е р к в а Східня б у д у є т ь с я
на розд ільност і п а т р і я р х а т і в при с о б о р н о с т и їх, і цю з а с а д у не-
обх ідно з б е р е г т и , нав іть п р и з н а в ш и п р и м а т папи. П і д с т а в о ю За -
хідньої Ц е р к в и є ідея єдности Ц е р к в и , єдности в е р х о в н о г о пасти-
ря і п а с т в и ; Ц е р к в а б а ч и т ь в ап. Петрі г о л о в у апостол ів . „Дві
церкви виходять з д в о х цілком протилежних засад, змінити ці
засади значило б підсікти в корні фундаменти, позбавити всякої
життєздатности самі церкви" (Підкресл . н а ш е) . Р а п т о м п р о д о в -
ження ніби д у м о к Петра М о г и л и є т а к е : „ З а с а д и цієї (є д н о с т и
зерховно ї влади в Ц е р к в і і першенства ап. П е т р а) не в і д к и д а ю т ь ,
одначе, і православні , вказ і вки на щ о з н а й д у т ь с я в їх м о л и т о в н и х
л існоспівах; в т а к о м у ж дусі в и с л о в л ю в а л и с ь і отці Ц е р к в и " (Е.
Шмурло , стор . 113).

Д р у г е питання т о р к а є т ь с я у м о в з ' єднання церков . П е т р о Мо-
гила в в а ж а є н е м о ж л и в и м д о м а г а т и с я унії з Р и м о м т е п е р всього
п р а в о с л а в н о г о світу. П р о М о с к о в с ь к у Ц е р к в у він не к а ж е ні сло-
ва. Про грек ів каже, щ о вони т е п е р п о з б а в л е н і п о л і т и ч н о ї неза -
лежности . Така унія м о ж е бути т ільки з „ П о л ь с ь к о ю Руссю" . Ц е р -
ковна єдність д л я неї н е о б х і д н а ; вона гине від р о з к о л у , щ о ви-
ник в її с е р е д о в и щ і (я к і з чиє ї вини? — І. В.) і у т в о р и в дв і во-
рожі парті ї — уніт ів і дизуніт ів . Щ о б п о г о д и т и о д н и х з други -
ми, н е о б х і д н о :

а) у т в о р и т и з ' єднання , а не злиття , не п е р е т в о р е н н я п р а в о -
славних в л а т и н я н ; руські з б е р і г а ю т ь о б р я д и , м а ю ч и с п і л ь н о г о
д у х о в н о г о г о л о в у і кер івника — Р и м с ь к о г о п е р в о с в я щ е н и к а , „ зг ід -
но з С и м в о л о м Віри, щ о н а с т а в л я є нас про єдину к а т о л и ц ь к у апо -
стольську церкву , о ч о л ю в а н у п а п о ю , н а с т у п н и к о м ап. П е т р а " (стор .
113. Т а к о г о с и м в о л а віри не м а л а П р а в о с л а в н а Ц е р к в а . — І. В.) .

б) П о т р і б н о д о п у с т и т и о б р а н н я м и т р о п о л и т а с о б о р о м русь-
ких єпископ ів , за с тарими з в и ч а я м и , не з в е р т а ю ч и с ь д о Р и м у з
п р о с ь б о ю п р о з а т в е р д ж е н н я м и т р о п о л и т а в й о г о сані, як не по-
тр ібував з а т в е р д ж е н н я і а п о с т о л М а т ф і й , я к о г о п о с т а в и л и р е ш т а
апостолів , щ о п р о б у в а л и в т о й час п о з а Р и м о м (стор . 113) . Ви-
бір а п о с т о л а М а т ф і я *) був д о З ш е с т я Св. Д у х а на апостол ів , і

*) Діян. і, 15 — 26.

177

в Р и м і ж о д н о г о х р и с т и я н с т в а щ е т о д і не б у л о . Н е в ж е й ц ь о г о не
з н а в м и т р о п о л и т М о г и л а ? — І. В .) .

в) Т р е б а п о с т а н о в и т и , щ о м и т р о п о л и т с к л а д а є п р и с я г у в т ім,
щ о б у д е з а х о в у в а т и д о г м а т и (?) і п р а в и л а х р и с т и я н с ь к о ї в іри ,
з о к р е м а ж з а я в л я є п р о с в о є п р и з н а н н я п а п и і й о г о п р и м а т у ; та-
ке і с п о в і д а н н я н а д с и л а є д о Р и м у в м о в а х л а т и н с ь к і й , г р е ц ь к і й і
руськ ій , сам ж е не їде т у д и п р о с и т и в и с в я ч е н н я .

г) У в и п а д к у н а с т у п л е н и я унії з Р и м о м Ц а р г о р о д с ь к о г о па-
т р і я р х а т у , „ П о л ь с ь к а Р у с ь " п о в е р т а є т ь с я п ід й о г о владу .

Третє питання в і д н о с и т ь с я д о з а с о б і в , з а п р о п о н о в а н и х М о г и -
л о ю , д л я у с п і ш н о г о п е р е в е д е н н я ун ійно ї акці ї . З а с о б и ці н а с т у п н і :

а) Н а п р и й д у ч и х с е й м и к а х п і д і й м а т и п и т а н н я п р о ш к і д л и в і с т ь
р о з л а д у м і ж у н і я т а м и і п р а в о с л а в н и м и та д б а т и п р о о б р а н н я з ем-
с ь к и м и п о с л а м и на с е й м л ю д е й з а в т о р и т е т о м і п р и х и л ь н и х д о
унії (т о б т о ц і л к о м п р о т и л е ж н е т о м у , щ о п и с а в п р о в и б о р и д о
с е й м у л ю д е й р е в н и х - п р а в о с л а в н и х П е т р о М о г и л а б р а т с т в а м в р.
1636) .

б) С к л и к а т и з ' ї з д у н і я т і в і д и з у н і т і в , щ о б д о м о в и т и с ь в спір-
них в і р о і с п о в і д н и х п у н к т а х , „ ж о д н о г о не р о б л я ч и н а т я к у на бу-
д у ч е є д н а н н я з Р и м с ь к и м п р е с т о л о м " .

в) В и п р о с и т и у к о р о л я д о з в о л у на т а к и й з ' ї з д і з а б о р о н и п і д
з а г р о з о ю п о з б а в л е н н я г о р о ж а н с ь к и х прав , в и к л и к а т и б е ш к е т и
на з ' ї з д і т а п о р у ш у в а т и п о р я д о к з а с і д а н ь .

г) П р е д с і д н и к і в на з ' ї з д і м а є б у т и д в о х , — к а т о л и к і д и з у -
ніт, л ю д и р о з с у д л и в і і з н а л е ж н и м а в т о р и т е т о м .

д) П о с т а н о в и ц ь о г о з ' ї з д у м а ю т ь б у т и п р е д с т а в л е н і на за-
т в е р д ж е н н я з а г а л ь н о г о сейму (Е . Ш м у р л о , с т о р . 113-114. Н е в ж е й
п о с т а н о в и ц і л к о м в і р о і с п о в і д н о г о х а р а к т е р у П е т р о М о г и л а від-
д а в а в на з а т в е р д ж е н н я с е й м у ? — І. В .) .

С л і д з а у в а ж и т и , щ о в переказ і Інголі проекту Петра Моги-
ли нема ж о д н о г о слова про утворення в Польщі українського
патріярхату. О ч е в и д н о , — к а ж е Е. Ш м у р л о , — щ о М о г и л а р а х у -
в а в с я з к а т е г о р и ч н и м „н і" Р и м с ь к о ї курі ї , в и с л о в л е н и м в 1638
р о ц і (с т о р . 115) .

Д и в н е в р а ж і н н я р о б и т ь ця „ З а п и с к а " П е т р а М о г и л и , п р и в е -
з е н а н іби в ід н ь о г о д о Р и м с ь к о ї курі ї і з а х о в а н а т і л ь к и в пере-
к а з і о ц ь о м у с е к р е т а р я П р о п а г а н д и Інголі . В о н а в р а ж а є с в о є ю по-
в е р х о в н і с т ю й с у п е р е ч н і с т ю в д у м к а х в частин і , т а к м о в и т и , д о -
г м а т и ч н о - і с т о р и ч н і й і сво їм п р и м і т и в і з м о м в п р а к т и ч н і й частин і
ЩОДО с п о с о б і в п е р е в е д е н н я у н і й н о ї акці ї . М и т р о п о л и т П е т р о Мо-
гила , л ю д и н а в и с о к о осв ічена й ж и т т є в о д о с в і д ч е н а , н а п е в н о не
міг т а к н е л о г і ч н о м и с л и т и , як п р е д с т а в л е н о у Інголі (з о к р е м а щ о -
д о п р и м а т у п а п с ь к о г о в Ц е р к в і) і т а к н а ї в н о д у м а т и п р о пере -
в е д е н н я унії ч е р е з с е й м и к и (ш л я х е т с ь к і) , з ' ї з д і сейм, п ісля всієї
п і в в і к о в о ї б о р о т ь б и з у н і є ю і н а п е р е д о д н і н а й б і л ь ш о г о к о з а ц ь к о -
го п о в с т а н н я Б о г д а н а Х м е л ь н и ц ь к о г о .

178

П р о ф . Е. Ш м у р л о , як не б о г о с л о в , міг сказати, щ о „стіна
д о г м а т и ч н и х утруднень була , принаймні на папері , в писаннях
.Могили зруйнована , і з асаднича п е р е ш к о д а д о з ' єднання з л о м а -
на'' (стор . 115), але ж куди глибші д у м к и він в и с л о в л ю є далі ,
коли каже, щ о „утруднення були не в одніх д о г м а т а х ; р о з к о л Ц е р -
кви ж и в и в с я не одним т ільки р о з х о д ж е н н я м в розумінні релігій-
ної правди ; розруху , хитання в д у м к а х виростив і скр іпив т а к о ж
увесь у к л а д ц е р к о в н о г о ж и т т я в тім виді, як він з л о ж и в с я на За-
ході і на Сході ; о б и д в і Ц е р к в и в и р о б и л и к о ж н а своє власне об-
личчя, і М о г и л а ані на хвилину не д о п у с к а в м о ж л и в о с т и для Укра-
їнської Ц е р к в и поступитися своім. Єднання —так , злиття —ні.
Признання примата не о значає щ е підчинення, взагалі недопусти-
мого при засаді соборности. Першенство ще не п а н у в а н н я " . . .
(стор. 115). Д о ц ь о г о ц ілком п р а в и л ь н о г о розумування з п о г л я д у
і сторичного на особливост і церковно-рел і г ійного ж и т т я Сходу і
З а х о д у н а л е ж и т ь єдине д о д а т и , щ о саме і утруднення догматич-
ного характеру не було зруйноване чи зломане " в писаннях Мо-
гили", по п е р е к а з у Інголі, б о ж д о догмату про Церкву відно-
ситься католицька наука про главенство, примат папи в Церкві,
а православна наука про соборний устрій Церкви, яким виклю-
чається видимий голова — монарх в Церкві.

Щ о т о р к а є т ь с я „ з а п и с к и " Адама Кисіля, т е ж привезено ї д о
Риму о. Валер іяном Маньо, т о Е. Ш м у р л о каже, щ о „ а в т о р с т в о
черніг івского к а ш т е л я н а п о к и щ о л и ш е одна наша д о г а д к а " , і
це т е ж не первісна редакц ія , а — в тім виді, як вона д і й ш л а д о
нас, своєр ідний переказ , п о д і б н о д о „ з а п и с к и " Петра М о г и л и ; в
суті речі вона схожа з „ з а п и с к о ю " Петра М о г и л и (стор . 116).

15-16 березня 1645 р. в ідбулись зас ідання Конгрегаці ї Пропа -
ганди Віри, п р е д м е т о м яких б у л о питання п р о приняття в унію
„дизуніт ів" , які з н а х о д я т ь с я п ід в л а д о ю П о л ь щ і . З постанов Про-
паганди на цих зас іданнях видно, щ о матеріяли, привезен і о. Ва-
лер іяном Маньо, н ічого н о в о г о не внесли в п о г л я д и Конгрегаці ї
на ведення унійної акції в П о л ь щ і ; матер іяли признані були не-
достатн іми ; н о в о м у нунцію у Варшав і д е - Т о р е з у д о р у ч е н о б у л о
п о д б а т и дал і про з ібрання належних матеріялів , зос ібна ж озна-
йомитися з п о г л я д а м и на унію м и т р о п о л и т а Петра Могили і єпи-
скопа Л у ц ь к о г о Афанс ія Пузини. Конгрегац ія П р о п а г а н д и зали-
шилась на старих позиц іях , п о с т а н о в и в ш и , щ о „дизун іт ів" нале-
ж и т ь п р и й м а т и в унію т ільки на умовах , в и р о б л е н и х Флорент ій-
ським с о б о р о м , щ о м и т р о п о л и т ун іатський м о ж е бути об іраний
місцевими є п и с к о п а м и й м о ж е поставляти єпископів , але при умо-
ві, щ о сам він с к л а д а є папі „ о б е д і е н ц і ю " (п ідчинення) і в и п р о -
шує у папи з а т в е р д ж е н н я обрання його на м и т р о п о л и т с т в о ; п р о
укра їнський п а т р і я р х а т ж о д н о ї мови в постановах Конгрегаці ї Про-
паганди 15-16. III. 1645 р. не б у л о (Е. Ш м у р л о , стор. 118. С. Го-
лубев. Op. cit. T. II, стор . 212-213).

На цьому властиво й скінчилися с п р о б и примирення п р а в о -
славних з уніятами, чи спроби т. зв. ун іверсальної унії в П о л ь щ і

за час ів к о р о л я В о л о д и с л а в а IV, в я к и х сам к о р о л ь в ід і грав ве-
л и к у ролю. „ З а д у м и к о р о л я , — к а ж е С. Голубев , — і при н о в о -
му папі , я к и й б і л ь ш п р и х и л ь н о д о них поставився , ні д о ч о г о не
п р и в е л и " (Т. II, стор. 215) . Рим кликав в Каносу в той час, ко-
ли в ньому хотіли бачити старшого брата", — в и с н о в о к досл ід -
ника с п р о б „ун іверсально ї уні ї" п р о ф . Е. Ш м у р л о (стор . 120). Ско-
ро п о м е р і м и т р о п о л и т П е т р о М о г и л а .

К о н г р е г а ц і я П р о п а г а н д и , вірна с т а р и м м е т о д а м з а п р о в а д ж е н -
ня унії о б м а н о м чи насильством, хот іла с к о р и с т а т и з смерти ми-
т р о п о л и т а Могили , щ о б п о с а д и т и на м и т р о п о л и ч у п р а в о с л а в н у
к а т е д р у в Києві кандидата , схильного д о унії. В тій цілі д а н о бу-
л о інструкці ї нунцію д е - Т о р е з у , щ о б в п л и в а в на В о л о д и с л а в а IV,
а б и к о р о л ь в ідтягував в и б о р и і з а т в е р д ж е н н я н о в о г о м и т р о п о л и -
та . Д у м к а б у л а не м у д р а : наступником Петра М о г и л и в и б р а т и
т а й н о г о уніята, я к и й п р о г о л о с и в би пот ім з ' єднання своє ї пастви
з Р и м с ь к и м престолом , д о Р и м у послав би „ н а л е ж н е " ісповідан-
ня в іри і дел е г а ц ію , з а к р и в би православн і церкви і манастирі та
в і д д а в їх уніятам, одним с л о в о м п о в т о р и т и „ в і к о п а м ' я т н е " д іло
К и р и л а Т е р л е ц ь к о г о і Іпатія Потія . А „час д о в е р ш и т ь р е ш т у " . . .
К о р о л ь в ідтягував справу д о т р а в н е в о г о сейму 1647 р. Але далі
тягнути цю гру було вже н е м о ж л и в о , і нунцій з ж а л е м спов істив
Курію, щ о к о р о л ь д а в прив ілей в и б р а н о м у на м и т р о п о л и т а єпи-
с к о п у М с т и с л а в с ь к о м у Сильвестру Косову (Е. Ш м у р л о , стор . 122).
Нема сенсу гадати , в які ф о р м и вилилась би в д а л ь н і ш о м у справа
ун іверсально ї унії : вона була перервана повстанням к о з а к і в на
Україні . „ П р и г о л о м ш у ю ч і успіхи Б о г д а н а Х м е л ь н и ц ь к о г о змусили
П р о п а г а н д у н а д о в г о в ідкласти всяку д у м к у про т о р ж е с т в о унії
та п р о її усп іхи ; д о в о д и л о с ь спасати від цілковитого знищення
хоч би те, щ о вже було осягнуте" (Ibid, стор. 124). А коли, після
смерти Б о г д а н а Х м е л ь н и ц ь к о г о , ослабла , з р і зних причин , сила
к о з а ц ь к а в б о р о т ь б і за п р а в а у к р а ї н с ь к о г о народу , то п о л ь с ь к а
влада , як п р о це о п о в і л и ми в ж е в р о з д . XI, не з а й м а л а с ь п р о -
е к т а м и про примирення п р а в о с л а в н и х з ун іятами, а стала на ш л я х
С и г и з м у н д а III, ш л я х ф а н а т и з м у й нетолеранц і ї д о т и х православ -
них, щ о з а л и ш и л и с ь в м е ж а х п о л ь с ь к о ї д е р ж а в и . . .

„В святій Вірі, в котр ій народився , в и х о в а в с я і з волі й ласки
Б о ж о ї д о с т о ї н с т в о М и т р о п о л и т а н с ь к е н е д о с т о й н и й на собі маю,
в ній же хочу, вік свій з а к і н ч и в ш и , стати п е р е д М а є с т а т Г о с п о д а
м о е г о " , — п е р ш а це т о ч к а о с т а н н ь о г о З а п о в і т у м и т р о п о л и т а П е т р а
М о г и л и з дня 22 грудня 1646 року . Великий митрополит стверд-
ж у є в ній с в о ю відданість д о смерти Православній вірі і Церкві,
в я к і й і н а р о д и в с я . Я к и й і сторик насмілився б з а п е р е ч и т и це іспо-
в ідання м и т р о п о л и т а в п е р е д с м е р т н о м у й о г о З а п о в і т і ? Т і л ь к и не-
сумлінна тенденція в певних цілях м о ж е п о д и к т у в а т и і сториков і
не р а х у в а т и с я з св ідоцтвом і єрарха перед м а є с т а т о м смерти.

В особі Петра М о г и л и Укра їнська П р а в о с л а в н а Ц е р к в а мала
п р а в о в і р н о г о , з т о ч к и п о г л я д у п р а в о с л а в н о ї конфесі ї , м и т р о п о л и -
та, з ім 'ям я к о г о з а л и ш и л о с ь в історії й „ П р а в о с л а в н е Ісповідан-

180

-я К а ф о л і ч н о ї Східньої Ц е р к в и " . З ц ь о г о п о г л я д у навіть у М. І ру-
-иевського, який, щ о дал і щ е з о б а ч и м о , д а л е к о не з а х о п л е н и й ді-
яльністю н а ш о г о м и т р о п о л и т а , з н а х о д и м о т а к у оц інку : „На пун-

реліг ійної пол і тики ми не м о ж е м о кинути н іяких п і д о з р і н ь
Петра Могилу , т а к само і на й о г о к р у ж о к . З с в о г о п е р ш о г о

• : нфлікту з укра їнським г р о м а д я н с т в о м , з г ірких р е з у л ь т а т і в ком-
- ? о м і с о в и х з м а г а н ь 1629 р. М о г и л а н а б р а в досв іду , і д а л ь ш а лі-
- я й о г о д і я л ь н о с т и не п о к а з у є н іяких вагань . З то ї т в е р д о ї по-
р ц і ї , яку він з а н я в в б е з к о р о л і в ' я (1632 p .) , ледве чи звели б
•-его наді ї я к о г о - н е б у д ь п а т р і а р ш о г о т и т у л у " (Історія України-
Г'уси. Т. VIII, ч. 2. Київ-Відень. 1922, стор . 100).

З о всього , щ о в і д о м о нам і п о д а н о нами в и щ е п р о в ідношен-
ня м и т р о п о л и т а Петр М о г и л и д о у н і й н о г о питання в Ц е р к в і Хри-
:товій, ми м о ж е м о сказати , щ о П е т р о М о г и л а в ц ь о м у в ідношен-
:-:: не стояв , р о з у м і є т ь с я , на п о з и ц і ї м и т р о п . Ісайї К о п и н с ь к о г о ,
я кий, м о ж л и в о , і за х р и с т и я н не в в а ж а в католик ів . Але в р о з у -
мінні само ї ідеї унії Петро Могила , як і м и т р о п о л и т Іов Б о р е ц ь -
кий, був д а л е к и й в ід т о г о і сторично в т е р т о г о т р а к т у в а н н я її Р и -
VOM, щ о вона з в ' я з а н а н а й п е р ш е з п і д п о р я д к у в а н н я м Р и м с ь к о м у
престолу. З а с а д н и ч е р о з у м і н н я унії ки ївськими п р а в о с л а в н и м и іє-
г а р х а м и з в о д и л о с ь д о о б ' є д н а н н я і сп ільноти ц е р к о в в мир і й
любов і з з а х о в а н н я м П р а в о с л а в н о ю Ц е р к в о ю всіх її о с о б л и в о с т е й
у в іронавчанні , управлінні й о б р я д н о с т і . Признання п е р ш е н с т в а
лапи б у л о б признанням за ним першенства чести, а не п р и м а т у
монархістичної влади в Церкв і . Папа в церковн ій і єрархі ї є „Ргі -
T.US in te r pa res" , з г ідно з п о с т а н о в о ю IV В с е л е н с ь к о г о Х а л к и д о н -
: ь к о г о собору , і коли б Київський м и т р о п о л и т , при вступленні на
катедру, посилав папі своє і спов ідання віри, т о д о в е р ш у в а в би
иим не акт субординац і ї , а п р о с т о д о в о д и в ч е р е з папу , як стар-
шого брата , д о з а г а л ь н о г о в ідома Ц е р к в и п р о ф а к т своє ї інтро-
нізації. Р о з у м і ю ч и так унію, чи вселенське ц е р к о в н е о б ' є д н а н н я ,
київські і єрархи ставили й при ц ь о м у у м о в у — з г о д у на унійний
акт східніх патріярхів, в першу чергу царгородського . С и л ь в е с т р
Косів, б у д у ч и є п и с к о п о м Мстиславським, писав у н і я т с ь к о м у П о -
л о ц ь к о м у а р х и є п . Антонію Селяв і (24. V. 1639 р .) : „ Б е з волі Ц а р -
г о р о д с ь к о г о п а т р і я р х а я не м о ж у п р и с т у п и т и д о унії, а саму унію
розумію, як повернення д о стану Ц е р к в и в часах свв. Григор ія ,
Василія, А ф а н а с і я " (С. Голубев . Т. II, стор . 201) . Таке ж б у л о ста-
н о в и щ е й м и т р о п о л и т і в Іова Б о р е ц ь к о г о і П е т р а М о г и л и . З г о д а
ієрархічного Сходу була конечною для утворення Українського
патріярхату, к о л и б д і й ш л о п о в а ж н о д о реал і зац і ї цієї с п р а в и ;
об ійтись б е з то ї з г о д и з н а ч и л о б з ірвати з Грецьким Сходом, а
це загрожувало новим великим розколом в Українській Церкві.
Так в світлі всього , щ о з н а є м о і на п ідставі ч о г о м о ж е м о р о б и -
ти висновки, т р е б а п р и з н а т и л е г к о в а ж н и м и ті п о г л я д и , які, ігно-
руючи всю велику д іяльн ість Петра М о г и л и на к о р и с т ь П р а в о -
славної Ц е р к в и й п р о т и унії, с т а р а ю т ь с я п р е д с т а в и т и м и т р о п о л и -
та Петра Могилу , як п р и х и л ь н и к а унії, нав іть т а й н о г о уніята . В

181

Римі , як ми бачили , не ра з б у л о п р е д с т а в л ю в а н о м и т р о п о л и т а
М о г и л у , як с х и л ь н о г о д о унії, але в т о й ж е час Р и м п о суті ні-
ч о г о не знав про з а м і р и м и т р о п о л и т а і все д о р у ч а в нунціям д і зна -
т и с я п р о п о г л я д и і з а м і р и та п о в а ж н і с т ь їх, щ о д о унії, П е т р а
М о г и л и . Щ о т о р к а є т ь с я участи м и т р о п о л и т а в унійних перегово-
рах за час ів В о л о д и с л а в а IV, то нема ніяких даних твердити, щ о
ці переговори коли-будь виникли з ініціятиви Петра Могили; во-
ни п р о в а д и л и с ь п е р е в а ж н о з ін іціятиви к о р о л я , і у ч а с т ь в них
м и т р о п о л и т а , к о л и не була т ільки ex o f f i c io , з раці ї с а м о г о ста-
н о в и щ а П е т р а Могили , як г о л о в и Ц е р к в и , т о в и к л и к у в а л а с ь й не-
о б х і д н о ю д и п л о м а т і є ю у в ідношенні д о В о л о д и с л а в а IV, „ п р и я -
т е л я с х и з м а т и к і в і єретик ів" , як д о н о с и л и в Р и м п р о нього , я к и й
н е м а л о все ж таки п о л е к ш и в „ є г и п е т с ь к у н е в о л ю " п р а в о с л а в н о ї
л ю д н о с т и в П о л ь щ і .

8. Заключне слово про соборну д і яльн ість в церковному ж и т т і
III д о б и .

Ки ївський о б л а с н и й с о б о р 1640 р. при м и т р о п о л и т і Петр і Мо-
гилі був останнім обласним с о б о р о м про „ с п р а в и ц е р к о в н і " в істо-
рії н а ш о ї Ц е р к в и п е р е д п і д п о р я д к у в а н н я м її в 1686 р. М о с к о в с ь к і й
патр іярх і ї . З а б л и з ь к о п івстоліття , 1640-1686 pp., ми вже не ма-
є м о в і д о м о с т е й про скликання с о б о р і в цілої Ц е р к в и в „ с п р а в а х
ц е р к о в н и х " м и т р о п о л и т а м и після Петра М о г и л и . Це, одначе , зов-
сім не означає занепаду ідеї соборности в житті Української Пра-
вославної Церкви. Щ о ідея не занепала , щ о вона була все ж и т т ь о -
в о ю в ідеолог і ї „ у к р а ї н с ь к о г о п р а в о с л а в і я " , св ідчить п р о це ф а к т
в і д б у т т я і в д р у г і й половин і XVII віку ц і л о г о р я д у елекційних
с о б о р і в д л я в и б о р і в м и т р о п о л и т а і єпископ ів , про щ о р о з п о в і -
д а л и ми в розд . XII. Св ідчать п р о св ідомість ж и т т ь о в о ї цінности
с о б о р н о ї з а с а д и й єпарх іяльн і с о б о р и , які т е ж мали місце і в
д о б і по -Могилянськ ій . П р о ці с о б о р и і їх х а р а к т е р т е ж була мо-
ва в р о з д . XII, 3. Тут т р е б а з г а д а т и щ е п а м ' я т н и м с л о в о м Львів-
ський є п а р х і я л ь н и й с о б о р 1606 p., який був скликаний Льв івським
є п и с к о п о м Гедеоном Б а л а б а н о м в „ д о б у л ю т у " п е р ш о г о деся-
тил іття унії 1596 р. С о б о р цей був скликаний не в з в и ч а й н и х па-
с т и р о л о г і ч н и х цілях, з я к и м и в ідбувались н а й б і л ь ш е є п а р х і я л ь н і
с о б о р и , а д л я важної справи р о з г л я д у і виданя Т р е б н и к а , в ідо-
м о г о в нашій л ітург ічній науці п ід н а з в о ю „ С т р я т и н с ь к и й Треб-
ник 1606 р ." С п р а в а укласти цей Т р е б н и к була д о р у ч е н а єписко-
пу Гедеону Б а л а б а н о в і ще на Б е р е с т е й с ь к о м у с о б о р і 1591 р. У
виконання ц ь о г о в і д п о в і д а л ь н о г о д о р у ч е н н я є п и с к о п Б а л а б а н по-
т р у д и в с я немало , з б і р а ю ч и б о г о с л у ж б о в і чини словянські , звер-
т а ю ч и с ь і на Схід за грецькими т р е б н и к а м и . Після р о з г л я д у со-
б о р о м у Львов і , Т р е б н и к був н а д р у к о в а н и й в Стрятинськ ій дру-
карні Ф е д о р а Б а л а б а н а , неб іжа є п и с к о п а Гедеона .

Причину того , щ о в д р у г і й п о л о в и н і XVII в. не в ідбувались
в нашій Церкв і обласн і с о б о р и „по с п р а в а х ц е р к о в н и х " , т р е б а
вбачати , на н а ш у думку , н а й б і л ь ш е в тім, щ о це була , по ч и н аю -

182

чи від повстання р. 1648 Б о г д а н а Х м е л ь н и ц ь к о г о , н а д з в и ч а й н о
б у р х л и в а д о б а в і с т о р и ч н о м у ж и т т і у к р а ї н с ь к о г о народу , д о б а ,
після смерти в е л и к о г о гетьмана , Руїни, яка т я ж к о в і д б и в а л а с ь і
в ході ц е р к о в н о - р е л і г і й н о г о ж и т т я народу , п р о щ о б у л а м о в а в
попередн іх р о з д і л а х — X і XI. З д р у г о г о боку , д о б а м и т р о п о л и -
та Петра М о г и л и ост ільки орган і зац ійно скр іпила Укран їську Ц е р -
кву і з а к л а л а , а б о в ідновила , її ф у н д а м е н т и в р і зних д ілянках цер-
к о в н о г о ж и т т я — в іронауки , д у х о в н о ї освіти і школи , б о г о с л у ж -
би, ц е р к о в н о г о управл іння і дисципл іни , ц е р к о в н о г о б у д і в н и ц т в а
і т д., щ о Церква могла д о в г о живитися здобутками Могилян-
ської д о б и , не будучи, з - за пол і тично ї р о з р у х и ж и т т я , в стані пе-
р е в о д и т и обласні с о б о р и по „ с п р а в а х ц е р к о в н и х " .

Врешті , н іколи не т р е б а з а б у в а т и т о г о , щ о ф о р м и с о б о р н о с т и
та с о б о р н о г о у с т р о ю П р а в о с л а в н о ї Ц е р к в и не о б м е ж у ю т ь с я т іль-
ки самими с о б о р а м и , які в тих чи інших цілях с к л и к у ю т ь с я в то-
му чи і н ш о м у часі. Не менше значення має, т ак назвати , постій-
на соборність в житті Церкви, ф о р м о ю якої були в історії н а ш о ї
Ц е р к в и славетні православні братства, про д іяльн ість яких ми вже
не раз р о з п о в і д а л и . Братства , як соборн і орган і зац і ї церковні , ви-
с о к о т р и м а л и п р а п о р п р а в о с л а в н о ї віри свого н а р о д у й дал і в
XVII в. З а н е п а д б р а т с т в а в якій місцевост і о з н а ч а в і з а н е п а д там
п р а в о с л а в і я ; тому в наступі латинства , унії н а й б і л ь ш і з у с и л л я з
їх б о к у скеровані були д о того , щ о б повалити , р о з к л а с т и чи за-
х о п и т и с о б о р н о - п р а в о с л а в н у установу — братство . П р о ф . Київ-
с ь к о г о ун іверситету В. Антонович писав : „ Г о л о в н о ю п о м и л к о ю
ін іц іятор ів унії б у л о те, щ о вони не звернули уваги на засадни-
чу рису в устро ї П р а в о с л а в н о ї Церкви , яка була в соборнім ха-
рактері ц ь о г о устрою, в непризнанні сл іпого п о с л у ш е н с т в а ієрар-
хам в справі віри, у в ідсутності централ ізац і ї в самій і є р а р х і ї . . .
О т ж е н е р о з у м і н н я чи негац ія с о б о р н о ї з асади в Церкв і б у л о най-
б і л ь ш х а р а к т е р и с т и ч н и м д л я ц ь о г о н о в о г о задуму , я к и й з ц ь о г о
б о к у й в и к л и к а в п р о т и себе найсильн іші протести . Міцно скріп-
лені на с о б о р н і й засаді , православн і м о г л и в и т р и м а т и д в о х в і к о в у
т я ж к у б о р о т ь б у за с в о б о д у своє ї рел іг ійної совісті . П о ч и н а ю ч и
від князя Константина О с т р о з ь к о г о і к інчаючи п о н е в о л е н и м и укра-
їнськими с ільськими г р о м а д а м и , всі стани у к р а ї н с ь к о г о н а р о д у в
б о р о т ь б і за віру м а ю т ь в з а с а д а х с о б о р н о г о у с т р о ю Ц е р к в и і в
них н а х о д я т ь головну п ідтримку і невичерпану силу" (А р х и в Ю г о -
З а п а д н о й Росс іи . Ч. І, т. IV. Акти об уній и состоян іи П р а в о с л а в -
ной Ц е р к в и с п о л о в и н и XVII в. Предисл. , стор. 2-3) .

183

Р О З Д . XIV СТАН ШКІЛЬНИЦТВА И ДУХОВНОЇ ОСВІТИ
В XVII В. СПРАВИ БОГОСЛУЖБОВІ. ВПЛИВ УКРАЇНСЬКОЇ
ВЧЕНОСТИ В ЦЕРКОВНОМУ ЖИТТІ МОСКОВЩИНИ XVII В.

В р о з д . VI л р о „ Ш к і л ь н и ц т в о й д у х о в н у освіту в XVI в." ми
н а в о д и л и д у м к и п р о причини к у л ь т у р н о г о й н а ц і о н а л ь н о г о зане-
п а д у у к р а ї н с ь к о г о н а р о д у в XVI в. а в т о р а „ П е р е с т о р о г и " , я к и м
п р а в д о п о д і б н о був славнозв існий д іяч Л ь в і в с ь к о г о б р а т с т в а Ю р і й
Р о г а т и н е ц ь , і б ілоруса Василя Т я п и н с ь к о г о . О б и д в а вони, як пред-
ставники п о с т у п о в и х течій в т о д і ш н і х ц е р к о в н о - г р о м а д с ь к и х ко-
лах П р а в о с л а в н о ї Ц е р к в и в Польщі , у б о л і в а л и над тим, щ о занед-
бана б у л а освітня справа в н а р о д і : „ Ш к і л і наук п о с п о л и т и х не
ф у н д о в а н о , б о коли б науки мали, тод і ч е р е з н е у ц т в о своє не
п р и й ш л и б були д о т а к о ї з а г и б е л і " . О б и д в а ж вони вину занед-
бання освіти п о к л а д а л и н а й б і л ь ш е на ц е р к о в н у і є р а р х і ю XVI в.,
к о л и „наступали на столиці м и т р о п о л и т и й є п и с к о п и нездатні , не
такі , як з р а з у бували, •— мужі святолюбив і , а р х и м а н д р и т и київ-
ські" . . . З а к л и к у в а л и г р о м а д я н с т в о , щ о б в п л и в а л о на м и т р о п о л и -
та й єпископ ів , щ о б вони п і д к у п а м и о д и н п е р е д д р у г и м не з д о -
б у в а л и „столиць , д о ж и в о т ь і привіле їв" , але щ о б самі вчились Бо-
ж о г о Слова та інших н а м о в л я л и д о того , щ о б з а к л а д а л и ш к о л и
і п іднесли науку Б о ж о г о Слова .

І сторик н а ш о ї Ц е р к в и повинен ствердити , щ о д о зд ійснення
цих п о б а ж а н ь і з а к л и к і в щ и р и х ревнителів п р а в о с л а в і я і патр іо-
т ів с в о г о н а р о д у п р и й ш л о по унії 1596 р о к у в XVII віці. Унія, в
яку п ішли і єрархи нездатн і д о в і д р о д ж е н н я ц е р к в о н о г о ж и т т я у к р а -
їнського н а р о д у в лоні православ ія , п о к л а л а о д н о ч а с н о край пле-
канню в Українській Православн ій Ц е р к в і т о г о т и п у владики , щ о
с ф о р м у в а в с я на грунті „ п о д а в а н н я с т о л и ц ь і хл іб ів д у х о в н и х " в
ХУІ в., ж и в і п о в о д и в с я , як справжній св ітський пан-маґнат , д б а в
т ільки п р о власні інтереси й маєтки , з з а я к и х вічно п р о в а д и в
п о з в и і нав іть з б р о й н у б о р о т ь б у . Коли ц ь о г о р о д у р о з у м і н н я іє-
р а р х і ч н о г о стану в Церкв і і з в ' я з ан і з т а к и м и р о з у м і н н я м и інтен-
ції і настро ї в ід ійшли з Укра їнсько ї Ц е р к в и р а з о м з унією, т о
„ с о б о р н а з а с а д а й права братств , — як к а ж е і сторик О р е с т Ле-
вицький , — стали д ж е р е л о м в і д р о д ж е н н я Укра їнсько ї Ц е р к в и і
в ідкрили в її історії н о в у славну д о б у , о з д о б л е н у іменами Іова
Б о р е ц ь к о г о , Петра М о г и л и і інших і є р а р х і в - п р о с в і т и т е л і в " (А р х и в
Ю-3 . Росс іи . Т . ^ , ч. 1. Акти о ц е р к о в н о - р е л і г і о з н и х о т н о ш е н і я х
в Ю г о - З а п а д н о й Руси. Кіев. 1883. Предислов . , стор. 14).

Іов Б о р е ц ь к и й , П е т р о М о г и л а і інші „ і є р а р х и - п р о с в і т и т е л і "
з ' я в и л и с ь в XVII в. з в ідновленням елекційних соборів при замі-
щенні м и т р о п о л и ч о ї і є п и с к о п с ь к и х катедр . Активну ж участь цер-
ковної ієрархії з виборів і вищого духовенства, комплектованого
переважно з вченого чернецтва, в поступовому церковно-освітньо-
му русі, розпочатому в XVI в. з ініціятиви братств і взагалі ми-
рян, — треба вважати, на нашу думку, характеристичною озна-
кою у відродженні Української Православної Церкви XVII віку.

184

Ц е р к о в н а і є р а р х і я й д уховенство , манастир і й братства , не вва-
ж а ю ч и і на де -як і к о н ф л і к т и , з а в ж д и м о ж л и в і в ж и в о м у ділі , д о -
з е р ш и л и в XVII в. велико ї справи піднесення стану н а ш о ї д у х о в -
ної осв іти й шк ільництва , з ч о г о к о р и с т а л и не т ільки н а ш і пред-
ки, але й сусідні з ними народи , і нав іть увесь П р а в о с л а в н и й Схід,
коли п р и з н а в с и м в о л і ч н о ю к н и г о ю „ П р а в о с л а в н е Іспов ідання Ві-
ри" П е т р а Могили .

1. Київ як головний осередок українського церковно-релігійно-
го культурного руху в XVII в.

Ми з н а є м о , щ о культурно-осв і тн ій рух, я к и й р о з п о ч а в с я в
житті Укра їнсько ї П р а в о с л а в н о ї Ц е р к в и в останніх д е с я т и л і т т я х
XVI в., мав сво їми о с е р е д к а м и О с т р о г і Л ь в і в на у к р а ї н с ь к и х зем-
лях, Вільну — на Б ілорус і . О с т р о з ь к и й осередок , п ісля смерти
його т в о р ц я і мецената князя К. К. О с т р о з ь к о г о (в 1608 р .) , ско-
ро занепав , б о д ім княз ів О с т р о з ь к и х , щ о „св ітив н а д усі інші
блеском св ітлости старо ї віри с в о є ї " (М. С м о т р и ц ь к и й) , був єзу-
їтами о к а т о л и ч е н и й , і внука к н я з я К. К. О с т р о з ь к о г о •— „слави
укра їнського н а р о д у " (3 . К о п и с т е н с ь к и й) , Анна-Алоїза Ходкеви-
чева є з у ї т с ь к у колег ію в О с т р о з і б а г а т о у ф у н д у в а л а , де л а т и н щ и -
лись і п о л ь щ и л и с ь д і ти укра їнсько ї п р а в о с л а в н о ї ш л я х т и .

Але втрата ц ь о г о славного О с т р о з ь к о г о о с е р е д к у з а с т у п л е н а
була п р о б у д ж е н н я м д о н а ц і о н а л ь н о - к у л ь т у р н о г о ж и т т я на п о ч а т -
ку XVII в. с т а р о г о Києва , п р е д к о в і ч н о ї столиці у к р а ї н с ь к о г о на-
роду. Ми вже з г а д у в а л и про г л и б о к и й у в іках з а н е п а д Києва піс-
ля навали т а т а р с ь к о ї в XIII в. Але ж це стольне місто б у л о в ід
часів О х р е с т и т е л я Укра їни-Руси св. к н я з я В о л о д и м и р а п е р ш и м ,
де з ' я в и л о с я світло х р и с т и я н с ь к о ї і в загал і д у х о в н о ї освіти, зв ід -
кіля п р о м і н ю в а л о це світло на весь с х і д н ь о - с л о в я н с ь к и й Е в р о п е й -
ський схід. І всі ті братськ і осередки , які при кінці XVI в. під-
нялись д б а т и п р о те, щ о б п о с е р е д у к р а н ї с ь к о г о н а р о д у „ п р а в о -
славіє н а ш е п о ч а л о знову прос іявати , я к сонце, щ о б вчені л ю д и
почали п о к а з у в а т и с ь в Ц е р к в і Б о ж і й , і д р у к о в а н і книги п о ч а л и
б р о з м н о ж а т и с ь " , ці осередки , — чи т о у Львов і , чи в О с т р о з і ,
Дермані , Вільні, Мотилев і , Мінську і т. д., — були св ідомі т о г о ,
щ о з Києва християнство на їх з е м л я х прос іяло , і Київ з й о г о
Печерським манастирем з XI віку був п е р ш и м д ж е р е л о м , зв ідк іля
д о їх предк ів п ішла книжка , освіта . Т е п е р н а д і й ш о в час, щ о б це
д ж е р е л о , т ак висохле й з а н е д б а н е д о в г и м и роками , як Київ був
з р у й н о в а н и й Б а т и є м , а пот ім з а л и ш е н и й самими Ки ївськими ми-
т р о п о л и т а м и , — знову в і д к р и л о с ь д л я р о з к в і т у осв іти й наук, вже
п ід ч у ж о ю д е р ж а в н о ю в л а д о ю і в л и х о л і т т я наступу на п р а д і д -
ню в іру п р а в о с л а в н у віри „ р и м с ь к о ї " .

Культурне п р о б у д ж е н н я Києва , щ о став, як вернулись д о ньо-
го й п е р в о і є р а р х и Укранїсько ї Ц е р к в и , г о л о в н и м к у л ь т у р н и м осе-
р е д к о м в н а ц і о н а л ь н о - ц е р к о в н о м у житт і у к р а ї н с ь к о г о народу , да -
тується п о ч а т к о м XVII віку і з в ' я з а н е н а й п е р ш е з ім 'ям Єлісея (в
схимі Є в ф і м і я) Плетенецького, з н а м е н и т о г о а р х и м а н д р и т а Київо-

185

П е ч е р с ь к о г о в п р о д о в ж 25 рок ів (1599-1624) . А р х и м а н д р и т Єлісей
П л е т е н е ц ь к и й п о х о д и в з укра їнсько ї д р і б н о ї ш л я х т и , з Плетенеч,
н е д а л е к о З о л о ч е в а , в Галичині . Н а р о д и в с я б іля 1554 р.; з а м о л о -
ду, в св ітському стані, б р а в участь в п о л і т и ч н о м у ж и т т і ; невідо-
мо, к о л и п р и н я в чернечий постриг , але р. 1595 П л е т е н е ц ь к и й був
у ж е на с т а н о в и щ і а р х и м а н д р и т а Л і щ и н с ь к о г о м а н а с т и р я на Пін-
щині і б р а в участь в Б е р е с т е й с ь к о м у п р а в о с л а в н о м у с о б о р і 1596 р.

Як ревний п р о т и в н и к унії, Єлісей П л е т е н е ц ь к и й був о б р а н и й ,
після а р х и м а н д р и т а Н і к и ф о р а Тура, щ о з б р о й н о ю с и л о ю о б о р о -
нив Печерську Л а в р у від з а х о п л е н н я її ун іятамии, на с т а н о в и щ е
а р х и м а н д р и т а П е ч е р с ь к о г о в р. 1599 і н а й п е р ш е п о д б а в про те,
щ о б повернути , за д о п о м о г о ю тієї ж з б р о й н о ї к о з а ц ь к о ї сили, ті
л а в р с ь к і маєтки , які в іддані були п о л ь с ь к и м к о р о л е м уніятам. Ма-
ючи великі матер іальн і з а с о б и і визначні орган і зац ійн і зд ібност і ,
а р х и м а н д р и т Єлісей П л е т е н е ц ь к и й р о з п о ч а в с в о є ю д іяльн істю но-
ву д о б у в історії К и ї в о - П е ч е р с ь к о г о манастиря . В і д р о д и в ш и , піс-
ля д о в г о г о у п а д к у в ХІУ-Х1\Л вв., славні культурні й о г о традиці ї ,
Єлісей Плетенецький , за словами З а х а р і я К о п и с т е н с ь к о г о , „став
б а т ь к о м не т ільки д л я Лаври , але й д л я всього у к р а ї н с ь к о г о на-
р о д у " . Він з г у р т у в а в б іля себе освічених і вчених ченців, п р о п о -
відників, перекладач ів , знавц ів д р у к а р с ь к о ї справи. М о ж л и в о , щ о
в ц ь о м у д о п о м о г л и й ті польськ і насильства при впровадженн і
унії, в ід яких з зах ідніх з емель т ікали к р а щ і сили, ш у к а ю ч и спо-
к о ю на сході , в Києві , який був під о п і к о ю к о з а ц т в а . Д о ц ь о г о
гуртка культурних сил, крім с а м о г о а р х и м а н д р и т а П е ч е р с ь к о г о ,
належали — З а х а р і й Копистенський , а в т о р знаменито ї „Пал інод і ї " ;
Іов Б о р е ц ь к и й — „ м у ж учительний і д о с т о в і р н и й в б о ж е с т в е н н и х
писаннях" , після м и т р о п о л и т ; П а м в а Беринда , „вчений м у ж " , ві-
д о м и й з своїх мовних п р а ц ь ; Тарас ій Земка , „ м у ж досв ідчений
в м о в а х грецькій , латинській , словянськ ій і руській і д о б р и й дру-
кар ; Л а в р е н т і й З и з а н і й Тустановський , „ д и д а с к а л і в іт ія" , знавець
г р е ц ь к о ї м о в и ; Степан Беринда , знавець д р у к а р с ь к о ї справи ; Ио-
с и ф Кирилович , „ д о б р и й з н а в е ц ь грецько ї м о в и " ; Гавриїл Д о р о -
ф е є в и ч , п е р е к л а д ч и к с в я т о о т е ц ь к и х т в о р і в ; Ф і л о ф е й Кизаревич ,
О л е к с а н д е р М и ш у р а , Т и м о ф і й В е р б и ц ь к и й і інші ченці, з ібрані
й з о р г а н і з о в а н і д л я вченої й видавничо ї прац і Єл ісеєм Плетенець-
ким, я к о г о сучасники називали „вчених л ю д е й п р и т у л к о м , люб-
л я ч и х науки п р о м о т о р о м , шкіл на р і зних місцях з и ч л и в и м фун-
д а т о р о м " (Ф. Тітов . Стара в и щ а освіта в Київській Україні XVI-
поч. XIX в. Київ. 1924, стор . 41) .

Єлісей Плетенецький набув від наслідників Ф е д о р а Б а л а б а н а
С т р я т и н с ь к у д р у к а р н ю , перев із її д о Києва , п о ш и р и в ; в л а в р с ь к о -
му м а є т к у Р а д о м и с л і з а л о ж и в ф а б р и к у п а п е р у „ к о ш т о м немалим" ,
л и в а р н ю черенків і о б о р у д у в а в д р у к а р с ь к у справу при Київо-Пе-
черськ ій Л а в р і так, щ о Л а в р с ь к а П е ч е р с ь к а д р у к а р н я , п о ш и р е н а
д а л і за а р х и м а н д р и т с т в а П е т р а Могили , стала на всю Укра їну й
п о з а нею знаменитим г о л о в н и м о с е р е д к о м у к р а ї н с ь к о г о церковно-
го д р у к а р с т в а . При сильному складі к у л ь т у р н и х роб ітник ів , з ши-

186

токим техн ічним а п а р а т о м , Київська лаврська д р у к а р н я з м о г л а
випустити вже за п е р ш и х 15 рок ів д о 40 видань , серед я к и х були
-.ниги п о 1500 стор інок , — з д і л я н о к б о г о с л у ж б о в и х книг, свято -
стецької л і тератури , р е л і г і й н о - п о л е м і ч н о г о письменства , каноніч-
ного права . Не у л я г а є сумніву, щ о культурно-осв і тнє д у х о в н е
: живлення, о с е р е д к о м я к о г о при а р х и м а н д р и т і П л е т е н е ц ь к о м у
сула Печерська Л а в р а , вплинуло на п р о б у д ж е н н я й п іднесення ду-
о в н и х інтересів п о с е р е д к и ї в с ь к о г о г р о м а д я н с т в а . Світські л ю д и ,
= к. напр. , т а к а в п л и в о в а о с о б а , як гетьман П е т р о С а г а й д а ч н и й ,
приєднувались д о осв і тнього руху, щ о й ш о в з Л а в р и . Коли ж з
поданого в и щ е списку осіб, щ о складали вчений г у р т о к б іля ар-
химандрита Печерського , видно, щ о т о були люди , з в ' я з а н і пе-
с е в а ж н о зі Л ь в о в о м , з Л ь в і в с ь к и м б р а т с т в о м , б у в ш і в и х о в а н к и
•5о вчителі Льв івсько ї б р а т с ь к о ї школи , то нема н ічого д и в н о г о ,
_ссо с к о р о і в Києві виникла ідея з а к л а с т и б р а т с т в о за з р а з к о м
старших братств , щ о вже існували в У к р а ї н с ь к о - Б і л о р у с ь к і й П р а в о -
славній Церкв і — Л ь в і в с ь к о г о і В іденського . Ми не м а є м о д а н и х
твердити, щ о безпосередн ім ін іц іятором заснування п р а в о с л а в н о -
го б р а т с т в а і ш к о л и при н ь о м у в Києві був а р х и м а н д р и т Єлісей
Ллетенецький, але ідейне надхнення д о організації 1 в Києві брат-
ства церковного, як ф о р м и с о б о р н о г о ж и т т я , п и т о м о ї укран їсько -
му п р а в о с л а в і ю , б е з у м о в н о в и й ш л о від П л е т е н е ц ь к о г о і й о г о Пе-
черського гуртка вчених.

2. Київське Богоявленське Братство і його школа.
Д о к л а д н о встановити час виникнення і в і д к р и т т я К и ї в с ь к о г о

Б о г о я в л е н с ь к о г о Братства не м о ж е м о . Н а й д а в н і ш и й список чле-
нів ц ь о г о б р а т с т в а м а є д а т у 4 січня 1616 р. Зв ідс іль п о ч а т о к б р а т -
ства в ідносять д о 1615 р. Ц я д а т а заснування братства і р івно ж
ш к о л и при ньому, з яко ї р о з в и н у л а с ь пот ім в и щ а б о г о с л о в с ь к а
школа Київська Д у х о в н а Академія , п р и н я т а була й П р о ф е с о р с ь к о ю
Р а д о ю Київської Д у х о в н о ї Академі ї в XX віці, коли А к а д е м і я ма -
ла в р. 1915 святкувати 300-ліття свого існування й д і я л ь н о с т и .
З причини в ійськових дій п е р ш о ї св ітової війни, щ о р о з п о ч а л а с ь
в липні 1914 року, ювілейні у р о ч и с т о с т і б у л о в і д л о ж е н о на час
після війни, але війна п е р е й ш л а , як в ідомо , в р е в о л ю ц і ю 1917
року, в огні яко ї з а г и н у л а й по сей час Київська Д у х о в н а Академія .

Н а ш і православн і братства скрізь виникали й р о з в и в а л и с в о ю
працю п ід п о к р о в о м і о п і к о ю ц е р к о в н и х святинь, п е р е в а ж н о ма-
настирів . Ц я ідея була б л и з ь к о ю й д о р о г о ю серцю т а к о ж київ-
лян, щ о були о с н о в н и к а м и б р а т с т в а в Києві . На поміч основни-
кам Ки ївського б р а т с т в а п р и й ш л а Г а л ш к а Василівна Гулевичів-
на, д р у ж и н а Степана Л о з к и , б. м а р ш а л к а М о з и р с ь к о г о (Г а л ш к а
— Анна, або , на д у м к у других , — Єл ісавета) , яка у п о к о ї л а с ь ко-
л о 1642 р. в Л у ц ь к у і була похована , з г і д н о з д у х о в н и м з а п о в і -
том її, при церкві Л у ц ь к о г о Ч е с н о х р е с н о г о б р а т с т в а . Г а л ш к а Гу-
левичівна, „ п а л а ю ч и п о б о ж н о ю ревністю д о віри гр ец ько ї " , да -

187

ла 14-15 ж о в т н я 1615 року ф у н д у ш е в і з а п и с и Ки ївському б р а т с т в у
на с а д и б у в Києві на П о д о л і п ід манастир с т а в р о п і г і й н и й спіль-
н о - ж и т н и й і під ш к о л у д і т я м „так ш л я х е т с ь к и м , як і м істським" .
Між інш., ф у н д а т о р к а Г а л ш к а Гулевичівна з а в ж д и п ідписувала
своє ім'я й п р і з в и щ е по -укра їнськи і н іколи п о - п о л ь с ь к и , навіть
на д о к у м е н т а х , писаних в мов і польськ ій . В кінці 1615 р. б у л о вже
б л а г о с л о в е н н я о д е р ж а н о на о р г а н і з а ц і ю К и ї в с ь к о г о б р а т с т в а в ід
Ц а р г о р о д с ь к о г о п а т р і я р х а кир Т и м о ф е я .

П е р е д 1620 р. Київське б р а т с т в о м а л о вже на о ф і р о в а н и х Гу-
л е в и ч і в н о ю ґ р у н т а х церкву д е р е в л я н у о п ' я ти б а н я х на честь Бо-
гоявления Г о с п о д н ь о г о , а в травн і 1620 р., г р а м о т о ю від 26 трав-
ня, п а т р і я р х Є р у с а л и м с ь к и й Ф е о ф а н н а д а в Київському Богоявлен-
ському братству права ставропігії , на п ідстав і п о в н о в л а с т е й , які
мав патр. Ф е о ф а н при нав іщенні Київської м и т р о п о л і ї від кирі-
ярха її п а т р і я р х а Ц а р г о р о д с ь к о г о Т и м о ф е я . На з н а к ставропіг ій -
них прав , п а т р і я р х Ф е о ф а н поставив , в присутност і й е к з а р х а
Ц а р г о р о д с ь к о г о патр іярха , а р х и м а н д р и т а Арсенія, „ х р е с т а на ґрун-
ті б р а т с ь к о м у ,при церкв і святих Б о г о я в л е н і й і Б л а г о в і щ е н н я " (Ф.
Тітов . Ор. сії., стор. 60) . Г р а м о т о ю в ід 17 т р а в н я 1620 р. патр .
Ф е о ф а н б л а г о с л о в и в у т в о р е н н я „ п р и н о в о д р у ж е н о м у братств і бо-
г о с п а с а е м о г о града К и є в а " й о к р е м о г о „ б р а т с т в а м л а д е н ч е с ь к о г о
(ю н а ц ь к о г о) , с т а р і й ш о м у б р а т с т в у о д н о д у м н о г о і п і д п о р я д к о -
в а н о г о " .

К о р о л ь С и г и з м у н д III д а в г р а м о т у братству , д а т о в а н у 19 лю-
т о г о 1629 р., на у т в о р е н н я б р а т с т в а з х р а м о м і ш п и т а л е м на грун-
тах, о ф і р о в а н и х Гулевич івною; ш к о л а в к о р о л і в с ь к і й гр ам о т і не
з г а д у є т ь с я , але вона вже була в ід 1615 року . П р о б р а т с ь к у ш к о -
лу є м о в а в г р а м о т а х п а т р і я р х а Ф е о ф а н а від 17 і 26 т р а в н я 1620
р о к у та 7 січня 1621 року , де Ф е о ф а н каже, щ о б а ч и в при шпи-
тальн ім д в о р і Б р а т с ь к о ї церкви „ ш к о л у наук е л і н о - с л о в е н с ь к о г о
і л а т и н о - п о л ь с ь к о г о письма" .

Р е к т о р а м и Київської Б р а т с ь к о ї ш к о л и були : Іов Б о р е ц ь к и й в
рр. 1615-18; Мелетій С м о т р и ц ь к и й — п е р е д 1620 р.; Касіян Сако-
вич в рр. 1620-24; Ф о м а Іевлевич в рр. 1630-32. Шкільне навчання
в ш к о л і поставлене було , видно, д о б р е . В кінці 20-их рок ів ш к о л а
мала ч о т и р и відділи, де п р о х о д и л и вивчення г р а м а т и ч н и х наук і
п о ч а т к і в р и т о р и к и й ф і л о с о ф і ї ; з м о в в и в ч а л и грецьку , латинську ,
словянську , укра їнську і п о л ь с ь к у ; п р о історичні й математичн і
науки нема в ідомостей , але м о ж л и в о , щ о елементарн і курси їх
вивчали . Виховання в братськ ій ш к о л і б у л о п о б у д о в а н о на цер-
ковно-рел і г ійних засадах , а о с н о в о ю „ м л а д е н ч е с ь к о г о б р а т с т в а "
б у л и саме братськ і ш к о л я р и . Б р а т с ь к а ш к о л а б у л а ш к о л о ю по
складу учнів всестановою; т е р и т о р і я л ь н о ж вона о б с л у г о в у в а л а
п е р е в а ж н о м о л о д ь з в о є в і д с т в — Київського , Б р а ц л а в с ь к о г о і Во-
л и н с ь к о г о . З п о ч а т к о м 1632-33 ш к і л ь н о г о р о к у Київська б р а т с ь к а
ш к о л а б у л а сполучена з К и ї в с ь к о ю л а в р с ь к о ю ш к о л о ю , в і д к р и т о ю
восени 1631 року П е ч е р с ь к и м а р х и м а н д р и т о м П е т р о м М о г и л о ю .

188

3. Київо-Могилянська Братська Колегія.
„Коли т ільки п о з в о л и в мені Г о с п о д ь Б о г з ласки Своє ї свя-

- : : . і з л а с к и й о г о К о р о л і в с ь к о ї Милости , бути П а с т и р е м у сто-
~нсс.: м и т р о п о л і ї Київської , а п е р е д т и м щ е св. Л а в р и П е ч е р с ь к о ї
- г х и м а н д р и т о м , у т о й час, б а ч у ч и з а н е п а д в н а р о д і руськ ім по-
' с ж н о ї рел і г ійности не в ід ч о г о іншого , як від т о г о , щ о ж о д н о ї
: : з іти й наук не о д е р ж у в а в , т о м у приречення м о є з л о ж и в п е р е д

сподом Б о г о м моїм, всі мої д о с т а т к и , від б а т ь к і в оставлені , і
т ільки від н а л е ж н и х п о с л у г святих місць, мені доручених , при-

: ; .тків з в ідпов ідних м а є т к і в тут з о с т а в а л о с ь , п о в е р т а ю ч и ч а с т к о -
; с на ф у н д а ц і ї шкіл у К и є в і . . . О т о ж т о д і Колег ію заснував я,
-:-; єдину з а п о р у к у мою, х о т я ч и з а л и ш и т и з н а й в и щ о г о Провид ін -
-:= Б о ж о г о на потомні часи п а м я т к у " . . . Т а к писав в свому д у х о в -
о м у з а п о в і т і з 22 грудня 1646 р. м и т р о п о л и т П е т р о М о г и л а .

З н а є м о , щ о м и т р о п о л и т Іов Б о р е ц ь к и й в свому запов іт і , під
- ^ б л а г о с л о в е н н я м , н а к а з у в а в не ф у н д у в а т и в Києві де інде шкіл ,
-:-. т ільки при Б о г о я в л е н с ь к о м у братств і . Ц и м п о я с н ю ю т ь , щ о за
г.иття м и т р о п . Іова а р х и м а н д р и т П е т р о М о г и л а не в і д к р и в а в при
. і вр і ш к о л и , а в ідкрив її в Т р о ї ц ь к о м у манастир і Л а в р и (п р и св.

• р а м і) восени 1631 р., коли митроп . . Іов п о м е р в березн і т о г о ро -
-у При сучасних нам п о г л я д а х , з а п о в і т м и т р о п . Б о р е ц ь к о г о т я ж к о
зрозуміти ; з д а в а л о с ь би, щ о ініціятиву в ширенні ш к і л ь н и ц т в а і
: світи, при єдиній тод і в Києві братськ ій школі , т р е б а було т іль-
-.}; б л а г о с л о в л я т и . М о ж л и в о , щ о м о т и в о м д о „ н е б л а г о с л о в е н н я "
нсвих шк іл б у л а не н е б е з п е к а конкуренці ї д л я б р а т с ь к о ї ш к о л и
в Києві, п р о яку так п іклувався митр. Іов, а н е б а ж а н н я п е в н о г о
напрямку іншої ш к о л и , п р о я к и й могли х о д и т и чутки в Київсько-
му г р о м а д я н с т в і щ е й за ж и т т я м и т р о п . Іова.

Б у д у ч и вже а р х и м а н д р и т о м Печерським, П е т р о М о г и л а звер -
нувся д о В с е л е н с ь к о г о п а т р і я р х а за б л а г о с л о в е н н я м в і д к р и т и ш к о -
су за т и п о м з а х і д н ь о - е в р о п е й с ь к и х шкіл . П е р е д тим щ е п о с л а в він
к ількох м о л о д и х л ю д е й з а кордон , д о р і зних з а х і д н ь о - е в р о п е й -
ських шкіл , д л я д о в е р ш е н н я освіти, щ о б могли вони бути у ч и т е -
лями в з а д у м а н и х ним ш к о л а х . В літі 1631 р. П е т р о М о г и л а був
у Л ь в о в і на посвяченні Успенської церкви і тод і п о г о д и в с я з д в о -
ма в и д а т н и м и вченими ч е н ц я м и - у ч и т е л я м и Л ь в і в с ь к о ї б р а т с ь к о ї
слколи, о. Ісайєю Т р о ф и м о в и ч е м К о з л о в с ь к и м і о. С и л ь в е с т р о м
Косовим, щ о вони п е р е й д у т ь у ч и т е л я м и д о його ш к о л и в Печер-
ській Лавр і . З а х і д н ь о - е в р о п е й с ь к и й х а р а к т е р ш к о л и був намічений
в с л і д у ю ч о м у у ч б о в о м у плані п р е д м е т і в : г р а м а т и к а („ в ч и т ь слів
і м о в и ") , р и т о р и к а („ в ч и т ь слів і в и м о в и ") , д і я л е к т и к а („ в ч и т ь
р о з у м н о г о в р ічах п і з н а н н я ") , а р и ф м е т и к а („ в ч и т ь л і ч б и ") , гео-
метрія („ в ч и т ь землі р о з м і р е н н я ") , м у з и к а („ в ч и т ь с п і в а н н я ") ,
астрономія („ в ч и т ь бігів н е б е с н и х ") , т е о л о г і я („ в ч и т ь Б о з с ь к и х
р ічей") , історія , п іитика і ін. Вчили м о в латинсько ї , грецько ї , поль -
ської, ц е р к о в н о - с л о в я н с ь к о ї , руської (у к р а ї н с ь к о ї) .

В і д к р и т т я Л а в р с ь к о ї ш к о л и П е т р о м М о г и л о ю в і д р а з у ж ви-
к л и к а л о велике н е з а д о в о л е н н я п о с е р е д к и ї в с ь к о г о д у х о в е н с т в а ,

189

к о з а ц т в а , о с о б л и в о ж б р а т ч и к і в К и ї в о - Б о г о я в л е н с ь к о г о братства .
З а п о в і т Іова Б о р е ц ь к о г о , який сам не н а л е ж а в д о к о н с е р в а т и в н и х
теч ій в справ і освіти в дусі Івана В и ш е н с ь к о г о , як би п е р е д б а ч а в
р е а к ц і ю в громадянств і на новий н а п р я м о к в шкільництв і . О п о -
з и ц і я п р о т и ново ї Л а в р с ь к о ї ш к о л и б у л а очолена с а м и м м и т р о -
п о л и т о м — н а с т у п н и к о м митр. Б о р е ц ь к о г о , І сайєю Копинським.
О п о з и ц і о н е р и п іднялись п р о т и „ л а т и н о - п о л ь с ь к о ї " ш к о л и , „ ч о г о
у нас д о т у д у не б у в а л о і спасались" . „Які перуни, які різні громи
та б л и с к а в и ц і п о с и п а л и с я на нас тоді , •— з г а д у в а в п і зн іше Силь-
вестр Косів, — т о г о не м о ж н а о п и с а т и ч о р н и л о м . Б у в т а к и й час,
щ о ми, в и с п о в і д а в ш и с я , т ільки й ждали , щ о ось з ачнуть начиню-
вати нами шлунки д н і п р о в и х осетрів, або ж о д н о г о вогнем, дру-
го мечем в і д п р а в л я т ь на т о й світ. Тод і Він, С е р ц е в і д е ц ь незбаг -
нений, б а ч у ч и нашу невинність і велику п о т р е б у у к р а ї н с ь к о г о на-
р о д у в учених мужах , р о з в і я в ті г р о м о в і х м а р и н е с п р а в е д л и в и х
погляд ів , п р и п и н и в виконання грізних д у м о к , п р о с в і т и в серця всіх
так, щ о в нас п ізнали справжніх синів Східньої Ц е р к в и , послуш-
них с в я т о м у отцеві Ц а р г о р о д с ь к о м у п а т р і я р х о в і " .

П о ч а л и с ь п е р е г о в о р и п о м і ж п р е д с т а в н и к а м и о п о з и ц і ї і Пет-
р о м М о г и л о ю та г у р т к о м вчених б іля нього , щ о ск інчилися ком-
п р о м і с о м , на підставі я к о г о наступило сполучення л а в р с ь к о ї шко-
ли з б р а т с ь к о ю , при ч о м у остання мала бути р е ф о р м о в а н а . Акт
п р о сполучення шкіл був п ідписаний з б о к у ки ївських б р а т ч и к і в
є п и с к о п о м Л у ц ь к и м Ісааком Б о р и с к о в и ч е м і є п и с к о п о м Пінсько-
Т у р о в с ь к и м А в р а а м і є м Страгонським . Т о д і ш н і й м и т р о п о л и т Ісайя
К о п и н с ь к и й п о с т а в и в умову , щ о б сполучена ш к о л а з а в ж д и зна-
х о д и л а с ь п ід б л а г о с л о в е н н я м і в л а д о ю Київських п р а в о с л а в н и х
м и т р о п о л и т і в , — вони її „ д о з о р ц і , оп ікуни й о б о р о н ц і " ; очевид-
но, щ о ця умова , п о д и к т о в а н а н е д о в і р ' я м д о а р х и м а н д р и т а Пе-
ч е р с ь к о г о , мала б з а б е з п е ч и т и п р а в о с л а в н и й х а р а к т е р ш к о л и . Але
с к о р о наступила зміна й на м и т р о п о л и ч і й катедрі , яку, в з в ' я з к у
з л е г а л і з а ц і є ю п р а в о с л а в н о ї ієрархі ї („ П у н к т и з а с п о к о є н н я 1632
р о к у ") , о б н я в П е т р о Могила .

Коли п о с е р е д самих укра їнц ів б у л а сильна о п о з и ц і я новій
ш к о л і , викликана в ґрунт і речі нех іттю д о З а х о д у і п о б о ю в а н н я -
ми за ч и с т о т у православ ія , то, з д р у г о г о боку , п р о т и „латинських
п р а в о с л а в н и х ш к і л " п о ч а л а с я велика аг ітац ія і п о л я к і в - к а т о л и к і в
та укра їнців-уніят ів . З цієї акці ї в о р о г і в у к р а ї н с ь к о г о правосла -
вія, яка привела д о з а б о р о н и в 1634 р. п р а в о с л а в н и м мати латин-
ські школи , видно, щ о цього з а х і д н ь о - е в р о п е й с ь к о г о т и п у шко-
ли були к о р и с н и м и д л я православних , інакше заведення їх не не-
п о к о ї л о б п р о т и в н и к і в православ ія . А як п р о т и в н и к часто вжи-
ває ф а л ь ш і , нею п р и к р и в а ю ч и справжні свої мотиви , то т а к б у л о
і на цей р а з : я к и й с ь а н о н і м - к а т о л и к в и п у с т и в п р о т и л а т и н с ь к и х
ш к і л у п р а в о с л а в н и х б р о ш у р у , в якій т в е р д и в , щ о в тих ш к о л а х
в и к л а д а ю т ь с я єретичні вчення — лютеранськ і , кальв інськ і й со-
циніянські та щ о ті ш к о л и н е п р а в н о в ідкриті . Коли в и й ш л а вже
й к о р о л і в с ь к а з а б о р о н а тих шкіл, то м и т р о п о л и т П е т р о М о г и л а

190

д о р у ч и в б. п р е ф е к т о в і Ки ївсько ї колегі ї , є п и с к о п о в і М с т и с л а в с ь к о -
vy Сильвестру Косову , н а п и с а т и в ідпов ідь на з г а д а н у б р о ш у р у .

Ц я в і д п о в і д ь п ід н а з в о ю „ Е к з е г е з и с " н а д р у к о в а н а б у л а в р.
.535. В ній Сильвестр Косів в і д к и д а є о б в и н у в а ч у в а н н я в є р е т и ц т в і
вчительського персоналу Київської колег і ї ; бо ж вчителі в ній
: в и щ о ю осв і тою і осв іту цю п р и д б а л и в к а т о л и ц ь к и х а к а д е м і я х ,
І не в п р о т е с т а н т с ь к и х . Вияснюючи п о т р е б у латинсько ї мови д л я
українців, Сильвестр Косів п и ш е : „ П е р ш а причина, ч о м у н а ш о м у
народов і п о т р і б н а латинська наука, є та, щ о б н а ш о ї Руси не на-
зивали д у р н о ю Руссю. Вчіться, •— каже о б м о в е ц ь (а в т о р анонім-
ної б р о ш у р и) , — г р е ц ь к о ю м о в о ю , а не л а т и н с ь к о ю . Р а д а ця д о б -
га. але вона корисна в Греції , та не в П о л ь щ і , де латинська м о -
ва в т а к о м у ш и р о к о м у є вжитку . По їде б і д о л а х а русин на т р и -
бунал, на сейм, д о міста, на з е м с ь к и й суд, і — б е з л а т и н и пла -
тить вини; ні судді , ні а д в о к а т а , ні розуму , ні посла, а т і льки ди-
виться, як ворона , в и т а р а щ и в ш и очі, то на о д н о г о т о на д р у г о -
го. Не п о т р і б н о нас з а г а н я т и д о греки; ми й самі д б а є м о й под-
баємо п р о неї при латині . Б о г дасть , грека буде ad C h o r u m (д л я
вжитку ц е р к о в н о г о) , а латина ad F o r u m (для справ п у б л і ч н и х) "

Ф. Т ітов . Op. cit., стор . 93) .
О б о р о н а Київської колегі ї мала ч а с т к о в и й успіх, б о ж к о р о л ь

З о л о д и с л а в IV, в час сейму 1635 p., в и д а в привілей з дня 18 бе-
резня 1635 p., яким д о з в о л я л о с ь п р а в о с л а в н и м вчитися л а т и н с ь к о ї
н грецько ї мови, але у викладанні наук не м о ж н а б у л о йти д а л і
поза д і я л е к т и к о ю і лог ікою, т о б т о К и ї в о - М о г и л я н с ь к а к о л е г і я
кінчала с в о ю у ч б о в у п р о г р а м у ф і л о с о ф с ь к и м к у р с о м і не мала
права в и к л а д а т и б о г о с л о в с ь к і дисципл іни . Митрополитові Петру
Могилі так і не вдалося зробити Київську колегію в и щ о ю шко-
лою, чи академією. В о л о д и с л а в IV не в и д а в т а к о ї г р а м о т и з при-
чини с п р о т и в у в цій справі б л и з ь к и х д о н ь о г о л ю д е й , д о р а д н и -
ків в управлінні . Т а к ця справа ф о р м а л ь н о й п е р е б у в а л а в то-
му ж п о л о ж е н н і увесь час п о л ь с ь к о г о панування на у к р а ї н с ь к и х
землях. Вказують , правда , на те, щ о п о Г а д я ц ь к о м у д о г о в о р у
1658 р. Київська колег і я у р і в н ю в а л а с ь в п р а в а х з К р а к і в с ь к о ю ка-
т о л и ц ь к о ю а к а д е м і є ю і о т р и м у в а л а титул академі ї . Але ж Гадяць -
кий д о г о в і р , як в ідомо , з а л и ш и в с я і сторичним д о к у м е н т о м , в ж и т -
тя не в п р о в а д ж е н и м . П о л я к и і польська влада, не н а д а ю ч и Київ-
ській М о г и л я н с ь к і й колегі ї п р а в академі ї , к е р у в а л а с ь тими п о б у д -
ками, щ о б в стінах то ї Київської п р а в о с л а в н о ї ш к о л и не розви-
валась богословська наука, щ о в и х о в а н к і в колегі ї з м у ш у в а л о б
вступати д л я о т р и м а н н я б о г о с л о в с ь к о ї освіти д о польських ка-
т о л и ц ь к и х академ ій , як в д ійсност і часто й було . Д р у г а річ, щ о
митроп . П е т р о Могила , як і й о г о наступники, не д у ж е т о раху-
вались з п о л ь с ь к и м и о б м е ж е н н я м и Київсько ї п р а в о с л а в н о ї ш к о -
ли і вважали її академією, д о чого мали куди б і л ь ш е підстав ,
ніж в ж и в а н н я іноді титулу „ д у х о в н а а к а д е м і я " в н а ш и х часах ,
бо ж в склад і в ч и т е л ь с ь к о г о персоналу Київської колег і ї були вче-
ні, щ о д а л и д о г м а т и к у „ П р а в о с л а в н е І спов ідання" д л я ц ілого Пра-

191

в о с л а в н о г о Сходу, і к о л и офіц ійно тільки в кінці XVII в. Київо-
Могилянська колегія одержала право на виклади повного акаде-
мічного курсу наук, д о богословських включно, т о ф а к т и ч н о бо-
г о с л о в і є в ній, в тих чи інших, — з н е о б х і д н о с т и о б е р е ж н и х , —
ф о р м а х , в и к л а д а л о с ь увесь час і за часів П е т р а М о г и л и і п ісля
й о г о смерти.

Т р е б а д о ц ь о г о д о д а т и , щ о мало в в а ж а т и на п о л ь с ь к і обме-
ж е н н я ш к о л и в правах стало ц ілком н а т у р а л ь н и м з о к у п а ц і є ю
К и є в а в р. 1654 М о с к в о ю . Щ о ж т о р к а є т ь с я в і д н о ш е н н я д о Ки-
ї в о - М о г и л я н с ь к о ї колег і ї М о с к о в с ь к о г о уряду , т о д о б р о з и ч л и в е
в п о ч а т к а х , з д о в і р ' я д о д о б р и х р е к о м е н д а ц і й д л я К и ї в с ь к о г о брат -
ства і й о г о ш к о л и с а м о г о гетьмана Б о г д а н а Х м е л ь н и ц ь к о г о і ге-
н е р а л ь н о г о п и с а р я Івана В и г о в с ь к о г о , — це в і д н о ш е н н я зміни-
л о с ь на п і д о з р і л е після з р а д и Москв і гетьмана В и г о в с ь к о г о т а на-
д ілення колег і ї ш и р о к и м и п р а в а м и п о Г а д я ц ь к о м у д о г о в о р у Ви-
г о в с ь к о г о з п о л я к а м и . Правда , к о л и в п а в В и г о в с ь к и й і г етьманом
став Ю р і й Хмельницький , цар Алексій М и х а й л о в и ч , на п р о с ь б у
р е к т о р а Київсько ї колегі ї Іоаник ія Г о л я т о в с ь к о г о , д а в Братськ ій
колег і ї 31 грудня 1659 р. ж а л о в а н у г р а м о т у на в о л о д і н н я земля-
ми і іншим майном, одначе при ц ь о м у звернено б у л о у в а г у на
те, щ о укра їнці ш у к а ю т ь п р а в д л я своєї Київської колегі ї т о в
П о л ь щ і , то в Москв і і в загал і х и т а ю т ь с я між цими д в о м а дер-
ж а в а м и . А д о т о г о ж Київське духовенств о , яке свою осв іту пе-
р е в а ж н о о т р и м а л о в цій колегі ї , п р о я в л я л о своє н е б а ж а н н я під-
п о р я д к у в а т и с я владі М о с к о в с ь к о г о патр іярха . Все це б у л о при-
ч и н о ю о х о л о д ж е н н я ц а р я і й о г о у р я д у д о Ки їв о -Мо ги л янсько ї
колег і ї .

В р. 1666 Київській колегі ї з а г р о ж у в а л о нав іть бути з а к р и -
т о ю . Сталося це в з в я ' з к у з п о ж а р о м б р а т с ь к и х будинків , коли
ч а с о в о з м у ш е н а була й Б р а т с ь к а колег ія п р и п и н и т и с в о ю науку.
Гетьман Б р ю х о в е ц ь к и й , п р е д с т а в л я ю ч и Москв і п р о с ь б у духовен-
ства п р о в ідновлення в Києві латинсько ї ш к о л и , в и с л о в и в с я від
себе, щ о він, гетьман, п о к л а д а є т ь с я в ц ь о м у на в о л ю „ в е л и к о г о
г о с у д а р я " . (Б р ю х о в е ц ь к и й взагал і с т а р а в с я п о к а з а т и в очах Мо-
скви пол і тичну непевність у к р а ї н с к о г о д у х о в е н с т в а) . В Москві
у х о п и л и с ь за т а к е п р е д с т а в л е н н я справи г е т ь м а н о м і написали
к и ї в с ь к о м у в о є в о д і П. Ш е р е м е т о в у , щ о к р а щ е б у л о б т и х латин-
ських шкіл т е п е р не з а в о д и т и , я к щ о то не б у д е о б р а з о ю д л я „ма-
л о р о с і й с ь к о г о населення" ; к о л и ж „ б у д е то їм п р о т и їх вольно-
стей о б р а з о ю , то великий г о с у д а р ь їх п о ж а л у в а в , велів їм в Киє-
ві ш к о л и з а в о д и т и і вчити в них людей , ки ївських жител ів , а з
н е п р и я т е л ь с ь к и х і з інших міст д о тих шк іл н і к о г о не п у с к а т и і
не вчити, щ о б від них смути і в с я к о г о д у р н а не б у л о " . В о є в о д а
П. В. Шереметев , я к и й був в д о б р и х стосунках з к и ї в с ь к и м и вче-
ними, і син к о т р о г о Б. П. Ш е р е м е т е в вчився в Київськ ій колегі ї ,
в і д п и с а в в Москву, щ о „ п е р е в е с т и ту стару ш к о л у н і я к и м и міра-
ми не можна , б о всій київськ ій л ю д н о с т і б у д е т о в е л и к о ю о б р а -
з о ю " ; щ о ж т о р к а є т ь с я студент ів з інших країв, т о „нема ч о г о їх

192

б о я т ь с я " . . . М о с к о в с ь к о м у у р я д о в і п р и и ш л о с ь п о г о д и т и с я з дум-
кою с в о г о в о є в о д и в Києві , але у р я д і дал і не б у в п р и х и л ь н и м
до Київсько ї колегі ї , щ о в и д н о з н е з а д о в о л е н н я у р я д о м р я д у
просьб, представлених у р я д о в і і гуменом Б р а т с ь к о г о м а н а с т и р я і
р е к т о р о м й о г о колегі ї архимандр . В а р л а а м о м Ясінським (К. Хар-
лампович . Ор. сії., стор . 372-373) . „ Н е д о в і р ' я д о к и ї в с ь к о г о д у х о -
венства й д о Київської Б р а т с ь к о ї Колегі ї п р о д о в ж у в а л о с ь , з д а є т ь -
ся, д о с а м о г о к інця правління Алексія М и х а й л о в и ч а " . Т ільки при
наступников і його , царі Ф е д о р і Алексієвичі , я к и й був в и х о в а н к о м
б ілоруса Симеона П о л о ц ь к о г о , М о с к в а з б і л ь ш о ю п р и х и л ь н і с т ю
почала ставитися д о Київської колегі ї (Ф. Тітов . Ор. сії., стор. 100) .

4. Наука й виховання в Київо-Могилянській колегії.
Р е к т о р Ки їво -Могилянсько ї колегі ї при Ки ївському Б о г о я в л е н -

ському братств і виб ірався з в и ч а й н о ченцями Ки ївського Б р а т с ь к о -
го манастиря , в складі яких з н а х о д и л и с ь в б і л ь ш о с т і й учител і
Ки їво-Могилянсько ї колегі ї . Т а к и й п о р я д о к встановлено б у л о при
сполученні шкіл братсько ї з л а в р с ь к о ю від 1632 р. Кандидат , об-
озний на ректора , м а в бути з а т в е р д ж е н и й м и т р о п о л и т о м ; м и т р о -
полит при затвердженн і на с т а н о в и щ е р е к т о р а з а п и т у в а в з г о д и
гетьмана, — така п р а к т и к а встановлена була, правда , т ільки в ж е
з останній чверті XVII в. Р е к т о р и колегі ї м а й ж е з а в ж д и були й
гуменами Київського Б р а т с ь к о г о манастиря . Н а й в и д а т н і ш и м и з

оектор ів Київської колег і ї були — в XVII в. о. Ісайя К о з л о в с ь к и й
І помер р. 1651); о. Ігнатій О к с е н о в и ч - С т а р у ш и ч ; о. й о с и ф Коно-
н о в и ч - Г о р б а ц ь к и й (пот ім є п и с к о п М с т и с л а в с ь к и й) ; о. Інокентій
Гізель (п о м е р на с т а н о в и щ і а р х и м а н д р и т а П е ч е р с ь к о г о р. 1683) ;
о. Л а з а р Б а р а н о в и ч (пот ім а р х и є п и с к о п Ч е р н і г і в с ь к и й) ; о. Іоани-
кій Г о л я т о в с ь к и й (п о м е р на с т а н о в и щ і а р х и м а н д р и т а Є л е ц ь к о г о
манастиря в Чернігов і в р. 1688); о. В а р л а а м Ясінський і о. І о а с а ф
Кроковський (о б и д в а були пот ім м и т р о п о л и т а м и К и ї в с ь к и м и) .
Всі вони, з а й м а ю ч и с т а н о в и щ е р е к т о р а , були ченцями, в сані ар-
химадрита а б о ігумена. Ч е н ц я м и ж п е р е в а ж н о були учител і коле-
ги, які в и б і р а л и с ь з к р а щ и х в и х о в а н ц і в Київсько ї колег і ї (винят-
ки з ціє ї т р а д и ц і ї б у л и д у ж е р ідк і) і п о с и л а л и с ь д л я д о в е р ш е н н я
освіти д о високих шкіл в Зах ідн ій Европі .

Учбовий курс Ки їво -Могилянсько ї колегі ї був п о б у д о в а н и й за
з р а з к о м є зу ї тських польських колег ій , б у в — семилітній або вось-
милітній і включав три нижчих г р а м а т и ч н и х кляси (інфіма , гра-
матика й синтакса) , д в а середніх р и т о р и ч н и х (п і ї тика й р и т о р и -
ка) і два , а б о й три, в и щ и х — ф і л о с о ф с ь к и х (д і ялектика , лог іка ,
ле-які частини т е о л о г і ї) . У в и к л а д а х панувала л а т и н с ь к а мова , я к а
була тод і й скрізь на З а х о д і м о в о ю науки і ш к о л и . В п р а в о с л а в н о -
му п о л е м і ч н о м у твор і „ Л і т о с " так о б ґ р у н т о в у в а л а с ь необх ідн ість
-нання латинсько ї мови : „ Д л я віри к о р и с н о вивчати г р е ц ь к у й сло-
венську мови, але д л я справ публічних ц ь о г о мало, — н е о б х і д н о
знати і п о л ь с ь к у і латинську мови. Опр іч того , в словянськ ій мов і
мало б о г о с л о в с ь к и х творів , а пол ітичних наук зовс ім нема ; в грець-

193

кій ж е мові т я ж к о д істати та й д у ж е д о р о г о , т о д і як в мові ла-
тинськ ій д і стати найлегче . О т ж е необх ідно , при грецьк ій , словян-
ській і польськ ій мовах , знати й латину, щ о б бути осв іченими, а
не п р о с т а к а м и , як в справах г р о м а д с ь к и х , т ак і при в ідпов ідях ,
щ о т о р к а ю т ь с я п р а в и л в іри" (Ф. Т ітов Op. cit., стор . 115). Грець-
ка м о в а т а к о ж вивчалась в колегі ї , але д а л е к о м е н ш е в ід латин-
ської , к о л и д о т о г о ж не б у л о о ф і ц і й н о б о г о с л о в с ь к о г о курсу в
школ і . Патр іярх Є р у с а л и м с ь к и й Паїсій в грамот і , виданій ним Ки-
ївській колег і ї 23 л и п н я 1649 p., писав, щ о б а ч и в він в Києві „шкіль-
ний виноградник , н а с а д ж е н и й з а б о т а м и митроп . Петра Могили ,
а в ньому вмілих, б л а г о ч е с т и в и х і п о б о ж н и х вчителів, які обуча -
ли ш л я х о т н и х юнаків мовам — словянській , як рідній, латинськ ій ,
як д о б р о к о р и с н і й д л я них, щ о з а м е ш к у ю т ь поміж латинами , і по-
части т а к о ж грецьк ій" .

За ш к і л ь н о ю системою й за м е т о д о ю навчання Київо-Моги-
лянська колег ія була с х о л я с т и ч н о ю ш к о л о ю , — назва , як ій п і д пе-
ром б а г а т ь о х автор ів п р и щ і п л е н о з д е б і л ь ш а негативний, часами
навіть о д і о з н и й характер . Але ж в так ій х а р а к т е р и с т и ц і й оцінці
часто б р а к у є історизму, коли д и в и т и с я на факти , с п о с о б и жит-
тя, с в і т о п о г л я д и , освітні з асоби , шкільні системи й м е т о д и давніх
часів очима сучасности, з а б у в а ю ч и , щ о сучасніть з а в д я ч у є свою
вищість , яку, д о т о г о ж, не з а в ж д и і не у всьому має, м и н у л о м у
п р о й д е н о м у ш л я х у в р о з в и т к у народа , громадянства . Так, де -котр і
вчені XIX в., знец інюючи велике значення д л я М о с к о в щ и н и XVII-
XVIII вв. культурно-осв і тньо ї прац і в ній українців , в и х о в а н ц і в Ки-
ївської М о г и л я н с ь к о ї колег і ї (у в. XVIII Академі ї) , „в шкільній
д ілянці з а к и д а ю т ь укра їнцям л а т и н с ь к у мову , схолястику , яка мер-
т в и л а розум, б а в и л а с ь в п о н я т т я та у х и л я л а д у м к у від р е а л ь н о г о
ж и т т я з й о г о д ійсними п о т р е б а м и та інтересами" . . . (К. Х а р л а м п о -
вич. Op. cit., стор. V) . Оце є оцінка, п о з б а в л е н а і сторизму, а ось
друга , яку т е ж н а в о д и т ь п р о ф . К. Х а р л а м п о в и ч : „ П о вислову В. О.
Ключевського , "український (в тексті — з а п а д н о р у с с к і й) чернець,
вивчений в школі латинській, чи в українській, збудованій за Гі
зразком, був першим провідником західньої науки, покликаним
в Москву" (Ibidem, стор. 142).

О ч е в и д н о , щ о коли т а к а і сторична р о л я була т іє ї ш к о л и , за
п о с е р е д н и ц т в о м вчених українців , д л я Москви , т о т и м б і л ь ш е •—
д л я самих укра їнців і України. М и х а й л о В о з н я к п и ш е : „Вже брат-
ські школи , щ о повстали д л я б о р о т ь б и з єзу їтами, перейняли та-
к о ж схоластичний х а р а к т е р є зу ї тських шкіл. Ш к о л и М о г и л и да-
л е к о п о ш и р и л и круг б р а т с ь к и х шкіл . М а ю ч и п р о ф е с о р а м и людей
з з а х і д н ь о - е в р о п е й с ь к о ю осв ітою, вони р о з в и в а л и й серед україн-
с ь к о г о г р о м а д я н с т в а та й у письменстві с е р й о з н и й н а у к о в и й на-
прям, п о з н а й о м л ю в а л и з з а х і д н ь о - е в р о п е й с ь к о ю н а у к о ю й метода-
ми н а у к о в и х досл ід ів" . . . (Op . cit., т. II, стор. 298) . Знання латин-
ської м о в и в і д к р и в а л о ш и р о к у д о р о г у т о д і д о з а с в о є н н я скарб ів
науки т о г о часу, а схолястична г імнастика р о з у м у , вправи в дія-
л е к т и ч н и х з а с о б а х у л е к ш у в а л и полеміку з в о р о г а м и п р а в о с л а в і я

194

: . \ньою ж з б р о є ю . З З а х і д н ь о ї Е в р о п и й П о л ь щ і Київ, з а с л о в а м и
проф . Н. І. П е т р о в а , в зяв ф о р м а л ь н і т ільки з а с о б и культури . Ко-
легія була п р и с т о с у в а н н я м їх (є зу ї т і в і п іяр ів) ш к і л ь н о ї системи
до т о г о ч а с н и х шкіл П р а в о с л а в н о ї Ц е р к в и " (Н. П. Василенко . Очер-
ки по истор іи З а п а д н о й Руси и Украины. Київ. 1916, стор. 96) . Та-
ким чином „ м е р т в а " схолястика , з т о ч к и п о г л я д у п і зн іших час ів
. покол інь , д л я її сучасників і вихованц ів напевно не б у л а т а к о ю .

Як б а ч и л и ми з курсу предмет ів в Ки їво -Могилянськ ій коле -
га, не б у л а вона д у х о в н о ю ш к о л о ю в н а ш о м у розумінн і д л я під-
готовки кадр ів священства , як не були т а к и м и й інші братськ і ш к о -
ли. Б у л и це на т о й час загаьно-осв ітн і ш к о л и , по складу учнів все-
гтанові. Але, як з а к л а д а л и і п р о в а д и л и ці ш к о л и церковн і о р г а -
нізації, п ід о п і к о ю ц е р к о в н о ї ієрархі ї , то не могли вони не м а т и
д у х о в н о г о х а р а к т е р у , з н а х о д я ч и с ь д о т о г о ж п е р е в а ж н о при ма-
настирях. Д у х о в н и й х а р а к т е р н а й б і л ь ш н а д а в а л о ш к о л а м , р о з у -
міється, реліг ійне виховання в них, в з в ' я з к у з я к и м сто їть і ф а к т
постачання цими ш к о л а м и к а н д и д а т і в на церковні с т а н о в и щ а .

К и ї в о - М о г и л я н с ь к а колег ія при Б р а т с ь к о м у Б о г о я в л е н с ь к о м у
манастирі , в з а м і р а х її основників , повинна б у л а бути не т ільки
ш к о л о ю наук, але й ш к о л о ю благочестя , ж и в и м п р и к л а д о м і з р а з -
ком п р а в д и в о г о п р а в о с л а в н о - х р и с т и я н с ь к о г о ж и т т я . Устрій внут-
р ішнього ж и т т я колегі ї , з о всіма й о г о о с о б л и в о с т я м и , с тав ив ціл-
лю з а х о в а н н я й п ідтримання п р а в и л і устав ів П р а в о с л а в н о ї Цер-
кви, д о д е р ж а н н я їх в ж и т т і спудеїв колегі ї . Сам м и т р о п о л и т П е т р о
Могила написав р. 1636 „ А н ф о л о г і ю " , я к о ю встановлявся р е ж и м
внутр і шньог о ж и т т я колегі ї . „ А н ф о л о г і я " п р о й н я т а б а т ь к і в с ь к о ю
л ю б о в ' ю й т е п л о ю д о б р о з и ч л и в і с т ю , а не сухим і с у в о р и м педан-
тизмом. В с т а н о в л ю є т ь с я нею в житт і вихованц ів колег і ї т. зв. „кон-
грегац і ї " (п е р е і м е н о в а н о так „ м л а д е н ч е с ь к і " б р а т с т в а) , я к и х б у л о
дві : с т а р ш а , під п о к р о в о м Б о ж о ї Матері , і менша, п а т р о н о м я к о ї
був св. к н я з ь В о л о д и м и р . Учнівські ці конгрегац і ї мали реліг ійно-
виховавчі цілі; мали вони свою с а м о у п р а в у , в и б і р а ю ч и префект ів ,
асистента, н о т а р я і т. п., п р о б у д ж у в а л и самодіяльн ість , виховува -
ли п о в а ж н е й св ідоме в ідношення д о своїх о б о в ' я з к і в , як і п р а в ;
серця юнаків п р и в ' я з у в а л и д о р ідної ш к о л и , при ч о м у при вступ-
ленні д о конгрегац і ї д а в а л а с ь присяга свято ш а н у в а т и ш к і л ь н и й
манастир; матер і альна самопоміч т е ж в х о д и л а в з а в д а н н я кон-
греґаці . ї

Н а д з в и ч а й н о у р о ч и с т о о б х о д и л а колег ія , при участ і ки ївсько-
го громадянства , свої б р а т с ь к о - а к а д е м и ч н і свята, як : Б о г о я в л е н и я
Господнє — х р а м о в е с в я т о Б р а т с т в а ; В о з д в и ж е н и я Ч е с н о г о Хреста ,
Трьох святител ів — Василія Великого , Г р и г о р і я Б о г о с л о в а і Іоана
З о л о т о у с т о г о (приписн і церкви д о К и ї в с ь к о г о б р а т с т в а) ; Б л а г о -
віщення Пресвято ї Б о г о р о д и ц і (х р а м о в е с в я т о с т а р ш о ї конгрега -
ці ї) ; св. к н я з я В о л о д и м и р а , свв. муч. Б о р и с а і Гліба (п а т р о н а і
опікунів конгрегац і ї) і ін. П р о ці урочистост і т е п л о з г а д у є геть-
ман Іван С а м о й л о в и ч , який був в и х о в а н ц е м колег і ї ; він ж е свід-
чить п р о звичай „п ід час С л у ж б и Б о ж о ї , в и р а ж а ю ч и Г о с п о д е в і

195

честь, на процес і ї херувимськ ій та інших процес і ях і а к т а х публіч-
них з п о х о д н я м и і зо св іщами чесно учням в и х о д и т и " (Ф. Тітов .
Ор. с к , стор . 126-127). Від часів Петра М о г и л и в л а ш т о в у в а л и с ь в
Київській колег і ї шкільні д р а м а т и ч н і вистави на теми рел і г ійного
і м о р а л ь н о г о характеру . А р х и е п и с к о п Л а з а р Б а р а н о в и ч з г а д у є в
о д н о м у з листів, як грав він в трагед і ї р о л ю Й о с и ф а , сина Якова .
Т а к о ж не малу р о л ю й в и х о в а в ч у й осв ітню мали шкільні диспу-
ти, а б у л и такі д и с п у т и публічні й п о з а ш к о л о ю , п о м і ж к а т о л и к а -
ми й п р а в о с л а в н и м и , з участю п р о ф е с о р і в і студентів колегі ї . Так,
р о к у 1646 був д и с п у т Київської колегі ї , на чолі з р е к т о р о м Іно-
кент ієм Гізелем, з є з у ї т о м Ц и х о в с ь к и м на д о г м а т и ч н у тему про
і сходження Св. Д у х а ; д и с п у т цей тягнувся три дні. В р. 1663 був
д и с п у т р е к т о р а Іоаникія Г о л я т о в с ь к о г о з є з у ї т о м П е к а р с ь к и м по
п и т а н н ю в и щ о ї священної в л а д и в Церкв і .

П р о в и д а т н і ш и х вихованц ів Ки їво -Могил я н сько ї колег і ї буде-
мо м а т и н а г о д у г о в о р и т и пізніше. Тут же т р е б а п і д к р е с л и т и бе-
з у м о в н о п р а в о с л а в н и й х а р а к т е р ш к о л и і у в и х о в а н н ю в ній і в
навчанню. Коли її вихованц і ї з д и л и за границю, д о в и щ и х шкіл
іншої конфесі ї , т о мали вже б і л ь ш - м е н ш в и р о б л е н и й св ітогляд ,
винесений з своєї школи , який о х о р о н я в їх від з а х о п л е н н я чу-
ж о в і р н и м . Як писав д о Москви Б о г д а н Хмельницький , „від шко-
ли Б р а т с ь к о г о м а н а с т и р я виросли в ц іломудрі ї й л ю б о м у д р и мно-
гі л і торосл і Ц е р к в и Б о ж о ї " . Грекам, учасникам Я с с ь к о г о собору
1643 р., не д у ж е п о д о б а л о с ь виступлення укра їнських б о г о с л о в і в :
Ісайї К о з л о в с ь к о г о , й о с и ф а К о н о н о в и ч а - Г о р б а ц ь к о г о та Ігнатія
О к с е н о в и ч а - С т а р у ш и ч а , в х а р а к т е р і учител ів на собор і , і вони ка-
з а л и з д о с а д о ю : „Не Русі вчити нас в іри" , але, коли о з н а й о м и л и с ь
з б о г о с л о в с ь к о ю працею, яку ті б о г о с л о в и привезли , т о б т о з „Пра-
вославним Ісповіданням Віри" , п р и н я т и и на Ки ївському собор і
1640 р., т о п р и з н а л и й о г о висоту .

5. Оцінка церковно-культурної діялвности митрополита Петра
Могили й цілої „могилянської д о б и " з національної точки погляду.

„ О р г а н і з о в а н а П е т р о м М о г и л о ю ш к о л а не пусто носила й о г о
ім ' я : справд і міцно т р и м а л а с ь в и р о б л е н о г о ним н а у к о в о г о і куль-
т у р н о г о плану. її вихованці , щ о в п е р ш и х стад іях своєї д іяльно-
сти б у в а л и з в и ч а й н о п р о ф е с о р а м и цієї колегі ї , а далі з а й м а л и
різні, менші й б ільші , церковні п о с а д и в укра їнських і б ілорусь-
ких єпарх іях , т р и м а л и с ь даних ним вз ірців , як у вихованні моло-
ді, т а к і в питаннях віри і в церковній політиці . Аж д о останньої
русифікац і ї , переведено ї в кінці XVIII в., Київська академія , а за
нею й сх ідньо-укра їнське громадянство , в ній виховане , ж и л о спад-
щ и н о ю Могили , й о г о д у х о м . Відти величезне значення його в істо-
рії української культури 1 незвичайний пієтизм для його пам'яти
й імени, щ о затримується навіть в XIX стол." Це — слова найбіль-
ш о г о у к р а ї н с ь к о г о і сторика М и х а й л а Г р у ш е в с ь к о г о (3 історії ре-
л іг ійної д у м к и на Україні . Льв ів . 1925, стор . 70. Підкресл . н а ш е) ;

196

вони с т в е р д ж у ю т ь ф а к т н е з в и ч а й н о г о п і є т и з м у д л я п а м ' я т и й іме-
ни м и т р о п о л и т а Петра М о г и л и навіть в XIX стол. за й о г о з асл у ги
в історії укра їнсько ї культури .

І одначе в XX стол, сам М. Г р у ш е в с ь к и й хоче р о з в і н ч а т и цей
пієтизм, п р и г а д а в ш и , щ о „з с т а р ш и х укра їнських і сторик ів т і л ь к и
луліш г о с т р о о с у д и в д іяльн ість М о г и л и " (Ib idem) . П а н т е л е й м о н
Куліш, щ о вилив в ідра б о л о т а на з а п о р о ж ц і в (п р о це б у л а м о в а
у нас в р о з д . X, 3) , Петра М о г и л у х а р а к т е р и з у є як „ п о л я к а в пра-
вославних р и з а х " . П р и г а д а в ш и цю х а р а к т е р и с т и к у , Мих. Грушев-
гький п р о д о в ж у є : „Я в своїй Історії Укра їни-Руси VIII, 2, видан ій
в 1915 p., писав про це т а к : «З с т а н о в и щ а н а ц і о н а л ь н о г о україн-
: э к о г о ж и т т я м о г и л я н с ь к а д о б а , щ о в в а ж а л а с я свого часу та д о
певної міри і тепер в в а ж а є т ь с я а п о г е є м в і д р о д ж е н н я П р а в о с л а в -
ної Ц е р к в и України і Б ілоруси , п о з а чисто церковними , конфес ій -
- и м и інтересами, має д о с и т ь сумнівну вартість . Вона л е г к о в а ж и л а
народні традиц і ї і с п р о в а д ж у в а л а укра їнське культурне ж и т т я на
-:ужі й о м у д о р о г и , тому з с т а н о в и щ а укра їнсько ї н а ц і о н а л ь н о ї
культури ніяк не була р о з ц в і т о м , а с к о р ш е д а л ь ш и м п е р і о д о м
занепаду» . . . П е т р о М о г и л а „в ід ірвав укра їнську церкву від на-
: однього життя , з в і в ш и д о н а й м е н ш и х р о з м і р і в д іяльн ість б р а т с т в

участь г р о м а д и в церковних справах та р о з і р в а в ш и з в ' я з к и з ко-
заччиною, в и р а з н и ц е ю нац іональних і С О Ц І А Л Ь Н И Х н а р о д н і х зма-
гань тих часів. З а м к н у в ш и с я в своїх канонічних прив ілеях , з р е ф о р -
мована ним церква в усім мусіла ш у к а т и п о м о ч і та п і д п о р и у вла-
ди ч у ж о р о д н ь о ї : п о л ь с ь к о ї та м о с к о в с ь к о ї ; тому т а к легко п о т і м
. з р о с і й щ и л а с ь та з б ю р о к р а т и з у в а л а с ь — стала п р о с т о ю г а л у з е ю
царської адмін істрац і ї " (b idem, стор. 79-80) .

Сл ідом за в и с о к о а в т о р и т е т н и м г о л о с о м п р о ф . М. Грушев-
гького п о ч а л и п о в т о р ю в а т и про „сумнівну варт і сть" м о г и л я н с ь к о ї
доби та розв інчувати , з нац іонально ї т о ч к и п огл яду , саму о с о б у
Г!етра М о г и л и і й о г о д іяльн ість т а к о ж і друг і і сторики . Так , напр. ,
Микола В а с и л е н к о п и с а в : „ З п о х о д ж е н н я молдаванин , П е т р о М о -
гила п о свому в и х о в а н н ю був поляк . Питання н а р о д н ь о г о й на-
ц іонального ж и т т я й о г о не ц ікавили . Н а ц і о н а л ь н и й х а р а к т е р З а х і д -
ньо-руської п р а в о с л а в н о ї церкви , як він склався в п р о д о в ж XVI і
в початку XVII в., т існий з в ' я з о к церкви з н а р о д о м , ш и р о к а у ч а с т ь
ного в ц е р к о в н о м у житт і , — все це д л я з а й ш л о г о П е т р а М о г и л и
мале значення мало . Він вступив в б о р о т ь б у з с тарими т р а д и ц і я -
ми. нехтуючи я к р а з народн ім х а р а к т е р о м церкви . П е ч е р с ь к и м ар-
химандритом М о г и л а став всупереч б а ж а н н я брат і ї і м е ш к а н ц і в
-.иївських. С у п р о т и ки ївлянам він з аснував свою ш к о л у в лавр і .
? б р а н н я М о г и л и м и т р о п о л и т о м і поставлення нових а р х и є р е і в від-
гулось з п о р у ш е н н я м ц і л к о в и т о всіх т р а д и ц і й ц е р к о в н о г о ж и т т я
з Зах ідн ій Русі й Україні . З а в д я к и „Пунктам з а с п о к о є н н я " , П р а -
вославна Ц е р к в а в Реч іпоспол іт ій о т р и м а л а л е г а л ь н е існування.
І т а л а вона л е г а л ь н о ю у с т а н о в о ю і р а з о м з т и м в і д о к р е м и л а с ь від
народніх інтересів, з я к и м и д о ц ь о г о часу була з в ' я з а н а . Реліг ій-
не й церковне питання в Зах ідн ій Русі й на Україні , д о т о г о часу

197

т існо з в ' я з а н е з н а ц і о н а л ь н и м і народнім , були т е п е р роз ірвані .
„ П р а в о с л а в н и й " перестало бути синон імом „ р у с ь к и й " . Інтереси ма-
си „ р у с с к а г о " населення в и я в и л и с ь незг ідними з інтересами в и ш о ї
ц е р к о в н о ї п р а в о с л а в н о ї і єрархі ї . Д о п о г л я д у п р о м о ж л и в і с т ь д л я
„ р у с с к и х " в ід ійти в ід П о л ь щ і й перейти на с т о р о н у М о с к в и ари-
с т о к р а т М о г и л а в ідносився в о р о ж е , а д о б о р о т ь б и к о з а к і в з П о л ь -
щ е ю негативно . Великий земельний власник і п о л ь с ь к и й г о р о ж а -
нин, М о г и л а р о з х о д и в с я в й о г о інтересах з інтересами н а р о д у й
к о з а ц т в а . Інші і єрархи , поставлен і з М о г и л о ю , т е ж т р и м а л и с ь та-
ких п о г л я д і в " (О ч е р к и по истор іи З а п а д н о й Руси и Украины.
Київ. 1916, стор . 113-115).

П о г л я д и М. Г р у ш е в с ь к о г о п о в т о р ю є в „Історі ї укра їнсько ї лі-
т е р а т у р и " й М. Возняк . С т в е р д и в ш и , між інш., щ о „ки ївська вче-
ність мала т о й д о б р и й бік, щ о при її п о м о ч і щ е з л а т у п а ненависть
д о в с ь о г о ч у ж о г о , яку б а ч и м о в сучасній М о с к о в щ и н і " . М. В о з -
няк к а ж е : „ О д н а ч е взагал і нац іональне значення колег і ї б у л о не-
велике , б о для науки й л і т е р а т у р и вжила вона чужих м о в а б о не-
з р о з у м і л о ї д л я укра їнських народн іх мас с л о в я н о у к р а ї н с ь к о ї мо-
ви, л и ш и в ш и на боц і ж и в у н а р о д н ю мову, — і через те не витво-
рила , тим б і л ь ш е з о г л я д у на п е р е в а г у схоластики , укра їнсько ї ду-
хом і з м а г а н н я м и нац іонально ї інтел і генц і ї . . . Сумнівну варт ість
М о г и л я н с ь к о ї д о б и в р о з в и т к у укра їнсько ї нац іонально ї культу-
ри д у ж е вірно с х а р а к т е р и з у в а в М. Г р у ш е в с ь к и й " . . . (Т. II, стор.
300, 301) .

Р. 1949 Н а у к о в е Т-во при Колегі ї св. Андрея у Він іпеґу (Ка-
н а д а) у х в а л и л о видати „ К о р о т к и й нарис історії х р и с т и я н с ь к о ї цер-
к в и " п р о ф . Д м и т р а Д о р о ш е н к а , курс, читаний ним с т у д е н т а м - б о -
г о с л о в а м Колегі ї в р. 1948-49. А в т о р цих рядків , я к о м у д о р у ч е н о
б у л о д а т и р е ц е н з і ю на цю п р а ц ю п е р е д д р у к о в а н н я м її, з в е р н у в
у в а г у пок . тепер Д м и т р а Івановича на негативне осв ітлення ним
рол і м и т р о п о л и т а Петра М о г и л и в д ілянці укра їнсько ї нац іональ -
ної культури , з чим не м о ж н а п о г о д и т и с я . В и я в и л о с ь з бесіди,
щ о п р о ф . Д . Д о р о ш е н к о д а в а в це осв ітлення не з власного пере-
конання , а тому, щ о т я ж и в в ц ь о м у в и п а д к о в і а в т о р и т е т М. Гру-
ш е в с ь к о г о . Після обміну д у м к а м и на цю тему, Дм . Ів. Д о р о ш е н к о
ц ілком зм інив написане під сугест ією М. Г р у ш е в с ь к о г о і д а в по-
з и т и в н у оцінку всій д іяльност і н а й б і л ь ш о г о в історії Укра їнсько ї
Ц е р к в и м и т р о п о л и т а , так к інчивши цю оц інку : „ Д і я л ь н і с т ь П е т р а
М о г и л и у висок ій мірі п р и с л у ж и л а с ь національній справі й тим,
щ о п о с т а в и л а П р а в о с л а в н у Церкву , тодішній прапор і символ на-
родности, на т а к и й рівень, щ о вона могла усп ішно о б о р о н я т и с ь
від р и м о - к а т о л и ц ь к о г о натиску" (К о р о т к и й нарис історії христи-
янсько ї церкви . Вінніпег. 1949, стор. 73-74. Підкресл . н а ш е) .

В ч о м у ж ми в б а ч а є м о хитк ість і хиби негативної , з нац іо-
н а л ь н о г о боку , оц інки і сторика М. Г р у ш е в с ь к о г о і тих , хто з ним,
— ц е р к о в н о - к у л ь т у р н о ї д і я л ь н о с т и в історі ї Укра їнсько ї П р а в о -
славної Ц е р к в и м и т р о п о л и т а Петра М о г и л и ?

198

П е р е д читанням в ідповід і на це питання р а д и м о читачев і пе-
реглянути в р о з д . V цієї т р е т ь о ї д о б и н а ш о ї „ Ц е р к о в н о ї і стор і ї "
п і д р о з д і л 4: „Як р е ф о р м а ц і й н и й рух в і д б и в с я на у к р а ї н с ь к о м у
житт і — рел і г ійному і з а г а л ь н о - к у л ь т у р н о м у " . Вияснення в т о м у
п ідрозд іл і ж а л і в М. Г р у ш е в с ь к о г о , ш о в XVI в. у к р а ї н с ь к и й н а р о д
не п о к и н у в п р а в о с л а в і я і не с т в о р и в „ н о в о ї церкви на нових гро-
м а д с ь к и х є в а н г е л и ц ь к и х п ідвалинах" , п о м о ж е нам з р о з у м і т и й від-
ношення історика д о м и т р о п о л и т а Петра Могили , — в і д н о ш е н н я
суб'єктивне й пристрастие, хоч і не витримане в дусі негаці ї по
всій лінії, а т о м у й внутр ішньо суперечне, б о ж великий і сторик
не міг все ж таки і гнорувати т о г о ф а к т у , щ о „ ім 'я М о г и л и ста-
ло п р о в і д н и м гаслом д л я о р г а н і з о в а н о ї ним Ц е р к в и на д о б р і два
с т о л і т т я " („ З історі ї реліг ійної д у м к и на Україні" , стор . 79) .
1. Н а з а в н и й в и щ е п і д р о з д і л к інчили ми ц и т а т о ю з праці М. Гру-
ш е в с ь к о г о : „ П о т я г д о з а х і д н ь о г о в ідродження , р е ф о р м а ц і ї , пись-
менства, щ о п р о б и в а ю т ь с я в пров ідних ідеях н а ш о г о в ідроджен-
ня при кінці XVI і на п о ч а т к у XVII в., в п а в під н а т и с к о м старо-
вірства. Відновлена п р а в о с л а в н а церква п о т я г л а не з з а х і д н ь о ю
р е ф о р м о ю , а з к а т о л и ц ь к о ю реакц і єю, не з кальв інами, а з єзу-
їтами. і не ст ільки принціпи „ А п о к р и з и с а " й „ П е р е с т о р о г и , як ідеї
В и ш е н с ь к о г о п о т я г л и за с о б о ю маси" . Д е місце в ц ь о м у n p o n e ç i
н а ш о г о ц е р к о в н о г о ж и т т я (з а з о б р а ж е н н я м й о г о Г р у ш е в с ь к и м) ,
м и т р о п о л и т а Петра М о г и л и ? Ясно т ільки , щ о не „ з к а л ь в и н а м и " .
Але ж чи „ с т а р о в і р с т в о " , к а т о л и ц ь к а реакція , є зу їти , ідеї Вишен-
ського , щ о „ п о т я г л и за с о б о ю маси" , — це все я в и щ а о д н о г о по-
р я д к у ? Зовс ім ні. Сам М. Г р у ш е в с ь к и й дал і потім каже, щ о Ви-
шенський „не п о м и р и в с я з н о в о ю н а у к о ю і, в е р н у в ш и с ь на свою
А ф о н с ь к у гору, наново з а с т и г в своїм старовірстві", яке „ б у л о не
практичне , т о з н а ч и т ь не в і д п о в і д а л о інтересам національного жит -
тя, б у л о не продуктивне , не мало н ічого сп ільного і з д у х о м дій-
сного х р и с т и я н с в т а (?) , а п р о т е мало своїх л ю д е й і нав іть д у ж е
б а г а т о " . Ц и х „старов ір ів" , — а о ч о л и в їх б. митр. Ісайя Копин-
ський, „аскет і консерватист в дусі В и ш е н с ь к о г о " , •— п ідтримува -
ли «несчисленні мучені попи і ченці, к о т р и м гасла ново ї науки і
ш к о л и були неприємні , б о г р о з и л и конкуренц ією, і ці „неучен і"
з н а х о д и л и послух не т ільки в селянських масах, а і у нової полі-
тично ї сили України — у к о з а ц т в а » . «Р і зко в и с т у п и л о к о з а ц т в о ,
під в п л и в а м и тих „неучених попів" , п р о т и п е р ш и х с п р о б М о г и л и
коло з а л о ж е н н я колегі ї з л а т и н с ь к о ю наукою» . . . (Op . cit.,
стор. 72, 73) .

Зв ідс іля , з д а є т ь с я , ясно виникає , щ о П е т р о М о г и л а не б у в з
с таров ірством , яке „не в і д п о в і д а л о інтересам н а ц і о н а л ь н о г о ж и т -
тя" . З а л и ш а є т ь с я з в и щ е п р и в е д е н о г о уступу з прац і М. Грушев-
ського , щ о „в ідновлена п р а в о с л а в н а церква п о т я г л а з к а т о л и ц ь -
к о ю р е а к ц і є ю і з є з у ї т а м и " . . . А коли в ідновлення Укра їнсько ї П р а -
вославно ї Ц е р к в и п о ч а л о с я ж з а д о в г о д о м и т р о п о л и т с т в а П е т р а
М о г и л и (д іяльн ість б р а т с т в в кінці XVI в., передунійні Берестей-
ські с о б о р и , в ідновлення ієрархі ї 1620 р о к у) , т о і в ті часи це від-

199

новлення не від „ с т а р о в і р с т в а " йшло , — митр . Іов Б о р е ц ь к и й ,
а р х и є п . Мелет ій С м о т р и ц ь к и й теж, виходить , т я г л и „ з к а т о л и ц ь -
к о ю р е а к ц і є ю і з є з у ї т а м и " . З а такими страшними словами ми
втрачаємо правдиве розуміння процесів культурно-історичного
життя нашого народу.

Д о д і я л ь н о с т и оо. єзу їт ів ми м о ж е м о п р и к л а д а т и , — і ціл-
ком, з н а ш о г о пог ляду , слушно, — сувору моральну оцінку, але
відмовити їм освіти ніяк не дасться, не в в а ж а ю ч и на в ідсутність
всяко ї симпат і ї д о є з у ї т с ь к и х с п о с о б і в д ілання . З д р у г о г о боку,
те, щ о М. Г р у ш е в с ь к и й н а з и в а є „сучасною к а т о л и ц ь к о ю р е а к ц і є ю "
(стор . 79) , інші і сторики в в а ж а ю т ь , о с о б л и в о після р е ф о р м Три-
д е н т с ь к о г о с о б о р у (1545-1563) , ренесансом Риму . Але ж, п о к л а в -
ш и на все те, щ о в и х о д и л о з Риму , ш т а м п реакц ійности („посту -
п о в і с т ь " Е в р о п и була тод і т ільки в т а б о р і п р о т е с т а н т с ь к і м) , М.
Г р у ш е в с ь к и й і д і яльн ість на полі освіти й культури м и т р о п о л и т а
П е т р а М о г и л и признав , як з в ' я з а н у з л а т и н с ь к о ю к у л ь т у р о ю , реак-
ційністю, „ д а л ь ш и м п е р і о д о м з а н е п а д у " .

Висл ід історика, з „ с т а н о в и щ а укра їнсько ї нац іонально ї куль-
т у р и " , був д у ж е сумний. Раніше, як ми бачили , М. Г р у ш е в с ь к и й
з а с у д и в укра їнське на п р а в о с л а в н о м у грунті „ с т а р о в і р с т в о " харак-
теру Івана В и ш е н с ь к о г о й Ісайї К о п и н с ь к о г о , як „нев ідпов ідне ін-
тересам н а ц і о н а л ь н о г о ж и т т я і н е п р о д у к т и в н е " ; т е п е р же, з д і яль -
ністю Петра Могили, укра їнський н а р о д впав в д р у г е „старов ір -
ство" , л а т и н с ь к о г о характеру , і „ й о г о (м и т р о п о л и т а М о г и л и) ре-
акц ійний напрям н а р о б и в великої ш к о д и " (Ibid, стор . 80) . М о ж -
на б п о с т а в и т и вре шт і питання : в чому ж т р е б а вбачати в ідро-
д ж е н н я У к р а ї н с ь к о - Б і л о р у с ь к о ї П р а в о с л а в н о ї Ц е р к в и в XVII в., від
я к о г о з а л е ж а л о й н а ц і о н а л ь н о - к у л ь т у р н е в і д р о д ж е н н я та впливи
у к р а ї н с ь к о г о осв і тнього руху і вчености й на сусідні країни, п р о щ о
л ю б и м о г о в о р и т и , як про славу д а в н ь о ї н а ш о ї Ц е р к в и ? В історич-
ному освітленні М. Г р у ш е в с ь к о г о нема в л а с т и в о чим х в а л и т и с я . . .

П р о ф . Київської Д у х о в н о ї Академі ї і К и ї в с ь к о г о Університе-
т у С. Т. Голубев , д о к т о р с ь к а д и с т е р т а ц і я я к о г о „Кіевскій м и т р о п о -
лит Петр М о г и л а и его с п о д в и ж н и к и " (в и й ш л о два т о м и з д о д а т -
к а м и численних історичних документ ів , а трет ій намічений т а к і
не п о б а ч и в світу) не в о д н о м у була й д л я Г р у ш е в с ь к о г о д ж е р е л о м
у в и к л а д а х про поді ї з ц е р к о в н о г о н а ш о г о ж и т т я п е р ш о ї поло-
вини XVII в., — інакше о с в і т л ю в а в п р о ц е с ц е р к о в н о - к у л ь т у р н о г о ,
а тим самим в ті часи й н а ц і о н а л ь н о - к у л ь т у р н о г о ж и т т я н а ш о г о на-
р о д у з кінця XVI і в першій половин і XVII в., який час п р о ф . Го-
л у б е в в в а ж а в за „ н а й в и д а т н і ш у д о б у " в історії З а х і д н ь о - р у с ь к о ї ,
т о б т о Укра їнсько-Б ілорусько ї , П р а в о с л а в н о ї Ц е р к в и .

Д о в г о л і т н я н а у к о в а п р а ц я над ц ією д о б о ю привела церковно-
го і сторика д о висновку, щ о в цій д о б і ц е р к о в н о - г р о м а д с ь к о г о на-
ш о г о ж и т т я було дві основних течії , які С. Г о л у б е в н а з и в а є лібе-
ральною і консервативною. Л і б е р а л и причину п р и н и ж е н о г о стану
п р а в о с л а в н и х і їх Ц е р к в и в П о л ь щ і вбачали в їх культурно-осв іт -
ній і науков ій в ідсталост і , п о р і в н ю ю ч и з сусідніми ч у ж о в і р ц я м и .

200

Звідсіля й ц е р к о в н о - г р о м а д с ь к у діяльність с в о ю л і б е р а л и скер о в у -
ють д о п іднесення рівня осв іти п о с е р е д у к р а ї н с ь к о г о г р о м а д я н -
ства. Але ж велика н е д о с т а ч а культурно-осв ітн іх і н а у к о в и х з а с о -
бів не т ільки в себе, а п о р і в н ю ю ч и — і в тогочасн ій п і д т у р к а м и
Греції, не к а ж у ч и вже п р о друг і однов ірн і д е р ж а в и , — з м у ш у є
ревнителів п р а в о с л а в і я з в е р т а т и с я за н а у к о в о - о с в і т н ь о ю д о п о м о -
гою д о своїх реліг ійних противник ів , — д о католик ів і по -части
до протестант ів . Зв ідс іля — вступления д л я о т р и м а н н я освіти д о
•дскіл польських , п о д о р о ж і з т і є ю ж м е т о ю в З а х і д н ю Е в р о п у д о
шкіл з а г р а н и ч н и х ; дал і з а п о з и ч е н н я й насл ідування шк ільних про-
грам і шк ільних п о р я д к і в зі шкіл чужов ірних , з колег ій к а т о л и -
цьких.Якщо це не було роблено широко відразу, то пояснюється
повільність не тим, що не бажали запозичати, а недостатком осіб ,
вчительських сил, здатних викладати ту чи іншу науку за програ-
мами чужовірних шкіл. „ Д о т а к и х поступових людей , в к р а щ о м у
розумінні ц ь о г о слова , н а л е ж а в і П е т р о М о г и л а " .

Консерватори головну причину сумного стану П р а в о с л а в н о ї
Церкви в П о л ь щ і в б а ч а л и саме в наближенні д о чужов ірц ів , в за-
позиченні з а с о б і в освіти „з ч у ж д о г о п р а в о с л а в і ю д ж е р е л а " . Ц е
— суворі аскети, ченці, вся у в а г а яких скупчена б у л а б іля питан-
ня о с о б и с т о г о спасіння. „Мудр ість світу ц ь о г о є б у й с т в о п е р е д Бо-
гом" — вислів апостола , с в о є р і д н ь о з р о з у м і л и й , був н а р і ж н и м ка-
менем д л я консерватор ів . Видним п р е д с т а в н и к о м цієї течі ї б у в
Іван В и ш е н с ь к и й ; т а к и й ж е був і Ісайя Копинський . Зв ідс іль м і ж
ним і П е т р о м М о г и л о ю , як між людьми різних світоглядів, хоч 1
ревнителів однаково православія, к о ж н и й по своєму, п о ч а л и с я кон-
флікти щ е п е р е д святительством П е т р а М о г и л и (С. Голубев . Т. II,
стор. 5-10 .) . „ З а г а л ь н и й рел іг ійний рух, — к а ж е С Голубев , —
з а х о п и в Могилу , і він п р и є д н а в с я д о гуртка передових ос іб т о г о
часу, які гаряче б о р о л и с ь за справу п р а в о с л а в і я " (Т. І, стор . 61) .

Т а к и м чином, „ р е а к ц і о н е р " і „ є з у ї т с ь к и й в и х о в а н е ц ь " (так т е ж
називає Петра Могилу , нев ідомо на якій підставі , М. Г р у ш е в с ь к и й ,
в „ З історі ї реліг. д у м к и " , стор. 75) в освітленні С. Г о л у б е в а яв-
ляється п е р е д о в о ю , п о с т у п о в о ю о с о б о ю т о г о часу, яка в культур -
но-освітній д ілянці п р о д о в ж у є п р а ц ю тих л іберал ів чи п о с т у п о в -
ців в ц е р к о в н о - г р о м а д с ь к о м у н а ш о м у житт і , які р о з п о ч а л и в остан-
ніх д е с я т и л і т т я х XVI в. п ідносити укра їнську освіту з п о в н о г о її
занепаду , с т в о р ю ю ч и культурні осередки в Остроз і , Л ь в о в і , Віль-
ні та в XVII в. в Києві . Коли д іяльн ість всіх цих п о с т у п о в ц і в на-
звати „ д а л ь ш и м п е р і о д о м з а н е п а д у " (М. Г р у ш е в с ь к и й) , т о зали-
ш а є т ь с я т ільки з а д а т и питання : в чому ж, на д у м к у к р и т и к і в куль-
турної д і я л ь н о с т и Петра М о г и л и і інших т іє ї д о б и к у л ь т у р н и х ді-
ячів, міг бути на полі культурно-осв ітн ім поступ в т о г о ч а с н і й
Україн і?

2. Критика , як ми Оачили, йде „з с т а н о в и щ а н а ц і о н а л ь н о г о
у к р а ї н с ь к о г о ж и т т я " , „укра їнсько ї нац іонально ї к у л ь т у р и " . П р о ф , -
прот . Ф. Тітов , який з а й м а в к а т е д р у історії З а х і д н ь о - р у с ь к о ї Ц е р -
кви (У к р а ї н с ь к о - Б і л о р у с ь к о ї) в Київській Д у х . Академі ї д о к інця

201

існування Академі ї , к аже в ідносно заснування П е т р о м М о г и л о ю
колегі ї за з р а з к о м латинських , щ о „ к р а щ о г о ориг іналу д л я наслі-
д у в а н н я д іяч і К и ї в о - Б р а т с ь к о ї колег і ї і не м о г л и т о д і знайти , а
свого не мали" (Op . cit., стор . 113). Не м а ю ч и свого , мусіли звер-
т а т и с я за з р а з к о м д о чужих . О ч е в и д н о , щ о греки, н а ц і о н а л ь н о т е ж
чужі, як і латинники , були дог ідн іші , як однов ірц і , в ід к о т р и х і
Х р и с т о в а в іра п р и й ш л а , а з нею й книжка , освіта . Не з а б у в а й м о
й про т існий з в ' я з о к в тих часах н а ц і о н а л ь н о с т и й віри. Але ж
с п р а в а в тім, щ о саме грецьке д ж е р е л о д у х о в н о ї освіти , з падін-
ням Візанті ї і Ц а р г о р о д у в половин і XV віку, т а к п ідупало , щ о
о ж и в л е н н я й о г о б у л о з в ' я з а н е т е ж з п іднесенням і р о з ц в і т о м наук
і ш к і л ь н и ц т в а на З а х о д і , куди й греки ї з д и л и вчитись , п е р е в а ж н о
в і тал ійських ш к о л а х Венеції , Падуї , Риму , зв ідк іль п о в е р т а ю ч и с ь ,
вносили д у х о в н е п о ж в а в л е н н я в самій Греції . Був навіть час, щ о
„східнім п а т р і я р х а м з д а в а л о с ь , щ о Льв івськ ій ш к о л і с у д и л о с я під-
д е р ж а т и п і д у п а л у грецьку освіту, як в и х о д и т ь з послання Меле-
т ія Пігаса (Олександр , п а т р і я р х а) д о м о с к о в с ь к о г о ц а р я Ф е д о р а
в 1593 p ." (М. В о з н я к . Op. cit., стор . 78) .

Нема н ічого д и в н о г о в тім, щ о при т а к о м у п о л о ж е н н і освіт-
н ь о - ш к і л ь н о ї справи в Греції , з я к о ю на п о ч а т к у з а в е д е н н я у нас
б р а т с ь к о г о ш к і л ь н и ц т в а був б л и ж ч и й з в ' я з о к , н іж з ким іншим,
с тали с к о р о п о з н а ч а т и с я впливи сус іднього п о л ь с ь к о - л а т и н с ь к о г о
ш к і л ь н и ц т в а . Б у л о це щ е д о заснування П е т р о м М о г и л о ю л а в р с ь к о ї
ш к о л и . Сам М. Возняк , який, с о л і д а р і з у ю ч и с ь (на стор . 301 т. II
своє ї „Історі ї укра їнсько ї л і т е р а т у р и ") з М. Г р у ш е в с ь к и м , каже, щ о
п р е д с т а в н и к и н а й в и щ о ї укра їнсько ї ш к о л и (Київсько ї колег і ї) , на-
сл ідуючи чужі з р а з к и й ф о р м и , силоміць заганяли д о них життя
свого народу. На стор. 73 він писав : „Одні ш к о л и з г о д о м , д р у г і від
с а м о г о п о ч а т к у п о ч а л и в і д б и в а т и на собі п о л ь с ь к о - л а т и н с ь к и й
в п л и в і щ о д о з о в н і ш н ь о г о у л а д ж е н н я і щ о д о п о р я д к і в ш к і л ь н о г о
ж и т т я і на д и д а к т и ч н і м полі та й у науков ій п р о г р а м і . Показалася
необхідність учити латинської мови, яка була в П о л ь щ і в адміні-
страці ї й суді з о д н о г о боку , з д р у г о г о робила українцеві при-
ступною західньо-европейську літературу й н а у к у . . . Правда , за-
х о д и п р а в о с л а в н и х з р о б и т и свої ш к о л и п о д і б н и м и д о протестант-
ських і к а т о л и ц ь к и х в и к л и к а л и о п о з и ц і ю з б о к у п р а в о с л а в н о г о ду-
ховенства (к о н с е р в а т о р і в) і п о л ь с ь к о г о суспільства , але історич-
ного х о д у не можна б у л о спинити. Б о ж і б р а т с т в а н а д т о з р о с л и -
ся з ж и т т я м і розуміли д о б р е потреби, які ніс з с о б о ю відповід-
ний історичний момент" (П ідкреслення скр і зь н а ш і) . А дал і (на
стор . 95) М. В о з н я к ж е про осв ітню д іяльн ість П е т р а М о г и л и пи-
ще , щ о „ П е т р о М о г и л а з а д у м а в п р и д б а т и д л я у к р а ї н с ь к и х шкіл
у ч и т е л і в з в и щ и м и ф і л о с о ф і ч н о - б о г о с л о в с ь к и м и студ іями, і саме
таких , щ о не п о б і р а л и б цієї в и щ о ї науки в к а т о л и ц ь к и х в и щ и х
ш к о л а х , а б о за к о р д о н о м , с л о в о м він з а д у м а в зовсім пересадити
зах ідню науку на православний ґрунт. Він п о с т а н о в и в з а в е с т и на
Україні так і заведення, які по д у х у були б строго православні, але

202

й стояли б на рівні к р а щ и х з а х і д н ь о - е в р о п е й с ь к и х колег ій і від-
п о в і д а л и б потребам часу" (Підкресл . н а ш і) .

З н а в е д е н о г о ясно видно, щ о н і я к о г о „ с и л о м і ц ь з а г а н я л и ж и т -
тя с в о г о н а р о д у " тут не було , а б у л о „ д о б р е р о з у м і н н я п о т р е б від-
п о в і д н о г о і с т о р и ч н о г о моменту" , а р а з так , то чи ж є п ідстави
твердити , щ о освітня д іяльн ість Петра М о г и л и і й о г о п о п е р е д -
ників б у л а „ д а л ь ш и м п е р і о д о м з а н е п а д у укра їнсько ї нац іональ -
ної к у л ь т у р и ? "

М. Г р у ш е в с ь к и й в л а с т и в о зовс ім не о с у д ж у є т о г о , щ о „лати-
н и з а ц і я " Київсько ї ш к о л и п о р и в а л а ніби з в ' я з о к з с в я т о - о т е ц ь к о ю
т р а д и ц і є ю г р е ц ь к о г о Сходу в характер і д у х о в н о ї осв іти у нас, як
це ч а с т о з а к и д а ю т ь М о г и л я н с ь к і й ш к о л і православн і б о г о с л о в и ,
слушно, чи не слушно, — це питання б о г о с л о в с ь к е . Він сто їть за
Зах ід , але щ о б це був З а х і д р е ф о р м а ц і й н о г о руху, а не л а т и н с ь к о -
к а т о л и ц ь к и й (так ніби в протестантств і не б у л о с х о л а с т и к и і ра-
ц іонал і зму!) , з б а ж а н и м и м о ж л и в о с т я м и „ с о т в о р е н н я ново ї церкви
на нових г р о м а д с ь к и х є в а н г е л и ц ь к и х п і д в а л и н а х " (с т о р . 68) . Ма-
буть , щ о на д у м к у М. Г р у ш е в с ь к о г о , д л я укра їнсько ї нац іонально ї
культури наступив би величезний поступ , коли б у к р а ї н с ь к и й на-
р о д п о к и н у в П р а в о с л а в і є кн. В о л о д и м и р а і с т в о р и в нову єванге-
л и ц ь к у церкву , д у ж е м о ж л и в о , щ о р о з б и в ш и с ь при ц ь о м у щ е п о
р ізних п р о т е с т а н т с ь к и х теч іях . . . Але тому , щ о ц ь о г о в історі ї на-
шої Ц е р к в и не сталося , т о гадання на цю тему не м а ю т ь сенсу.

М о г и л я н с ь к у ш к о л у Ки ївського б р а т с т в а укра їнське суспіль-
ство д у ж е л ю б и л о , щ о ми з о б а ч и м о ще і в п р о д о в ж XVII в іку; ви-
хованц і т ак само л ю б и л и й п о в а ж а л и с в о ю „ a i m a m a t e r " . Не нам
т е п е р вчити їх, щ о вони п о м и л я л и с ь , к о л и ми д о т о г о ж з н а є м о ,
ск ільки ч е р е з польські , теж схоластичні, к а т о л и ц ь к і ш к о л и п о т о -
нуло в п о л ь с ь к о м у морі покол інь укра їнсько ї п р а в о с л а в н о ї ш л я х -
ти. О ч е в и д н о , щ о „ с х о л а с т и ч н а " ш к о л а т е ж вміла н а ц і о н а л ь н о ви-
х о в у в а т и своїх (п о л я к і в) і п е р е в и х о в у в а т и , д е н а ц і о н а л і з у ю ч и , чу-
ж и х (у кра ї н ц ів) . Хвала Могилянськ ій школ і , щ о вона при т о д і ш -
ній шкільн ій системі , яка скр і зь не була т о д і „ н а ц і о н а л ь н о ю осві-
т о ю " , з а х о в у в а л а від д е н а ц і о н а л і з а ц і ї сотні й тисяч і сво їх студен-
тів. Хоч М. Василенко (Op . cit., стор. 99) і каже , щ о „ з а в д я к и пе-
реваз і схоластично ї науки, Київська колег ія не м о г л а с т в о р и т и на-
ц іональної інтелігенції" , хоч так само М. В о з н я к п и ш е (Op . cit .
T. II, стор . 300), щ о Київська колег ія , „ л и ш и в ш и (у в и к л а д а х) на
б о ц і ж и в у н а р о д н ю мову (так ніби в інших б р а т с ь к и х ш к о л а х бу-
ла д е ж и в а н а р о д н я мова навчання!) , і тим б і л ь ш е з о г л я д у на пе-
р е в а г у схоластики , не в и т в о р и л а укра їнсько ї д у х о м і з м а г а н н я м и
н а ц і о н а л ь н о ї інтелігенці ї" , — одначе цим т в е р д ж е н н я м , з о в с і м не
о п е р т и м на ш и р о к і історичні ф а к т и , м о ж н а п р о т и с т а в и т и п о г л я -
д и інших істориків , не з ац ікавлених , т а к мовити , в звеличенні ш к о -
ли П р а в о с л а в н о ї Ц е р к в и XVII в. „ М о г и л я н с ь к а Колег ія , з г о д о м
Академія , — п и ш е п р о ф М. Ч у б а т и й , — стала п р а в д и в и м п е р ш и м
у к р а ї н с ь к и м ун іверситетом , щ о виховував сотні української осві-
ченої інтелігенції за з р а з к а м и з а х і д н ь о ї к у л ь т у р и " . . . („ П о л і т и ч н о -

203

і деолог ічне п і д л о ж ж я Переяславсько ї у г о д и 1654 р." „ С в о б о д а " ,
ЗО. І. 1954 р. Підкр . н а ш е) .

Ми вже в и щ е писали п р о в і д н о ш е н н я м о с к о в с ь к о г о у р я д у пі-
сля 1654 р. д о К и ї в о - Б р а т с ь к о ї колегі ї , і дал і щ е п о б а ч и м о , як
ки ївське в и щ е д у х о в е н с т в о н а й д о в ш е т р и м а л о с ь в о п о з и ц і ї д о
Москви , а це були вихованц і то ї колегі ї . Скільки т а к о ж синів укра-
їнського к о з а ц т в а в и х о в у в а л о с ь в тій академі ї , і к а зати , щ о це не
була наша нац іональна інтелігенція, з н а ч и л о б в к л а д а т и в це по-
няття я к и й с ь інший зміст. Властиво у М. Василенка й т р у д н о зро-
зуміти, про яку нац іональну інтелігенцію він к а ж е п ід терм іном
„русск ій" , чи про українську, чи про „ м а л о р о с і й с ь к у " , як частину,
г алузь „ є д и н о г о русскаго н а р о д а " . З д а є т ь с я , щ о про „ м а л о р о с і й -
ську" , коли Василенко п ідкреслює , як негативне, те в Могилі , щ о
він в о р о ж е в ідносився д о п о г л я д у про м о ж л и в і с т ь д л я „ р у с с к и х "
в ід ійти від П о л ь щ і й перейти на с т о р о н у Москви .

К и ї в о - Б р а т с ь к а колег ія , після смерти м и т р о п о л и т а П е т р а Мо-
гили, була з а в ж д и п р е д м е т о м о с о б л и в и х т у р б о т і п іклувань всіх
наступних київських м и т р о п о л и т і в , а т а к о ж і є п и с к о п і в укра їн-
ських, які з а п и с у в а л и значні п о ж е р т в и на неї. О с о б л и в о в р о к и
р о з р у х и й пост ійних в і й с ь к о в и х д ій в д р у г і й п о л о в и н і XVII в., ко-
л и колег і я б у в а л а в т я ж к о м у м а т е р і а л ь н о м у стані, її п ідкр іплю-
вали й ж и в и л и її існування м и т р о п о л и т и Діоніс ій Б а л а б а н і Й о с и ф
Т у к а л ь с ь к и й . Українські гетьмани, п о ч и н а ю ч и від Б о г д а н а Хмель-
н и ц ь к о г о , я к о г о так в італи спудеї колегі ї при т р і ю м ф а л ь н о м у в ' їзді
й о г о д о Києва після п е р е м о г и над п о л я к а м и в р. 1648-49, т е ж під-
т р и м у в а л и з а в ж д и колег ію; о с о б л и в и м ж е її д о б р о д і є м був в кінці
XVII в. гетьман М а з е п а . Коли б не була це нац іональна ш к о л а , яка
т а к п р и с л у ж и л а с ь укра їнськ ій культурі , напевно б сучасники, щ о
знали їй ціну к р а щ е істориків в XX в., так не п іклувались би п р о неї.

3. Від знецінення д і я л ь н о с т и Петра М о г и л и в д ілянц і шк ільно-
осв ітній М. Г р у ш е в с ь к и й і М. Василенко (міністр освіти при геть-
м а н с ь к о м у уряд і в Україні в 1918 р.) п е р е й ш л и т а к о ж і д о знеці-
нення, з п о г л я д у нац іонального , й о г о стисл іше ц е р к о в н о ї д іяль-
ности . Ці п о г л я д и названих і сторик ів пр иве ли ми вище, на по-
ч а т к у ц ь о г о п ідрозд ілу . Вони з в о д я т ь с я д о того , щ о П е т р о Мо-
гила в ід ірвав , мовляв , укра їнську церкву від н а р о д н ь о г о ж и т т я ,
в ід ірвав її в ід старих т р а д и ц і й , в ід нац іональних і с о ц і а л ь н и х зма-
гань народн іх т о г о часу, а т о м у „ з р е ф о р м о в а н а " ним церква , став-
ш и л е г а л ь н о ю , перестала б у т и н а р о д н ь о ю і „мус іла ш у к а т и п о м о -
чі та п і д п о р и у в л а д и ч у ж о р о д н ь о ї — п о л ь с ь к о ї та м о с к о в с ь к о ї " .
При ц ь о м у М. Василенко п о я с н ю є , щ о сталося це все т о м у , щ о
П е т р о М о г и л а п о х о д ж е н н я м був молдаванин , а по в и х о в а н н ю •—
п о л я к . Д л я нас в и д а є т ь с я д о с и т ь дивним, щ о в ц ь о м у пункті М.
Г р у ш е в с ь к и й з а к и д а є Петру Могил і і всій М о г и л я н с ь і к й д о б і „ві-
д і р в а н н я укра їнсько ї церкви від н а р о д н ь о г о ж и т т я " , „ л е г к о в а ж е н -
ня н а р о д н и м и т р а д и ц і я м и " і т. д. Чи ж це не п о т я г д о „старов ір -
ства" , яке вже „не в і д п о в і д а л о інтересам н а ц і о н а л ь н о г о ж и т т я " ?
З в і д к і л ь такі симпаті ї д о „ к о н с е р в а т и в н о ц е р к о в н о с т и , яка витво-

204

рилась за попередн і в і к и " ? (Op . cit., стор . 66) . 1 як п о в ' я з а т и цей
жаль за ц е р к о в н и м и „народн іми т р а д и ц і я м и " з д р у г и м ж а л е м істо-
рика, щ о "укра їнське г р о м а д я н с т в о не с п р о м о г л о с ь на енерг ійну
акцію в церковн ій справі — створення ново ї є в а н г е л и ц ь к о ї цер-
кви, оперто ї б е з п о с е р е д н ь о на науці С в я т о г о П и с ь м а " ? Т а к а су-
перечність в д у м к а х і і сторичних висновках повстає , на н а ш у дум-
ку, при відсутності ясних поглядів і вірувань, що таке є Церква
Христова на землі і яка її роля в історичному житті народів.

Щ о ж тепер д о самих закидів , т о вони ц ілком виснуть в по-
вітрі. Чи ж Українська П р а в о с л а в н а Ц е р к в а при м и т р о п о л и т і Петрі
Могилі й при д а л ь ш и х й о г о наступниках („ М о г и л я н с ь к а " церква ,
за в и р а з о м М. Г р у ш е в с ь к о г о) перестала бути н а р о д н ь о ю , нац іо-
нальною ц е р к в о ю ? С к а з а т и це, хоч би й великий і сторик казав , —
мало, т р е б а у д о в о д н и т и . А де ж д о в о д и ? Щ о д іяльн ість б р а т с т в і
участь г р о м д и в ц е р к о в н и х справах „ з в е д е н а була д о н а й м е н ш и х
р о з м і р і в " ? П о - п е р ш е , це — н е п р а в д а ; п р о у н о р м у в а н н я в ідносин
поміж ц е р к о в н о ю і є р а р х і є ю і б р а т с т в а м и при Петрі М о г и л і ми вже
писали (р о з д . XII, 4) і т о г о п о в т о р ю в а т и тут не б у д е м о , тим б іль-
ше, щ о п р о осв ітню д іяльн ість в XVII в. б р а т с т в щ е буде м о в а .
По-друге , народність , чи нац іональн ість Ц е р к в и д а л е к о не п о к р и -
вається питанням п р о ф о р м а л ь н і права ц е р к о в н и х г р о м а д в Ц е р -
кві. І р о з у м і є т ь с я , щ о ф р а з и М. Василенка про те, щ о П е т р о Мо-
гила „ в с т у п и в в б о р о т ь б у з старими т р а д и ц і я м и , нехтуючи н а р о д -
нім х а р а к т е р о м церкви" , т е ж я в л я ю т ь с я б е з п і д с т а в н и м и . В р о з д .
XII, 1 ми вже г о в о р и л и й про обрання Петра М о г и л и на с т а н о в и щ е
Печерського а р х и м а н д р и т а (15 серпня 1627 р.) і п р о й о г о історич-
ні з асл уг и в справі легал і зац і ї в т о д і ш н і й П о л ь щ і п р а в о с л а в н о ї іє-
рархії , за які т ак у р о ч и с т о в італи м и т р о п о л и т а М о г и л у в Києві ,
святкуючи в й о г о особі , за словами с а м о г о ж М. Г р у ш е в с ь к о г о ,
свою п е р ш у національну перемогу по ст ількох л ітах смутку, не-
волі й пониження .

Які ж є п ідстави твердити , щ о ця нац іональна п е р е м о г а в бо-
ротьб і п о к о л і н ь за привернення прав, в ід ібраних з унією, Україн-
ській П р а в о с л а в н і й Ц е р к в і о б е р н у л а с ь р а п т о м в а н т и н а р о д н і с т ь
тієї Ц е р к в и ? Чи Ц е р к в а д ійсно була п о к и н у т а н а р о д о м , так щ о „в
усім мусіла ш у к а т и п о м о ч і та п ідпори у влади ч у ж о р о д н ь о ї —
польсько ї та м о с к о в с ь к о ї " ? Ч и дійсно, далі , стався р о з р и в м іж
Ц е р к в о ю і к о з а ч ч и н о ю , в и р а з н и ц е ю нац іональних і соц іяльних на-
родніх з м а г а н ь тих час ів? А д ж е ж у с а м о г о М. Г р у ш е в с ь к о г о чи-
таємо , щ о „ я к М о г и л а п о г р о м и в київських уніятів, у д а л о с ь поми-
рити з М о г и л о ю й к о з а ц ь к е в ійсько : він не став й о г о м у ж е м до-
вір'я, але в ідносини м іж М о г и л о ю і в ійськом від ц ь о г о часу були
лояльні , і в ійсько б і л ь ш е не п і д т р и м у в а л о активно й о г о п р о т и в н и -
ків (с т а р о в і р і в) . М о г и л а міг п е р е в о д и т и свій план р е о р г а н і з а ц і ї
Церкви , не с т р і ч а ю ч и с ь з я к о ю с ь с е р й о з н о ю , а к т и в н о ю о п о з и ц і є ю . І
дійсно, п р о т я г о м 14 літ с в о г о правління встиг з р о б и т и так бага -
то, щ о це правління стало е п о х о ю в укра їнськ ім церковн ім житт і ,
: на всій д а л ь ш і й історії Укра їнсько ї П р а в о с л а в н о ї Ц е р к в и в и р и в

205

він нестерту печать с в о г о д у х а " (3 історії рел іг ійної д у м к и . . .
стор . 77) . Чи в цій прац і Петра М о г и л и м о ж н а в к а з а т и як ісь ф а к т и
„ п о м о ч і та п і д п о р и й о м у ч у ж о р о д н ь о ї влади, — п о л ь с ь к о ї чи мо-
с к о в с ь к о ї " ? Ми т а к и х не з н а є м о .

Після смерти Могили , в д о б у Хмельниччини і д а л ь ш и х к о з а ц ь -
ких рухів, к о л и й ш л а б о р о т ь б а і з а с в о б о д у т а п р а в а Ц е р к в и , т о
якої , — „ М о г и л я н с ь к о ї " , п р о т и н а р о д н ь о ї і п р о т и к о з а ц ь к о ї ? Ні.
Б о т а к о ї й не було . Світські і с торики не з а в ж д и в і д р і з н я ю т ь Цер-
кву, щ о т и с я ч о л і т т я м и в н а р о д і живе , в ід сучасного п р о в о д у цер-
ковного , а це й веде д о таких „ н е п о р о з у м і н ь " , як в д а н о м у раз і .
Але ж і при змішанні п о н я т т я Ц е р к в и з о к р е м и м и і єрарх ічними
о с о б а м и в і с торичному її житт і не м а ю т ь рації названі нами істо-
рики в ї х н ь о м у освітленні рол і н а ш о ї ієрахі ї XVII в. Н і м е ц ь к и й
і сторик куди глибше, на н а ш у думку , осв і тлює це питання . „Основ-
ник Київської академі ї П е т р о М о г и л а п о м е р вже р. 1647, ще пе-
р е д тим, як великі к о з а ц ь к і повстання за Х м е л ь н и ц ь к о г о повели
д о в ідлучення від П о л ь щ і . Б у в ш и л ю д и н о ю зах ідньо ї ор ієнтаці ї ,
хоч і не п о л і т и к о м з фаху , він р а з - у - р а з схилявся д о с п і в ж и т т я з
П о л ь щ е ю . Але права у к р а ї н с ь к о г о н а р о д у та й о г о д у х о в е й куль-
турне с а м о в р я д у в а н н я він о х о р о н я в пильно . Укра їнська П р а в о с л а в -
на Ц е р к в а мусіла , на й о г о думку , все бути з а х и с т о м у к р а ї н с ь к о г о
н а р о д у , й о г о наступники на Київськім м и т р о п о л и ч і м престол і ні-
к о л и не з а б у в а л и цієї з асади . Та пізніші м и т р о п о л и т и виступали
т а к о ж в о б о р о н у д е р ж а в н о ї самост ійности , п е р ш е в с ь о г о за Хмель-
н и ц ь к о г о . При своїм у р о ч и с т і м в ' ї зді в Київ, п о п е р е м о з і над по-
л я к а м и , гетьман Х м е л ь н и ц ь к и й д і став від м и т р о п о л и т а ім'я Бог-
дан , щ о б т и м висловити , щ о Б о г д а в й о г о Україні . Навіть , коли
гетьман П е т р о Д о р о ш е н к о з ' є д н а в с я з т у р к а м и п р о т и Москви , ми-
т р о п о л и т п і ш о в з ним на цей шлях, д л я х р и с т и я н с ь к о г о к н я з я Ц е р -
кви все т а к и не зовс ім л е г к и й " (Е. Вінтер. Op. cit., стор . 93) .

С л у ш н о так само п и ш е й п р о ф . Е. Ш м у р л о , щ о „не є спра-
в е д л и в и м п р о з и в а т и Петра М о г и л у „ п о л я к о м в п р а в о с л а в н о м у одя-
з і " (П. К у л і ш) , в и м а г а т и від н ь о г о рос ійсько ї , т о б т о московсько ї ,
а не п о л ь с ь к о ї ор ієнтац і ї (М. В а с и л е н к о) ; о р і є н т а ц і я в москов -
с ь к о м у н а п р я м к у була б з й о г о б о к у з р а д о ю тій д е р ж а в і , яка ста-
ла д л я н ь о г о д р у г о ю б а т ь к і в щ и н о ю , у в ідношенні д о к о т р о ї він
м а в свої о б о в ' я з к и Не п о л я к і не руський, М о г и л а б л и з ь к о прий-
няв д о с в о г о серця п о т р е б и Укра їнсько ї П р а в о с л а в н о ї Ц е р к в и і
д о б р о с о в і с н о їх обслуговував , як вмів" . . . (Op . cit., стор . 104). Вза -
галі рос ійськ і і сторики Ц е р к в и , п о ч и н а ю ч и в ід а р х и е п и с к о п а Філа-
рета Гумилевського , д а в а л и високу оц інку особ і й д і я л ь н о с т і на-
ш о г о м и т р о п о л и т а , не в в а ж а ю ч и на те, щ о політичні симпат і ї йо-
го були по стороні Польщі , а не Москви . Куліш, п о с и л а ю ч и с ь на
я к у с ь справу в м о с к о в с ь к о м у архіві з а к о р д о н н и х справ , о п о в і д а є ,
щ о коли б р а т митр. Іова Б о р е ц ь к о г о Андрій н а т я к н у в М о г и л і п р о
м о ж л и в і с т ь сполуки з М о с к в о ю , т о М о г и л а п р о с т о сказав , щ о „ за
це н а л е ж а л о б п о с а д и т и й о г о на к о л а " (К. Х а р л а м п о в и ч . Op . cit.,
стор . 48) . О с ь оц інка з н а м е н и т о г о і с торика м и т р о п о л и т а М о с к о в -

206

ського М а к а р і я : „Ім 'я П е т р а М о г и л и є о д н о ю з к р а щ и х о з д о б на-
шої церковної історі ї . Він перевищував б е з у м о в н о усіх сучасних
йому ієрархів не тільки української (в текст і — м а л о р у с ь к о ї) , але
й великоруської церкви і навіть всієї церкви Східньої; п е р е в и щ у -
вав осв ітою, щ е б і л ь ш е с в о є ю л ю б о в ' ю д о освіти і сво їми п о д в и -
гами на д о б р о просв і ти і Ц е р к в и . Д л я своє ї укра їнсько ї церкви він
з р о б и в велику послугу тим, щ о в і д с т о я в п е р е д к о р о л е м В о л о д и -
славом IV головн іші її права , п о т о п т а н і л а т и н я н а м и й уніятами, і
мужньо з а х и щ а в її в п р о д о в ж всього а р х и п а с т и р с ь к о г о служіння ;
в ідновив в ній б а г а т о з н и щ е н о г о і з р у й н о в а н о г о в о р о г а м и і по-
клав в ній п ідвалини для к р а щ о г о п о р я д к у речей. Д л я всієї церкви
рос ійської з р о б и в велику прислугу заснуванням і з а б е з п е ч е н н я м
своєї колегі ї , яка п о с л у ж и л а п е р ш и м р о з с а д н и к о м і з р а з к о м д л я
духовних шкіл в Росі ї . Д л я всієї Східньої п р а в о с л а в н о ї церкви —
тим, щ о п о д б а в укласти „ П р а в о с л а в н е Іспов ідання" , приняте і з а -
тверджене всіма її п е р в о с в я т и т е л я м и , яке й дос і з а л и ш а є т ь с я сим-
воличною її книгою" . Тут ж е н а в о д и т ь м и т р о п о л и т М а к а р і й ф а к т и
признання заслуг м и т р о п о л и т а М о г и л и сучасниками, нав іть т а к и м и
ворогами , як Касіян Сакович , б. р е к т о р К и ї в о - б р а т с ь к о ї ш к о л и , щ о
п е р е й ш о в на унію, а пот ім і на латинство . Цей писав : „ В з я в о т е ц ь
Могила церкву св. Софі ї в Києві , в ід к і л ь к о х сот рок ів запуст ілу ,
а нині т ак її о з д о б и в , щ о від усіх п о х в а л у м а є ; т а к о ж д е і манасти-
рі будує , і ш к о л и з а в о д и т ь , і б а г а т о д о б р о г о в к р а ю с в о м у н а р о -
дові свому р о б и т ь " (М. Макар ій . Ор. сії. Т. XI, стор . 615-616) .

„Привернення і скр іплення б а г а т ь о х , п о р у ш е н и х з а в е д е н н я м
унії, прав Укра їнсько ї Ц е р к в и , — к а ж е п р о ф . С. Голубев , — засну-
вання в Києві в и щ о ї школи , в ідновлення з руїн с т а р о в и н н и х київ-
ських храмів , в ікових п а м ' я т н и к і в н а р о д н ь о ї святині , справлення
б о г о с л у ж б о в и х книг, п р и в е д е н н я д о п о р я д к у церковно ї о б р я д н о -
сти, видання з н а м е н и т о г о т р е б н и к а , о п р а ц ь о в а н н я не менш зна-
менитого катехизиса , — всі ці і б а г а т о інших визначних под ій в
історії Укра їнсько ї Ц е р к в и а б о ц ілком, а б о п е р е в а ж н о н а л е ж а т ь
доб і Могилянськ ій , р о б л я ч и ім'я Петра М о г и л и з а в ж д и п а м ' я т н и м
для всякого , хто р о з у м і є важність і значення віри й освіти в р о з -
витку й о х о р о н і н а р о д н ь о г о ж и т т я " (О р . сії. Т. І, стор. V I) .

Коли ж врешті з у с т р і ч а є м о й т а к и й закид , щ о М о г и л а „ р о з -
ходився в й о г о інтересах з інтересами народу , як в е л и к и й земель-
ний власник" (М. В а с и л е н к о) , то на аргумент ц ь о г о р о д у м о ж н а
т ільки п о р а д и т и о з н а й о м и т и с я з п е р е д с м е р т н и м з а п о в і т о м м и т р о -
полита , з я к о г о видно, кому і ск ільки з а в і щ а в В л а д и к а своє май-
но, і в я к о м у саме К и ї в о - М о г и л я н с ь к а Колег ія з а й м а є ц е н т р а л ь н е
місце в турботах її основника, щоб „ця єдина т в е р д и н я П р а в о с л а -
вної Укра їнсько ї Ц е р к в и на з б і л ь ш е н н я хвали Божої й в и х о в а н н я
п р а в о с л а в н о - р у с ь к и х д і т о к пост ійно т р и в а л а " (Єп. Сильвестр . З а -
повіт м и т р о п о л и т а Петра М о г и л и . 1947. На чужині , стор . 16). Укра-
їнський і сторик Орест Л е в и ц ь к и й в в а ж а є м и т р о п . Петра М о г и л у
„найвизначнішим зі всіх ки ївських і є р а р х і в " („К іевская С т а р и н а " .
1882, І. Ю ж н о р у с с к і е арх іереи в XVI-XVII в., стор . 50) .

207

6. Шкільно-освітня діяльність в XVII в. церковних братств і
духовенства поза Києвом.

З в і д р о д ж е н н я м на п о ч а т к у XVII віку К и є в а і Ки їво -Печерсько -
го м а н а с т и р я в їх давн ій культурно-осв ітн ій рол і часів к н я ж о ї д о -
т а т а р с ь к о ї д о б и , Київ, як ми бачили , стає о с е р е д к о м укра їнсько ї
нац іонально ї культури, яка п р о д о в ж у в а л а й тод і т в о р и т и с я п ід
п о к р о в о м Української П р а в о с л а в н о ї Ц е р к в и , в и к л ю ч н о м а й ж е си-
лами д у х о в е н с т в а і ц е р к о в н о - г р о м а д с ь к и х д іячів . Д о б р е чи зле во-
ни це тод і п р о в а д и л и , — з погляд ів , ч е р е з 200-300 років , вчених
н а щ а д к і в своїх, які, м о ж л и в о , т е п е р к р а щ е ведуть і нац іональну
справу і нац іональну культуру , — але і сторик повинен, на наш по-
гляд, ствердити г о л о в н е : поза національною його Церквою не бу-
ло тоді в українського народу нікого, хто би дбав про його осві-
ту, школу, книжку, д у х о в у культуру. Ані д е р ж а в н а влада , ч у ж о н а -
ц іональна й чужов ірна , ані які світські орган і зац і ї чи установи ,
ані свої магнати , на в и с о к и й в з ірець св. п. князя К. К. О с т р о з ь к о -
го, який з р е ш т о ю т е ж був г л и б о к о ц е р к о в н о ю л ю д и н о ю і ек зар -
хом Вселенського Ц а р г о р о д с ь к о г о патр іярха , н ічого з ц ь о г о
не с л у ж и л о в XVII в. у к р а ї н с ь к о м у н а р о д о в і в й о г о культурно-ос -
вітніх стремліннях. І т о м у не з к р и т и к о ю того , щ о в культурно-
освітній д ілянці р о б и л а в XVII в. н а ш а Церква , т р е б а в и х о д и т и
н а й п е р ш е , а з признанням її високих освітніх заслуг.

Б е з сумніву, щ о д іяльність Києва , як к у л ь т у р н о - о с в і т н ь о г о на-
ц і о н а л ь н о г о осередка , була п ідготовлена п р а ц е ю з останньо ї чвер-
ті XVI віку Острога , Л ь в о в а , Вільни, п і д г о т о в л е н а наст ільки, щ о
в ідчута б у л а п о т р е б а в ш к о л і вищій , ніж були д о т о г о й к р а щ і
б р а т с ь к і ш к о л и — Льв івська й Віденська. На зустр іч цій п о т р е б і
п і ш о в м и т р о п о л и т П е т р о Могила , т о д і як д е р ж а в н и й чинник галь-
м у в а в справу в и щ о ї осв іти в своїй ш к о л і д л я українців , п ідсичу-
ваний явно в о р о г а м и православ ія , з метою, щ о б укра їнці за ви-
щ о ю осв і тою звертались д о високих к а т о л и ц ь к и х шкіл . З засну-
ванням К и ї в о - Б р а т с ь к о ї колегі ї , яку сучасники і в XVII в. ф а к т и ч н о
в в а ж а л и за високу школу , шк ільно-осв ітня п р а ц я й п о з а К и є в о м
не т ільки не ослабла , а п о ж в а в и л а с ь .

П о з а Києвом П е т р о м М о г и л о ю в ідкрита була на Под ілл і фі-
л ія К и ї в о - Б р а т с ь к о ї колег і ї у Винниці р. 1634. Т о г о ж с а м о г о ро-
ку к о р о л ь В о л о д и с л а в IV, з причини д о м а г а н ь л а т и н о - у н і я т с ь к о ї
парті ї , щ о б не д о з в о л я т и п р а в о с л а в н и м з а в о д и т и латинськ і ш к о л и
р о з п о р я д и в с я Винницьку ф іл ію з а к р и т и , а Київську к о л е г і ю пере-
вести в стан н и ж ч о ї ш к о л и . Але ж м и т р о п о л и т о б о р о н и в ці ш к о -
л и через сейм 1635 р. і не з а к р и в ш к о л и у Винниці ; вона проісну-
вала там д о 1639 року, к о л и була переведена м и т р о п о л и т о м д о
містечка Гощі на Волині (Р і в е н щ и н а) . Власниця ц ь о г о містечка
Ра їна С о л о м о р е ц ь к а у ф у н д у в а л а при церкві А р х и с т р а т и г а Миха-
їла м у ж е с ь к и й манастир і о ф і р у в а л а й о г о Б о г о я в л е н с ь к о м у Брат-
ству, з тим, щ о б при ц ь о м у манастир і була в ідкрита ш к о л а „ д л я
в и к л а д і в своб ідних наук д і тям ш л я х т и і п р о с т о г о н а р о д у " . Філія

208

Київо-Братсько ї колег і ї в Гощі , яка про існувала д о 1672 р., мала
й своє спец іяльне з а в д а н н я бути о п і р н и м п у н к т о м п р а в о с л а в і я про -
ти социніянства , о с і д к о м я к о ї ереси XVI в. стала б у л о д а в н і ш е на
Волині Г о щ а .

Ш к о л а , типу середньої , Львівського с т а в р о п і г і й н о г о б р а т с т в а
п р о д о в ж у в а л а свою нац іонально-осв і тню п р а ц ю і в п р о д о в ж XVII
віку. М и т р о п о л и т П е т р о М о г и л а видав 19 л ю т о г о 1637 р. б л а г о -
словенну г ра мот у Л ь в і в с ь к о м у братству , в якій, як е к з а р х Ц а р -
г о р о д с ь к о г о патр іярха , с т в е р д ж у в а в усі права ц ь о г о братства , на-
дані й о м у п а т р і я р ш и м и г р а м о т а м и в 80-х рр. XVI століття . Бла -
гословенною г р а м о т о ю з р. 1645 м и т р о п о л и т п і д т в е р д и в і юнаць -
ке братство , п о в ' я з а н е з й о г о ш к о л о ю , ф а к т и ч н о утворене щ е р.
^633. Від р. 1633 Льв івське б р а т с т в о м а л о у Л ь в і в с ь к о м у маг істра-
ті д в о х своїх членів, щ о пильнувати мали там з а х о в а н н я прав сво-
го народу . П о м и м о того , коли д о в о д и л о с ь о б с т о ю в а т и свої права
на церковну , освітню, д о б р о ч и н н у п р а ц ю іншим с п о с о б о м , брат -
ство й п е р е д цим не з о с т а н о в л я л о с ь . Так, в р. 1651 свою п р о с ь б у
до к о р о л я Яна К а з и м и р а п р о о х о р о н н и й лист від к о р о л я на сво-
бідну в ідправу б о г о с л у ж е н ь і п р о в а д ж е н н я освітніх і д о б р о ч и н -
них інституцій Льв івське б р а т с т в о п і д к р і п л ю є 150 черв інцями, а
коли Ян К а з и м и р о с о б и с т о п р и б у в д о Л ь в о в а , то б р а т с т в о під-
несло в д а р щ е 50 червінців ; о х о р о н н и й лист було видано Льв ів -
ському б р а т с т в у в р. 1653 (А. К р и л о в с ь к и й . А р х и в Ю.-З . Росс іи .
ч. І, т. XI. Акти, о т н о с я щ і е с я к истор іи Льв . С т а в р о п и г і а л ь н а г о
Братства . Вступ, ст., стор . 139-140). Д о кінця XVII в. Л ь в і в с ь к е
Братство п е р е б у в а л о в лоні Укра їнсько ї П р а в о с л а в н о ї Ц е р к в и і
п р а в о с л а в н о ю ж була й о г о з а с л у ж е н а ш к о л а .

З б і л ь ш е н н я числа б р а т с т в після Б е р е с т е й с ь к о ї унії 1596 р. по-
тягло за с о б о ю й з б і л ь ш е н н я к ількости шкіл, які з а к л а д а л и брат -
ства в п е р ш и х д е с я т и л і т т я х XVII в. На Зах ідн ій Україні так і ш к о -
ли виникли в Рогатині , Г о р о д к у к о л о Л ь в о в а , П е р е м и ш л і , К о м а р -
ні, Л ю б л и н і , Бересті , Білій, Камянці на Поділлі , Замост і , Галичі ,
Луцьку , Кремянці , Холмі , Н е м и р о в і , Пересопниці , Стрятині , Дубн і ,
Ярославі , М е ж и б о ж і , Пінську і в інших місцевостях . Б і л ь ш і с т ь цих
шкіл д а в а л а п о ч а т к о в у освіту, але ж ця освіта була д о с т у п н а д л я
всіх станів укра їнсько ї людности , для д ітей д у х о в е н с т в а і світ-
ських, д л я б а г а т ш и х і бідних, д л я сиріт і старчат . П р о т и д і л а н н я
унії п і д і й м а л о освіту в народі , як це с т в е р д ж у в а в в знаменит ій
промов і на сеймі 1620 р. п о с о л Волині Л а в р е н т і й Д р е в и н с ь к и й :
..Коли б не наступило в ідступлення д е - я к и х з н а ш о г о д у х о в е н с т в а
від з а к о н н о г о свого пастиря у вірі, к о л и б ті, щ о в ід ійшли від
нас, не п о в с т а л и були п р о т и нас, н іколи не в ідкрилися б такі ш к о -
ли в у к р а ї н с ь к о м у н а р о д і " .

З - п о с е р е д православних б р а т с ь к и х шкіл в Україні XVII в. ви-
д ілилась , після Київської і Льв івсько ї , Луцька братська школа, як
і саме Л у ц ь к е Чеснохресне Б р а т с т в о . З а л о ж е н е б у л о це б р а т с т в о
року 1617, г р а м о т о ю к о р о л я С и г и з м у н д а III воно б у л о з а т в е р д ж е -
не в п р а в а х на й о г о маєтност і в р. 1619. Права ставропіг і ї н а д а н о

м 209

б у л о Л у ц к о м у б р а т с т в у с п о ч а т к у в р. 1620 п а т р і а р х о м Єрусалим-
ським Ф е о ф а н о м , а пот ім в р. 1623 п і д т в е р д ж е н о і Ц а р г о р о д с ь к и м
п а т р і а р х о м К и р и л о м Л у к а р и с о м , яким був з а т в е р д ж е н и й і статут
ц ь о г о Б р а т с т в а . Р. 1624 в і д к р и т о б у л о при Братств і Ч е с н о х р е с н и й
с п і л ь н о ж и т н и й м у ж е с ь к и й манастир . Всі нерухомі м а е т н о с т и Л у ц ь -
к о г о братства , з г ідно з й о г о статутом, були в р о з п о р я д и м о с т і
св ітських братчик ів , ш л я х т и і л у ц ь к и х м і щ а н ; п р и б у т к и й ш л и на
церковн і п о т р е б и , втримання учител ів ш к о л и , на д о п о м о г у б ідним
учням, в б о г и м членам братства , на п р и т у л о к д л я б ідних і т. п.

Л у ц ь к а б р а т с ь к а ш к о л а була типу середньої , н а з и в а л а с ь „гре-
к о - л а т и н о - с л о в е н с ь к о ю ш к о л о ю " ; в ідкрита була з б л а г о с л о в е н н я
м и т р о п о л и т а Іова Б о р е ц ь к о г о . Ю н а ц ь к е б р а т с т в о при Л у ц ь к і й
б р а т с ь к і й школ і м а л о своїм п а т р о н о м св. Ю р і я П о б і д о н о с ц я . При
з а т в е р д ж е н н і статуту ц ь о г о братства , м и т р о п о л и т Ісайя Копин-
ський над іслав д о в ш е послання молод і . В ньому м и т р о п о л и т пи-
сав п р о виховання в м о л о д и х д у ш а х п о ш а н и д о б а т ь к і в і стар-
ш и х ; наставляв , якими повинні бути з і б р а н н я м о л о д і , — не для
з а б а в чи пустих бесід, а для читання і поучення к н и ж н о г о , для
питань , з в ' я з а н и х з п о т р е б а м и ш к о л и , з д і л а м и м и л о с е р д я . Юна-
ки мали в и б р а т и д л я себе „ о т ц я д у х о в н о г о " , який би й на з ібран-
нях їх був присутн ій ; т а к о ж д в о х членів з с т а р ш о г о б р а т с т в а для
п о р я д к у , ради й настановлення яких були б корисні на з ібраннях .
„ Є р е т и к а - ч о л о в і к а , т о б т о уніята, с х и з м а т и к а уникайте , не спіль-
нуйте з ним. Ведіть ж и т т я чисте й б е з п о р о ч н е , з а х о в у й т е брат -
ську л ю б о в , чим п р о с л а в и т е Господа , а б л а г о с л о в е н н і в м о л о д о с т і
вашій , п р о ж и в е т е літа мног і " (М. Макар ій . Ор. сії. Т. XI, стор. 401).

Л у ц ь к е Чеснохресне Б р а т с т в о і й о г о ш к о л а були п р е д м е т о м
велико ї ненависти латиноуніят ів . Історичні акти з б е р е г л и опові -
дання п р о таку п о д і ю в Л у ц ь к у 24 т р а в н я 1634 року . Ц ь о г о дня
б у л о к а т о л и ц ь к е свято „ Б о ж о г о Тіла" . Л а т и н с ь к а процес ія з св.
д а р а м и п р о х о д и л а вулицями міста, ішла й м и м о Б р а т с ь к о г о Чесно-
х р е с н о г о м а н а с т и р я з й о г о буд івлями . Р а п т о м 12 оо . є зу їт ів Луць-
кої є зу ї тсько ї колегі ї з б а г а т ь о м а с л у ж к а м и колегі ї й р і зними ре-
місниками, д о ста чолов ік , кинулись д о с а д и б и Л у ц ь к о г о Брат-
с ь к о г о м а н а с т и р я з ш а б л ю к а м и , р у ш н и ц я м и , к ілками, каменюка-
ми під тим претекстом, щ о м а н а с т и р не зустр ічає у р о ч и с т и м и дзво-
нами їхню процес ію. Одні кинулись на д з в і н и ц ю й почали , як на
ґвалт , д з в о н и т и , т ак щ о зб і гся великий натовп . Д р у г і ув ірвались
д о ц е р к в и манастирсько ї , де п о п е р е к и д а л и свічники, п о з р и в а л и
зав іси церковні , килими. Д а л і кинулись д о ш к о л и , притулку , чер-
нечих келій, т р о щ и л и й р у б а л и щ о під руку п о п а л о , били хлоп-
ців-учнів ш к о л и , старц ів притулку , ченців ; б а г а т ь о м р о з б и л и го-
лови , п о в и б и в а л и з у б и . Ігумен Ісаакій був п о б и т и й к а м е н ю к а м и
в спину й по руках . Р о з б и л и дві скрині, де були гроші , і погра-
б у в а л и ; п о в и б и в а л и вікна в церкві , школ і , притулку , п о в и л а м л ю -
вали д в е р і . . . Л у ц ь к и й п р а в о с л а в н и й є п и с к о п А ф а н а с і й Пузина
д о г р о д с ь к и х книг в Л у ц ь к у вніс п р о т е с т а з о п и с о м цих всіх по-
дій, але як б у л о п о к а р а н о судом винних в ц ь о м у б е с т і я л ь н о м у на-

210

паді на п р а в о с л а в н е братство , з о с т а л о с ь н е в і д о м и м (М. М а к а р і й .
Т XI, стор . 472-73) .

В м. Кремянці на Волині Б о г о я в л е н с ь к е братство , м а н а с т и р
при б р а т с т в і і ш к о л а виникли в 1636 р. з ін іциятиви і з а с о б а м и
сеймових посл ів Л а в р е н т і я Д р е в и н с ь к о г о і Д а н и л а М а л и н с ь к о г о .
М и т р о п о л и т Петро М о г и л а т о г о ж 1636 р. д а в К р е м я н е ц ь к о м у брат -
ству б л а г о с л о в е н н у г р а м о т у . Пінське Б о г о я в л е н с ь к е б р а т с т в о з
1633 р., т е ж д і с т а в ш и б л а г о с л о в е н н у грам от у на с в о ю п р а ц ю від
м и т р о п о л и т а Петра М о г и л и , з 1641 р. в і д к р и л о б р а т с ь к у ш к о л у .

На Б ілорус і головні б р а т с ь к і ш к о л и були — н а й д а в н і ш а у
Вільні при Віденському с т а в р о п і г і й н о м у братстві , я к о м у в и д а в гра-
моту, як е к з а р х Ц а р г о р о д с ь к о г о патр іярха , м и т р о п о л и т П е т р о Мо-
гила в р. 1635; в Могилев і , при Б о г о я в л е н с ь к о м у і С п а с с ь к о м у б р а т -
ствах, в Мінську при П е т р о п а в л о в с ь к о м у братств і , в Слуцьку при
П р е о б р а ж е н с ь к о м у братств і , в П о л о ц ь к у при Б о г о я в л е н с ь к о м у
братстві .

П іклування в XVII в. П р а в о с л а в н о ї Ц е р к в и (ц е р к о в н о ї ієрархі ї ,
духовенства , ц е р к о в н и х громад , о р г а н і з о в а н и х в б р а т с т в а х при
церквах) п р о осв іту н а р о д н ю не о б м е ж у в а л о с ь б і л ь ш и м и міста-
ми, чи взагал і містами і м істечками, а о х о п л ю в а л о й с ільські мі-
сцевості , с ільські парафі ї . З п о л о в и н и XVII в. ми м а є м о с в і д о ц т в о
сучасника, д о т о г о ж ч у ж о з е м ц я , п р о в и с о к и й ступінь г р а м о т н о -
сти в Україні і в загал і про піднесення д у х о в о ї й м а т е р і а л ь н о ї куль-
тури. Це — св ідоцтво д и я к о н а Павла Алепського , сина Антиохій-
ського п а т р і я р х а Макар ія . П а в л о Алепський с у п р о в о д и в с в о г о бать -
ка -патр іярха в п о д о р о ж і й о г о д о Москви в 1655 р., к о л и п а т р і я р -
хом М о с к о в с ь к и м був з н а м е н и т и й патр . Нікон. Ц я п о д о р і ж д о -
кладно описана П а в л о м Алепським (надрук , п ід н а г о л о в к о м „Павел
Алеппський. Путешеств іе а н т і о х і й с ь к о г о патр і арха М а к а р і я в Рос-
сію" в „Чтен іях М о с к о в с к о г о о б щ е с т в а истор іи и д р е в н о с т е й рос-
с ійских" , кнн. 183 і 186). В ц ь о м у описі а в т о р з з а х о п л е н н я м опо-
відає й п е р е д а є свої вражіння про все, щ о б а ч и в і чув на Україні ,
через яку й ш л а д о р о г а їхня на М о с к о в щ и н у .

П р о ф . К. Х а р л а м п о в и ч п и ш е : „Не м о ж н а к а з а т и п р о с т о п р о -
центову м а й ж е грамотн ість в XVII в. укра їнців , як св ідчить п р о
це П а в л о А л е п с ь к и й : часто й п о с е р е д с т а р ш и н и з у с т р і ч а л и с ь такі ,
щ о не вміли п ідписати свого п р і з в и щ а (Маркевич . И с т о р і я М а л о -
россіи, т . III, стр. 229 и с л .) . . . , але все ж т а к и в Україні , де кіль-
кість парафіяльних шкіл була велика, п р о ц е н т г р а м о т н о с т и був
д а л е к о в и щ и й , н іж в М о с к о в щ и н і . Крім т о г о , — і це д у ж е важне ,
— укра їнський п р о с т и й н а р о д цінив освіту, п р а г н у в її і п и ш а в с я
нею, як і с в о є ю б і л ь ш в и с о к о ю м а т е р і я л ь н о ю к у л ь т у р о ю та всім
у к л а д о м с в о г о ж и т т я , і вже цим імпонував в е л и к о р о с а м " (О р .
сії., стор . 368) .

Чи т р е б а знову п ідкреслювати , щ о д у х о в н о - о с в і т н і з а с о б и
Ц е р к в и в о б о р о н і п р а в о с л а в н о ї віри в н а р о д і були о д н о ч а с н о й
засобами піднесення національної освіти?

211

7. Українські й білоруські друкарні в XVII в. Богословська й
церковно-історична література. Проповідництво.

З д р у к а р е н ь , які п о я в и л и с ь в Україні й на Б ілорус і в друг ій
половин і XVI віку, п е р е й ш л и в XVII вік Льв івська братська , Віден-
ська б р а т с ь к а і О с т р о з ь к а (втрачена д л я п р а в о с л а в н и х після смер-
ти кн. К. К. О с т р о з ь к о г о) . Але в XVII в. п о в с т а л о н е м а л о нових дру-
карень, а саме: в Україні — Д е р м а н с ь к а на Волині (1604 р.) , Стря-
тинська (1604) і Крилоська (1606) п ід Л ь в о в о м , Ки їво -Печерська
(1616) , Р а х м а н і в с ь к а на Волині (1619) , Л у ц ь к а б р а т с ь к а (1628) ,
К р е м я н е ц ь к а на Волині (1638) , Черніг івська при архиєр . катедр і
(1674) ; приватн і д р у к а р н і в Києві Т и м о ф і я В е р б и ц ь к о г о (1625) і
С п и р и д о н а С о б о л я (1628) ; у Л ь в о в і М и х а й л а С л ь о з к и (1639) , єп.
Арсенія Ж е л и б о р с ь к о г о (1645) . Б у л и т а к о ж , як і в XVI в., мандрів-
ні приватн і друкарн і , напр. д р у к а р н я і є р о м о н а х а Павла Л ю т к о в и -
ча-Телиці з і є р о д и я к о н о м Сильвестром, які в р.1618-20 д р у к у в а л и
в Угерцях б іля С а м б о р а , в 1622 р. — в Мінську, в 1625 р. з т о ю ж
д р у к а р н е ю вже в Четвертні на Волині в м а є т к у кн. Четвертинсько-
го, а в 1628 р. в Л у ц ь к у .

На Білорусі , опріч старої Віденської братсько ї , були в XVII
віці — в Е в ю під В ільною (1611) , в Мотилев і (1616) , в Кутеїнсько-
му б іля О р ш і (1630) і в Б у й н и ц ь к о м у (1630) манастирях . П о д а н а
к ільк ість д р у к а р е н ь свідчить, оск ільки ц е р к о в н о - к у л ь т у р н а д іяль-
ність У к р а ї н о - Б і л о р у с ь к о ї П р а в о с л а в н о ї Ц е р к в и стояла тод і вище
д і я л ь н о с т и і книжних з а с о б і в М о с к о в с ь к о ї Ц е р к в и , б о ж „в Мос-
кві п р а ц ю в а л а в т о й час, і т о з перервами , т ільки одна д р у к а р -
ня" . . . (К. Х а р л а м п о в и ч . Op. cit., стор. 97) .

П е р ш е місце п о с е р е д всіх д р у к а р е н ь з а н я л а с к о р о в XVII в.
д р у к а р н я Київо-Печерсько ї Л а в р и , яка з а л и ш и л а с ь на стол іття осе-
р е д к о м ц е р к о в н о г о п р а в о с л а в н о г о д р у к а р с т в а . Д р у г а по ній в
XVII в. Льв івська б р а т с ь к а ставроп і г ійна д р у к а р н я , щ о на почат-
ку XVIII в. п е р е й ш л а в руки уніятів, т е ж д о б р е п р и с л у ж и л а с ь Укра-
їнській Православн ій Церкв і в д о б і б і л ь ш стол ітньо ї прац і її. За
т о й час Льв івське ставропіг ійне п р а в о с л а в н е б р а т с т в о в и д а л о по-
над 160 тисяч примірник ів к н и ж о к р і з н о г о змісту; б ільшість з них
б у л о б о г о с л у ж б о в и х , а всього б о г о с л у ж б о в и х і рел і г ійно-мораль-
н о г о х а р а к т е р у б у л о видано 123.757, б у к в а р і в — 34.437, граматик
500 прим. (А. Криловський . Op. cit., стор . 121).

Н а й б і л ь ш и й відділ б о г о с л о в с ь к о ї л і т е р а т у р и XVII віку в на-
шій Ц е р к в і с к л а д а є церковно-полемічна література, в и к л и к а н а на-
с т у п о м на Українську П р а в о с л а в н у Ц е р к в у латино-ун іятства . Пре
цю л і т е р а т у р у в часі в ід Б е р е с т е й с ь к о г о с о б о р у 1596 р. й д о ле-
гал і зац і ї православно ї ієрархі ї в р. 1632 ми вже писали (р о з д . VIII.
6; IX, 11; XIII, 3) . Тут п о д а м о щ е частину д о в г о г о з а г о л о в к у „Пе-
р е с т о р о г и " , твору , н а п и с а н о г о б л и з ь к о по 1605 р. і не ра з нами
в и щ е з г а д у в а н о г о . Вона має т а к и й з а г о л о в о к : „ П е р е с т о р о г а , ду-
ж е п о т р і б н а на потомні часи п р а в о с л а в н и м християнам , св. кафо-
лічної східньої Ц е р к в и синам, аби в ідали, як деяк і є п и с к о п и панстЕ
коронних , які п е р ш е з а в ж д и під в л а д о ю і п о с л у ш е н с т в о м святій-

212

_ : г о вселенського к о н с т а н т и н о п о л ь с ь к о г о п а т р і я р х а були, а по-
~.м не спасіння ради д у ш своїх, а б о вручених собі, але д л я пев-
них причин своїх і д о ч а с н и х пожитк ів , в ід с в о г о п а т р і я р х а від-
к у п и л и і р и м с ь к о м у п а п е ж о в і в п о с л у ш е н с т в о ся в іддали і вели-
- : з а м і ш а н н я в л ю д я х у ч и н и л и " . . . З ц ь о г о з а г о л о в к у б а ч и м о , як
; з т о р „ П е р е с т о р о г и " д и в и в с я і нам з а п о в і в д и в и т и с ь на м о ти в и ,
_ о ними к е р у в а л и с я укра їнськ і є п и с к о п и , як п е р е х о д и л и на унію,
о л и ж приняти , сл ідом з а Іваном Франком, щ о а в т о р о м „Пере-

в о р о т и " був член Л ь в і в с ь к о г о братства , енерг ійний нац іональ -
-нй д іяч Ю р і й Р о г а т и н е ц ь , т о в й о г о п о г л я д а х н а л е ж и т ь в б а ч а т и
" о г л я д и поступово ї г р о м а д с ь к о ї течії т о г о часу, п р е д с т а в н и к о м
-кої був Ю. Р о г а т и н е ц ь .

„Пункти з а с п о к о є н н я " 1632 р. о д н о ю з своїх т о ч о к мали по-
.тлнову про припинення всяких с у п е р е ч о к і о б р а з л и в и х о д и н на
д р у г о г о писань уніят ів і православних . Д ійсно , від часу привер-
нення л е г а л ь н о г о стану П р а в о с л а в н о ї Ц е р к в и і її і єрархі ї в поль -
ській д е р ж а в і , при вступленні на к о р о л і в с ь к и й престіл В о л о д и с л а -
ЕІ IV, б а ч и м о , щ о полеміка між в о р о г у ю ч и м и с т о р о н а м и в літе-
~атурі д а л ь ш и х рок ів XVII в. •— я к щ о не з а в м і р а є зовсім, т о ду-
-.£ й д у ж е ослаблена , п о р і в н ю ю ч и з часами С и г и з м у н д а III. Р о -
уміється, щ о це наступило не так з причини самої п о с т а н о в и
?32 p., як в силу змінених обставин в п о л о ж е н н і й ж и т т і Ц е р к в и
І й в с ь о г о у к р а ї н с ь к о г о н а р о д у , коли, с к о р о після смерти митр ,
^етра М о г и л и , словесну полеміку з а с т у п и л а б і л ь ш е б о р о т ь б а
бройна .

З час ів м и т р о п о л и т а Петра Могили , я к и й в в а ж а в своїм висо-
лім о б о в ' я з к о м д о т р и м у в а т и пункт ів з г о д и , п р и н я т о ї в 1632 p.,
:аємо з б о к у п р а в о с л а в н и х є д и н и й в и д а т н и й і в е л и к и й полеміч -
ний тв ір „Літос, а б о камінь з п р а щ і п р а в д и Ц е р к в и свято ї п р а в о -
:лавної русько ї на р о з б и т т я ф а л ь ш и в о - т е м н о ї Перспективи а б о
.раще п а ш к в і л ю Касіяна С а к о в и ч а " . . . (Ц і л и й т. IX част. І „Архи-
а Ю г о - З а п а д н о й Рос іи" , Кіев •— 1893 г., присвячений д р у к у тек-
?у „ Л і т о с а ") . Касіян (у світі Каліст) Сакович , ім 'я я к о г о не р а з
же нами з г а д у в а л о с ь , був х а р а к т е р н о ю о с о б о ю на тлі т о д і ш н ь о -
о у к р а ї н с ь к о г о н а ц і о н а л ь н о - ц е р к о в н о г о б у р х л и в о г о ж и т т я . Й о -
о п о с т а в л я ю т ь іноді поруч з Мелет і єм С м о т р и ц ь к и м , о с о б л и в о

часах унійної акці ї останнього , коли С м о т р и ц ь к и й д ійсно м а в
а „ д р у г а " Касіяна С а к о в и ч а . Але на підставі т о г о , щ о нам в і д о м о
ж и т т я о. Касіяна С а к о в и ч а і й о г о л і тературно ї продукц і ї , т р у д н о

казати про нього , як п р о жертву тої д о б и , я к о ю був а р х и е п и с к о п
Лелетій С м о т р и ц ь к и й . З а н а д т о вже в п о с т у п о в а н н я х Касіяна Са-
.овича п р о б и в а ю т ь с я риси н е м о р а л ь н о г о х а р а к т е р у , п е р е в а г а над
деєю амб ітно ї пристрасно ї натури, яка мала від п р и р о д и великі
дібності , щ о пішли, не маючи м о р а л ь н о г о фундаменту , н а м а р н о

житті й праці цього , за в и р а з о м М. В о з н я к а , „ у к р а ї н с ь к о г о ха-
іелеона" (O p . cit . T. II, стор. 283) .

Син п р а в о с л а в н о г о с в я щ е н и к а с. П о т е л и ч а к о л о Р а в и в Га-
ичині, Сакович н а р о д и в с я к о л о 1578-80 р. Освіту о д е р ж а в в ка-
о л и ц ь к и х ш к о л а х , с п о ч а т к у в З а м о й с ь к і й академі ї , п і зн іше слу-

213

хав щ е б о г о с л о в с ь к і виклади в Л ю б л и н с ь к і й і Крак івськ ій акаде-
міях. Після скінчення З а м о й с ь к о ї академі ї був при д в о р і уніят .
є п и с к о п а К р у п е ц ь к о г о в П е р е м и ш л і д я к о м , де за с в о ю н е м о р а л ь -
ність, як п и ш у т ь п р о це в „Літос і " , не втік би „в ід меча а б о ши-
бениці , к о л и б були не п о с л у ж и л и й о м у ш в и д к і ноги та в Києв і
не п р и к р и л а й о г о ч о р н а мант ія" . П р и н я в ш и p. 1620 в Києві чер-
нецтво , Касіян С а к о в и ч був там, після Мелет ія С м о т р и ц ь к о г о , рек-
т о р о м б р а т с ь к о ї ш к о л и Б о г о я в л е н с ь к о г о б р а т с т в а в п р о д о в ж 1620-
24 pp. В першій ж е половин і 1624 р. п е р е й ш о в д о Л ю б л и н а на ста-
н о в и щ е п р о п о в і д н и к а при Л ю б л и н с ь к о м у братств і ; п р о п о в і д н и -
ком не в и б у в і року , коли, р о з і й ш о в ш и с ь з п р а в о с л а в н и м и брат -
ч и к а м и , п е р е й ш о в на унію. Не б у л о це й б е з к о р и с н и м , б о в наго-
р о д у за п е р е х і д д і став С а к о в и ч в ідразу від кн. З а с л а в с ь к о г о Олек-
сандра Л у б е н с ь к и й манастир . Р о к і в з 15 був Касіян Сакович з уні-
ятами, а коли в ід ібрали йому Л у б е н с ь к у а р х и м а н д р і ю , в зв ' я зку ,
м іж інш., з частими п о ї з д к а м и й о г о д о ж і н о ч о г о м а н а с т и р я б л и з ь -
ко Д у б н а , то він п о ч а в казати , щ о „в унії нема спасіння, щ о те-
перішні уніяти це ун іяти т ільки зовні , щ о їх в л а д и к и д б а ю т ь біль-
ш е п р о м о л о к о й вовну, н іж про д у ш е в н е спасіння своїх о в е ц ь " .
Кінчив тим, щ о у р. 1641 п е р е й ш о в на латинство , в я к о м у й п о м е р
р о к у 1647 на латинськ ій п а р а ф і ї у Краков і . „ Т а к о ю в и с о к о ю по-
с а д о ю в н а г о р о д у за своє ренегатство пок інчив тип б е з х а р а к т е р -
ности т а к и х українців , котр і за п о ч е с т я м и й м а т е р і я л ь н и м и кори-
стями п о к и д а л и свою н а ц і ю " . . (М. Возняк . Op. cit., стор . 284) .

Р. 1642 Касіян Сакович , п о р у ш и в ш и з а б о р о н у о б р а з л и в о ї ре-
л іг ійної полеміки , 10 рок ів т о м у постановлену в „Пунктах з аспо -
к о є н н я " , видав у Кракові , в мові польськ ій , к н и ж к у „ Е п а н о р т о -
сис, а б о П е р с п е к т и в а і вияснення блудів , єрес ів і з а б о б о н і в в гре-
коруськ ій церкві д и з у н і ц ь к і й " . ; . Правда , в істря „ П е р с п е к т и в и "
с к е р о в а н е не т ільки п р о т и „ г р е к о - р у с ь к о ї церкви д и з у н і ц ь к о ї " , тоб-
то православно ї , а р івно ж і п р о т и уніятів . Крім п е р е д м о в и , в „Пер-
с п е к т и в і " 8 г о л о в н и х розд іл ів , в яких а в т о р г о в о р и т ь п р о сім
таїнств, р о з г л я д а є к о ж н е з них і д о в о д и т ь блуди й з а б о б о н и про-
тивників , як в самій науці п р о та їнства , т ак і в о б р я д о в і й практи-
ці з в е р ш е н н я їх. П ід о г л я д о м т е м н о т и й з а б о б о н н о с т и духовен-
ства, н е п о р я д к і в і надужить , ун іятська церква п р е д с т а в л я є т ь с я у
С а к о в и ч а г і р ш о ю від п р а в о с л а в н о ї , над п іднесенням яко ї п р а ц ю є
м и т р о п о л и т П е т р о Могила . З а к и д а є він ун іятам симонію при по-
ставленнях священиків , т я ж к і п о б о р и з духовенства , ч е р е з щ о й
ц е р к в и с т о я т ь н е п о с в я ч е н и м и („ о д и н ночліг к о ш т у в а в поп ів 60
з о л о т и х , коли навістив їх х о л м с ь к и й в л а д и к а Т е р л е ц ь к и й ") , різ-
ні н е п о р я д к и при в ідправ і б о г о с л у ж б , н е д о с т а т к и в шкільництв і .
„ П о т ь м а р и л и с я ваші ш к о л и , — п и ш е він, — не т ільки п е р е д ла-
тинськими , але й п е р е д М о г и л я н с ь к и м и , у ф у н д о в а н и м и в Києві і
Гощі , і к о л и б т ільки в них не в и к л а д а л и с я єретичні науки та від-
с т у п н и ц т в о , то справд і з часом мала б чим в т і ш и т и с я Укра їна"

А в т о р „ Л і т о с а " , в и д а н о г о р. 1644 П е ч е р с ь к о ю Л а в р о ю проти
„ П е р с п е к т и в и " С а к о в и ч а , сховався п ід ім 'ям „Євсев ія Пиміна" , що
з г р е ц ь к о г о о з н а ч а є : б л а г о ч е с т и в и й пастир . Іоаникій Г о л я т о в с ь к и й

214

- а з и в а в , як а в т о р а „ Л і т о с а " , м и т р о п о л и т а М о г и л у ; т е п е р п р и н я т а
в питанні а в т о р с т в а „ Л і т о с а " б і л ь ш е д у м к а п р о ф . С. Голубева , щ о

Літос" написаний був, з ін іц іативи й при активній участ і м и т р о -
полита П е т р а Могили , м о ж л и в о й к і л ь к о м а о с о б а м и з М о г и л я н -
: = кого гуртка вчених, участь я к и х м о г л а бути і г н о р о в а н а сучасни-
ками, з о г л я д у на визначну р о л ю в цій справ і в ідпов ід і С а к о в и ч у
. з м о г о м и т р о п о л и т а (А р х и в Ю г о - З а п . Росс іи . Ч. І, т. IX. Вступ,
стор. 90) .

В с в о є м у плані в ідповід і а п о с т а т о в і „ Л і т о с " іде за планом
П е р с п е к т и в и " і т а к о ж с к л а д а є т ь с я з п е р е д м о в и й 8 розд іл ів , в

яких а в т о р и о б г о в о р ю ю т ь та їнства і о б р я д и , пот ім ц е р к о в н и й
устав, в кінці — дві головн і р і зниці Східньої церкви від З а х і д н ь о ї :
в х о д ж е н н я св. Д у х а і п р и м а т папи. Сам м и т р о п о л и т П е т р о Мо-
гила, як в и д н о з й о г о грамоти , я к о ю з а п р о ш у в а в б р а т с т в а при-
бути на с о б о р 1640 р., признавав , щ о Укра їнська Ц е р к в а в звича-
ях, які в ідносяться д о м о л и т в и й п о б о ж н о г о ж и т т я , н е м а л о у ш к о -
джена, але, в к а з у ю ч и на це, с т в е р д ж у в а в , щ о ці у ш к о д ж е н н я не
" о р к а ю т ь с я д о г м а т і в віри, які з б е р і г а ю т ь с я п р а в о с л а в н и м и неру-
шимо. В „ Л і т о с і " т ак само б а ч и м о п ідкреслювання р ізниці д о г м а -
тів в ід о б р я д і в . „ О б р я д , як о б р а з н и й в и р а з ц е р к о в н о ї думки , об-
у м о в л ю є т ь с я р і зноман ітними і сторичними у м о в и н а м и ; в х о д я т ь д о
нього й елементи нац іональн і " (С. Голубев . Ор. сії., стор . 90) . То-
му не о б р я д и р о з ' є д н у ю т ь Р и м с ь к у і П р а в о с л а в н у церкви , а р із -
ниці д о г м а т и ч н о ї науки . Щ о ж д о обряд ів , які, в і д п о в і д н о потре -
бам часу, м о ж у т ь в одній і т ій самій церкві , за п о с т а н о в а м и с о б о р -
ними, з м і н ю в а т и с я й д о п о в н ю в а т и с я , то а в т о р и „ Л і т о с а " т е ж при-
знають в б а г а т ь о м у справедлив ість з а к и д і в п р а в о с л а в н и м а в т о р а
. .Перспективи" . Річ в тім, щ о в часі п о я в и „ П е р с п е к т и в и " я к р а з
ішла щ е п і д г о т о в ч а р о б о т а д о видання „ В е л и к о г о Т р е б н и к а " Пет-
ра М о г и л и , про який буде мова у нас далі . А саме цей Т р е б н и к
мав у н о р м у в а т и й ті речі , щ о були п р е д м е т о м напад ів і осміяння
Саковичем в й о г о „ П е р с п е к т и в і " .

П р и з н а ю ч и слушність т а к и х закид ів , а в т о р и „ Л і т о с а " вказу-
ють одначе на те, щ о б у л о причиною надуживань, непорядків, блу-
дів в церковно-обрядовій практиці православних. О с н о в н а причи-
на ц ь о м у — сумний стан Церкви, щ о не мала д о в г и й час а р х и п а -
стирів і пастир ів і т я ж к о п р и г н о б л е н а б у л а ун ією та н е в о л ь н и ц ь -
ким станом п а р а ф і я л ь н и х с в я щ е н и к і в п ід п а н с ь к о ю п а т р о н а т с ь к о ю
владою. Касіян С а к о в и ч ставить , напр. , у вину п р а в о с л а в н и м свя-
щеникам , щ о вони іноді н е п р а в н о й насильно в інчають п о д р у ж ж я .
Автори „ Л і т о с а " на це в і д п о в і д а ю т ь , щ о так буває , але щ о ж дія-
ти священиков і , коли пан й о м у к а ж е : „Вінчай, попе , а б о г о л о в у
п ідставляй" . П р о т и волі своє ї піп б у д е р о б и т и , коли пан л я к а є
його киями, а ч а с о м н а к а ж е й д о темниці й о г о вкинути .

„Л ітос" , не в в а ж а ю ч и на те, щ о в н ь о м у д о с и т ь з у с т р і ч а є т ь с я
о с о б и с т и х д р а ж л и в и х випад ів а в т о р а „ П е р с п е к т и в и " , в и к л и к а н и х
н а с м і ш к у в а т и м часто т о н о м в писанні С а к о в и ч а , в и с о к о одначе
р о з ц і н ю є т ь с я і с ториками по значенню ц ь о г о п о л е м і ч н о г о т в о р у
п р а в о с л а в н и х д л я сучасників , як і з п о г л я д у й о г о н а у к о в о ї вар-

215

т о с т и д л я історії д а в н ь о ї укра їнсько ї ц е р к о в н о - о б р я д о в о ї п р а к т и -
ки й п о б у т у . „ Ц е була, м о ж н а сказати , — п и ш е п р о „ Л і т о с " ми-
т р о п о л и т Макар ій , •— повна а п о л о г е т и к а п р а в о с л а в н о ї З а х і д н ь о -
русько ї церкви п р о т и т о д і ш н і х напад ів на неї уніят ів і латинни-
ків, а п о ч а с т и й її л ітург іка , з поясненнями її б о г о с л у ж е н и я , та-
їнств і обряд ів , її постів , свят, с труктури ц е р к о в і інш. І т р е б а
д о д а т и , щ о к н и ж к а ця була написана д у ж е о б г р у н т о в а н о , і могла
б у т и д ійсно к о р и с н о ю д л я п р а в о с л а в н и х " („ Істор ія р. церкви . Т.
XI, стор. 603) . В аргументаці ї своїх висновк ів „ Л і т о с " посилаєть -
ся на грецьк і й словянськ і т р е б н и к и і служебники , рукописн і й
д р у к о в а н і , на св ідоцтва ц е р к о в н и х істориків , давніх отц ів Церкви ,
нав іть і на латинських письменників .

В д р у г і й половин і XVII в. в реліг ійній полеміц і з латиноунія -
т а м и б р а л и участь з п р а в о с л а в н о ї с торони — а р х и м а н д р и т Іоани-
кій Г о л я т о в с ь к и й („ Р о з м о в а Б і л о ц е р к і в с ь к а " . . . , „ С т а р а церква
з ах ідня новій церкві римськ ій" . . . , „ А л ф а в и т р о з м а ї т и м є р е т и к а м "
і інші) , а р х и м а н д р и т Інокентій Гізель („ П р а в д и в а віра або в ідпо-
відь на письмо Павла Б о й м а єзу їти" . . .), архиєп . Л а з а р Барано-
вич („ Н о в а міра старої в іри" . . . , „ П ' я т ь знак ів ран Х р и с т о в и х ") .
П р о т е в цій полеміц і нема н ічого о р и г і н а л ь н о г о й я с к р а в о г о , по-
р і в н ю ю ч и з п о л е м і ч н о ю л і т е р а т у р о ю п е р ш о ї чверті XVII в., звід-
кіля п е р е в а ж н о й б е р у т ь свої аргументи назван і полемісти .

З попередн іх виклад ів ми вже знаємо , щ о в д ілянці в іронав-
чання, іншими словами — в богословській літературі догматично-
го характеру Укра їнська П р а в о с л а в н а Ц е р к в а д а л а в XVII в. „Пра-
вославне Ісповідання Кафолічної й Апостольської Церкви Схід-
ньої", р о з г л я д у й о б г о в о р е н н ю я к о г о н а й б і л ь ш е п р и с в я т и в свої
з а н я т т я Київський с о б о р 1640 р о к у під г о л о в у в а н н я м м и т р о п о -
лита Петра Могили . Ми не м а є м о даних, на п ідстав і яких м о г л а б
бути представлена історія о п р а ц ю в а н н я ц ь о г о м о н у м е н т а л ь н о г о
т в о р у д о внесення й о г о на р о з г л я д і а п р о б а т у с о б о р у . З н а є м о
т ільки, щ о під кер івництвом м и т р о п о л и т а н а й б і л ь ш е праці при-
клав д о створення ц ь о г о п р а в о с л а в н о г о К а т е х и з и с а найсильн іший
з М о г и л я н с ь к о г о гуртка б о г о с л о в о. ігумен Ісайя Т р о ф и м о в и ч
К о з л о в с ь к и й . О д н а ч е й д о цієї знаменито ї прац і в н а ш і й церков-
н о - б о г о с л о в с ь к і й л ітератур і к інця XVI й п о л о в и н и XVII в. були
праці д о г м а т и ч н о г о характеру , з о к р е м а й с п р о б и катехизису .

Р а н і ш е (р о з д . VI, 5) була в нас з г а д к а про м а л и й катехизис
п р о п о в і д н и к а С т е ф а н а З и з а н і я ; він в и д а н и й був р. 1595 у Вільні,
д о нас не д і й ш о в . Б р а т о в і його , п р о т о п о п у Лаврентію Зизанію
Тустановському н а л е ж и т ь б о г о с л о в с ь к о - д о г м а т и ч н и й твір п ід наз-
в о ю „Великий Катехизис". П о х о д и в Л а в р е н т і й З и з а н і й з Галичини;
де о д е р ж а в освіту, не в ідомо, але по скінченні її у ч и т е л ю в а в в
б р а т с ь к и х ш к о л а х — Львівськ ій , Берестейськ ій , Віденській, потім
в панських д о м а х р о д о в и т и х укра їнців кн. С о л о м и р е ц ь к и х і Остро-
зьких . Від 1612 року стає він п р о т о п о п о м в Корці на Волині ; при-
б л и з н о з 1620 р. с п і в п р а ц ю є в гуртку вчених Печерсько ї лаври,
з і б р а н о м у Єлісеєм Плетенецьким (б е р е участь в редакц і ї перекла-
ду на слов, мову „Бес ід св. З о л о т о у с т а на послання ап. Павла" .

216

п е р е к л а д а є „ Т о л к у в а н н я на А п о к а л и п с и с св. Андрея Кесар ійсько -
г о ") . На с о б о р і 1628 р. в Києв і був Л а в р е н т і й З и з а н і й , як ми ба-
чили, р а з о м з п р о т о п . Андр ієм М у ж и л о в с ь к и м , свого р о д у „ інсти-
г а т о р о м " (д у х о в н и м п р о к у р о р о м) в с о б о р н о м у суді над Мелет і єм
С м о т р и ц ь к и м . Але вже п е р е д тим, в рр. 1626-27, б у в н а п и с а н и й
ним „ В е л и к и й Катехизис" , і ск інчилася історія з виданням цієї
праці п р о т о п о п а З и з а н і я в Москві .

Ч о м у власне Л а в р е н т і й З и з а н і й у д а в с я в справі н а д р у к о в а н -
ня свого К а т е х и з и с а д о Москви , з а л и ш є т ь с я неясним; рівно ж не
встановлено , чи прив і з він т у д и вже г о т о в и й Катехизис , чи й пи-
сав й о г о там . О ф і ц і й н о Л а в р е н т і й Зизан ій , з д в о м а своїми сина-
ми, п р и б у в в Москву на п о ч а т к у червня 1626 р. за „ м и л о с т и н е ю " ,
бо „ п о л я к и , мовляв , й о г о з Ярослава вигнали, і церкву , в к о т р і й
служив, зруйнували , а м а й н о й о г о все з а х о п и л и " (це б у л о ще р.
1602). Б у в п р и н я т и й в Москв і З и з а н і й „ з ч е с т ю " ; був на авдіен-
ції і в ц а р я і в патр іярха . Б і л ь ш як ч е р е з п івроку , 1 січня 1627 р.,
були з п о с о л ь с ь к о г о п р и к а з у (м ін істерство з а к о р д . с п р а в) пред-
ставлені п а т р і я р х у Філарету „ т е т р а д і " п р о т о п о п а З и з а н і я ; це й
був р у к о п и с н и й ориг інал „ В е л и к о г о К а т е х и з и с а " . З о г л я д у на те,
щ о К а т е х и з и с був написаний „ л и т о в с ь к о ю м о в о ю " , як н а з и в а л и
тоді в Москв і укра їнську л і тературну мову, т о патр іярх н а к а з а в
перекласти й о г о на словянську мову.

В п р о д о в ж місяця січня К а т е х и з и с а б у л о п е р е к л а д е н о і надру-
ковано на 395 сторінках . Н е в і д о м о , чому т р е б а б у л о т а к п о с п і ш а -
ти, т і льки ж Лаврент ій Зизан ій , який, видно, не б р а в участи в про -
цедурі п е р е к л а д у й друку , не п і знавав свого т в о р у , коли п о ч а в
читати й о г о вже в друку . Ч и м а л о н е д о к л а д н о г о й н е п р а в и л ь н о -
го, п о р і в н ю ю ч и з ориг іналом , в и н и к л о в Катехизис і з тої причи-
ни, щ о п е р е к л а д ч и к ігумен Ілія не д о б р е з н а в „ л и т о в с ь к у " мову ,
але ж і п о м и м о того , в тексті К а т е х и з и с а численні були п о п р а в к и
ц е н з у р н о - р е д а к ц і й н о г о характеру . Д е - я к і з них н а л е ж а л и с а м о м у
патр іярхов і Філарету , з п р и в о д у ч о г о З и з а н і й д и в у в а в с я м у д р о с т і
патр іярха , к а ж у ч и : „Який розум , яке розуміння , яку велику, Б о -
гом д а р о в а н у премудр ість м а є в собі ! Як він, государ , ту в ел и ку
книгу за т а к и й м а л и й час учинив!"

Але ж з а г а л о м Л а в р е н т і й З и з а н і й був о б р а ж е н и й в своїх а в т о р -
ських п р а в а х і в д о г м а т и ч н о - б о г о с л о в с ь к и х п о г л я д а х , і н а с л і д к о м
його п р о т е с т і в б у л о призначення „ п р е н і й " (д и с п у т у) , в яких сто-
ронами були сам а в т о р Катехизису і „ с п р а в щ и к и " й о г о прац і ігу-
мен Ілія і п р о т о п о п Григор ій , в присутност і кн. Ів. Ч е р к а с ь к о г о і
думного д я к а Л и х а ч е в а . Ці „ П р е н і я " були п р о т о к у л я р н о списані
і з а х о в а л и с ь в п р и л о з і д о д е я к и х р у к о п и с н и х примірник ів „Вели-
кого К а т е х и з и с а " . Т о правда , щ о в цих „ п р е н і я х " с п р а в щ и к и - м о с -
квини п р о я в и л и і недостатнє д л я п е р е к л а д о в о ї прац і знання у к р а -
їнської мови і о б м е ж е н і с т ь в своїх п о г л я д а х б о г о с л о в с ь к о г о ха-
рактеру (п р о це д о к л а д н і ш е с к а ж е м о в і н ш о м у місц і) , але ж ці
. .Пренія" п о к а з у ю т ь , щ о й Зизан ій , д о п у с т и в ш и в с в о є м у К а т е х и -
зисі д у м к и н е п р а в о с л а в н о г о характеру , п р о д о в ж у в а в їх в ідстою-
вати. Ф. Іллінський, а в т о р м о н о г р а ф і ї п р о Великий К а т е х и з и с Л а в -

217

рентія З и з а н і я („ Т р у д и Кіев. Д у х . А к а д . " за 1898 р .) в ідмічає р я д
н е п р а в и л ь н и х д у м о к а в т о р а Катехизиса , одні з я к и х надихан і ра-
ц і о н а л і з м о м , інші — к а т о л и ц т в о м . В науці, напр. , п р о св. Т р о й ц ю
З и з а н і й б у в схильний д о д у м к и про п і д п о р я д к у в а н н я Сина й Д у -
ха С в я т о г о Б о г у Отцеві , як ос іб ніби по д о с т о ї н с т в у нижчих . Від-
с т о ю ю ч и свій вираз , щ о Б о ж е с т в о в Ісусі Христі „ п о с т р а ж д а л о з
п л о т і ю " , З и з а н і й т р и м а в с я д у м к и п р о с т р а ж д а н н я Б о ж е с т в а (патри-
п а с і я н с т в о) ; п р о стан л ю д и н и після пад іння він д у м а в як П е л а г і й
(поч . V в іку) , т о б т о щ о п р и р о д а л ю д и н и не б у л а з іпсута гр іхом.
В науці п р о стан д у ш після смерти схилявся д о к а т о л и ц ь к о ї нау-
ки п р о ч и с т и л и щ е . П р о в о д и в в Катехизис і думку , щ о в та їнств і
Евхарист і ї Христос як би п р о д о в ж у є й д о п о в н ю є викупну ж е р т в у ,
принесену Ним на хресті , яка н іби не зовс ім з а д о в о л ь н и л а правд і
Б о ж і й ; т ам ж е З и з а н і й т р и м а є т ь с я к а т о л и ц ь к о г о п о г л я д у п р о пе-
ретворення матері ї та їнства Евхарист і ї в т іло і к р о в Христов і при
в и г о л о ш е н н і за л і т у р г і є ю с в я щ е н и к о м слів С п а с и т е л я : „Прийміть ,
с п о ж и в а й т е " . . . і „ П и й т е з неї всі". . . (К. Х а р л а м п о в и ч . Ор, сії.,
стор . 103-107).

Кінчилося тим, щ о н а д р у к о в а н и й „ В е л и к и й К а т е х и з и с " Лав -
рентія З и з а н і я не п о б а ч и в світу; д у м а ю т ь навіть, щ о н а к л а д й о г о
б у л о спалено з наказу п а т р і я р х а Філарета , а к ілька примірників ,
щ о в и п а д к о в о з а х о в а л и с я , не м а ю т ь в и х і д н о г о а р к у ш а . Не м а ю ч и
ц е р к о в н о г о признання , Катехизис Л а в р е н т і я З и з а н і я п о ш и р и в с я
о д н а ч е в р у к о п и с н и х списках і з д о б у в собі, як книга до -Нікон ів -
с ь к о г о видання, велику п о ш а н у п о с е р е д м о с к о в с ь к и х с т а р о о б р я д -
ців, які видали цей К а т е х и з и с трич і — в рр. 1783, 1787 і 1788.

Н е в д а л о ю була й с п р о б а у л о ж и т и к а т е х и з и с д л я п р а в о с л а в -
них, яко ї п іднявся б у л о а р х и е п и с к о п Мелетій С м о т р и ц ь к и й щ е
п е р е д п о д о р і ж ж ю д о Москви п р о т о п о п а Зизан ія . Н а д к а т е х и з и с о м
Мелет ій С м о т р и ц ь к и й п о ч а в п р а ц ю в а т и , видно, тод і , к о л и вже сам
б у в з а х и т а н и й в п р а в о с л а в н о м у св і тогляд і ; з н а є м о вже п р о й о г о
п о д о р і ж на Схід в р. 1624, де він мав би перев ірити , чи „та сама
у нас т е п е р віра, котра була й у батьк ів наш их " , і куди, т р е б а ду-
мати, в о з и в написане ним. Відомо, щ о вернувся зі С х о д у Смот-
р и ц ь к и й р о з ч а р о в а н и й , за чим п о с л і д у в а л а з сумним зак інченням
унійна й о г о акція . Не людині з б о г о с л о в с ь к и м и сумнівами укла-
д а т и систему д о г м а т и ч н о ї науки Ц е р к в и .

Р. 1618 в Почаїві , у власній друкарн і , видав К и р и л о Транкв і -
л іон С т а в р о в е ц ь к и й книгу п ід з а г о л о в к о м „Зерцало богословія".
П о ч а в свою ц е р к о в н о - в ч и т е л ь с ь к у п р а ц ю К и р и л о Транкв іл іон щ е
в р. 1589, коли став він учителем Л ь в і в с ь к о ї ш к о л и і, як з н а в е ц ь
г р е ц ь к о ї мови, виступав в т ім ж е році на с о б о р і в Т а р н о п о л і , під
п р о в о д о м т о г о с о б о р у п а т р і а р х о м Є р е м і є ю II, в о б о р о н і д іяль-
ности Л ь в і в с ь к о г о братства . Після того , пересл ідуваний є п и с к о п о м
Г е д е о н о м Б а л а б а н о м , із Л ь в о в а п о д а в с я К и р и л о Транкв іл іон д о
Вільни, де т е ж був учителем. На п о ч а т к у XVII в. п о в е р н у в с я в Га-
личину, був д о 1618 р. унівським ігуменом, пот ім л ю б а р т і в с ь к и м
б іля Л ю б л и н а ; в 1621 р. б у в на с т а н о в и щ і п р о п о в і д н и к а в З а м о с т і ,
д е п р а ц ю в а в д о 1625 р., в я к о м у п е р е й ш о в на унію.

218

„ З е р ц а л о б о г о с л о в і я " б у л о п е р ш о ю д о г м а т и ч н о ю с и с т е м о ю в
у к р а ї н с ь к о м у п р а в о с л а в н о м у б о г о с л о в і ї . Твір п о д і л е н о на т р и ча-
стини: п е р ш а г о в о р и т ь про Б о г а , д р у г а про світ в ч о т и р ь о х й о г о
видах — н е в и д и м и й чи ангельський , в и д и м и й — небо і земля , л ю д -
ський і з л о с л и в и й , а б о світ зла — ц а р с т в о д и я в о л а ; т р е т я •— про
будуче ж и т т я , рай і пекло . В а р т о звернути увагу на те, щ о в пра-
вославній д о г м а т и ц і Транкв іл іона повно т о д і ш н ь о ї с х о л а с т и ч н о ї
науки п р о в и д и м и й світ; г о в о р и т ь це за тим, щ о схоластика зай-
має певне місце в нашім богослові ї тих часів з а д о в г о д о засну-
вання Петром Могилою колегії за зразком латинських єзуїтських
колегій. Та д л я нас в а ж л и в і ш е буде т о й ф а к т , щ о й „ З е р ц а л о бо-
г о с л о в і я " в и я в и л о с ь т в о р о м непевним з п о г л я д у п р а в о с л а в н о ї д о г -
матичної в іронауки .

Кирило Транквіл іон , який д а л е к о не мав в собі д у х а п о к о р и ,
одначе й сам відчував, щ о в п р а ц я х д о г м а т и ч н о г о , к а т е х и з и ч н о г о
характеру т р е б а бути д у ж е о б е р е ж н и м і критчно в ідноситись д о
своїх сил, — тому він послав свою п р а ц ю в її г о л о в н и х т е з а х на
реценз ію ігуменові Іову К н я г и н и ц ь к о м у . В ідомий п о д в и ж н и к р о з -
глянув, і не сам, а з б р а т і є ю с в о г о скиту, і з н а й ш о в в прац і д о г -
матичній Кирила к ілька н е п р а в о с л а в н и х погляд ів , п ісля ч о г о по-
радив й о м у не п е р ш е д р у к у в а т и твір, як після цензури л ю д ь м и
вченими і з н а й о м и м и з писаннями о т е ц ь к и м и . (Р е ц е н з і я Іова на-
д р у к о в а н а у С. Г о л у б е в а — „ П е т р М о г и л а " , Т. І , п р и л о ж . ч. 35) .
Але Транкв іл іон , не о ч і к у ю ч и цієї п о р а д и (реценз і я д а т о в а н а 23.
VIII — 1619), вже видрукував , як сказано , „ З е р ц а л о б о г о с л о в і я "
в р. 1618, а п о р а д у о. К н я г и н и ц ь к о г о зустр ів вже з великим гні-
вом. О ч е в и д н о , щ о таке п о с т у п о в а н н я Кирила Транкв іл іона ще під-
силило н е д о в і р р я д о й о г о б о г о с л о в с ь к о г о , , м у д р о в а н и я " з б о к у
чернецтва й духовенства , так щ о наступна й о г о к н и ж к а „Учитель-
не Є в а н г е л і є " в ідразу в и к л и к а л а д о к о р и за самий намір її в и д а т и
(п р о це н и ж ч е) , а у висліді її видання й з а с у д у Транкв іл іон п о д а в -
ся в р. 1625 в унію.

В світлі п о д а н и х ф а к т і в з історії с п р о б в нашій Церкв і д а т и
з першій половип і XVII в. систему д о г м а т и ч н о ї в іронауки П р а в о -
славної Ц е р к в и б а ч и м о святительську мудр ість м и т р о п о л и т а П е т р а
Могили, я к и й цю важну й трудну справу вийняв з приватної ІНІ-
ЦІАТИВИ і переніс її, після належної з участю митрополита підго-
товки, на ф о р у м с о б о р н о г о рішення Церкви, с п о ч а т к у місцевої
(с о б о р 1640 р.) , а дал і й Вселенської ч е р е з надіслання „ П р а в о с л а в -
ного І спов іданпя" на р о з г л я д і а п р о б а т у Ц а р г о р о д с ь к о г о і д р у г и х
східніх патр іярх ів , як гол ів Помісних церков . Це був православ-
но-канонічний шлях правдивого розуміння с о б о р н о г о у с т р о ю Все-
ленської Церкви Христовоої . Т а к у д у м к у п і д т в е р д ж у є й г л и б о к и й
п р а в о с л а в н и й б о г о с л о в і ц е р к о в н и й і сторик м и т р о п о л и т Макар ій ,
коли п р о К а т е х и з и с Л а в р е н т і я Зизан ія , н а д р у к о в а н и й п а т р і я р х о м
Філаретом, к а ж е : „Катехизис , н а д р у к о в а н и й Ф і л а р е т о м , як в ті ча-
си не міг бути п р и з н а н и й в іруванням всієї русько ї Ц е р к в и і слу-
жити с и м в о л и ч н о ю к н и г о ю д л я всіх її синів, т ак і т е п е р не м о ж е
в в а ж а т и с я с в і д о ц т в о м про т о д і ш н і в ірування всієї н а ш о ї Ц е р к в и .

219

Ц е — не б ільше , як тв ір о д н о г о л и т о в с ь к о г о п р о т о п о п а , в и п р а в -
лений д в о м а м о с к о в с ь к и м и г р а м о т і я м и й а п р о б о в а н и й одним мос-
к о в с ь к и м п а т р і я р х о м : в стислому розумінні цей тв ір м о ж е свід-
чити т ільки п р о в ірування цих о с і б " (Історія рус. церкви . Т. XI,
стор . 59) .

Оск ільки немалі т р у д н о щ і мусів п е р е б о р ю в а т и й соборний го-
л о с Ц е р к в и при уложенні с и с т е м а т и ч н о г о іспов ідання п р а в о с л а в -
ної віри, м о ж е м о бачити , напр. , з історії б о г о с л о в с ь к о г о питання
п р о час перетворення в та їнстві Евхарист і ї хл іба і вина в св. Т іло
і К р о в Г. н. Ісуса Христа . В н а ш е б о г о с л о в і є XVII в. з б а г а т ь о х
причин, я к : о д е р ж а н н я освіти в зах ідніх к а т о л и ц ь к и х ш к о л а х , ши-
рення к а т о л и ц ь к о ї л ітератури , вплив к а т о л и ц ь к о ї шк ільно ї систе-
ми і виклад ів на наші ш к о л и , т о в а р и с ь к е сп ільнування з к а т о л и ц ь -
кими п о л ь с ь к и м и с ф е р а м и і т. п., не могли не п р о с я к а т и де -як і
п о г л я д и к а т о л и ц ь к о ї в іронауки , я к и м и п о р у ш у в а л а с ь ч и с т о т а й
правильн ість д о г м и православно ї . Т а к и м к а т о л и ц ь к и м п о г л я д о м ,
щ о з н а й ш о в с я і у „ В е л и к о м у К а г е х и з и с і " Л а в р е н т і я З и з а н і я і в
„ З е р ц а л і б о г о с л о в і я " Кирила Транкв іл іона і в „ П р а в о с л а в н і м Іспо-
віданні" , п р е д л о ж е н і м на Київський с о б о р 1640 р., б у в погляд , щ о
„ ф о р м у " , а б о з в е р ш у в а л ь н и й момент та їнства Евхарист і ї , коли
п р е д л о ж е н і д а р и — хліб і вино — п е р е с т а ю т ь бути з в и ч а й н и м хлі-
б о м і вином і п е р е т в о р ю ю т ь с я в т іло і к р о в Г о с п о д а Ісуса Христа ,
— цю „ ф о р м у " с т а н о в л я т ь літургійні слова , взят і з Євангелі ї :
„ П р и й м і т ь , с п о ж и в а й т е " . . . і „ П и й т е з неї всі". . . , властиво на-
віть не весь текст цих слів Г о с п о д а за св. вечерею з учениками, а
т і льки с л о в а : „Це є т іло М о є " , „це є к р о в М о я " . . . При т а к о м у
к а т о л и ц ь к о м у погляд і , чи науці, стає з а й в о ю в б о ж е с т в е н н і й лі-
тург і ї „ е п і к л е з а " (в ід г р е ц ь к о г о „ е п і к а л е о " — п р и з и в а ю , прикли-
к а ю) , а б о п р и з и в а н н я Св Д у х а , щ о слідує за в и г о л о ш е н н я м свя-
щ е н и к о м Х р и с т о в и х слів, с к а з а н и х на Тайній Вечері . І д ійсно , в
римськ ій літургі ї д а в н о вже (\T-VII вв.) усунено еп іклезу , я к а є
у всіх східніх л ітург іях і священний зміст яко ї (за л і т у р г і є ю св.
И о а н а З о л о т о у с т о г о) з в о д и т ь с я д о т о г о , щ о після в и г о л о ш е н н я
Х р и с т о в и х слів і спомину про с т р а ж д а н н я Христа , й о г о смерть,
Воскрес іння і Д р у г е Пришестя , с в я щ е н и к п р о с и т ь Г о с п о д а , щ о б
з і слав св. Д у х а „на нас і на п р е д л о ж е н і д а р и " і щ о б п е р е т в о р и в
ці д а р и Д у х о м С в я т и м в т іло і к р о в Г о с п о д а н а ш о г о Ісуса Христа .
Ц е й є, за н а у к о ю П р а в о с л а в н о ю , о с н о в а н о ю на давн іх л і тург іях
в ід часів а п о с т о л ь с ь к и х , н а й в а ж н і ш и й момент л і т у р г і ч н о г о освя-
чення, коли з п р и з и в а н н я м м о л и т в о ю Д у х а б л а г о д а т і хліб і вино,
н е д о с т у п н о д л я н а ш о г о розуміння по висоті й величност і ц ь о г о
та їнства , стають т ілом і к р о в ' ю Г о с п о д а н а ш о г о Ісуса Христа .

На Ки ївському с о б о р і 1640 р., при р о з г л я д і „ П р а в о с л а в н о г о
Іспов ідання" , не д і й ш л и д о о д н о з г і д н о г о с о б о р н о г о р ішення по
ц ь о м у питанню щ о д о часу перетворення св. д а р і в в та їнстві Евха-
ристії , т о б т о при яких л ітург ічних словах з в е р ш у є т ь с я ця велика
тайна , а т о м у остаточне р ішення по ц ь о м у п и т а н н ю с о б о р пере-
д а в східнім а р х и п а с т и р я м . На с о б о р і 1643 р. в Яссах, де р о з г л я -
д а л о с ь „ П р а в о с л а в н е Іспов ідання" , приняте с о б о р о м 1640 р., ка-

220

т о л и ц ь к и й п о г л я д щ о д о п е р е т в о р е н н я св. д а р і в при в и г о л о ш е н -
ні за л і т у р г і є ю слів „Прийміть , с п о ж и в а й т е " і дал і б у л о в ідкину-
то, як незг ідний з с т а р о - ц е р к о в н о ю п р а к т и к о ю , одначе „Ки ївський
м и т р о п о л и т і й о г о с п і в р о б і т н и к и т в е р д о п р о д о в ж у в а л и т р и м а т и -
ся своє ї д у м к и " . . . (С. Голубев . Архив Ю г о - З а п . Рос . Ч. 1, т. IX.
Вступ, стор. 107). Є п р и п у щ е н н я , щ о це р о з х о д ж е н н я (м о ж л и в е
при в ідсутности точно ї на цей п р е д м е т п р а в д и віри, п р о г о л о ш е -
ної Ц е р к в о ю і т о м у всіх п р а в о с л а в н и х о б о в ' я з у ю ч о ї , з о д н о ч а с н и м
п р и з н а н н я м д ійсности св. т а й н и Евхарист і ї , д о в е р ш е н о ї й п о ка-
т о л и ц ь к о м у о б р я д у) — було о д н о ю з головних причин, ч о м у „Пра-
вославне Іспов ідання" Петра М о г и л и не б у л о видане за й о г о ж и т -
тя в характер і с и м в о л и ч н о ї книги Східньої П р а в о с л а в н о ї Ц е р к в и
(Ibidem, стор . 107). Д ійсно , в малих к а т е х и з и с а х П е т р а М о г и л и ,
виданих в мові польськ ій і укра їнськ ій в р. 1645, п е р е д а н о като -
л и ц ь к и й п о г л я д п р о час п е р е т в о р е н н я св. д а р і в в та їнстві Евха-
ристії (С. Голубев . „ П е т р М о г и л а " . . . т. И. Прилож. , стор . 4 1 4) .
В „ П р а в о с л а в н о м у ж Іспов іданні" П е т р а М о г и л и (ч.І, в ідпов . на
питання 107, у вид. 4 -му) г о в о р и т ь с я : «Священик , о с в я ч у ю ч и Д а -
ри, так повинен д ума ти , щ о саме єство хліба і саме єство вина пе-
р е т в о р ю є т ь с я в єство п р а в д и в о г о Тіла і К р о в и Христово ї д і й с т в о м
С в я т о г о Д у х а , Я к о г о п р и з и в а є в цей час д л я з в е р ш е н н я ц ь о г о та-
їнства м о л и т в о ю і с л о в а м и : з і ш л и Д у х а Т в о г о С в я т о г о на нас і
на п р е д л о ж е н і Д а р и ці і с о т в о р и хліб цей чесним Т і л о м Х р и с т а
Т в о й о г о , а те, щ о в ч а ш і цій, чесною К р о в ' ю Христа Т в о й о г о , пе-
р е т в о р и в ш и Д у х о м Тво їм Святим. Після цих слів негайно б у в а є
п е р е т в о р е н н я : хліб п е р е м і н ю є т ь с я в п р а в д и в е Тіло Христове , а ви-
но в п р а в д и в у Кров ; з а л и ш а ю т ь с я т ільки одні види їх, які пред-
с т а в л я ю т ь с я зору» . Одначе , коли вже повн и й текст „ П р а в о с л а в -
ного І спов ідання" Петра М о г и л и був н а д р у к о в а н и й в мові грець-
кій р. 1662, немало ки ївських вчених, як Іоаникій Г о л я т о в с ь к и й ,
Інокентій Гізель, Симеон П о л о ц ь к и й і інші, і п ісля ц ь о г о п р о д о в -
ж у в а л и т р и м а т и с я л а т и н с ь к о г о п о г л я д у на „ ф о р м у Евхарист і ї " ,
не п р и д а ю ч и значення п р и з и в а н н ю в східніх л і тург іях св. Д у х а
(еп іклез і) .

З д о г м а т и ч н о - б о г о с л о в с ь к и х т в о р і в після часів митр . П е т р а
М о г и л и й д о кінця XVII в. н а й в и з н а ч н і ш и м був, без сумніву, тв ір
вченого А д а м а З е р н и к а в а , в і д о м и й під т и т у л о м : „Трактати пра-
вославні богословські о походженню Святого Д у х а от Є д и н о г о
Отця, составлені трудом автора Адама Зерникави в Батурині літа
Господня 1682". Адам З е р н и к а в був німцем з п о х о д ж е н н я (р о д .
1652 р. в Кен ігсберз і) , по вірі л ю т е р а н и н о м . На 14-му році з али-
шився к р у г л и м с и р о т о ю ; в ід 1669 д о 1673 р. в и в ч а в в Кен ігсберзь -
кому університет і ф і л о с о ф і ю і б о г о с л о в і є . П о д о р о ж у є дал і по Ні-
меччині ; в Ієні студ іює один рік римське право , пот ім — геометр ію,
астрономію, в ійськову арх ітектуру , а с т р о л о г і ю . Але п е р е в и щ у ю т ь
в н ь о м у духовно-рел і г ійн і інтереси. Сумнів в п р а в д и в о с т і л ю т е р а н -
ства, я к и й виник у нього ще п ід час студій в Кенігсбергу, т я г н е
й о г о д о О к с ф о р д у в Англії, б ібл іотека я к о г о славилась н а й б а г а т -
ш и м и з б і р к а м и с в я т о о т е ц ь к и х твор ів . Студі ї в знаменит ій Б о д л е -

221

анській б ібл іотец і , де п е р е ч и т а в п о т р і б н и х д л я н ь о г о О т ц і в Ц е р -
кви, акти Собор ів , с т а р о х р и с т и я н с ь к и х і сторик ів та зах ідн іх б о г о -
словів , як і виступали п р о т и східніх, п е р е к о н а л и З е р н и к а в а в то -
му, щ о істина з н а х о д и т ь с я в Ц е р к в і Східній, і він р і ш и в стати пра-
вославним. З Л о н д о н у , де п р о б у в з п івроку , З е р н и к а в пере їхав д о
П а р и ж у , д е у д о с к о н а л ю в а в с я у воєнній арх ітектур і та в і й с ь к о в и х
н а у к а х ; д о с л і д ж у в а в тут ж е А п о к а л і п с и с та з н а й ш о в в ньому „точ -
не п р о р о ц т в о п р о т у р е ц ь к у т и р а н і ю " . В літі 1679 р. п о к и н у в Па-
р и ж і п р и б у в д о Італії, де в ідв ідав ц ілий р я д міст, а зв ідт іля че-
рез П р а г у п р и ї х а в д о В а р ш а в и , м а ю ч и з а м і р п р о б р а т и с я д о Мос-
кви і вступити на д е р ж а в н у там службу . Але, з а з н а й о м и в ш и с ь у
Вільні з п р а в о с л а в н и м и с в я щ е н и к а м и , З е р н и к а в в ід о д н о г о з них
д і став листа д о а р х и е п и с к о п а Черн і г і всько г о Л а з а р я Б а р а н о в и ч а ,
чому, з ам ісць Москви, по їхав на Україну д о Чернігова , куди й при-
б у в по В е л и к о д н ь о м у тижні 1680 р.

Так цей мандрівний, т и п о в и й д л я тих часів, вчений і осів в
Україні . Л а з а р Б а р а н о в и ч п р и й н я в й о г о через м и р о п о м а з а н н я д о
П р а в о с л а в н о ї Ц е р к в и ; з а п р о т е к ц і є ю ж а р х и е п и с к о п а Черніг івсько-
го, З е р н и к а в вступив на службу, як в і й с ь к о в и й інженер, д о геть-
мана Івана С а м о й л о в и ч а . Всеж таки давн іх мрій сво їх п р о М о с к в у
не покинув , а ж поки С а м о й л о в и ч не пустив й о г о туди, і він, про-
б у в ш и там весною 1683 р. з 5 тижнів , повернувся р о з ч а р о в а н и й д о
Б а т у р и н а . З е р н и к а в побачив , щ о в Москв і він буде „ р а б о м мно-
гих" , „ п о п и х а ч е м " , б е з надії на п ідвищення і з м а л о ю платнею.
З д а є т ь с я , щ о неласка , в яку п о п а в в літі 1687 р. гетьман С а м о й -
лович , була і к інцем к а р ' є р и при гетьмані З е р н и к а в а . Ц і л к о м прав-
д о п о д і б н и м є припущення , щ о Адам З е р н и к а в п р и й н я в ч е р н е ц т в о
в К р у п и ц ь к о м у манастир і в Батурині , де й п о м е р б іля 1691 р. з а
і гуменства в цьому манастир і св. Д и м и т р і я Р о с т о в с ь к о г о (А р х и є п .
Філарет . Історія Р. Церкви , кн. IV, стор . 148).

З н а м е н и т а п р а ц я З е р н к а в а п р о п о х о д ж е н н я Св. Д у х а від О д -
н о г о т ільки О т ц я с к л а д а є т ь с я з 19 т р а к т а т і в ; перші сім п е р е в а ж -
но д а ю т ь і сторичний о г л я д питання, а наступні м істять р о з п р а в и
д о г м а т и ч н о г о х а р а к т е р у ; д о них д о д а н о й р о з п р а в у на цей пред-
мет є п и с к о п а М а р к а Є ф е с ь к о г о , в і д о м о г о о б о р о н ц я п р а в о с л а в і я
на Ф л о р е н т і й с ь к о м у с о б о р і 1439 р. Д л я цих т р а к т а т і в Адам Зерни-
кав в и к о р и с т а в той б а г а т ю щ и й матер іал , який з і б р а в він в б ібл іо -
т е к а х З а х о д у . М о в а ц и х б о г о с л о в с ь к и х т р а к т а т і в л а т и н с ь к а (Зер -
н и к а в знав мови : с в о ю німецьку, латинську , грецьку , англійську,
ф р а н ц у з ь к у , італійську, укра їнську) . Т р а к т а т и З е р н и к а в а д о в г о за-
л и ш а л и с я в р у к о п и с у ; але ки ївським б о г о с л о в а м , д л я яких латин-
ська м о в а була м о в о ю ш к о л и й вченої л і тератури , й о г о т р а к т а т и
були в ідомі від часу їх написання, вони їх в и к о р и с т о в у в а л и . Фео-
ф а н П р о к о п о в и ч (р е к т о р Київської Академі ї в pp. 1711-16) писав
п р о тв ір З е р н и к а в а , як про „ ч у д о в у працю, повну неймов ірно ї й
н а й ґ р у н т о в н і ш о ї вчености, де а в т о р к р а щ е всіх своїх п о п е р е д н и -
ків дов ів , щ о Д у х Святий п о х о д и т ь в ід О д н о г о О т ц я " (Ibid, стор .
149). Д о нас д і й ш л о не м а л о р у к о п и с н и х списків т р а к т а т і в Зерни-
кава в латинськ ій мові , в и д а н о ж б у л о д р у к о м їх т ільки м а й ж е че-

222

тез сто літ, в р. 1774-75 в в Кенігсбергу є п и с к о п о м С а м у ї л о м Мис-
павським (п і зн іше митр. К и ї в с ь к и й) . В половин і XVIII в. в Київо-
. :ечерській Л а в р і б у л о з р о б л е н о п е р е к л а д б о г о с л о в с ь к и х т р а к т а -
тів З е р н и к а в а на т о д і ш н ю укра їнську л і тературну мову. Н а й б л и ж -
чий д о н а ш и х часів п е р е к л а д їх на рос ійську м о ь у з р о б л е н о б у л о
вчителем Волинсько ї Дух . Семінарі ї Б о г о л ю б о м Д а в и д о в и ч е м ; цей
переклад б у л о в и д а н о в д в о х т о м а х : т. І з р. 1902 — Почаїв , т. II
э р. 1906 — Ж и т о м и р , видано на к о ш т и Волинських а р х и п а с т и р і в .

Праці церковно- історичного характеру, як і м а є м о з д р у г о ї по-
ловини XVII в., п о х о д я т ь т е ж з ц е р к о в н о г о с е р е д о в и щ а ; а в т о р а -
ми їх були а б о вчителі К и ї в о - Б р а т с ь к о ї Колегі ї , а б о ченці н а ш и х
манастирів . З цих п р а ц ь н а й б і л ь ш п о ш и р е н о ю , як шк ільний під-
ручник в п р о д о в ж м а й ж е ста літ і в Україні й на М о с к о в щ и н і , б у в
. .Синопсис" (О г л я д) архим. Інокентія Гізеля. Інокентій Гізель, як і
Адам Зерникав , був німець з Кенігсбергу ; б а т ь к и й о г о з кальв ін і зму
перейшли на православ і є . Н е в і д о м о з яко ї причини, Гізель п о п а в
м о л о д и м д о Києва , де вчився в М о г и л я н с ь к і й колегі ї і б у в ми-
т р о п о л и т о м М о г и л о ю посланий, в числі інших, для д а л ь ш и х сту-
дій за кордон . Інокентій Гізель, я к о г о звуть з у к р а ї н щ е н и м н імцем,
цілком д ійсно у в і й ш о в в укра їнське ц е р к о в н о - г р о м а д с ь к е й цер-
ковно-пол ітичне життя , в я к о м у з а й м а в високі с т а н о в и щ а . Б у в він
учителем Київської колегі ї і тод і ж і гуменом Н и к о л о - П у с т и н с ь к о г о
манастиря ; пот ім р е к т о р о м то ї колегі ї , а від 1656 р о ку й д о смерти
— 18. XI. 1683 р. — а р х и м а н д р и т о м Київо -Печерсько ї Л а в р и . Куль-
турна д іяльн ість Інокентія Гізеля на цих с т а н о в и щ а х , й о г о гуман-
ність й т о л е р а н ц і й н и й с в і т о г л я д с т в о р и л и й о м у ш и р о к у п о п у л я р -
ність п о с е р е д ки ївського духовенства , щ о видно з того , щ о Іно-
кентій Г ізель двічі був к а н д и д а т о м д у х о в е н с т в а на м и т р о п о л и ч у
катедру — р. 1657 після смерти митр . Сильвестра К о с о в а і р. 1675
— після смерти митр. И о с и ф а Т у к а л ь с ь к о г о . З а п їять рок ів д о
видання „ С и н о п с и с у " Гізель видав р. 1669 с в о ю к н и ж к у „Мир з
Б о г о м ч о л о в і к у " , — це свого р о д у частина п а с т и р с ь к о г о б о г о с л о -
вія д л я д у х о в е н с т в а з наукою, як в и к о н у в а т и та їнства , з о к р е м а ж
та їнство спов ід і ; к н и ж к а мала б а г а т о і с т о р и ч н о - п о б у т о в о г о мате-
р іалу з т о д і ш н ь о г о у к р а ї н с ь к о г о ж и т т я . „Синопсис" , п ідручник
нашої історії в ід н а й д а в н і ш и х часів, хоч н а з и в а н и й „ н е з в и ч а й н о
у б о г и м з н а у к о в о г о п о г л я д у " (п р о ф . М. Г р у ш е в с ь к и й) , мав за жит -
тя а в т о р а три видання (в рр. 1674, 1678 і 1680), а в с ь о г о п о н а д
ЗО видань, читаний з а л ю б к и аж до XIX в.

М а й ж е о д н о ч а с н о з „ С и н о п с и с о м " , д о п о в н ю в а н и м Гізелем в
д р у г о м у і т р е т ь о м у виданнях, у к л а д а в „ К р о й н и к у з л і т о п и с ц і в ста-
р о д а в н і х " (1672 р.) ігумен св . -Михайл івського манастиря в Києві ,
учитель Київської колег і ї Феодос ій Сафонович. З а в д а н н я м своє ї
хроніки ставив о. ігумен С а ф о н о в и ч д а т и з л ітописців , від Несто -
ра П е ч е р с ь к о г о починаючи , а т а к о ж і з хронік польських , все, щ о
п о т р і б н о д л я к о ж н о г о укра їнця , який „ р о д и в с я в православн ій ві-
рі, п р о с в о ю б а т ь к і в щ и н у знати та іншим, як питатимуть , сказа -
ти, б о л ю д е й , щ о не з н а ю т ь с в о г о роду , у в а ж а ю т ь за д у р н и х " . Са-
ф о н о в и ч о б і й м а в в своїй „ К р о й н и ц і " Київщину , Волинь , Галичину ,

223

с т а р а ю ч и с ь п о к а з а т и , я к и м і сторичним ш л я х о м д і й ш л а Україна
д о к о з а ц ь к о ї в ній влади .

В Ки їво -Печерськ ій Л а в р і в рр. 1681-82 і є р о м о н а х Пантелей-
мон Кохан івський у к л а д а в „ О б ш и р н и й синопсис руський" , я к и й
м а в би обняти ц е р к о в н о - п о л і т и ч н у і стор ію не т ільки України, а
в с ь о г о сх іднього словянства ; ці й о г о л і тописн і з б і р н и к и з а л и ш и -
лись б і л ь ш е з б і р к а м и н е о б р о б л е н о г о і с т о р и ч н о г о матер іялу .

Густинський літопис, на який часто п о к л и к а ю т ь с я і церковн і
і світські а в т о р и історії у к р а ї н с ь к о г о народу , у я в л я є з себе пере-
рібку укра їнських і п о л ь с ь к и х л і тописних матер іял ів в ід Київсько-
го П о ч а т к о в о г о л і т о п и с у й д о кінця XVI в. Є це к о м п і л я т и в н а
п р а ц я к ількох авторів , а названа вона „Густинським л і т о п и с о м "
в ід імени Густинського м а н а с т и р я в П р и л у к а х (на П о л т а в щ и н і) , в
я к о м у списаний цей цінний л і т о п и с в 1670 р. і є р о м о н а х о м Михай-
л о м Л о с и ц ь к и м , щ о д а в д о цієї „ К р о й н и к и " й с в о ю п е р е д м о в у . В
передмов і Л о с и ц ь к и й каже про те, щ о в р о д ж е н а к о ж н і й людині
л ю б о в д о в ітчизни тягне її д о себе, як магнит зал і зо , т о м у й авто-
ри цієї „ К р о й н и к и " б а ж а л и , з л ю б о в и д о в ітчизни, щ о б після їх-
ньої смерти не було з а к р и т е п е р е д їх н а р о д о м минуле народне .
Це минуле України, в ідносини її д о Польщі , Литви , У г о р щ и н и , Кри-
му, Туреччини, на підставі давніх л і топис ів і хронік та інших д ж е -
рел, і представлено в Густинському л ітопису . Самост ійні опов ідан-
ня у к л а д ч и к а г о в о р я т ь про п о ч а т о к к о з а ц т в а , к а л е н д а р н о в о г о
стилю, заведення унії. Густинський л і т о п и с п р о й н я т и й нац іональ -
ним х а р а к т е р о м і л ю б о в ' ю д о православно ї віри.

Церковна проповідь, яка в нашій Церкв і , б у в а л о , сильно піду-
падала , але н іколи не з а в м і р а л а , в XVII в. була п р е д м е т о м о с о б л и -
вих т у р б о т п р о її р о з в и т о к і к р а щ у о р г а н і з а ц і ю ; д б а л и про це і
ц е р к о в н о - і є р а р х і ч н а влада і церковн і братства , які властиво пер-
ші (Льв івське , Віденське) в кінці XVI в. піднесли вагу питання п р о
п р о п о в і д н и ц т в о , коли п о ч а в с я наступ на п р а в о с л а в і є блискучих
є з у ї т с ь к и х казноді їв . І справа ц е р к о в н о г о вчительства з к а т е д р и
з н а й ш л а тод і п ідтримку в п о с т а н о в а х Б е р е с т е й с ь к о г о о б л а с н о г о
с о б о р у 1591 р., а церковна ієрархія , щ о г о т о в и л а з р а д у Ц е р к в і
с в о г о народу , п о б о р ю в а л а п р о п о в і д н и ц т в о (с у д митр . М и х а ї л а Р о -
г о з и над С т е ф а н о м Зизан і єм , п р о п о в і д н и к о м Віденського б р а т с т в а) .

Т а к зв. „Учительні Євангелі ї" , щ о містили в соб і популярн і
пропов ід і , у м і щ у в а н і після тексту д е н н о г о читання з Євангелія , пер-
ші д р у к и я к и х п о я в и л и с ь у нас в м и н у л о м у XVI ст., в и д а ю т ь с я й
в XVII ст., — р. 1606 в Клиросі з а х о д а м и є п и с к о п а Гедеона Ба-
лабана , який п о д б а в і про перев ірку та виправлення тексту цієї
Учительно ї Євангелі ї ц а р г о р о д с ь к о г о п а т р і я р х а Каліста (поучень
77) ; р. 1616 це ж видання п о в т о р е н о в Е в ю (н е д а л е к о Вільни) , р.
1637 в Києві .

Р о к у 1619 в ідомий вже нам К и р и л о Транкв іл іон Ставровець -
кий н а д р у к у в а в в Р а х м а н о в і книгу „Учительне Є в а н г е л і є " з о
з б і р к о ю своїх п р о п о в і д е й , в основі я к и х л е ж а л и бес іди патрі-
ярха Ф і л о ф е я . Ц е видання , в з в ' я з к у з виданим ним ж е „ З е р ц а -
л о м Б о г о с л о в і я " , в и к л и к а л о суд п р о т и н ь о г о д у х о в н о ї влади . На

224

с о б о р і єпископ ів , в складі м и т р о п о л и т а Іова, є п и с к о п і в — Ісайї
К о п и н с ь к о г о , Ісаака Б о р и с к о в и ч а і Паїс ія Іполитовича , б у л о по-
становлено, щ о б книги „ У ч и т е л ь н о г о Євангел ія " К и р и л а н іхто з
п р а в о с л а в н и х х р и с т и я н не д е р ж а в в ц е р к в а х і д о м а х , не ч и т а в і
не купував п ід з а г р о з о ю п р о к л я т т я . Про цю п о с т а н о в у і про єресі
Кирила Транкв іл іона б у л о п р о г о л о ш е н о в Київській митропол і ї ,
а йому с а м о м у поставлено б у л о вимогу , щ о б книгу в и п р а в и в і то-
ді в и д а в після а п р о б а т и старших . К и р и л о Транкв іл іон не п і д п о р я д -
кувався й п е р е й ш о в на унію, д і с т а в ш и за це від С и г и з м у н д а III
привілей на Черніг івську а р х и м а н д р і ю (К. Харламгювич . Op. cit.
стор. 109).

При катедрах , братствах , м а н а с т и р я х існують с т а н о в и щ а казно-
діїв, а б о п р о п о в і д н и к і в . Напр. , при Печерськ ій Л а в р і п р о п о в і д н и -
ком був і є р о м о н а х Т а р а с З е м к а (п о м е р р. 1632), я к и й з а з н а ч а в
це й при п ідпису : „ І є р о м о н а х Т а р а с Л е в о н и ч Земка , ігумен Б о г о -
явленський київський і п р о п о в і д н и к слова Б о ж о г о м а н а с т и р я Пе-
ч е р с ь к о г о " . Ігнатій О к с е н о в и ч - С т а р у ш и ч був п р о п о в і д н и к о м Київ-
ського Б о г о я в л е н с ь к о г о манастиря . Касіян С а к о в и ч — п р о п о в і д -
ником Л ю б л и н с ь к о г о братства ; Антоній Р а д и в и л і в с ь к и й від 1656
д о р. 1671 б у в Печерським п р о п о в і д н и к о м ; Д и м и т р і й Т у п т а л е н к о
— п р о п о в і д н и к о м при Черніг івськ ій а р х и є р е й с ь к і й катедр і (1675-
77), а коли п о ш и р и л а с ь слава про нього , як про д о б р о г о п р о п о -
відника, — й о г о з а п р о ш у в а л и на п р о п о в і д ь різні манастир і і ста-
рались з а т р и м а т и в себе, як — Віденський с в . - Д у х о в с ь к и ь й брат -
ський, Слуцький манастир .

З ц е р к о в н о ю п р о п о в і д д ю в нашій Ц е р к в і XVII в. н а й б і л ь ш е
с п о л у ч у є т ь с я з в и ч а й н о п о н я т т я про неї, як про схоластичну про-
повідь, а т е о р е т и к о м її в в а ж а є т ь с я а р х и м а н д р и т Іоаникій Г о л я т о в -
ський, щ о був р е к т о р о м Київської Б р а т с ь к о ї Колегі ї в ід 1657 д о
1669 p., а перед тим вчителем тієї ж Колегі ї , щ о й о г о й вихова -
ла. Отже , як взагал і схоластичний х а р а к т е р шкільно ї науки зв 'я -
з у ю т ь з к о л е г і є ю Київською, то й схоластична п р о п о в і д ь в Цер-
кві в и й ш л а з стін тої колегі ї . В д ійсності , як ми в и щ е писали вже
про впливи на н а ш у ш к о л у й освіту л а т и н с ь к о г о з а х о д у й д о за -
снування К и їво -Могилянсько ї колегі ї , т ак і в ідносно пропов ід і ,
т р е б а сказати , щ о і д о Г о л я т о в с к о г о , і д о вплив ів с х о л а с т и ч н о г о
н а п р я м к у з колегі ї — в укра їнськ ій п р о п о в і д і XVII в. б а ч и м о за-
хідні впливи л а т и н с ь к о г о с х о л а с т и ч н о г о п р о п о в і д н и ц т в а . П р о про-
повіді З а х а р і я Копистенського , присвячені пам 'ят і а р х и м а н д р и т а
Єлісея П л е т е н е ц ь к о г о , видані в Києві р. 1625, М. В о з н я к п и ш е :
„ О б и д в і пропов ід і Копистенського , як і п р о п о в і д ь Мелет ія Смот-
р и ц ь к о г о , п о б у д о в а н і по схоластичному ш а б л о н у ; в них д у ж е за-
мітний вплив теорі ї р и т о р и к и л а т и н о - п о л ь с ь к и х шкіл т о г о ч а с у "
(Op. cit. T. II, стор. 248) .

Коли Касіян С а к о в и ч в „ П е р с п е к т и в і " писав, щ о п р о п о в і д н и -
цтво на Україні не процв і тає , то він н е п р а в д у казав , але в ідпові -
д а л и д ійсност і й о г о т в е р д ж е н н я про к о р и с т а н н я п р о п о в і д я м и ка-
т о л и ц ь к и х п р о п о в і д н и к і в Вуйка, Скарги , Б я л о б ж е с ь к о г о та інших.
В б ібл іотец і Ки їво-Печерсько ї Л а в р и з н а х о д и в с я о б ш и р н и й зб ір -

225

ник п р о п о в і д е й п о ч а т к у XVII в., а в т о р о м я к и х п р и н я т о б у л о вва -
ж а т и В іденського а р х и м а н д р и т а Л е о н т і я К а р п о в и ч а ; при б л и ж ч и х
ж е д о с л і д а х виявилось , щ о це — досл івний п е р е к л а д на т о д і ш н ю
укра їнську л і тературну мову к а з а н ь є зу ї та Скарги , д о яких при
переклад і внесено зовс ім незначні зміни й д о п о в н е н н я з м е т о ю
н а д а т и цим п р о п о в і д я м п р а в о с л а в н о г о з абарвлення , як, напр., звер-
нення д о Ки їво -Печерських у г о д н и к і в Б о ж и х (С. Голубев . „ П е т р
М о г и л а " . . . Т. II, стор. 230) . Великий р у к о п и с н и й з б і р н и к п р о п о -
відей р. 1641, в и г о л о ш е н и х в Києві (я к п р и п у с к а є м и т р о п . Мака-
рій, О к с е н о в и ч е м - С т а р у ш и ч е м) , т ак само носить с х о л а с т и ч н и й ха-
р а к т е р ; а в т о р цих п р о п о в і д е й , л ю д и н а ш и р о к о освічена й начи-
тана, н а в о д и т ь цитати з б а г а т ь о х книг польських , латинських , цер-
ковно- с лов янс ь ких . Схоластична п р о п о в і д ь , річ ясна, п р и й ш л а в
Україну (а з України, як дал і п о б а ч и м о , в М о с к о в щ и н у) з З а х і д -
ньої Е в р о п и через П о л ь щ у , як певний історичний етап в розвитку
церковної християнської проповіді . Т р у д н о сказати , чи ми м о г л и
о б і й т и с я без ц ь о г о етапу (З а х і д с т о я в тод і в н а у к о в о м у в ідно-
шенні в и щ е С х о д у) , але ф а к т є той, щ о не о б і й ш л и с я .

Вміння у к л а д а т и п р о п о в і д і й в и г о л о ш у в а т и їх з а л е ж и т ь не
т ільки від таланту п р о п о в і д н и к а , але й в ід освіти його , з а г а л ь н о ї
й б о г о с л о в с ь к о ї , а остання п о с е р е д своїх дисципл ін має „ гоміле -
т и к у " — науку п р о правила й засади , на підставі яких т р е б а укла -
д а т и й в и г о л о ш у в а т и церковні п р о п о в і д і прилюдні (г р е ц ь к е „омі -
л іос" , в ід я к о г о назва „ г о м і л е т и к а " , о з н а ч а є „ п р и л ю д н и й " , „ за -
г а л ь н и й ") . „Наука албо с п о с о б зложення казання" архим. Іоани-
кія Голятовського й була в укра їнськ ій б о г о с л о в с ь к і й л і тератур і
першим підручником гомілетики. Ц я п р а ц я видана б у л а р. 1659
р а з о м з п р о п о в і д я м и Г о л я т о в с ь к о г о на Господськ і й Б о г о р о д и ч н і
свята (32 п р о п о в і д і) під н а з в о ю : „Ключ р о з у м і н н я с в я щ е н и к о м
з а к о н н и м (ч о р н е д у х о в е н с т в о) і св іцьким (б іле д у х о в е н с т в о) на-
л е ж а ч и й " , з метою, як к а ж е а в т о р в передмов і , „ ж е б и с в я щ е н и к и
(не м о в л ю о тих, к о т о р и ї у м і ю т ь) сами соб і на неділі і на свята
могли учинити і пов ідати казання , п о г л я д а ю ч и на мо ї" . Наск ільки
була п о т р е б а в т а к о м у виданні , видно з того , щ о с л і д у ю ч о г о 1660
року Г о л я т о в с ь к и й з н о в у в и д а в т о й ж е з д о п о в н е н н я м и п ідруч-
ник гомілетики — „ Н а у к а к о р о т к а я а л б о с п о с о б з л о ж е н н я к а з а н я "
з д о д а т к о м 14 п р о п о в і д е й на свята і о п о в і д а н н я м п р о 95 чудес Бо-
гоматері , а р. 1663 в и д а в у Л ь в о в і М и х а й л о С л ь о з к а , як одне ці-
ле, видання Г о л я т о в с ь к о г о 1659 і 1660 рр. ; вр еш т і в р. 1665 С л ь о з -
ка ж щ е раз видав, з п о п р а в к а м и , п е р е р і б к а м и і д о п о в н е н н я м и
с а м о г о Г о л я т о в с ь к о г о .

П е р ш и й у нас п ідручник гом ілетики Іоаникія Г о л я т о в с ь к о г о ,
хоч він і з ' я в и в с я в д о б і схоластично ї пропов ід і , мав в собі нема-
л о п о з и т и в н о г о , — д у м а є м о , щ о не т ільки д л я с в о г о часу. Коли
і сторики л і т е р а т у р и кажуть , щ о в старій нашій п р о п о в і д і голов -
ним б у л о з а в д а н н я м дати поучения й не п р и д а в а л о с ь значення зов-
н і ш н ь о м у плану пропов ід і , т е о р і я ж схоластично ї п р о п о в і д і нака-
з у в а л а в и б р а т и тему пропов ід і , д ілити п р о п о в і д ь на частини, як
е к з о р д і у м (вступ) , н а р р а ц і о (в и к л а д — головна ч а с т и н а) , конклю-

226

з іо (з а к л ю ч е н и я) , в к а з у в а л а й д р у г і елементи пропов ід і , — т о ми
є то ї д у м к и , щ о ця т е о р і я була б д у ж е д о б р а й не д л я о д н о г о з
тих н а ш и х сучасних пропов ідник ів , які, п р и с т у п а ю ч и д о п р о п о в і -
ді, не знають , на яку тему вони м а ю т ь казати , або як тему т р е б а
р о з в и н у т и і чим п р о п о в і д ь к інчити . . . Тод і і в слухачів не за -
л и ш а є т ь с я б і л ь ш - м е н ш ясної думки , п р о щ о власне п а н - о т е ц ь
п р о п о в і д у в а в .

Не м о ж н а п о г о д и т и с я й з тим, щ о стара п р о п о в і д ь не прида -
вала значення з о в н і ш н ь о м у плану п р о п о в і д і . „ С л о в о п р о з а к о н і
б л а г о д а т ь " м и т р о п о л и т а Ілар іона в XI в., виконане в б л и с к у ч о м у
п о с л і д о в н о м у й о г о плані, явно з а п е р е ч у є т а к у думку . Ц е р к о в н е
п р о п о в і д н и ц т в о В і зант ійського Сходу, п ід в п л и в о м я к о г о у к л а д а в
своє „ С л о в о " м и т р о п о л и т Іларіон, в и с о к о с т о я л о в своїм часі і
теж в и м а г а л о певної л і тературно ї ф о р м и , лог ічно ї б у д о в и , а не
б у л о в и с л о в о м т ільки п о ч у т т я у н е п о в ' я з а н и х внутр ішньо частинах
і реченнях. О т ж е не в „ е к з о р д і у м , наррац іо , к о н к л ю з і о " і д р у г и х
ф о р м а л ь н о - л о г і ч н и х правилах , з а в ж д и в и м а г а н и х від пропов ід і , як
р о д у о р а т о р с т в а , т р е б а в б а ч а т и н е д о с т а т к и схоластично ї п р о п о в і -
ді. Ці н е д о с т а т к и т о р к а ю т ь с я в основі н а й б і л ь ш е змісту п р о п о в і д і
і цілі її. На х а р а к т е р змісту в п л и в а л о схоластичне б о г о с л о в і є в
о с о б л и в о с т я х його . Н а в е д е м о д е - к і л ь к а п р и к л а д і в з п р о п о в і д е й
Іоаникія Г о л я т о в с ь к о г о .

Г о л я т о в с ь к и й каже, щ о „ б о г о с л о в г о в о р и т ь про речі нество-
рені", але ці речі нестворені повинно з р о б и т и (п р о п о в і д н и к у) з р о -
з у м і л и м и й п р о с т и м и д л я слухачів, зв ідс іля стремління п р о п о в і д -
ника „речі нестворені п о я с н я т и речами с т в о р е н и м и " . Це ж вело д о
матер іял і зац і ї в п р о п о в і д я х д у х о в н о г о світу, д о р и з и к о в а н и х але-
горій і пор івнянь , щ о п р и н и ж у ю т ь речі духовні , речі небесні . „ Є с т ь
п о д о б е н с т в о з ' є д н о ч е н н я Б о ж о г о з ч о л о в і к о м , — к а ж е Г о л я т о в -
ський в п р о п о в і д і на Р і з д в о Христове , — це перстень о л о в я н и й з
д і я м а н т о м , б о як з о л о в а й д і я м а н т у стає о д и н перстень, т а к з Б о з -
с ь к о г о і з ч о л о в і ч о ї натури стає о д и н Христос" . А б о : з ' є д н а н н я
д в о х п р и р о д у Христі у п о д і б л ю є т ь с я мечу в пахвах , б о „ я к меч
пахвами ся о к р и в а є т , т а к Б о з с ь к а натура ч о л о в і ч о ю ся н а т у р о ю
о к р и л а ; меч с т р а ш н і ш и й єсть ніж пахви, і Б о г д а л е к о с т р а ш н і ш и й
від ч о л о в і к а " . А б о щ е т а к е пор івнання : „ Ч о л о в і к єсть Б о г о м , і
Б о г є ч о л о в і к о м , яко на єдин ій Іпостасі ц у к р у ; м о в и т ь с я єдина вла-
стивість п р о другу , м о в и т ь с я : біле є с о л о д к е і с о л о д к е є біле, т а к
і в Христ і одна є Іпостась а л б о Персона" . П е к л о Г о л я т о в с ь к и й так
слухачам з о б р а ж а є : ,,Є в пеклі в о г о н ь невгасаючий , в т ім вогні
б у д у т ь гор іти на віки л ю д и нечисті , ч у ж о л о ж н и к и , л ю д и гнівли-
в і . . . буде там з и м а люта , ж е о д зимна б у д у т ь гр ішниї з у б а м и скре-
г о т а т и . . . Б у д е в пеклі с м о р і д незносний від о г н ю с ірчистого . А
огонь пекельний буде великий так, як о д землі д о неба . Все пекло
(в три р я д и один над д р у г и м) буде наповнене г р і ш н и к а м и . Як
з б і ж ж я хто повен м і ш о к насипає і з а в я ж е його , а л б о гди хто пов-
ну б о ч к у накладе риб і з а ш п у н т у є її, т а к Б о г все п е к л о л ю д ь м и
гр ішними н а п о в н и т ь і замкне , ж е б и зв ідт іля гр ішні л ю д и не ви-
ходили" . . . П р о святих ж е на небі п р о п о в і д н и к каже , щ о вони на

227

віки б у д у т ь там в і д п о ч и в а т и „ п о п р а ц я х і т р у д а х своїх, к о т о р и ї
с л у ж а ч и Б о г у на світі п о д е й м о в а л и " . Т а м всі вони б у д у т ь бага -
тими, панами, б у д у т ь всі „ ц а р я м и , і б у д у т ь в небі на віки царство-
вати" . Зм іниться й п р и р о д а їх. „Так святі б у д у т ь дужі , ж е о д и н
святий м о ж е гори п о в о р о ч а т и , скали п о к р у т и т и і з е м л е ю з а т р я с т и .
Анзельм зась, учитель заходній , м о в и т ь : т ак святі ї д у ж і будуть ,
щ о о д и н святий м о ж е увесь світ, як баньку ш к л я н у ю с к р у ш и т и і
з о п с у в а т и " . . . (И. И. Ог іенко . П р о п о в е д и Іоаникія Г а л я т о в с к а г о ,
ю ж н о - р у с с к а г о п р о п о в е д н и к а XVII-ro века . Х а р ь к о в 1913. Стор .
14-15, 21) .

Д о в і л ь н е й часто штучне тлумачення текст ів св. Письма рів-
но ж б у л о о с о б л и в о с т ю схоластичного б о г о с л о в і я , а за ним і схо-
ластично ї пропов ід і , в якій п р о п о в і д н и к , беручи який текст, ч а с т о
в і д р и в а є й о г о від контексту мови і т л у м а ч и т ь по -своєму , щ о б це
п і д х о д и л о т ільки д о його д у м о к в пропов ід і . Так, напр. , слова
псалма 56: „Встань, славо моя, встаньте, псалтире й гуслі, я вста-
ну р а н о " , в яких Д а в и д каже п р о себе, як він п р о с л а в л я т и м е Г о с п о -
д а за спасіння від ворог ів , Г о л я т о в с ь к и й в казанні на З ш е с т я
св. Д у х а т л у м а ч и т ь так , щ о це є „ р о з м о в а всієї Пресвято ї Т р о й -
ці : Б о г О т е ц ь м о в и в д о Христа Свого Сина у м е р л о г о : встань, сла-
во М о я ; Д у х святий мовив : встаньте, псалтире й гуслі ; Христос ,
Син Б о ж и й , о д к а з а в : встану рано" .

Ш и р о к о к о р и с т а л а схоластична п р о п о в і д ь з а п о к р и ф і в та ін-
ших р і з н о г о р о д у "сказан ій" , т ак щ о Г о л я т о в с ь к и й п о д а є раду
п р о п о в і д н и к о в і старатися , щ о б п р о п о в і д ь його не с у п е р е ч и л а Св.
Письму. Одначе сам Г о л я т о в с ь к и й бере ма те р і ял и з а п о к р и ф і ч н и х
легенд, о п о в і д а ю ч и , як Христос , при втечі з Б о г о м а р ' ю д о Египту ,
„ п е р е с т р а ш и в усіх ідолів у Египті , які на з е м л ю п о п а д а л и і по-
к р у ш и л и с я " , п р о всяких демонів , щ о „ л і т а ю т ь у пов ітр і і з на-
ми войну т о ч а т ь " , п р о те, щ о „ А д а м з г р і ш и в у р а ю о шост ій го-
дині" , а С т р а ш н и й Суд буде о півночі , б о ж „Христос о п івночі
у р о д и в с я о д Пресвято ї Д іви , о півночі хрестився в річці й о р д а н -
ській" , про те, щ о на С т р а ш н и й Суд всі л ю д и встануть ,, в єди-
ному віку, всі в т р и д ц я т и літах з мертвих встанут, а саме в 33 з
п о л о в и н о ю роки , я к и м и б вони не вмерли, бо ж сам Христос вмер
в 33 з п о л о в и н о ю p.; встануть всі в т ім ж е тілі, в я к о м у померли ,
б о я к б и встали в іншому, а не в тім, в якім вмерли, т о „ Б о г міг
би й п о м и л и т и с я , хто щ о з р о б и в на землі , та п о с л а в би гр ішника
д о раю, а п р а в е д н и к а д о пекла ; як ж е Б о г с п р а в е д л и в и й , то , зна-
чить, л ю д и встануть в тім же тілі, в я к о м у в м е р л и " (Ib idem,
стор. 20) .

П о д і б н и х в ідомостей , як наведені п р и к л а д и з б о г о с л о в і я , не-
м а л о п о д а в а л и схоластичні п р о п о в і д і з історії , перем ішано ї з мі-
ф о л о г і є ю ; з п р и р о д о з н а в с т в а , де б і л ь ш е б у л о ч у д е с н о г о елемен-
ту, н іж с п р а в ж н ь о ї науки. Отже, коли в сучасному нам розумінні
о д н о ю з цілей п р о п о в і д і є сприяти й п о д а в а т и п ізнання п р а в д ві-
ри нашої , на яких о с н о в а н о спасіння людей , т о п р о п о в і д н и к - с х о -
л а с т и к таки часто з а т е м н я в це п ізнання середньов ічними б а й к а м и
й з а б о б о н а м и , не сл ідуючи з а п о в і т у Х р и с т а : „ К о л и ви будете пе-

228

р е б у в а т и в Моїм слові, во істину Мої ученики будете , і з р о з у м і є -
те правду , і п р а в д а в и з в о л и т ь в а с " (Іоан. VIII, 31-32) . Схоластична
п р о п о в і д ь часто п р и н и ж у в а л а п о в а г у пропов ід і , к о л и ц іллю її ста-
вила р о з в а ж а т и слухачів, с таралась „дивну й нову річ п о к а з а т и " ,
я к о ї слухач „не бачив і не чував" , щ о б з а о х о т и т и й о г о прихо-
д и т и д о ц е р к в и та „ п о в а б и т и д о слухання" пропов ід і , в якій о п о -
в ідання могли п е р е х о д и т и в анекдоти . Так, напр., в казанні на
П о к р о в у Пресвято ї Б о г о р о д и ц і п р о п о в і д н и к к а з а в : „Хочу т о б і по-
казати , як Пречиста Д і в а з в а ж и л а огонь , зм ірила в ітер і з аверну-
ла н а з а д день п р е ш л и й (м и н у л и й) " ; або на день п а м ' я т и св. Ми-
к о л а я : „ Х о ч у вам розпов істи , як М и к о л а й учинив д и в н е е і непо-
д і б н е є : перел ічив те, ч о г о щ е не було , з і б р а в р о з к р о п л е н і краплі ,
з р о б и в зеленими сухі квіти, в ід імкнув замкнут і с х о в и щ а та ви-
пустив зв ідт іля в ітер і врешті н а м а л ю в а в голос" . А б о т а к и й за-
сіб п р о п о в і д н и к а : к інчаючи п р о п о в і д ь в нед ілю 13 п о П ' я т и д е -
сятниці , с к а з а т и в церкві с л у х а ч а м : „В наступну нед ілю п р и х о д ь -
те всі, б у д у р о з д а в а т и весільну о д е ж у " . В п р о п о в і д і ж наступно ї
14 неділі в и я в л я л о с ь , щ о м о в а й ш л а п р о читання з Євангел ія в
цю нед ілю про те, як кинутий був царем д о темниці гість, щ о
п р и й ш о в на весілля ц а р с ь к о г о сина, не м а ю ч и вес ільної одежі .

Б у л о б одначе несправедливим, р о з г л я д а ю ч и схоластичну про-
пов ідь з б о к у змісту її, не в б а ч а т и в ній і т о г о н е м а л о г о п о з и -
тивного , яке п р о б и в а є т ь с я і ч е р е з штучну суху, я к п р и н я т о нази-
вати, схоластику . Коли д л я п р о п о в і д н и к а ц іллю п о в и н н о б у т и не
т ільки п о в ч и т и п р а в д віри, д о п о м а г а т и у виробленн і х р и с т и я н с ь к о -
го св ітогляду , але й п о д в и г н у т и слухачів , їх волю, д о м о р а л ь н о -
го ж и т т я на х р и с т и я н с ь к и х засадах , т о ця ціль не б у л а з а т ь м а р е -
на о т и м и стремліннями „ р о з в а ж и т и " , „ д а т и н а с о л о д у п о с л у х а т и
нечуваних речей" . В з р у ш е н н я п о ч у т т я д о п р а в д и і л ю б о в и , щ о б
нахилити в о л ю д о д о б р о г о чину, з у с т р і ч а є м о і в схоластичній про-
повіді , о с о б л и в о ж в п р о п о в і д я х на т е м и м о р а л ь н о г о х а р а к т е р у .
„ К о л и в и г о л о ш у є ш казання , — н а с т а в л я є в своїй Н а у ц і Голя-
т о в с ь к и й , — гляди т о г о , щ о б л ю д е й не д о в і в д о р о з п а ч у ; м о ж е -
мо їх на казанні с в о є м у засмутити , г о в о р я ч и , щ о ті, які зле чи-
нять, неба не д о с т у п л я т ь ; але пот ім п о т і ш и їх і п о д а й їм над ію
збавлення , я к щ о п о к а ю т ь с я і перестануть зле ч и н и т и " .

„ Т р о я к и м с п о с о б о м , — к а ж е Г о л я т о в с ь к и й , — ч о л о в і к грі-
ш и т ь : а б о з слабости , а б о з несв ідомости , а б о з з л о с т и " . П е р ш и й
і д р у г и й гріх п р о щ а є т ь с я Б о г о м ; не п р о щ а є т ь с я т ільки гріх, щ о
й о г о п о р о д ж у є злість . К а р т а ю ч и немало звичайн і л ю д с ь к і гріхи
і н д и в і д у а л ь н о г о характеру , Г о л я т о в с ь к и й в своїх п р о п о в і д я х т о р -
кається й гріхів л ю д е й „сильних світу ц ь о г о " . О т ж е н е с п р а в е д л и -
во з а к и д а т и йому, щ о він „не міг з р о з у м і т и г р о м а д с ь к о - е к о н о м і ч -
них з м а г а н ь народніх мас, б о в селянах б а ч и в він Хамів накор і -
н о к " (М. В о з н я к) . Л ю д е й п и ш н и х Г о л я т о в с ь к и й н а з и в а є „ б о л в а -
нами" , які „ т о в а р и с т в о з д и я в о л а м и б у д т ь мати" , б о т е п е р „не
х о т я т ь т о в а р и ш и т и с я з л ю д ь м и в б о г и м и , в з г о р ж а ю т ь ними і пе-
р е н о с я т ь їх о к о м сво їм" . Коли б т е п е р Х р и с т о с явився д о нас, Він
би „ з г о н и в т о є панам, щ о вони не п р и п у с к а ю т ь д о себе л ю д е й

229

убогих , п ідданих . . . і м а ю т ь варту у д в е р е й і в брамах , щ о б и ні-
к о г о не пускано" . Взагал і р о з п а ч велику б у д у т ь терп іти л ю д и , які
з а в ж д и на світі веселяться , бенкетують , в музиках , в т а н ц я х ко-
х а ю т ь с я . Под ібн і л ю д и повинні в ід Христа вчитися п о к о р и , б о ж
Христос д о Є р у с а л и м у в ' ї здив на ослиці , а „не в ' ї здив ш і с т ь о м а
к іньми, не в ' ї здив к о р о ц а м и злоц істими , р и д в а н а м и б у ч н и м и " . . .
Д о судд ів з в е р т а є т ь с я п р о п о в і д н и к , щ о б вчилися у Христа спра-
в е д л и в о с т и , „ ж е б и с п р а в е д л и в о судили к о ж д о г о чолов іка , бага -
т о г о і у б о г о г о , з н а й о м о г о й н е з н а й о м о г о , ж е б и не гляд іли на по-
д а р у н к и , на п р и я т е л ь с т в о , на у р о д ж е н н я з а ц н о є " . . . В п р о п о в і д я х
Г о л я т о в с ь к о г о часто чуємо з а к л и к не д о п у с к а т и „ б а г а т и м у б о г и х
к р и в д и т и і з н е в а ж а т и " . Але той , хто нагр ішив , — з а с п о к о ю є про-
пов ідник , — нехай н іколи не в п а д а є в розпач , б о ж Б о г м и л о с е р д -
ний і д о в г о т е р п е л и в и й , і Б о г п е р е б а ч а є ч о л о в і к о в і гріхи й о г о , ко-
ли він щ и р о к а є т ь с я і о б і ц я є вже б і л ь ш е гріха не чинити. Вели-
ку ролк> в ділі спасіння в і д о г р а є м и л о с т и н я і в загал і п р и н о ш е н н я
Б о г о в і (И. И. Ог і єнко . Ор. сії., стор. 24-26) .

З сучасників Г о л я т о в с ь к о г о , я к и й від 1669 р о к у став архи-
м а н д р и т о м Є л е ц ь к о г о м а н а с т и р я в Чернігові й на цім с т а н о в и щ і
з а л и ш а в с я д о своє ї смерти в січні 1688 р. (р о д о м він був з Во-
лині) , — були видними п р е д с т а в н и к а м и схоластично ї п р о п о в і д і •—
а р х и е п и с к о п Л а з а р Б а р а н о в и ч і ігумен Антоній Р а д и в и л і в с ь к и й .
Від Л а з а р я Б а р а н о в и ч а з а л и ш и л о с ь два зб ірники п р о п о в і д е й : Меч
Д у х о в н и й (два видання — 1666 і 1686 рр .) , щ о містять в соб і 55
п р о п о в і д е й на неділі й рухомі свята, і — „ Т р у б и словес" (видан-
ня 1674 і 1679 рр .) , де у м і щ е н о 80 п р о п о в і д е й на дні святих і не-
рухомі свята . І сторик М. К о с т о м а р о в т а к х а р а к т е р и з у є п р о п о в і д і
Б а р а н о в и ч а : „ Д и в а ч н і с т ь і шумність при скупост і думки , недо-
стачі у я в и й щ и р о г о почування — це визначні риси Л а з а р е в и х
п р о п о в і д е й . Усі вони, м о ж н а сказати , с к л а д а ю т ь с я з ш у м н и х ф р а з
і д у ж е нудні" (У В о з н я к а — т. II, стор . 315) . Антоній Р а д и в и л і в -
ський, який кінчив Київську колег ію наприк інц і 40-их рр. був
а р х и д и я к о н о м Черніг івсько ї катедри , пот ім від 1656 р. став Пе-
ч е р с ь к и м п р о п о в і д н и к о м , а в ід 1671 і намісником П е ч е р с ь к о ї Лав-
ри ; в ід 1683-4 р. і гуменом м а н а с т и р я св. М и к о л а я в Києві , на яко-
му с т а н о в и щ і й п о м е р в грудні 1688 р. П р о п о в і д і й о г о з а л и ш и -
лися в д в о х д р у к о в а н и х з б і р н и к а х : „ Г о р о д е ц ь Марі ї Б о г о р о д и ц і "
(вид. 1676 р.) , в я к о м у містяться п р о п о в і д і на н а й в а ж н і ш і свята
ц і л о г о року, Господськ і , Б о г о р о д и ч н і та п р о в и з н а ч н и х святих,
в т ім к н я з я В о л о д и м и р а , Антонія і Ф е о д о с і я П е ч е р с ь к и х ; д р у г и й
— „Вінець Х р и с т о в з п р о п о в і д е й недельних аки з цв і тов р о ж а -
них на у к р а ш е н і є п р а в о с л а в н о - к а ф о л и ч е с к о и святой в о с т о ч н о й
церкви сплетений" (вид. 1688 р.) , де у м і щ е н о п р о п о в і д і на неді-
лі ц ілого року .

8. Богослужбові справи; видання б о г о с л у ж б о в и х книг.
Як ми вже й ран іше за значали , м и т р о п о л и т П е т р о М о г и л а ще

п е р е д с о б о р о м 1640 р о к у в грамот і , я к о ю з а п р о ш у в а в братства
на цей собор , стверджував , щ о н а ш а Ц е р к в а не в д о г м а т а х віри,

230

але в звичаях , щ о в ідносяться д о м о л и т в и і п о б о ж н о г о ж и т т я , ду-
же у ш к о д ж е н а . Т и м б і л ь ш е т р е б а це с к а з а т и п р о часи XVI віку,
коли о б р я д о в і с т ь церковна , в насл ідок як з іпсуття при перепису-
ванні текст ів б о г о с л у ж б о в и х книг, т а к і через в п р о в а д ж е н н я різ-
них, не о п р а в д а н и х ц е р к о в н о ю п р а к т и к о ю , звичаїв , д ійсно знахо -
д и л а с ь д а л е к о не в з а д о в і л ь н о м у стані. С у п р а с л ь с ь к и й архиман-
д р и т Сергій К и м б а р в половин і XVI в. писав т о д і ш н ь о м у м и т р о п .
М а к а р і ю II, щ о „на Литв і і Русі по церквах м о н а ш е с ь к и х і мир-
ських б о г о с л у ж е н и я в і д п р а в л я ю т ь с я не по писанію, не по прави-
лам св. отець , а по свому звичаю, коли б а г а т о ч о г о н е п р а в н о при-
латається , а б а г а т о без всяко ї п ідстави, свавільно, о т л а г а є т ь с я " .
Як п р и к л а д и таких „ п р и л о ж е н ь " , н а в о д я т ь с я звича ї п р и н о с и т и в
самий в івтар д л я освячення м 'ясо, сир, овоч і ; в в о д и т и навіть д л я
тої ж цілі освячення д о церкви х у д о б у (Архив Ю . - З а п . Росс іи . Ч.
І, т. IX. Вст. стаття , стор. 28) . М а л о з в е р т а л а уваги на це ц е р к о в -
на і єрарх ія д р у г о ї п о л о в и н и XVI в., щ о не б л и щ а л а ні осв ітою, ні
м о р а л ь н и м и я к о с т я м и та б і л ь ш е з а н я т а була о с о б и с т и м и матер і -
я л ь н и м и в и г о д а м и .

Але в кінці XVI в., з посиленням к а т о л и ц ь к о ї п р о п а г а н д и , з
п р о б у д ж е н н я м н а ц і о н а л ь н о - ц е р к о в н о ї св ідомости у в е д у щ и х брат -
ствах Л ь в і в с ь к о м у й Віденському, коли конечність з а х и щ а т и в іру
п р е д к і в с ь к у від наступу на неї стала так о ч е в и д н о ю , — б у л а звер-
нена п о в а ж н а увага на в п о р я д к у в а н н я церковних справ , а в т ім і
ц е р к о в н о ї о б р я д о в о с т и , та на справлення ц е р к о в н о - б о г о с л у ж б о -
вих книг. Останнє питання в т існому з в ' я з к у с т о я л о з тим, щ о
в д р у г і й половин і XVI в. з ' я в л я ю т ь с я , як б у л а про це м о в а рані-
ше, на укра їнських землях перші друкарн і , призначення яких ос-
новники їх в періЦу чергу вбачали в тім, щ о б вони послужили
Церкві, релігійним потребам. Н а с т у п и л а д о б а п е р е х о д у в ід руко-
писної ц е р к о в н о - б о г о с л у ж б о в о ї книги д о друкованої . І в цю д о -
б у з ' я в и л о с ь д у ж е в а ж л и в е питання : з яких текст ів д р у к у в а т и цер-
ковну книжку, б о ж з д р у к о м р у к о п и с у наступає певна ф і к с а ц і я
б о г о с л у ж б о в о г о чину і й о г о тексту?

З р о з у м і н н я ваги ц ь о г о питання б а ч и м о вже на с о б о р а х на-
шої Ц е р к в и п е р е д ун ією 1596 р., коли на Б е р е с т е й с ь к и х с о б о р а х
1591 і 1593 рр. б у л о на цей п р е д м е т видання ц е р к о в н и х книг „мно-
г о е і зисканіє і с м о т р е н і є " і виносились постанови , щ о б ц е р к о в н о -
б о г о с л у ж б о в і книги, п е р ш ніж д р у к у в а т и їх, п е р е в і р я л и с ь по грець-
ких о р и г і н а л а х і давн іх словянських списках , ц е н з у р а ж книг д о -
ручалась м и т р о п о л и т о в і і по є п а р х і я х є п а р х і я л ь н и м є п и с к о п а м .
Унійна акц ія Р и м у й п о л ь с ь к о ї влади та в п р о в а д ж е н н я Берестей-
ської унії, з я к о ю п р и й ш л о с ь у к р а ї н ц я м т я ж к о б о р о т и с я , м о г л и
з а г а л ь м у в а т и цю справу виправлення й д р у к у ц е р к о в н и х к н и ж о к ,
але не могли її зупинити . В XVII столітті , щ е й д о в ідновлення
п р а в о с л а в н о ї укра їнсько ї ієрархі ї 1620 р., б а ч и м о старання присту-
пити д о виконання постанов передунійних с о б о р і в щ о д о в п о р я д -
кування церковно ї о б р я д о в о с т и і б о г о с л у ж б о в и х книг.

На полі цієї д і я л ь н о с т и на п о ч а т к у XVII в. має н а й п е р ш е за-
слуги є п и с к о п Л ь в і в с ь к и й Гедеон Балабан , с т а р а н н я м и я к о г о б у л о

231

в и д а н о в Стрятині (там був м а є т о к Л ь в і в с ь к о г о є п и с к о п а) Слу-
ж е б н и к 1604 р. і Т р е б н и к 1606 р. В п е р е д м о в і д о видання Требни-
ка є п и с к о п Гедеон з г а д у є п р о с о б о р н е д о р у ч е н н я йому, р о к і в 10
назад , як ще м и т р о п о л и т Миха їл Р о г о з а був православним, при-
класти всі старання д о виправлення книги , .Требник" . З і б р а в ш и
б а г а т о списків требників , — о п о в і д а є дал і є п и с к о п Гедеон, — він
з н а й ш о в між ними „велику р і з н о г о л о с и ц ю " , щ о сильно засмути-
ло й о г о ; т о д і звернувся д о п а т р і я р х а О л е к с а н д р і й с ь к о г о Мелет ія
Пігаса, який керував часово й Ц а р г о р о д с ь к и м п а т р і а р х а т о м , та ,
п о в і д о м л я ю ч и й о г о про „разност і й несправност і сл о в ян ськи х
книг" , п р о с и в і м о л и в прислати грецький е в х о л о г і й а б о т р е б н и к .
Гіатріярх прислав і т р е б н и к і с л у ж е б н и к ; т р е б н и к прислав переві-
рений з н а й с т а р і ш и м и т р е б н и к а м и св. Гори А ф о н с ь к о ї і б л а г о с л о -
вив д р у к у в а т и й о г о в переклад і на м о в у словянську . С л у ж е б н и к
єп. Гедеон Б а л а б а н видав перше , в с т а н о в и в ш и при виданні й о г о
з асади , на яких і дал і й ш л о в нашій Ц е р к в і в XVII в. справлення
і видання б о г о с л у ж б о в и х книг, а саме: за п ідставовий б р а в с я текст
г р е ц ь к и й (з д е б і л ь ш о г о у виданнях венеціянських, б о Венеція з
к інця XV в. була осередком , я к и й ц е р к о в н и м и виданнями обслу-
говував Грецький С х і д) ; при п е р е к л а д а х з г р е ц ь к о г о тексту на
мову ц е р к о в н о - с л о в я н с ь к у п р и й м а л и с ь п о в а ж н о під увагу давні
словянськ і переклади , з якими пор івнювано тепер ішній ориг інал
грецький , який не раз д о п о в н ю в а в с я зг ідно з м і сцевою д а в н ь о ю
ц е р к о в н о ю п р а к т и к о ю . О т ж е на ці нові видання б о г о с л у ж б о в и х
книг в Україні не м о ж н а д и в и т и с я як на переклади т ільки з грець-
ких д р у к о в а н и х текст ів ; н е м а л о б у л о тут і власної ін іціятиви ви-
давц ів , самост ійної праці справіциків , к р и т и ч н о - н а у к о в о ї р о б о т и
над чинами і текстами.

Т а к и м х а р а к т е р о м в ідр і знявся й С т р я т и н с ь к и й Т р е б н и к Геде-
она Б а л а б а н а 1606 р., щ о був п е р ш и м д р у к о в а н и м в Україні (дру-
карня в Стрятині Ф е д о р а Ю р і є в и ч а Б а л а б а н а) т р е б н и к о м . „Геде-
он Балбан , — каже д о с л і д н и к В е л и к о г о Т р е б н и к а м и т р о п . Петра
М о г и л и Е. Крижанівський , — вносячи д о свого Т р е б н и к а ті чи
інші чини і послідування , д а ю ч и їм т о й чи інший склад, п о г о д ж у -
вав їх з п р а к т и к о ю Грецько ї Ц е р к в и , її Т р е б н и к а м и і Служебни-
ками, але в т о й ж е час не усував тих рел іг ійних звичаїв , о б р я д і в
і м о л и т о в , щ о існували за й о г о часів в Укра їнськ ій Церкв і , а не
б у л о їх в Т р е б н и к у патр. Мелет ія . Одні з них були щ е в п е р ш и х
часах Ц е р к в и на Р у с і . . . друг і оп ісля з ' явились . Всі ці м о л и т в и ,
о б р я д и й звича ї з а г а л ь н о принят і були п р а в о с л а в н о ю у к р а ї н с ь к о ю
л ю д н і с т ю і не суперечили г р е ц ь к м реліг ійним звичаям , а т о м у при-
няв їх і Балабан , в и к л ю ч и в ш и решту, щ о під цю міру не підхо-
дила" (Е. К р и ж а н о в с ь к и й . С о б р а н і є сочинєній . Т. І, стор. 75).

З г а д а в ш и при цьому, щ о так у к л а д е н и й Т р е б н и к є п и с к о п пе-
редав щ е й на р о з г л я д с о б о р у свого духовенства , не м о ж е м о не
под ілити з а х о п л е н н я історика , який к а ж е : „Ось щ о б у л о у Л ь в о -
ві на п о ч а т к у XVII віку! Ц я м у д р а о б е р е ж н і с т ь з а л и ш и л а с ь для
Л ь в о в а ніби с п а д щ и н о ю після б л а ж е н н о г о Г е д е о н а " (Архиєп . Фі-
ларет . Ор. сії. Т. IV, стор. 135). I при ц ь о м у т р е б а д о д а т и , щ о не

232

б а ч и м о самовпевнености , чи п о х в а л ь б и якої при д о в е р ш е н н і цьо-
го Б о ж о г о діла, а п о к о р у і скромність . „ Я к щ о п о г р і ш и в в ч о м у
с п р а в щ и к цієї книги, а б о д р у к а р не д о п и л ь н у в а в я к о г о місця, —
молимся , браття , п р о щ е н н я сподобте , б о ж з в и ч а й н о щ о с ь по-
д ібне (п о м и л к и) б у в а є в цьому, о с о б л и в о ж на п о ч а т к у " , — чи-
т а є м о в п е р е д м о в і д о видання С т р я т и н с ь к о г о С л у ж е б н и к а 1604 р.

Крім Стрятинських видань , в часі д о висвячення п а т р і я р х о м
Ф е о ф а н о м п р а в о с л а в н о ї ієрархі ї 1620 р., б у л о в и д а н о р я д б о г о -
с л у ж б о в и х книжок , як : Ч а с о с л о в року 1602 і 1612 в Остроз і , р.
1617 в Києв і ; Окто їх р, 1604 в Д е р м а н і ; Т р е б н и к р. 1606 в О с т р о -
зі, р. 1617 і 1618 у Вільні; С л у ж е б н и к р. 1617 у Вільні, р. 1620 в
Києві ; Антолог іон , це монументальна Мінея на свята, п е р е к л а д у
Іова Б о р е ц ь к о г о , п е р е в і р е н о г о З а х а р і є ю К о п и с т е н с ь к и м і П а м в о ю
Б е р и н д о ю , вид. р. 1619 і інші б о г о с л у ж б о в і видання .

З в ідновленням в 1620 р. православно ї ієрархі ї , з поставлен-
ням дал і на с т а н о в и щ і П е ч е р с ь к о г о а р х и м а н д р и т а е н е р г і й н о г о
П е т р а М о г и л и (в ід 1627 р.) та з л е г а л і з а ц і є ю у к р а ї н с ь к о г о пра-
в о с л а в н о г о єпископства , на чол і з м и т р о п о л и т о м П е т р о м М о г и -
л о ю від 1632-33 р., справа видання б о г о с л у ж б о в и х книг і в за гал і
в п о р я д к у в а н н я й систематизац і ї церковно ї о б р я д о в о с т и поведена
була б і л ь ш ш и р о к о , на певних засадах . В п е р е д м о в а х і п і слямо-
вах д о д е - я к и х з укра їнських видань т о г о часу („ Б е с і д и св. Іоана
З о л о т о у с т о г о на книгу Д і я н ь А п о с т о л ь с ь к и х " р. 1624, й о г о ж
„Бес іди на 14 послань ап. Павла" , „ Т р і о д і о н " 1627 р.) б а ч и м о у
ки ївських видавц ів св ідомість того , щ о Київ стає видним осеред-
ком у ц е р к о в н о - в и д а в н и ч і й справі не т ільки д л я с л о в я н с ь к о г о пра -
в о с л а в н о г о сходу, але й д л я всього о д н о в і р н о г о словянства , д л я
сербів, болгар ів , словян п о б е р е ж ж я А д р і я т и к и .

Як д о к а з численного видання б о г о с л у ж б о в и х к н и ж о к в XVI]
віці після 1620 року, н а в е д е м о де -як і п р и к л а д и . Так , видано б у л о
— Т р е б н и к — р. 1622 і 1624 р. •— Вільна, р. 1638 — Евю, р. 1646
— Печерська Л а в р а , це м о в а п р о М о г и л я н с ь к и й Требник , я к о г о
після смерти митр. М о г и л и б у л о в XVII в. д о 10 в и д а н ь ; С л у ж е б -
ник — рр. 1629, 1639, 1653 — вид. К и ї в - Л а в р а ; А к а ф і с т и р. 1625
— Київ -Лавра ; Т р і о д ь п о с т о в а — 1627 р. К и ї в - Л а в р а ; Т р і о д ь цвіт-
на — 1631 р. Київ-Лавра , р. 1642 — Л ь в і в ; А н т о л о г і о н •— р. 1643
— Л ь в і в ; Ч а с о с л о в 1625 і 1626 р. — Київ — п р и в а т н и й д р у к . ;
Окто їх •— р. 1630 і 1639 •—• Льв ів ; П с а л т и р — 1625 — Ч е т в е р т а я
— прив. д р у к а р н я ; А п о с т о л і Євангел ія на неділі і свята ц і л о г о
року — Л у ц ь к е бр. ; Мінея З а г а л ь н а р. 1628 — Київ — прив. дру -
карня ; О к т о ї х р. 1629 і А п о с т о л р. 1630 — Київ — прив. дру -
карн і т. д.

Н а й в и з н а ч н і ш и м и з тих численних в и д а н ь ц ь о г о часу б у л и
видання Служебника Петра Могили з р. 1629 і 1639 і його ж Ве-
ликого Требника з р. 1646. Як ми вже знаємо , р о з г л я д у С л у ж е б н и -
ка Петра М о г и л и п р и с в я ч е н о було зас ідання К и ї в с ь к о г о с о б о р у
великим п о с т о м 1629 р., на я к о м у цей Служебник , щ о д о тексту
не л и ш е справний, але н а й б і л ь ш е повний , ц ілком о д о б р е н о д о
вжитку . В ньому, після п е р е д м о в и П е т р а М о г и л и , с о б о р н о ї ухва-

233

ли про з а т в е р д ж е н н я С л у ж е б н и к а і в іршів д о герба Петра М о г и -
ли, іде л ітург ічний т р а к т а т Т а р а с а З е м к и „ О тайні т іла і к р о в и
Х р и с т о в и х " . Взагал і т р е б а п ідкреслити , щ о в ц е р к о в н о - б о г о с л у ж -
б о в и х виданнях М о г и л я н с ь к о ї д о б и д р у к у ю т ь с я п о я с н ю в а л ь н і стат-
ті і з ам ітки і сторично-л ітург ічного , ц е р к о в н о - у с т а в н о г о й церков-
н о - к а н о н і ч н о г о характеру . Після т р а к т а т у З е м к и в С л у ж е б н и к у
1629 р. й д у т ь : 1. Посл ідування с в я щ е н н о д и я к о н с т в а , си єсть, ка-
ко служить д и я к о н з і єреєм на великій вечерні, утрені і л ітург і ї ;
2. Устав бдєн ія ; 3. Устав велико ї вечірні ; 4. П о с л і д у в а н н я полу-
н о щ н и ц і недільної і повсякденно ї ; 5. Посл ідування утрені ; 6. Чин
б л а г о с л о в и т и вино ; 7. Л і т у р г і я Іоана З о л о т о у с т о г о ; 8. Л і тург і я
Василія В е л и к о г о ; 9. Л і тург і я П е р ш о о с в я ч е н и х д а р і в ; 10. В ідпусти
повсякденні та святочні ; 11. М о л и т в а на освячення к о л и в а ; 12. Пі-
с л я м о в а . Ч е р е з 10 рок ів м и т р о п о л и т П е т р о М о г и л а п е р е в и д а в цей
С л у ж е б н и к . В ц ь о м у виданні 1639 р., п е р е г л я н у в ш и й п о р і в н я в ш и
з т е к с т о м „ п р а в д и в о г о г р е ц ь к о г о й с т а р о ж и т н и х р у с ь к и х (укра-
їнських) і м о с к о в с ь к и х служебник ів" , м и т р о п . П е т р о М о г и л а по-
р о б и в зміни де -як і та значно д о п о в н и в його , у м і с т и в ш и в кінці
н о в о с к л а д е н і ектеиії та м о л и т в и на 27 о к р е м и х випадк ів .

„Евхологіон, альбо Молитвослов или Требник", в і д о м и й під
н а з в о ю в науці Л ітург іки „ В е л и к и й Т р е б н и к Петра М о г и л и " , вий-
ш о в з д р у к у Київо-Печерсько ї Л а в р и 16 грудня 1646 р. В перед-
м о в і д о Т р е б н и к а м и т р о п о л и т писав : „ П а м ' я т а ю ч и т в е р д о , щ о
С п а с и т е л ь наш Ісус Христос з а п и т а є в ід мене словесних о в е ц ь Сво-
їх, д о р у ч е н и х мені в паству, та з н а ю ч и напевно, щ о п р о т и в н и к и
н а ш і і л ж е б р а т и св. православ і я т я ж к о і з насильством о б р а ж а ю т ь
п р а в о с л а в н и х , б е з с о р о м н о н а з и в а ю ч и д у х о в н и х н а ш и х неуками і
н е в і ж а м и в звершенні б о ж е с т в е н н и х та їнств і д р у г и х б о г о с л у ж е н ь ,
з а к и д а ю т ь , щ о Русь П р а в о с л а в н а ухилилась в єресь , не з н а є ні
числа , ні ф о р м и , ні матері ї , ні інтенції таїнств, у в ідправ і я к и х дер-
ж и т ь с я р і ж н о г о способу , — я, п о т р у д и в ш и с ь в міру сил моїх, в зяв
на себе зняти з освяченого п р а в о с л а в н о г о причту т а к и й т я ж к и й
д о к і р в ід противник ів . І, з п о м і ч ч ю б л а г о д а т и Б о ж о ї , не потру-
д и в с я надаремно , як це м о ж е б а ч и т и к о ж н и й осв ічений і п о б о ж -
ний читач цієї книжки, щ о зветься Т р е б н и к о м " (Митр. Макар ій .
О р . сії., т. XI, стор. 605) . З наведених слів п е р е д м о в и видно , щ о
г о л о в н и м з а в д а н н я м своїм в и д а в е ц ь Т р е б н и к а ставив д о в е с т и д о
о д н о с т а й н о с т и в нашій Ц е р к в і в ідправу чинів свв. та їнств і церков-
них обряд ів .

Великий Т р е б н и к м и т р о п о л и т а П е т р а М о г и л и був под ілений
на три частини. Частина перша Требника м істила в соб і чини се-
ми таїнств, д о яких д о д а н о й п о в ' я з а н і з ними чини о б р я д о в і , як,
напр. , з чинами х р е щ е н н я й м и р о п о м а з а н н я у м і щ е н о чини при-
н я т т я д о Христово ї Ц е р к в и юдеїв , поган, р і зних єретик ів , від-
ступників , р о з к о л ь н и к і в ; після чину та їнства м а с л о с в я т т я ум іще-
но м о л е б н и п р о у з д о р о в л е н н я недужих , канон на і сход душі , чи-
ни п о х о р о н у м и р я н і священик ів . В цій ж е частині м іститься 42
статті п о я с н ю в а л ь н о г о змісту щ о д о та їнств взагал і і та їнств окре-

234

мих. В них в и я с н ю є т ь с я значення та їнства , п о д а є т ь с я у м о в и и по-
трібні речі при й о г о звершенні , вказ івки щ о д о повед інки с в я щ е -
ника при в ідправ і та їнств і обряд ів , з о к р е м а поучення , як прак -
тично п о с т у п и т и с в я щ е н и к у в тих чи інших в и п а д к а х ; т а к о ж вка-
з івки священиков і , які д у м к и він повинен п о д а в а т и п а р а ф і я н а м
при звершенні т о г о чи д р у г о г о та їнства чи о б р я д у ; п р и к л а д а ю т ь -
ся й з р а з к и д е - я к и х казань . Напр. , статті при чині та їнства хре-
щення г о в о р я т ь п р о „ м а т е р і ю х р е щ е н н я " , про „ ф о р м у х р е щ е н н я " ,
про „ х р е щ е н н я н е м о в л я т " , про „ х р е щ е н н я див ів а б о ч у д р о д я щ и х -
ся", п р о „ в о с п р и є м н и к і в чи кумів" , п р о „час і місце д л я з в е р ш е н -
ня х р е щ е н н н я " , п р о „ х р е щ е н н я д о р о с л и х " і т. д. П р о тайну Євха-
ристії п о д а н о 8 т р а к т а т і в і р я д статей, як, напр . : п р о „ п р а в и л ь -
ного і з а к о н н о г о с л у ж и т е л я тайни т іла і к р о в и Г о с п о д н ь о ї " , п р о
„час в ідправи літургі ї" , про „ м а т е р і ю тайни Євхарист і ї " , п р о „ ф о р -
му з в е р ш е н н я т іла і крови Христових" , про „випадки , які м о ж у т ь
т р а п и т и с я при в ідправ і божеств , л і тург і ї " і інше. При чині та їн-
ства ш л ю б у п о д а н о р я д статей про ступені споріднення, як пе-
р е ш к о д и д о ш л ю б у .

Частина друга Требника м істить в собі о б р я д и п о с в я ч е н н я во -
ди, церков , р і зних ц е р к о в н и х речей (о б р а з і в , с в я щ . сосудів , р и з
і т. п .) , домів , корабл ів , м іж ними „ в о д н о г о судна р а т н о г о " , ко-
лодяз ів , овочів , знамен воїнських, з б р о ї во їнсько ї ; т у т т а к о ж чин
б л а г о с л о в е н н я о т р о к а м , щ о й д у т ь д о ш к о л и вчитися . В с ь о г о умі-
щ е н о 60 р і зних чинів. Є статті , як, напр. , „ Н а к а з а н і є о Б о г о я в л е н -
ській священн ій воді , яко єсть от Б о г а данное , о б щ е е і явствен-
ное істинния церкве знаменіє" .

Частина третя Требника присвячена м о л е б н а м і м о л и т в а м на
різні випадки , як — на Н о в и й рік, в день П ' ятидесятниц і , в ча-
сах війни, посухи, голоду , моров і ї п о ш е с т и і т. п. В с ь о г о т у т є
24 чинів. Є статті, як, напр., „Указ о є ж е чесо ради б е з п о с е р е д н ь о
по Божественн ій літургі ї вечірня в і д п р а в л я є т ь с я в св. Н е д і л ю П ' я -
тидесятниц і" . В кінці Т р е б н и к а п о д а н о м ісяцеслов свят та ф о р -
ми метричних книг при церквах .

Т р е б н и к митроп . Петра Могили , в порівнянні з п о п е р е д н і м и
т р е б н и к а м и в нашій Церкві , в ідр і знявся з н а ч н о ю п о в н о т о ю і м а в
немало змін. Були чини, о б р я д и та м о л и т в и декотр і , щ о їх П е т р о
М о г и л а опустив , як, напр., з г а д у в а н е вже нами в и щ е „ п р и ч а с т я
в о д о ю св. Б о г о я в л е н ь " т я ж к о хворих , щ о б у л о в т р е б н и к у єп. Ба-
л а б а н а ; м о л и т в у над тими, щ о самі себе з а к л я л и ; в з а є м н е п о м а -
зання священик ів за та їнством м а с л о с в я т т я і інші. Д р у г і були ско-
рочені, або , навпаки , п о ш и р е н і ; ц ілком ж е нових чинів б у л о вне-
сено д о В е л и к о г о Т р е б н и к а 37.

П о с е р е д цих нових чинів були чини, щ о їх с к л а д е н о б у л о за
з р а з к а м и чинів р и м о - к а т о л и ц ь к о г о требника , як, напр. , чини по-
свячення ц е р к о в н и х шат , сосудів , ікон, хреста , д з в о н і в і інші. Ко-
ристання П е т р о м М о г и л о ю при укладанн і В е л и к о г о Т р е б н и к а з
латинських требник ів д а л о привід , як писав п р о це М. Грушев-
ський, „р і зним письменникам, п о л ь с ь к и м і укра їнським, в в а ж а т и

235

Петра М о г и л у р и м о - к а т о л и к о м з переконання , б о він д о свого
Т р е б н и к а б р а в ж и в ц е м матер іял з л а т и н с ь к и х брев іяр і ї в (м о л и т в о -
с л о в і в) " . . . Від себе М. Г р у ш е в с ь к и й каже тут : „Але т р е б а р ішу-
че сказати , щ о в цім ні Могилі , ні й о г о гуртков і не м о ж н а заки -
нути яко ї сь зло ї в іри" („ З історії реліг . д у м к и на Україні , стор . 78) .

П р о п р а в о с л а в н у правов ірн ість м и т р о п о л и т а Петра М о г и л и
б у л а в нас вже в и щ е мова (р о з д . XIII, 7) . Щ о ж т о р к а є т ь с я заки-
д і в П е т р у Могил і в „латинствуванні" , п о б у д о в а н и х на ф а к т і ко-
ристання ним, поруч з г р е ц ь к и м и і словянськими, т а к о ж римськи-
ми т р е б н и к а м и , як у к л а д а в с я Великий Требник , — т о д у ж е силь-
но, п о - п е р ш е , сказано — „ б р а в ж и в ц е м матер іял з л а т и н с ь к и х бре-
в іярі їв" . З нових 37 чинів Требника , як с т в е р д ж у є м и т р о п о л и т Ма-
карій , б у л о д о 20 т а к и х чинів, яких не б у л о ні в д р у к о в а н и х грець-
ких і словянських , ні в римських требниках , а М о г и л а міг їх взя -
ти зі с тарих словянських рукопис ів , частинно ж с а м о с т і й н о скла-
сти на п ідставі сучасної церковно ї у нас п р а к т и к и („ Істор ія р. цер-
кви. Т. XI, стор . 610) . На 129 чинів і статей В е л и к о г о Т р е б н и к а в
1529 с т о р і н о к б іля 17 з а п о з и ч е н и х к о р о т к и х чинів чи м о л и т о в з
л а т и н с ь к и х брев іяр і їв — це зовс ім не з н а ч и т ь „ б р а т и ж и в ц е м ма-
т е р і я л " д о Т р е б н и к а з т и х брев іяр і їв .

По-друге , я к о г о х а р а к т е р у б у л и й ті незначні к ількосно з а п о -
з и ч е н н я ? Б л и ж ч и й д о с л і д н и к В е л и к о г о Т р е б н и к а п и ш е про це
т а к : „Не м о ж н а у я в л я т и ц ь о г о з а п о з и ч е н н я в розумінні перене-
сення основ римсько ї о б р я д о в о с т и д о східньої о б р я д о в о с т и , а б о
внесення д о останньої ч о г о - б у д ь н о в о г о . Коли п о р і в н я т и чини Мо-
г и л и н о г о Т р е б н и к а : „ п о с в я ч е н н я покр івц ів б о ж е с т в е н н и х тайн, по-
свячення о д я г у с в я щ е н н и ч о г о , сосудів, х р е с т а " — з чинами рим-
с ь к о г о требника , за яким їх укладено , то спільним в них буде
т і л ь к и д у м к а п р о значення цих предмет ів в ц е р к о в н о м у б о г о с л у -
женні , але р о з в и т о к цієї думки , х а р а к т е р м о л и т о в і всієї ф о р м и
їх ц ілком різні. А д ж е таке саме значення з а с в о ю є їм і Східня Цер-
ква . . . З о всього с к а з а н о г о п р о в ідношення Т р е б н и к а М о г и л и д о
т р е б н и к а р и м с ь к о г о виходить , щ о останній був д л я п е р ш о г о т іль-
ки зовн ішнім п о б у д ж е н н я м д о п о в н і ш о г о р о з в и т к у з в и ч а ї в Схід-
ньо ї Ц е р к в и та м а т е р і я л о м д л я встановлення ф о р м и цих з в и ч а ї в "
(Е . М. Кр и жа н івс ький . С о б р а н і е сочиненій. Т. І. О Т р е б н и к е Кіевск.
м и т р о п . П е т р а Могили , стор. 138-145).

Б і л ь ш п о в а ж н и м на тему „ л а т и н с т в у в а н н я " в Т р е б н и к у по-
винен бути з а к и д не з п р и в о д у д е - я к и х чинів, нових у Требнику ,
а з п р и в о д у д е - я к и х п о г л я д і в в п о я с н ю в а л ь н и х статтях Требника ,
п і д в п л и в о м схоластично ї б о г о с л о в с ь к о ї науки п р о та їнства . І цьо-
го р о д у з а к и д м и т р о п о л и т о в і Петру М о г и л і в певних колах ро-
с ійсько ї б о г о с л о в с ь к о ї науки (м и т р о п о л и т Антоній Х р а п о в и ц ь к и й)
т р и м а в с я й д о останніх часів. М и т р о п о л и т Макар ій , в к а з а в ш и на
т а к і п о г л я д и , не принят і в П р а в о с л а в н і й Церкв і , а висловлен і в
с т а т т я х Требника , я к : про момент перетворення св. Д а р і в в Т іло
і Кров Христов і з а Б о ж е с т в е н н о ю Літург і єю , п р о п е р е т в о р е н н я
с а м и х ч а с т о ч о к на дискос і р а з о м з Агнцем, про значення епити-

236

мїї, як к а р и і ж е р т в у задов ільну за гріхи, — каже, щ о ці п о г л я -
д и „ існували в Укра їнськ ій (в тексті „ м а л о р у с с к о й ") Ц е р к в і ще
д о М о г и л и в х а р а к т е р і православних , в и к л а д а л и с ь навіть в д р у -
ку, 1 не Могила запозичив їх у латинян" (Ор . сії. Т. XI, стор . 608-
609. П ідкресл . н а ш е .) .

В е л и к и й Т р е б н и к Петра М о г и л и р о з г л я д а в с я , хоч і не ввесь
ще, на Ки ївському с о б о р і 1640 р. Д л я всіх наступних видань т р е б -
ника, як у нас, т ак і на М о с к о в щ и н і , він став о с н о в о ю як у в ідно-
шенні б о г о с л у ж б о в о м у , т ак і ц е р к о в н о - к а н о н і ч н о м у (о с о б л и в о в
ш л ю б н и х с п р а в а х) . „І нині, — писав м и т р о п . Макар ій в друг ій
половин і XIX в., — ми з в е р т а є м о с ь іноді д о Т р е б н и к а Петра Мо-
гили в тих випадках , коли в н а ш и х в е л и к о р у с ь к и х т р е б н и к а х не-
ма в і д п о в і д н о г о чинопосл ідування , напр,, на заснування і п о с в я -
чення н о в о г о м а н а с т и р я " (Т. XI, стор . 611) .

Від XVII в. з а л и ш и л и с ь рукописні „Чиновники архиєрейські",
приналежні д о часів т р ь о х наступних о д и н за д р у г и м м и т р о п о л и -
т ів : „ С л у ж е б н и к і т р е б н и к а р х и є р е й с ь к и й " , щ о н а л е ж а в митрп .
Петру Могилі , „ Ч и н о в н и к р у к о п и с н и й или а р х и є р е й с ь к и х р у к о п о -
л о ж е н і й книга" за часів митр . Сильвестра Косова , „ Ч и н о в н и к ар-
х и є р е й с ь к и й " , писаний з наказу єпископа , пот ім м и т р о п о л и т а , Д і -
онисія Б а л а б а н а . На підставі цих б о г о с л у ж б о в и х п а м ' я т о к вста-
н о в л ю ю т ь існування тод і у нас таких чинів поставлення на цер-
ковно- і єрарх ічн і ступені : 1. Б л а г о с л о в е н н я клирика , а б о причет -
ника ; 2. Б л а г о с л о в е н н я д в е р н и к а чи в р а т а р я ц е р к о в н о г о ; 3. Бла -
го сло вення е к з о р ц и с т и чи з а к л и н а т е л я ; 4. Поставлення св іщенос-
ця ; 5. Устав поставлення читця й сп івця ; 6. Устав поставлення іпо-
д и я к о н а ; все це чини хиротес і ї ; 7. Чин р у к о п о л о ж е н и я в д и я к о н а ;
8. Чин р у к о п о л о ж е н и я в пресв ітера чи с в я щ е н и к а ; 9. Чин р у к о п о -
л о ж е н и я в є п и с к о п а ; це є чини хиротон і ї .

Чин б л а г о с л о в е н н я чи п о с т р и ж е н и я в к л и р и к и не був постав -
ленням на якесь певне с т а н о в и щ е чи ступінь церковну , а знамену-
вав в загал і п р и н я т т я о с о б и д о стану д у х о в н о г о зі св і тського ста-
ну, як к а н д и д а т а дал і на якесь церковне с т а н о в и щ е . Чини б л а г о -
словення в р а т а р я при церковних д в е р я х і б л а г о с л о в е н н я е к з о р -
цисти чи заклинателя , щ о „б іси з л ю д е й о п у т а н и х в и г а н я в " , ви-
й ш л и з у ж и т к у церковного , як св ідчить полемічний тв ір Іпатія
Пот ія „ Г а р м о н і я а л ь б о соглас іє в іри" , на п о ч а т к у XVII в. Р е ш т а
чинів хиротес і ї з а л и ш и л а с ь і надалі .

Щ о т о р к а є т ь с я х и р о т о н і й в сан д и я к о н а й с в я щ е н и к а , то в
практиц і Укра їнсько ї П р а в о с л а в н о ї Ц е р к в и не б у л о т о д і о б м е ж е н -
ня п о с т а в л я т и за о д н о ю л і т у р г і є ю т ільки одну о с о б у в с в я щ е н и -
ки і одну в д и я к о н и , а в и с в я ч у в а л и к ількох, ск ільки б ставлени-
ків не з ібралось . М о с к о в с ь к и й старець Арсеній Суханов, в і д о м и й
з своїх п о д о р о ж і в на Схід, з д о р у ч е н н я ц а р я і патр іярха , за ру-
к о п и с а м и б о г о с л у ж б о в и х книжок , коли був у Києві в 1649-51 рр.,
з в е р н у в у в а г у на т а к и й з в и ч а й висвяти м и т р о п о л и т о м за о д н і є ю
С л у ж б о ю Б о ж о ю і з а п и т а в п р о це. й о м у пояснили тут, щ о як
хрестити св. х р е щ е н н я м м о ж н а в і д р а з у б а г а т ь о х , т а к м о ж н а і хи-

237

р о т о н і с у в а т и не одного , а к ількох , а д ж е ж то єсть в ід т и х ж е сед-
ми та їнств церковних . З з а п и т а н н я м , чи т а к а п р а к т и к а з аконна ,
з в е р н у в с я пот ім Суханов на Сході д о О л е к с а н д р і й с ь к о г о патрі-
я р х а Іоаникія ; патр іярх в ідпов ів йому, щ о у них на Сході „ т о г о
не п о в е л о с я " , але в к а з а т и канонічну п ідставу д л я ц ь о г о „не по-
в е л о с я " він не вказав . Р. 1664 м о с к о в с ь к и й у р я д з а п и т а в є п и с к о -
па Че рн і г і в с ь ког о Л а з а р я Б а р а н о в и ч а в справ і т а к о ї висвяти кіль-
кох, і Л а з а р Б а р а н о в и ч в ідповів , щ о він п р а к т и к у є т а к у висвяту
з причини своєї х о р о в и т о с т и , через яку т я ж к о й о м у часто від-
п р а в л я т и л ітург ію, в Східній ж е Ц е р к в і т а к а п р а к т и к а не приня-
та. P. 1666 в Москві перенесли ЦЮ' справу на с о б о р 1666-67 p., який
судив п а т р і я р х а Нікона та на я к о м у були п а т р і я р х и Паїсій Олек-
с а н д р і й с ь к и й і Макар ій Антиох ійський . І на с о б о р і т о м у цей зви-
чай Укра їнсько ї Ц е р к в и засудили , як „ п р е б е з з а к о н н и й " , і з а б о -
р о н и л и під страхом п о з б а в л е н н я сану (є п и с к о п а) і священства
(к і л ь к о х в ідразу висвячених) .

Т а к а п о с т а н о в а с о б о р у П о м і с н о г о б у л а втручанням в діла , щ о
п і д л я г а л и Ц а р г о р о д с ь к о м у патр іярхов і , б о Укра їнська Ц е р к в а (Ки-
ївська м и т р о п о л і я) з н а х о д и л а с ь в юрисдикц і ї Ц а р г о р о д у , на со-
б о р і ж Московськ ім 1666-67 р. не б у л о ні ц а р г о р о д с ь к о г о патрі -
ярха , ні й о г о екзарха . В Українській Ц е р к в і п р о д о в ж у в а л и й да -
лі висвячувати по к ількох священик ів і д и я к о н і в за о д н і є ю Служ-
б о ю , як це видно з листа з Києва п а т р і я р х а Паїсія Л і г а р и д а з р.
1673, з грамоти патр . М о с к о в с ь к о г о й о а к и м а гетьману С а м о й л о -
в и ч у 1683 р. і з г р а м о т и навіть п а т р і я р х а Адріяна з р. 1691, то б -
т о к о л и Київська м и т р о п о л і я б у л а вже п і д п о р я д к о в а н а М о с к о в -
ськ ій патр іярх і ї (К. Х а р л а м п о в и ч . Op. cit., стор. 201-202) . Але ж
х и р о т о н і я к ількох к а н д и д а т і в в с в я щ е н с т в о за о д н і є ю л і т у р г і є ю
б у в а л а в XVII в. і в М о с к о в щ и н і , як п и ш е п р о це м и т р о п . Мака -
рій (т. XII, стор. 783) , а на с о б о р і 1686 р. був о б в и н у в а ч е н и й в
д о в е р ш е н н і т а к о ї зб ірно ї хиротон і ї нав іть в е л и к о р о с — смолен-
с ь к и й м и т р о п о л и т Симеон. Крім того , п о д і б н о ї п р а к т и к и висвя-
т и т р и м а л и с ь і грецьк і архиєре ї , з а х о ж і в Україні (К. Х а р л а м п о -
вич. I b i d e m) .

Чин поставлення в єпископи мав в давн ій Укра їнськ ій Ц е р к в і
б і л ь ш е о б р я д і в п е р е д самим р у к о п о л о ж е н и я м в є п и с к о п и з а лі-
т у р г і є ю , ніж має їх т е п е р і ш н я практика . Тепер , п ісля встановлен-
ня к а н д и д а т у р и на вільну а р х и є р е й с ь к у катедру , в і д б у в а є т ь с я зви-
ч а й н о н а п е р е д о д н і хиротон і ї о б р а н о г о к а н д и д а т а чин наречения
й о г о в є п и с к о п и , а в день хиротоні ї , п е р е д п о ч а т к о м літургі ї , від-
б у в а є т ь с я чин об ітниці а р х и є р е й с ь к о ї , к о л и наречений в є п и с к о -
пи с к л а д а є п е р е д є п и с к о п а м и , д у х о в е н с т в о м і всім н а р о д о м в цер-
кві д о к л а д н е іспов ідання п р а в о с л а в н о ї в іри і п о т і м т. зв. „архи-
є р е й с ь к у п р и с я г у " п р о о х о р о н у й виконання свв. канон ів Ц е р к в и ,
устав ів церковних , п р о пильнування в страсі Б о ж о м у і л ю б о в і
пастви своє ї і т. д . З а л ітург ією, після співу „ С в я т и й Б о ж е " , д о -
в е р ш у є т ь с я сама тайна р у к о п о л о ж е н и я в є п и с к о п а . В давн ій на-
шій Церкв і , п ісля о б р а н н я к а н д и д а т а в є п и с к о п и на в ільну ка-

238

тедру , мали місце так і чини п е р е д р у к о п о л о ж е н и я м й о г о за
л і тург і єю.

Чин благовістя в ідбувався в одній з ц е р к о в по п р и з н а ч е н н ю
м и т р о п о л и т а , т ільки не в соборн ій церкві . Зм іст чину: о б р а н и й
в є п и с к о п и в п о в н о м у с в я щ е н и ч о м у о д я з і в і д п р а в л я в к о р о т к е мо-
л и т в о с л о в і є з єктен і єю і многол і ттям , пот ім в и х о д и в з р а й с ь к и х
д в е р е й і ставав л и ц е м д о н а р о д у п е р е д п о с л а н ц е м від м и т р о п о -
лита . П о с о л б л а г о в і с т и в й о м у п р о п о к л и к а н н я й о г о на є п и с к о п -
ство „ б о г о с п а с а е м о г о г р а д а " (т а к о г о т о) ; на б л а г о в і с т я б у л а від-
п о в і д ь : „ П о н е ж е п р е о с в я щ е н н и й наш г о с п о д и н і владика , м и т р о -
п о л и т Київський і всея Руси (ім ' я) , іже о нем б о ж е с т в е н н и й свя-
щенний с о б о р , с у д и ш а і мене д о с т о й н а бути в т а к о в у службу , д я -
кую і п р и й м а ю і ні мала в о п р е к и г л а г о л ю " . Н и з ь к о схиляв по-
т о м у г о л о в у ставленик і й ш о в у вівтар.

Чин цілування в ідбувався в церкв і ; цей о б р я д б у в т о г о са-
м о г о дня , щ о й благов істя , а б о на д р у г и й день . Д о м и т р о п о л и т а
й єпископ ів , які в а р х и є р е й с ь к и х мант іях сиділи на ст ільцях в при-
твор і ц е р к о в н о м у , а р х и д и я к о н п р и в о д и в н а р е ч е н о г о є п и с к о п а ,
який кланявся „ д о п о л у " трич і м и т р о п о л и т о в і , а п о т і м ц ілував
праве к о л і н о м и т р о п о л и т а , руку й о г о і праву щ о к у , є п и с к о п і в ж е
ц ілував в уста ; пот ім з н о в кланявся всьому с о б о р у є п и с к о п і в , і
й о г о с а д о в и л и н и ж ч е є п и с к о п і в на „ о с о б н о м столц і" . Д и я к о н піс-
ля ц ь о г о кадив , а співці співали многол і ття .

С л і д у в а в дал і в день, „ к о т р и й р о з с у д и т ь і п о в е л и т ь м и т р о -
полит" , о б р я д „малоє знаменіє". Г о л о в н и м змістом й о г о б у л о ви-
г о л о ш е н н я нареченим є п и с к о п о м перед с в я т и т е л я м и і спов ідання
п р а в о с л а в н о ї віри і з л о ж е н н я а р х и є р е й с ь к о ї обітниці , щ о т е п е р
в ідбувається , як сказано вище , в самий день хиротон і ї п е р е д
л і тург і єю.

Н а п е р е д о д н і хиротон і ї в ідбувалось , я к в и д н о з ки ївських ру-
кописів , „великое ізвещеніє". В церкві к а т е д р а л ь н і й с п о р у д ж у в а -
л о с ь „ г о р н е е місце" , на я к о м у з а й м а л и свої місця архиєре ї , щ о
мали р у к о п о л а г а т и в є п и с к о п и . З в і втаря в и х о д и л и одягнен і в
р и з и п р о т о п о п к а т е д р а л ь н о г о міста, куди ставився є п и с к о п , з д р у -
гими с в я щ е н и к а м и тієї єпархі ї , як делегац ія . М и т р о п о л и т , чи ста-
р і ш и й по хиротон і ї єпископ , з а п и т у в а : „ Ч о г о б а ж а є т е , д і т и ? " П р о -
т о п о п в і д п о в і д а в : „Нехай Г о с п о д ь і в а ш е с в я т и т е л ь с т в о п о д а с т ь
нам п а с т и р я " . А р х и є р е й д а л і питав : „Чи єсть п р а в о с л а в н о ї вос-
точної віри істинний с о д е р ж а т е л ь і с в я т і й ш о г о к о н с т а н т и н о п о л ь -
с ь к о г о п р е с т о л а п о с л у ш н и к і іскусний і н о к ? " П р о т о п о п в ідпов і -
д а в : „Єсть , в л а д и к о святий, істинний іспов ідник і с о д е р ж а т е л ь
п р а в о ї віри, б л а г о ч е с т і я ж е р а ч и т е л ь і іскусний інок" . — „Чи м а є -
те на н ь о г о д у х о в н о г о с о б о р у зг ідне обрання , р у к о п и с а н н я м і пе-
ч а т я м и с т в е р д ж е н е ? Т а к о ж і м и р с ь к о г о с о с л о в і я ? " Після в ідпо-
віді „ м а є м о " і н а к а з у п р о ч и т а т и , о г о л о ш у в а в с я акт о б р а н н я є п и -
скопа (О. Л о т о ц ь к и й . Укр д ж е р е л а церк . права , стор . 66-68) . Як
видно з ц ь о г о об ряду , іночество, а б о м о н а ш е с т в о чи чернецтво ,
б у л о в Укра їнськ ій П р а в о с л а в н і й Ц е р к в і о б о в ' я з к о в и м д л я канди-
д а т а в є п и с к о п и .

239

XVII століття , багате , як бачимо , на видання б о г о с л у ж б о в и х
чинів і б о г о с л у ж б о в и х книг, щ о т о р к а є т ь с я видання книг св. Пись-
ма не б у л о так щасливим, о б м е ж у ю ч и с ь в и д а н н я м и о к р е м и х час-
тей з св. Письма, потр ібних п е р е в а ж н о т е ж д л я ц е р к о в н о г о бо-
гослужения . М и т р о п о л и т П е т р о М о г и л а мав плани щ о д о видан-
ня п о в н о ї Біблі ї в словянськ ій мові , б ільш п о п р а в н о г о , ніж б у л о
видання О с т р о з ь к е , з і б р а в потр ібн і к о ш т и д л я ц ь о г о видання , але
смерть м и т р о п о л и т а зн івечила ці великі плани. Щ о д о мови бо-
г о с л у ж б о в и х видань , то м о л и т в и й с л у ж б и їх у л о ж е н о й д р у к у -
вались в мові ц е р к о в н о - с л о в я н с ь к і й ; п о я с н ю в а л ь н і статті та різ-
н о г о р о д у поучения й вказ і вки були п е р е в а ж н о в т о д і ш н і й укра-
їнській книжній мові . З а с л у г о в у є уваги, щ о в с к о р о ч е н о м у видан-
ні р. 1645 Катехизиса Петра Могили , п р и з н а ч е н о г о г о л о в н о для
шкіл, б іблійні тексти п р и в о д я т ь с я не в словянськ ій мові , а — за
в и с л о в о м митроп . Макар ія — „на місцевій народн ій м о в і " (т. XI,
стор . 596) , т о б т о в мові укра їнськ ій . Ось, напр. , текст М о л и т в и
Г о с п о д н ь о ї в Катехизис і П е т р а М о г и л и : „ О т ч е наш, к о т о р и й єстесь
на небесех. Нехайся святит Імя Твоє . Н е х а й п р и й д е к р о л е в с т в о
Т в о є . Н е х а й будет воля Т в о я я к о на небі, так і на землі . Хліб
н а ш насуіцественний д а й нам нині. О т п у с т и нам наші вини, я к о
і ми о т п у щ а є м н а ш и м в и н о в а т ц о м . І не в в о д и нас в іскушеніє , але
з б а в нас от злого . А л ь б о в і м Т в о є є к р о л е в с т в о і м о ц і хвала на
віки. Аминь ." (С. Голубев . Ор. сії., т. II. П р и л о ж . Катехизис ,
стор . 358-469) .

Ми в и щ е п р и в о д и л и вже (р о з д . VI, 3) і сторичну оц інку ар-
х и е п и с к о п а Філарета Гумілевського т о г о м и р н о г о к у л ь т у р н о г о
процесу , я к и м в ідзначився в Укра їнськ ій П р а в о с л а в н і й Ц е р к в і пе-
рех ід в ід р у к о п и с н о ї б о г о с л у ж б о в о ї книги д о д р у к о в а н о ї , щ о по-
чався в друг ій половин і XVI віку. В XVII в., як б а ч и м о , цей про-
цес мав т о й ж е б е з б о л і с н и й х а р а к т е р . П р а ц ю в а л и в ц ь о м у вели-
к о м у д л я Ц е р к в и ділі з а г а л о м д р у ж н о друкарн і і манастирськ і , і
братськ і , і приватні . Я к щ о виникали які н е п о р о з у м і н н я , то зовс ім
не на тлі с у п е р е ч о к і б о р о т ь б и з а т о й чи інший текст молитви , за
т о й чи інший д р у г о р я д н и й о б р я д , за р о з д і л о в і знаки в книгах .
Властиво , коли м о в а про п о в а ж н і н е п о р о з у м і н н я при виданні бо-
г о с л у ж б о в и х книг в XVII в., то такі виникли о д н о г о часу т ільки
м і ж м и т р о п о л и т о м П е т р о м М о г и л о ю і Л ь в і в с ь к и м б р а т с т в о м . І
слушність в цих в и п а д к а х була по стороні м и т р о п о л и т а . Ц і л к о м
п р а в и л ь н и м і д о ц і л ь н и м є, щ о б б о г о с л у ж б о в а к н и ж к а мала бла-
гословення і цензуру і єрарх ічної влади в Церкв і . Коли ж Львів-
ське б р а т с т в о в и д а л о р. 1637 служебник без в і д о м а м и т р о п о л и т а ,
т а щ е й ум істивши нотатку п р о б л а г о с л о в е н н я П е т р а М о г и л и на
це видання , то мусів м и т р о п о л и т на це з а р е а г у в а т и гостро . Вза -
галі П е т р о Могила , знаючи, щ о б о г о с л у ж б о в а книга в ті часи,
п е р ш е д р у к у п о т р і б у є п е р е г л я д у і поправлення , с у в о р о вимагав ,
щ о б не було в цій справі , т ак важній д л я Ц е р к в и , с а м о п р а в с т в а .
Як з н а є м о , і Берестейськ і передунійні с о б о р и н а д а л и м и т р о п о л и -
ту й є п и с к о п а м п р а в о п о п е р е д н ь о ї цензури б о г о с л у ж б о в и х книг;
її п е р е в о д и в п е р е д П е т р о м М о г и л о ю і м и т р о п о л и т Іов, а після

240

смерти П е т р а Могили , в р. 1649, б у в д а н и й на ім 'я м и т р о п о л и т а
Сильвестра нав іть к о р о л і в с ь к и й п р и в і л е й : „ Ц е н з у р у книг при ми-
т р о п о л и т і і е п и с к о п а х п р а в о с л а в н и х є п а р х і й з о с т а в л я є м о " (Ар-
хиєп. Філарет . Ор. сії. Т. IV, стор. 136).

В ідомо , щ о в М о с к о в с ь к і й Русі т о й ж е самий п р о ц е с пере-
х о д у від р у к о п и с н о ї к н и ж к и б о г о с л у ж б о в о ї д о д р у к о в а н о ї про -
й ш о в болісно, в и к л и к а в великий р о з к о л с т а р о о б р я д ч е с т в а , я к и й
не був часовим, а з а л и ш и в с я через т р и с т а літ і д о ц ь о г о дня. Ч и м
пояснити о ц ю р і з н и ц ю у в ідношенні д о ц е р к о в н о - б о г о с л у ж б о в о ї
р е ф о р м и , виникло ї в з в ' я з к у з д р у к о м ц е р к о в н и х книг і їх ви-
правленням, — р і з н и ц ю п о м і ж м и р н и м с п р и й м а н н я м р е ф о р м в
Україні і б у н т о м п р о т и неї на М о с к о в щ и н і ? Ми вже на п о ч а т к у
нашої прац і (р о з д . VII п е р ш о ї д о б и історі ї) писали п р о х а р а к т е р
п о б о ж н о с т и у к р а ї н с ь к о г о народу , яка н іколи не б у л а т ільки зов -
н ішньою, не п е р е х о д и л а в и к л ю ч н о у т. зв. „ о б р я д о в е б л а г о ч е с т я " ,
а в ідр і знялась і в н у т р і ш н ь о ю силою, рел і г ійними н а с т р о я м и ду-
ші з її устр імленням д о неба. Т а к и й х а р а к т е р п о б о ж н о с т и , щ о ста-
новить о д н у з рис нац іонально ї психолог і ї у к р а ї н с ь к о г о н а р о д у ,
сам по собі вже д о с и т ь п о я с н ю є ф а к т м и р н о г о з а с т о с о в а н н я вір-
них Укра їнсько ї Ц е р к в и д о т и х чи інших п о п р а в л е н ь та змін в
т екстах б о г о с л у ж б о в и х чинів, обряд ів , щ о не с т а н о в л я т ь і стоти
самої віри, а р о б л я т ь с я д л я установлення о д н о с т а й н о с т и о б р я д -
ности в своїй Ц е р к в і та д л я єдности з П р а в о с л а в н и м Г р е ц ь к и м Схо-
дом, ра з в основу справлення б о г о с л у ж б о в и х книг п о к л а д е н о бу-
ло грецьк і тексти. Д о в к а з а н о г о в н у т р і ш н ь о г о х а р а к т е р у п о б о ж -
ности т р е б а д о д а т и й б е з у м о в н о в и щ и й рівень осв іти в XVII сто-
літті у к р а ї н с ь к о г о народу , н іж була осв іта великорос ів . Оці два
ф а к т о р и — перевага внутр ішньо ї п о б о ж н о с т и й стан освіти ціл-
к о м п о я с н ю ю т ь , ч о м у б о г о с л у ж б о в а р е ф о р м а не п о р о д и л а р о з -
колу в Україні , а п о р о д и л а й о г о на М о с к о в щ и н і , при в ідсутност і
там цих ф а к т о р і в .

Д о в о д и л о с ь зустр ічатися з п о г л я д о м , щ о М о с к о в с ь к а Русь , з
п р и ч и н и поневолення Г р е ц ь к о г о С х о д у т у р к а м и , а Укра їни й Бі-
лорус і п о л я к а м и - к а т о л и к а м и , д и в и л а с ь т о д і на себе, як на є д и н у
й непохитну о х о р о н и т е л ь к у д а в н ь о г о благочестя , а т о м у в в а ж а -
ла своїм о б о в ' я з к о м з а л и ш а т и с я в і р н о ю д а в н ь о м у б л а г о ч е с т ю у
всьому, не т ільки у великому, але і в малому , не т ільки в голов -
ному, але і в д р у г о р я д н о м у . Н а м з д а є т ь с я , щ о д л я т а к о г о п о к л и -
кання бути с т о р о ж е м П р а в о с л а в і я т р е б а мати дан і д о т о г о , тре-
б а с а м о м у знати й в ідр ізняти , щ о т а к е в П р а в о с л а в і ї є велике , а
щ о мале, щ о головне , а щ о д р у г о р я д н е . О с ь цих даних , ц ь о г о бо-
г о с л о в с ь к о г о знання й н а л е ж н о г о в ідр ізнення м а л о г о в ід велико-
го московськ і к н и ж н и к и й не мали, ч о м у й п р и й ш л о д о р о з к о л у
в Церкв і . П р о ф . К. Х а р л а м п о в и ч , з п р и в о д у з а с у д ж е н н я в М о с к в і
„ У ч и т е л ь н о г о Євангел ія " Кирила Транкв іл іона , п и ш е : „ Р о з у м і є т ь -
ся, щ о на рецензент ів -москвинів вплинули негативні в і д к л и к и (на
книгу Транкв іл іона) укра їнських єпископ ів , але мав тут значен-
ня і к р и т и ч н и й з у д їх та їх нев іжество при всій їхній начитан-
ности. Ігумен Ілія і Н а с е д к а (с о б о р н и й к л ю ч а р) р о з у м і л и с л о в о

ю 241

є р е с ь в н е в л а с т и в о м у п о ш и р е н о м у д у ж е значенні , б о ж значення
д о г м а т а , — незмінного , б о ж е с т в е н н о г о , — н а д а в а л и й т о м у , щ о
не м а л о н ічого сп ільного з ним, н а д а в а л и формі , — з о в н і ш н ь о -
му, змінному. П а р а ф р а з я к о г о - б у д ь місця з Біблі ї та с в я т о о т е ц ь -
ких творів , неправильний р о з п о р я д о к євангельських подій , замі -
на о д н о г о слова д р у г и м синонімичним, п о м и л к и с у п р о т и приня-
то ! у б о г о с л о в і в термінолог і ї , с у п р о т и т о п о г р а ф і ї й історії , не-
стислість в словесних в и р а з а х , ж и в а й п о п у л я р н а , д і ялог ічна мо-
ва п р о п о в і д н и к а , р о з р а х о в а н а на те, щ о б з р о б и т и в р а ж е н н я на
слухачів , в ж и в а н н я д і є с л о в н о ї ф о р м и з давн ім зак інченням, про-
п у щ е н н я п р и й м е н н и к а без всяко ї ш к о д и д л я р о з у м і н н я тексту , по-
ставлення не на т о м у місці коми, зміна „ а з а " на „ и ж е " , — усе
це п о м і ш у в а л о с ь в п о н я т т я х м о с к о в с ь к и х к р и т и к і в Кирила Т р а н к -
в і л і о н а - С т а в р о в е ц ь к о г о і о з н а ч а л о с ь одним і тим самим д и в о в и ж -
ним ім ' ям : „ Є р е с ь " . (O p . cit., стор. 110-111).

Т о м у - т о , в силу історичної необхідности, а не з д о б р о ї волі
московських книжників, вони, хоч би як хто не вважав їх єдини-
ми тоді ревнителями й охоронителями в світі давнього право-
славного „благочестя", мусіли були звернутися і підпасти під
вплив української богословської вчености, української церковної
культури.

9. Церковно-культурний вплив в XVII стол. Української Право-
славної Церкви на Московщині.

Н е з а п е р е ч н и м і сторичним є ф а к т о м , щ о Київ, як д у х о в н о - к у л ь -
турна с т о л и ц я у к р а ї н с ь к о г о п р а в о с л а в н о г о народу , в п р о д о в ж біль-
ш е ста років , в XVII і в п е р ш і й п о л о в и н і XVIII в., мав велике
культурне значення і д л я сусідніх кра їв і народ ів . Сюди в ідносять-
ся так і факти , як з гадуван і вже вище , — признання „ П р а в о с л а в -
н о г о Ісповідання в іри" м и т р о п о л и т а П е т р а М о г и л и с и м в о л и ч н о ю
к н и г о ю й для інших п р а в о с л а в н и х н а р о д і в ; призначення й д ійсне
в ж и в а н н я ц е р к о в н о - б о г о с л у ж б о в и х і д р у г и х видань , д р у к о в а н и х
в Києві та й в інших укра їнських д р у к а р н я х , іншими словянськи-
ми н а р о д а м и ; освіта й в и х о в а н н я в. Київськ ій Братськ ій . Колег і ї
чи Академі ї студентів з за к о р д о н у ; д о п о м о г а п р е д с т а в н и к і в Київ-
ської вчености в орган і зац і ї ш к і л ь н и ц т в а в інших краях . Ще, напр. ,
п е р е д 1640 р. П е т р о Могила , на звернення в о л о с ь к о г о в о є в о д и
Василя , п о с л а в д о н ь о г о „ б л а г о ч е с н и х ченців" і д о б р е вчених учи-
телів д л я з аведення шкіл на своїй б а т ь к і в щ и н і . І вони „ б а г а т о
с п р и я л и в и х о в а н н ю й освіті м о л д а в с ь к о ї м о л о д і " , як св ідчив п р о
це і в XIX в. м о л д а в с ь к и й м и т р о п о л и т Веніямин Костаки в лист і
з 20 липня 1839 р. д о К и ї в с ь к о г о митр. Ф і л а р е т а . А м ф і т е а т р о в а
(Ф. Т ітов . Op. cit., стор . 157) . „Київська Академія стала не т іль-
ки д у х о в о ю й д у х о в н о ю з б і р н о ю т о ч к о ю Укра їнсько ї П р а в о с л а в -
ної Церкви , але т а к о ж с в о г о р о д у д у х о в н и м в о г н и щ е м п р а в о с л а в -
них словян в з а г а л і " (Е д у а р д Вінтер. Op. cit., стор . 91) .

Та н а й б і л ь ш і культурні впливи З а х і д н ь о - р у с ь к о ї , по терміно-
лог і ї р о с і й с ь к и х істориків д о революці ї , П р а в о с л а в н о ї Ц е р к в и за-
знала на собі М о с к о в щ и н а . „ К о ж н и й знає , — писав в 1871 р. п р о ф .

242

П. А. Б е з с о н о в , — як укра їнськ і (в тексті „ м а л о р у с с к і е ") й б іло-
руські впливи були багат і й сильні д л я В е л и к о р о с и й о с о б л и в о
Москви . П р и ш е л ь ц і з а н я л и тут н а й б і л ь ш видні та в п л и в о в і ста-
н о в и щ а , в ід і єрарх ів д о управл інь дух . консистор ій , ними в л а ш т о -
ваних, в ід в и х о в а т е л і в ц а р с ь к о ї р о д и н и д о настоятел ів манастир-
ських, д о ректор ів , п р е ф е к т і в і вчителів ними ж з а п р о е к т о в а н и х
шкіл, д о каб інетних і д р у к а р с ь к и х учених, д іловод ів , п р и к а з н и х
д я к і в і секретар ів . М а й ж е все п і д п а л о їхній р е ф о р м і , з необх ід -
ности н е п е р е м о ж н о м у в п л и в о в і : б о г о с л о в с ь к а наука , справлення
с в я щ е н о г о і б о г о с л у ж б о в о г о тексту , друк , д іла р о з к о л у , ц е р к о в -
на адмін істрація , п р о п о в і д ь , церковні , т о в а р и с ь к і й д о м о в і спі-
ви, ноти, зовн ішність а р х и є р е й с ь к и х домів , спосіб їх ж и т т я , ви-
ї зди й з б р у я , о д я г слуг, півчої , р ід і с к л а д шкіл, п р е д м е т и і спо-
с о б и навчання, с к л а д б ібл іотек , п р а в о п и с , в и м о в а усна і в читан-
ні (ц е р к о в н е мягке , ,г" з ам ість т в е р д о г о) , г р о м а д с ь к і гри й ви-
д о в и с ь к а і т. д. і т. д . " (У Х а р л а м п о в и ч а К. Op. cit., стор . III).
„ Д о с к а з а н о г о , —• п и ш е К. Х а р л а м п о в и ч , — н е б а г а т о м о ж н а до-
дати , т р е б а б у л о б в ідмітити щ е д іяльн ість укра їнців , як пара-
ф і я л ь н и х , п р и д в о р н и х , в ійськових і з а г р а н и ч н и х священик ів , мі-
сіонерів, з а к о н о в ч и т е л і в св ітських шкіл, ек заменатор ів , переклад-
чиків , і конописц ів , Г р а в е р і в " . . . (I b idem) .

Р о з у м і є т ь с я , щ о це все не в і д р а з у п р и й ш л о , а м а л о свій про-
цес р о з в и т к у й наростання впливів , як пот ім і їх змал іння та за -
никання . В ідокремлення у к р а ї н с ь к о г о ц е р к о в н о г о ж и т т я в ід цер-
к о в н о г о ж и т т я М о с к о в с ь к о ї Руси, щ о п о ч а л о с ь ф а к т и ч н о , в силу
р і зних п р и ч и н політичних , е тнографічних , г е о г р а ф і ч н и х , щ е й д о
в ідд ілення М о с к о в с ь к о ї Ц е р к в и від єдино ї раніш д л я неї й Укра-
їнської Ц е р к в и (ці о значення ц е р к о в б е р е м о тут з н а ц і о н а л ь н о ї
т о ч к и п о г л я д у) Київської митропол і ї , в ід часу ц ь о г о в ідд ілення
в 1458 р. б у л о п о г л и б л е н н я м дал і р о з ' є д н а н н я ц е р к о в н о г о ж и т -
тя у к р а ї н с ь к о г о і м о с к о в с ь к о г о , щ о к о ж н е з них і ш л о сво їми ок-
р е м и м и і сторичними ш л я х а м и , з сво їми о с о б л и в о с т я м и й нац іо-
н а л ь н о - ц е р к о в н и м и інтересами. П р о ф . Серг ій Т е р н о в с ь к и й п и с а в :
„Ми не з у с т р і ч а є м о з б о к у л и т о в с ь к и х п р а в о с л а в н и х є п и с к о п і в
ж о д н о г о б а ж а н н я н а в ' я з у в а т и з н о с и н и з Ц е р к в о ю М о с к о в с ь к о ю ,
принаймні нев ідомо ж о д н о г о ф а к т у , щ о св ідчив би про д о б р о в і л ь -
ні з н о с и н и укра їнських і єрарх ів з і є р а р х а м и м о с к о в с ь к и м и " (А р х и в
Ю г о - З а п . Росс іи . Ч . І, т. V. И з с л е д о в а н і е о подчинен іи Кіевской
м и т р о п о л і и М о с к о в с к о м у патр іархату , стор . 5) . М и т р о п о л и т Ма-
кар ій т а к само каже, щ о м і ж д в о м а м и т р о п о л і я м и , К и ї в с ь к о ю й
М о с к о в с ь к о ю , не б у л о зносин („ Істор ія рус. ц е р к в и " T. VI, стор . 46) .

С т в е р д ж е н н я ц ь о г о ф а к т у о б м е ж у є т ь с я часами п е р ш о г о сто-
л іття після п о д і л у Київської м и т р о п о л і ї на Київську і М о с к о в с ь к у ,
б о вже в п о л о в и н і XVI в., в р. 1561, б у л о п о с о л ь с т в о д о М о с к в и
і є р о д и я к о н а Ісайї, „ р у с и н а " з К а м я н ц я - П о д і л ь с ь к о г о ; п о с о л ь с т в о ,
з в ідома к о р о л я С и г и з м у н д а II і м и т р о п о л и т а К и ї в с ь к о г о Силь-
вестра Б е л ь к о в и ч а , с п о р я д ж е н е б у л о п и с а р е м В е л и к о г о княз ів -
ства Л и т о в с ь к о г о О с т а ф і є м В о л о в и ч е м і В іденським к а ш т е л я н о м
Г р и г о р і є м Х о д к е в и ч е м з м е т о ю д істати з ц а р с ь к о ї б і б л і о т е к и в

243

Москві повну б і б л і ю в словянськ ій мов і д л я д р у к у її в Литв і . Ц е
п о с о л ь с т в о в в а ж а є т ь с я п о ч а т к о м ц е р к о в н о - к у л ь т у р н и х зносин м іж
м и т р о п о л і я м и , хоч місія Ісайї й не мала успіху, а сам він, ч е р е з
наклепи на нього , з а з н а в „ув ' я знення й т е м н и ц і " на М о с к о в щ и н і
та, з д а є т ь с я , зовс ім не був в і д п у щ е н и й на б а т ь к і в щ и н у (К. Хар-
л а м п о в и ч . Ор. сії., стор. 8 -11) . З а л и ш а ю ч и с ь в М о с к о в щ и н і , чер-
нець Ісайя, я к и й мав з д о м у д о б р у освіту, н а п и с а в „ с к а з а н і є " п р о
п р е п о д о б н о г о о т ц я М а к с и м а Грека (вчений с п р а в щ и к ц е р к о в н и х
книг в Москв і в першій п о л о в и н і XVI в., який в б о р о т ь б і з неві-
ж е с т в о м м о с к о в с ь к и х к н и ж н и к і в багато , в п р о д о в ж ЗО років , на-
с т р а ж д а в с я тут ; п о м е р р. 1556), а на з а м о в л е н н я гіатр. Іова, Ісайя
п е р е к л а в т о л к у в а н н я на є в а н г е л і є М а т ф е я і М а р к а а р х и є п . Фео-
ф і л а к т а Б о л г а р с ь к о г о . Т а к чернець Ісайя був п е р ш и м в Москв і
укра їнцем , щ о п р а ц ю в а в т а м н а у к о в о на з а м о в л е н н я м о с к о в с ь к о ї
ц е р к о в н о ї влади .

В судженнях про з в ' я з к и ц е р к о в н о - р е л і г і й н о г о х а р а к т е р у не
м о ж н а , одначе , в и х о д и т и т ільки з факт ів , або з в ідсутности ф а к -
тів, зносин і єрарх ічних ц е р к о в н и х верхів між с о б о ю . Ці з в ' я з к и ,
а ч е р е з них і духовно-осв і тн і впливи, м о ж у т ь іти іншими шляха -
ми, в н и з и н а х ц е р к о в н о - н а р о д н ь о г о ж и т т я , щ о не так л е г к о мо-
ж е бути п р е д м е т о м і с т о р и ч н о г о п р о т о к о л у . Київ, як осередок ,
зв ідк іля св ітло християнства з а с я я л о д л я всього с х і д н ь о г о сло-
вянства , з й о г о святинями, з й о г о П е ч е р с ь к о ю Л а в р о ю , д ж е р е л о м
чернецтва в давній Київській митропол і ї , — з а в ж д и т я г н у в д о се-
бе п о ч у т т я й д у м к и рел іг ійних душ. Т о м у п а л о м н и ц т в а д о Києва
не п р и п и н я л и с ь з півночі й після под ілу Київської м и т р о п о л і ї на
Київську й М о с к о в с ь к у . Ц е в и к а з у в а л и п о м я н и к и П е ч е р с ь к о ї Л а в -
ри XV-XVI вв., в я к и х вписані імена р о д и н з р і зних м о с к о в с ь к и х
міст. Інші п р о ч а н и з півночі з а л и ш а л и с я в Києві , п о с т р и г а ю ч и с ь
тут, п е р е в а ж н о в П е ч е р с ь к о м у манастирі , в ченці ; з а л и ш а л и с ь бу-
в а л о й ченці з манастир ів М о с к о в щ и н и . Н е д а р о м ж е п о с л і д у в а л а
при п о л ь с ь к о м у к о р о л і С и г и з м у н д і II Авґусті з а б о р о н а Київо-Пе-
ч е р с ь к о м у м а н а с т и р ю п р и й м а т и д о себе ченців з Москви й Мол-
дав і ї (К. Х а р л а м п о в и ч , стор. 7) . З д р у г о г о боку, б у в а л и в XVI в.
в и п а д к и п е р е х о д у на північ і укра їнських ченців, як і з асновува -
ли манастир і в М о с к о в с ь к і й Русі .

Б о г о м о л ь ц і в і ченців, я к свого р о д у з в ' я з к о в и х між д в о м а
п р а в о с л а в н и м и м и т р о п о л і я м и , д о п о в н я ю т ь дал і п р о х а ч і милости-
ні, д л я о д е р ж а н н я якої з н а р я ж а ю т ь с я п о с о л ь с т в а д о Москви . З
ф а к т а м и п о д о р о ж і за п о ж е р т в а м и д о Москви навіть в и щ и х ієрар-
хічних осіб з П р а в о с л а в н о г о Сходу, п о н е в о л е н о г о мусульманами,
ми не раз вже зустр ічались . Ці п о д о р о ж і д а в а л и нагоду , без сум-
ніву, і д л я ц е р к о в н о - к у л ь т у р н и х з в ' я з к і в та вплив ів З а п о ж е р т в а -
ми д о Москви п о ч а л и з в е р т а т и с я й у к р а ї н с ь к о - б і л о р у с ь к і мана-
стирі та братства , коли м а т е р і а л ь н и й стан їх г іршився , в з в ' я з к у
н е м а л о з з а л и ш е н н я м П р а в о с л а в н о ї Ц е р к в и п р а в о с л а в н и м и шля-
хе тс ьк и м и р о д а м и . Так, р. 1592 б у л о в і д п р а в л е н о д о М о с к в и від
Л ь в і в с ь к о г о б р а т с т в а п о с о л ь с т в о в склад і б р а т с ь к о г о с в я щ е н и к а
Миха їла і т р ь о х членів б р а т с т в а св ітських; п о с о л ь с т в о п о в е з л о

244

г р а м о т и д о ц а р я Ф е д о р а Івановича в ід м и т р о п о л и т а М и х а ї л а Р о -
гози , є п и с к о п а Гедеона Б а л а б а н а і Л ь в і в с ь к о г о С т а в р о п і г і й н о г о
б р а т с т в а з д о л у ч е н н я м б л а г о с л о в е н н и х г р а м о т Л ь в і в с ь к о м у брат -
ству від патр іярх ів Ц а р г о р о д с ь к о г о і А н т и о х і й с ь к о г о . О ч е в и д н о ,
щ о в г р а м о т а х ц а р ю Ф е д о р у була представлена історія заснуван-
ня Л ь в і в с ь к о г о братства та х а р а к т е р й о г о к у л ь т у р н о - о с в і т н ь о ї та
д о б р о д і й н о ї д іяльности . П р о с и л о ж б р а т с т в о п о ж е р т в и на в іднов-
лення Успенсько ї б р а т с ь к о ї церкви у Львов і , б р а т с ь к о г о ш п и т а -
лю й п р и т у л к у д л я старців , які всі будівлі стали в 1592 р. жер -
т в о ю вогню. П о с о л ь с т в о д і с т а л о від п о б о ж н о г о ц а р я Ф е д о р а щед-
рий дар , але значення ц ь о г о і под ібних п о с о л ь с т в не м о ж н а , ясна
річ, о б м е ж у в а т и т ільки м а т е р і я л ь н о ю д о п о м о г о ю одніє ї с торо-
ни, — з ним с п о л у ч у в а л о с ь з н а й о м с т в о з к у л ь т у р н о ю п р а ц е ю укра -
їнських і б і л о р у с ь к и х (Віленське б р а т с т в о т е ж з в е р т а л о с ь д о Мо-
скви) братств , н а в ' я з у в а л и с ь д у х о в н і з в ' я з к и на Грунті є д н о с т и
у вірі.

Б е р е с т е й с ь к а унія 1596 р., з а д у м а н а п о л ь с ь к о ю с т о р о н о ю в
цілях в і д о с о б л е н н я п ідданих П о л ь щ і , п р а в о с л а в н и х у к р а ї н ц і в і бі-
лорус ів , в ід однов ірно ї Москви , повела , як ми в ж е п р о це писа-
ли, я к р а з д о н а б л и ж е н н я д о Москви . О д н а ч е п е р ш і д е с я т и л і т т я
унійної акції , сполученої з насильствами й пересл ідуваннями , со-
впали з д о б о ю Велико ї Смути на М о с к о в щ и н і і с а м о з в а н ц і в - п р е -
тендент ів на м о с к о в с ь к и й престіл, я к и х п о с т а ч а л а П о л ь щ а , під-
т р и м у ю ч и їх і своїм в ійськом, але участь активну в цій смуті й
п ідтримці б р а л и т а к о ж і укра їнськ і з а п о р о ж ц і , щ о н а т у р а л ь н о
в и к л и к а л о і н е д о в і р ' я і ненависть д о укра їнц ів на М о с к о в щ и н і .
Правда , і в цей час московськ і владики , як з а г и н у в Л ж е д и м и т р і й
І, п о в і д о м л я ю т ь в червні 1606 р. п р о й о г о смерть к н я з я Констан-
тина К о н с т а н т и н о в и ч а О с т р о з ь к о г о , як п а т р о н а й оп ікуна п р а в о -
слав ія в Україні , з а к л и к у ю ч и й о г о і всіх п р а в о с л а в н и х укра їнц ів
„ р а д і т и й веселитися , щ о п р а в д и в а н а ш а й н е п о р о ч н а християн-
ська в іра т в е р д а й н е п о х и т н а п е р е б у в а є ; ті ж, щ о б і су в ал и ся на
істину й хот іли світло п о т у ш и т и , к о н е ч н о ю з а г и б і л л ю п о г и н у л и " .
П е р е д цим ще, коли т о й п е р ш и й С а м о з в а н е ц ь був в П о л ь щ і , єпи-
скопи — Л ь в і в с ь к и й Б а л а б а н і П е р е м и с ь к и й К о п и с т е н с ь к и й , як
встановлено п р о ф . П. Ж у к о в и ч е м , над іслали д о Москви в ідомост і
п р о зносини С а м о з в а н ц я з оо. є з у ї т а м и (У К. Х а р л а м п о в и ч а ,
стор . 15-16).

О д н а ч е д а л ь ш і поді ї Смутної д о б и (нові с амозванц і , стрем-
ління п о л я к і в п о с а д и т и на т р о н в Москв і к о р о л е в и ч а В о л о д и с л а -
ва) щ е б і л ь ш е з а г о с т р и л и в ідношення в Москв і д о к а т о л и к і в і
в загал і д о ч у ж о в і р ц і в і ч у ж о з е м ц і в , з ч и м с п о л у ч и л о с ь і д а в н є
самовпевнення про чистоту п р а в о с л а в н о ї віри єдине на М о с к о в -
щині . І патр . Філарет , б а т ь к о н о в о - о б р а н о г о на м о с к о в с ь к е цар-
ство ц а р я Миха їла Ф е д о р о в и ч а , п р о в о д и т ь с о б о р н у п о с т а н о в у
1620 р., ц ілком неканонічну й несправедливу , п р о п е р е х р е щ у в а н н я
к а т о л и к і в (р а н і ш їх п р и й м а л и на Русі ч е р е з м и р о п о м а з а н н я) , як
і інших х р и с т и я н с ь к и х визнань , м о т и в у ю ч и цю п о с т а н о в у тим,
щ о вони „ м у д р с т в у ю т ь і д і ю т ь не п о а п о с т о л ь с ь к о м у і свв. отець

245

п е р е д а н н ю " , щ о вони п р и н я л и в з а к о н свій всі єрес і — еллинські ,
жид івськ і , а гарянськ і є гетичних вір, та й є р е т и ч н е (ч е р е з о б л и -
в а н н я) х р е щ е н н я їх не є х р е щ е н н я , а с к о р ш е „ о с к в е р н е н н я " . . . На
підстав і т а к о г о п о г л я д у на о б л и в а н н я при хрещенні , р і ш е н о бу-
л о 16 грудня 1620 р. перехрещувати й тих православних україн-
ців і білорусів, які при опрос і їх скажуть, ідо хоч вони в своїй
землі охрещені були в християнську віру грецького закону, але
не в три погружения, а через обливання (К. Х а р л а м п о в и ч , стор . 22) .

П е р е х р е щ у в а т и п о ч а л и укра їнц ів і б ілорус ів , як і п е р е х о д и л и
в М о с к о в щ и н у на царське ім'я, чи п о п а д а л и в час війни д о по-
л о н у та в и я в л я л и б а ж а н н я н а з а в ж д и з а л и ш и т и с я в М о с к о в щ и н і .
Не з в і л ь н ю в а л и с ь від п о в т о р н о г о х р е щ е н н я й с в я щ е н и к и та чен-
ці „ о б л и в а н ц і " , нав іть самі і єрархи , як то б а ч и м о у в и п а д к у з
а р х и е п и с к о п о м С у з д а л ь с ь к и м И о с и ф о м К у р ц е в и ч е м Як вже зна-
є м о з п о п е р е д н ь о г о (р о з д . XII, 2) , И о с и ф Курцевич , висвячений
р о к у 1620 в є п и с к о п а В о л о д и м и р с ь к о - С е р е с т е й с ь к о г о , втік з не-
м а л и м о т о ч е н н я м в р. 1625 д о Москви, де був п р и н я т и й і призна -
чений на к а т е д р у а р х и е п и с к о п а С у з д а л ь с ь к о г о , я к и м - т о с п о с о б о м
уникнув і сам. і й о г о оточення , п е р е х р е щ е н н я . К о л и ж, ч е р е з 8
років , п о п а в він п ід суд „за нехристиянське ж и т т я і р у г а т е л ь н о е
х р и с т и я н о м всякое в о р о в с т в о " , тод і в ідкрилось і б у л о т е ж у ви-
ну й о м у поставлено , щ о він і сам п р а в и л ь н о „не х р е щ е н и й " і
сво їм з е м л я к а м не звел ів п е р е х р е щ у в а т и с я .

З н е к а н о н і ч н о ю й о б р а з л и в о ю д л я н а ц і о н а л ь н о - р е л і г і й н о г о
п о ч у т т я м о с к о в с ь к о ю п р а к т и к о ю п е р е х р е щ у в а н н я тих, х т о не
в „ т р и п о г р у ж е н и я " був х р е щ е н и й , з м у ш е н і були одначе мири-
тися ті з п р а в о с л а в н и х укра їнц ів і б ілорусів , як і п е р е х о д о м з а
г р а н и ц ю в М о с к о в щ и н у ш у к а л и захисту від рел іг ійних переслі -
д у в а н ь в п о л ь с ь к о - л и т о в с ь к і й д е р ж а в і . А ці пересл ідування в ча-
сах С и г и з м у н д а III, з в ідновленням п р а в о с л а в н о ї і єрарх і ї в 1620
році , щ е посилились , щ о в и к л и к а л о в 20-их р о к а х XVII в. велике
число „ в и х о д ц і в на г о с у д а р е в о ім 'я" в Москву . Ц і в и х о д ц і , пере-
селенці, одні в б і л ь ш о м у , д р у г і в м е н ш о м у , ступені , були , як і різ-
ні п о с о л ь с т в а часові , носіями української церковної культури і,
в х а р а к т е р і таких , мали в п л и в в р і зних верствах м о с к о в с ь к о г о
г р о м а д я н с т в а .

Д р у г и м ф а к т о р о м , щ о з н а й о м и в москвин ів з д у х о в о ю куль-
т у р о ю українців , були книги „литовської печати", як н а з и в а л и т о -
ді в Москв і видання укра їнськ і й б ілоруськ і . Ц і видання п р и в о -
зили з с о б о ю часто виходці , о с о б л и в о ченці, з Укра їни , п р о х а ч і
милостині , висилались книги самими в и д а в ц я м и , як, напр. , Печер-
с ь к о ю Л а в р о ю , а врешт і стали вони й п р е д м е т о м торг івл і , — куп-
ці з М о с к в и купували їх в „ Л и т о в с ь к і й Р у с і " р а з о м з іншим кра-
мом. А р х и м а н д р и т З а х а р і й К о п и с т е н с ь к и й і м и т р о п о л и т Іов Б о -
р е ц ь к и й висилали де-як і з л а в р с ь к и х видань в п о д а р у н о к м о с к о в -
ському ц а р ю і п а т р і я р х у з н а р о ч и т и м и п о с о л ь с т в а м и ; напр. , в р.
1625 т а к и м п о с л о м від митр. Іова був в і д о м и й вчений м о в о з н а -
вець (в і д о м а й о г о п р а ц я „ Л е к с и к о н славеноросск ій і імен т о л к о -
ван іе") і „ к н и г о - п е ч а т н и й м а с т е р " і є р о м о н а х П а м в а Бер и н да .

246

Живі люди й книги з України, при в ідомій вже нам значній
к ількост і д р у к а р е н ь і видань ц е р к о в н и х в У к р а ї н о - Б і л о р у с ь к і й Пра -
вославн ій Церкв і , не м о г л и не з а і м п о н у в а т и М о с к о в щ и н і та не
п і д в а ж и т и то ї н е п р а в д и в о ї д у м к и м о с к о в с ь к и х начетчиків , ніби
під П о л ь щ е ю м а й ж е всі православн і у х и л и л и с ь д о „ м р а ч н о - т е м -
них р и м л я н і в " ; стан освіти православних , п р о д у к ц і я к н и ж к о в а свід-
чили п р о те, щ о йде в „ Л и т о в с ь к і й Рус і " з а п е к л а б о р о т ь б а за
п р а в о с л а в і є і с в о б о д у й о г о ісповідання. Історія з д р у к о в а н н я м в
Москв і „ В е л и к о г о К а т е х и з и с у " Л а в р е н т і я З и з а н і я , п р о яку р о з -
пов іли ми вище, історія т ам ж з „Учительним Є в а н г е л і є м " Кири-
ла Транкв іл іона , примірники я к о г о н а к а з а н о б у л о в 1627 р. все-
н а р о д н о „на п о ж а о а х спалити, щ о б та єресь і смута в світі не бу-
ла" , після ч о г о в и й ш л и н а к а з и м о с к о в с ь к о г о у р я д у р. 1627 і 1628
з з а б о р о н о ю купувати і п р о д а в а т и книги „ л и т о в с ь к о ї печат і " , —
ці акти були, м о ж н а сказати , найвищим моментом спротиву за-
розумілости московських книжників п р о т и необх ідно ї для М о с к о в -
щини, при н и з ь к о м у стані її д у х о в н о ї освіти, ц е р к о в н о - к у л ь т у р н о ї
п о м о ч і з б о к у однов ірно ї України. Ц і к а в о , щ о з а б о р о н а книг „ли-
т о в с ь к о ї печат і" , м о т и в у в а л а с ь тим, щ о „в м о с к о в с ь к і й д е р ж а в і
усяких книг є б а г а т о м о с к о в с ь к о ї печат і" , а в т о й ж е час в на-
каз і списати п о церквах д е р ж а в и всі книги г о в о р и л о с ь , щ о б за-
значати , чи не з а л и ш а т ь с я церкви б е з в ідправи , я к в і д і б р а т и „ли-
товськ і книги" , — т о д і д о з в о л я л о с ь „ ч а с о в о " т р и м а т и ці книги . . .

Т р у д н о сказати , яку ф а к т и ч н о мали силу н а к а з и 1627 і 28 рр.
п р о н е д о п у щ е н н я на М о с к о в щ и н у укра їнських к н и ж о к ; в ідомо , щ о
немало к н и ж о к м о г л и п е р е в о з и т и з с о б о ю й дал і втікачі на Мос-
к о в щ и н у Так, ченці Густинського манастиря , щ о в 1638 р. т іка-
л и м а й ж е ц ілим манастирем під в п л и в о м агітації , щ о сам митр .
П е т р о М о г и л а м о л и т ь с я вже за п а п у і став ун іятом, •— б а г а т о
п е р е в е з л и з с о б о ю і р у к о п и с н и х і д р у к о в а н и х твор ів , між ними
нав іть і Т р а н к в і л і о н о в е Учительне Євангел іє . В 30-их рр. п о ч и -
н а ю т ь в Москв і п е р е д р у к о в у в а т и де-як і з видань „ л и т о в с ь к о ї пе-
ч а т і " : р. 1634 п е р е д р у к о в а н и й був в іденський буквар , р. 1639 —
Київський Н о м о к а н о н 1624 р.; в 40-их рр. п е р е д р у к и п о ш и р ю ю т ь -
ся, як — Словянська г р а м а т и к а Мелет ія С м о т р и ц ь к о г о , М а л и й Ка-
т е х и з и с Петра Могили , з В е л и к о г о Т р е б н и к а П е т р а М о г и л и (р о з -
д іл про та їнство ш л ю б у) , „Книга о в ір і" і інші. В 40-их ж е рр.
в і д н о в л ю є т ь с я з в и ч а й р о б и т и презенти м о с к о в с ь к о м у цареві , па-
т р і я р х у і д р у г и м сановним о с о б а м , п ідносячи ч е р е з п о с о л ь с т в а
нові в и д а н н я укра їнських к н и ж о к .

Оск ільки з м а л і л о в Москв і н е д о в і р ' я д о п р а в о в і р н о с т и укра -
їнської книжки, св ідчить про це той факт , щ о на п о ч а т к у 40-их
рр. в Києві р і ш и л и з а п р о п о н у в а т и Москв і не т ільки вже п р о д у к т
укра їнсько ї вчености — церковну й б о г о с л о в с ь к у книжку, але й
організацію в Москві, чи в іншому якому місті, силами київських
вчених шкільного манастиря. Така п р о п о з и ц і я с а м о г о м и т р о п о -
л и т а П е т р а М о г и л и п о д а н а була в ф о р м і „ ч е л о б и т н о ї " д о ц а р я
Миха їла Ф е д о р о в и ч а ч е р е з намісника м и т р о п о л и ч о г о архим. Ігна-
т ія О к с е н о в и ч а - С т а р у ш и ч а 3 квітня 1640 р. (Акти, о т н о с я щ і е с я к

247

истор іи ю ж н о й и зап . Россіи . Т. III, ч. 33) . М и т р о п о л и т з в е р т а в с я
д о царя , аби „ з в о л и в цар к а з н о ю с в о е ю манастир в п о р я д к у в а т и
в Москві , в я к о м у б старці й брат ія с п і л ь н о ж и т н о г о К и ї в с ь к о г о
б р а т с ь к о г о м а н а с т и р я живучи , Б о г а м о л и л и за з д о р о в я царсько ї
р о д и н и та д і тей б о я р с ь к и х і п р о с т о г о чину г р а м о т и грецько ї і
словянсько ї вчили" . Н е в і д о м о з яких причин, але ця п р о п о з и ц і я
Петра Могили , хоч нею з а ц і к а в и в с я м о с к о в с ь к и й уряд , не була
з р е а л і з о в а н а за ж и т т я Петра Могили .

У вересні 1648 р. вже м о с к о в с ь к и й уряд , а власне сам ц а р
Алексій М и х а й л о в и ч , звернувся з г р а м о т о ю д о є п и с к о п а Черніг ів-
с ь к о г о З о с и м и , щ о п р о ж и в а в у Печерськ ій Лавр і , аби прислали
к о г о з ки ївських вчених д о Москви, які б д о с т а т н ь о знали грець-
ку й л а т и н с ь к у мову, щ о б п е р е к л а д а т и на м о в у с л о в я н с ь к у ; пред-
м е т о м справлення й п е р е к л а д у мала б бути Б ібл ія . Є п и с к о п З о -
сима, я к и й не мав м о ж л и в о с т и й з а с о б і в з а д о в о л ь н и т и б а ж а н н я
царя , б у д у ч и в Л а в р і т ільки с к р о м н и м „ б л ю с т и т е л е м печери св.
Антонія" , не в ідповів , о ч і к у ю ч и повернення м и т р о п о л и т а Силь-
вестра Косова , який п е р е б у в а в у Варшав і . Не о т р и м у ю ч и в ідпо-
віді в ід єп. З о с и м и , цар прислав г р а м о т у д о м и т р о п о л и т а , в якій,
п о я с н и в ш и відсутністю м и т р о п о л и т а з Києва п о п е р е д н є звернен-
ня с в о є д о єп. З о с и м и , п р о с и в Сильвестра Косова п р исл ати д л я
п е р е к л а д у Біблі ї вчених с в я щ е н н о і н о к і в Арсенія С а т а н о в с ь к о г о і
Д а м а с к и н а П т и ц ь к о г о . В Києві і м и т р о п о л и т і б р а т і я Б о г о я в л е н -
с ь к о г о Б р а т с ь к о г о манастиря охоче в і д р я д и л и д о Москви з Киї-
в о - Б р а т с ь к о ї колегі ї т р ь о х вчених ченців : і єром. Ф е о д о с і я Б а є в -
ського , який в и к л а д а в риторику , і м о л о д ш и х учител ів — Арсенія
С а т а н о в с ь к о г о і Е п и ф а н і я С л а в и н е ц ь к о г о (з ам ість п р о ш е н о г о Д а -
маскина П т и ц ь к о г о) . В червні 1649 р. названі вчені в ід ' їхали д о
Москви , при чому Арсеній і Е п и ф а н і й посилались , як писав ми-
т р о п о л и т царю, „ к о всякому служению, в я к о м у ц а р с ь к а велич-
ність п о в е л и т ь собі служити" , а Ф е о д о с і й мав вернутися н а з а д з
п о ж е р т в а м и на Б р а т с т в о і ш к о л у . Б о ж, як писав царев і ігумен
Інокентій Гізель з брат і єю, Київське Б р а т с т в о дос і не з в е р т а л о с ь
за м и л о с т и н е ю д о царя , коли був ж и в и й митр. П е т р о М о г и л а , я к и й
у т р и м у в а в з а с н о в а н у ним ш к о л у . Але він помер , з а г и н у л и під час
війни й д р у г і д о б р о д і ї , і Б р а т с т в о о с и р о т і л о й з у б о ж і л о ; м іж тим
ш к о л а словянсько ї , грецько ї й латинсько ї мов, з а с н о в а н а д л я ви-
ховання в благочест і ї отрок ів , п о т р і б у є п і д т р и м к и .

М о с к о в с ь к и й у р я д н а с т о я в д а л і і на делегац і ї з К и є в а ченця
Д а м а с к и н а П т и ц ь к о г о , який п р и в е з е н и й був п о с л а н и м за ним з
Москви старцем 14 грудня 1650 р. З цих п е р ш и х ки ївських уче-
них в Москв і по виклику с а м о г о м о с к о в с ь к о г о уряду , як, прав-
да, і з п і зн іших, д о к інця цієї третьо ї д о б и історії н а ш о ї Ц е р к в и ,
найвидатнішим був Епифаній Славинецький. Б і о г р а ф і ч н и х даних
п р о Е п и ф а н і я С л а в и н е ц ь к о г о д о пере ї зду й о г о в М о с к в у м а й ж е
не з а х о в а л о с ь . В ідомо т ільки, щ о вчився він в Київській колегі ї
і з а к о р д о н о м ; постригся в ч е р н е ц т в о в П е ч е р с ь к о м у манастирі ,
п ісля ч о г о став учителем в К и ї в о - Б р а т с ь к і й колегі ї , щ о б у л о в р.
1643, чи т р о х и пізніше. П е р е ї х а в ш и д о М о с к в и в літі 1649р., Сла-

248

винецький п р о ж и в а в там в М о с к о в с ь к о м у Ч у д о в о м у манастир і д о
своєї смерти (19 л и с т о п а д а 1675 p .) , м а ю ч и утримання в ід у р я д у .

Е п и ф а н і й С л а в и н е ц ь к и й був т и п о в и м каб інетним вченим, я к и й
одначе с в о є ю н а д з в и ч а й н о п л і д н о ю л і т е р а т у р н о ю п р а ц е ю , а в т о -
р и т е т о м й о г о б о г о с л о в с ь к о ї освіти, в сполученні з скромн істю й
в и с о т о ю м о р а л ь н о г о характеру , мав п е р ш о р я д н е значення в цер-
ковно-культурн ій р о б о т і укра їнц ів на М о с к о в щ и н і . Л і т е р а т у р н а
с п а д щ и н а п о прац і Е п и ф а н і я С л а в и н е ц ь к о г о в Москв і о б і й м а є д о
150 п р а ц ь р і з н о г о роду . П о к л и к а н и й д о справлення й п е р е к л а д у
словянсько ї Біблії , С л а в и н е ц ь к и й д о цієї праці п р и с т у п и в т ільки
в 1673 p., в стигши д о смерти перекласти Н о в и й З а п о в і т і п ' я т ь
книг М о й с е я . А сталося так тому, щ о р і ш е н о б у л о ран іше пере-
д р у к у в а т и й видати (р. 1663) в Москв і О с т р о з ь к у Б ібл ію, д о я к о -
го видання д о д а н о б у л о т ільки п е р е д м о в и , написані Славинець -
ким. Г о л о в н о ю ж п р а ц е ю в п е р ш и х р о к а х по п р и ї з д і в М о с к в у
було д л я С л а в и н е ц ь к о г о справлення й видання б о г о с л у ж б о в и х
книг. Ц і л и й р я д книг, як : тр іод і пісна й цвітна, мінея з а г а л ь н а ,
псалтир сл ідована , канонник, ірмолог ій , напрестольне Євангел іє ,
були справлені а б о ним о с о б и с т о , а б о д р у г и м и с п р а в щ и к а м и п ід
й о г о н а г л я д о м . Були ним перекладені , а б о н а н о в о уложені , служ-
би с в я т и м : Марії Єгипетськ ій , Алексію чолов іку Б о ж о м у , п р о р .
Анні, а п о с т о л а м і мученикам, мучениці Софі ї з т р ь о м а мучениця-
м и - д о ч к а м и — Вірою, Н а д і є ю і Л ю б о в ' ю і інші. Д о видань Слу-
ж е б н и к а (1655 p.) , Скрижал і (1656 р .) , Ш е с т о д н е в а написані Сла-
винецьким п е р е д м о в и а б о п іслямови . Р о л я Е п и ф а н і я Славинець -
к о г о в б о г о с л у ж б о в і й р е ф о р м і на М о с к о в щ и н і не о б м е ж у в а л а с ь
б е з п о с е р е д н ь о ю чи п о с е р е д н ь о ю участю й о г о в справленнях , пе-
р е к л а д а х б о г о с л у ж б о в и х текстів . Ц і л и й р я д ц е р к о в н и х істориків ,
як Є. Голубинський , митр. Євгеній, митр . Макар ій , Н. Каптерев ,
К. Х а р л а м п о в и ч і інші, в к а з у ю т ь на велике значення Е п и ф а н і я Сла-
в и н е ц ь к о г о в справі переконання м о с к о в с ь к и х д у х о в н и х с ф е р в
тім, щ о б о г о с л у ж б о в у р е ф о р м у треба переводити на підставі б о -
г о с л у ж б о в и х оригіналів Грецького Православного Сходу . Д у м к и
на Москв і в ц ь о м у напрямі , о с о б л и в о п ід в п л и в и б о г о с л у ж б о в и х
друк ів при Петрі Могилі , снувались і п е р е д ции , але „ р о з ' я с н е н -
ня С л а в и н е ц ь к о г о і д р у г и х вчених ки ївлян вплинули, — за слова -
ми п р о ф . Н. Каптерева , — на остаточне р ішення п а т р і я р х а Ніко-
на п о ч а т и церковну р е ф о р м у в певному н а п р я м к у " . В п л и в київ-
ських старців в Москв і н а й п е р ш е й н а й з н а ч н і ш е в ідбився , на дум-
ку К. Х а р л а м п о в и ч а , в п о г л я д а х с а м о г о п а т р і я р х а Нікона , я к о м у
ще на п о ч а т к у 1657 р. п р о т о п о п Н е р о н о в (о д и н з т в о р ц і в р о с к о -
л у) н а г а д у в а в : „Святителю, ми від тебе б а г а т о раз ів чули, щ о гре-
ки й м а л о р о с и в т р а т и л и віру, і кр іпости й д о б р и х з в и ч а ї в у них
нема" . . . „ О ч е в и д н о , щ о д о ц ь о г о часу, — п и ш е К. Х а р л а м п о в и ч ,
— я р к о вже виявився п е р е л о м в п е р е к о н а н н я х патр іярха , а д о -
в е р ш и т и й о г о міг г о л о в н и м чином Е п и ф а н і й Славинецький , ви-
д а т н і ш и й з о всіх т о д і ш н і х укра їнських в и х о д ц і в і б а г а т с т в о м сво-
їх пізнань, і т в е р д і с т ю й ч и с т о т о ю свого православ ія , і д о б р и м и
з в и ч а я м и " . . . (Op . cit., стор. 144-146).

249

В з в ' я з к у з п р а ц е ю н а д п е р е к л а д о м Біблі ї , немало п е р е к л а в
С л а в и н е ц ь к и й з т в о р і в отц ів Ц е р к в и е к з е г е т и ч н о г о (пояснення св.
П и с ь м а) х а р а к т е р у — А ф а н а с і я О л е к с а н д р і й с ь к о г о , Васил ія Ве-
л и к о г о , Ф е о ф і л а к т а Б о л г а р с ь к о г о . Щ е б і л ь ш е п е р е к л а в він чисто
б о г о с л о в с ь к и х т в о р і в отців , я к : Ю с т и н а Ф і л о с о ф а („ П р о т и елли-
н і в ") , А ф а н а с і я В е л и к о г о („ П р о Б о ж е с т в о і вт ілення Сина Б о ж о -
го" , с л о в о „ П р о т и а р і я н ") . Г р и г о р і я Б о г о с л о в а (б іля 50 д о г м а -
т и ч н и х п р о п о в і д е й) , й о а н а З о л о т о у с т о г о (6 Слів п р о священ-
с т в о) , Іоана Д а м а с к и н а („ П р о П р а в о с л а в н у в іру" і д р .) . З а л и ш и -
лись після Е п и ф а н і я С л а в и н е ц ь к о г о й п р а ц і ц е р к о в н о - і с т о р и ч н о г о
х а р а к т е р у , як, напр. : „ Ж и т і є Е п и ф а н і я К і п р с ь к о г о " , „ Ж и т і є св.
Анни К а ш и н с ь к о ї " , „Пов ість про з а л и ш е н н я п а т р і я р ш о г о престо -
ла п а т р і я р х о м Н і к о н о м " і інші. В з в ' я з к у з с п р а в о ю п а т р і я р х а
Нікона , на з ахист я к о г о виступав енерг ійно Е п и ф а н і й Славинець-
кий і на письмі і усно (на с о б о р і М о с к о в с ь к о м у 1660 р .) с то ї ть
р я д п р а ц ь С л а в и н е ц ь к о г о канон ічного х а р а к т е р у , я к і редагуван-
ня ним д іянь с о б о р у 1660 р. і п р о е к т с о б о р н и х р ішень с о б о р у
1666 р. з п р и в о д у у м о в зречення катедри , з а я в л е н и х Ніконом . За -
л и ш и л о с ь після С л а в и н е ц ь к о г о д о 60 п р о п о в і д е й , змісту д о г м а -
т и ч н о г о , і с торичного й м о р а л ь н о г о ; є пропов ід і , призначен і д л я
в и г о л о ш е н н я їх д р у г и м и ; три, напр., слова „до і єре їв" могли бу-
ти в и г о л о ш е н і т ільки а р х и п а с т и р я м и , п р а в д о п о д і б н о самим патр і -
я р х о м Ніконом . Д о в о д и л о с ь Славинецькому , який д о б р е з н а в і
г р е ц ь к у і латинську мови, п е р е к л а д а т и й світські книги по гео-
графі ї , історії , анатомі ї . Д о л і тературних п р а ц ь п е д а г о г і ч н о г о ха-
р а к т е р у в ідносяться й о г о „ Л е к с и к о н г р е к о - с л о в я н о - л а т и н с ь к и й (д о
7 тис. сл ів) , „ Ф і л о л о г і ч н и й с л о в а р ь " в пояснення ц е р к о в н и х слів,
в ж и в а н и х о т ц я м и Ц е р к в и ; Б у к в а р ь 1657 р., Слово про ш к о л и , п р о
вивчення г р е ц ь к о г о письма і інші.

Питання про те, чи був Е п и ф а н і й С л а в и н е ц ь к и й учителем в
як ій о р г а н і з о в а н і й ш к о л і в Москві , р о з в ' я з у є т ь с я в т о й спосіб , щ о
н е м а п ідстав д л я т в е р д ж е н н я вчительства його в ш к о л і , вже й з
о г л я д у на те, щ о д л я систематично ї педагог ічно ї праці Славинець-
кий, при о б ш и р н о с т і й о г о н а у к о в о - л і т е р а т у р н о ї р о б о т и , не мав
часу . Річ в тім, щ о ран іше і сторики саме з а п р о ш е н н я Арсенія Са-
т а н о в с ь к о г о і Е п и ф а н і я С л а в и н е ц ь к о г о д о Москви п о в ' я з у в а л и ,
на підставі „ Ж и т і я м и л о с т и в о г о м у ж а Ф е о д о р а , з в а н і є м Р т и щ е -
ва" , з з аснуванням Р т и щ е в с ь к о г о А н д р е ї в с ь к о г о м а н а с т и р я п ід
М о с к в о ю і ш к о л и при ньому, д л я ч о г о б о я р и н Ф. Р т и щ е в п о к л и -
кав з Києва , „ о т св. Л а в р и Печерсько ї , М е ж и г о р с ь к о г о і інших
м а л о р о с і й с ь к и х манастир ів Аноків, числом ЗО". Е п и ф а н і й , викли-
каний т о д і ж , став ніби р е к т о р о м Р т и щ е в с ь к о ї ш к о л и при Андре-
ї в с ь к о м у манастирі . Але п і зн іше д о к у м е н т а л ь н о б у л о с т в е р д ж е н о ,
щ о Е п и ф а н і й і Арсеній п р и ї х а л и в Москву , як п о д а н о нами вище ,
п о в и к л и к у царя, а не Р т и щ е в а . Д а л ь ш і д о с л і д и над п и т а н н я м і
п р о самий в и к л и к Р т и щ е в и м ченців вчених з К и є в а та п р о засну-
вання Р т и щ е в и м ш к о л и в А н д р е ї в с ь к о м у манасстир і п р и в е л и п р о ф .
К. Х а р л а м п о в и ч а д о т а к и х висновк ів : 1. Д у м к а про в и к л и к київ-
ських ченців Р т и щ е в и м в 1645-49 рр. не з н а х о д и т ь ж о д н о г о п ідтвер-

250

д ж е н н я в д о к у м е н т а х (м о с к о в с ь к и й арх ів міністерства з а к о р д о н -
них с п р а в) ; 2. Ш к о л и в А н д р е ї в ь с к о м у манастир і не б у л о в і д к р и -
то, х о ч і була д у м к а про це; 3. Р т и щ е в і сам вчився у ки ївлян і
інших москвин ів з а о х о ч у в а в , але це не б у л а ш к і л ь н а н а у к а в Ан-
ре ївському манастирі , а приватна , щ о мала місце п р а в д о п о д і б н о
в самій Москві , в д о м і Р т и щ е в а (К. Х а р л а м п о в и ч а . Op . cit . ,
стор . 125-137).

О т ж е Е п и ф а н і й Славинецький , як і Арсеній С а т а н о в с ь к и й т а
інші з „ки ївських старц ів" , вчили приватно . З учнів Е п и ф а н і я , я к и х
вчив він м о в та к е р у в а в у вивченні грецько ї с в я т о о т е ц ь к о ї л іте-
ратури , в ідомі : сам Ф. М. Р т и щ е в , ч у д о в с ь к и й с т а р е ц ь Є в ф і м і й
(в ч и в м о в и грецьку , латинську , с т а р о ж и д і в с ь к у , п о л ь с ь к у) , ста-
рець Герман — с п р а в щ и к книг, Ігнатій К о р с а к о в (п о т і м м и т р о п .
Т о б о л ь с ь к и й) , Афанас ій Л ю б и м о в (пот ім а р х и є п и с к о п Х о л м о г о р -
с ь к и й) . Взагал і ж п о я в а вчених укра їнц ів у Москві , по в и з о в у ца-
ря в 1649 p., була п о ч а т к о м , на п о г л я д істориків , „ н о в о ї д о б и в
історі ї осв іти на півночі" , а Е п и ф а н і й С л а в и н е ц ь к и й був „ п е р в о -
н а ч а л ь н и к о м м о с к о в с ь к о г о д у х о в н о - л і т е р а т у р н о г о руху" , при чо-
му Е п и ф а н і й і й о г о т о в а р и ш і п р а ц ю в а л и не т ільки в д ілянц і ду-
ховно ї л і т е р а т у р и . „По з а м о в л е н н я х ц а р я а б о патр іярха , — пи-
ш е В. О. Ключевський , — вони самі писали чи п е р е к л а д а л и р і зн і
освітні д о п о м і ж н і й е н ц и к л о п е д и ч н і зб ірники , г еограф і ї , к о с м о -
графі ї , лексикони . Всі так і книги мали п о п и т п о с е р е д читач ів у
Москві , о с о б л и в о при д в о р і і в п о с о л ь с ь к і м п р и к а з і ; так і ж кни-
ги в и п и с у в а л и ч е р е з м о с к о в с ь к и х посл ів з - за к о р д о н у , з Поль -
щ і . . . Самий зміст п е р е к л а д н и х і к о м п и л я т и в н и х зб ірник ів Слави-
н е ц ь к о г о і С а т а н о в с ь к о г о св ідчив п р о п р о б у д ж е н н я н а у к о в о г о ін-
тересу , оск ільки він був д о с т у п н и й т о д і ш н і м м о с к о в с ь к и м у м а м "
(„Курс русской и с т о р і н " T. III, стор . 355-357) .

Я к щ о д о с л і д и п р о ф . К. Х а р л а м п о в и ч а , найпізн іші в д о - р е в о -
люційн і часи Росії , не п і д т в е р д и л и х а р а к т е р у Р т и щ е в с ь к о г о Андре-
ї в с ь к о г о манастиря , як м а н а с т и р я „ у ч и т е л ь н о г о " , з аснування я к о -
го п р о п о н у в а в Москв і в 1640 р. П е т р о Могила , т о цими ж д о с л і -
д а м и встановлено було , одначе , у к р а ї н с ь к и й х а р а к т е р н а з в а н о г о
м а н а с т и р я по складу й о г о ченців, б о ж д о 25 ченців, як і б у л и
оселені тут в pp. 1650-53, т о б т о після п р и б у т т я д о М о с к в и в 1649
році Е п и ф а н і я С л а в и н е ц ь к о г о і Арсенія С а т а н о в с ь к о г о , були ви-
х о д ц я м и з манастир ів ки ївських — М е ж и г о р с ь к о г о , М и х а й л і в с ь к о -
го і інш., з манастиря Густинського . М о ж л и в о , щ о т а к е скупчен-
ня ченців з України, д о я к и х д і й ш л о пот ім в А н д р е ї в с ь к о м у ма-
настирі й к ілька ченців з Б ілорусі , і с п р и ч и н и л о с ь д о у т в о р е н н я
легенди про цей манастир , як манастир шкільний , щ о г о в о р и т ь
на к о р и с т ь ченців з з а х о д у : їх у я в л я л и б і л ь ш освіченими, вченими.

Взагал і число в и х о д ц і в на М о с к о в щ и н у ченців з п р а в о с л а в -
них манастир ів укра їнських і б і л о р у с ь к и х після П е р е я с л а в с ь к о г о
д о г о в о р у 1654 р. значно з б і л ь ш и л о с ь , і вони п о ч а л и т в о р и т и , по-
д і б н о як в Андре ївському манастир і п ід М о с к в о ю (на П л е н и ц а х) ,
свої осередки , які м о ж н а н а з в а т и українськими а б о білоруськими
чернечими колоніями на Московщині. Так і колон і ї були в Івер-

251

ському на В а л д а й с ь к о м у о з е р і (Н о в г о р о д , обл .) манастирі , засно-
в а н о м у патр . Н і к о н о м ; у Воскресенському манастир і (Н о в и й Єру-
с а л и м) , т е ж з а с н о в а н о м у патр . Н і к о н о м (м и л я х в ЗО від М о с к в и) ,
а в Москв і б у л о „ п о д в о р і є " ц ь о г о м а н а с т и р я з с т а р ц я м и „ки ївля -
н а м и " ; в М о с к о в с ь к о м у Донському манастирі , я к и й р. 1689 був пе-
р е д а н и й навіть у зав ідування „ М а л о р о с і й с ь к о г о П р и к а з у " ; в Мос-
ков . Заіконоспаському манастирі , щ о став з п о с е л е н н я м в н ь о м у
в 1663 р. в і д о м о г о б і л о р у с ь к о г о ченця Симеона П о л о ц ь к о г о (п р о
д іяльн ість й о г о н и ж ч е) одним з г о л о в н и х притулк ів в Москв і д л я
ченців б ілорус ів і укра їнц ів ; в Чудовому манастирі , де к и ї в о - у к р а -
їнський к у л ь т у р н и й вплив з в ' я з а н и й в п р о д о в ж 1657-75 рр. з ім 'ям
Е п и ф а н і я С л а в и н е ц ь к о г о ; в М о с к о в . Симоновому манастирі , на чол і
я к о г о в друг ій половин і XVII в. с т о я л о к ілька ігуменів українців ,
м і ж ними Гаври їл Д о м е ц ь к и й , щ о вчився в Київськ ій колегі ї , на
с т а н о в и щ і ігумена (1680-91) в і д р і з н я в с я т а к о ю сувор істю, щ о на
н ь о г о п о с т у п а л и скарги ; п о у ч е н и я свої д л я ченців писав і в Мос-
кві в укра їнськ ій книжній мові , щ о св ідчить про с к л а д насельників
манастиря , селяни на з е м л я х я к о г о т е ж були в зав ідуванні „Ма-
л о р о с і й с ь к о г о П р и к а з у " ; в Моск . Даниловому манастирі , де ігу-
меном в рр. 1677-80 був т о й ж е Гавриїл Д о м е ц ь к и й ; про велику
к ільк ість тут ченців укра їнц ів св ідчить т о й факт , щ о ц а р Ф е д о р
О л е к с і є в и ч в 1679 р. п о д а р у в а в п ' я т ь с в я щ е н и ц ь к и х р и з д а н и л о в -
с ь к о м у ігуменові з „ к и ї в с ь к о ю б р а т і є ю " , а не с а м о м у м а н а с т и р ю ;
в Саввиному Сторожевському манастир і (миль ЗО від М о с к в и під
м. З в е н и г о р о д о м) б у л о в 1676 р. д о 20% укра їнських і б ілорусь-
ких ченців .

Т а к очевидно , щ о нос іями ц е р к о в н о - к у л ь т у р н о г о впливу Ук-
р а ї н с ь к о - Б і л о р у с ь к о ї П р а в о с л а в н о ї Ц е р к в и на М о с к о в щ и н і в дру-
гій п о л о в и н і XVII в. були н а й б і л ь ш е ченці, високо освічені й про-
сто освічені, які були „ і зрядн і " , за в и р а з о м „ Ж и т і я м и л о с т и в о г о
м у ж а Ф е д о р а Р т и щ е в а " , — „в ж и т т і й чині, в читанні й співі цер-
к о в н о м у і к е л е й н о м у правил і " . . . Б е з сумніву, щ о цей вплив так
б а г а т о щ е з а л е ж а в від тої п ідтримки, яку мало це чужоземне д л я
М о с к в и ч е р н е ц т в о в ід м о с к о в с ь к и х п а т р і я р х і в і м о с к о в с ь к о г о уря -
ду , к о л и в самому г р о м а д я н с т в і м о с к о в с ь к о м у д а л е к о не б у л о щ е
б а г а т о т а к и х людей , як Ф е д о р Р т и щ е в . П о с е р е д п а т р і я р х і в най-
б і л ь ш и м п р о т е к т о р о м укра їнських і б і л о р у с ь к и х ченців був па-
т р і я р х Нікон, р о д о м з селян Н и ж е г о р о д с ь к о г о краю, н а й в и д а т н і -
ш и й б е з у м о в н о п а т р і я р х в історі ї м о с к о в с ь к о г о п а т р і а р ш е с т в а .
Він д у ж е цінив н а з в а н и х ченців, як з о г л я д у на їхню освіту, на
те, щ о м іж ними б у л о немало р і зних майстр ів церковних , т ак і
в надії з ї х н ь о ю д о п о м о г о ю п ідняти й скр іпити с п і л ь н о - ж и т н и й
х а р а к т е р чернечого ж и т т я на М о с к о в щ и н і . І тому , н а с е л и в ш и , напр. ,
св ій н о в и й Іверський манастир на Валда ї в и х о д ц я м и з Куте їнсько-
го б і л о р у с ь к о г о манастиря , патр . Н ікон д а є н а к а з п о п е р е д н і м на-
с е л ь н и к а м (в е л и к о р о с а м) „ б у т и в послушані ї н о в о м у і гуменові (з
куте їнц ів) і п і д п о р я д к у в а т и с я у всьому по їхньому м а н а с т и р с ь к о -
му чину" . Коли ж виявилось , щ о „ в е л и к о р у с ь к а г р а м о т а з ку-
т е ї н с ь к о ю не з ійшлася , і стара б р а т і я не зуміла ч и т а т и й сп івати

252

п о - н о в о м у , то п р и ш л і п о с т а в и л и м ісцевих к л и р о ш а н п ід ст іною,
так щ о ті, з а п л а к а в ш и , п і ш л и геть з В а л д а ю , х т о в М о с к в у д о
патр іарха , хто п о д р у г и х м а н а с т и р я х " . , , Але п а т р і я р х , я к о м у за -
носили скарги , не в в а ж а в на скарги і дал і п р о т е г у в а в в манасти-
рі б ілорус ів й українців , щ о п о - н о в о м у п о в е л и м а н а с т и р с ь к е ха-
з я й с т в о , п е р е в е з л и з Кутеїнна д р у к а р н ю , в ідкрили при м а н а с т и р і
ш к о л у д л я навчання „ р е б я т " , ш к о л у іконописну і т . д. З т а к и м
ж е х а р а к т е р о м з а л и ш и в с я Іверський манастир, я к и й м а в своє „ п о д -
в о р і є " з „ к л и р о ш а н а м и і п і в ч и м и - к и ї в л я н а м и " в Москві , і п ісля
п а т р і я р х а Нікона , д о к інця XVII віку. Оск ільки сильний б у в в п л и в
у к р а ї н с ь к о г о й б і л о р у с ь к о г о чернецтва на М о с к о в щ и н і , коли не
т ільки, як бачили , у т в о р ю в а л и с ь значні колоні ї п о м а н а с т и р я х з
т а к о г о чернецтва , а й по інших манастирях , б е з т а к и х колоній ,
бували н а с т о я т е л я м и м а н а с т и р і в не в е л и к о р о с и , — п р о це свід-
чить нам послання Є р у с а л и м с ь к о г о п а т р і я р х а Д о с и ф е я м о с к о в -
ським ц а р я м від 1 квітня 1686 р., в я к о м у п а т р і я р х т о й п и с а в : „О,
коли б, благочестив іші , і там , в Москві , з а х о в а н и й був д а в н і й
устав, п о я к о м у нехай не буде ігуменів чи а р х и м а н д р и т і в з р о д у
к о з а ц ь к о г о , але т ільки м о с к а л і ; м о с к а л ь і на М о с к в і і в к о з а ц ь -
кій з емл і ; к о з а к и ж т ільки в к о з а ц ь і й з е м л і . . . Д а л е к о к о з а к и свя-
щ е н и к и від ігуменства м о с к о в с ь к о г о і в ід і н ш о г о досто їнства , б о ж
і с п о в і д у є м о бути к о з а к а м п р а в о с л а в н и м и , т ільки мног і звича ї ма-
ють розтлінні , яких з в и ч а ї в не п о д о б а є вчитися т а м о ш н і м п р а в о -
славним" . . . (Арх ів Ю г о - З а п . Росс іи . Ч. І. Т. V, стор . 154,155).

П ід цими „ р о з т л і н н и м и з в и ч а я м и " у к о з а к і в патр . Д о с и ф е й
р о з у м і в впливи латинства в Україні , я к о г о був він в е л и к и м про-
т и в н и к о м і вважав , щ о духовн ій самост ійност і п р а в о с л а в н и х на-
р о д і в С х о д у н а й б і л ь ш а є з а г р о з а в ід л а т и н о - н і м е ц ь к о г о З а х о д у .
Не раз в и с л о в л ю ю ч и в своїх посланнях п о б о ю в а н н я , я к б и п р а в о -
славні землі не були з а в о й о в а н і „ п а п и с т а м и " (н імцями , п о л я к а м и ,
венец іянами і інш.) , патр і ярх Д о с и ф е й б о я в с я п р о п а г а н д и латин-
ства й з б о к у укра їнц ів і б ілорус ів , в и х о в а н ц і в л а т и н с ь к и х шкіл ,
т о м у в г р а м о т а х д о м о с к о в с ь к и х цар ів так настоював , щ о б не
д а в а л и в Москв і в п л и в о в и х с т а н о в и щ „ к о з а к а м " з л а т и н с ь к и х шкіл ,
а р а д и в п ід іймати освіту на М о с к о в щ и н і за д о п о м о г о ю г р е ц ь к о ї
ш к о л и . (Н. Каптерев . С н о ш е н і я і е р у с а л и м с ь к о г о п а т р і я р х а Д о -
с и ф е я с русским п р а в и т е л ь с т в о м 1669-1707 гг. Москва . 1891 г.
стор . 246-47) .

В з в ' я з к у з посиленням ц е р к о в н о - к у л ь т у р н и х в п л и в і в на М о с -
к о в щ и н і з Києва , к о л и п о т р е б а освіти й в и щ о ї ш к о л и в Москв і ,
п р о щ о т е п е р писали сюди увесь час і з Греції , і з Києва , •— ста-
ла д л я св ітської й ц е р к о в н о ї в л а д и м о с к о в с ь к о ї т а к н а я в н о ю , по-
встало д ійсно питання, якій шкільній системі і вченому напрямкові
дати перевагу, — латинській чи грецькій? Б у л о д у ж е х а р а к т е р -
ним д л я ки ївсько ї вчености, щ о п р е д с т а в н и к а м и цих д в о х н а п р я м -
ків на терені к у л ь т у р т р е г е р с т в а в Москві з ' я в и л и с ь вчені, о б и д в а
вихованці одніє ї й тієї ж Київської Колегії чи Академії , Е п и ф а -
ній Славинецький , як п р е д с т а в н и к г р е ц ь к о г о напрямку , і Симеон
П о л о ц ь к и й , як п р е д с т а в н и к л а т и н с ь к о г о н а п р я м к у . К р и т и к а м „ла -

253

тинсько ї схоластично ї с и с т е м и " в К и ї в о - М о г и л я н с ь к і й Колегі ї вар-
то б у л о б над цим ф а к т о м г л и б ш е з а д у м а т и с ь .

П р о Е п и ф а н і я С л а в и н е ц ь к о г о і й о г о д іяльн ість в Москв і ми
вже казали . З о с т а н о в и м о с ь на культурн ій д і яльност і в Москв і дру -
г о г о представника ки ївсько ї вчености, я к о г о с т а в л я т ь по значен-
ню п о р у ч з першим, •— С и м е о н а П о л о ц ь к о г о .

Симеон П о л о ц ь к и й (в світі Самуїл П і о т р о в с ь к и й С и т н я н о в и ч) ,
р о д о м білорус , н а р о д и в с я в 1629 р., вчився в Київській Колег і ї в
40-их рр., к о л и вчителем б у в т а м Е п и ф а н і й С л а в и н е ц ь к и й . Б о г о -
с л о в с ь к и й курс, клясів я к о г о о ф і ц і й н о не б у л о в Київській Коле-
гії, п р о х о д и в С и м е о н П о л о ц ь к и й в як ійсь к а т о л и ц ь к і й академі ї ;
чи скінчив її, нев ідомо . Р. 1656 був п о с т р и ж е н и й в ченці в Б о г о -
я в л е н с ь к о м у манастир і в П о л о ц ь к у і став там у ч и т е л е м б р а т с ь к о ї
ш к о л и , з а с н о в а н о ї р. 1633. К о л и м о с к о в с ь к і в ійська в час війни
з п о л я к а м и р. 1656 з а н я л и П о л о ц ь к , ш к о л я р і б р а т с ь к о ї ш к о л и ві-
тали ц а р я Алексія М и х а й л о в и ч а в іршами, н а п и с а н и м и С и м е о н о м
П о л о ц ь к и м . В р. 1660 він з 12 учнями п о д о р о ж у в а в д о Москви ,
де б у в п р и н я т и й на ц а р с ь к о м у д в о р і і в ітав царя , ц а р с ь к у роди-
ну й Ф. М. Р т и щ е в а п р о м о в о ю , а учні „ в і р ш а м и к р а с н о г л а с н и м и " .
К а р ' є р а П о л о ц ь к о г о була з а б е з п е ч е н а : р. 1663 він з П о л о ц ь к а пе-
р е ї з д и т ь н а з а в ж д и д о Москви .

В п р о т и л е ж н і с т ь д о С л а в и н е ц ь к о г о , П о л о ц ь к и й був ченцем
з а х і д н ь о - л а т и н с ь к о г о типу, в і д р і ж н я в с я г р о м а д с ь к о ю активністю,
м а в великі з в ' я з к и і в Москві , с т а в ш и навіть в и х о в а т е л е м цар-
ських д ітей — Алексія , Ф е д о р а , почасти Софії , та учителем в де-
я к и х знатних б о я р с ь к и х родинах , і в Україні та на Л и т в і ; й о г о
д р у г о м був б у в ш и й у ч и т е л ь й о г о в Колегі ї а р х и е п и с к о п Л а з а р
Б а р а н о в и ч . Ц і з в ' я з к и д а в а л и й о м у м о ж л и в і с т ь ш и р о к о п р о в о д и -
ти культурні в п л и в и в м о с к о в с ь к о м у громадянств і . І к о л и Е п и ф а -
ній С л а в и н е ц ь к и й , г л и б ш и й м о ж л и в о с в і т о г л я д о м і х а р а к т е р о м ,
з а л и ш а в с я к у л ь т у р н о ю с и л о ю в и к л ю ч н о м а й ж е на ц е р к о в н о м у по-
лі, С и м е о н П о л о ц ь к и й , б і л ь ш ж в а в и й і р і зноман ітний т а л а н т а м и ,
п е р е н о с и в на м о с к о в с ь к и й грунт р ізноманітне , і д у х о в н е й світ-
ське , л і тературне п р и д б а н н я ки ївсько ї схоластики .

Щ е в Київській Колегі ї п р о я в и в П о л о ц ь к и й о с о б л и в у л ю б о в
д о шк ільно ї „ п і и т и к и " і в 1648 р. написав в і р ш а м и а к а ф і с т д о
П р е с в я т о ї Б о г о р о д и ц і ; в Москв і він н а п и с а в ст ільки прив італьних
на різні випадки , п е р е в а ж н о в царськ ій родині , в іршів і промов ,
щ о в історії л і т е р а т у р и XVII в. н а з в а н и й був „ п р и д в о р н и м пое-
т о м " . Б а г а т о писав в іршів і п р о м о в д л я в и г о л о ш е н н я їх д р у г и м и
о с о б а м и п е р е д ц а р е м чи ч л е н а м и ц а р с ь к о ї р о д и н и , п е р е д архи-
е р е я м и , п е р е д паствою, б а т ь к а м и , с в я щ е н и к а м и , м а н а с т и р с ь к о ю
б р а т і є ю , д о б р о ч и н ц я м и і т. д. В и г о т о в л я в так і в ірші й п р о м о в и
д л я царевичів , патр іярх ів , м и т р о п о л и т і в , єпископ ів , п р о т о п о п і в ,
а р х и д и я к о н і в (напр . д л я П а в л а А л е п с ь к о г о) , б о я р . На п ідстав і ці-
єї панег ірично ї й п р и в і т а л ь н о ї т в о р ч о с т и П о л о ц ь к о г о , к о м у й д л я
к о г о вона призначалась , м о ж н а судити, які д і й с н о ш и р о ч е н н і знай-
омства й з в ' я з к и мав він та на які г р о м а д с ь к і кола міг впливати .
П а м ' я т к о ю цієї л і тературно ї прац і з а л и ш и в с я й о г о з б і р н и к п ід на-

254

з в о ю „ Р и ф м о л о г і о н " , в и д а н и й р. 1678. Т о г о ж р. 1678 в и й ш о в і
д р у г и й й о г о в е л и к и й з б і р н и к „ В е р т о г р а д м н о г о ц в є т н и й " рел іг ій-
н о - м о р а л ь н о г о х а р а к т е р у , в я к о м у різні поучения й сентенці ї т е ж
часто п е р е д а н о у в і р ш о в а н і й ф о р м і . П р о п а г у ю ч и в „ н а ш о м у сла-
венському к н и ж н о м у я зиц і р и ф м о т в о р н е писання, а б о складання
віршів, П о л о ц ь к и й був п і о н е р о м на М о с к о в щ и н і й сценічних ви-
став, чи театру , у ф о р м і т о д і ш н ь о ї д у х о в н о ї д р а м и " ; й о г о перу
н а л е ж а л и написані д л я вистави при д в о р і ц а р я дв і „комед і ї " , •—
одна на с ю ж е т з С т а р о г о З а п о в і т у „ п р о Ц а р я Н а в у х о д о н о с о р а і
т р ь о х отрок ів , в печі неспалених" , д р у г а — на є в а н г е л ь с ь к у прит-
чу п р о б л у д н о г о сина.

Як п р о п о в і д н и к , Симеон П о л о ц ь к и й м а в велике , —• на д у м к у
д е - я к и х ц е р к о в н и х істориків , виключне навіть, — значення в Мос-
кві. С п р а в а в тім, щ о ж и в а п р о п о в і д ь церковна зовс ім з а в м е р л а
на М о с к о в щ и н і щ е в XVI в. Інститут пост ійних о ф і ц і й н и х п р о п о -
відників, які були, —• б а ч и л и ми, — в Укра їнськ ій Ц е р к в і з к інця
XVI в., з ' я в и в с я на М о с к о в щ и н і т ільки в п е р ш і й половин і XVIII в.
Але п і д г о т о в к о ю д о т о г о було пробудження живої проповіді в
Москві в другій половині XVII в. прикладом проповідництва ки-
ївських вчених ченців. „ П а т р і я р х и Паїс ій (О л е к с а н д р і й с ь к и й) і Ма-
карій (А н т и о х і й с ь к и й) , — п и ш е а р х и е п и с к о п Філарет , — в 1667
році б л а г о с л о в и л и п а р а ф і я н а м ц е р к в и й о а н а Б о г о с л о в а (в М о с к в і)
мати по їхньому б а ж а н н ю с в я щ е н и к а - п р о п о в і д н и к а , —- ясний го-
лос за тим, щ о Схід н іколи не д у м а в з а б о р о н я т и живо ї п р о п о в і д і .
Одначе д л я М о с к о в с ь к о ї Ц е р к в и п о т р і б н и й був п р и к л а д ч о л о в і -
ка с и л ь н о г о ,який міг би о с л а б и т и у п е р е д ж е н н я н а р о д у п р о т и п р о -
повіді . І т а к и м з ' я в и в с я Симеон П о л о ц ь к и й . . . Коли в и х а в а н е ц ь
й о г о Ф е д о р О л е к с і й о в и ч вступив на трон, п о ш а н а д о С и м е о н а
з б і л ь ш и л а с ь , тим б ільше, щ о м о л о д и й ц а р л ю б и в Симеона . Т о д і
то Симеон р і ш и в с я з р о б и т и крок , я к о г о б о я в с я Е п и ф а н і й . З пал-
ким р о з у м о м , з ж и в о ю у я в о ю , з ж а д о б о ю д і я л ь н о с т и і з с и л о ю
при двор і , Симеон своб ідно став на катедру . Успіх п р о п о в і д н и к а
був б л и с к у ч и й " . (И с т о р і я р. церкви . Т. IV, стор. 167, 168). Т о
правда , щ о Е п и ф а н і й С л а в и н е ц ь к и й , після я к о г о з а л и ш и л о с ь д о
60 п р о п о в і д е й , усно п р о п о в і д у в а в мало , але д о 1675 р. м а л о п р о -
пов ідував і П о л о ц ь к и й , п о я с н ю ю ч и це „ т р у д і в м н о ж е с т в о м , про -
пов ідей н е з в и ч а є м (на М о с к в і) , д о словес усних нетерпимістю, д о
п р а в д и г о в о р е н н я н е н а в и с т ю " і т. д.

Б у д у ч и на с о б о р і в Москв і 1666-67 р., п р о п о в і д у в а в за сво їми
б о г о с л у ж е н и я м и а р х и є п . Черн і г івський Л а з а р Б а р а н о в и ч ; він ж е
п е р ш и й п о ч а в з н а й о м и т и з д р у к о в а н и м и с х о л а с т и ч н и м и сво їми про-
п о в і д я м и в М о с к о в с ь к і й Церкв і , ш и р я ч и тут в 1666 р. з б і р н и к їх
під н а г о л о в к о м „Меч д у х о в н и й " . У р я д р о з і с л а в цей з б і р н и к навіть
по є п а р х і я х . П і д б а д ь о р е н и й цим успіхом, Л а з а р Б а р а н о в и ч став
д о м а г а т и с я , щ о б д р у г и й з б і р н и к й о г о п р о п о в і д е й („ Т р у б и сло-
вес") б у в н а д р у к о в а н и й в Москв і на д е р ж а в н і к о ш т и , при ч о м у
ц е н з о р о м з б і р н и к а п р о с и в п р и з н а ч и т и С и м е о н а П о л о ц ь к о г о . Спра-
ва ц я т я г н у л а с ь д о в ш и й час в р. 1669, і з б і р н и к в М о с к о в с ь к і й
д р у к а р н і не б у в н а д р у к о в а н и й , г о л о в н о ю п р и ч и н о ю д о ч о г о бу-

255

ло , як в и д к о з лист ів П о л о ц ь к о г о д о Б а р а н о в и ч а , „ я р к о в и р а ж е -
не Б а р а н о в и ч е м (в п р о п о в і д я х на Р і з д в о Христове і З а ч а т т я) ка-
т о л и ц ь к е вчення про н е п о р о ч н е з а ч а т т я Д і в и Марі ї " , щ о кинуло
„ густу тінь на й о г о п р а в о с л а в і є " . . . (К. Х а р л а м п о в и ч . Op. cit.,
стор . 424) .

У вересні 1670 р. п р и ї з д и в д о М о с к в и в і д о м и й укра їнський
п р о п о в і д н и к Іоаникій Г о л я т о в с ь к и й , к а з а в ц а р ю прив ітання й під-
ніс ц а р ю з о ш и т з т е к с т о м своїх п р о п о в і д е й . Київське б р а т с т в о при-
с л а л о д л я п р о д а ж у „Ключ р о з у м і н н я " Г о л я т о в с ь к о г о й просило ,
щ о б у р я д в з я в примірники ц ь о г о з б і р н и к а на д е р ж а в н и й скарб ,
але в ц ь о м у б у л о в ідмовлено з мотивів , щ о „книги д р у к о в а н і не
н а ш и м речен ієм" (т о б т о п о - у к р а ї н с ь к о м у) . Одначе щ е за рік пе-
ред тим „Ключ розуміння" , з наказу н о в г о р о д с ь к о г о м и т р о п о л и -
та Пітирима, б у л о п е р е к л а д е н о в Іверському манастир і архим. Фе-
о д о с і е м з б р а т і є ю на „ с л а в я н о - р о с с і й с ь к и й д і алект" , і р у к о п и с и
ц ь о г о перекладу були п о ш и р е н і на М о с к о в с ь к і й п івночі в XVII-
XVIII вв. Від Ки їво -Печерсько ї Л а в р и п р и ї з д и в д о Москви в 1675
році в і д о м и й лаврський п р о п о в і д н и к Антоній Р а д и в и л і в с ь к и й .

Наведені головні ф а к т и свідчать , щ о й д о 1675 р., в я к о м у
П о л о ц ь к и й п о ч а в систематичну п р о п о в і д ь з катедри , інтерес д о
ж и в о ї п р о п о в і д і в церкві в Москв і вже був п р о б у д ж у в а н и й укра-
їнськими п р о п о в і д н и к а м и ; у р я д і при Алексії М и х а й л о в и ч і не був
п р о т и в н и к о м пропов ід і . А д ж е ж щ е й ц а р ю Алекс ію (п о м е р в січ-
ні 1676 р.) підніс П о л о ц ь к и й з б і р к у в 21 п р о п о в і д ь з п р о с ь б о ю ,
щ о б не в „ с о к р о в и щ а х царських була п о л о ж е н а " , а в іддана „во
п р о ч и т а н н я " . . . М и м о всього т о г о , з аслуги П о л о ц ь к о г о в справі
п е р е б о р е н н я на М о с к о в щ и н і нехіті д о п р о п о в і д і церковно ї , коли
став він пост ійно п р о п о в і д у в а т и по м о с к о в с ь к и х і п і д м о с к о в с ь к и х
ц е р к в а х в останніх п 'яти р о к а х своє ї д і яльности , б е з п е р е ч н о ве-
лик і . З б і л ь ш у ю т ь ці з аслуги й о г о д в а великих з б і р н и к и п р о п о в і -
дей , п р и г о т о в л е н і ним д о д р у к у ще в 1675 і 1676 pp. п ід н а з в о ю
„ О б і д д у ш е в н и й " , де було 111 п р о п о в і д е й на дні недільні , почи-
н а ю ч и від Великодня , і „Вечеря д у ш е в н а " , в якій б у л о 73 поучен-
ия на свята і 29 на різні в и п а д к и ; ці зб ірники в и й ш л и д р у к о м вже
після смерти П о л о ц ь к о г о (п о м е р 25 серпня 1680 p.) , п е р ш и й —
р о к у 1681, д р у г и й — р. 1683.

Б л и з ь к у участь д о в е л о с ь в з я т и П о л о ц ь к о м у в н а й в а ж л и в і ш и х
п о д і я х т о г о ч а с н о г о ж и т т я М о с к о в с ь к о ї Ц е р к в и — в справах р о з -

е о л у ц е р к о в н о г о й суду над п а т р і я р х о м Ніконом. З д о р у ч е н н я ца-
ря, П о л о ц ь к и й п р о в а д и в диспути з р о з к о л ь н и к а м и і н а п и с а в кни-
гу в 1666 р. „ Ж е з л правл іння" , а п р о б о в а н у д о д р у к у с о б о р о м 1666
р о к у ; зміст книги — систематичний р о з г л я д і к р и т и к а р о з к о л у
с т а р о о б р я д ч е с т в а . В з в ' я з к у з великим м о с к о в с ь к и м с о б о р о м 1666-
67 р. д л я суду н а д п а т р і я р х о м Ніконом , П о л о ц ь к и й написав ц ілий
р я д п о с л а н ь і п р о м о в (д о п р и б у л и х п а т р і я р х і в Паїс ія і М а к а р і я
в ід імени царя і м о с к о в с ь к и х архиєре їв , д о с о б о р у в ід імени царя
і патр іярх ів , в ідпов ідь соборну , п р о м о в и о к р е м и х і є р а р х і в при від'-
ї зд і п а т р і я р х і в і д р .) , а т а к о ж ним б у л о ч е р е з рік у л о ж е н о „Д іян -
н я " с о б о р у 1666-67 р.

256

Т в о р а м и д о г м а т и ч н о г о х а р а к т е р у б у л и у П о л о ц ь к о г о — „Ві-
нець в іри к а ф о л і ч н о ї " (р. 1670), „Книга к о р о т к и х п и т а н ь і в і д п о -
в ідей к а т е х и с т и ч н и х " (с к о р о ч е н н я „Вінця в іри" , р. 1671), 10 бе-
сід б о г о с л о в с ь к и х — про св. Д у х а , п р и з и в а н н я святих , п о ч и т а н и я
м о щ і в святих , п о ч и т а н и я святих ікон, хреста ч е с н о г о і інш. (р .
1677); п е р е к л а д н и м и були бес іди п р о т и ж и д і в с т в а і м а г о м е т а н -
ства. В б о г о с л у ж б о в і й поезі ї , опріч в и щ е з г а д а н о г о в і р ш о в а н о г о
а к а ф і с т а , С и м е о н П о л о ц ь к и й писав „в ірші красногласн і " на різні
свята ; в ірші ці ч и т а л и с ь х л о п ч и к а м и за б о г о с л у ж е н и я м и п о цер-
квах між ірмосами канону на утрені ; д о ц ь о г о ж виду т в о р ч о с т и
н а л е ж и т ь віднести „ Р и ф м о т в о р н у Псалтир" , — п е р е л о ж е н и я у вір-
ш о в а н у ф о р м у П о л о ц ь к и м всіх псалмів (вид . 1680 р.) з п р и з н а -
ченням їх д л я співу я к щ о не в церкві , т о в д о м о в о м у в ж и т к у . Як
в и д н о з п е р е д м о в и д о ц ь о г о видання , написано ї П о л о ц ь к и м , псал-
ми, п е р е л о ж е н і в і р ш а м и п о - п о л ь с ь к и (Яном К о х а н о в с ь к и м) , охо -
че сп івали „ м н о з і по всіх кра їнах малої , білої , чорно ї і ч е р в о н о ї
Руси, н а й б і л ь ш е ж у великій Росс іи в с а м о м у б о г о с п а с а е м о м у гра-
ді Москв і " . П о л о ц ь к и й п о в з я в намір с в о є ю п с а л т и р ю вит існити
„ п с а л т и р п о л ь с ь к у ю " , з я к о ю м е т о ю р и ф м о в а н і ним псалми по-
кладені були д л я співу на ноти ц а р с ь к и м д я к о м Вас. Т і т о в и м ; д ій-
сно р у к о п и с і в з п с а л м а м и р і зними з псалтир і П о л о ц ь к о г о збе-
р е г л о с я б а г а т о (Х а р л а м п о в и ч . Op . cit., с тор . 323) . Сл ід в ідміти-
ти, щ о „ П с а л т и р р и ф м о в а н н а я " н а д р у к о в а н а б у л а П о л о ц ь к и м в
друкарн і , я к а була в п о р я д к о в а н а П о л о ц ь к и м р. 1678 в с а м о м у д в о р -
ці на верху і з н а х о д и л а с ь в повній р о з п о р я д и м о с т і П о л о ц ь к о г о ,
не п і д л я г а ю ч и духовн ій владі . Ц е б у л о велике д о с я г н е н н я київ-
ських впливів , пояснення я к о м у т р е б а вбачати , очевидно , найб іль -
ш е у в ідношенні д о укра їнсько ї к у л ь т у р и ц а р я Ф е д о р а О л е к с і й о -
вича, я к и й був в и х о в а н к о м С и м е о н а П о л о ц ь к о г о .

В и щ е (р о з д . XIV, 3) б у л а у нас мова п р о те, щ о в правл іння
ц а р я Алексія М и х а й л о в и ч а наступило , після з р а д и Москв і гетьма-
на В и г о в с ь к о г о , і в загал і з пол і тичних причин, о х о л о д ж е н н я д о
К и ї в о - Б р а т с ь к о ї Колегі ї і д о носі їв укра їнсько ї ц е р к о в н о ї культу-
ри, з услуг яких п р о д о в ж у в а л и одначе к о р и с т а т и . Але, м о ж л и в о ,
це о х о л о д ж е н н я с п р и ч и н и л о с ь н а й б і л ь ш е д о с т р и м а н н о с т и т о д і
м о с к о в с ь к о ї влади в справі в і д к р и т т я в Москв і ш к о л и л а т и н с ь к и х
наук за з р а з к о м Київської Колегі ї , д о ч о г о н а т у р а л ь н о вів істо-
р и ч н и й п р о ц е с ц е р к о в н о - к у л ь т у р н и х вплив ів в Москв і Укра їни й
Б ілорус і .

Про велику прихильн ість д о укра їнсько ї к у л ь т у р и та її носі їв
наступника Алексія М и х а й л о в и ч а , царя Ф е д о р а О л е к с і й о в и ч а , за-
х о в а л о с ь б а г а т о св ідоцтв , сучасних і п і зн іших, в т ім і самих укра -
їнців. Л і т о п и с С а м о в и д ц я , з п р и в о д у смерти ц а р я Ф е д о р а (27 квіт-
ня 1682 p .) , к а ж е : „ М а в він велику л ю б о в д о н а ш о г о н а р о д у , б о
й н а б о ж е н с т в о на Москв і н а ш и м нап івом по церквах і п о мана-
стирях о д п р а в о в у в а т и наказував , і о д е ж у м о с к о в с ь к у одмінено , але
по н а ш о м у носити д о з в о л и в " . . . „ Ц я л ю б о в м о л о д о г о ц а р я д о
укра їнського , — п и ш е п р о ф . Х а р л а м п о в и ч , — ш и р и л а с ь не т іль-
ки на напіви й на одежу, але й на весь п о б у т і на всі п р о я в и куль-

257

тури , як матер іально ї , т ак і д у х о в н о ї . . . Л ю б и в цар Ф е д о р у к р а -
їнські книги й укра їнських л і т е р а т у р н и х діячів , як і й посвячува -
ли й о м у свої т в о р и . І сам він б р а в участь в л і т е р а т у р н и х п р а ц я х
свого у ч и т е л я С и м е о н а П о л о ц ь к о г о . . . Врешті , р е а л і з у ю ч и д у м к у
П о л о ц ь к о г о п р о заснування в Москв і академі ї за з р а з к о м Київ-
сько ї Колегі ї , — цар Ф е д о р в и к л и к а в д л я неї д в о х учител ів -укра -
їнців, але не встиг за свого ж и т т я в ідкрити в Москв і п е р ш у в и щ у
ш к о л у " (стор . 260) .

Ч е р е з три р о к и після смерти ц а р я Ф е д о р а , п р а в и т е л ь ц і царевні
С о ф і ї Олексі ївні п р е д с т а в и в Сильвестр Медведів , н а й б л и ж ч и й учень
П о л о ц ь к о г о , с т а р и й п р о е к т а к а д е м и ч н о г о устава , в и р о б л е н о г о щ е
П о л о ц ь к и м , п е р е к о н у ю ч и з а т в е р д и т и й о г о й в ідкрити академ ію.
Але в цей час п о с и л и л а с ь вже б о р о т ь б а г р е ц ь к о г о й л а т и н с ь к о г о
напрямків , щ о р о з п о ч а л а с ь щ е за ж и т т я Е п и ф а н і я С л а в и н е ц ь к о -
го й Симеона П о л о ц ь к о г о . На п о ч а т к у р. 1685 н а п и с а н о було , —
я к д у м а ю т ь , і єром. Євфім ієм , учнем н а й б л и ж ч и м С л а в и н е ц ь к о г о ,
— р о з у м у в а н н я : „Чи вчитися нам к о р и с н і ш е г р а м а т и к и , р и т о р и -
ки . . . чи не в ч и в ш и с я цим х и т р о щ а м , в п р о с т о т і Б о г у у г о д ж а т и . . .
і яко ї мови вчитися нам, словянам, п о т р і б н і ш е і к о р и с н и і ш е —
латинсько ї чи г р е ц ь к о ї " . . . А в т о р с т о я в за г р е ц ь к и й н а п р я м о к і
писав, щ о „ М а л а я Росс ія , п р и в ч и в ш и с я латині , б и ш а м а л о не всі
ун іяти" . . . П р о т и в н и к о м „ л а т и н с ь к о ї " науки і г р е к о ф і л о м в и я в и в
себе і т о д і ш н і й м о с к о в с ь к и й п а т р і я р х Іоаким, при к о т р о м у ста-
л о с я п і д п о р я д к у в а н н я Укра їнсько ї П р а в о с л а в н о ї Ц е р к в и Москві .
Ц е вплинуло на п р а в и т е л ь к у й у р я д та с т р и м а л о від р ішення за-
снувати а к а д е м і ю за з р а з к о м Київської . В кінці 1685 чи на по-
ч а т к у 1686 р. була в ідкрита в Москв і в Б о г о я в л е н с ь к о м у манасти-
рі Академія , в ч и т е л я м и п е р ш и м и яко ї з а п р о ш е н о б у л о греків, бра-
т ів Лихуд ів , р е к о м е н д о в а н и х Є р у с а л и м с ь к и м п а т р і я р х о м Д о с и ф е -
єм. Н а с т у п н о г о 1687 р. б у л о в ж е п о б у д о в а н о о к р е м о г о б у д и н к а
д л я Академі ї Л и х у д і в в З а і к о н о с п а с ь к о м у манастирі , де п р а ц ю в а в
к о л и с ь П о л о ц ь к и й і в ідкрив б у л о л а т и н с ь к у ш к о л у , н и ж ч о г о ти-
пу, Медвед ів . Т а к на цей р а з київські вчені б у л и відсунені від
ш к о л и в Москві , але б р а т и Л и х у д и , самі вихованц і з а х і д н ь о - е в р о -
п е й с ь к и х університет ів , д о б р е розуміли , щ о їм не о б і й т и с я у ви-
щ і й ш к о л і без латинсько ї мови , і т о м у вони с к о р о з а в е л и її д о
своє ї п р о г р а м и , а сама ш к о л а о т р и м а л а пот ім н а з в у „ С л а в я н о - г р е -
к о - л а т и н с ь к а Академія" , з я к о ї р о з в и н у л а с ь М о с к о в с ь к а Д у х о в н а
Академія .

258

Р О З Д . XV. ХРИСТИЯНСЬКЕ ЖИТТЯ. МАНАСТИРІ. СВ. П О Д -
ВИЖНИКИ И ПРЕПОДОБНОМУЧЕНИКИ \VI-XVII ВВ.

Н а м д о в о д и л о с ь писати, щ о „ ц е р к о в н о - г р о м а д с ь к и й х а р а к т е р
у к р а ї н с ь к о г о православ ія , т ак х а р а к т е р н и й у ф о р м а х ц е р к о в н о -
с о б о р н о г о устрою, св ідчить п р о т а к е с п р и й м а н н я х р и с т и я н с т в а
н а ш и м и п р а д і д а м и , в я к о м у м о ж н а вбачати , я к щ о не повну пере-
вагу соціяльних моментів в розумінні християнства над індивіду-
альними, п е р е в а г у основ п р а к т и ч н о г о християнства н а д м істициз -
мом реліг ійної віри, то в к о ж н о м у раз і синтезу, с п о л у к у їх " (І.
В л а с о в с ь к и й . П р о б л е м и у к р а ї н с ь к о г о православ ія . Кал. „Р ідна Ни-
ва" . Вінніпег. 1949 р .) . Ц я риса, х а р а к т е р н а взагал і д л я укра їн-
с ь к о г о п р а в о с л а в і я , п р о й м а л а навіть і чернече ж и т т я в Україні ,
яке не замикалось в аскетизмі від світу, а б а з у в а л о с ь на „ р о з у -
мінні х р и с т и я н с ь к о г о ж и т т я , як с п о л у к и в ньому і н д и в і д у а л ь н о г о
з в е р ш е н н я і спасіння з участю в б у д о в і й п е р е б у д о в і ж и т т я су-
сп ільного , н а ц і о н а л ь н о г о на основі х р и с т и я н с ь к и х м о р а л ь н и х іде-
алів" . (Д и в . т. І цієї н а ш о ї праці , стор . 62) . О т ж е к о л и п р и з н а т и
о ц е з ' є д н а н н я з х р и с т и я н с ь к о ю в і р о ю с о ц і я л ь н о г о й н а ц і о н а л ь н о -
го ідеалу в п о б у д о в і ж и т т я п и т о м о ю р и с о ю у к р а ї н с ь к о г о п р а в о -
славія , т о вона, на н а ш у думку , н а й я с к р а в і ш е в и с т у п а є в укра їн-
с ь к о м у н а р о д н ь о м у житт і саме в XVI (з д р у г о ї п о л о в и н и) і XVII вв.

1. Історичні умовини життя народу в цій д о б і , на тлі яких з р о -
стали суспільно-християнські ідеали і б о р о т ь б а за них.
В оцінці м о р а л ь н о г о стану г р о м а д я н с т в а чи н а р о д у в ту чи

іншу д о б у історик не м о ж е в и х о д и т и т ільки з п р а в и л м о р а л ь н о г о
кодексу , р и г о р и с т и ч н о м і р я ю ч и ними т о й стан і не у з г л я д н ю ю ч и
тих у м о в и н і обставин, при яких вимагалось , як і з а в ж д и , в ід лю-
д е й сл ідування з а п о в і т а м х р и с т и я н с ь к о ї морал і . З ц ь о г о п о г л я д у ,
не м о ж е м о ми, сл ідом за а р х и е п и с к о п о м Ф і л а р е т о м (Ор . сії . Т.
IV, стор . 314, 318) , не н а з в а т и „ х р е с т о м " і „ т я г а р е м с т р а ж д а н ь "
п о л о ж е н н я у к р а н ї с ь к о г о п р а в о с л а в і я і й о г о і спов ідник ів в н а р о д -
ніх масах в П о л ь с ь к о - Л и т о в с ь к і й д е р ж а в і XVI-XVII вв.

П е р ш и м хрестом та т я г а р е м с т р а ж д а н ь д л я у к р а н ї с ь к о г о на-
р о д у в п о р я д к у х р о н о л о г і ч н о м у б у л о в п р о в а д ж е н н я п о л ь с ь к о г о
с у с п і л ь н о г о у с т р о ю не т ільки вже в Зах ідній , але, п ісля Л ю б л и н -
сько ї унії, 1569 р., і в Східній Україні , — у с т р о ю р і зких соц іяль -
них п р о т и л е ж н о с т е й , в ід пан ів -маґнат ів д о п о н е в о л е н и х мас селян-
ства, з а г н а н о г о в т а к у панщину , п р о яку навіть о. є з у ї т Скарга ,
ф а н а т и ч н и й в о р о г п р а в о с л а в і я й у к р а ї н с ь к о г о народу , казав , щ о
на всій земськ ій кулі не з н а й д е т ь с я д е р ж а в и , де б так п о в о д и -
лись з х л і б о р о б а м и , як в П о л ь щ і . „Власник а б о к о р о л і в с ь к и й ста-
роста не т ільки в і д б и р а є у б і д н о г о х л о п а все, щ о він з а р о б л я є ,
але й в б и в а є й о г о самого , коли з а х о ч е і як захоче , і н іхто не ска-
ж е й о м у за це д у р н о г о с л о в а " (Н. И. К о с т о м а р о в . М а л о р о с с і й с ь к і й
гетман З и н о в і й - Б о г д а н Хмельницький . Берлин . 1921. Стор . 12).
П о л ь с ь к е п р а в о в і д д а в а л о „ х л о п а " в б е з у м о в н е р о з п о р я д ж е н н я
й о г о панам. Між панами в т о й ж е час ш и р и т ь с я непомірна р о з -

259

кіш й м а р н о т р а т с т в о . Т о д і ш н і й публ іцист п о л ь с ь к и й С т а р о в о л ь -
ський г ірко д о к о р я в с в о м у панству : „ Н і х т о не хоче ж и т и з влас-
ної праці , а всякий х и т р у є з а х о п и т и чуже ; л е г к о д і с т а є т ь с я воно ,
л е г к о й п р о п у с к а є т ь с я . З а р і б к и в б о г и х п ідданих, з ідран і іноді з
їхніми сльозами , а іноді й з о ш к і р о ю , п о т р і б л я ю т ь с я панами . . .
Одна о с о б а з ' ї д а є за один день стільки, ск ільки з а р о б л я є б а г а т о
б ідняк ів за д о в г и й час . . . З н а т н и й пан в в а ж а є о б о в ' я з к о м т р и м а -
ти при свому д в о р і н а т о в п шляхтич ів , щ о н ічого не р о б л я т ь , а
ж інка й о г о таких ж е ш л я х т я н о к . Все це п а д а є на т я ж к о п р а ц ю -
ючу х л о п с ь к у к л я с у " (Н. К о с т о м а р о в . Op. cit., стор . 12).

Ш л я х е т с ь к о - п о л ь с ь к и й режім, з й о г о г л и б о к и м п о н и ж е н н я м
і в и з и с к о м народн іх мас, став д л я у к р а ї н с ь к о г о н а р о д у великим
і сторичним н е щ а с т я м і в т о м у в ідношенні , щ о він д е м о р а л і з у в а в
пров ідн і верстви нації , з я к и х сила знатних р о д і в п о к и н у л а свій
г н о б л е н и й н а р о д і п е р е й ш л а в стан гнобител ів , п р о щ о не р а з вже
в и щ е г о в о р и л о с ь ; д е м о р а л і з у в а в навіть і д у х о в н у і є р а р х і ю в XVI
в., щ о п о х о д и л а з то ї ж д е м о р а л і з о в а н о ї у к р а ї н с ь к о - б і л о р у с ь к о ї
ш л я х т и . Полумян і послання ченця Івана В и ш е н с ь к о г о , п р о й н я т і
святим гнівом і д о к о р а м и за насильства і з н у щ а н н я над „ х л о п а -
ми Х р и с т о в и м и " , щ о „ н о с я т ь т о й самий о б р а з Б о ж и й " , з а л и ш а -
ються незаперечним свідоцтвом сучасника про таке моральне р о з -
тління на верхах, при якому проповідувати і вчити посполітих по-
кори, терпіння, братської у Христі любови — було найгіршого га-
тунку фарисейством 1 просто блюзнірством. Ш л я х е т с ь к о - п о л ь с ь к и м
л а д о м на укра їнських з е м л я х в и р и т а була прірва між сусп ільними
верствами в єдинім народ і . „ Р о з і р в а н и й був, — п и ш е п р о ф . Н.
Іванишев , — м о р а л ь н и й з в ' я з о к п о м і ж а р и с т о к р а т і є ю і н а р о д о м ;
з а л и ш и в с я один зовн ішній п р а в н и ч и й з в ' я з о к , з б у д о в а н и й на за-
коні, щ о ним п р о с т и й н а р о д п і д п о р я д к о в у в а в с я н е о б м е ж е н і й вла-
ді а р и с т о к р а т і в ; і коли н а р о д н е повстання , п ідняте Б о г д а н о м Хмель-
ницьким , р о з і р в а л о й цей останній з в ' я з о к , т о ані ж о д н о г о голо-
су сп івчуття не було в н а р о д і на з ахист аристократ і ї , яка зр ікла -
ся своє ї віри й п о г о р д у в а л а с в о є ю н а ц і є ю " (А р х и в Ю . - З а п . Р о с -
сіи. T. І, ч. 1. Вступ, стор. XXXVI).

Д р у г и м хрестом і т я г а р е м с т р а ж д а н ь в х р и с т и я н с ь к о м у жит -
ті у к р а ї н с ь к о г о н а р о д у з ' я в и л а с ь дал і в кінці XVI в. унія з Ри->
мом, якою народові , знедоленому в соціяльно-економічному від-
ношенні, ті ж самі чинники намірились відібрати й духовний йо-
го скарб — православну віру прадідів, щ о одночасно була зна-
менем і національної окремішности українського народу.

Т я г а р с к о р б о т у к р а ї н с ь к о г о п р а в о с л а в і я в цю д о б у з б і л ь ш у -
вали вр еш т і й постійні в о р о г и імени Х р и с т о в о г о — татари та тур-
ки, щ о з а л и ш и л и з л у п о собі п а м ' я т ь в укра їнськ ій н а р о д н і й твор -
чості , як мучителі „християнського народу". Н а с к о к и на укра їн-
ські землі , грабунки , п о ж а р и і вбивства , масове п о л о н е н н я людей ,
о с о б л и в о ж молод і , у ясир ; д у ж е к о ш т о в н а для у к р а ї н с ь к о г о на-
р о д у участь цих „ б а с у р м а н і в " у в и з в о л ь н и х в ійнах у к р а ї н с ь к о г о
н а р о д у в XVII в. з ж и в и м „ я с и р е м " д л я них, з п о с т і й н и м їх з р а д -

260

н и ц т в о м та з спустошенням , ними г о л о в н и м чином, П р а в о б е р е ж -
ж я України, — все це складалось , р а з о м з с о ц і я л ь н и м та рел іг ійно-
н а ц і о н а л ь н и м гнетом, з г а д а н и м и вище , на ті умовини , при яких
п о в и н н о б у л о п р о х о д и т и християнське ж и т т я у к р а й н с ь к о г о н а р о д у .

2. Твердість українського народу у вірі та в б о р о т ь б і за суспіль-
но-християнські ідеали.

В т о м у положенні , в я к о м у о п и н и в с я у к р а ї н с ь к и й н а р о д при
ш л я х е т с ь к о - п о л ь с ь к о м у с о ц і я л ь н о м у устрої , з з а г р о з о ю о д н о ч а с н о
с п о л ь щ е н н я й о г о ч е р е з зміну віри, при н е б е з п е к а х т а к о ж пост ій-
них з б о к у сусідніх „ б а с у р м а н і в " , — саме „ б л а г о ч е с т я " його , як
н а з и в а в він с в о ю п р а в о с л а в н у х р и с т и я н с ь к у віру і ж и т т я по ній,
б у л о виставлене , т ак мовити , на пробу , чи всто їть н а р о д в с в о м у
п р а д і д н ь о м у благочест і при т а к и х т я ж к и х обставинах . Т е о р е т и ч -
но не в и к л ю ч а л и с ь , р о з у м і є т ь с я , різні м о ж л и в о с т і : міг н а р о д уляг -
ти натиску й стати п р и к л а д о м б л у д н о г о р о з у м і н н я є в а н г е л ь с ь к о ї
науки п р о „ н е п р о т и в л е н н я з л о м у " (М т ф . V, 39) та в п о к о р і й тер-
пінні, з покол іння в покол іння , п р и з в и ч а ї в с я б д о с в о г о р а б с ь к о -
го п о л о ж е н н я та накинутих вірувань, т а к щ о й не д у м а в би вже
п р о щ о с ь к р а щ е ; міг під т я г а р е м о б с т а в и н і з а х и т а т и с я в своїй
вірі в Б о ж у опіку над св ітом та в с п р а в е д л и в і с т ь Суда Б о ж о г о ,
а о с л а б л е н н я тако ї віри і в т р а т а її веде з в и ч а й н о д о д е м о р а л і -
зац і ї в о с о б и с т о м у й сусп ільному ж и т т і народу . В і с т о р и ч н о м у
ж и т т і у к р а ї н с ь к о г о н а р о д у в б у р х л и в у д о б у XVII в. не с т а л о с я
ні п е р ш о г о , ні д р у г о г о . Укра їнський народ , як н а р о д християн-
ський, в и я в и в велику тверд і сть у православн ій сво їй вірі і Ті якраз
поставив знаменем в боротьб і за свою національну й соціяльну
с в о б о д у , проти панського гнету. О т ж е в реліг ійній св ідомост і ук-
р а ї н с ь к о г о н а р о д у не б у л о гр іхом п о в с т а т и п р о т и поневолення ,
п р о т и насильства і насильник ів і, з ам ість п о к о р и , терп іння й по-
слуху в ярмі , н а р о д вступив у б о р о т ь б у з о злом, за п р а в д у Хри-
стову, р о з у м і н н я я к о ї пізнав, т р е б а думати , в ід П р а в о с л а в н о ї сво-
єї Ц е р к в и , бо інакше він би цієї Ц е р к в и не т р и м а в с я і за неї не
б о р о в с я .

Сусп ільно-християнськ і ідеали, в я к и х в и х о в у в а в с я україн-
ський народ , п р о я в и л и с ь в цю д о б у головно , як в ідомо , в т а к и х
о р г а н і з а ц і я х і їх д іяльност і , як православні братства і українське
козацтво. П р о їх характер , д іяльн ість і р о л ю в б о р о т ь б і за п р а в а
П р а в о с л а в н о ї Ц е р к в и в П о л ь щ і б а г а т о б у л о вже с к а з а н о в и щ е .
Тут слід п ідкреслити моральне значення цих о р г а н і з а ц і й в ж и т т і
ц і л о г о н а р о д н ь о г о орган і зму , б о ж з д о р о в і п р и к л а д и і впливи їх
у ф о р м у в а н н і ж и т т я н а р о д у на християнських засадах б е з у м о в н о
п е р е в а ж а л и ті недостачі й негативні с торони , б е з я к и х не о б і й т и -
ся в к о ж н і й л ю д с ь к і й орган ізац і ї . Д л я нас, з ц ь о г о п о г л я д у , по-
винен б у т и д о с и т ь п е р е к о н л и в и м т о й факт , щ о в „Книгах битія
українського народу", н а з и в а н и х „ Є в а н г е л і є м укра їнсько ї нац іо-
нальної п р а в д и " , яке к л и к а л о у к р а ї н с ь к и й н а р о д і д р у г и х словян
в п о л о в и н і XIX віку д о в ідродження , — сусп ільно -християнська
і д е о л о г і я т а є м н о г о п о л і т и ч н о г о т о в а р и с т в а „ к и р и л о - м е ф о д і ї в ц і в "

261

п о б у д о в а н а саме на м о р а л ь н и х ідеях і чинах у к р а ї н с ь к о г о к о з а ц -
тва і укра їнських п р а в о с л а в н и х б р а т с ь к и х орган і зац ій XVI-XVII вв.
Н е х а й „Книги бит ія у к р а ї н с ь к о г о н а р о д у " п р о й н я т і певним роман-
т и з м о м в з о б р а ж е н н і месіянства у к р а ї н с ь к о г о н а р о д у п о с е р е д сло-
вянських народів , але ж XVII стол іття в історії у к р а ї н с ь к о г о на-
р о д у з й о г о г е р о ї ч н о ю б о р о т ь б о ю за в о л ю реліг ійну, нац іональ -
ну, с с ц і я л ь н у в ім'я з а г а л ь н о г о б р а т е р с т в а х р и с т и я н с ь к о г о між
л ю д ь м и і ц ілими н а р о д а м и таки д а в а л о п ідставу д л я т а к о г о хри-
с т и я н с ь к о г о р о м а н т и з м у . З а с а д и х р и с т и я н с ь к о ї морал і , на яких
п о в и н н о б у д у в а т и с я суспільне ж и т т я , були н е з а п е р е ч н и м и для ки-
р и л о - м е ф о д і ї в ц і в , а с п р а в ж н є х р и с т и я н с ь к е б р а т е р с т в о і р івність
вони в б а ч а л и в укра їнськ ім к о з а ц т в і і в п р а в о с л а в н и х б р а т с т в а х
XVI-XVII вв. І д е о л о г і є ю „Книг б и т і я у к р а ї н с ь к о г о н а р о д у " глибо-
ко п р о й н я т а , зв ідсіля , і т ворч і сть Т. Г, Шевченка , п р и п и с а т и яко-
му навіть а в т о р с т в о „Книг" була с п р о б а („ З а п и с к и Іст. Філ. Від-
д ілу ВУАН" 1924, кн. 4. Ст. М. М а р к о а с ь к о г о) , н е п р и н я т а істори-
к о - л і т е р а т у р н о ю наукою. О т ж е джерелом морально-християнсько-
го надхнення, патосу, о с о б л и в о в т в о р а х на історичні сюжети,
була й для Шевченка козацька д о б а XVII в.

Історик Ц е р к в и не м о ж е з а м о в ч а т и цих факт ів , коли г о в о р и т ь
п р о християнське ж и т т я в у к р а ї н с ь к о м у народ і в тих часах, б о
ці ф а к т и я с к р а в о с т в е р д ж у ю т ь велике значення змісту християн-
ських ідей в сприйманні їх н а ш и м и п р а д і д а м и . І те, щ о п о л я к и
н а з и в а л и „ у к р а ї н с ь к о ю с в а в о л е ю " , „ б у н т о м " , як повстання , вте-
ча в ід панів на З а п о р і ж ж я , к о з а к у в а н н я , — в очах у к р а ї н с ь к о г о
н а р о д у н а б і р а л о рел і г ійного х а р а к т е р у і м а л о м о р а л ь н е освячен-
ня. Т о г о ж х а р а к т е р у наб ірали й к о з а ц ь к і в и п р а в и на т а т а р і тур-
ків, п р о щ о в „Книгах б и т і я " т а к е ч и т а є м о : „І п о с т а н о в и л о ко-
з а ц т в о віру святую о б о р о н я т и і в и з в о л я т и ближніх своїх з нево-
лі. Тим то гетьман С в и р г о в с ь к и й х о д и в о б о р о н я т и В о л о щ и н у , і
не в з я л и к о з а к и миси з черв інцями, які їм д а в а л и за услуги , не
з з я л и тому , щ о к р о в п р о л и в а л и за в іру та за ближніх і с л у ж и л и
Богу , а не ідолу з о л о т о м у . А С а г а й д а ч н и й х о д и в К а ф у руйнува-
ти і в и з в о л и в к і л ь к а н а д ц я т ь тисяч нев ільників з вічної п ідзем-
ної темниці . І б а г а т о л и ц а р і в т а к е р о б и л и , щ о не з а п и с а н о і в
книгах світу цього , а з а п и с а н о на небі, б о за них були п е р е д
Б о г о м м о л и т в и тих, к о г о вони в и з в о л и л и з невол і" . . . (Op . cit.,
стор . 18). В и с о к о оц інюючи в к о з а ц т в і християнськ і чесноти су-
сп ільного характеру , „Книги б и т і я " п і д к р е с л ю ю т ь і стремління д о
чистоти м о р а л ь н о ї в о с о б и с т о м у житт і . „І п о с т а н о в и л и вони чи-
стоту х р и с т и я н с ь к у д е р ж а т и , тим старий л і т о п и с е ц ь г о в о р и т ь про
к о з а к і в : т а т ь б и (з л о д і й с т в а) ж е і б л у д ніже іменуються у них"
(Ibidem). А в ідомий ф р а н ц у з ь к и й кр іпосний інженер В. Л е в а с е р
де Боплян , щ о д о в ш и й час ж и в п о с е р е д к о з а к і в в п е р ш і й п о л о -
вині XVII в., написав про них: „ Щ о д о віри, — вони греки, які а
їх мові н а з и в а ю т ь с я русинами. Вони т р и м а ю т ь свята й пости у
великій пошані . На останні вони т р а т я т ь в іс ім-десять місяців у
році , с т р и м у ю ч и с ь цей час від с п о ж и в а н н я мяса . К о з а к и так впер-
т о д о д е р ж у ю т ь цих ф о р м а л ь н о с т е й , б о в м о в л я ю т ь себе, щ о від

262

ц ь о г о з а л е ж и т ь спасіння їх д у ш і " (Е. Вінтер. Op. cit., стор . 85) .
Б р а т с ь к і організац і ї , т ак в ідомі з своє ї сусп ільно-християн-

ської д і яльности , в т ім і д о б р о ч и н н о ї в п о м о ч і сир о там , преста-
рілим, своїм членам з у б о ж і л и м і т. д., р і в н о ж ставили своїм зав-
д а н н я м і м о р а л ь н у д и с ц и п л і н у та м о р а л ь н е о с о б и с т е з в е р ш е н н я
своїх членів. Колишні п и р и - б р а т ч и н и були п о к а с о в а н і ; б р а т с ь к і
с х о д и н и п р и з н а ч а л и с ь тепер г о л о в н и м чином д л я поучения у ві-
рі й освіті , читались на сходинах д о б р і книжки, велись п о в а ж н і
р о з м о в и . Б р а т ч и к и пильнували д о б р о г о м о р а л ь н о г о ж и т т я своїх
членів; в раз і в а ж л и в и х переступств , п е р е в о д и в с я „ б р а т с ь к и й суд" .
Взагал і б р а т с т в а вимагали від своїх членів, щ о б свої взаємні не-
п о р о з у м і н н я , спори, о б р а ж е н н я вони не вносили п о з в а м и д о су-
дів м інських чи д е р ж а в н о г о , а р о з г л я д а л и б і в и р і ш у в а л и своїм
б р а т с ь к и м судом. Хто ж би нехтував б р а т с ь к и й суд, п о г о р д и в ним,
т о т а к о г о мали судити, як н е п о с л у ш н о г о сина Ц е р к в и . Коли й
ц ь о г о б р а т с ь к о г о ц е р к о в н о г о над ним суду не слухав, т о й о г о ,
як „ я з и ч н и к а і м и т а р я " , за с л о в а м и Христа (Мтф. XVIII, 17), ма-
ли зовс ім в ідлучити від Ц е р к в и , про щ о священик , в и я в и в ш и всі
п р о в и н и ц ь о г о н е р о з к а я н о г о й н е п о с л у ш н о г о , о п о в і щ а в в церкві .
Т р и м а ю ч и ц е р к о в н о - б р а т с ь к у дисц іплину , н а к л а д а л и с т а р ш і в брат -
стві кари на винних, щ о були й г р о ш е в о г о х а р а к т е р у (п е р е в а ж н о
в о с к о м) й чисто покутного , д и с ц и п л і н а р н о г о (стояння в п р и т в о -
рі церкви , в ідсиджування на церковн ій дзв іниці і ін.).

З а г а л ь н у картину х р и с т и я н с ь к о г о б л а г о ч е с т я у к р а ї н с ь к о г о на-
р о д у в XVII в. п о д а є нам в своїй „ П о д о р о ж і " в і д о м и й а р х и д и я -
кон П а в л о Алепський в словах : „Яка це б л а г о с л о в е н н а з е м л я ! Яка
там ревність — о з н а к а свято ї д у ш і й чистоти в іри! Н а ш і очі щас-
ливі, щ о все це бачили , а вуха, щ о це чули . . . К о з а к и в и з в о л и -
лись т е п е р з неволі та р а б с т в а (п о д о р і ж в і д б у в а л а с ь в першій
половин і 50-их pp. XVII в .) ; вони ж и в у т ь в ільно й рад існо ; п о б у -
д у в а л и соборн і церкви, п о д б а л и про прегарн і іконостаси , о б р а -
зи й х о р у г о в и . їхні церкви одні к р а щ і за другі , в и щ і й б ільші ;
нав іть сільські церкви в и к л и к у ю т ь з д и в о в а н н я . Л ю д и в и з н а ю т ь
д у ж е щ и р о свою віру та в і д д а ю т ь с я з великим з а х о п л е н н я м ос-
віті, читанню й ц е р к о в н о м у співу. І вони варті того , щ о ж и в у т ь ;
т ак невибаглив і їхні ж и т т ь о в і в и м о г и " (К, Х а р л а м п о в и ч . Op . cit.,
стор . 267) .

3. Манастирі і збільшення числа їх по унії, заслуги тод ішніх ма-
настирів перед українським народом. Стан манастирів в XVII в.,

захоплених уніятами.
П р о м о р а л ь н и й у п а д о к в XVI в. м а н а с т и р с ь к о г о ж и т т я в Укра-

їнській П р а в о с л а в н і й Церкв і св ідчать у х в а л и Б е р е с т е й с ь к и х перед-
унійних с о б о р і в 90-их pp. т о г о віку, св ідчать полемічні т в о р и , як
послання Івана В и ш е н с ь к о г о (див. р о з д . VIII, 6) , „ П е р е с т о р о г а " ,
„ П а л і н о д і я " і інші. П р и ч и н о ю упадку , п р и ч и н о ю т о г о , щ о „вла-
дики , а р х и м а н д р и т и й ігумени манастирі с п у с т о ш у в а л и й ф і л ь в а р -
ки собі з місць святих п о р о б и л и " , — б у л о все те ж н а й б і л ь ш е
з л о в нашій Церкв і — „ п р а в о п а т р о н а т у " , п р а в о п о д а в а н н я „хлі-

263

бів д у х о в н и х , яке п р и з в е л о д о зміни п р о в о д у в Церкв і . Д о за -
ведення „ п р а в а п о д а в а н н я " були, як п и ш е а в т о р „ П е р е с т о р о г и " ,
на с т а н о в и щ а х д у х о в н и х „мужі святоблив і , а р х и м а н д р и т и київ-
ські, а за їх с т а р ш и н с т в а і ченці бували л ю д и ж и т т я с в я т о л ю б и -
вого , т ак щ о прос іяли чеснотами своїми, а по смерти їх великі
чуда у м о г и л їх чесних в ідбувалися , як це й т е п е р знаки ц ь о г о
є в Києві . А по цих гарних і з д а т н и х д о п о д в и г і в м у ж а х — лі-
ниві й н е д о б р і т е п е р настали, і т а к за ними п о р я д к и церковн і при-
й ш л и в з а б у т т я " . . . Ми в ід ійшли б одначе від і сторичної правди ,
к о л и б у я в л я л и собі , напр. на підставі п и с а н о г о з великим з а п а -
л о м „ П о с л а н н я д о всіх у Л я ц ь к і й з емл і " Івана В и ш е н с ь к о г о , кар-
тину ц ілковитого з а н е п а д у ч е р н е ч о г о ж и т т я в м а н а с т и р я х XVI в.
Коли б скр і зь по м а н а с т и р я х стало так , щ о „ в л а д и к и , архиман-
д р и т и й ігумени з них ф і л ь в а р к и собі п о р о б и л и , і самі т ільки з
слугами та п р и я т е л я м и в них т ілесно по х у д о б л я ч о м у перехову -
ються" . . . , то певно не стало б і п о б о ж н и х о ф і р о д а в ц і в на такі
манастир і та ф у н д а т о р і в їх в т ім часі. А між тим в цій трет ій д о -
бі історії н а ш о ї Ц е р к в и , щ е й д о Б е р е с т е й с ь к о ї унії 1596 р., ма-
є м о немало , п о с е р е д укра їнських княз ів і ш л я х т и , ж е р т в о д а в ц і в
на манастир і й ф у н д а т о р і в манастирів , як, напр., кн. Г о л ь ш а н с ь к і
— д о б р о д і ї К и ї в о - П е ч е р с ь к о г о м а н а с т и р я ; м а р ш а л о к Волинсько ї
землі і с тароста Л у ц ь к и й О л і з а р Кірдеєвич , щ о надав Красносель-
с ь к о м у м а н а с т и р ю п ід Л у ц ь к о м села зі своїх м а є т н о с т й ; кн. Ост-
р о з ь к і (п ісля Д е р м а н с ь к о г о Св . -Тро їцького ман. XV в. — Л у б е н -
ський Чеснохресний м а н а с т и р) ; л у ц ь к и й староста кн. Федір Чар-
т о р и й с ь к и й (г р а м о т а С и г и з м у н д а І на м а н а с т и р П е р е с о п н и ц ь к и й
з р. 1526) ; кн. К о р е ц ь к і (К о р е ц ь к и й Воскресенський м а н .) ; шлях -
тичі З а г о р о в с ь к і П е т р о (б а т ь к о) й Василь, в і д о м и й з свого з а п о -
віту, н а п и с а н о г о р. 1577 в т а т а р с ь к о м у полоні , де з а п о в і д а в сво-
їм д і т я м не нехтувати „письма свого р у с ь к о г о й р о з м о в и руськи-
ми с л о в а м и " , а н а й б і л ь ш е „своє ї віри, д о яко ї їх Б о г п р и з в а в і
в ній с о т в о р и в їх д л я ц ь о г о світу", не о п у с к а т и а ж д о смерти, —
вони в ідомі з своє ї о ф і р н о с т и д л я п р а в о с л а в н и х святинь у Во-
л о д и м и р і В о л и н с ь к о м у й о к о л и ц я х . В п е р ш і й ж е п о л о в и н і XVI в.
стає д л я нас в ідомим, як о с е р е д о к рел і г ійного ж и т т я зах ідньо ї
в ітки у к р а ї н с ь к о г о народу , Почаївський Успенський манастир, щ о
ч е р е з 300 рок ів (в ід р. 1833), о т р и м а в назву „Почаївської Лаври".

Відомість п р о ш и р о к е реліг ійне значення в З а х і д н і й Україні
П о ч а ї в с ь к о ї святині в п е р ш і й половин і XVI в. основана на тому ,
щ о з а х о в а л а с ь г р а м о т а к о р о л я С и г и з м у н д а І, д а т о в а н а 20 мая
1527 р., на ім'я к р е м я н е ц ь к о г о старости Я. М о н т о в т о в и ч а , в наслі-
д о к п р о х а н н я д о к о р о л я власника м а є т к у „Поча їв" , Василя Гой-
ського. День Успіння Пресвято ї Б о г о р о д и ц і (15. VIII ст. ст.) , хра-
м о в и й п р а з н и к П о ч а ї в с ь к о г о манастиря , б у в днем в е л и к о г о од-
пусту в Почаєв і , на який п р и б у в а л о д у ж е б а г а т о п р о ч а н ; за зви-
чай давн ій , за п р о ч а н и н о м їхав і купець , в ідбувались під час од-
пустів великі я р м а р к и . О т ж е Василь Гойський , п р а в о с л а в н и й шлях-
тич, п р о с и в к о р о л я , щ о б к о р о л ь н а к а з а в к р е м я н е ц ь к о м у старост і
не п о с и л а т и свого намісника д о м а є т к у Г о й с ь к о г о — П о ч а є в а на

264

день Успіння Б о г о р о д и ц і , не б р а т и т а м я р м а р о ч н и х д а н и н і не
чинити суда над л ю д ь м и п ід ту пору , як це все б у л о раніше , ко-
ли П о ч а ї в н а л е ж а в д о К р е м я н е ц ь к о г о з амк у . І С и г и з м у н д І, на зва -
н о ю в и щ е г р а м о т о ю з д н я 20 м а я 1527 р., цю п р о с ь б у Г о й с ь к о г о
у в а ж и в , н а к а з а в ш и старост і „ д о П о ч а є в а намісника свого не ви-
силати , я р м а р о ч н и х д о х о д і в і л ю д е й судити не веліти, і в н і щ о
не в с т у п о в а т и с я , і д а т и й о м у (Г о й с ь к о м у) в т о м п о к о й к о н е ч н о " .
Г р а м о т а С и г и з м у н д а І писана в т о д і ш н і й старо -укра їнськ ій („русь -
к і й ") мов і ; з а с л у г о в у є примітки , щ о самий день Успіння Б о г о -
р о д и ц і н а з в а н о в грамот і д н е м „Матки Б о ж о ї П е р в о ї " , т о б т о „Пер-
ш о ї П р е ч и с т о ї " , я к в укра їнськ ій н а р о д н і й мові в ж е тоді , вихо-
дить , н а з и в а н о б у л о свято Успіння Пресвято ї Б о г о р о д и ц і .

Слава П о ч а ї в с ь к о г о Успенського манастиря , щ о росла в п р о -
д о в ж д а л і XVI в., була о с о б л и в о звеличена перенесенням д о ньо-
го в кінці XVI в. ч у д о т в о р н о г о о б р а з у Пресвято ї Б о г о р о д и ц і з
Орлі , з а м к у укра їнсько ї д і д и ч к и Анни Г о й с ь к о ї ; о б р а з цей, за -
гально в і д о м и й як о б р а з „Почаївської Божої Матері", з а л и ш и в с я
в манастир і і став г о л о в н о ю й о г о святинею, г л и б о к о ш а н о в а н о ю
в масах у к р а ї н с ь к о г о народу . П р и в і з цей св. о б р а з р. 1559 грець-
кий м и т р о п о л и т Н е о ф і т , щ о п о д о р о ж у в а в по Україні з у п о в н о в а -
ження ц а р г о р о д с ь к о г о п а т р і я р х а за з б і р к о ю п о ж е р т в д л я патр і -
ярхі ї в її біді п ід т у р к а м и . П о б у в а в ш и і в р о д и н н о м у з а м к у Гой-
ських, в О р л і на Волині , та о т р и м а в ш и від п о б о ж н о ї в д о в и Анни
Гойсько ї щ е д р и й д а р на патр іярх ію, м и т р о п о л и т Н е о ф і т б л а г о -
с л о в и в її о б р а з о м Б о ж о ї Матер і і з а л и ш и в ц ь о г о о б р а з а Гойськ ій
на спомин. В з а м к о в і й к а п л и ц і п е р е б у в а в цей о б р а з П р е ч и с т о ї
п о н а д ЗО років . В п р о д о в ж ц ь о г о часу б у л о к ілька чудес від св.
о б р а з у п о м о л и т в а х п е р е д ним л ю д е й х в о р и х і н е щ а с н и х . Н а р е ш -
ті, п ісля п р о з р і н н я сл іпого від н а р о д ж е н н я б р а т а свого П и л и п а
К о з и н с ь к о г о , Анна Гойська , г л и б о к о в р а ж е н а цим чудом, р і ш и л а ,
щ о т а к а велика святиня не повинна бути в з в и ч а й н о м у л ю д с ь к о -
му м е ш к а н н і ; Г о й с ь к а п о с т а н о в и л а п е р е д а т и святий о б р а з п о б о ж -
ним ч е н ц я м П о ч а ї в с ь к о г о манастиря . Р. 1597, ч е р е з рік після з л о -
щ а с н о г о акту унії, ч у д о т в о р н и й о б р а з Б о ж о ї Матері , при величез -
ному з д в и з і н а р о д у з д о в к о л і ш н і х сіл, перенесено б у л о ц е р к о в -
н о ю п р о ц е с і є ю з з а м к у Г о й с ь к и х Орл і на Гору Поча ївську . В т о й
же час Анна Гойська з р о б и л а , 14 л и с т о п а д а 1597 р., ф у н д у ш е в и й
з а п и с на П о ч а ї в с ь к и й манастир , щ е д р о о б д а р у в а в ш и й о г о вели-
кими з е м е л ь н и м и м а є т к а м и і д р у г и м и д а р а м и щ о р і ч н и м и з по-
ч а ї в с ь к о г о м а є т к у Гойських .

О з д о р о в л е н н я в житт і У к р а ї н с ь к о - Б і л о р у с ь к о ї П р а в о с л а в н о ї
Церкви , яке п о ч а л о с ь щ е п е р е д унією 1596 р. в з в ' з к у з п о с и л е -
ною діяльністю реформованих п а т р і я р ш и м и статутами 1586 і 1589
р о к у б р а т с т в Л ь в і в с ь к о г о і В іденського , д і яльн істю кн. К. К. Ост-
р о з ь к о г о і й о г о О с т р о з ь к о ї Академі ї , з с о б о р а м и Ц е р к в и в 90-их
рр. XVI в., — це о з д о р о в л е н н я , як стався накинутий у к р а ї н ц я м
й б і л о р у с а м акт унії, ш и р о к о з а х о п и л о й м а н а с т и р с ь к е ж и т т я Ки-
ївської митропол і ї . Р о з п о ч а т і з ун і єю пересл ідування п р а в о с л а в і я
і п р а в о с л а в н и х в П о л ь с ь к о - Л и т о в с ь к і й д е р ж а в і з б у д ж у в а л и рев-

265

ність д о ч е р н е ч о г о ж и т т я , — в укра їнськ ій шляхт і , х т о з неї за-
л и ш а в с я в ірним своїй Церкв і , а тим с а м и м і свому н а р о д о в і ; по-
с и л ю є т ь с я п о б о ж н і с т ь , яка п р о я в л я є т ь с я в б у д о в і н о в и х манасти-
рів, щ о були б ф о р т е ц я м и п р а в о с л а в і я в наступі на н ь о г о като-
л и ц т в а та місцями д у х о в н о г о м о л и т о в н о г о с п о к о ю д л я страдни-
ків в люті часи. Б р а т с т в а так само з а к л а д а л и свої манастир і , як
і навпаки , — при м а н а с т и р я х з а к л а д а л и с я братства . І д ійсно , ма-
настирі , старі й нові , стають ф о р т е ц я м и в б о р о т ь б і з унією, так
щ о історія православ ія в Україні ХУІІ-ХУІІІ вв. т існо п о в ' я з а н а з
і стор ією укра їнських п р а в о с л а в н и х манастирів .

Д о п о л о в и н и XVII в. на з е м л я х укра їнських б у л о з б у д о в а н о
нових д о 55 манастирів , на Б ілорус і — д о 45 манастир ів . З брат-
ських нових манастир ів н а з о в е м о : Київський Б о г о я в л е н с ь к и й
Ш к і л ь н и й (з 1615 р .) , Л у ц ь к и й Чеснохресний (з 1624 р .) , Кремя-
нецький Б о г о я в л е н с ь к и й (з 1636 р.) , П інський Б о г о я в л е н с ь к и й (з
1633 р .) , Б е р е с т е й с ь к и й З а м у х а в е ц ь к и й св. С и м е о н а (з 1632 р .) ;
на Б ілорус і — Віденський св. Д у х о в с ь к и й м а н а с т и р (б іля 1600 р.,
коли Т р о ї ц ь к и й б р а т с ь к и й у Вільні п е р е й ш о в д о рук ун іят ів) , Мо-
г и л е в с ь к и й Б о г о я в л е н с ь к и й (з 1619 р .) і інші. З манастир ів , щ о
п о в с т а л и в XVII в. п о б о ж н и м у с е р д я м осіб д у х о в н и х та ф у н д а т о -
рів світських, н а л е ж и т ь в ідмітити : Манявський Скит Чесного Хре-
ста на К а р п а т с ь к о м у Підгір ' і , з а с н о в а н и й р. 1611 на б е р е г а х річ-
ки Б а т о р с о в а (б іля с. М а н я в и) з н а м е н и т и м ченцем Іовом Княги-
н е ц ь к и м (п р о нього н и ж ч е) ; з „скита" , хоч ця назва й з а л и ш и -
л а с ь за М а н я в с ь к и м скитом, виріс манастир , в я к о м у п р о ж и в а л о
п о к ілька сот ченців, і я к и й б у в ф о р т е ц е ю й св ідком історичним,
а ж д о к інця XVIII в., т в е р д о г о п р а в о с л а в і я Г а л и ц ь к о ї землі . Д а л і
— манастир і : Густинський П р и л у ц ь к и й (р. 1612), Л у б е н с ь к и й Мгар-
ський (р. 1619), Л а д и н с ь к и й ж і н о ч и й (р. 1614), всі три на Полтав -
щині , на з е м л я х кн. Вишневецьких . Вони ф у н д о в а н і були княги-
нею Р а ї н о ю В и ш н е в е ц ь к о ю , в орган і зац і ї яких б л и з ь к у участь
б р а в буд. м и т р о п о л и т Ісайя Копинський . В ті ж часи був орга-
н і з о в а н и й М о ш н о г о р с ь к и й Вознесенський манастир (Черкас , пов.
— К и ї в щ и н а) . Т о д і ж кн. Четвертинськ і ф у н д у в а л и в Стар ій Чет-
вертні (Л у ц ь к , пов .) м у ж е с ь к и й і ж і н о ч и й манастир і ; Симеон Гу-
л е в и ч - В о ю т и н с ь к и й (пот ім єп . П е р е м и с ь к и й) з а с н у в а в манастир в
с. Б і л о с т о ц і Л у ц ь к , пов . (р. 1636) ; З а г а є ц ь к и й св. Івана Милости-
в о г о манастир в З а г а й ц я х , Кремян. пов. , у ф у н д у в а л а Ірина Бо-
г о в и т и н о в а , в д о в а по п о л к о в н и к у Я р м о л и н с ь к о м у (р. 1637) ; Ра-
їна С о л о м е р е ц ь к а , з д о м у Гойських , ф у н д у в а л а м а н а с т и р Ми х ай -
л і в с ь к и й в Гощі , О с т р о з ь к . пов. (р. 1639) ; Адам Кисіль, в о є в о д а
Київський, з аснував манастир в м а є т к у Ніскиничах , В о л о д и м и р с ь к о -
го пов. (р. 1643), де він був і похований (п о м е р р. 1653) ; п о л к о в -
ник М а р т и н П у ш к а р заснував р. 1650 в Полтав і Ч е с н о х р е с н и й му-
ж е с ь к и й манастир ; вдова М и х а й л а Пузини, п ідсудка К р е м я н е ц ь к о -
го, ф у н д у в а л а манастир в С т р а к л о в і п ід м. Д у б н о м (р. 1665) ; Р ж и -
щ е в с ь к и й Св. С п а с ь к и й манастир (на Київщині , по Д н і п р у к ілом.
80 н и ж ч е К и є в а) з а с н о в а н и й ш л я х т и ч а м и В о р о н и ч а м и , які б р а л и
участь у в и б о р а х на м и т р о п о л и т а Петра М о г и л и ; гетьман Іван Ви-

266

г о в с ь к и й п о б у д у в а в нову Т р о ї ц ь к у церкву в д а в н ь о м у Чигирин-
с ь к о м у манастир і (ц а р с ь к а ж а л о в а н н а цій церкві г р а м о т а з 1658
Р-) і т . д.

На Слобожанщині , к о л о н і з а ц і я я к о ї у к р а ї н ц я м и з П р а в о б е -
р е ж ж я п о ч а л а с ь в кінці XVI в. (г р а м о т а колоністам з Ч е р к а с ь к о -
го пов . ц а р я Ф е д о р а Івановича з р. 1591), манастирі з асновува -
лись п е р е в а ж н о у к р а ї н ц я м и і мали, коли п о я в л я л и с ь в глухих
м ісцевостях , к о л о н і з а ц і й н е значення . Так, біля п о л о в и н и XVII в.
був в і д к р и т и й А х т и р с ь к и й Св. Т р о й ц і манастир, з аснував й о г о ігу-
мен з а д н і п р о в с ь к о г о Л е б е д и н с ь к о г о м а н а с т и р я з 40 „ б р а т і я м и .
п і д д а н и м и ч е р к а с а м и " ; недалеко від м. Сум був з а с н о в а н и й біля
1658 р. м а н а с т и р Св. Успіння; під м. З м і й о в и м п о я в и в с я Пустин-
ський Б о г о р о д и ч н и й манастир , насельники його , як видно з „чо-
л о б и т н о ї " їх п р о поміч д о Москви в р. 1683, /К!-:л і; ран іше за
Д н і п р о м в манастирі , а вт ікаючи від т а т а р і турків , п е р е й ш л и на
С л о б о ж а н щ и н у й оселились на р. Донці , у в е л и к о м у лісі, в по-
ловині гори, де р о з в е л и сад і пас іки ; з б у д у в а л и на початку ма-
л е н ь к у церкву, а як п р и б у л о браті ї , самі з б у д у в а л и велику і „по-
п и с а л и і кони" ; просили вони, о т р и м а в ш и „ б л а г о в і с н о г о д з в о н а " ,
д а т и їм щ е й церковні ризи . К і л о м е т р і в з 8 від З м і й о в а ж був
з а с н о в а н и й (п е р е д 1668 р.) к о з а к а м и „ к о з а ц ь к и й ' ' М и к о л а ї в с ь к и й
манастир . П о л к о в н и к Іван Шпек , в чернецтві Іоаникій, був основ-
н и к о м К р а с н о к у т с ь к о г о П е т р о п а в л о в с ь к о г о манастиря (рр . 1673-
7 5) ; п р и б л и з н о від т о г о ж часу т р е б а рахувати існування видат-
н о г о на Слоб ідськ ій Україні Свято горського Св. Успіння мана-
с т и р я (в ЗО кілом. від м. І з ю м а) . В кінці XVII в. н е д а л е к о Харко-
ва б у л о з а с н о в а н о Х о р о ш і в с ь к и й ж і н о ч и й манастир . П о с у в а л и с ь
укра їнц і з м а н а с т и р с ь к и м ж и т т я м і дал і на схід, як ними засно-
в а н о б у л о манастир і в С у д ж а н с ь к о м у пов. в м. М и р о п о л і (пере-
селенцями з М и р о п о л я П о д і л ь с ь к о г о) , в м. О с т р о г о ж с ь к у — Д и в -
н о г о р с ь к и й м у ж е с ь к и й , на Курщині — О б о я н с ь к и й манастир , наз-
ву я к о г о місцеве передання в и в о д и л о від слів „ о б а Яни", імена
в и х о д ц і в з з а Д н і п р а , з П о л ь щ і („Кіевская С т а р и н а " . 1887, т. XIX.
Е .Максимов . К в о п р о с у о к о л о н и з а ц і о н н о м значеній м о н а с т и р е й
в С л о б о д с к о й У к р а и н е) .

З а п о р о з ь к е к о з а ц т в о м а л о в XVII в. свої манастир і — Терехте -
м и р і в с ь к и й Св. Успіння серед Д н і п р о в и х скель п р а в о г о берега ,
н а п р о т и Переяслава , з а с н о в а н и й к о з а к а м и в п о л о в и н і XVI в., і Ме-
ж и г о р с ь к и й Свято -ГІреображенський під К и є в о м м а н а с т и р — пат-
рон З а п о р о з ь к о ї Січі, зв ідк іля Січ, д о с а м о г о її зруйнування , бра-
ла і є р о м о н а х і в д л я Січової П о к р о в с ь к о ї церкви та інших своїх по-
стійних, д о 14, ц е р к о в на З а п о р і ж ж і . „ М е ж и г о р с ь к и й Спас" , д л я
якого з а п о р о ж ц і н іколи не ш к о д у в а л и б а г а т и х офір , б у в часто
д л я з а п о р о ж ц і в і місцем о с т а н н ь о г о с п о к о ю , де після ж и т т ь о в и х
б у р і п о х о д і в з а п о р о ж е ц ь , п о с т р и г ш и с ь в ченці, ш у к а в д л я ду-
ші спас іння та м о л и в с я з а Україну .

П р о п о д в и г и ч е р н е ч о г о ж и т т я в укра їнських і б і л о р у с ь к и х
п р а в о с л а в н и х м а н а с т и р я х XVII в. ч и т а є м о в Л і т о с і , визначна
р о л я в написанні я к о г о н а л е ж и т ь м и т р о п о л и т у П е т р у Могил і . „По-

267

д и в и с ь б е з с т о р о н н ь о , — з в е р т а ю т ь с я в Л і тос і д о а в т о р а П е р -
с п е к т и в и Насіяна Саковича , — п о д и в и с ь на наші п р а в о с л а в н і
манастир і , бідні, щ о не м а ю т ь б а г а т о г о утримання , а пригнічу-
ю т ь с я р і зними б ідами . . . П о д и в и с ь в Київській земл і (не з г а д у ю
манастирів , над ілених м а є т к а м и) на манастир Межигорський, в
к о т р о м у п р о ж и в а є в громад і б і л ь ш е 150 ченців, г о д у ю ч и с ь пра-
цею рук своїх, за п р и к л а д о м в е л и к о г о п у с т е л ь н и к а Антонія . По-
д и в и с ь за Д н і п р о : там, в м а н а с т и р я х Мгарському 1 Густинському,
б р а т і я ж и в е г р о м а д о ю в чернечих подвигах . Не к а ж у про манасти-
рі менші. П о д и в и с ь на манастир Тригорський (П у с т и н н о - Т р и г о р -
ський, Луцьк , пов .) , т а к о ж сп ільножитний , і т ам п о б а ч и ш д о 80
ченців, які ведуть ж и т т я чисте у в е л и к о м у смиренні , й д и на По-
куття, в Скит; там з н а й д е ш принаймні двіст і ангелів, які в тілі
ж и в у т ь і насл ідують ж и т т я м давн іх пустельників . П о д и в и с ь на ма-
настир Креховський п ід Л ь в о в о м : т ам т а к о ж , як і в Скиту, кіль-
ка д е с я т к і в ченців ,без ж о д н о г о маєтку , ж и в у т ь б л а г о ч е с н о . По-
д и в и с ь ще й на Б і л о р у с ь : т ам п ід О р ш е ю в Кутеїнському манасти-
рі з н а й д е ш принаймні 200 брат ій , які т е ж н а с л і д у ю т ь ж и т т я м ан-
гелів. Те ж з н а й д е ш в манастир і Буйницькому. Не з г а д у ю щ е ба-
г а т ь о х і н ш и х . . . Х о ч е ш чи не х о ч е ш , а мусиш ти з г о д и т и с я з
тим, щ о як б у л о в часи а п о с т о л ь с ь к і п о с е р е д біди, н е д о с т а т к і в і
утиск ів р і з н о г о роду , т ак і у нас, п р а в о с л а в н и х , по слову Б о ж о -
му, сила Б о ж а з в е р ш у є т ь с я в н е м о ч а х " (Арх. Філарет . Op. cit.,
т. IV. Стор . 315-317) . З б і л ь ш е н н я к ількости манастир ів після унії
1596 р. о з н а ч а л о , як сказано нами вище, з б і л ь ш е н н я ф о р т е ц ь пра-
вослав ія в Україні й на Б ілорус і при наступі на п р а в о с л а в і є в
П о л ь щ і к а т о л и ц т в а . Про цю ціль при заснуванні м а н а с т и р і в свід-
ч а т ь ф у н д у ш е в і з аписи . Так, кн. Адам К о р и б у т - В и ш н е в е ц ь к и й і
д р у ж и н а й о г о Олександра , з д о м у Ходкевич , в ф у н д у ш е в о м у за-
пису 1609 р. при заснуванні ними Б р а г и н с ь к о г о м а н а с т и р я кладуть
п р о к л я т т я на тих з н а щ а д к і в своїх, які в ідступлять від правосла -
вія, і т а к и х в ідступників п о з б а в л я ю т ь п р а в к т и т о р с т в а . Кн. Б о г д а н
Д і л е р с ь к и й з д р у ж и н о ю Анною, над іляючи в к л а д а м и заснований
ними р. 1618 Д і л е р с ь к и й П р е о б р а ж е н с ь к и й манастир (на Пінщи-
ні) , з а в і щ а ю т ь , щ о б манастир цей був в зав ідуванн і В іденського
Св. Д у х о в с ь к о г о м а н а с т и р я ; к о л и ж останній в ідступив би від пра-
в о с л а в і я та п р и є д н а в с я , чого не д а й Б о ж е , д о унії, т о д і їхній Ді-
л е р с ь к и й манастир має п е р е й т и під оп іку т о г о м а н а с т и р я в кня-
з івств і Л и т о в с ь к і м , щ о з о с т а є т ь с я в ірним с т а р о ж и т н о м у право-
слав ію (Ibidem, стор. 312-313) .

І манастир і д ійсно в ід і грають н а д з в и ч а й н о в а ж н у р о л ю я к ф о р -
теці українського православія в XVII в. В це п о н я т т я в к л а д у є м о
не т ільки те розуміння , щ о манастир і в цю б у р х л и в у д о б у істо-
р и ч н о г о ж и т т я у к р а ї н с ь к о г о н а р о д у м о г л и бути й були д л я ба-
гатьох , „пригн ічених ненавистю й б і д о ю , щ о ш у к а л и пот іхи в не-
б і " (а р х и є п . Філарет) , — місцем аскетичних п о д в и г і в д л я спасін-
ня душі . Куди б і л ь ш е під „ ф о р т е ц е ю " р о з у м і є м о тут не з атишне
місце д л я о с о б и с т о г о спасіння, в т і каючи від г р і ш н о г о світу до
манастиря , бо ж часи були такі , щ о наступи й н а п а д и збройн і , і

268

х р и с т и я н і невірних, ішли й на манастирі . Р о з у м і є м о тут всю над-
з в и ч а й н о ш и р о к у участь н а ш и х манастирів , н а ш о г о ч е р н е ц т в а в
д і я л ь н о с т і У к р а ї н с ь к о - Б і л о р у с ь к о ї П р а в о с л а в н о ї Ц е р к в и , напру-
ження яко ї д і я л ь н о с т и б у л о викликане н а ц і о н а л ь н о - р е л і г і й н о ю ,
с о ц і я л ь н о ю й п о л і т и ч н о ю б о р о т ь б о ю в житт і у к р а ї н с ь к о г о наро-
д у в XVII в.

Ті і сторики, які м а ю т ь тенденц ію о с л а б и т и р о л ю н а ш о ї Ц е р к в и
й д у х о в е н с т в а в п о д і я х н а ц і о н а л ь н о г о ж и т т я у к р а ї н с ь к о г о наро-
д у в XVII в., не в стані д а т и д о т о г о п е р е к о н л и в и х п ідстав і р а з -
у - р а з самі собі суперечать , коли змушен і у д і л я т и т а к е визначне
місце на стор інках світської історії п о д і я м ц е р к о в н о ї н а ш о ї істо-
рії і рол і в ж и т т і н а р о д у духовенства . Коли ж д л я нас бесумнів-
ним є ф а к т о м п о з и т и в н е значення Ц е р к в и й д у х о в е н с т в а в б о -
р о т ь б і н а р о д у за свою с в о б о д у , в піднесенні й о г о культури , збе -
реженні й о г о нац іонально ї душі , основним е л е м е н т о м я к о ї б у л о
п р а в о с л а в і є народу , то ми не м о ж е м о дал і не признати , іцо по-
серед самого українського духовенства в XVII в. пров ідною його
верствою було українське чернецтво, зокрема вчене чернецтво.
Т р у д н о сказати , чи була яка о б л а с т ь ж и т я н а р о д н ь о г о , в якій не
б у л о б вплив ів манастирів , к е р о в а н и х вченими ченцями, поза , най-
перше , п р я м и м реліг ійним їх призначенням . Осв іта і ш к о л а , книж-
ки й д р у к а р с т в о , церковне мистецтво , н а р о д н я рел іг ійна творч ість ,
д і л а х р и с т и я н с ь к о г о м и л о с е р д я (п р и т у л к и , ш п и т а л і) , вплив на
м о р а л ь н и й стан суспільства, участь в п о л і т и ч н о м у житт і н а р о д у ,
в б о р о т ь б і за віру й с в о б о д у віри, д о о б о р о н и її зі з б р о є ю , з р а з -
кове ведення х а з я й с т в а в манастирських волод іннях , — все це
св ідчить про т о й суспільно-християнський характер українського
чернецтва, з я к и м воно з ' я в и л о с ь у нас щ е в XI в., ч а с а м и під
т я г а р е м і сторичних обставин п і д у п а д а л о , а в XVII в. цим х а р а к -
т е р о м себе о с о б л и в о п р о я в и л о .

Українське православне єпископство завжди б у л о тільки в
чернечому стані; о б р а н и й к а н д и д а т з св ітських л ю д е й чи з б іло-
го д у х о в е н с т в а п р и й м а в д о є п и с к о п с ь к о ї хиротон і ї ч е р н е ч и й по-
стриг ; з в о л і к а л и з цим п о с т р и г о м ті недостойн і к а н д и д а т и в XVI
віці, які д і с т а в а л и є п и с к о п с ь к і к а т е д р и від к о р о л і в на „ п р а в і по-
д а в а н н я " . І з а с л у г о в у є на п ідкреслення факт , щ о п р о в і д н е черне-
че д у х о в е н с т в о , в руках я к о г о на к а т е д р а х м и т р о п о л и ч і й і єпи-
с к о п с ь к и х була й і єрарх ічна центральна влада в нашій Церкв і ,
не виродилось в історії Української Православної Ц е р к в и в кле-
рикалізм. В соборній сп івпраці з ц е р к о в н и м и б р а т с т в а м и , де світ-
ські члени в і д о г р а в а л и б і л ь ш у ролю, з о к р е м а міське м і щ а н с т в о ,
з у к р а ї н с ь к и м к о з а ц т в о м , з р е ш т к а м и п р а в о с л а в н о ї ш л я х т и про-
х о д и л а н а ц і о н а л ь н о - ц е р к о в н а д і яльн ість д у х о в е н с т в а , хоч би ча-
сами й виникали які р о з б і ж н о с т і в складних о б с т а в и н а х б у р х л и -
вого н а р о д н ь о г о ж и т т я в Україні XVII в. І т о м у п е р е д і сторични-
ми з а с л у г а м и у к р а ї н с ь к о г о п р а в о с л а в н о г о чернецтва , і в и щ о г о іє-
рарх ічного , і вченого , і р я д о в о г о , невченого , н а щ а д к а м н а л е ж и т ь
схилити голову , а не п р и н и ж у в а т и його , чи в і д п е к а т и с я від ньо-

269

го, як ніби від я к о г о с ь п е р е ж и т к у , д о п о д в и г у я к о г о ми не мо-
ж е м о п іднятися . З о к р е м а ч е р н е ц т в о н іколи не п е р е ш к о д ж а л о , я к
б а ч и л и , н а ш и м і є р а р х а м вести ц е р к о в н о - а д м і н і с т р а т и в н у , націо-
нальну, сусп ільно-християнську працю, н а в п а к и с п р и я л о її веден-
ню; не н а л е ж и т ь п о р у ш у в а т и ц ю т р а д и ц і ю г л и б о к у є п и с к о п а - ч е н -
ця. освячену в іками в очах у к р а ї н с ь к о г о народу .

Після унії польськ і пани, на з е м л я х я к и х з н а х о д и л и с ь пра-
вославні манастирі , стали д и в и т и с я на ці манастирі , як на свої
„ д о х о д о в і статт і " та зо всього г о с п о д а р с т в а м а н а с т и р і в б р а л и
значну частину собі , р о б л я ч и сво їми к р і п а к а м и „ х л о п і в " , щ о си-
д іли на м а н а с т и р с ь к и х з е м л я х (И. Ч и с т о в и ч . Ор. сії., т. II. Стор .
357) . Ці ж п а н и - к а т о л и к и на їх з е м л я х п р а в о с л а в н і манастир і ста-
ли р о б и т и ун іятськими, п р е з е н т у ю ч и н а с т о я т е л ь с т в о в них ду-
х о в н и м уніятам, а б о тим з п р а в о с л а в н и х , які с п о ч а т к у т а й н о да-
вали з г о д у на унію. Т а к стали, напр. , ун іятськими п р а в о с л а в н і
манастир і Д е р м а н с ь к и й Т р о ї ц ь к и й , Л у б е н с ь к и й П р е о б р а ж е н с ь к и й
і Ч е с н о х р е с н и й в к о л и ш н і х в о л о д і н н я х кн. О с т р о з ь к и х , які оді-
д и ч и в ф а н а т и ч н и й латинник кн. Александр З а с л а в с ь к и й . П р о стан
п р а в о с л а в н и х манастирів , р і зними с п о с о б а м и з а х о п л ю в а н и х в XVII
віці ун іятами , м а є м о с в і д о ц т в о в „ Л і т о с і " м. Петра М о г и л и . „По-
д и в и с ь , — з в е р т а ю т ь с я там д о уніята Касіяна С а к о в и ч а , — на
с в о ю б р а т і ю унитів, щ о р о б л я т ь вони з м а н а с т и р я м и й церквами ,
як і наділені були м а є т к а м и ? М а л о б у л о майна у с л а в н о г о мана-
с т и р я на Л и т в і — Супрасльського? А д о ч о г о він т е п е р д о в е д е -
н и й ? Там, д е раніше, п ід з а р я д о м православних , мав а р х и м а н д р и т
д о 100, а б о н а й м е н ш е д о 70 брат і ї , крім співаків , т е п е р п р о б у в а є
з а л е д в е к ілька ченців, а щ о щ е г ірше, — св ітський пан в о л о д і є
б а г а т с т в о м церкви і селами та ч е р е з своїх слуг в и д а є ченцям,
ск ільки схоче, на утримання . І ун іяти не т у р б у ю т ь с я тим . Спитай ,
к о г о х о ч е ш , в тім манастир і ; де ті давні ікони, щ о були о з д о б л е -
ні ср ібними й п о з о л о ч е н и м и р и з а м и ? І п о ч у є ш , щ о їх п о в е р н е н о
ун іятами на свої п о т р е б и ; в церквах же, з ам ість ср ібних, постав-
л е н о італійські полотняні . Д о б р е м іняються з Б о г о м : Б о г о в і по-
л о т н о з а м а л ь о в а н е , а соб і ср ібло в и з о л о ч е н е . П о д и в и с ь на мана-
с т и р Лаврашевський, з д а в н а над ілений б а г а т и м и м а є т к а м и ; т ам
при п р а в о с л а в н и х ж и л о к ілька д е с я т к і в ченців, і к о ж н о г о дня
п р о с л а в л я л о с ь ім'я Б о ж е . Нині сто їть він п о р о ж н і й , нема в н ь о м у
ж о д н о г о ченця. П о д и в и с ь на манастир Новогрудський, д о я к о г о
п р и п и с а н о села й м а є т к и Л а в р а ш е в с ь к і ; не з н а й д е ш т а м б і л ь ш е
4 а б о 5 ченців, а в церкві ц ь о г о манастиря , де к а т е д р а м и т р о -
п о л и ч а (ун іятська) , п о б а ч и ш ікони на п а п е р і . . . П о д и в и с ь на ма-
настир Лещинський (в П інську) , т ам о д и н чернець , але й т о г о
ч а с о м не буває . П о д и в и с ь на манастир Онуфрієвський і Пустин-
ський, д е п е р ш е б у л о к ілька д е с я т к і в ченців, — там п р о б у в а є те-
пер один Корсак (м и т р о п . ун іятський Р а ф а ї л за ш т а т о м) . . . Не
к а ж у вже п р о менші манастир і литовськ і , які в а ш а унія зруйну-
вала д о щ е н т у " (А р х и є п . Філарет . Ор. сії., т. IV. Стор . 315-316.
Митр . Макар ій , т. XI. Стор . 6 2 2 - 2 3) .

270

4. Питання канонізації святих Церквою. Українське православіе
ХУІ-ХУІІ вв. в кращих представниках своїх.

П р о ф . С. Т. Г о л у б е в к інець XVI і п е р ш у п о л о в и н у XVII в. на-
з и в а в н а й в и д а т н і ш о ю д о б о ю в історії „ З а х і д н ь о - Р у с ь к о ї Ц е р к в и " ,
к о л и б у в ц ілий р я д в и з н а ч н и х ц е р к о в н и х д іячів , я к и х вже сучас-
ники іменували „ с т о л п а м и православия" , „ с т р о ї т е л я м и Ц е р к в и " ,
„ а н г е л а м и Б о ж и м и " і т. п. (Op . cit., т. І. Вступ, V-VI) . І о д н а ч е
ми м а й ж е не м а є м о не т ільки з ц ь о г о часу, але й з а всі 228 р о -
ків т р е т ь о ї д о б и історії н а ш о ї Ц е р к в и , святих, к а н о н і з о в а н и х чи
п р и з н а н и х святими н а ш о ю Ц е р к в о ю . („ C a n o n i s a t i o " л а т и н с ь к е
слово , в з я т е нами з з а х о д у ; о з н а ч а є внесення д о канону, к а т а л о г у
чи д о списку с в я т и х) . П р о ф . Е. Е. Г о л у б и н с ь к и й з в е р т а є н а ш у
у в а г у на „ р а з я ч у р і з н и ц ю " щ о д о к ількости святих „ м і ж К и ї в с ь к о ю
Руссю і М о с к о в с ь к о ю " . Від навали м о н г о л і в і а ж д о Рос . Св. Си-
нода , за словами п р о ф . Г о л у б и н с ь к о г о , т о б т о за б л и з ь к о 500 літ,
Київська Р у с ь (Укра їна) не н а р а х о в у є й ц і л о г о д е с я т к а святих, ка -
н о н і з о в а и х Ц е р к в о ю . Пояснення цієї р а з я ч о ї р і зниці т р е б а ш у к а -
ти, на д у м к у і с торика Г о л у б и н с ь к о г о , в тім, щ о святих д а в а л и
н а й б і л ь ш е манастирі , зос ібна були ними основники манастир ів .
М а н а с т и р і в ж е в М о с к о в щ и н і б у л о куди б ільше , н іж в Україні , з
о г л я д у на у м о в и н и г е о г р а ф і ч н о г о й п о л і т и ч н о г о х а р а к т е р у . Т а м
скр і зь ліси, в я к и х н а й б і л ь ш е з а с н о в у в а л и п о б о ж н і л ю д и пустині ,
скити, з яких в и р о с т а л и манастирі , щ о мали к о л о н і з а ц і й н е значен-
ня. Влада пол ітична , своя по вірі, д а в а л а д о п о м о г у і р ізні п о л е к -
ші при р о з б у д о в а н н і манастиря . С в о я ж, п р а в о с л а в н а д е р ж а в н а
в л а д а в і д о г р а в а л а р о л ю і в д іл і п р о с л а в л е н н я п о д в и ж н и к а — ос-
н о в н и к а манастиря , ін іц іятива я к о г о п р о с л а в л е н н я н а й б і л ь ш е ви-
х о д и л а в ід ченців с а м о г о м а н а с т и р я . В З а х і д н і й Русі (Укра їна й
Б і л о р у с ь) , після т а т а р с ь к о ї навали, п р и й ш л а ч у ж а влада , яка ста-
ла з ч а с о м в о р о ж о ю православ ію . К а т о л и к и стали н а п а д а т и й на
с в я т и х П е ч е р с ь к о г о манастиря , яких б а г а т о б у л о в д о - т а т а р с ь к у
д о б у . В М о с к о в щ и н і не б у л о ж о д н о г о манастиря , я к и й д о р і в н ю в а в
би П е ч е р с ь к о м у по к ількост і п р о с л а в л е н и х с в я т о с т ю п о д в и ж н и к і в
(в Ближніх , Антонієвих , печерах б у л о 73 святих ; в Д а л ь н і х , Фео-
дос і євих , печерах б у л о 45 с в я т и х) . Але в інших м а н а с т и р я х Київ-
ської митропол і ї , при в о р о ж о м у в ідношенні к а т о л и ц ь к о ї д е р ж а в -
ної влади д о православ ія , не у в і й ш л о в з в и ч а й п і к л у в а т и с я п р о
з а г а л ь н о - ц е р к о в н е п р о с л а в л е н н я (к а н о н і з а ц і ю) п о д в и ж н и к і в , хоч
н е м а л о з них к о р и с т а л о с я с л а в о ю святости п о с е р е д місцевої люд-
ности (Е. Г о л у б и н с ь к и й . И с т о р і я к а н о н и з а ц і и святих в Р у с с к о й
Ц е р к в и . М о с к в а . 1903. Стор . 221-223, 205-206) .

На н а ш п о г л я д , це пояснення з н а м е н и т о г о ц е р к о в н о г о істо-
р и к а Г о л у б и н с ь к о г о , щ о й о г о частинно м о ж н а п р и н я т и під ува -
гу, в с е ж т а к и д а л е к о не м о ж е нас з а д о в о л ь н и т и в р о з в ' я з а н н і пи-
тання , ч о м у в У к р а ї н с ь к о - Б і л о р у с ь к і й П р а в о с л а в н і й Церкв і , по-
р і в н ю ю ч и з М о с к о в с ь к о ю , т а к м а л о б у л о к а н о н і з о в а н и х святих .
Аджеж, о б м е ж у ю ч и в різні часи р і зними с п о с о б а м и , і д а л е к о не
в о д н а к о в і й з а в ж д и мірі, права п р а в о с л а в н и х , в п л и в а ю ч и на по-

271

ниження м о р а л ь н о - к у л ь т у р н о г о рівня ієрархі ї й д у х о в е н с т в а Пра -
вославно ї Ц е р к в и через „ п р а в о п о д а в а н н я " , п о л ь с ь к а к а т о л и ц ь к а
влада не в м і ш у в а л а с ь у ч и с т о внутрішні с т о р о н и ж и т т я П р а в о -
славної Ц е р к в и , не т о р к а л а с ь ні системи її в іронауки , ні церков-
н о - о б р я д о в о ї сторони . Нам нев ідомі в и п а д к и с п р о т и в у чи з а б о -
рони п о л ь с ь к о ю в л а д о ю канонізац і ї я к о г о с в я т о г о П р а в о с л а в н о ю
Ц е р к в о ю . О т ж е к о л и в р ізній к о н ф е с і й н о - д е р ж а в н і й владі д о б а -
чати причину „ р а з я ч о ї р і зниц і " в к ількост і святих п о м і ж М о с к о в -
с ь к о ю і У к р а ї н с ь к о ю церквами , то справа б у л а не в с п р о т и в а х чи
з а б о р о н а х , а в тім, щ о московськ і князі , як православні , не т ільки
сприяли , а не ра з були й і н і ц і а т о р а м и прославлення , о с о б л и в о
ієрархів , щ о мали пол ітичні з аслуги п е р е д М о с к в о ю . Взагал і ж,
на н а ш у думку , велика к ількість п р о с л а в л е н ь в М о с к о в с ь к і й Рус і
має т існий з в ' я з о к з т и м х а р а к т е р о м п о б о ж н о с т и великорос ів ,
я к и й окреслено в історії як „ о б р я д о в е б л а г о ч е с т я " . При б ільш
в н у т р і ш н ь о м у х а р а к т е р і п о б о ж н о с т и у к р а ї н с ь к о г о н а р о д у вже в
п е р ш у д о б у історі ї н а ш о ї Ц е р к в и (див . п р о це — т. І цієї праці ,
стор . 93-95) , не міг р о з в и н у т и с я в нас і з в и ч а й ш и р о к о г о зовн іш-
н ь о г о прославлення у г о д н и к і в Б о ж и х . А д ж е ж , напр. , т ільки в дру-
гій п о л о в и н і XIII в. н а с т у п и л а к а н о н і з а ц і я в нашій Ц е р к в і св. Рів-
н о а п о с т о л ь н о г о кн. В о л о д и м и р а , як і св. княгині Ольги . З а с л у г о -
вує в ідмітити , щ о в почитанні святих і святинь (ч у д о т в о р н и х ікон,
нетлінних м о щ і в і інш.) , п р и н а л е ж н и х д о тої чи іншої з право-
славних нац іональних церков , зовс ім не видно в тих часах я к о г о -
б у д ь у п е р е д ж е н н я чи нехот і з п о г л я д у нац іонально ї р і зниц і : пе-
р е в а ж а л а ц е р к о в н о - р е л і г і й н а єдність у в ідношенні д о ц е р к о в н и х
с в я т о щ і в , а не нац іональна р о з б і ж н і с т ь . Святі Київської Русі були
т а к и м и і в М о с к о в щ и н і . Канон і зован і б у л и м о с к о в с ь к о ю церков-
н о ю в л а д о ю п о д в и ж н и к и з у к р а ї н с ь к о г о роду , — в и з н а ч н и й при-
к л а д — преп. Стефан Махрищський, печерський чернець-ки ївля -
нин, щ о з своїми учениками п е р е й ш о в на північ в XV в. Він осе-
л и в с я б у в с п о ч а т к у н е д а л е к о Москви в с. М а х р и щ і , де з аснував
скит, а пот ім п е р е й ш о в у в о л о г о д с ь к і ліси, де з а с н у в а в Т р о ї ц ь к и й
м а н а с т и р на р. Авнежі ; у п о к о ї в с я в М а х р и щ с ь к о м у манастирі . В
п о л о в и н і XVI в., п ісля в ідкриття нетл. м о щ і в й о г о , б у в каноні-
з о в а н и й ; С и м е о н о м П о л о ц ь к и м написано б у л о „ О п о в і д а н н я про
ж и т т я й чудеса преп. С т е ф а н а М а х р и щ с ь к о г о " й у л о ж е н а церков-
на с л у ж б а „св. С т е ф а н у , іже на М а х р и щ і " (р. 1671) . З д р у г о г о
б о к у , м а є м о т а к и й ф а к т , як з аснування в Галичині п р а в о с л а в н о -
го м а н а с т и р я на честь п р е п о д о б н и х — Зосими і Саватія Соловець-
ких, основників в XV в. С о л о в е ц ь к о г о м а н а с т и р я на М о с к о в с ь к і й
півночі . В рр. 1624 і 25-му з ц ь о г о г а л и ц ь к о г о З о с и м о - С а в а т і є в -
с ь к о г о манастиря б у в в Москві за п о ж е р т в а м и і є р о м о н а х Спири-
дон, п о с л а н и й Л ь в і в с ь к и м є п и с к о п о м Є р е м і є ю (К. Х а р л а м п о в и ч .
Ор. сіг., стор . 82-83) .

При невеличкій к ількост і к а н о н і з о в а н и х в нашій Ц е р к в і свя-
тих, щ о ж и л и в часах Х\Г-Х\ТІ вв., м а є м о одначе в цій трет ій до-
бі історі ї Укранїської П р а в о с л а в н о ї Ц е р к в и б а г а т о видатних цер-
ковних д іячів , я к и х називали , . як в ж е в и щ е сказано , „ с т о л п а м и

272

п р а в о с л а в і я " , д і я ч і в на пол і д у х о в н о ї культури , славних б о р ц і в
за в іру православну , буд івничих ц е р к о в і манастирів , — п о с е р е д
всіх їх немало б у л о й осіб, щ о в ідр і знялись в свому о с о б и с т о м у
ж и т т і т а к о ж в и с о к и м и м о р а л ь н и м и чеснотами . З г а д у ю ч и тут най-
в и д а т н і ш и х з цих д іячів , п р о заслуги яких п е р е д Ц е р к в о ю б у л а
м о в а ран іше , н а з о в е м о — м и т р о п . И о с и ф а II Солтана , м и т р о п . Іова
Б о р е ц ь к о г о , м и т р о п . П е т р а Могилу , м и т р о п . И о с и ф а Н е л ю б о в и -
ч а - Т у к а л ь с ь к о г о . П о д в и ж н и ц ь к и м ж и т т я м о с о б и с т и м в ідр і зняв-
ся м и т р о п . Ісайя К о п и н с ь к и й ; в с л а в и л и с ь б л а г о ч е с н и м ж и т т я м і
ц е р к о в н о - к у л ь т у р н о ю п р а ц е ю — а р х и м а н д р и т и Єлісей Плетенець-
кий, Л е о н т і й К а р п о в и ч , З а х а р і й Копистенський , Інокентій Г ізель ,
Іоаникій Г о л я т о в с ь к и й , Е п и ф а н і й Славинецький , ігумен Ісайя Тро-
ф и м о в и ч - К о з л о в с ь к и й , і є р о м о н а х П а м в а Бе ри н д а . З ченців-аске-
тів, щ о п р о х о д и л и ш к о л у ч е р н е ц т в а на Афоні , н а й б і л ь ш славні —
Іван В и ш е н с ь к и й і Іов Княгиницький . П р о Івана В и ш е н с ь к о г о , який ,
п р о ж и в а ю ч и й на самот і на Афоні , де й помер , п а м ' я т а в з а в ж д и
п р о с в о ю б а т ь к і в щ и н у і г о т о в и й б у в „ з а в ж д и м о л и т и с я з о сво-
їми л ю б и м и русинами, с т р а ж д а т и , п л а к а т и й в сп ільнот і п о с т і й н о
бути , як щ о не плот ію т о в ірою, л ю б о в і ю і д у х о м " , ми вже в и щ е
писали . (Д и в . р о з д . VIII, 6) .

Іов (в світі Іван) Княгиницький, р о д о м , я к і В и ш е н с ь к и й , з
Галичини, п р о й ш о в чернечу ш к о л у на Афоні , п ісля чого , на по-
чатку XVII в., вернувся на б а т ь к і в щ и н у і д о кінця с в о г о ж и т т я був
п о д в и ж н и к о м д л я д о б р а п р а в о с л а в н и х б р а т і в сво їх та мав, як
„ п р а в е д н и й , н е п о р о ч н и й і п р а в д и в и й " , н а д з в и ч а й н и й м о р а л ь н и й
в п л и в в укра їнськ ім народ і . П о д в и з а в с я с п о ч а т к у в У г о р н и ц ь к о м у
м а н а с т и р і (в маєтност і А д а м а Б а л а б а н а) , пот ім — в з г а д а н о м у
вже вище , ним самим з а с н о в а н о м у , М а н я в с ь к о м у скиті , к о л и д о
нього , як д о „св і тильника на свічниці" , п о ч а л и сунути б а г а т о чен-
ців і св ітських, б а ж а ю ч и з ним ж и т и і д у ш у с в о ю спасти. На за -
п р о ш е н н я , п о б у в а в він в р і зних м а н а с т и р я х Укра їни д л я н а п р а в и
м а н а с т и р с ь к о г о ж и т т я . Б у в в Унівському манастирі , в Д е р м а н с ь к о -
му, в К и ї в о п е ч е р с ь к о м у . Після смерти Л ь в і в с ь к о г о є п и с к о п а Ге-
д е о н а Б а л а б а н а К н я г и н и ц ь к и й ї з д и в по цілій Галичині , п р и й м а в
н й б л и ж ч у участь в житт і о с и р о т і л о ї єпарх і ї , з а с т е р і г а в паству пе-
р е д л а т и н о - у н і я т с ь к и м и інтригами і п р о п а г а н д о ю , п е р е к о н у ю ч и
д у х о в е н с т в о , ш л я х т у і л ю д е й п о с п о л и т и х т в е р д о т р и м а и с я Схід-
ньої П р а в о с л а в н о ї Ц е р к в и і п р а в е д н о г о ж и т т я в ній. Во істину це
був столп православ ія , М а н я в с ь к и й скит я к о г о й дос і напевно ж и в
би за п е р е д а н н я м и свого основника , к о л и б насильством австр ій-
с ь к о г о у р я д у ж и т т я ц ь о г о м а н а с т и р я не б у л о з р у й н о в а н е .

Із св ітських людей , щ о славно вписали своє ім 'я в і с тор ію
н а ш о ї Ц е р к в и тої д о б и , н а л е ж и т ь в к а з а т и — к н я з я Константина
Константиновича О с т р о з ь к о г о , к н я з я А н д р е я К у р б с ь к о г о , гетьма-
нів Петра К о н а ш е в и ч а - С а г а й д а ч н о г о , Б о г д а н а Х м е л ь н и ц ь к о г о , Іва-
на В и г о в с ь к о г о , П е т р а Д о р о ш е н к а ; с е й м о в о г о посла Л а в р е н т і я Д р е -
винського , б р а т с ь к о г о у ч и т е л я і п р о п о в і д н и к а С т е ф а н а З и з а н і я .

В е л и к а п о б о ж н і с т ь у к р а ї н с ь к о г о ж і н о ц т в а засв ідчена існуван-
ням немало ї к ількости ж і н о ч и х м а н а с т и р і в в тих часах ; д е - я к і з

18 273

них н а з в а н о нами в и щ е . В Києві , за час ів м и т р о п . П е т р а М о г и л и ,
б у л о т р и ж і н о ч и х манастир і : Вознесенський , н е д а л е к о Печерсько ї
Л а в р и , в я к о м у б у л о д о ста черниць ; Б о г о с л о в с ь к и й , де і гуменією
була т о д і б. д р у ж и н а Іова Б о р е ц ь к о г о (п о д р у ж ж я Б о р е ц ь к и х ро-
з і й ш л и с ь по в з а є м н і й згод і , п о с в я т и в ш и себе після р о з л у к и чер-
н е ч о м у ж и т т ю) ; Ф л о р о в с ь к и й на Подол і , який щ е р. 1566 грамо-
т о ю к о р о л я С и г и з м у н д а II Августа в іддано б у л о у волод іння про-
т о п о п у Я к о в у Гулькевичу і й о г о н а щ а д к а м . Ч е р е з г о с п о д а р ю в а н -
ня цих н а щ а д к і в манастир з о в с і м п ідупав в XVII в. і був переда -
ний внуком п р о т о п о п а ігуменії Агафі ї Гуменицьк ій . На п р о с ь б у
останньої , к о р о л ь В о л о д и с л а в IV д а в г р а м о т у Ф л о р о в с ь к о м у ма-
н а с т и р ю бути й о м у з а в ж д и „ п і д п р о т е к ц і є ю і д у х о в н и м у р я д о м
К и ї в о - П е ч е р с ь к о г о а р х и м а н д р и т а " (М и т р о п . Макар ій . Ор. сії., т.
XI. Стор . 488) . Нав іть в Москві , в половин і XVII в., з ' я в л я ю т ь с я
о с е р е д к а м и у к р а ї н с ь к о - б і л о р у с ь к о ї д у х о в н о ї к у л ь т у р и два жіно-
чих манастиря , насельницями я к и х були черниці укра їнки і біло-
русинки, — манастир і св. Сави і Н о в о д і с о ч и й . Є про це св ідоцтво
в і д о м о г о д и я к о н а Павла А л е п с ь к о г о в й о г о „ П о д о р о ж і " Ко-
з а ц ь к і м о н а ш к и " , як н а з и в а є тих черниць П а в л о Алепський , з ' яви-
лись, за й о г о опов іданням, у в е л и к о м у числі (д о 300) в Москві
в насл ідок п е р е в а ж н о в і й с ь к о в и х под ій в Україні й на Б ілорус і
(в ійна Москви з п о л я к а м и) . М а н а с т и р св. Сави був з б у д о в а н и й
ц а р и ц е ю д л я черниць, які вт ікали з з аходу , б о я ч и с ь помсти по-
ляків , а Н о в о д і в о ч и й , по переселенні з нього місцевих черниць,
був д а н и й „ к о з а ц ь к и м черницям" , з о г л я д у на „ п р и н а л е ж н і с т ь їх
д о о д н о ї н а ц і о н а л ь н о с т и " й на л ю б о в царя , ц а р и ц і й патр іярха
(Н і к о н а) д о їх співів і служб, які „ п р о г а н я ю т ь з серця всяку ту-
гу". . . П а в л о Алепський ,з б а т ь к о м п а т р і я р х о м А н т и о х і й с ь к и м Ма-
кар ієм , о с о б и с т о в р. 1656 нав істив в Москв і м а н а с т и р „ к о з а ч о к " ,
п р о я к и х написв, щ о вони з д е б і л ь ш о г о були з н а т н о г о роду , від-
р і з н я л и с ь красою, скромн істю й ч и с т о т о ю звича їв ; гості були за-
хоплені „ г а р м о н і й н и м і с о л о д к и м с п і в о м " ки ївлянок , я к и й чару-
вав серце, а р івнож і „ н а й к р а щ и м и пісними стравами ф а р ш и р о в а -
ними" , в манастирі „ к о з а ч о к " (К. Х а р л а м п о в и ч . Ор. сії., стор. 277) .

З п о б о ж н о г о у к р а ї н с ь к о г о ж і н о ц т в а в світі і сторія з а х о в а л а
з тих часів славні імена ф у н д а т о р о к церков , манастирів , д о б р о -
д і й о к д л я братств , шкіл і т. ін., як : Анна Гойська , Параскева -Анаста -
сія Заславська , Ра їна М о г и л я н к а - В и ш н е в е ц ь к а , Ра їна С о л о м е р е ц ь -
ка, Г а л ш к а Василівна Гулевич івна -Лозка , Ірлна Я р м о л и н с ь к а , Алек-
сандра В и ш н е в е ц ь к а , Єва Д о м а ш е в с ь к а .

Канон і зована була н а ш о ю Ц е р к в о ю в XVII в. св. Юліянія,
княжна Гольшанська. Була св. Юліян ія д о н ь к о ю кн. Ю р і я Д у б р о -
в и ц ь к о г о - Г о л ь ш а н с ь к о г о , в е л и к о г о д о б р о д і я П е ч е р с ь к о г о мана-
стиря ; вславилась крот і стю характеру , д о б р и м и д і л а м и і м о л и т о в -
ними п о д в и г а м и , у п о к о ї л а с ь ю н а ч к о ю на 17-му році ж и т т я і по-
хована була в Печерськ ій Лавр і . В XVII в. м о щ і її в іднайдені бу-
ли нетлінними, і при них з в е р ш у в а л и с ь чудесні сц ілення; м о щ і спо-
чивали в Б л и ж н і х печерах Л а в р и . П а м ' я т ь св. Юліяні ї святкуєть-
ся Ц е р к в о ю 6 / 1 9 липня . Канон і зац ія с в я щ е н н о м у ч е н и к а Макарія,

274

митрополита Київського (див . т. І цієї праці , стор . 178-9), вби-
т о г о к р и м с ь к и м и т а т а р а м и під час в ідправи ним С л у ж б и Б о ж о ї
в селі Скриголов і , Мінської обл., була переведена в 1621-22 рр.
П а м ' я т ь свмуч. Макар ія , митр. Київського , п о м и н а є т ь с я 1/14 травня .

5. Канонізовані Українською Православною Церквою святі мужі
XVII віку.

В героїчну д о б у історії у к р а ї н с ь к о г о н а р о д у XVII в., к о л и в
б о р о т ь б і за с в о б о д у своєї п р а в о с л а в н о ї віри і Ц е р к в и і з а с в о ю
н а ц і о н а л ь н о - п о л і т и ч н у в о л ю укра їнський н а р о д б е з м і р н о с т р а ж д а в
і великі ж е р т в и поніс, Г о с п о д ь п р о с л а в и в в Укра їнськ ій П р а в о -
славній Церкв і нетлінням укра їнських ченців — на півночі Укра-
їни ігумена А ф а н а с і я Б е р е с т е й с ь к о г о , на з а х о д і Укра їни — ігу-
мена Іова П о ч а ї в с ь к о г о і на сході — а р х и м а н д р и т а М а к а р і я Ов-
р у ц ь к о г о чи Каневського .

Св. Преподобномученик Афанасій, ігумен Берестейський, на-
р о д и в с я в Бересті , чи в й о г о о к о л и ц я х , в п о б о ж н і й ш л я х е т с ь к і й
р о д и н і Ф и л и п о в и ч і в . Після скінчення ц е р к о в н о - у к р а ї н с ь к о ї науки ,
с л у ж и в він в р і зних д о м а х місцевої ш л я х т и за учителя . Сім ро-
ків в и б у в ш и за учителя в д о м і гетьмана к о р о н н о г о Л ь в а Сапіги ,
я к и й п о п е р е д ж а в п о л о ц ь к о г о у н і я т с ь к о г о є п и с к о п а Й о с а ф а т а Кун-
цевича , щ о б з а л и ш и в ж о р с т о к і пересл ідування п р а в о с л а в н и х , —
Ф и л и п о в и ч вступив р. 1627 д о В іленського С в . - Д у х о в с ь к о г о мана-
стиря , де й п р и н я в чернечий п о с т р и г від а р х и м а н д р и т а - н а м і с н и -
ка й о с и ф а Б о б р и к о в и ч а , п і зн іше є п и с к о п а М с т и с л а в с ь к о г о . Чер-
нечий послух п р о х о д и в дал і Афанас ій в Куте їнському манастир і
(п і д м. О р ш е ю) , в М е ж и г о р с ь к о м у Спаському , після ч о г о повер-
нувся д о В іленського Св. Д у х о в с ь к о г о і б у в висвячений в і є р о м о -
наха. Д е я к и й час був намісником, потім, Д у б о й с ь к о г о м а н а с т и р я
під Пінськом, а коли цей манастир з а х о п и л и оо . є зу їти , то пе-
р е й ш о в д о К у п я т и ц ь к о г о манастиря (н е д а л е к о Пінська) , с л а в н о г о
ч у д о т в о р н и м о б р а з о м К у п я т и ц ь к о ї Б о ж о ї Матері . Д о ц ь о г о часу
в ідноситься п о ч а т о к тої л і тературно ї п а м ' я т к и а в т о б і о г р а ф і ч н о -
го х а р а к т е р у , яка з а л и ш и л а с ь від св. А ф а н а с і я п ід н а г о л о в к о м :
„Діаріуш, а л б о список ді їв правдивих , в справі п о м н о ж е н н я і об-
яснення віри п р а в о с л а в н о ї г о л о ш е н и й " . М и т р о п о л и т П е т р о М о г и -
ла б л а г о с л о в и в т о д і (р. 1637) з б і р к у п о ж е р т в на б у д о в у н о в о ї
церкви в К у п я т и ц ь к о м у манастирі , і цей п о д в и г п о к л а д е н о б у л о
на і є р о м о н а х а Афанас ія . На Б ілорус і п е р е д тим п е р е в о д и л а с ь як-
р а з зб і рка п о ж е р т в на в ідновлення Київсько ї С о ф і й с ь к о ї катедри ,
т о м у не могла бути у с п і ш н о ю нова з б і р к а на К у п я т и ц ь к у церкву ,
і і є р о м о н а х п о д а в с я р. 1638 за п о ж е р т в а м и д о Москви , де, в су-
п р о в о д і і є р о д и я к . Неємії , п р о б у в від середини л ю т о г о д о неділі
кв ітної 1638 р., к о л и на авдієнці ї у ц а р я Миха їла п р е д с т а в и в йо-
му з а п и с к у п р о п о л о ж е н н я п р а в о с л а в н и х в П о л ь щ і .

Коли, з і б р а в ш и п о ж е р т в и , п о в е р н у в с я св. А ф а н а с і й д о Купя-
т и ц ь к о г о манастиря , с к о р о н а д і й ш л а від Б е р е с т е й с ь к о г о п р а в о -
с л а в н о г о б р а т с т в а п р о с ь б а д а т и їм в ігумени Б р а т с ь к о г о З а м у х о -

275

в е ц ь к о г о св. С и м е о н а м а н а с т и р я і є р о м о н а х а А ф а н а с і я . З п р и б у т -
т я м на і гуменство п р а в о с л а в н о г о м а н а с т и р я в Берест і , де, з а ви-
с л о в о м „ Д і я р і у ш а " , „і ф у н д а м е н т унеї стався" , в е л и к о г о ревни-
теля п р а в о с л а в і я Афанас ія , — п о ч а в с я рух в ц і л о м у воєв ідств і
Б е р е с т е й с ь к о м у за повернення д о П р а в о с л а в н о ї Ц е р к в и . Д о грод-
ських книг в Берест і ігумен Афанас ій р. 1640 вносить „найдені
на пергамені права і прив іле ї " П р а в о с л а в н о ї Ц е р к в и з „ с т р а ш н и м
п р о к л я т с т в о м на уніти" , і о г о л о с и в про ці права в церкві та по
р і зних місцях, в к а з у ю ч и на те, щ о р о з д і л Укра їни ч е р е з п р и й н я т т я
унії це п р о к л я т е д іло . Д і я л ь н і с т ь і гумена А ф а н а с і я в и к л и к а л а ве-
лику т р и в о г у п о с е р е д уніят ів і латинників . П о с и п а л и с ь с к а р г и й
протестац і і ї Б е р е с т е й с ь к о ї ун іятсько ї кап ітули на м і щ а н берестей-
ських д о судів, щ о в і д х о д я т ь вони з послуху „ з а к о н н о г о с в о г о
а р х и п а с т и р я у н і а т с ь к о г о , а в і д д а ю т ь с я Пузині , н е з а к о н н о м у вла-
д и ц і Л у ц ь к о м у " . . . Ігумен А ф а н а с і й т в е р д о б о р о н и в п р а в а право -
славних в Бересті , але канцлер і п ідканцлер , не в в а ж а ю ч и на під-
пис к о р о л я В о л о д и с л а в а IV, яким с т в е р д ж у в а л и с ь п о п е р е д н і при-
вілеї православних , в і д м о в л я л и с ь п р и к л а д а т и печатки д о приві-
леїв, г о в о р я ч и , щ о „ п а п а з а к а з а в нам під к л я т в о ю , щ о б грецька
віра тут не м н о ж и л а с ь " (И. Ч и с т о в и ч . Ор. сії., т. II. Стор . 208) .

Р. 1643 в и п р а в л я є т ь с я ігумен Афанас ій д о В а р ш а в и , надхне-
ний, як р о з п о в і д а є в „ Д і я р і у ш і " , явленням йому о б р а з у К у п я т и ц ь -
кої Пречисто ї , голос від к о т р о ї н а к а з а в й о м у вносити п р о с ь б у
на сеймі д о к о р о л я , г р о з я ч и п р а в д и в и м гнівом і с т р а ш н и м Б о ж и м
судом. На сеймі 1643 р. Афанас ій , с т а н у в ш и п е р е д к о р о л е м і по-
д а ю ч и й о м у к о п і ю К у п я т и ц ь к о ї ікони Б о ж о ї Матері , с к а з а в : „Пред-
с т а в л я ю вашій Величност і ч у д о т в о р н и й о б р а з д л я т о г о , щ о б унія
була з г у б л е н а на віки, і коли унія буде викорінена , а православ -
на східня віра з а с п о к о є н а , то п о ж и в е ш щаслив і л іта , а я к щ о не
з а с п о к о ї ш п р а в о с л а в н о ї віри і не с к а с у є ш унії, т о п р и й д е на тебе
гнів Б о ж и й . Виб ірай собі , щ о х о ч е ш , д о к и є щ е ч а с " (Митр . Ма-
карій . Ор. сії., т. XI. Стор. 552-3) . Самі православн і посли сейму
т а к б у л и вражені сміливістю ц ь о г о виступу п е р е д к о р о л е м Афа-
насія, щ о не п і д т р и м а л и й о г о й з а я в и л и , щ о д і я в т а к він сам від
себе. В с а д ж е н и й д о в 'язниці , він р а з в и р в а в с я зв ідти , б і гав п о ву-
л и ц я х В а р ш а в и , в и к р и к у ю ч и : „ Г о р е п р о к л я т и м і нев ірам!" К о р о л ь
р о з п о р я д и в с я в ід іслати А ф а н а с і я д о К и є в а на суд м и т р о п о л и ч и й .
Д у х о в н а консистор ія судила й о г о , як „ я к о г о з л о ч и н ц я " , з а й о г о
в и с л о в о м . Але м и т р о п о л и т П е т р о М о г и л а т о г о суду не з а т в е р д и в
і привернув . А ф а н а с і я на с т а н о в и щ е Б е р е с т е й с ь к о г о ігумена.

Р. 1644 ігумен Афанас ій знову п о д а є В о л о д и с л а в у IV в Кра-
кові супліку п р о з н и щ е н н я унії і про привернення с в о б о д и пра-
вослав ію. Але ледве повернувся , як був а р е ш т о в а н и й і вивезений
д о В а р ш а в и , де з а м к н у л и й о г о д о в ' язниці , в як ій т р и м а л и б е з су-
д у ц ілий рік. Після зв ільнення з н о в у в і д п р а в и л и й о г о д о митроп .
П е т р а Могили , під о п і к о ю я к о г о ігумен А ф а н а с і й і п е р е б у в а в в
Києві д о смерти м и т р о п о л и т а (1 січня 1647 р .) . Л у ц ь к и й є п и с к о п
А ф а н а с і й Пузина , в і д ' ї ж д ж а ю ч и з п о х о р о н у м и т р о п о л и т а Петра
Могили , в з я в з с о б о ю д о Л у ц ь к а ігумена Афанас ія , як клирика

276

й о г о єпархі ї , і п о с л а в знову д о Берестя . Р е в н и й п о д в и ж н и к пра-
вослав ія був з в е л и к о ю р а д і с т ю зустр інутий п р а в о с л а в н и м и бе-
р е с т е й ц я м и в б р а т с ь к о м у манастир і св. Симеона . На весну 1648
року , к о л и Б о г д а н Х м е л ь н и ц ь к и й з к о з а к а м и п ідняв п р о т и Поль -
щі повстання , православн і й п о з а т е р е н а м и повстання й в ійни бу-
ли в о ч а х п о л я к і в з р а д н и к а м и , а тим б і л ь ш е духовні , щ о т а к б о -
р о л и с ь п р о т и унії. Шляхтич і , п ід к о м а н д о ю кап ітана к о р о л і в с ь к о ї
Гвардії Ш у м с ь к о г о , з ' я в и л и с ь д о Б е р е с т е й с ь к о г о б р а т с ь к о г о ма-
н а с т и р я д о ігумена Афанас ія , я к о г о з а с т а л и в церкві . З а к и н у л и
йому, щ о списувався з к о з а к а м и і п о с и л а в їм п о р о х , але д о к а з і в
не м а л и ; з р о б и л и трус в манастирі , але не з н а й ш л и н ічого . Т о д і
п о ч а л и казати , щ о п р о к л и н а в унію; ігумен п і д т в е р д и в це й те-
пер. З а б р а л и й о г о д о в ' язниці , де з а к у в а л и в ка йдан и . У в ' я з н и ц і
п р о т р и м а л и від 1 липня д о 5 вересня (ст. ст) , а т о г о д н я заму-
чили й о г о л ю т о ю смертю, „ ц в я х и во главу й о г о в б и в ш и , у м о р и -
ш а " , як о п о в і д а є Ж и т і є П р е п о д о б н о м у ч е н и к а А ф а н а с і я . Т іло й о г о
л е ж а л о н е п о х о в а н е 8 місяців і б у л о нетл інним; п о х о в а н о п о чину
ц е р к о в н о м у ігумена А ф а н а с і я 8 т р а в н я 1649 р.

В с к о р о м у часі після кончини П р е п о д о б н о м у ч е н и к А ф а н а с і й
Б е р е с т е й с ь к и й , який „ н е п о х и т н о в ірив в своє п о к л и к а н н я з в е р х у
на д і л о Б о ж е , п о к л а д е н е на нього , як на б и д л я т к о В а л а а -
м а (4 кн. Мойс. XXII, 28) і п р о р о к у в а в з а г и б е л ь П о л ь щ і ч е р е з
ун ію" , — був канон і зований , як святий, У к р а ї н с ь к о ю П р а в о с л а в н о ю
Ц е р к в о ю (С. Голубев . Ор. cit., т. II. Стор . 183-195). П а м ' я т ь св.
А ф а н а с і я Б е р е с т е й с ь к о г о с в я т к у є т ь с я Ц е р к в о ю 20. VII, 2. VIII
і 5 /18 . IX.

Преподобний Іов, ігумен Почаївський, у світі Іван З а л і з о , по-
х о д и в з Г а л и ц ь к о г о П о к у т т я на К о л о м и й щ и н і . Б а т ь к и й о г о нале-
ж а л и д о укра їнсько ї п р а в о с л а в н о ї ш л я х т и . З д и т я ч и х рок ів про-
я в и в н а х и л д о рел і г ійного ж и т т я , б о вже 10-річним х л о п ц е м за -
л и ш и в б а т ь к і в с ь к и й д ім та вступив д о сус іднього У г о р н и ц ь к о г о
м а н а с т и р я . Рано п р и й н я в ш и чернечий п о с т р и г з ім 'ям Іова, чер-
нець З а л і з о на 30-му роц і ж и т т я був висвячений в і є р о м о н а х и .
Ч у т к а п р о чернечі п о д в и г и м о л о д о г о ченця, п о ш и р е н а в Галичині ,
д і й ш л а й на Волинь. В цей час ш и р о к у ц е р к о в н о й н а ц і о н а л ь н о -
к у л ь т у р н у п р а ц ю п р о в а д и в на Волині к н я з ь Константин Констан-
т и н о в и ч О с т р о з ь к и й , я к и й с к у п ч и в б іля себе ревнител ів „грець-
кої в і р и " ; він звернувся д о ігумена У г о р н и ц ь к о г о манастиря , щ о б
ігумен б л а г о с л о в и в Іову в ідбути на Волинь , д о Ч е с н о х р е с н о г о ма-
настиря в Д у б н і у в о л о д і н н я х князя . Б у л о це к о л о 1582 р. В Л у -
бенськ ім манастир і Іов б у в в и б р а н и й на ігумена і на т о м у стано-
в и щ і к е р у в а в манастирем 20 років . Коли п р о г о л о ш е н а б у л а унія
1596 р., ігумен Л у б е н с ь к и й став в р я д и б о р ц і в п р о т и уні ї : він
ш и р и в реліг ійне усв ідомлення п о с е р е д місцевої п р а в о с л а в н о ї л ю д -
ности, з я к о ю м е т о ю у т р и м у в а в в манастирі , за д о п о м о г о ю кня-
з я О с т р о з ь к о г о , д о б р и х п е р е к л а д а ч і в Св. Письма , п е р е п и с у в а ч і в
книг, і сам, як св ідчить й о г о ж и т т є п и с е ц ь і є р о м о н а х Д о с и ф е й ,
з а й м а в с я писанням книг. Після смерти к н я з я К. К. О с т р о з ь к о г о
(1608 р.) , о. Іов, як п и ш е Д о с и ф е й , „ т і к а ю ч и в ід л ю д с ь к о ї слави

277

і б а ж а ю ч и мати славу єдине в ід т а й н о в и д ц я о о г а , п о т а й к и за-
л и ш и в м а н а с т и р Л у б е н с ь к и й і п о д а в с я на г о р у Поча ївську , здавна
св ітл істю м н о г и х чудес о с я я н у " . Поча ївськ і ченці напевно знали
й р а н і ш е Л у б е н с ь к о г о ігумена, як п о д в и ж н и к а і д о б р о г о настоя-
т е л я ; о т ж е й в П о ч а є в і він с к о р о з д о б у в н е з а п е р е ч н и й автори-
тет п о с е р е д брат і ї і був в и б р а н и й на ігумена. М а ю ч и д о в г о л і т н і й
досв ід , щ о й о г о набув на с т а н о в и щ і ігумена Л у б е н с ь к о г о манасти-
ря, о. Іов з р е ф о р м у в а в П о ч а ї в с ь к и й манастир з п у с т е л ь н и ц ь к о г о
с к и т с ь к о г о на с п і л ь н о - ж и т н и й п о С т у д і й с ь к о м у у став у : встановив
п о р я д о к щ о д е н н о г о ж и т т я браті ї , п р и д і л и в ш и к о ж н о м у ченцеві
п р а ц ю в церкв і і в м а н а с т и р с ь к о м у г о с п о д а р с т в і , яке п р е к р а с н о
п о с т а в и в ; з а п р о в а д и в постійні , а в свята о с о б л и в о врочисті ,
б о г о с л у ж е н и я .

Аскетизм ігумена Іова в чернечих п о д в и г а х , небуденний ро-
з у м і щ и р а п р о с т о т а в о б х о д ж е н н і з л ю д ь м и з ' є д н у в а л и йому лю-
дей , в и к л и к у в а л и у них п о д и в д л я високих м о р а л ь н и х й о г о при-
кмет і б а ж а н н я д о п о м о г т и ж и т т ю п о д в и ж н и ц ь к о м у на Поча ївськ іи
горі . Укра їнська ш л я х т а н а в к о л о П о ч а л а , щ о з а л и ш и л а с я щ е при
п р а в о с л а в н і й вірі батьк ів , як — Д о л и н с ь к ї , Куликівські , Ж а б о -
крицьк і , Малинські , Пузини, Сташкевич і , Ушківські , Ясногірські ,
о ф і р у в а л а на манастир землю, гроші , церковн і речі . Але найбіль-
ш и м и о ф і р о д а в ц я м и на П о ч а ї в с ь к и й манастир за ж и т т я п р е п о д о б -
н о г о Іова були багат і д і д и ч и з с. Б е р е ж е ц ь , К р е м я н е ц ь к о г о пов.,
Єва і Ф е д о р Д о м а ш е в с ь к і . На с а м о м у верху П о ч а ї в с ь к о ї г о р и збу-
д у в а л и сво їм к о ш т о м велику м у р о в а н у церкву в ім 'я св. Гройці ,
ск інчену б у д о в о ю в 1649 р. Д о цієї церкви перенесена б у л а і чу-
д о т в о р н а ікона П о ч а ї в с ь к о ї Б о ж о ї Матері . Опр іч т о г о , Д о м а ш е в -
ські з а п и с а л и по д у х о в н і й з д н я 20 т р а в н я 1649 р. 33 тис. зло-
т и х п о л ь с ь к и х на м а н а с т и р на вічне поминання їх в манастирі , в
я к о м у вони були й похован і .

Б і л ь ш е с о р о к а років , д о самої п р а в е д н о ї кончини своєї , бу-
д у ч и і гуменом П о ч а ї в с ь к о г о манастиря , о. Іов З а л і з о своїм бого -
в г о д н и м ж и т т я м , п о д в и г а м и , н е в т о м н о ю й ш и р о к о ю п р а ц е ю тво-
р и в славу П о ч а ї в с ь к о г о манастиря , підніс й о г о на п е р ш е місце
п о с е р е д манастир ів в цілій З а х і д н і й Україні, не в в а ж а ю ч и на те,
щ о д о в о д и л о с ь і т я ж к о б о р о т и с я з в о р о ж и м и наступами на ма-
настир . О с о б л и в о т я ж к и м був с у д о в и й п р о ц е с з ш л я х т и ч е м Фир-
леєм Андрієм, внуком д о б р о д і й к и м а н а с т и р я Анни Гойсько ї , щ о
п е р е й ш о в на п р о т е с т а н т и з м , в о р о ж е ставився д о п р а в о с л а в і я і
хот ів в ідсудити маєтност і , о ф і р о в а н і м а н а с т и р ю ф у н д у ш е в и м и за-
писами Гойсько ї . Не р а з Фирлей , з о з б р о є н и м и слугами, н а п а д а в
на манастир , г р а б у в а в і бив ченців, нав іть о б р а з П о ч а ї в с ь к о ї Бо-
ж о ї Матер і з а б р а в д о свого К о з и н с ь к о г о з а м к у . 25 рок ів тягнув-
ся п р о ц е с з ним в судах і з е м с ь к и х у р я д а х , але ст ійкість , р о з у м
і т а к т п р а в е д н о г о П о ч а ї в с ь к о г о ігумена п е р е м о г л и в цій б о р о т ь б і
за права манастиря , коли , як з н а є м о , т р у д н о б у л о і в судах до-
ш у к у в а т и с я правди д л я П р а в о с л а в н о ї Ц е р к в и . Ф и р л е й справу про-
г р а в і з м у ш е н и й був п ідписати р. 1647 акт з амирення , після ч о г о
п о в е р н у в і о б р а з Б о г о м а т е р і .

278

Іов П о ч а ї в с ь к и й в д а ч е ю й д і я л ь н і с т ю на с т а н о в и щ і і гумена
б л и з ь к о н а г а д у є п р е п о д . Ф е о д о с і я П е ч е р с ь к о г о , я к и й д а в ідеаль-
ний о б р а з у к р а ї н с ь к о г о ченця на з о р і н а ш о г о ч е р н е ц т в а в XI в.
Сполучення а с к е т и ч н о г о п о д в и г у з служінням суспільству, наро-
д о в і — х а р а к т е р и с т и ч н а риса в о б р а з і т а к о г о ченця. О д н о ю з твер-
д и н ь п р а в о с л а в н о ї віри став в XVII в. П о ч а ї в с ь к и й манастир в бо-
р о т ь б і з унією, в п л и в а ю ч и на н а р о д у р о ч и с т и м и с л у ж б а м и , про -
пов іддю, к н и ж к о ю . З б і р к а п р о п о в і д е й с а м о г о Іова П о ч а ї в с ь к о г о ,
з вернених г о л о в н и м чином п р о т и секти соцініян, ш и р е н о ї на Во-
лині, з а х о в а л а с ь в архіві ГІочаївської л а в р и в рукопису , п и с а н о м у
в л а с н о ю р у к о ю ігумена. Б у в Іов у ч а с н и к о м Ки ївського с о б о р у
1628 р., на я к о м у п ід к л я т в о ю п о с т а н о в л е н о б у л о не в ідступати
від п р а в о с л а в і я й з а к л и к а т и д о т о г о ж увесь п р а в о с л а в н и й народ .
Ц і й клятв і д о к інця був в ірний П о ч а ї в с ь к и й ігумен. Та о д н о ч а с н о
з ц е р к о в н о - г р о м а д с ь к о ю д і я л ь н і с т ю с п о л у ч у в а л о с ь у п р е п о д о б -
н о г о Іова велике м о л и т о в н е п о д в и ж н и ц т в о й о г о п е р е д Б о г о м . Бу-
ла у н ь о г о п р и р о д н а камінна п е ч е р а дальня , д о яко ї усамітню-
вався він д л я молитви . І є р о м о н а х Д о с и ф е й п и ш е : „ К о л и б камін-
на печера вміла говорити , то вона б о п о в і л а нам, я к ч а с о м впро-
д о в ж т р ь о х днів, а не то й ц і л о г о т и ж н я , сам один, з а м к н у в ш и с ь
у печері , м а ю ч и за їжу т ільки сльози , м о л и в с я там о. Іов за бла-
го світу, щ о весь у злі л е ж и т ь " .

21 ж о в т н я 1651 р. б у л о і гуменові Іову видіння , в час я к о г о
в і д к р и т о йому, щ о за 7 день має в ід ійти д о Г о с п о д а . 28 ж о в т н я ,
в і д п р а в и в ш и С л у ж б у Б о ж у , а після неї в і д д а в ш и останнє п р о щ а л ь -
не ц ілування брат і ї манастиря , столітн ій с т а р е ц ь в е л и к и й ігумен
П о ч а ї в с ь к и й Іов мирно й б е з б о л і с н о у п о к о ї в с я . П р о с л а в л е н н я вгод-
ника Б о ж о г о наступило с к о р о . Ч е р е з 8 рок ів п р и б у в д о П о ч а є в а
Київський м и т р о п о л и т Д і о н и с і й Б а л а б а н з а р х и м а н д р и т о м О в р у ц ь -
ким й о с а ф а т о м К р е х о в е ц ь к и м , п ідняли останки п р е п о д о б н о г о з
могили , яка з н а х о д и л а с ь в п івденному г о р о д і манастиря , і, ствер-
д и в ш и їх нетлінність, при чому, як к а ж е Д о с и ф е й , „ н е м а л о неду-
ж и х сцілення п р и й н я л и " , — в ідкрили м о щ і П р е п о д о б н о г о д л я все-
н а р о д н ь о г о їх почитания . Так н а с т у п и л а в 1659 р. к а н о н і з а ц і я Пре-
п о д о б н о г о Іова, ігумена П о ч а ї в с ь к о г о . П а м ' я т ь й о г о с в я т к у є т ь с я
Ц е р к в о ю 28. \7ІІІ /10. IX (перенесення св. м о щ і в) і 28 .Х/10. XI
(день у п о к о є н н я) .

Преподобномученик Макарій Овруцький 1 Каневський архи-
мандрит н а р о д и в с я в укра їнськ ій ш л я х е т с ь к і й р о д и н і Т о к а р е в -
ських в м Овруч і ; з д и т я ч и х рок ів мав в р о д и н і реліг ійне вихован-
ня. Ю н а к о м п р и н я в чернечий п о с т р и г в О в р у ц ь к о м у Успенському
манастир і ; в і є р о м о н а х и був р у к о п о л о ж е н и й є п и с к о п о м Черніг ів-
ським Л а з а р е м Бдрановичем , Н а . . с т а н о в и щ і а р х и м а н д р и т а - н а с т о я -
теля О в р у ц ь к о г о м а н а с т и р я б а г а т о т е р п і в в ід к а т о л и к і в - п о л я к і в .
Р. 1671 був о б р а н и й н а с т о я т е л е м К а н е в с ь к о г о У с п е н с ь к о г о мана-
стиря, д е п р о с л а в и в с я сц іленнями за й о г о м о л и т в а м и д о Б о г а і
п р о з о р л и в о с т ю . Р. 1678, коли т у р к и з а д у м а л и п о с а д и т и з ц о в у на
гетьманство Ю р і я Х м е л ь н и ц ь к о г о , я к и й 6 рок ів п р о ж и в у них в
полоні , вони з т а т а р а м и п ішли в і й н о ю на Україну , с т р а ш н о її

279

п у с т о ш а ч и й палячи . З р у й н о в а н и й був Ч и г и р и н і спалений Ка-
нев, де в церкв і У с п е н с ь к о г о м а н а с т и р я з а г и н у л о б а г а т о християн .
Тод і ж з а м у ч е н и й був т у р к а м и і а р х и м а н д р и т Макар ій . М о щ і йо-
го д л я б е з п е к и від л а т и н я н були перевезен і д о П е р е я с л а в а , де спо-
ч и в а л и с п о ч а т к у в М и х а й л і в с ь к о м у манастирі , а пот ім у Вознесен-
ському . П а м ' я т ь п р е п о д о б н о м у ч е н и к а М а к а р і я О в р у ц ь к о г о свят-
к у є т ь с я Ц е р к в о ю 7 / 2 0 вересня.

В XVII в. була переведена в Укра їнськ ій П р а в о с л а в н і й Церкв і
т а к о ж к а н о н і з а ц і я св. Афанасія Лубенського, патріярха Ц а р г о р о д -
ського. Л у б е н с ь к и м названо св. п а т р і я р х а А ф а н а с і я (П а т е л а р і я)
в у к р а ї н с ь к о м у н а р о д і тому , щ о у п о к о ї в с я він в Л у б е н с ь к о м у
М г а р с ь к о м у манастир і і т ам ж е с п о ч и в а л и св. м о щ і й о г о . На Пол-
т а в щ и н і о с о б л и в о п а м ' я т ь св. А ф а н а с і я Л у б е н с ь к о г о б у л а г л и б о к о
ш а н о в а н а в у к р а ї н с ь к о м у народі , і д о раки з м о щ а м и святого ,
п ісля м о л и т о в п е р е д я к и м и б у л о б а г а т о в и п а д к і в сцілення неду-
ж и х , в і д б у в а л и с ь щ о р о к у масові п а л о м н и ц т в а . Як ж е с т а л о с я про-
славлення в Україні п а т р і я р х а Ц а р г о п о д с ь к о г о , т о б т о Кір іярха
і Укра їнсько ї П р а в о с л а в н о ї Ц е р к в и , як Київської м и т р о п о л і ї ?

П а т р і я р х Афанас ій Пателар ій , р о д о м з о с т р о в а Крита , був
в р. 1631 п о с т а в л е н и й на катедру м и т р о п о л и т а С о л у н с ь к о г о патрі-
я р х о м ц а р г о р о д с ь к и м К и р и л о м Л у к а р и с о м , д у ж е в і д о м и м в на-
шій церковн ій історії . Але п р о т и п а т р і я р х а Л у к а р и с а увесь час
велась інтрига з участю, очевидно , й т у р е ц ь к о ї влади . В часі, як
усували з к а т е д р и п а т р і я р х а Кирила Л у к а р и с а , влада ставила ча-
с о в о на к а т е д р у патр іярха і А ф а н а с і я Пателар ія , я к и й зовс ім не
д о м а г а в с я п а т р і я р ш о ї катедри . Т а к він був к о р о т к о на катедрі
в рр. 1632, 1634, 1651. З р і к ш и с я врешт і катедри , патр . Афанас ій
п е р е ї х а в д о М о л д а в и , зв ідк іля п о д о р о ж у в а в в 1653 р. на М о с к о в -
щину . П о в е р т а ю ч и с ь з Москви в л ю т о м у 1654 р., п а т р і я р х А ф а -
насій в д о р о з і через Україну з а с л а б і мусів з о с т а н о в и т и с ь в Мгар-
с ь к о м у манастир і під Л у б н а м и . Д а л і він не міг вже п о д о р о ж у в а -
ти і в ц ь о м у манастир і у п о к о ї в с я . Ч е р е з 8 рок ів м о щ і й о г о , — а
п о х о в а н и й він був за з в и ч а є м східніх п а т р і я р х і в в с и д я ч о м у по-
ложенн і на катедрі , — в іднайдені були нетлінними. З б л а г о с л о в е н -
ня Ки ївського м и т р о п о л и т а й о с и ф а Н е л ю б о в и ч а - Т у к а л ь с ь к о г о ,
м и т р о п о л и т Газський Паїсій Л і г а р и д , щ о був тут в д о р о з і д о Мос-
кви, з б р а т і є ю м а н а с т и р я винесли 1 л ю т о г о 1662 р. м о щ і з гро-
б івця і п о с т а в и л и їх д л я в с е н а р о д н о г о п о ч и т а н и я в церкві . П а м ' я т ь
св. А ф а н а с і я Л у б е н с ь к о г о , патр . Ц а р г о р о д с ь к о г о , с в я т к у є т ь с я Цер-
к в о ю 2 / 1 5 травня .

Р О З Д . XVI. РОЗВІЙ ЦЕРКОВНОГО МИСТЕЦТВА В III ДОБІ
ІСТОРІЇ УКРАЇНСЬКОЇ ЦЕРКВИ.

Ми з н а є м о , щ о укра їнське ц е р к о в н е м и с т е ц т в о веде с в о ю істо-
рію з X віку, коли християнство стало д е р ж а в н о ю рел і г і єю в Укра-
ні-Русі, і з ' я в и л а с я сама н а ш а Ц е р к в а , як певна рел іг ійна органі-
зац ія . З н а є м о , щ о це мистецтво , з в ' я з а н е з х р и с т и я н с ь к и м бого -
с л у ж б о в и х культом, п о в с т а л о і дал і р о з в и в а л о с ь у нас в тих мис-

280

т е ц ь к и х ф о р м а х , н а з и в а н и х „ с т и л я м и " , в я к и х і сторичний п р о ц е с
р о з в о ю м и с т е ц т в а п р о х о д и в взагал і у н а р о д і в с е р е д у щ о ї й зах ід -
ньої Е в р о п и . Одначе , як б у л о це і в мистецтв і інших н а р о д і в ,
у к р а ї н с ь к и й народ , п е р е й м а ю ч и чужі ф о р м и , насл ідуючи певний
п а н у ю ч и й стиль в Е в р о п е й с ь к і м мистецтві , не був нев ільником
ч у ж и х впливів , а п е р е т в о р ю в а в з а п о з и ч е н е і ост ільки п о к л а д а в
в цій т в о р ч о с т і п е ч а т ь с в о г о н а ц і о н а л ь н о г о х а р а к т е р у й духу , щ о
були в і сторик ів м и с т е ц т в а п ідстави д о д а в а т и д о з а г а л ь н о ї назви
стилю п р и к м е т н и к „укра їнський" , як, напр. , „ у к р а ї н с ь к о - в і з а н т і й -
с ь к о - р о м а н с ь к и й " стиль ц е р к о в н о г о буд івництва в п е р ш у д о б у
історії н а ш о ї Ц е р к в и (Д и в . т. І цієї праці , стор . 83-91) .

Т о й ж е п р о ц е с о р г а н і ч н о г о перетворення ч у ж о г о і з в е д е н н я
й о г о д о купи з з а с а д а м и н а ш о г о н а ц і о н а л ь н о - х р и с т и я н с ь к о г о куль-
ту, н а ш и м и к о н с т р у к т и в н о - д е к о р а т и в н и м и т р а д и ц і я м и і естетич-
ними у п о д о б а н н я м и у к р а ї н с ь к о г о н а р о д у б а ч и м о в укра їнськ ім
ц е р к о в н і м мистецтв і у в іках XVI, ХУІІ-ХУІІІ, коли , після часів вза -
галі к у л ь т у р н о г о п ідупаду в ж и т т і н а ш о ї Ц е р к в и у вв. ХІІІ-ХУ (т.
І. Стор . 139-144; 157-159), п о ч и н а є т ь с я , п р и б л и з н о з п о л о в и н и XVI
віку, д о б а н о в о г о р о з в о ю у к р а ї н с ь к о г о ц е р к о в н о г о мистецтва , по-
в ' я з а н а з п е р е х о д о м на Україну, п е р е в а ж н о з Італії, н о в и х є в р о -
п е й с ь к и х стилів в мистецтв і — ч и с т о г о ренесансу, б а р о к к о , ро-
к о к о , к л я с и ц и з м у . Як в ідомо , н а й б і л ь ш и м т в о р ч и м д о с я г н е н н я м
цієї д о б и р о з в о ю у к р а ї н с ь к о г о мистецтва б у л о створенння осіб-
ного , п р и з н а н о г о і в св ітов ій л ітературі , українського а б о козаць-
кого барокко, п а м ' я т к и я к о г о в ц е р к о в н о м у буд івництв і д о р і в н ю -
ю т ь п о сво їй значимост і п а м ' я т к а м укра їнських с в я т и н ь к н я ж о ї
д о - м о н г о л ь с ь к о ї д о б и . Але, як н а й б і л ь ш и й р о з ц в і т у к р а ї н с ь к о г о
к о з а ц ь к о г о б а р о к к о п р и п а д а є на часи гетьманства гетьмана Івана
М а з е п и (1687-1709) , т о б т о б е з п о с е р е д н ь о після п і д п о р я д к у в а н н я
р о к у 1686 при гетьмані С а м о й л о в и ч е в і Укра їнсько ї П р в о с л а в н о ї
Ц е р к в и М о с к о в с ь к і й патріярхі ї , я к и м а к т о м з а к і н ч у є т ь с я т р е т я д о -
ба історі ї н а ш о ї Церкви , то п р о укра їнське церковне м и с т е ц т в о в
стилі б а р о к к о б у д е м о в а д а л і й у в и к л а д а х історії н а ш о ї Ц е р к в и
в ч е т в е р т у д о б у її існування в складі Р о с і й с ь к о ї П р а в о с л а в н о ї Ц е р -
кви. Ф а к т д а л ь ш о г о б л и с к у ч о г о р о з в и т к у у к р а ї н с ь к о г о чи к о з а ц ь -
к о г о б а р о к к о в церковн ім мистецтв і Укра їни д о б и М а з е п и є одним
з важливіших свідоцтв того , оскільки життя Української Право-
славної Церкви глибоко пройняте б у л о національним українським
характером; в четверт ій ж е д о б і з о б а ч и м о , як і в д ілянці ц е р к о в -
н о г о м и с т е ц т в а рос ійська влада , д е р ж а в н а й церковна , с т а в и т ь пе-
р е ш к о д и і всякі з а б о р о н и д л я р о з в о ю в і д р у б н о г о у к р а ї н с ь к о г о
ц е р к о в н о г о мистецтва .

1. Будівництво й в ідбудова свв. церков.
В с т а р о к н я з і в с ь к у д о б у Київської й Г а л и ц ь к о - В о л и н с ь к о ї укра -

їнської д е р ж а в н о с т и , к о л и д е р ж а в н а влада б у л а в руках княз ів
п р а в о с л а в н о ї віри, були багат і й матер іяльн і з а с о б и д л я б у д о в и
м о н у м е н т а л ь н и х п р а в о с л а в н и х святинь . З в т р а т о ю власної д е р ж а в -

281

ности не стало в Україні т а к и х з а с о б і в ; о п і к у н а м и й ф у н д а т о р а м и
п р а в о с л а в н и х ц е р к о в були п е р е в а ж н о н а щ а д к и княз івських і б о я р -
ських родів , укра їнське панство , щ о з а х о в а л о за с о б о ю велику
з е м е л ь н у власність . Але к о л и з д р у г о ї п о л о в и н и XVI в. п о ч а л и
р ід іти р я д и ц ь о г о панства, укра їнсько ї п р а в о с л а в н о ї шляхти , яка
л а т и н щ и л а с ь і п о л ь щ и л а с ь , все менше с т а в а л о з п о с е р е д неї й фун-
д а т о р і в п р а в о с л а в н и х святинь . Правда , о с л а б л е н н я в нац іонально-
му орган і зм і значення пров ідно ї а р и с т о к р а т и ч н о ї верстви компен-
сується в цей час виступленням на і сторичну сцену в б о р о т ь б і за
віру і народність п р а в о с л а в н и х б р а т с ь к и х о р г а н і з а ц і й ; з кінця XVI
віку братства , щ о з а с н о в у ю т ь с я як ц е р к о в н о - к у л ь т у р н і нац іональ-
ні о с е р е д к и по р ізних містах, р о з в и в а ю т ь ц е р к о в н о - б у і д в е л ь н и й
рух, з б і р а ю ч и ревно п о ж е р т в и на б у д о в у й р е с т а в р а ц і ю право -
славних святинь.

Але щ е б і л ь ш е значення д л я р о з в и т к у ц е р к о в н о г о будівниц-
тва і в загал і у к р а ї н с ь к о г о ц е р к о в н о г о мистецтва м а в ф а к т виз-
в о л ь н о г о р е в о л ю ц і й н о г о з д в и г у у к р а ї н с ь к о г о н а р о д у в половин і
XVII в. і п о в с т а н н я к о з а ц ь к о ї д е р ж а в и ; з цим ф а к т о м і сторики на-
ш о г о мистецтва п о в ' я з у ю т ь „другу , п ісля к н я ж и х часів, д о б у роз -
витку у к р а ї н с ь к о г о мистецтва , й о г о з о л о т и й вік". „ Ц е н т р мистець-
к о г о ж и т т я з п о л о в и н и XVII ст., — п и ш е В. Січинський, — пере-
носиться знову д о середньої , Н а д д н і п р я н с ь к о ї України, де фу н да -
т о р а м и і м е ц е н а т а м и стають укра їнські гетьмани, п о л к о в н и к и та
церковн і д о с т о й н и к и , щ о п о х о д я т ь з д е м о к р а т и ч н и х к о з а ц ь к и х
в е р с т в " („Укра їнська Культура" . Курс лекц ій за р е д а к ц і є ю п р о ф .
Д м и т р а Антоновича . Р е ґ е н с б у р ґ . 1047 р., стор . 194).

Д о б а „ренесансу" (в і д р о д ж е н н я а н т и ч н о с т и) , стилю, щ о ви-
т в о р ю є т ь с я в XV в. в Італії і п о ш и р ю є т ь с я по цілій Е в р о п і на
зм іну Готичного стилю, в укра їнськ ім церковн ім буд івництв і по-
з н а ч и л а с я с п р о б о ю синтези українського стилю церковної будови
з ренесансом. Архітекти- італ ійці , ш о з ' я в и л и с ь у Л ь в о в і в першій
половин і XVI в., „ п р а ц ю ю т ь д л я всіх м ісцевих націй та в іро іспо-
відань, але, коли в к а т о л и ц ь к и х б у д і в л я х о б м е ж у ю т ь с я д о меха-
н ічного п е р е с а д ж у в а н н я стилевих ф о р м і т а л і й с ь к о г о ренесансу на
сирий грунт, то в зустрічі з укра їнськими з а м о в н и к а м и м о д и ф і -
к у ю т ь с в о ю т в о р ч і с т ь з г і д н о з о с о б л и в и м и в и м о г а м и ї х н ь о г о куль-
ту й о б р а з о т в о р ч о ї т р а д и ц і ї " (М. Голубець . М и с т е ц т в о . — „Істо-
рія Укра їнсько ї Культури" . Вид. Т и к т о р а . Льв ів . 1937 р., стор.
529) . Н а й ц і н н і ш и м и п а м ' я т к а м и т а к о г о у к р а ї н с ь к о г о ренесансу вва-
ж а ю т ь с я Т р ь о х с в я т и т е л ь с ь к а к а п л и ц я у Л ь в о в і з р. 1578 і Успен-
ська Ц е р к в а Л ь в і в с к о г о б р а т с т в а у Л ь в о в і на Руськ ій вул. (1591-
1629), ренесансові церкви, з б у д о в а н і в т и п о в и х у к р а ї н с ь к и х ф о р -
мах т р ь о х б а н н о ї церкви . Ц я Л ь в і в с ь к а б р а т с ь к а церква в ідома та-
к о ж п ід н а з в ю Волосько ї , як п о б у д о в а н а п е р е в а ж н о на п о ж е р т в и
п р а в о с л а в н и х г о с п о д а р і в М о л д а в і ї й Волох і ї Єремі ї й С к м е о н а
(б а т ь к а м. Петра М о г и л и) М о г и л ; р. 1.592 д е л е г а ц і я від Льв ів -
с ь к о г о братства , в складі б р а т с ь к о г о с в я щ е н и к а Миха їла і т р ь о х
членів б р а т с т в а з мирян, була т а к о ж в Москв і і д і стала п о ж е р т в и
на б у д о в у Успенської церкви й б р а т с ь к о г о ш п і т а л ю від ц а р я Фе-

282

д о р а Івановича . Д о т а к и х ж е ц е р к о в н и х будівель , щ о х а р а к т е р и -
з у ю т ь с я с и н т е з о м с в о є р і д н и м укра їнських ф о р м з ренесансовими ,
в ідносяться б р а т с ь к і церкви в С о к а л ю (к інець XVI в.) , Л ю б л и н і
(1607 р .) , Л у ц ь к у (1617 р .) , Г о р о д к у б іля Л ь в о в а (1633 р.) і інші.
Д а л і в цій д о б і б а ч и м о своєр ідну р е с т а в р а ц і ю (п е р е б у д о в и й від-
б у д о в и) з о з н а к а м и ренесансового стилю ряду святинь с т а р о к н я -
ж и х часів у Києві , Чернігові , Острі , Переяслав і , Каневі, Н о в г о р о д -
Сіверську. О с о б л и в о з а с л у г о в у є уваги праця велика митрополи-
та Петра Могили по відновленню Київських святинь.

З к інця XV в. київські м и т р о п о л и т и м а й ж е не п р о ж и в а л и в
Києві , а у Вільні чи Н о в о г р у д к у на Б ілорус і . Київський С о ф і й с ь к и й
к а т е д р а л ь н и й с о б о р , щ о від часу Бати їво ї навали 1240 р., к о л и
теж п о с т р а ж д а в , не мав належно ї оп іки з б о к у ки ївських м и т р о -
полит ів , які й д о в ідділення М о с к о в с ь к о ї м и т р о п о л і ї (р. 1458)
тягнули д о Москви , значно п ідупав в п р о д о в ж XVI в. щ е й д о унії.
В п о л о в и н і XVI в. ки ївський бурмістр в р а п о р т і д о к о р о л я з га -
дує , щ о на д а х у св. Софі ї Київської ростуть кущі . В часах митр .
О н и с и ф о р а Д і в о ч к и св. С о ф і я о п и н и л а с ь в руках я к о г о с ь ж о в -
ніра, д о т о г о ж єретика , і п р и й ш л а в стан крайньо ї в б о г о с т и . Біс-
куп р и м о - к а т о л и ц ь к и й в Києві В е р е щ и н с ь к и й в п р а ц і „Озасіа п о -
•\vego Кііо\уа :* (р. 1595) так з ак інчив свій опис т о г о . с т а н у , в я к о -
му з н а х о д и в с я тод і Софійський собор; „ О д н и м словом, з ч и м ба-
г а т ь о х з г о д ж у є т ь с я , в цілій Е в р о п і по д о р о г о ц і н н о с т і й х у д о ж н о с т і
р о б о т и нема церков , які с тояли б в и щ е Ц а р г о р о д с ь к о ї (С о ф і ї) й
к и ї в с ь к о ї (о б и д в і з б у д о в а н і за о д н а к о в и м п л а н о м) , і х о ч Київ-
ська м е н ш а Ц а р г о р о д с ь к о ї , але все ж таки вона, з о всіма сво їми
ш т у к а м и , у ц ілому об 'ємі , р і в н я є т ь с я д в о м к о с т е л а м св. Станісла-
ва в К р а к о в с ь к о м у замку, сполученим р а з о м . Але ж а х ! В т е п е р і ш -
ній час ця церква не т ільки з а п а с к у д ж е н а всякими т в а р и н а м и , ко-
ровами , к іньми й др., щ о в х о д я т ь д о неї, не т ільки ч и м а л о по-
з б а в л е н а вже ц е р к о в н и х о з д о б , які н и щ а т ь с я д о ш а м и з п р и ч и н и
к е п с ь к о г о стану дах івки , але в останньому часі п о ч а л а с ь руйна -
ція вже й самих стін, і все це — ч е р е з ц і л к о в и т и й н е д о г л я д київ-
ських м и т р о п о л и т і в і б а й д у ж і с т ь панів грецько ї реліг і ї " (С. Го-
лубев . Ор. сії., т. II. Стор. 412-414) . Щ е в б і л ь ш и й з а н е п а д при-
й ш л а св. С о ф і я , к о л и після унії 1596 р. передана була Сигизмундом
III уніятському митрополитові , б о ж унія в Києві не мала ж о д н о -
го Грунту і т я г л а ж а л ю г і д н е існування; уніятські м и т р о п о л и т и три-
мали в Києві своїх намісників , а самі й не з а г л я д у в а л и д о Києва ,
за винятком , м о ж е , м. Іпатія Потія .

П р а в о с л а в н и м Св. С о ф і я була повернена з г ідно з „ П у н к т а м и
З а с п о к о є н н я " 1632 р., і то п р и й ш л о с я в і д б и р а т и її в ід уніят ів си-
л о ю . Інтронізац ія на к а т е д р у м и т р о п о л и т а Петра М о г и л и в липні
1633 р. в ідбулась в Київській св. Софі ї після д е - я к о г о т ільки при-
стосування її д о б о г о с л у ж е н и я „на ш в и д к у руку" , а дал і П е т р о
М о г и л а в п р о д о в ж свого м и т р о п о л и ч о г о служіння з а й м а в с я в іднов-
ленням і о з д о б л е н н я м С о ф і й с ь к о г о с о б о р у . Р е с т а в р а ц і я ця була
п е р ш о ю капітальною п ісля т а т а р с ь к о г о п о г р о м у в XIII в., а рів-
н о ж і навал т а т а р с ь к и х в XV в. (Е д и г е я — р. 1416, М е н г л и - Г и р е я

283

— рок у 1482) та руйнаці ї с о б о р у в занедбанн і самим д о в ж е л е з -
ним часом. Але не було при реставрац і ї т аких в ж е суттєвих змін
виду катедри , я к и й вона мала від часів Я р о с л а в а М у д р о г о . Д о к л а д -
ний опис Св. Софії , після реставрац і ї її П е т р о м М о г и л о ю , з а х о в а в -
ся в прац і а р х и д и я к о н а П а в л а Алепського , який о г л я д а в с о б о р
р о к у 1655 в час п о д о р о ж і д о Москви з б а т ь к о м - п а т р і я р х о м Анти-
ох ійським М а к а р і є м (у Г о л у б е в а опис А л е п с ь к о г о у м і щ е н о в т.
II прац і про митр. Петра Могилу , на стор . 418-424) . П а в л о Алеп-
ський з а х о п л е н и й величністю і к р а с о ю св. Софі ї . Н а в і т ь Касіян Са-
кович , щ о став в о р о г о м православ ія , св ідчить п р о велике д і л о
м и т р о п о л и т а М о г и л и — в і д б у д о в у С о ф і й с ь к о ї катедри . „ В з я в отець
М о г и л а церкву св. С о ф і ї в Києві , в ід к і л ь к о х літ „пусту сущу" ,
а нині т ак її прикрасив , щ о від всіх має п о х в а л у " , — п и ш е К.
С а к о в и ч .

О п р і ч реставрац і ї К и ї в о - С о ф і й с ь к о г о собору , м и т р о п о л и т Пе-
т р о М о г и л а б а г а т о д б а в і п р о відновлення Інших київських свя-
тинь. З а х о д а м и й о г о в ідновлена Т р ь о х с в я т и т е л ь с ь к а , а б о Василів-
ська, церква біля М и х а й л і в с ь к о г о манастиря , я к о ю з а в о л о д і л и бу-
л о ун іяти ; т е п е р вона б у л а передана К и ї в о - Б р а т с ь к о м у манасти-
рю. П е р е б у д о в а н а була в рр. 1638-43 церква Спаса на Берестов і
(п о х о д и т ь з XII в.) в склад і п ' я т и б а н н о ї укра їнсько ї ц е р к в и ; від-
новлена Михайл івська церква в К и ї в о - В и д у б и ц ь к о м у манастирі ,
с п у с т о ш е н а в часах волод іння цим манастирем у н і я т а м и ; в ГІе-
ч е р с ь к о м у манастир і М о г и л а о б н о в и в головну Успенську церкву.
На місці Д е с я т и н н о ї церкви, п о б у д о в а н о ї св. В о л о д и м и р о м Вели-
ким і ц ілком з р у й н о в а н о ї Б а т и є м р. 1240, П е т р о М о г и л а перев ів
р о з к о п к и , п ід час яких з н а й д е н а була д о м о в и н а к н я з я Володи-
мира . На цьому місці м и т р о п о л и т р о з п о ч а в б у д о в у Д е с я т и н н о ї
ц е р к в и менших розмір ів , але не встиг зак інчити її й з а в і щ а в : „На
зак інчення церкви, звано ї Д е с я т и н н о ї , яку я п о ч а в в ідновляти , щ о б
зак інчене б у л о в ідновлення , з моє ї ш к а т у л и г о т о в и х т и с я ч у з о л о -
т и х гот івки п р и з н а ч а ю й з а п и с у ю " .

В історичній л і тератур і д а в н о вже п ідкреслено велике значен-
ня діяльности митрополита Петра Могили по відновленню давніх
київських святинь, п о м и м о п р я м о г о призначення їх д л я з а д о в о -
лення реліг ійних п о т р е б народу . С п р а в а в тім, щ о оо . є зу ї ти не
т ільки в н а ш и х часах, а вже і в XVII в., пускали „лукав і й безсо -
р о м н і " вигадки , ніби на Русі з а в ж д и б у в к а т о л и ц и з м , або при-
наймні унія, і ніби св. В о л о д и м и р , Я р о с л а в і др . ки ївськ і княз і
та святител і були в послушенств і у папи . С п р о с т о в а н н я цієї мисти-
ф і к а ц і ї оо . є зу їт ів к н и ж н и м и с п о с о б а м и , хоч П е т р о М о г и л а й цих
с п о с о б і в у ж и в а в (напр . „ П а т е р и к " Сильвестра К о с о в а) , б у л о ма-
л о д о с т у п н е для ш и р о к и х мас православних . Натомісць , наочними
доказами давности православія на Русі-Україні ст ільки ж з р о з у -
мілими, скільки й серцю б л и з ь к и м и для народу , б у л и я к р а з давні
православні церкви, перш за все ті, щ о знаходились в старому
Києві. Оці священні пам 'ятки церковно ї старовини , щ о їх митро-
п о л и т М о г и л а р я т у в а в від ц і л к о в и т о г о знищення , п р и т я г у в а л и д о
себе л ю б о в і п о ш а н у у к р а ї н с ь к о г о н а р о д у й б у л и д л я н ь о г о по-

284

ст ійною ш к о л о ю , яка вчила, щ о п р а в о с л а в і є й к а т о л и ц т в о чи ун ія
не е одне й те саме, щ о між ними нема й не п о в и н н о бути спіль-
ноти, щ о ці п а м ' я т к и суть плоди , власність і властив ість право -
славія („Київськ і Єпарх . В і д о м о с т і " за 1864 р., ч. 8 — С. Голубев .
Ор. сії., т. II. Стор . 462-463) .

Б а р о к к о в и й стиль в мистецтв і , б а т ь к і в щ и н о ю я к о г о так с а м о
була Італія, в Україні з ' я в л я є т ь с я на п о ч а т к у XVII в., коли у Л ь в о -
ві б у д у ю т ь с я в стилі б а р о к к о костели оо . б е р н а р д и н і в і є зу їт ів ,
а в Києв і п е р е б у д о в у є т ь с я в ц ь о м у стилі р. 1613 (і тал ійцем С.
Б р а ч і) Успенська церква . О д н а ч е р о з в и т о к ц е р к о в н о г о буд івниц-
тва в стилі б а р о к к о мав місце у нас в друг ій половин і XVII в.,
о с я г ш и в кінці ц ь о г о віку в е р ш к а с в о г о р о з к в і т у в д о б і гетьма-
на М а з е п и . В д о р о з і д о о с т а т о ч н о г о о ф о р м л е н н я ц ь о г о стилю,
як „ у к р а ї н с ь к о г о б а р о к к о " за часів М а з е п и , м а є м о так і церковн і
б у д о в и , як ц :ерква А. Кисіля в Н и с к и н и ч а х на Волині 1653 р.,
Т р о ї ц ь к а церква в Черн ігов і (р. 1679), Т р о ї ц ь к а церква Густин-
с ь к о г о м а н а с т и р я (1672-74 рр .) фундац і ї гетьмана С а м о й л о в и ч а ,
с о б о р М г а р с ь к о г о (Л у б е н с ь к о г о) манастиря , с о б о р П о к р о в с ь к о г о
м а н а с т и р я у Харков і (1689 р.) і інші. Н а й х а р а к т е р н і ш и м архітек-
турним п р о я в о м цих будов , як і в загал і у к р а ї н с ь к о г о чи к о з а ц ь -
к о г о б а р о к к о , я в л я є т ь с я перещіплення ф о р м і конструкц ій у к р а -
їнського д е р е в я н о г о буд івництва в м у р о в а н у арх ітектуру .

І сторики у к р а ї н с ь к о г о мистецтва стверджують , щ о „велика
к у л ь т у р а у к р а ї н с ь к о г о д е р е в я н о г о буд івництва старих час ів ство-
рила ост ільки своєр ідн і з р а з к и , такі вироблен і т и п и б у д о в та
окремі ф о р м и , щ о у св ітов ій л і тератур і укра їнська арх і тектура ,
і о с о б л и в о деревяні церкви, ф і г у р у ю т ь п ід н а з в о ю українського
типу, в ідмінного не т ільки від д е р е в я н и х б у д о в сходу і з а х о д у ,
але т а к о ж інших словянських н а р о д і в " (В. Січинський. Укра їнська
арх і тектура . — „Укра їнська Культура" . Ор . сії., стор . 214) . Чесь -
кий д о с л і д н и к Ф. З а п л е т а л ь висловився , щ о українські д е р е в я н і
церкви „ м о ж у т ь бути славою, горд істю й рад істю к о ж н о г о н а р о -
д у " , бо, п р и г л я д а ю ч и с ь зовн ішнім ф о р м а м і в н у т р і ш н ь о м у у р я -
д ж е н н ю укра їнсько ї церкви, п р и й ш о в він д о переконання , щ о
„це все т в о р и т ь у деревян ій укра їнськ ій церкві а т м о с ф е р у , щ о
п р и н е в о л ю є схилитися й в к л о н и т и с я г л и б о к о м у т в о р ч о м у генієві
у к р а ї н с ь к о г о п р о с т о л ю д д я , щ о с т о л і т н ь о ю н а п р у ж е н о ю п р а ц е ю
цілих п о к о л і н ь с т в о р и в д о р о г о ц і н н и й , — на жаль , дос і неп і зна-
ний і неоц інений скарб св ітової культури — д е р е в я н и й х р а м " (М.
Голубець . Мистецтво . Ор. сії., стор. 592) .

Д з в і н и ц і б у д у в а л и в Україні з в и ч а й н о о к р е м о від церков . В і д
н а й д а в н і ш и х часів середньов іччя й д о к інця XVIII в. мали дзв і -
ниці з а м к о в о - о б о р о н н и й характер , б у д у в а л и с ь з д о в г о т р и в а л о г о
матер іялу , найчаст іше з д у б а . Н а й с т а р ш і з б е р е ж е н і (в ід XVI-
XVII вв .) д зв іниц і в Галичині м а ю т ь к в а д р а т о в у ф о р м у з „ о п а с а -
н я м " чи „ х в а р т у х о м " в нижній частині , з в и с т у п а ю ч о ю г о р і ш н ь о ю
ч а с т и н о ю і в и с о к и м п е р е к р и т т я м в ф о р м і п іраміди . Ц я о с н о в н а
схема д з в і н и ц і н а б і р а л а велико ї р і зноман ітности ф о р м : к ільк ість
п о в е р х і в і опасань , висота і ф о р м а покр івл і , вікна п і д д а х о м дзв і -

285

ниці , к ількість їх і р і зниці в ф о р м і їх, колонки , крит і ґ а л е р і й к и
і т. д. Опр іч д з в і н и ц ь к в а д р а т о в и х , були й восьмибічні , а б о квад-
р а т о в і в д о л і ш н і й частині п е р е х о д и л и у восьмибічн і в гор ішній
частині .

Первісний тип церковно ї д е р е в я н о ї будівл і в Україні найкра -
щ е збер ігся , на д у м к у і сторик ів н а ш о ї д е р е в я н о ї арх і тектури , в
К а р п а т а х на Б о й к і в щ и н і , як в закутку , мало д о с т у п н о м у д л я змі-
ни арх і тектурних ф о р м під впливом нових стилів. Основний тип
цієї будівл і — т р ь о х з р у б н а церква , щ о с к л а д а є т ь с я з середньо ї
п р о с т о к у т н о ї частини і д в о х бічних, б л и з ь к и х д о квадрату , зру-
бів, п е р ш и й з них був т. зв. бабинцем , а д р у г и й в івтарем. Всі
три з р у б и уложен і з брус ів в п о з е м о м у п о л о ж е н н і і п е р е к р и т і пі-
р а м і д а л ь н и м п е р е к р и т т я м , так щ о над ц ілою б у д о в о ю панує се-
редня вежа, г р у б ш а від д в о х бічних, а р а з о м вони т в о р я т ь три
верхи церкви , про які сп івається в д у ж е давній к о л я д ц і : „А в
Куцівці церкву будують . Р а д у й с я , радуйся , з емле . . . З б у д у в а л и
церкву із т р ь о м а верхами. Р а д у й с я . . ."

Ці церкви „ із т р ь о м а в е р х а м и " з в у ж у в а л и с ь д о гори, маючи
к ілька поверхів , щ о р а з менших, сполучених м іж с о б о ю косими
з л а м а м и , через щ о церква в середині з д а в а л а с ь д а л е к о в и щ о ю ,
ніж в д ійсності , щ о с п р и я л о п іднесенню рел і г ійного чуття . У су-
сідніх з Б о й к і в щ и н о ю місцевостях , напр. в Л е м к і в щ и н і , при збе-
реженні т и п о в и х б о й к і в с ь к и х внутрішніх ф о р м ц е р к о в н о ї будо-
ви, д о д а в а л и с ь зовн і б а р о к к о в і бані, н а д б у д о в а н і на п ірамідаль-
н о м у д а х у . Гуцульськ і деревян і церкви м а ю т ь в певній мірі свій
о к р е м и й тип, головною' о с о б л и в і с т ю я к о г о є х р е щ а т е з а л о ж е н н я
ц е р к в и у ф о р м і р і в н о р а м е н н о г о г р е ц ь к о г о хреста у вигляд і п ' я тьох
зруб ів . П ' я т и з р у б н і церкви з у с т р і ч а ю т ь с я т а к о ж в п р и к а р п а т с ь к и х
пов і тах Галичини, але з а г а л о м п е р е в а ж а ю т ь т р ь о х з р у б н і і трьох-
банні церкви , п о с е р е д яких з б е р е г л и с ь в Галичині церковні будо-
ви з XVII в. ч у д о в и м и з р а з к а м и х у д о ж н ь о виконаних о п а с а н ь (напр .
Т о р к и б. П е р е м и ш л я , Хотинець — Яворів , Кути — З о л о ч ів , Хо-
росно , Д о л и н а) . ГГятибанні деревян і церкви на п ' я т и з р у б н о м у за-
л о ж е н н і були д о с и т ь п о ш и р е н і на Київщині , П о л т а в щ и н і й Сло-
б о ж а н щ и н і , коли на Волині й П о д і л л ю п е р е в а ж а ю т ь т р ь о х з р у б н і
з о д н о ю й т р ь о м а банями , але п а м ' я т к и цих ц е р к о в з великих
п р о с т о р і в укра їнсько ї рівнини в ідносяться д о XVIII століття .

2. Церковне малярство й різьбарство.
Укра їнська і к о н о г р а ф і я ХУІ-ХУІІ вв. п р о д о в ж у в а л а в своєму

р о з в и т к о в і п р о ц е с н а б л и ж е н н я в і конопису та ц е р к о в н и х ст інопи-
сах д о реал ізму, з п о л о в и н и XVI в. п ідсиленого в п л и в а м и захід-
н ь о г о м а л я р с т в а д о б и ренесансу з й о г о св ітськими з а с а д а м и . Але,
при цих незаперечних впливах , як п и ш е п р о ф . Д м . Антонович , „ з
о д н о г о б о к у сила старих т р а д и ц і й і в ідданість п р и н ц и п а м деко -
рац ійности , з д р у г о г о б о к у о б е р е ж н і с т ь і вдумлив ість , з я к и м и
укра їнськ і майстр і с п р и й м а л и зах ідні впливи , не п і д л я г а ю ч и їм,
не м а л п у ю ч и , а т ільки с п р и й м а ю ч и й п е р е т в о р ю ю ч и в горнилі

286

власної мистецько ї т в о р ч о с т и , з р о б и л и те, щ о н е д о в г и й вік ма-
л я р с т в а ч и с т о г о ренесансу в Україні , щ о т р и в а в м о ж е я к и х пів-
століття , б у в м о ж е одним із н а й б і л ь ш е глибоких , н а й б і л ь ш е на-
п р у ж е н о т в о р ч и х пер іод ів у цілім укра їнськ ім малярств і . Це був
час, к о л и й ч у ж о г о навчались і свого не цурались . . . П о с т у п о в і -
ші майстри с п р и й м а л и зах ідне м и с т е ц т в о ренесансу й п о є д н у в а л и
й о г о з о своїми, вже не ст ільки в і зант ійськими, ск ільки с т а р о у к р а -
їнськими т р а д и ц і я м и , бо, р о з у м і є т ь с я , за чотир і стол іття т р а д и ц і ї
грецьких шк іл встигли стати у к р а ї н с ь к и м и " („Укра їнська Культу-
ра" Ор. сії, стор. 258-259) .

Так к о л и ш н є в і зант ійське письмо, п е р е т о п л ю ю ч и с я з з а х і д н ь о -
е в р о п е й с ь к и м и впливами, в б і р а л о в себе все б і л ь ш е й б і л ь ш е міс-
цевих елементів ; українські майстрі с тарались н а д а в а т и своїм т в о -
рам печать самобутности у композиц і ї , технічних п р и к л а д а х , в
місцевих п о б у т о в и х прикметах , в у л ю б л е н и х сюжетах . Як і в
майстр ів є в р о п е й с ь к о г о ренесансу, сюжет в укра їнськ ій і к о н о г р а -
фії з в е р т а в с я д о натури, д о д і й с н о г о ж и т т я . „Рел і г ійний сюжет ,
•— каже К. Ш и р о ц ь к и й , — ставав л и ш е п р и в о д о м д л я представ -
лення ч о г о с ь і н ш о г о (п ід п р и в о д о м св. Р о д и н и писали родинні
портрети , п ід п р и в о д о м ш л ю б у в Кані Галилейськ ій — бенкети
сучасників і т. п.) . Ц и м українські артисти, як і італійські , а за
ними німецькі , ф р а н ц у з ь к і й інші, в и к а з у в а л и свою б а й д у ж і с т ь д о
а р х е о л о г і ї ; але тим самим, в б і р а ю ч и Б о г а й святих в п о б у т о в і
ф о р м и , з о д н о г о б о к у вони п о к а з у в а л и нац іональну св ідомість
того , щ о й наша нація п р и з в а н а Б о г о м нарівні з іншими (с у п р о -
ти д у м о к п о л я к і в) , з д р у г о г о ж б о к у — це в і д п о в і д а л о н а р о д -
ньому св ітоглядов і , щ о святі, Христос і Б о г о р о д и ц я ж и в у т ь ніби
у рідній н а р о д о в і о б с т а н о в ц і : х о д я т ь між л ю д ь м и по світі, п р и д и в -
л я ю т ь с я д о ї х н ь о г о ж и т т я , одних о б д а р о в у ю т ь своїми м и л о с т я -
ми, інших к а р а ю т ь (св. Параскева , Ілля, Онуфр ій , Михаїл , Пре-
чиста Д і в а у намітці і т. ін .)" . (К. Ш и р о ц ь к и й . „Б ілоус івська цер-
ква" . — Основа . Вересень. 1915 р .) .

О с н о в н о ю п р и к м е т о ю у к р а ї н с ь к о г о стилю в і конопису XVII
віку (і д а л і) є з о л о т е тло в д е к о р а ц і ї ц е р к о в н и х образ ів , яке
т р и м а л о с ь , як іконописна с п а д щ и н а від Візантії , і з а м і н я л о со-
б о ю сонце, е ф е к т і в світла я к о г о мало б у л о в XVII в. і в зах ід -
ньому мистецтві . З о л о т о , з ам ісць неба, накладене на тлі о б р а з і в ,
для б і л ь ш о ї п и ш н о с т и в д о б і б а р о к к о п о ч а л и д а в а т и не в рівно-
му полі, а р е л ь є ф н о л іпленими й р и т и м и в и з е р у н к а м и . Ті самі
пишні о з д о б и орнаментальні були й на о д е ж і святих, роблен і ф а р -
бами, з о л о т о м , ср іблом. Місцеві ориг інальні і коногрфічн і м о т и -
ви т е ж св ідчили п р о самобутній р о з в и т о к в Україні ц е р к о в н о г о
малярства , поруч з впливами на нього мистецьких стилів З а х о -
ду. Т а к и м и були, напр., мотиви Євхарист і ї — в о б р а з і Христа Ви-
н о г р а д а р я , а б о Д ж е р е л а Ж и т т є д а в ч о г о , Христа Р о з п ' я т о г о і Лі-
т у р г і с а ю ч о г о ; о б р а з и Тройц і на конях, Христа Сад івничого , Не-
д р е м а н о г о Ока , Б о г о р о д и ц і — П о к р о в и т е л ь к и України й у к р а -
їнського к о з а ц т в а (П о к р о в Б о ж о ї Матер і не в історичній, а в іде-
альній о б с т а н о в ц і) , Михаїла А р х и с т р а т и г а к о з а ц ь к о г о , С т р а ш н о г о

287

Суду, птиці Пеликана і т. д . Не р а з з г а д у в а н и й а р х и д и я к о н П а в л о
Алепський , щ о немало о г л я д а в в п о л о в и н і XVII в. святинь і пред-
мет ів ц е р к о в н о г о м и с т е ц т в а в Україні , писав в сво їх с п о г а д а х з
п о д о р о ж і : „ К о з а ц ь к і і конописц і в з я л и красу ф о р м та ф і г у р і ф а р б
в ід зах ідніх майстрів , є д н а ю ч и ті з а п о з и ч е н н я з п о т р е б а м и пра-
в о с л а в н и х ікон" . Ці власне п о т р е б и й д и к т у в л и у к р а ї н с ь к и м май-
страм ту о б е р е ж н і с т ь і вдумлив ість при сприйманні зах ідн іх впли-
вів, про яку у в и щ е наведеній цитат і каже п р о ф . Д Антонович .
Він ж е каже, щ о ,,в п е р ш і й п о л о в и н і XVII в. м і ж укра їнськими
м е ц е н а т а м и ще д о ж и в а л и в іку а р и с т о к р а т и - к о н с е р в а т и с т и , щ о ко-
х а л и с я в старих т р а д и ц і я х у к р а ї н с ь к о г о м и с т е ц т в а і з о с т а в а л и с я
й о м у в ірними" . (O p . cit., стор . 262) . Б у в т а к и м к о н с е р в а т о р о м
н а й п е р ш е м и т р о п о л и т П е т р о М о г и л а , щ о в ідб уду в ав , як ми ба-
чили, б а г а т о київських церков . В ц е р к о в н о м у м а л я р с т в і д е р ж а в -
ся він старих традиц ій , як і в в а ж а в за грецькі , і тому , напр. , при
в ідбудов і чи п е р е б у д о в і ц е р к в и Спаса на Берестов і , в складі п'я-
тибанно ї укра їнсько ї ц е р к в и р о з м а л ь о в а н н я її б у л о зроблене , з
р о з п о р я д ж е н н я м и т р о п о л и т а , „ п е р с т а м и грек ів" , як г о в о р и т ь про
це напис під о д н і є ю з к о м п о з и ц і й в церкві . Не о з н а ч а л о це того ,
щ о р о з п и с у в а л и церкву майстр і , с п р о в а д ж е а н і з Греції , а т ільки
те, щ о р о з п и с а н а вона по „ г р е ц ь к о м у " способу , в д ійсност і в дав-
н ь о м у в і з а н т і й с ь к о - у к р а ї н с ь к о м у стилі, щ о було , за в и р а з о м п р о ф .
Антоновича , „останнім г р а н д і о з н и м в и я в о м с т а р и х укра їнських
т р а д и ц і й у ст інному м а л я р с т в і " .

Ш л я х д о реал і зму і в рел і г ійному мистецтв і т о г о часу був
пануючим, і хоч укра їнські церковн і маляр і мали б з ч у ж о з е м н о ї
з а х і д н ь о ї т в о р ч о с т и в и б і р а т и т а м н а й б і л ь ш консервативне , де від-
ч у в а л а с я „ г р е ц ь к а манера" , але, як каже К. Ш и р о ц ь к и й , — „ві-
з а н т и з м цей був з р а д л и в и й : на ч а р і в н о м у з о л о т о м у небі т ам сто-
яли вже радісні ф а р б и ренесансу, правдив і л ю д и , справжні де-
рева й б у д и н к и " (O p . cit., стор . 47) . Реал істична т в о р ч і с т ь в ма-
лярств і щ е б і л ь ш п о с и л ю є т ь с я , коли на зміну ч и с т о г о ренесансу
п р и х о д и т ь наступна ф а з а й о г о — стиль б а р о к к о . „ З б а р о к к о в и м
м а л я р с т в о м єзу їти з ' я в и л и с я в Україні , щ о б , в и к о р и с т о в у ю ч и цю
м о г у т н ю з б р о ю , ш и р и т и м і ж с х и з м а т и к а м и с в о є к а т о л и ц т в о ; пра-
вославні українці мусіли т а к само б у л и с к о р и с т у в а т и с я з а с о б а м и
ц ь о г о мистецтва , щ о б з р о б и т и п и ш н і ш и м и свої церкви і якось
п р о т и с т а в и т и с я навалі єзу їт ів . Крім того , в д р у г і й п о л о в и н і XVII
віку б а р о к к о в е мистецтво п р и й ш л о с я д у ж е д о в п о д о б и н о в о м у
у к р а ї н с ь к о м у шляхетству , щ о т ільки в и й ш л о з к о з а ц ь к о ї верстви
і с п і ш и л о п о з о л о т и т и свої недавні герби. Т о м у нема н ічого див-
ного , щ о р а з о м з п о т я г н е н н я м д о п и ш н о с т и та р о з к о ш і в українці
з а х о п и л и с я б а р о к к о в и м м а л я р с т в о м , і т ак само укра їнськ і майстрі
м а л я р с т в а р а з о м і б е з з а с т е р е ж н о с п р и й н я л и впливи ц ь о г о мис-
тецтва і передовс ім впливи Р у б е н с а " (Дм . Антонович . Op. cit.,
стор . 262) . Р у б е н с о в и й н а п р я м о к п р о я в и в с я і в ц е р к о в н о м у маляр-
стві в кінці XVII в.

Вплив з а х і д н ь о г о мистецтва д о б и ренесансу й б а р о к к о на ук-
ра їнське церковне м и с т е ц т в о д о с и т ь п о з н а ч и в с я в р о з в и т к о в і , по-

288

біч з ц е р к о в н о ю а р х и т е к т у р о ю й м а л я р с т в о м тих стилів, т а к о ж
р і з ь б а р с т в а , чи мистецтва скульптури в служінні й о г о церкві . Ві-
д о м о , щ о на З а х о д і м и с т е ц ь к а р і з ь б а в служінні її ц е р к о в н о - р е -
л і г ійному мистецтву була д а л е к о б і л ь ш розвинена , коли П р а в о -
слвний Схід мав великі з а с т е р е ж е н н я п р о т и ф і г у р а л ь н о ї чи ста-
т у а р н о ї р і зьби в церквах , з о г л я д у о с о б л и в о й на і к о н о б о р ч у
єресь , яка п о т р я с а л а на Сход і ж и т т я м Ц е р к в и в п р о д о в ж VI1I-IX вв.
О з д о б а ц е р к о в о р н а м е н т а л ь н о ю с к у л ь п т у р о ю , щ о м а л о місце і
в часах в і з а н т і й с ь к о - р о м а н с ь к о г о та г о т и ц ь к о г о стилів, п и ш н о р о з -
квітла в Україні п ід в п л и в о м і тал ійського ренесансу у вв. XVI-
XVIII. Б а г а ц т в о р е н е с а н с о в о г о о р н а м е н т у занесли на Україну пів-
н ічно- італ ійськ і майстрі , щ о в XVI в. вивели у Л ь в о в і к ілька бу-
д івель з п и ш н и м скульптурним о р н а м е н т о м . Л ю б о в д о скульптур-
ного орнаменту п е р е й ш л а п і зн іше й д о Н а д д н і п р я н щ и н и й стала
д у ж е х а р а к т е р и с т и ч н о ю д л я к о з а ц ь к о г о б а р о к к о в о з д о б а х , в ча-
сі й о г о р о з в и т к у , церков , в івтарів, іконостас ів . О с о б л и в о у л ю б л е -
ним став п о с е р е д укра їнських майстр ів занесений і т а л і й ц я м и рос-
линний д е к о р а т и в н и й орнамент — в и н о г р а д н а л о з а з г р о н а м и ,
який б а г а т о в ж и в а в с я на р і з ь б л е н и х колонах іконостасів , на рай-
ських д в е р я х і взагал і в деревян ій р ізьбі , яка п е р е в а ж а л а в Схід-
ній Україні , т о д і як в Зах ідн ій м а т е р і я л о м с к у л ь п т у р и д л я р ізь-
б а р і в б і л ь ш е був камінь.

З іконостас ів , як і з б е р е г л и с ь д о н а ш о г о часу з укра їнськими
о р н а м е н т а л ь н и м и м о т и в а м и і тал ійського ренесансу, з н а м е н и т а є
іконостасна р і з ь б а в церкві Св. Д у х а в Р о г а т и н і (Г а л и ч и н а) , бу-
д о в а яко ї в ідноситься д о п о л о в и н и XVII в. В д о б і б а р о к к о стали
б у д у в а т и іконостаси високі й багатоярусн і , щ о п р е д с т в а л я л и з
себе цілу стінку, яка п е р е г о р о д ж у в а л а церкву , п і д і й м а ю ч и с ь іноді
а ж д о висоти , д е п о ч и н а л а с ь н а й в и щ а ц е р к о в н а баня . Так і б а г а -
тоярусн і і коностаси були р о з к і ш н о р ізьблені , с к л а д а ю ч и с ь з ко-
лон, арок , арх ітрав ів , щ о с л у ж и л и о д н о ч а с н о о б р а м о в а н н я м д л я
іконостасних о б р а з і в . Б а р о к к о в і і коностаси стали д у ж е в и б а г л и -
в и м и по своїй формі , коли под іли в них на яруси чи р я д и ікон
й ш л и не р івними п о з е м и м и лініями, а з и ґ з а ґ у в а т и м и , щ о відсту-
пали то назад , то вперед, в ідпов ідно д о ч о г о іконостас о д н и м и
частинами в і д х о д и в в г л и б и н у д о в іватря , щ о б пот ім д р у г и м и
виступити д о середини церкви . Р і з ь б а іконостас ів була ч а с т о по-
з о л о ч е н а і р о б и л а імпозантне вражіння в и б а г л и в о ї м и с т е ц ь к о ї
праці . Р і з ь б а з а н я л а таке видне місце в о з д о б л е н н і п р а в о с л а в н и х
укра їнських святинь, щ о з ' я в л я ю т ь с я навіть цілі іконостаси різь-
блені, т о б т о в них, з ам ісць м а л ь о в а н и х образ і в , б у л и р і зьблен і
статуї а б о р е л ь є ф и (Дм. Антонович . Op. cit., стор. 237) .

3. Церковний спів.
П р о ф . Д м . Антонович пише, щ о „ т е м р я в а , яка так густо оку-

тує п р о ц е с р о з в о ю укра їнсько ї м у з и к и за д о б и готики , з д о б о ю
ренесансу п о т р о х у р о з в і в а є т ь с я , але д у ж е поволі . Принаймні св
д о б і ренесансу ми м о ж е м о к а т е г о р и ч н о т в е р д и т и , щ о о д н о г о л о с -

і» 289

ний м е л о д і й н и й спів б у л о з а с т у п л е н о б ільшеголосним гармоній-
ним співом. Але коли це сталося і з я к о ю д о б о ю цю переміну
слід з в ' я з а т и , с к а з а т и в а ж к о . М о ж н а вагатися , чи це сталося в
д о б і ренесансу, чи п о ч а т к и ц ь о г о п е р е х о д у з а й ш л и ще за час ів
готики . В. Барв інський г а д а є за М. Грінченком, щ о вже в кінці
д о б и г о т и к и „ б у в на Україні б і л ь ш е г о л о с н и й спів, о д н а к він уяв-
л я в с о б о ю о б р а з сп і зненого примітиву" . . . („Укра їнська Культу-
ра" . Ор. сії:., стор . 339) .

В к о ж н о м у разі , в д р у г і й половин і XVI в. в ц е р к о в н о м у вжит-
ку у нас був вже б і л ь ш е г о л о с н и й спів, за яким з а х о в а л а с ь і до-
сі назва „ п а р т е с н о г о " (в ід „парт і я " , спів, р о з л о ж е н и й на голосо-
ві парт і ї) , в п р о т и л е ж н і с т ь д о співу „ун ісонного" , в о д и н голос.
В інструкці ї Л ь в і в с ь к о г о С т а в р о п і г і й н о г о Братства з р. 1586 брат -
ському вчителев і ц е р к о в н о г о співу н а к а з у є т ь с я д б а т и про те, щ о б
в б р а т с ь к о м у хорі всі чотир і парті ї ц ь о г о м і ш а н о г о х о р у представ-
лені були н а й к р а щ и м и голосами , При т о м у ж Л ь в і в с ь к о м у Брат-
стві р. 1604 вчитель Ф е д о р С и д о р о в и ч вчив б р а т с ь к и й х о р цер-
к о в н о г о співу на 4, 5, 6 і нав іть 8 голосів . Д у ж е д б а л о п р о д о б -
ре навчання ц е р к о в н о г о співу в своїй ш к о л і Л у ц ь к е Б р а т с т в о
(засн. 1617 р .) , і партесний спів в Чеснохресн ій церкві Л у ц ь к о -
го Б р а т с т в а б у л о д о в е д е н о д о т а к о ї висоти, щ о оо . є зу ї ти в Луць-
ку, не в и т р и м у ю ч и конкуренці ї з цим х о р о м Братства , с таралися
в с я к и м и інтригами й о г о з н и щ и т и . В XVII в. г а р м о н і й н и й партес-
ний спів р о з в и в а є т ь с я скр і зь по Україні , м а ю ч и г о л о в н и м и осе-
р е д к а м и ц е р к о в н о - с п і в о ч о г о мистецтва х о р и б і л ь ш и х манастир ів
і б р а т с ь к и х церков . О с о б л и в е значення, як і в п о п е р е д н і х віках,
мала ц е р к о в н о - м у з и к а л ь н а творч і сть ч е р н е ч о г о х о р у Київо-Печер-
ської Л а в р и , яка в и т в о р и л а с в о є р і д н и й с к л а д хору , щ о складав-
ся з п е р ш о г о й д р у г о г о тенора , альта і баса , при ч о м у головна
м е л о д і я п р о х о д и л а у д р у г о г о тенора , д о я к о г о п е р ш и й д о д а в а в
т е р ц е в у мелод ію, бас ж е п р и с т о с о в у є т ь с я д о г о л о в н и х тон ів гар-
монії . „Спів т в о р и в с я по слуху і був т в о р о м л ю д е й з села, був
в и я в о м у к р а ї н с ь к о г о м у з и ч н о г о ж и т т я , розуміння х о р о в о г о спі-
ву". Г а р м о н і з а ц і я виникала сама с о б о ю , без спец іально ї о б р о б к и
м е л о д і й ; к л и р о ш а н и - ч е н ц і були р а з о м і т в о р ц я м и с в о г о співу,
я к и м так п р и в а б л ю в а в ч у ж о з е м ц і в , щ о взагал і д и в у в а л и с я висо-
к о м у рівневі культури , я к и м в и з н а ч а в с я укра їнський н а р о д за ко-
з а ц ь к и х часів. „Цей спів б у в ун ікальним і в и к л и к а в з а х о п л е н н я І
п о д и в своїх сусідів і ч у ж и н ц і в " . А р х и д и я к о н П а в л о Алепський і
с аксонський п а с т о р Гербіній, які чули т о й спів у Києві в поло-
вині XVII в., д а ю т ь д у ж е високе с в і д о ц т в о п р о й о г о мистецький
рівень; Гербіній в своїй к н и ж ц і 1675 р. „ И е ^ і о з а е К Ц О У І Є П Б Є Б

Сгуріае" (Єна) ставить цей спів в и щ е за спів з а х і д н ь о - е в р о п е й -
ський (Д - р П. Маценко . Укра їнський ц е р к о в н и й спів. „Віра й Куль-
т у р а " . 1954, ч. 3. Стор . 14. — Дм. Антонович . Ор. сії., стор . 343)

В цій же д о б і р о з в о ю ц е р к о в н о г о п а р т е с н о г о співу п р и х о д и т ь
з З а х о д у на зміну знаменній, к р ю к о в і й нотаці ї ц е р к о в н о г о співу
„л ін ійний н о т о п и с " ; т. зв. „Київська н о т а ц і я " , хоч де -як і сво-
єрідні відміни, але була о п е р т а на п р и н я т и х з а с а д а х зах ідньо-ев-

290

р о п е й с ь к о ї нотної системи. Н а й с т а р і ш о ю пам яткою, щ о з б е р е г -
лася , цієї ново ї л інійної нотаці ї співу, б у в р у к о п и с н и й С у п р а с л ь -
с ь к о г о м а н а с т и р я Ірмолой з 1593 p.; п р и б л и з н о ж від т о г о часу
з а х о в а в с я в Галичині т. зв . П о б у ж а н с ь к и й І р м о л о й з л ін ійним
н о т о п и с о м .

Хоч партесний спів в й о г о п о х о д ж е н н і у нас з в ' я з у ю т ь з за-
х ідніми в п л и в а м и (чи укра їнська н а р о д н я пісня б у л а з д а в е н уні-
с о н н а ?) , одначе мелоді ї ц е р к о в н о г о „ п а р т е с у " мали в своїй осно-
ві мелод і ї київського знаменного розпіву, який р о з в и в а в с я в по-
передніх віках ц е р к о в н о - м у з и ч н о ї т в о р ч о с т и і „ й ш о в від т я ж ч е
з р о з у м і л о г о й с п р и я т л и в о г о д о легкого , я с к р а в і ш о г о й б ільш спри-
є м л и в о г о " . „Укра їнський ки ївський р о з п і в з а з н а в а в р і зночасних
редакц ій , але вони не з м і н ю в а л и й о г о основно ї ф о р м и " (П. Ма-
ценко . Op . cit., стор . 14). " П о свому м у з и ч н о м у змістов і , — ка-
ж е М. Грінченко, — т о й партесний спів б у в н ічим іншим, як ме-
л о д і я м и давніх ц е р к о в н и х пісень з н а м е н н о г о к и ї в с ь к о г о , б о л г а р -
с ь к о г о , г р е ц ь к о г о та інших розп ів ів , г а р м о н і з о в а н и х т р ь о х та чо-
т и р ь о х г о л о с н о , с п е р ш у д л я ч о л о в і ч о г о , а пот ім і д л я м і ш а н о г о
х о р у " („ Істор ія укра їнсько ї м у з и к и " . Київ. 1922, стор . 131. — Д .
Антонович . Op. cit., стор. 342) . Л а в р с ь к и й спів К и ї в о - П е ч е р с ь к о ї
Л а в р и , про я к и й була м о в а вище , т е ж р о з в и в а в с я на основі зна-
м е н н о г о к и ї в с ь к о г о в сполученні з елементами н а р о д н ь о - п і с е н н о ї
т в о р ч о с т и .

В д р у г і й половин і XVII в. з ац ікавлення укра їнським ц е р к о в -
ним сп івом сильно з р о с л о на М о с к о в щ и н і , при чому б і л ь ш а части-
на „всп івак ів" , щ о з а х о п л ю в а л и своїм сп івом Москву , б у л а ви-
кликана ц а р с ь к и м и у к а з а м и , або й о с о б и с т о п р и в е з е н а царем під
час війни з П о л ь щ е ю . П а в л о А л е п с ь к и й р о з п о в і д а є , щ о на ново-
сіллі у п а т р і я р х а Нікона н а й б і л ь ш у втіху цар і п а т р і я р х мали в
сп івах д і тей козак ів , щ о їх ц а р б а г а т о п р и в і з з кра їни л я х і в і
в іддав патр іярхов і , який о д я г їх н а й к р а щ е , п о ч и с л и в д о своє ї
служби , п р и з н а ч и в їм утримання , а п о т і м п о с в я т и в в ченці. Вони
з а в ж д и мали п е р ш е н с т в о в співі; їхній спів вол іли в Москв і скор-
ше, ніж спів п івчих-москвинів , басистий і г р у б и й " (К. Х а р л а м п о -
вич. Op. cit., стор . 317-318) . П а т р і я р х Нікон, не в в а ж а ю ч и на лю-
б о в д о у к р а ї н с ь к о г о співу, не міг б а г а т о з р о б и т и д л я п о ш и р е н -
ня ц ь о г о співу, б о сам н е з а д о в г о з і й ш о в з і соричної сцени, з ате
цар Алексій М и х й л о в и ч д о кінця ж и т т я п і д т р и м у в а в п івчих укра -
їнців і б ілорус ів . Щ е б і л ь ш е к о м п л е к т у в а в с я п р и д в о р н и й х о р з
укра їнц ів при царі Федор і Алекс ієвичі . Д о цих ж е часів в ідно-
ситься й д іяльн ість м у з и ч н о - с п і в о ч а в Москв і у к р а ї н с ь к о г о ком-
п о з и т о р а й т е о р е т и к а м у з и к и М и к о л и Д и л е ц ь к о г о . Д и л е ц ь к и й на-
родився р. 1630 в Києві, вчився у Вільні; вивчивши музичні тво-
ри православн і й католицьк і , написав м у з и ч н у граматику , видану
в мові польськ ій у Вільні, а пот ім р. 1670 у Смоленську („ Г р а м м а -
тика пєнія м у с и к і й с ь к о г о ") . З ' я в и в ш и с ь р. 1675 в Москву , Д и л е ц ь -
кий п е р е к л а в цю п р а ц ю на словянську мову, а р. 1681 п е р е р о б и в
книгу д и я к . Коренева „Мусик ія" . Д и л е ц ь к о м у п р о т е г у в а в цар, і
„д іяльн ість Д и л е ц ь к о г о , як п и ш е д о с л і д н и к ц е р к о в н о г о співу на

291

М о с к о в щ и н і , з ак інчилась ц і л к о в и т и м т р і ю м ф о м нових ідей. Спів
по к р ю к а х з а х о в а в с я л и ш е в д а л е к и х скитах с т а р о о б р я д ц і в (він
у них п р а к т и к у є т ь с я і д о н и н і) . На зміну м о с к о в с ь к о м у знаменно-
му р о з п і в у п р и й ш л и з п івдня київський, д а л е к о б ідн іший , і пів-
д е н н о - с л о в я н с ь к и й чи грецький , — зовс ім л е г к и й і веселий. Мос-
ковськ і к о м п о з и т о р и і т е о р е т и к и ш к о л и Д и л е ц ь к о г о , — напр.,
Василій Т и т о в а б о Іван Коренев — з г а р м о н і з у в а л и їх на 4 голо-
си. Все було знівечено. Н а с т у п и в XVIII вік, р е ф о р м и Петра, а р.
1735 при їхали перші італьянські музиканти . Нац іональн і художні
багатства (м о с к о в с ь к і) були г л и б о к о зарит і на д о в г і р о к и " . (А.
А. Сван. „ Р у с с к о є ц е р к о в н о є пєн іє" . П р а в о с л а в н и й Путь. 1952,
стор. 147).

Р О З Д . XVII. ПІДПОРЯДКУВАННЯ УКРАЇНСЬКОЇ ПРАВОСЛАВ-
НОЇ ЦЕРКВИ (КИЇВСЬКОЇ МИТРОПОЛІЇ) ЮРИСДИКЦІЇ МОСКОВ-

СЬКОГО ПАТРІЯРХА.

П е р е х о д и м о д о поді ї в історі ї н а ш о ї Ц е р к в и , я к о ю к інчається
третя її д о б а , а з а р а з о м і 700-літній б е з п о с е р е д н і й канонічний
з в ' я з о к її з Ц е р к в о ю - М а т і р ' ю , Ц а р г о р о д с ь к о ю п а т р і я р х і є ю , в юрис-
дикц і ї яко ї наша Ц е р к в а , як Київська м и т р о п о л і я (в XIV в. та-
к о ж і виділена з Київської Г а л и ц ь к а м и т р о п о л і я) , увесь час пе-
р е б у в а л а від заснування її при св. княз і В о л о д и м и р і Великому ,
к о р и с т а ю ч и з т а к о ї ш и р о к о ї н е з а л е ж н о с т и від патр іярх і ї у вну-
т р і ш н ь о м у ж и т т і й управлінні , щ о цей стан х а р а к т е р и з у в а в с я істо-
риками , — г о в о р и л и ми про це й у вступі (Т. І, стор . 16-17), як
а в т о к е ф а л і я Укра їнсько ї П р а в о с л а в н о ї Ц е р к в и ,,de f a c t o " . Т ако -
му стану п р и й ш о в кінець з переміною, на прик інці XVII віку, юрис-
дикц і ї в історії Київської м и т р о п о л і ї : в р. 1685 -1686 з юрисдикції
Церкви-матері, Царгородської патріярхії, вона перейшла в юрис-
дикцію Московської патріярхії, Московської Церкви, т о б т о в юрис-
дикцію своєї колишньої доньки, б о з Києва св ітло Х р и с т о в о ї ві-
ри п р и й ш л о на М о с к о в щ и н у і в складі Київської м и т р о п о л і ї пе-
р е б у в а л и великоруськ і єпархі ї д о п о л о в и н и XV віку. В н а ш и х ча-
сах, коли взагал і не д у ж е то д у м а ю т ь л о г і ч н о - і с т о р и ч н и м и кате-
гор іями , сталася п ідміна : з ц е р к в и - д о н ь к и з р о б и л и церкву-мат ір ,
і в б о р о т ь б і п р о т и а в т о к е ф а л і ї Укра їнсько ї П р а в о с л а в н о ї Ц е р к в и
(так с а м о п р о т и а в т о к е ф а л і ї П р а в о с л а в н о ї Ц е р к в и в П о л ь щ і 1918-
39 pp., де в складі тої Ц е р к в и б у л о 70% українців , 29% б ілорус ів
і 1% рос іян) н а й в и щ и м а р г у м е н т о м було , щ о не сміють, з г ідно
з к а н о н а м и (я к и м и ?) , т в о р и т и а в т о к е ф а л і й без з г о д и і б л а г о с л о -
вення Ц е р к в и М о с к о в с ь к о ї чи Рос ійсько ї , як „ ц е р к в и - м а т е р і " , хоч
вона т а к о ю ні д л я українців , ні д л я б ілорус ів н іколи не була , бо
й н а р о д и л а с ь після них, коли вони вже мали Київську православ -
ну м и т р о п о л і ю .

Щ о д о самої події , як і чому стався перех ід Київсько ї митро-
полі ї в ю р и с д и к ц і ю М о с к о в с ь к о г о патр і арха , т о м о ж н а , з д а є т ь с я ,

292

вже з д о б у т и с я на об ' єктивне , s ine ira et s t ud io , її представлення
і освітленння, тим б і л ь ш е в н а ш и х у м о в а х с в о б о д и н а у к о в о - і с т о р и ч -
ної д у м к и , коли т ільки ми самі її не в ' я ж е м о ш к і д л и в о ю тенденці -
єю ш у к а т и причини й винуватц ів некорисних д л я нас п о д і й т іль-
ки п о з а нами самими, п р и к л а д о м ч о г о м о ж е бути саме таке пред-
ставлення ф а к т у зміни юрисдикц і ї Київської м и т р о п о л і ї в кінці
XVII в., щ о це був „ с п о ч а т к у акт насильства , свавол і ц а р с ь к о ї вла-
ди, пот ім вперта п р о т и н ь о г о б о р о т ь б а у к р а ї н с ь к о г о д у х о в е н с т в а
і мирян, а врешт і куплена за г р о ш і з г о д а К о н с т а н т и н о п о л ь с ь к о г о
патр іярха , я к о ю надано б у л о (т о м у ф а к т у) видимість п р а в о в о г о
х а р а к т е р у " (А р х і є п и с к о п Алексій. И с т о р и ч е с к а я справка о п о д ч и -
неніи У к р а и н с к о й Ц е р к в и (Кіевской м и т р о п о л і ї) М о с к о в с к о м у пат-
р іарху . Д о к л а д п е р в о м у В с е у к р а и н с к о м у Ц е р к о в н о м у С о б о р у ,
стор . 15).

Справа п і д п о р я д к у в а н н я Київської м и т р о п о л і ї М о с к о в с ь к і й
П р а в о с л а в н і й Ц е р к в і д о с т а т н ь о обсл ідована , щ о б при д о б р і й волі
і с торика р о з п о в і с т и про неї правду , у н и к а ю ч и демагог і ї в т о м у
чи і н ш о м у н а п р я м к у та в с я к о г о р о д у п е р е б і л ь ш у в а н ь і п р и п у щ е н ь .
Цій справ і п р и с в я ч е н о ц ілий т. V „ А р х и в у Ю г о - З а п а д н о й Росс іи" ,
п ід н а з в о ю „Акти, о т н о с я щ і е с я к д е л у о подчинен іи Кіевской ми-
т р о п о л і й М о с к о в с к о м у п а т і а р х а т у " (Кіев. 1873 г.) , з ібран і п р о ф .
Київ. Д у х о в . Акад. С. А. Терновським , я к о г о „ И з с л є д о в а н і є о под-
чиненіи Кіевской м и т р о п о л і и М о с к о в с к о м у п а т р і а р х а т у " , ум іще-
не в передмов і д о д о к у м е н т і в т. V, було , і т е п е р є, основним д ж е -
р е л о м д л я всіх, х т о писав пот ім п р о „ п р и є д н а н н я Ц е р к в и Укрїн-
сьок ї д о М о с к о в с ь к о ї в 1686 р." Виясненню ф і н а л ь н о г о акту при-
єднання в 1685-86 pp. с л у ж и т ь т а к о ж кап італьна д и с е р т а ц і я В. С.
Е й н г о р н а „ О сношеніях м а л о р о с с і й с к о г о д у х о в е н с т в а с м о с к о в -
ским п р а в и т е л ь с т в о м в царствован іе Алексея М и х а й л о в и ч а " (друк ,
в „Чтен іях москов . о б щ е с т в а ист. и д р е в н о с т е й рос . " в pp. 1890-
99) . У п р о ф . К. В. Х а р л а м п о в и ч а в не ра з ц и т о в а н і й в и щ е капі-
тальн ій й о г о прац і про в п л и в укра їнц ів на м о с к о в с ь к е ц е р к о в н е
ж и т т я справ і п і д п о р я д к у в а н н я н а ш о ї Ц е р к в и Москв і присвячено
р о з д . III під з а г о л о в к о м : „ С н о ш е н і я М а л о р о с с і и с М о с к в о й по
в о п р о с у о ц е р к о в н о - а д м и н и с т р а т и в н о м подчинен іи м о с к о в с к о м у
п а т р і а р х у " . Д о с л і д ж е н н я й історичні анал і зи документ ів , щ о від-
н о с я т ь с я д о цієї справи , в и к а з у ю т ь найтісніший п зв'язок з полі-
тичним актом, називаним „Переяславською у г о д о ю 1654 року".
Вже в „Поділ і історії Укра їнсько ї П р а в о с л а в н о ї Ц е р к в и на д о б и "
(T. І, стор. 30-31) ми, б е р у ч и за основу ц ь о г о п о д і л у певні най-
в а ж л и в і ш і поді ї в житт і нашої нац іонально ї Ц е р к в и , д л я к інця III
д о б и в зяли под ію п і д п о р я д к у в а н н я р. 1686 н а ш о ї Ц е р к в и Москві ,
там же додавши, „в наслідок Переяславської політичної умови
Гетьмана Б о г д а н а Х м е л ь н и ц ь к о г о р. 1654". Д у м а т и , щ о Україн-
ська П р а в о с л а в н а Ц е р к в а , коли Україна і укра їнський н а р о д ступ-
нево в х о д и л и в склад (і під в л а д у) М о с к о в с ь к о ї п р а в о с л а в н о ї
д е р ж а в и , могла з а л и ш и т и с я в юрисдикц і ї Ц а р г о р о д с ь к о г о патрі -
ярха та щ е з ф а к т и ч н о ю н е з а л е ж н і с т ю і від нього , це й значить
думати не логічно-історичними категоріями, не розуміти приро-

293

ди відносин між Церквою і державною владою в Православп тих
часів, коли сама державна влада була православною і Православ-
на Церква в тій Московській державі була автокефальна не тіль-
ки ,,de f a c t o " (від 1448 p .) , але й ,,de jure" (від 1589 p.) .

В п р о д о в ж усіх с імох віків історії н а ш о ї Ц е р к в и від В о л о д и -
м и р а Великого , щ о д о с і були п р е д м е т о м цієї праці , ми б а ч и л и ,
як т існо ц е р к о в н е ж и т т я н а ш о г о н а р о д у п е р е п л і т а л о с ь з нац іо -
н а л ь н о - п о л і т и ч н и м й о г о ж и т т я м і з суспільним, яку в ел и ку р о л ю
в і д о г р а в а л а П р а в о с л а в н а Ц е р к в а в справі п о л і т и ч н о г о о б ' є д н а н -
ня словянських племен на Сході Е в р о п и , як т в о р и л а с ь нею куль-
т у р а н а р о д у з нац іонально-рел і г ійним х а р а к т е р о м , як християн і -
з у в а л о с ь нею суспільне ж и т т я , і як, з о г л я д у на т а к у величезну
р о л ю в тих часах Ц е р к в и , державні власті центральну постійну
владу Церкви стреміли при соб і мати, за місце ос ідку митропо-
лита боролись, на заміщення катедр митрополита і єпархіяльних
архиєреів впливали. Коли ж д е р ж а в н а влада, як в П о л ь щ і , д л я
п р а в о с л а в н и х її г о р о ж а н чужов ірна , п р и х о д и л а д о д у м к и , щ о кра-
щ е раз н а з а в ж д и п о з б у т и с я н е б е з п е ч н о г о д л я скріплення д е р ж а в -
н о г о орган і зму о к р е м о г о н а ц і о н а л ь н о - к у л ь т у р н о г о ф а к т о р а в ж и т -
ті частини її г о р о ж а н , •— то вона не з а д о в о л ь н я л а с ь вже ц ілко-
в и т о ю л о я л ь н і с т ю і навіть у г о д о в о с т ю ієрархі ї й духовенства , а
п е р е х о д и л а в наступ в цілі з н и щ е н н я с а м о г о існування П р а в о с л а в -
ної Ц е р к в и в д е р ж а в і .

Щ о д о М о с к о в щ и н и , то в ідомо , яке н а д з в и ч а й н о велике зна-
чення в справі в и в и щ е н н я Москви й п о б у д о в и М о с к о в с ь к о ї дер-
ж а в и мали п р а в о с л а в н а і єрарх ія і д у х о в е н с т в о . Т о м у небесним
п а т р о н о м Москви в в а ж а є т ь с я к а н о н і з о в а н и й с к о р о після смерти
св. Петро , м и т р о п о л и т Київський, р о д о м укра їнець , щ о з н а х о д и в -
ся в т існій д р у ж б і з кн. М о с к о в с ь к и м Іваном К а л и т о ю , а за сло-
вами п р о ф . В. О. К л ю ч е в с ь к о г о , — „ п і д т р и м к а м и т р о п о л и т а і
в с ь о г о ц е р к о в н о г о г р о м а д я н с т в а найб ільше , м о ж е бути , д о п о м о г л и
м о с к о в с ь к о м у к н я з ю скр іпити за с о б о ю нац іональне і м о р а л ь н е
значення в північній Рус і " (С. Г. П у ш к а р е в . О б з о р р у с с к о й исто-
ріи. Н ю - Й о р к . 1953. Стор. 128-129). Д о ц ь о г о і с т о р и ч н о г о ф а к т у
т р е б а д о д а т и д а л ь ш і : падіння Ц а р г о р о д у (1453 р.) і В і зант ійсько ї
імперії , після ч о г о є д и н о ю н е з а л е ж н о ю п р а в о с л а в н о ю д е р ж а в о ю
з а л и ш а є т ь с я М о с к о в с ь к а , в з в ' я з к у з чим у т в о р ю є т ь с я (н а й б і л ь ш е
ц е р к о в н и м и ж с ф е р а м и) г о р д е л и в а т е о р і я „ М о с к в и — Т р е т ь о г о
Р и м у " ; П р а в о с л а в н а Ц е р к в а в М о с к о в щ и н і стає а в т о к е ф а л ь н о ю ,
але, при незалежност і її в ід Ц а р г о р о д с ь к о г о патр іярха , вона стає
б ільш з а л е ж н о ю від своє ї д е р ж а в н о ї п р а в о с л а в н о ї влади, в и щ и й
п р е д с т а в н и к якої в половин і XVI в. в інчається на царство , який акт
— свідоцтво наступництва в і зант ійських цісарів — з а т в е р д ж у є т ь -
ся ц а р г о р о д с ь к и м п а т р і я р х о м і й о г о с о б о р о м . Т а к царі м о с к о в -
ські, в уявленні не т ільки в М о с к о в щ и н і , але й д а л е к о п о з а нею,
в п р а в о с л а в н о м у світі с тають оп ікунами й з а х и с н и к а м и вселен-
с ь к о г о православ ія , яке з н а х о д и т ь с я у великій н е б е з п е ц і не т іль-
ки з б о к у турк ів на Сході , але й з б о к у латинян з З а х о д у , що,
як с к а р ж и л и с ь самі православн і укра їнці й б і л о р у с и п ід польсь -

294

к о ю д е р ж а в н о ю в л а д о ю , п е р е с л і д у ю т ь п р а в о с л а в і є не м е н ш е в ід
турк ів .

К о м п л е к с усіх цих Історичних обставин, тод ішніх понять і
історичних фактів і сторик не м о ж е з а б у в а т и , т р а к т у ю ч и й аналі-
з у ю ч и і с торичний факт , як і ч о м у н а с т у п и л о п і д п о р я д к у в а н н я Ки-
ївсько ї м и т р о п о л і ї М о с к о в с ь к о м у п а т р і а р х а т у . А т а к у непам 'ять ,
відсутність історичного прагматизму, с п р о щ е н н я ми б а ч и м о в тих
в и п а д к а х , коли в пояснення цієї поді ї к а ж у т ь : „ н а с и л ь с т в о " , „узур-
пац ія" , а б о вину с к л а д а ю т ь на о к р е м и х осіб, врод і того , щ о „митр .
Гедеон в і д д а в Укра їнську Ц е р к в у Москві , не д и в л я ч и с ь на б о р о т ь -
бу п р о т и ц ь о г о всього у к р а ї н с ь к о г о д у х о в е н с т в а і м и р я н " (в ідо-
мо, щ о митр. Гедеон зовс ім не був т а к о ю „ с и л ь н о ю " о с о б и с т о с т ю) ;
щ е п р о с т і ш е : гетьман С а м о й л о в и ч це з р о б и в „ о ч е в и д н о з приват -
них інтересів, щ о б міцно п о с а д о в и т и с в о г о р о д и ч а , л у ц ь к о г о єпи-
с к о п а к н я з я Гедеона Ч е т в е р т и н с ь к о г о , на м и т р о п о л и ч о м у столі в
Києв і" . . . І дивно , щ о такі пояснення з у с т р і ч а є м о в н а у к о в и х
п р а ц я х .

П о в т о р ю є м о : в і сторичних о б с т а в и н а х після П е р е я с л а в с ь к о ї
у г о д и 1654 р. і, в з в ' я з к у з д а л ь ш и м и , з нею п о в ' я з а н и м и , по-
д і я м и в пол ітичн ім ж и т т і у к р а ї н с ь к о г о народу , П р а в о с л а в н а йо-
го Ц е р к в а не м о г л а з а л и ш и т и с я у в ідношенні д о М о с к о в с ь к о г о
п а т р і я р х а т у н е з а л е ж н о ю . Р а н і ш е чи п і зн іше повинна б у л а ув ійти
в й о г о ю р и с д и к ц і ю . З а с а д и в і д о к р е м л е н н я ц е р к в и в ід д е р ж а в и
т о д і ще не було . Інша річ, щ о Укра їнська Ц е р к в а , чи Київська ми-
т р о п о л і я , і в юрисдикц і ї М о с к о в с ь к о ї патр іярх і ї м о г л а мати певні
п р а в а самоуправл іння , про щ о й б у д е м о в а далі , але з б е р е ж е н н я
їх з н о в таки не с т о я л о о с т о р о н ь п о л і т и ч н о г о ж и т т я н а р о д у під
М О С К О В Щ И Н О Ю 1 .

Які попередн і поді ї п і д г о т о в и л и п і д п о р я д к у в а н н я Укра їнсько ї
Ц е р к в и Москві , при яких о б с т а в и н а х і як воно наступило , хто
п р о т и в и в с я і чому, а хто і в якій мірі с п р и я в наступленню цього ,
неуникненого після П е р е я с л а в а 1654 р., акту, — нехай г о в о р я т ь
в ідомі нам історичні ф а к т и .

1. Відношення української Ієрархії й духовенства д о Москви в
першій половині XVII віку.

В п о п е р е д н і х р о з д і л а х нами д о с и т ь б у л о н а в е д е н о факт ів , які
х а р а к т е р и з у ю т ь в ідношення д о М о с к в и укра їнсько ї п р а в о с л а в н о ї
і єрарх і ї й д у х о в е н с т в а за п івстол іття після п р о г о л о ш е н н я Бере-
стейсько ї унії 1596 р. (Д и в . р о з д . X, 4; р о з д . XII, 1-2; р о з д . XIV,
9) . Тому , не п о т р і б у ю ч и з н о в у н а в о д и т и ті ф а к т и , п о д а м о тут
з а г а л ь н у х а р а к т е р и с т и к у в ідношення укра їнських ц е р к о в н и х с ф е р
д о М о с к в и в д о б і п е р е д П е р е я с л а в с ь к о ю у г о д о ю 1654 р.

Р о з ' є д н а н н я п о м і ж д в о м а частинами єдино ї к о л и с ь Київсько ї
м и т р о п о л і ї (д о 1458 р .) , в основі я к о г о л е ж а л и п р и ч и н и політич-
н о г о (п івденна й зах ідня частини м и т р о п о л і ї о п и н и л и с ь в поль-
с ь к о - л и т о в с ь к і й держав і , північна частина — в м о с к о в с ь к і й) , етно-
гарфічного (укра їнц і й б і л о р у с и на півдні й з аход і , в е л и к о р у с и на

295

півноч і) і церковного (в о с о б л и в о с т я х г о л о в н о в н у т р і ш н ь о г о
у с т р о ю У к р а ї н с ь к о - Б і л о р у с ь к о ї і М о с к о в с ь к о ї Ц е р к о в) характеру,
— це р о з ' є д н а н н я , про котре м и т р о п о л и т М а к а р і й каже , щ о „між
д в о м а м и т р о п о л і я м и не б у л о ж о д н и х з н о с и н " (O p . cit., т. VI,
стор. 46) , к інчається в часі, я к щ о не з в а ж а т и на де-як і ф а к т и
звернення д о Москви за п о ж е р т в а м и в XVI в., к о л и п о ч а л и с ь в
П о л ь щ і пересл ідування з а п р а в о с л а в н у віру з п р о г о л о ш е н н я м унії
з Р и м о м в 1596 р.

Смутна д о б а в М о с к о в щ и н і , з претендентами на м о с к о в с ь к и й
т р о н самозванців , щ о в и х о д и л и з Польщі , участь у смуті укра їн-
ських з а п о р о ж ц і в — не могли сприяти н а л а г о д ж е н н ю б л и ж ч и х
зносин, в перші ж р о к и унійних пересл ідувань , п о м і ж православ -
ними П о л ь щ і і м о с к о в с ь к и м и ц е р к о в н и м и й у р я д о в и м и с ф е р а м и
в ц ілях шукання захисту від реліг ійних пересл ідувань . П р и г а д а й -
м о одначе , щ о і в цей час, як г о в о р и л и про це ми вище , єпи-
с к о п и Л ь в і в с ь к и й Гедеон і П е р е м и с ь к п и Михаїл с п о в і щ а л и в Мос-
кву п р о к о н ш а х т и Л ж е д и м и т р і я І в П о л ь щ і з є зу ї тами , а м о с к о в -
ські є п и с к о п и в червні 1606 р. п о в і д о м и л и князя К. К. О с т р о з ь -
кого , як „пана х р и с т и я н с ь к о г о і во благочест і ї і з р я д н о г о " п р о
смерть Л ж е д и м и т р і я І і поставлення на т р о н в Москв і Вас. Шуй-
ського . Очевидно , щ о зносини представник ів одно ї й д р у г о ї Цер-
кви, і я к р а з в с п р а в а х н е б е з п е к и д л я п р а в о с л а в і я ч е р е з оо . є зу-
їтів з Риму, мали місце і в цю д о б у смути в М о с к о в щ и н і . Ши-
р о к о п о ч и н а ю т ь с я ці зносини з М о с к о в щ и н о ю після з аперестання
смути з о б р а н н я м на м о с к о в с ь к и й престіл ц а р я Миха їла Ф е д о р о -
вича, сина м о с к о в с ь к о г о п а т р і я р х а Філарета , та з в ідновленням
в 1620 р. п р а в о с л а в н о ї і єрархі ї в Україні є р у с а л и м с ь к и м патр іяр -
х о м Ф е о ф а н о м , я к и й при їхав д о Києва , п о б у в а в ш и п е р е д тим в
Москві , т ак щ о є п р и п у щ е н н я , напр. , у П а н т е л е й м о н а Кул іша
(„ М а т е р і а л и д л я исторіи в о з с о е д и н е н і я Руси" , т. І, стор. 92-93) ,
щ о саме в ідновлення ієрархі ї в Києві д о в е р ш е н е б у л о п а т р і я р х о м
Ф е о ф а н о м з ін іц іятиви Москви.

Укра їнська і єрарх ія висвяти 1620 р., за в и н я т к о м т ільки архи-
е п и с к о п а П о л о ц ь к о г о Мелет ія С м о т р и ц ь к о г о , я к и й і в правосла -
вії не з а л и ш и в с я , а п е р е й ш о в на унію, була , без сумніву, настав-
ления п р о м о с к о в с ь к о г о . Не признана п о л ь с ь к и м у р я д о м , переслі-
д у в а н а у виконанні своїх а р х и п а с т и р с ь к и х о б о в ' я з к і в , п е р е б у в а ю -
чи на с в о б о д і т ільки д я к у ю ч и к о з а ц т в у та потреб і п о л я к і в в ко-
з а ц ь к і й з б р о й н і й силі, укра їнська і єрарх ія 1620 р. стала ш у к а т и
п о м о ч і й спасіння в однов ірн ій Москві . Як знаємо , є п и с к о п Во-
л о д и м и р с ь к о - Б е р е с т е й с ь к и й И о с и ф Курцевич п р о с т о пере їхав в
М о с к о в щ и н у , з а л и ш и в ш и с в о ю паству, д о якої , правда , і не до-
пускали його л а т и н о - у н і я т и . Готовий був п е р е с е л и т и с я в д е р ж а в у
п р а в о с л а в н о г о м о с к о в с ь к о г о царя і є п и с к о п П е р е м и с ь к и й Ісайя
Копинський , я к о г о після смерти м и т р о п о л и т а Іова Б о р е ц ь к о г о об-
рано б у л о на м и т р о п о л и ч у катедру , при ч о м у в ідомі симпаті ї д о
Москви Ісайї К о п и н с ь к о г о не т ільки не були п е р е ш к о д о ю , а, —
з д а є т ь с я , — щ е б ільш с п р и я л и п о с т а в л е н н ю й о г о к а н д и д а т у р и в
м и т р о п о л и т и . П о с е р е д д у м о к п р о переселення, — і нав іть масове , —

296

в межі м о с к о в с ь к о ї д е р ж а в и від „ л а т и н с ь к о г о тиснення" вже й
в ті часи в и н и к а л а ш и р ш а д у м к а п р о перев ід „ п і д в и с о к у госуда -
реву р у к у " всієї України, і в и х о д и л а ця ідея т е ж п е р е в а ж н о від
укра їнсько ї ієрархі ї на чол і з м и т р о п о л и т о м Іовом, про щ о свід-
чить п о с о л ь с т в о в ід нього д о Москви , очолене є п и с к о п о м Л у ц ь -
ким Ісааком Б о р и с к о в и ч е м . Т р у д н о сказати , чи з цими ідеями по-
л і т и ч н о г о о б ' є д н а н н я з М о с к в о ю , с п а с а ю ч и с ь від рел іг ійних пе-
ресл ідувань під П о л ь щ е ю , з в ' я з у в а л а с ь тод і д у м к а п р о необх ід -
ність п і д п о р я д к у в а н н я Москв і і в ц е р к о в н о м у в ідношенні . Нема
т а к о ї д у м к и в зносинах з м о с к о в с ь к о ю в л а д о ю митр . Іова, але
н а т я к на неї з н а х о д я т ь у митр. Ісайї, коли він д о п а т р і я р х а мос-
к о в с ь к о г о Філарета звертався , як д о „ В с е с в я т і й ш о г о і П р е б л а ж е н -
н ішого , м и л о с т і ю Б о ж о ю П р е о с в я щ е н н о г о П а т р і я р х а Велико ї і
Малої Росі ї і д о посл ідніх в е л и к о г о о к е а н у " (Ейнгорн . Ор. сії.,
стор . 1074).

В 20-их ж е рр. XVII в. п о ч и н а є т ь с я великий рух в п е р е х о д а х
на „ ц а р с ь к е ім ' я " д о М о с к о в щ и н и з Укра їни з причин рел і г ійних
утиск ів в ід „ л а т и н я н " і п о л ь с ь к о ї влади . І х а р а к т е р н о , щ о най-
б і л ь ш е цих б іженців було з - п о с е р е д у к р а ї н с ь к о г о ч е р н е ц т в а ; при-
чину ц ь о м у т р е б а вбачати , на н а ш у думку , не в тім, щ о ч е р н е ц т в о
н а й б і л ь ш б у л о переслідуване , а в тім, щ о ченцям, як самітнім, не
з в ' я з а н и м я к и м - б у д ь м а й н о м і г о с п о д а р с т в о м , легче б у л о р у ш и -
ти з місця і знайти собі п р и с т а н о в и щ е в численних м а н а с т и р я х
М о с к о в щ и н и . З а с л у г о в у є на увагу й т о й факт , щ о цих вт ікач ів
не л я к а л о й не о б у р ю в а л о й те о б р а з л и в е д л я їх п р а в о с л а в н о ї ві-
ри в ідношення д о них в Москві , к о л и їх ставили всіх п і д д о п и т ,
чи о х р е щ е н і вони „в три п о г р у ж е н и я " ; я к щ о ж в и я в л я л о с ь , щ о
їх „ з к у в ш и н ц я о б л и в а л и " , т о в ідсилали їх на п а т р і я р ш и й дв ір ,
а б о д о о д н о г о з манастир ів д л я „ в и п р а в л е н н я в п р а в о с л а в н і й ві-
р і " в п р о д о в ж к і л ь к о х тижнів , п ісля ч о г о хрестили їх „ в п р а в о -
славну х р и с т и я н с ь к у в іру" . Мусіли з н о с и т и це п р о т и к а н о н і ч н е „чи-
н о п р и н я т т я " з причини посилення утиск ів п р а в о с л а в н о г о д у х о в е н -
ства і чернецтва в П о л ь щ і , в часах С и г и з м у н д а III, п ісля в іднов-
лення, б е з д о з в о л у к о р о л я , укра їнсько ї п р а в о с л а в н о ї і єрархі ї .
О б ' є к т и в н о о д н а ч е т р е б а ствердити , щ о в и м о г а „ п е р е х р е щ у в а н н я "
не була п р о я в о м нац іонально ї антипат і ї д о „ ч е р к а с і в - у к р а ї н ц і в "
і д о б ілорус ів , б о ж п а т р і я р х Філарет , я к и й сам п р о б у в к ілька
р о к і в в п о л ь с ь к о м у полоні , знав і про п о л о ж е н н я п р а в о с л а в н и х
в П о л ь щ і , про їх б о р о т ь б у з унією, а в п о л і т и ч н о м у в і д н о ш е н -
ні, як н а й п е р ш и й д о р а д н и к свого сина — м о л о д о г о ц а р я Миха ї -
ла, був з а ц і к а в л е н и й в симпат іях у к р а ї н с ь к о г о суспільства з ог-
л я д у в д а н и й час хоча би й на те, щ о п о л я к и не з а л и ш и л и щ е
мрій посадовити на московський трон королевича Володислава.
О т ж е п а т р і я р х Філарет п і д т р и м у в а в п е р е х о д и на М о с к о в щ и н у з
України, а п р а к т и к у „ в и п р а в л е н н я у в ір і" нав іть у в ідношенні д о
х р е щ е н и х через т р и к р а т н е погружения , с тосували в Москв і і д о
греків, і д о п івденних словян, і д о волохів , навіть д о самих мос-
квинів, коли вони п о б у в а л и в т а т а р с ь к о м у чи п о л ь с ь к о м у полон і .
Т а к п и л ь н у в а л и в Москв і „ ч и с т о т и п р а в о с л а в і я " в своїй з а р о з у -

297

мілості , як про це ми в и щ е писали (р о з д . XIV, 8 в к інці) , щ о во-
ни єдине я в л я ю т ь с я й о г о о х о р о н и т е л я м и . П р а к т и к а п е р е х р е щ у в а н -
ня в М о с к о в щ и н і вже о х р е щ е н и х х р и с т и я н б у л а в р е ш т і з а с у д ж е -
на на В е л и к о м у М о с к о в с ь к о м у С о б о р і 1666-67 p., х о ч в д ійсност і
була вона з а л и ш е н а д а л е к о раніше. (К. Х а р л а м п о в и ч Op . cit.,
стор . 181).

Укра їнська п р а в о с л а в н а і єрархія , на чолі з м и т р о п о л и т о м Пе-
т р о м М о г и л о ю , щ о виникла з г ідно з „ П у н к т а м и з а с п о к о є н н я "
1632 р. в час елекці ї на к о р о л я В о л о д и с л а в а IV, не мала т а к о ї
спонуки , як і єрарх ія 1620 p., ш у к а т и з а х и с т у й спасіння в о д н о -
вірній Москві , о с о б л и в о в п е р ш и х р о к а х правл іння В о л о д и с л а в а
IV, коли н а с т у п и л о в і д п р у ж е н н я в натиску й наступі на П р а в о с л а в -
ну Ц е р к в у зверху . І єрарх ія б у л а л е г а л і з о в а н а ; в п о л о ж е н н і пра-
вослав ія наступало , з д а в а л о с ь , з а с т о с о в а н н я п р а в а с у п р о т и сваво-
лі, принаймні були надії на це, чим далі , т о б і л ь ш заведен і (Д и в .
р о з д . X, 2) . Опр іч того , не т р е б а з а б у в а т и , щ о м и т р о п о л и т П е т р о
М о г и л а , я к о г о і сторики п р о т и с т а в л я ю т ь м и т р о п о л и т а м Іову Бо-
р е ц ь к о м у і Ісайї К о п и н с ь к о м у з п о г л я д у р ізниці в п о л і т и ч н и х сим-
пат іях , таки був а р и с т о к р а т , а р и с т о к р а т і д у х о м і з п о х о д ж е н -
ня, щ о зовс ім не р івнозначне з тим, щ о н а з в а т и Петра М о г и л у
„ п о л я к о м " , а б о л ю д и н о ю п о л ь с ь к о ї культури . Як л ю д и н а в и с о к о
к у л ь т у р н а в п р а в д и в о м у розумінні ц ь о г о поняття , м и т р о п о л и т Мо-
гила п р о п о н у в а в ц а р ю Миха їлу Ф е д о р о в и ч у свою поміч присил-
к о ю ченців -вчител ів в Москву д л я з аведення ш к о л и при я к о м у з
м а н а с т и р і в (р о з д . XIV, 9) , але не міг він з а б у в а т и , щ о москов-
ська д е р ж а в а була таки к р а ї н о ю зовс ім м а л о к у л ь т у р н о ю , від-
р і з н я л а с ь б е з п р а в с т в о м і ж о р с т о к о с т ю . Т о м у П е т р о М о г и л а „по-
вернув, — за в и р а з о м П. Куліша , — ц е р к о в н у і є р а р х і ю н а з а д від
М о с к в и д о П о л ь щ і " , тим б ільше , щ о к о р о л ь В о л о д и с л а в IV не
з м і н ю в а в с я сам в сво їй прихильност і д о п р а в о с л а в н и х і не ста-
в а в на ш л я х в ід ібрання рел іг ійних п р а в у к р а ї н с ь к о г о н а р о д у .

П о к а ж ч и к о м , одначе , наростання н о в о г о н е з а д о в о л е н н я й по-
чуття н е б е з п е к и в народ і були, чим далі , то все част іші , випад-
ки п е р е х о д і в на М о с к о в щ и н у , які б у л о п р и п и н и л и с ь в п е р ш и х ро-
ках правл іння В о л о д и с л а в а IV. Ж и т т я на низах знову св ідчило
п р о с в а в о л ю п о л ь с ь к о ї к а т о л и ц ь к о ї ш л я х т и , п р о й н я т о ї ф а н а т и з -
мом. О с о б л и в о участились п е р е х о д и з 1638 року . П е р е х о д и л и
не т ільки ченці, як в б і л ь ш о с т і в и п а д к і в б у л о раніше , а й свяще-
ники з б і л о г о д у х о в е н с т в а , при чому з у с т р і ч а ю т ь с я в и п а д к и пере-
селення с в я щ е н и к і в з ч а с т и н о ю своїх п а р а ф і я н , а іноді й з ц ілою
п а р а ф і є ю ; пе ре с е лялись вони на С л о б о ж а н щ и н у з 1638 p., а б о й
д а л ь ш е на схід, в пов іти К у р щ и н и й В о р о н е ж ч и н и . Після пере-
ходу границі такі біженці посилали звичайно до Москви делега-
тів, між ними часто б у в а в і сам священик , п р о с и т и м о с к о в с ь к и й
у р я д д о з в о л и т и їм о с е л и т и с я і д е саме, „ п о ж а л у в а т и " їх землею,
х л і б о м і гр ішми, д о п о м о г т и їм г р о ш и м а й м а т е р і я л а м и з б у д у в а т и
і в п о р я д к у в а т и церкву . Як на причину переходу , в к а з у в а л о с ь зви-
чайно „ л а т и н с ь к е пересл ідування і р а з о р е н и я " . Н е м а сумніву, щ о
ці п е р е х о д и чи переселення в межі м о с к о в с ь к о ї д е р ж а в и вже в

298

п е р ш і й п о л о в и н і XVII в. св ідчать п р о те, щ о н и ж ч е д у х о в е н с т в о ,
і ч о р н е і біле, у великій мірі ш и р и л о в Україні й на Б ілорус і дум-
ки п р о оп іку й з а х и с т н а р о д у під в и с о к о ю р у к о ю п р а в о с л а в н о -
го ц а р я м о с к о в с ь к о г о від неволі л я д с ь к о ї й утиск ів віри п р а в о -
славної .

2. Питання церковного об'єднання з Москвою в перших роках
після Переяславської угоди 1654 р. Становище митрополита Силь-
вестра Косова. Київська митрополія і московський патріярх Нікон.

Як ми вже з н а є м о (р о з д . XIV, 9) , в ід п о л о в и н и XVII в., щ е
й д о П е р е я с л а в с ь к о ї у г о д и 1654 р., р о з п о ч а л и с ь посилені куль-
турні в п л и в и на М о с к о в щ и н у укра їнсько ї ц е р к о в н о ї культури , ко-
ли вчених ченців з Києва д е л е г у в а в д о Москви , на п р о с ь б у царя ,
м и т р о п о л и т Сильвестр Косів р. 1649. І ч е р е з все п ' я т и р і ч ч я д о Пе-
р е я с л а в с ь к о ї угоди , в п р о д о в ж я к о г о Б о г д а н Х м е л ь н и ц ь к и й вів пе-
р е г о в о р и з М о с к в о ю , м и т р о п о л и т С и л ь в е с т р був в п р и я з н и х сто-
сунках з м о с к о в с ь к и м у р я д о м , з а д о в о л ь н я ю ч и п р о с ь б и в церков-
них п о т р е б а х і о т р и м у ю ч и ж а л о з а н н і г р а м о т и на з б і р к у в Москві
п о ж е р т в на Київські манастирі . „ П о в е л и , Государ , — писав , напр. .
м и т р о п о л и т ц а р ю в літі 1652 р., — д а т и своє ж а л у в а н н я : 12 мі-
ней місячних та п р о л о г и сентябрськ і і мартовськ і , та Ф е о ф і л а к т а
та у с т а в великий , і на мене у м и л о с е р д и с ь , на о д е ж у т е п л у п о ж а -
луй, щ о б б у л о мені чим в зимі з і г р і т и с я " (Митр . Макар ій . Ор. сії .
Т. XII, стор. 55) . Одначе в пол ітичних п е р е г о в о р а х гетьмана Б о г -
д а н а Х м е л ь н и ц ь к о г о з М о с к в о ю м и т р о п о л и т С и л ь в е с т р не б р а в
участи . Правда , в цих п е р е г о в о р а х не б у л о м о в и п р о п і д п о р я д к у -
вання Ц е р к в и м о с к о в с ь к о м у патр іярхов і , але ж т існий з в ' я з о к по-
між п о л і т и ч н и м и і ц е р к о в н и м и с п р а в а м и т а к був ясний, щ о див-
но б у л о б д у м а т и , ніби ті п е р е г о в о р и „ ц е р к в у не о б х о д я т ь " , тим
б ільше , щ о й пол ітичні р о з м о в и , щ и р о чи не щ и р о , але в е л и с ь
н а й п е р ш е в ім 'я п р а в о с л а в і я , д л я спас іння й о г о від гнету в П о л ь -
щі, і цар Алексій М и х а й л о в и ч мав „ п р и н я т и черкас під с в о ю ви-
соку руку, не б а ж а ю ч и т о г о чути, щ о б їм, о д н о в і р н и м п р а в о с л а в -
ним християнам , в разоренн і від л а т и н я н і п а п е ж н и к і в б у т и " і „не
д л я ч о г о іншого , щ о б п р а в о с л а в н а церква ш и р и л а с ь , а ун ію д о
к інця в и к о р е н и т и " .

О т ж е не т ільки д л я п і зн іших істориків , але і в час с а м и х цих
под ій , д л я м о с к о в с ь к о г о уряду , б у л о дивним, чим пояснити від-
сутність голосу Київського митрополита в переговорах гетьмана
з Москвою, коли попередн і м и т р о п о л и т и , як митр . Іов, Ісайя, в
часах С и г и з у у н д а III, самі були ін іц іяторами п о д і б н и х п е р е г о в о -
рів. Щ е б і л ь ш е з д и в о в а н н я в и к л и к а л о с т а н о в и щ е о п о з и ц і й н е ми-
т р о п о л и т а Сильвестра , коли вже с т а л а с я П е р е я с л а в с ь к а у г о д а 8
січня 1654 р. А о п о з и ц і я п р о я в и л а с ь в т а к и х ф а к т а х .

16 січня 1654 р., п ісля к о з а ц ь к о ї р а д и в Переяслав і , ц а р с ь к и й
п о с о л Бутурл ін п р и б у в з П е р е я с л а в а д о Києва , де за п і в т о р и вер-
сти в ід з о л о т и х вор іт зустр ів й о г о м и т р о п о л и т С и л ь в е с т р в о т о -
ченні д у х о в е н с т в а і прив ітав п р о м о в о ю , в як ій п р и ш е с т я ц а р с ь к о -

299

го посла д о Киє,ва т л у м а ч и в як встановлення п р а в о с л а в н и м русь-
ким ц а р е м з в ' я з к і в з п е р ш и м місцем б л а г о ч е с т я р у с ь к о г о — нас-
л і д д я м від давн іх б л а г о ч е с т и в и х великих княз ів руських (М. Ма-
карій . Т. XII, стор. 57) . В С о ф і й с ь к о м у с о б о р і в ідбувся у р о ч и с т и й
м о л е б е н ь і м н о г о л і т т я ц а р ю і царськ ій родині , п ісля ч о г о Б у т у р -
лін, н а г а д а в ш и про зносини гетьмана в справі п р и н я т т я п ід цар-
ську руку України, з а п и т а в м и т р о п о л и т а : " О б ' я в и ж нам тепер ,
ч о м у ти н іколи не бив п р о те чолом, н ічого не писав великому-
г о с у д а р ю і царсько ї милости д л я себе не п о ш у к у в а в ? " М и т р о п о -
лит на те в ідповів , щ о він зовс ім не в ідав про те, щ о Б о г д а н
Х м е л ь н и ц ь к и й з в ійськом з а п о р і з ь к и м б и л и ч о л о м під государе -
ву високу руку, а щ о т е п е р він за ц а р с ь к е м н о г о л і т н є з д о р о в я і
з а ц а р и ц ю і за б л а г о в і р н и х царевен повинен Б о г а м о л и т и . Одна-
че, к о л и на д р у г и й день , 17 січня, Бутурл ін п о ч а в п р и в о д и т и д о
п р и с я г и Київ, від м и т р о п о л и т а й д у х о в е н с т в а п р и с я г и не вима-
гаючи, а в и м а г а ю ч и її від насельник ів м а є т н о с т е й ц е р к о в н и х і
м а н а с т и р с ь к и х — ш л я х т и і м і щ а н та слуг д в о р о в и х , т о с п р о т и в и в -
ся ц ь о м у м и т р о п о л и т : „Як т ільки д о в і д а є т ь с я л и т о в с ь к и й к о р о л ь ,
щ о я ш л я х т у і д в о р о в и х л ю д е й своїх д о присяги посилав , т о зве-
л и т ь тих є п и с к о п і в і д у х о в е н с т в о , щ о п о л и т о в с ь к и х містах
п е р е б у в а ю т ь , п о р у б а т и , я б у д у п е р е д Б о г о м в і д п о в і д а т и за всі
т і д у ш і " . Ч е р е з д в а дні м и т р о п о л и т у с т у п и в і л ю д е й своїх д о при-
сяги послав , після ч о г о м и т р о п о л и т у Сильвестру , є п и с к о п у Чер-
н і г о в с ь к о м у З о с и м і і п е ч е р с ь к о м у а р х и м а н д р и т у И о с и ф у Тризн і
б у л о в и д а н о царське ж а л у в а н н я (Акти, о т н о с я щ і е с я к истор іи
ю ж н о й і з а п а д н о й Росс іи . Т. X, ч. 4. Стор . 254-260) .

В л ю т о м у т о г о ж 1654 р. царськ і в о є в о д и з н а й ш л и в кепсько-
му стані ф о р т е ц ю в Києві , і коли р ішено б у л о п о б у д у в а т и нову
ф о р т е ц ю , то н а й к р а щ е місце д л я неї в и б р а л и на ц е р к о в н и х зем-
л я х б іля с о ф і й с ь к о г о м и т р о п о л и ч о г о манастиря . Р і ш у ч о спроти-
вився цим з а м і р а м м и т р о п о л и т Сильвестр , не слухаючи й о б і ц я -
нок, щ о цар дасть взамін д р у г у землю. „ К о л и х о ч е т е о х о р о н я т и
черкас ів (ф о р т е ц я б у д у в а л а с ь проти наступу п о л я к і в) , — к а з а в
він, — т о о х о р о н я й т е верстов за 20 і б і л ь ш е від К и є в а " . . . А на
д а л ь ш і намовлення в ідступити з е м л ю с к а з а в м и т р о п о л и т в с е р ц я х :
" К о л и з а ч н е т е на т о м у місці ставити г о р о д , т о я учну з вами
б и т и с я " , 3 п о г л я д у п о р я д к і в в Реч іпоспол іт ій , н ічого с т р а ш н о г о в
так ій з аяв і не було , б о п о д і б н и м чином в і д с т о ю в а л и тут свої ма-
єтност і світські й духовн і власники навіть с у п р о т и к о р о л і в с ь к и х
указ ів . Але м о с к о в с ь к і в о є в о д и п о ч а л и д о к о р я т и м и т р о п о л и т о в і ,
щ о він не має страху Б о ж о г о , коли з г о с у д а р е в и м и л ю д ь м и зби-
р а є т ь с я битися , — значить , він є по боц і п о л ь с ь к о г о к о р о л я . То-
ді м и т р о п о л и т їм в ідповів , щ о то гетьман Х м е л ь н и ц ь к и й п о с и л а в
б и т и ч о л о м і п іддався з о всім в ійськом з а п о р і з ь к и м п ід госуда-
реву руку, а він, м и т р о п о л и т , з о всім с о б о р о м , б и т и ч о л о м ц а р ю
не п о с и л а в і ж и в е він з д у х о в н и м и л ю д ь м и сам п о собі , ні п ід
ч и є ю в л а д о ю . . . П е р ш е був під к о р о л і в с ь к о ю в л а д о ю , а в п е р е д
під ч и є ю в л а д о ю Б о г й о м у н а к а ж е бути , п ід т і є ю й буде , І по-
чав з а г р о ж у в а т и „ х о л о п а м ц а р с ь к и м " : не ж д і т ь початку , ж д і т ь

300

кінця, п о б а ч и т е самі, щ о з вами с к о р о буде. В о є в о д и з а я в и л и ,
щ о б у д у т ь слухати ц а р с ь к о г о указа , а не м и т р о п о л и т а , і п о ч н у т ь
б у д у в а т и кр іпость . П р о свій к о н ф л і к т з м и т р о п о л и т о м п о в і д о м и -
ли д а л і ки ївських полковник ів , б у р м и с т р і в і в за гал і міську вла-
ду, яка в з я л а с ь д о п о л а г о д ж е н н я к о н ф л і к т у . П о б у в а в ш и у м и т р о -
п о л и т а , принесли від н ь о г о в о є в о д а м п р о с ь б у в и б а ч и т и йому, б о
г о в о р и в те все з серця ч е р е з те, щ о б а г а т о п е р е д т и м п о л я к и й
л и т в а з е м е л ь церковних і м а н а с т и р с ь к и х п о з а х о п л ю в а л и , б о я в с я
й в ід в о є в о д і в к р и в д и манастирю, п р о с и в не писати про це царю.
В о є в о д и в ідповіли , щ о о с о б и с т у о б р а з у п р о щ а ю т ь , але про по-
г р о з и м и т р о п о л и т а не м о ж у т ь не п о в і д о м и т и як царя , так і геть-
мана. Справа з з е м л е ю д л я ф о р т е ц і к інчилася тим, щ о цар, гра-
м о т о ю з дня ЗО б е р е з н я 1654 p., р о з п о р я д и в с я з а м і н и т и д ільниц і
м а н а с т и р с ь к о ї землі , щ о взят і були під б у д о в у кріпост і , н о в и м и ,
при ч о м у писав гетьману, щ о м и т р о п о л и т „нехай не о б р а ж а є т ь -
ся", б о ж не з б і р а ю т ь с я щ о - б у д ь в ід ібрати від д у х о в е н с т в а , а го-
тов і й о м у щ е й п р и б а в и т и . М и т р о п о л и т п ізн іше (в г р а м о т і 4 л и п -
ня 1654 р.) о п р а в д у в а в с я п е р е д царем, щ о він не ц а р ю п р о т и в и в -
ся т о д і в справ і з землею, а ревнував п р о свят ість місця і про дав -
ність волод іння т о ю ф у н д а ц і є ю на Ц е р к в у Б о ж у , в ід в о є в о д і в ж е
в и м а г а в ц а р с ь к о г о у к а з у на письмі , а не на словах ; к о л и ж т і л ь к и
д і став в ід гетьмана , „нашої землі начальника і п о в е л и т е л я " , ука -
за, т о з рад істю в іддав з е м л ю і б л а г о с л о в и в б у д о в у к р і п о с т и .

Але ж м о с к о в с ь к и й у р я д не вірив, видно, в щ и р і с т ь з а я в ми-
т р о п о л и т а ; д о Б о г д а н а Х м е л ь н и ц ь к о г о була г р а м о т а , аби геть-
ман м и т р о п о л и т а д о Москви прислав , де б м и т р о п о л и т „ о п р а в д а н -
ня п р о себе д а в " . І гетьман з а г о т о в и в б у л о вже д о ц а р я й патр і -
ярха Н і к о н а г р а м о т и на з ахист м и т р о п о л и т а Сильвестра , з яки-
ми сам м и т р о п о л и т з б і р а в с я їхати, але ж п е р е д у м а в і в літі 1654
ро ку п о с л а в д о Москви від себе й д у х о в е н с т в а п о с о л ь с т в о (п р о
це н и ж ч е) . Річ в тім, щ о хоч Х м е л ь н и ц ь к и й в грамот і ц а р ю з
дня 25 травня 1654 р. писав, щ о митр. Сильвестр б а г а т о п о с т р а ж -
д а в за правду , а тепер р а д у є т ь с я й м о л и т ь с я за царя , в М о с к в і
мали інші в ідомост і п р о настрої й дії м и т р о п о л и т а . М о с к о в с ь к і
в о є в о д и в Києві п о в і д о м л я л и царя , щ о м и т р о п о л и т „в ж о д н и х
справах з нами, т в о ї м и х о л о п а м и , ради не д е р ж и т ь " і з а п и т у в а -
ли, чи „ х о д и т и їм д о т а к о г о м и т р о п о л и т а за б л а г о с л о в е н н я м , а
буде на об іди д о себе з а п р о ш у в а т и , то чи йти д о нього , і чи д о
себе й о г о к л и к а т и " (К. Х а р л а м п о в и ч . Op. cit., стор . 156-157). Ки-
ївські в о є в о д и з Москви Куракин, В о л к о н с ь к и й і Н е м и р о в д о н е -
сення т а к о ж р о б и л и в Москву , щ о митр . Сильвестр , п е ч е р с ь к и й
а р х и м а н д р и т И о с и ф Т р и з н а і м и х а й л і в с ь к и й ігумен Ф е о д о с і й ма-
ли, за п о с е р е д н и ц т в о м у н і я т с ь к о г о старця , ченця М а к а р і я Кри-
н и ц ь к о г о , зносини з л и т о в с ь к и м гетьманом Р а д и в и л о м і з п о л я -
ками ; щ о т о й ж е М а к а р і й К р и н и ц ь к и й вніс в ід імени м и т р о п о л и -
та і п е ч е р с ь к о г о а р х и м а н д р и т а д о ґ р о д с ь к и х книг Л у ц ь к о г о суду
п р о т е с т т а к о г о змісту : „Москва , з а в о л о д і в ш и Києвом , з м у ш у є от-
ця м и т р о п о л и т а , а р х и м а н д р и т а і все д у х о в е н с т в о д о п р о т и з а к о н -
них вчинків , аби, з а л и ш и в ш и к о р о л я , й о г о милість , не в в а ж а л и

301

й о г о за г о с у д а р я , а п і д д а л и с ь би і п р и с я г а л и м о с к о в с ь к о м у ца-
р ю ; але ж д у х о в е н с т в о не хоче ц ь о г о р о б и т и і б а ж а є мати госу-
д а р е м к о р о л я , і як п о п е р е д у духовн і н іколи не були бунт івника-
ми, т а к і т е п е р не будуть , п р о щ о по всіх г р о д с ь к и х судах вони
в н о с я т ь з а я в и " (М. Макар ій . T. XII, с тор . 59-60) . З а х о в а л а с ь та-
к о ж вістка, щ о В е л и к и м п о с т о м 1654 р. м и т р о п о л и т п о с и л а в д о
В а р ш а в и на сейм і д о к о р о л я д в о х ченців, які мали п р о с и т и ко-
р о л я з і б р а т и в ійсько та в и з в о л и т и Київ в ід м о с к о в с ь к и х людей ,
з я к и м и ж и т и н е м о ж л и в о (А р х и є п . Алексій. І с т о р и ч е с к а я з а п и -
ска . . . Op. cit., стор . 4) . Д о р я д у цих ф а к т і в з р о к у 1654 нале-
ж и т ь п р и г а д а т и , щ о й в р. 1648, після неудачі ком ісар ів на чол і
з А д а м о м Киселем, п ісланих від к о н в о к а ц і й н о г о сейму д л я пере-
г о в о р і в з Х м е л ь н и ц ь к и м і к о з а к а м и , митр . С и л ь в е с т р м а в з а м і р
їхати з Києва д о , ,панів-рад" , але к о з а к и вернули й о г о з д о р о г и ,
п р и с т а в и л и д о ста ч о л о в і к а с т о р о ж і при н ь о м у й с к а з а л и : „Яке
й о м у д і л о д о т о г о ? З н а й він с в о ю кел ію і в так і д іла не всту-
п а й с я " (Акти Ю. і З а п . Рос . III. Ч. 238, стор . 248-49. — Митр . Ма-
кар ій . T. XII, стор. 24) . А р. 1651, п ісля п р о г р а н о г о у к р а ї н ц я м и
б о ю п ід Б е р е с т е ч к о м , коли „ п о л я к и в п е р ш е з д о б у л и п е р е м о г у " і
„в т о й саме час л и т о в с ь к і в ійська з а н я л и Київ, м и т р о п о л и т Ко-
сів п іддався з а г а л ь н і й паниці і з д у х о в е н с т в о м в і тав п е р е м о ж ц і в "
(І. Холмський . Історія України, стор . 205) . Р я д наведених р ізних
ф а к т і в н а л е ж и т ь з а в е р ш и т и і сторичним ф а к т о м д у х о в н о г о посоль-
ства від митрополита д о московського царя, яке б у л о п е р ш и м
після П е р е я с л а в с ь к о ї у г о д и 1654 р. і п о р у ш у в а л о питання най-
б ільшого значення для д а л ь ш о г о канонічного положення Україн-
ської Православної Церкви чи Київсько ї митропол і ї . М и т р о п о л и т
С и л ь в е с т р т ільки „з п е р е с е р д я " міг сказати , щ о т е п е р „ ж и в е він
з д у х о в н и м и л ю д ь м и сам по собі , ні п ід ч и є ю в л а д о ю " . . . Т о ж
не були часи а ж тако ї рел іг ійної волі , як нині, коли м о ж н а вва-
ж а т и і н а з и в а т и себе п р а в о с л а в н о ю церквою, а не в и з н а в а т и дог -
м а т и ч н о - к а н о н і ч н о г о у с т р о ю Вселенської П р а в о с л а в н о ї Ц е р к в и , —
ніхто д о ц е р к о в н о г о суду за це не потягне . М и т р п о л и т Сильвестр
і в и щ е д у х о в е н с т в о н а ш о ї Ц е р к в и ясно ус в ідо м и л и , щ о за полі-
т и ч н и м о б ' є д н а н н я м з М о с к в о ю має п р и й т и й ц е р к о в н е о б ' є д н а н -
ня з раці ї не т ільки п е р е м а г а ю ч о ї сили д е р ж а в н о ї в л а д и Москви ,
а й канон ів Ц е р к в и (прав . 17 IV Всел. соб .) , і т о м у п р о б у в а л и
з а х о в а т и канонічний „ s t a t u s q u o " Київської митропол і ї , з а к и м ви-
ясниться д а л ь ш а пол ітична д о л я н а р о д у .

В березн і 1654 р. б у л о в Москв і п о с о л ь с т в о в ід гетьмана , в
склад і я к о г о не б у л о п р е д с т а в н и к і в в ід д у х о в е н с т в а ; в статтях ,
я к и м и о ф о р м л ю в а л и с ь в з а є м о в і д н о с и н и п о м і ж М о с к в о ю і Украї-
ною, щ о д о Ц е р к в и б у л о т ільки з а г а л ь н е п і д т в е р д ж е н н я прав укра-
ї н с ь к о г о духовенства . Питання п р о п і д п о р я д к у в а н н я Ки ївського
м и т р о п о л и т а зовс ім не п ід іймалось . Спец іяльне д у х о в н е посоль -
ство в справах церковних , у с к л а д я к о г о у в і й ш л и п р е д с т а в н и к и
від манастир ів — п е ч е р с ь к о г о , м и т р о п о л и ч о г о с о ф і й с ь к о г о , з о л о -
т о в е р х о г о м и х а й л і в с ь к о г о й в и д у б и ц ь к о г о , б у л о о ч о л е н е Інокен-
т ієм Гізелем, і гуменом Н и к о л о п у с т и н с ь к о г о м а н а с т и р я . П р и б у л о

302

це п о с о л ь с т в о 20 л и п н я 1654 р. п ід Смоленськ , де з н а х о д и л а с ь
т о д і с тавка ц а р я у в і й с ь к о в о м у п о х о д і п р о т и поляк ів . П о с о л ь -
ство, п р и н я т е царем 28 липня , д о р у ч и л о ц а р ю привезен і г р а м о т и
в ід м и т р о п о л и т а , гетьмана (в п ідкр іплення п р о с ь б м и т р о п о л и т а)
і манастир ів . М и т р о п о л и т в своїй г р а м о т і в и с л о в л ю в а в рад ість
всіх синів Мало ї Росі ї з причини „ н и н і ш н ь о г о з ' є д н а н н я " , к о л и
п ісля м н о г и х у т и с к і в з н а й ш л и тихе п р и с т а н о в и щ е , о п р а в д у в а в с я
п е р е д ц а р е м з а с п р о т и в при б у д о в і твердині в Києві і м о л и в на
зак інчення п і д т в е р д и т и п о п е р е д н і п р а в а і привіле ї д у х о в е н с т в а ми-
т р о п о л і ї , п р о щ о статті подан і були в о к р е м о м у акті . На г р а м о т і
м и т р о п о л и т С и л ь в е с т р п ідписався , як м и т р о п о л и т „ М а л и я Росс і ї " ,
а не „всея Р у с и "

В „статтях" містилися наступні просьби д о царя:
1. С т в е р д и т и всі права і привіле ї Ц е р к в и і д у х о в е н с т в а , на-

дан і з д а в н а к н я з я м и р у с ь к и м и і п о л ь с ь к и м и к о р о л я м и ;
2. Не в и д і л я т и д у х о в е н с т в а від п о с л у ш е н с т в а с в я т і ш о м у цар-

г о р д с ь к о м у патр іярхов і , я к о м у воно п і д л я г а є п о праву Б о ж о м у ,
п о х р е щ е н н ю і п о п р а в и л а м свв. отц ів ;

3. Визнати п р а в о м и т р о п о л и т а , єпископ ів , а р х и м а н д р и т і в і ігу-
менів на п е р е б у в а н н я їх на с т а н о в и щ а х д о смерти, п ісля яко ї наступ-
ники їх повинні бути т ільки по в ільному о б р а н н ю д у х о в е н с т в о м
і м и р я н а м и ; не п р и с и л а т и на Україну м о с к о в с ь к и х д у х о в н и х , як
р е в и з о р і в чи я к и х начальник ів ;

4. П р е д о с т а в и т и самим д у х о в н и м с п р а в л я т и суди д у х о в н і з
о с т а т о ч н о ю а п е л я ц і є ю в суді м и т р о п о л і т а л ь н о м у , з тим, щ о б за-
суджені д у х о в н і в ідбували кару тут же, а не в и с и л а л и с ь д о Ве-
л и к о ї Рос і ї ;

5. П р и з н а т и канонічну п ідлегл ість п р а в о с л а в н и х в Л и т в і й на
Волині К и ї в с ь к о м у м и т р о п о л и т у , як б у л о й п о п е р е д у , і г аранту-
вати їм вільні зносини з своїм м и т р о п о л и т о м ;

6. П о ж а л у в а т и мана стирям , м а є т к и я к и х з а л и ш и л и с ь п ід П о л ь -
щ е ю , маєтност і взамін тут, п о б л и з у від К и є в а ;

7. Н а с и л ь н о н ікого з д у х о в н и х М а л о ї Росі ї не т я г н у т и д о Ве-
л и к о ї Росі ї , а к о л и п р и л у ч и т ь с я к о м у у с п р а в а х там бути, т о щ о б
їх т а м с и л о ю не з а т р и м у в а л и .

П р е д с т а в л я ю ч и ці „ с т а т т і " царю, Інокентій Г ізель п о д а в д о
них і „ ч о л о б и т н у " від імени Ки ївського м и т р о п о л и т а і в с ь о г о
„ о с в я ч е н о г о с о б о р у " , о с о б л и в е значення яко ї б у л о в тім, щ о в
ній в и д і л я л а с ь і п і д к р е с л ю в а л а с ь н а й г о л о в н і ш а з п р о с ь б , в и л о ж е -
них в статтях . Ц е п р о с ь б а — про залишення Київської митропо-
лії „при найзверхнішому нашому пастирі Царгородському, д о кот-
р о г о нас і право Б о ж е через св. Апостола Андрія і канони свв.
отців прилучили і совокупили".

Канонічна б о приналежність д о Ц а р г о р о д у , — п р о в о д и л а с ь в
ч о л о б и т н і й думка , — є „ к о р і н ь всіх н а ш и х в о л ь н о с т е й і п р а в " , на
„ ц ь о м у ф у н д а м е н т і всі наші вольност і з б у д о в а н і " . „ Я к щ о ж ми не
с п о д о б и м о с ь в ц ь о м у в а ш о ї ц а р с ь к о ї милости , т о д і м и т р о п о л и т

303

Київський з о всім д у х о в е н с т в о м почне д у ж е т у ж и т и и знев ірюва -
тися , щ о п о б а ч и в ш и , і інші духовні , які м а ю т ь б а ж а н н я , але ще
не з н а х о д я т ь с я п ід к р і п к о ю р у к о ю в а ш о ї величности , стануть сла-
б о д у х а м и " (Акти Ю. і 3 . Рос . Т. X, ч. 16, Х-ХІІІ). Т а к о ю с в о г о
р о д у п о г р о з о ю н е д о б р и м и п о л і т и ч н и м и н а с л і д к а м и д л я с п р а в и
о б ' є д н а н н я України з М о с к в о ю , в раз і н е з а д о в о л е н н я п р о с ь б и п р о
з а л и ш е н н я Київської м и т р о п о л і ї п ід Ц а р г о р о д о м , к інчалась „чо-
л о б и т н а " д у х о в н о г о п о с о л ь с т в а від м и т р о п о л и т а і о с в я ч е н о г о
с о б о р у .

Яка була в ідпов ідь ц а р я д у х о в н о м у п о с о л ь с т в у ? Митр . Мака -
рій каже , щ о „ д у х о в н е п о с о л ь с т в о п р и х о д и л о з К и є в а м а й ж е на-
д а р е м н е і м а й ж е н ічого не о с я г л о " . (Т. XII, стор . 82) . 11 серпня
1654 р. дані були ж а л о в а н і г р а м о т и на м и т р о п о л и ч і маєтност і й
манастирськ і (по статті 1; не т о р к а л о с ь це, очевидно , м а є т н о с т е й
церковних , які були в м е ж а х п о л ь с ь к о - л и т о в с ь к о ї д е р ж а в и) ; ки-
ї вським в о є в о д а м д а н и й був н а к а з не судити д о м о в и х слуг і се-
лян в м а н а с т и р с ь к и х і м и т р о п о л и ч и х м а є т к а х і в з а г а л і не вступа-
ти в діла , щ о т о р к а ю т ь с я у к р а ї н с ь к о г о духовенства , а в ідсила-
ти на суд м и т р о п о л и т а (в і д п о в і д ь по ст. 4) . В і д п о в і д ь на інші
статті в ідкл а д е но б у л о д о повернення ц а р я в Москву , щ о сталося
т ільки в л ю т о м у 1655 р., п р о т е ч е р е з м ісяць цар в ідбув з н о в у
на війну, — так і з а л и ш и л и с ь , о ч е в и д н о п р о д у м а н о , статті б е з
в ідповід і , н а й г о л о в н і ш а м іж ними стаття п р о д а л ь ш у ю р и с д и к ц і ю
Укра їнсько ї Це ркви . А в р. 1655 ки ївський в о є в о д а кн. Ф. Вол-
конський , в лист і д о гетьмана Х м е л ь н и ц ь к о г о , з н о в у с к а р ж и в с я ,
щ о „ п о к а з у є т ь с я явна з р а д а б а г а т ь о х д у х о в н и х " , а ц а р я п о в і д о м -
л я в п р о з р а д н и ц ь к і з а д у м и с а м о г о митр . Сильвестра . „Відчужен-
ня м. Сильвестра К о с о в а від Москви, — к а ж е К. Х а р л а м п о в и ч , —
д і й ш л о д о того , щ о на п о ч а т к у л ю т о г о 1656 р. м и т р о п о л и т від-
м о в и в с а м о м у ц а р ю послати д о нього на д е - я к и й час с в о г о спі-
в а к а Ваську П и к у л и н с ь к о г о " (О р . сії., стор . 172).

Пол ітичне с т а н о в и щ е м и т р о п о л и т а С и л ь в е с т р а Косова , перво-
і є р а р х а Укра їнсько ї Ц е р к в и в б у р х л и в у д о б у Хмельниччини , і ха-
р а к т е р в ідношення й о г о д о Москви в часі п і д г о т о в к и і д о в е р -
шення пот ім П е р е я с л а в с ь к о ї у г о д и 1654 р. з а в ж д и були предме-
т о м анал і зи істориків , ц е р к о в н и х і св ітських. Б і л ь ш і с т ь в і д м о в л я є
й о м у щ и р о с т и в й о г о церковн ій пол ітиці . Т р у д н о сказати , чи по-
л і т и к а взагал і , в тім і церковна , м о ж е бути в и т р и м а н а в дус і щи-
рости й оц інювана з ц ь о г о п о г л я д у ; н е д а р о м такі п о н я т т я , як стра-
тег ія і т а к т и к а , куди б л и ж ч і пол ітичній д іяльност і , н іж поняття
щ и р о с т и . З п о г л я д у ж т а к т и к и в пол ітичній б о р о т ь б і м и т р о п о -
ли т Сильвестр був, м о ж л и в о , в й о г о виступленнях д а л е к о б ільш
щ и р и м , ніж хто д р у г и й з т о г о ч а с н и х в і д п о в і д а л ь н и х політиків ,
ч о м у й н а з и в а ю т ь й о г о д е я к і і с торики „ в о ю ю ч и м с в я т и т е л е м " . Д а -
л е к о в а ж л и в і ш и м є встановлення тих мотив ів , я к и м и к е р у в а в с я ми-
т р о п о л и т Сильвестр в с в о м у п о с т у п о в а н н і в ті трудн і часи на ста-
н о в и щ і п е р в о і є р а р х а Укра їнсько ї Ц е р к в и .

З ц ь о г о пог ляд у , ми вже в и щ е (р о з д . XII, 1) в ідкинули ті
з а к и д и м и т р о п о л и т у Косову , щ о він к е р у в а в с я в сво їй пол і тиц і

304

„ м а т е р і я л ь н и м и в и г о д а м и і к о р и с н и м и р о з р а х у н к а м и о с о б и с т о г о
х а р а к т е р у " (п о г л я д , м і ж інш., В. О . Е й н г о р н а . Ор . сії., 91) . Д у -
мається , що , к е р у ю ч и с ь т а к и м и м о т и в а м и , м и т р о п о л и т найб іль -
ше в и г р а в би, с т а в ш и п о стороні Москви . В укра їнських істори-
ків і в укра їнськ ій п у б л і ц и с т и ц і н а й ч а с т і ш е т е п е р м о ж н а зустрі -
нути г л о р и ф і к а ц і ю р і ш у ч и х виступів м. Сильвсетра п р о т и москов -
ських в о є в о д і в в Києві , в ч о м у в б а ч а ю т ь п р о я в и й о г о самост ій-
ництва й у к р а ї н с ь к о г о п а т р і о т и з м у . Хоч м и т р о п о л и т Косів п о х о -
д и в з б і л о р у с ь к о ї шляхти , але ж і сторична д о л я т а к т існо зв 'я -
з а л а в т и х в іках б ілорус ів з укра їнцями , щ о н ічого б не б у л о див-
н о г о і в т а к о м у представленні мотив ів повед інки м и т р о п о л и т а у
в ідношенні д о м о с к о в с ь к о ї влади в Києві . Т ільки ж — як пов ' я -
з а т и з с а м о с т і й н и ц т в о м і у к р а ї н с ь к о - б і л о р у с ь к и м п а т р і о т и з м о м
наведені в и щ е ф а к т и зносин м и т р о п о л и т а Сильвестра увесь час
з п о л я к а м и і п р о с ь б й о г о д о к о р о л я Яна К а з и м и р а , щ о б „ к о р о л ь ,
з і б р а в ш и в ійсько, в и з в о л я в їх, а вони з Києва м о с к о в с ь к и х лю-
д е й в и б ' ю т ь і б у д у т ь п ід к о р о л і в с ь к о ю р у к о ю п о - с т а р о м у " ? (Д о -
несенння в Москв і п р и б у л о г о з П о л ь щ і Івана Т а ф л я р и . Ейнгорн .
О р . сії., стор. 62) . А п р о ф . М. Г р у ш е в с ь к и й пише, щ о д о Силь-
вестра К о с о в а все з в е р т а в с я за п о р а д а м и в к о з а ц ь к и х с п р а в а х
А д а м Кисіль, г о л о в н и й п р и х и л ь н и к у г о д и з п о л я к а м и , і щ о м и т р о -
п о л и т Косів не виявив „свого співчуття 1 солідарности з великим
повстанням (Х м е л ь н и ц ь к о г о) , котрого свідком судила д о л я йому
бути" (І стор ія Укра їни-Руси . Київ — Л ь в і в 1922. Т. VIII, стор . 116.
Підкр . н а ш е .) . І з цим в и с н о в к о м нема п ідстав не п о г о д и т и с я .

Н а н а ш у думку , б л и ж ч е д о п р а в д и б у д у т ь ті і сторики , які в
чинах м и т р о п о л и т а Сильвестра б у д у т ь в б а ч а т и найперше церков-
н о г о ієрарха, д л я я к о г о інтереси і з а в д а н н я Ц е р к в и в ж и т т і на-
р о д у с т о я л и на п е р ш о м у плані , і я к и й р о л ю Ц е р к в и не з в о д и в
д о служіння тій чи д р у г і й пол ітиці . П о л о ж е н н я У к р а ї н с ь к о - Б і л о -
р у с ь к о ї П р а в о с л а в н о ї Ц е р к в и б у л о в тих часах трудне , і т р и в о г а
з а неї п е р в о і є р а р х а її ц ілком о п р а в д а н а . Хто п е р е м о ж е в т ій бо-
р о т ь б і , яка р о з п о ч а л а с ь з повстанням Х м е л ь н и ц ь к о г о ? С к о р о піс-
л я повстання видно було, щ о сво їми т ільки силами Україні не ста-
ти н е з а л е ж н о ю д е р ж а в о ю . З а д о п о м о г о ю п о ч а в Х м е л ь н и ц ь к и й
з в е р т а т и с я д о М о с к о в щ и н и вже п ісля п е р ш и х п е р е м о г н а д поля -
ками. Але с л а б о д у х и й , за в и с л о в о м К. Х а р л а м п о в и ч а , м о с к о в с ь к и й
у р я д з а п е р е с т а в вагатися т ільки 1 ж о в т н я 1653 р. (О р . сії., стор.
152). І ці „ д о в г і вагання М о с к о в щ и н и к о ш т у в а л и Україні б а г а т о
з а й в о ї в и т р а т и енергі ї і к р о в и " (Ів. Х о л м с ь к и й . Ор. сії., стор .
206) . М и т р о п о л и т , я к и й б у в св ідком цих д о в г и х вагань Москви ,
не міг бути й т е п е р певний, щ о М о с к в а не з а л и ш и т ь у к р а ї н ц і в і
б і л о р у с і в і не п о м и р и т ь с я з П о л ь щ е ю . Нав іть митр . М а к а р і й ка-
же, щ о митр. Сильвестр , б у д у ч и п о м і ж П о л ь щ е ю і М о с к в о ю , му-
сів х и т р у в а т и , щ о б не п ідвести Ц е р к в и , на в и п а д о к п е р е м о г и Поль -
щі, щ о р о б и в так , м о ж л и в о , нав іть за з г о д о ю Х м е л ь н и ц ь к о г о ,
який , р а д я ч и с ь з г р е ц ь к и м и і є р а р х а м и про свої наміри п іддати-
ся Москві , не з а п р о ш у в а в на н а р а д и м и т р п о л и т а К и ї в с ь к о г о і вза-
галі вів ці справи п о м и м о у к р а ї н с ь к о г о д у х о в е н с т в а , а п р и с я г у

20 305

п р и й н я в в Переяслав і , а не в Києві , щ о б д у х о в е н с т в о б у л о в сто-
роні . (Т. XII, 56-57) . Коли ж, після П е р е я с л а в с ь к о ї у г о д и 1654 p.,
частина т ільки П р а в о с л а в н о ї Ц е р к в и п е р е х о д и л а п ід м о с к о в с ь к у
опіку , а друга , б і л ь ш а частина , з а л и ш а л а с ь п ід П о л ь щ е ю , т о ми-
т р о п о л и т а ще б і л ь ш е бол іла її д о л я , — а д ж е ж м о ж н а б у л о спо-
д іватись , щ о п о л я к и п о м с т я т ь с я , в і д б е р у т ь м а є т к и церковні , урі -
ж у т ь з н о в у права п р а в о с л а в н и х і їх Ц е р к в и . В цих о б с т а в и н а х —
чи міг п е р в о і є р а р х Ц е р к в и а ф і ш у в а т и с в о ю п р и я з н ь д о М о с к в и ?
З в а ж у ю ч и далі , які у м о в и м о г л а д а т и д л я р о з в и т к у ц е р к о в н о г о
ж и т т я М о с к в а в пор івнанні з тим, щ о мала Укранїська Ц е р к в а на-
віть в П о л ь щ і з часів В о л о д и с л а в а IV, м и т р о п о л и т Сильвестр міг
чесно не бачити , зі з м і н о ю канонічної юрисдикц і ї , ч о г о с ь к р а щ о -
го, а с к о р ш е б а ч и в г ірше. Ц і л и й р я д і сторик ів с х о д я т ь с я тут на
тім, щ о ш л я х е т с ь к о м у в и х о в а н н ю митр . Косова о г и д н а б у л а не-
культурн ість в загал і на М о с к о в щ и н і , з о к р е м а ж нев іжество м о с к о в -
с ь к о г о духовенства . „ П о б о ю в а н н я за з н и ж е н н я п о р і в н ю ю ч и ви-
соко ї укра їнсько ї культури в ід з б л и ж е н н я з М о с к в о ю п р о й м а л о
тод і й д р у г і верстви у к р а ї н с ь к о г о н а р о д у . Н е д а р е м н о неприхиль -
ники М о с к в и ш и р и л и чутки, щ о москал і б у д у т ь з м у ш у в а т и у к р а -
їнців д о своє ї ноші , щ о з о к р е м а з а м і н я т ь п о с т о л а м и ч о б о т и і
ч е р е в и ч к и " (К. Х а р л а м п о в и ч , стор . 161).

Але н айб іль ше , я к в и д н о б у л о вже з ч о л о б и т н о ї , п о д а н о ї ду-
х о в н и м п о с о л ь с т в о м , н е п о к о ї л а м и т р о п о л и т а зміна юрисдикц і ї , б о
ж він знав московські церковні порядки з їх бюрократизмом, б е з -
правством духовенства і залежністю Церкви в Московщині від
державної влади. В порівнанні з тими п о р я д к а м и , канон ічна 700-
л ітня з а л е ж н і с т ь від Ц а р г о р о д с ь к о г о п а т р і я р х а б у л а д і й с н о д л я
Укра їнсько ї Ц е р к в и станом а в т о к е ф а л і ї de f a c t o . П р о т е питання
канон ічно ї з а л е ж н о с т и в ід Ц а р г о р о д у т р е б а р о з г л я д а т и не т ільки
в п л о щ и н і виг ідности її д л я „ в о л ь н о с т е й " Укра їнсько ї Ц е р к в и , б о
це б у л а б і л ь ш е номінальна залежність , але ж і в п л о щ и н і віко-
вічної традиції цього зв'язку б е з п о с е р е д н ь о г о з Церквою-Матір'ю,
п а т р і а р х и яко ї немало д о п о м о г л и Київській своїй доньц і , о с о б л и -
во к о л и вона мала б стати з д о б у т к о м Риму . Ц е й г л и б о к о ідей-
ний з в ' я з о к в и п у с т и в з уваги і сторик ш и р о к и х п о г л я д і в —• ми-
т р о п о л и т Макар ій , коли д о м а г а н н я м и т р о п о л и т а С и л ь в е с т р а за-
л и ш и т и Київську м и т р о п о л і ю під Ц а р г о р о д о м т а к о с в і т л и в : „ О с ь
д о я к о ї міри не х о т і л о с ь Ки ївскому м и т р о п о л и т у й д у х о в е н с т в у
п е р е х о д и т и з п ідлеглости ц а р г о р о д с ь к о м у п а т р і я р х о в і п ід владу
м о с к о в с ь к о г о ! Ц ю п ідлегл ість вони в в а ж а л и к о р е н е м і п і д с т а в о ю
своїх п р а в ї вольностей , б о ж вона була т ільки н о м і н а л ь н о ю і
д а в а л а Ки ївському м и т р о п о л и т у вільну руку ж и т и й у п р а в л я т и
своєю Церквою по своїй волі, ні в ід к о г о незалежно і б е з вся-
кої к о н т р о л і " (Т. XII, стор. 80) . П р е о с в я щ е н н и й і сторик в ц ь о м у
в и п а д к у в т р а т и в п о ч у т т я о б ' є к т и в н о с т и , б о ж, п о м и м о б а г а т ь о х
ф а к т і в в його ж 12-титомовій „ И с т о р і и Р у с с к о й Ц е р к в и " , т р е б а
б у л о з г а д а т и т ільки Б е р е с т е й с ь к и й п р а в о с л а в н и й с о б о р 1696 ро-
ку, щ о б не казати , ніби київські м и т р о п о л и т и в ю р и с д и к ц і ї Ц а р -
г о р о д с ь к о г о п а т р і я р х а п р а в и л и У к р а ї н с ь к о ю Ц е р к в о ю „ні в ід ко-

306

го н е з а л е ж н о і б е з всякої к о н т р о л і " . Саме з н а х о д я ч и с ь в „номі -
нальн ій з а л е ж н о с т і " в ід ц а р г о р о д с ь к о г о патр іярха , н е д о с т о й н а іє-
рарх ія , на чол і з м и т р о п о л и т о м , т і кала одначе від місцевої со -
б о р н о ї контролі Церкви в унію з Р и м о м .

В час з а к л ю ч е н и я П е р е я с л а в с ь к о ї у г о д и і виникнення , в з в ' з к у
з цим пол і тичним актом, питання п р о д а л ь ш е канонічно-адмін і -

стративне п о л о ж е н н я Укра їнсько ї П р а в о с л а в н о ї Ц е р к в и , на м о с к о в -
ській п а т р і я р ш і й катедр і б у в н а й в и д а т н і ш и й в історі ї м о с к о в с ь к о -
го п а т р і а р ш е с т в а патр іярх Н ікон (1652-1658; в р. 1658 п о к и н у в
Москву , не з р і к а ю ч и с ь катедри , яко ї п о з б а в л е н и й б у в т ільки со-
б о р о м 1666-67 р.; п о х о д и в з п р о с т и х селян Н и ж е г о р о д с ь к о г о к р а ю) .
П а т р і я р х Нікон, як н а й б і л ь ш и й д о р а д н и к ц а р я Алексія М и х а й л о -
вича, п р и й м а в н а й б л и ж ч у участь в п і д г о т о в ц і П е р е я с л а в с ь к о г о
д о г о в о р у ; д о н ь о г о не р а з з в е р т а л и с ь з п р о с ь б а м и п р о п ідтрим-
ку і п о с е р е д н и ц т в о і г етьман Х м е л ь н и ц ь к и й і г енеральний п и с а р
В и г о в с ь к и й . Б у л о в ідомо, щ о патр іярх Нікон з в е л и к и м и симпат і -
ями ставиться д о українців , в и с о к о ц інить укра їнську культуру ,
п р о т е г у є укра їнським вченим і с п і в а к а м в Москві . З а х о в а в с я р я д
фа кт і в , щ о й укра їнці мали д о б р і п о ч у т т я д о п а т р і я р х а Н і к о н а :
н а в і щ а л и його , коли з а л и ш и в був катедру , б о р о н и л и на с о б о р і
1660 р. (Е п и ф а н і й С л а в и н е ц ь к и й і і гумен Ігнатій І є в л е в и ч) ; нав іть
гетьман Б р ю х о в е ц ь к и й писав д о н с ь к и м к о з а к а м , к о л и Н і к о н по-
з б а в л е н и й б у в катедри , щ о м о с к в и н и „ ж о р с т о к о с т ю с в о є ю переви-
щ у ю т ь всі погані н а р о д и , п р о щ о св ідчить н а й п а с к у д н і ш е їхнє ді-
л о : з в е р х н ь о г о свого пастиря , св. о т ц я п а т р і я р х а скинули, не ба-
ж а ю ч и с л у х а т и й о г о з а п о в і д і в ; він в ч и в їх м а т и м и л о с е р д я й л ю -
б о в д о б л и ж н ь о г о , а вони за це й о г о з а м к н у л и " (Акти Ю. и 3 .
Рос . Т. VII, ч. 23. Стор . 61) .

Яке ж б у л о становище патріярха Нікона в питанні церковно-
го об'єднання Київської митрополі ї з Московською патріярхією
після П е р е я с л а в с ь к о ї у г о д и 1654 р о к у ? Не міг п а т р і я р х Н ікон ду-
мати , щ о при п о л і т и ч н о м у об ' єднанн і з М о с к о в ю з а л и ш и т ь с я ціл-
к о в и т е ц е р к о в н о - а д м і н і с т р а т и в н е в і д о к р е м л е н н я Укра їни від Мо-
с к о в с ь к о ї патріярхі ї , але не ф о р с у в а в цієї справи і п р е д о с т а в л я в
її р ішення в с е д і ю ч о м у часові , х о ч м о с к о в с ь к і у р я д о в і чинники і
б а ж а л и б в ідразу п і д п о р я д к у в а т и Укра їнську Ц е р к в у Москв і . Так,
в о є в о д а кн. А. Т р у б е ц к о й , коли патр іярх . б л а г о с л о в л я в в квітні
1654 р. м о с к о в с ь к е в ійсько п е р е д п о х о д о м , з о г л я д у на р о з п о -
чату війну з п о л я к а м и , на Україну, н а з в а в Нікона , у в ідпов ід і на
б л а г о с л о в е н н я , „ п а т р і я р х о м всея велик ія і малия Росії". Але ж і
сам Б о г д а н Х м е л ь н и ц ц ь к и й в г р а м о т а х д о п а т р і я р х а Н ікона (в ід
25. V і 20Л^ІІ — 1654 р .) , д е з а х и щ а в митр . Сильвестра і п р о с и в
з а с т у п н и ц т в а п е р е д царем в справ і п і д т в е р д ж е н н я давн іх п р а в і
прив іле їв Ц е р к в и , т и т у л у в а в п а т р і я р х а : „ Б о ж і є ю милост ію, вели-
к о м у господину , с в я т і й ш о м у Нікону, п а т р і а р х у м о с к о в с ь к о м у і
всея Русії , зверхнішому пастирю нашому м и л о с т и в о м у , Б о г д а н
Х м е л ь н и ц ь к и й гетьман і все в ійсько З а п о р і з ь к е д о л и ц я землі чо -
л о м б ' є " . „ Т а к и м и в и р а з а м и , — п и ш е м и т р о п . Макар ій , — геть-
ман з о всім в ійськом в и с л о в л ю в а в с в о ю повну з г о д у на п ідпо-

307

р я д к у в а н н я Малорос і ї в ц е р к о в н о м у в ідношенні м о с к о в с ь к о м у па-
тр і архов і , по заявлен ій на те царськ ій в о л і " (T. XII, стор. 77) .

Але, як вже сказано , п а т р і я р х Нікон, можливо й приймаючи
під увагу о п о з и ц і ю й петиції митрополита Сильвестра з вищим
духовенством, не ф о р с у в а в цієї справи і не м і ш а в с я в ц е р к о в н е
управл іння на Україні , щ о д о в о д я т ь такі яскрав і ф а к т и , як по-
ставлення на Черніг івську к а т е д р у р. 1657 є п и с к о п а Л а з а р я Б а р а -
новича , о б р а н о г о с о б о р о м „ д у х о в н о г о і м и р с ь к о г о чину" і висвя-
ч е н о г о в є п и с к о п и , з причини недуги митр. Сильвестра , с о ч а в с ь к и м
м и т р о п о л и т о м в Яссах; р і в н о ж поставлення р. 1655 на і гуменство
К и ї в о - М и х а й л і в с ь к о г о манастиря Ф е о д о с і я С а ф а н о в и ч а . Це р о б и -
л о с я б е з участи і зносин з м о с к о в с ь к и м п а т р і я р х о м , і п а т р і я р х
Нікон не п ід іймав з за ц ь о г о я к о ї - б у д ь бучі . На п ідстав і цієї витри-
в а л о с т и п а т р і я р х а Нікона , при о с о б и с т и х симпат іях д о н ь о г о укра -
їнців, К. Х а р л а м п о в и ч писав : „ Д л я нас нема сумніву, щ о к о л и б
управл іння п а т р і я р х а Н ікона Ц е р к в о ю п р о д о в ж и л о с я , то Київська
м и т р о п о л і я у в і й ш л а б в с к л а д м о с к о в с ь к о г о п а т р і я р х а т у охотні -
ш е й с к о р ш е , ніж сталося те в д і й с н о с і і " (Op. cit., стор. 166). Мо-
ж е так , м о ж е й ні, бо ж і м и т р о п . М а к а р і й в титулуванн і патрі-
я р х а Н і к о н а „ з в е р х н і й ш и м пастирем н а ш и м " в устах гетьмана
Х м е л ь н и ц ь к о г о (і В и г о в с ь к о г о) з о б а ч и в з г о д у на п і д п о р я д к у в а н -
ня Укра їнсько ї Ц е р к в и Москві , одначе т о й же Х м е л ь н и ц ь к и й за-
р я д и в після смерти митр. Сильвестра (13. ГУ. 1657) скликання елек-
ц і й н о г о с о б о р у д л я в и б о р і в м и т р о п о л и т а без зносин і б л а г о с л о -
вення п а т р і я р х а Нікона, а коли с к о р о після ц ь о г о п о м е р Хмель-
ницький , т о те саме вчинив гетьман Виговський , в и б р а в ш и на ка-
т е д р у м и т р о п о л и ч у Д і о н и с і я Б а л а б а н а б е з зносин і участи в цій
справ і патр іярха Нікона , я к и й був щ е т о д і при своїй п а т р і я р ш і й
владі.

Інакше б у л о п о с т у п о в а н н я п а т р і я р х а Нікона р а з о м з москов -
с ь к о ю д е р ж а в н о ю в л а д о ю у в ідношенні д о прав Київського митро-
полита, а тим самим і Царгородського патріярха, на Білорусі,
б о ж коли п о ч а л а с ь в 1654 р. в ійна М о с к о в щ и н и з П о л ь щ е ю , і
землі л и т о в с ь к о - б і л о р у с ь к і з анят і були м о с к о в с ь к и м в ійськом, то
ц е р к о в н о - п р а в о с л а в н е ж и т т я на тих з е м л я х (в є п а р х і я х Смолен-
ській, Мстиславо -Могилевськ ій , П о л о ц ь к і й) М о с к о в с ь к а патр іярх ія
взяла в своє управління, зовсім не звертаючи уваги на те, щ о це
була область Київського митрополита в юрисдикції Царгород-
ського патріярха (див . р о з д . XII, 2) , з я к и м и на цей п р е д м е т на-
л е ж а л о б хоч з чемности ув ійти п і зн іше в з н о с и н и ; п о р у ш е н н я
канонів в т а к о м у поступованн і б у л о одним з обвинувачень , по-
ставлених патр іярху Нікону на Великому , в присутност і східніх
патріярхів, Московському соборі 1666 року.

308

3. Акція московського уряду в справі підпорядкування Київської
митрополі ї Москві в часах Руїни і церковна політика, в зв'язку з
т ією акцією, українських гетьманів, митрополитів і місцеблюсти-

телів митрогтолії та вищого духовенства (1659-1675 рр.) .

О б р а н н я і поставлення на Київську м и т р о п о л и ч у к а т е д р у Д і о -
нисія Б а л а б а н а без б л а г о с л о в е н н я (і нав іть б е з п о в і д о м л е н н я) мос-
к о в с ь к о г о п а т р і я р х а (див. р о з д . XII, 1) ясно св ідчать про те, щ о
в д о г о в о р н и х статтях з М о с к в о ю гетьмана Б о г д а н а Х м е л ь н и ц ь к о -
го, у к л а д е н и х в Москв і в березн і 1654 р., не б у л о статті п р о Укра-
їнську Ц е р к в у : „А митрополиту Київському, також і іншим ду-
ховним Малої Росії , бути під благословенням святійшого патрі-
ярха московського і всея Великої і Малої і Білої Росі ї ; а в пра-
ва духовні святійший патріярх вступати не буде". Коли ж м и т р о -
полит Д і о н и с і й в ід ' їхав з Києва (п р и б л и з н о т о д і ж, як патр . Ні-
кон п о к и н у в М о с к в у) , б о с п о л у ч и в с я з В и г о в с ь к и м і п р и й м а в
участь в ,,1 а д я ц ь к о м у д о г о в о р і " о с т а н н ь о г о з п о л я к а м и (р о з д . XI,
і) , то після скинення В и г о в с ь к о г о з гетьманства к о з а ц ь к о ю стар-
ш и н о ю , п р и х и л ь н о ю д о Москви , і передач і г е т ь м а н с ь к о ї б у л а в и
м о л о д о м у Ю р і ю Хмельницькому , М о с к в а п о д б а л а про те, щ о б на-
ведену в и щ е статтю п р о церковне о б ' є д н а н н я таки в д о г о в і р Мос-
кви з У к р а ї н о ю вставити.

Ц е б у л о з р о б л е н о в н о в о м у „ П е р е я с л а в і " 27 ж о в т н я 1659 р.,
де з Ю р і є м Х м е л ь н и ц ь к и м і с т а р ш и н о ю уклав „ П е р е я с л а в с ь к і стат-
т і" 1659 р. кн. А. Н. Т р у б е ц к о й , щ о був начолі м о с к о в с ь к о г о вій-
ська, я к е з а н я л о на Л і в о б е р е ж ж і „ ч е р к а с ь к і " міста. В одній з 14
статей, п р е д с т а в л е н и х д л я д о г о в о р у у к р а ї н с ь к о ю с т о р о н о ю , б у л о
с к а з а н о : „ М и т р о п о л и т у Ки ївському з є п и с к о п а м и і зо всім д у х о -
венством з а л и ш а т и с я п о - с т а р о м у п ід в л а д о ю і п о с л у ш е н с т в о м
т ільки Ц а р г р о д с ь к о г о п а т р і я р х а " (М и т р . Макар ій . Т. XII, стор.
554) . Але Т р у б е ц к о й , щ о взагал і о р у д у в а в на цій Р а д і ф а л ь ш и -
в о ю к о п і є ю д о г о в о р н и х „ б е р е з н е в и х " 1654 р. статей Б о г д а н а Хмель-
н и ц ь к о г о , пров ів ту, в и щ е подану, як ніби п р и н я т у щ е р. 1654.
З б о к у у к р а ї н с ь к о г о д у х о в е н с т в а п р о т е с т у на Р а д і не посл ідува-
ло, б о з в и щ о г о ч о р н о г о д у х о в е н с т в а н ікого там не було , а го-
л о в н и м р е п р е з е н т а н т о м був н іженський п р о т о п о п М а к с и м Фили-
м о н о в и ч , при п ідтримці якого , чи м о в ч а з н і й згод і , с таття та п р о
зверхн ість над Ки ївською м и т р о п о л і є ю м о с к о в с ь к о г о п а т р і я р х а
стала в Переяславськ ім д о г о в о р і 1659 р. о д н о ю з правних і з о б о -
в ' я з у ю ч о ю . Коли скоро після т о г о посли З а п о р і з ь к о г о в ійська
були в Москв і і д о м а г а л и с ь скасування то ї д о б а в о ч н о ї статті , го-
ворили , щ о „ п р о п ідлегл ість п а т р і я р х у нам, л ю д я м м и р ським , вста-
н о в л я т и не годиться , і ми п р е б у д е м о на тім, щ о з в о л и т ь п а т р і я р х
ц а р г о р о д с ь к и й " , то їх вже не слухали. Ц а р н а к а з а в бути , як при-
нято, б о ж і д у х о в е н с т в о на Р а д і в Переяслав і п р и г о в о р и л о бути
так , як написано . П р о т о п о п же Ф и л и м о н о в и ч за цю в а ж л и в у д л я
Москви прислугу д і с т а в щ е д р у н а г о р о д у : с о б о л і в на 500 р у б л і в і
500 з о л о т и х червоних (К. Х а р л а м п о в и ч . Ор . сії., стор . 176-177; 182).
Т а к і в д а л ь н і ш о м у м о с к о в с ь к и й у р я д став п о с и л а т и с я на цю стат-

309

т ю — д о б р о в і л ь н у ніби з г о д у У к р а й н и мати свою Ц е р к в у п ід свя-
т і ш и м п а т р і я р х о м м о с к о в с ь к и м .

Але М о с к в у скріплювало в цій акції і саме українське д у х о -
венство Києва і Л і в о б е р е ж ж я України. Кн. А. Н. Т р у б е ц к о й вже
в ж о в т н і 1659 р. п р и з н а ч а є м і с ц е б л ю с т и т е л е м м и т р о п о л і ї єпи-
с к о п а Ч е р н і г і в с ь к о г о Л а з а р я Б а р а н о в и ч а , і Б а р а н о в и ч це п р и з н а -
чення п р и й м а є , т ак ніби м и т р о п о л и ч а к а т е д р а вакує , не м а є ми-
т р о п о л и т а Д і о н и с і я , з а т в е р д ж е н о г о д о т о г о ж на катедр і цар-
г о р о д с ь к и м п а т р і я р х о м П а р ф е н і є м . П о м и н а є м о те, щ о єп. Л а з а р
Б а р а н о в и ч тод і ж звернувся д о Москви , п е р ш и й з у к р а ї н с ь к и х ар-
хиєре їв , з п р о с ь б о ю про г р а м о т у , я к о ю з а т в е р д ж у в а в с я б він на
Черніг івськ ій катедрі , б о це в і д н о с и л о с ь не так д о ц е р к о в н о ї під-
ле гло сти , як д о д е р ж а в н о ї : а р х и є р е ї з в и к л и о д е р ж у в а т и грамоти
на к а т е д р и від п о л ь с ь к и х к о р о л і в , Б а р а н о в и ч в в а ж а в потр ібним
м а т и т е п е р т а к у в ід м о с к о в с ь к о г о царя , хоч мав с т в е р д ж у ю ч і гра-
м о т и і в ід гетьмана Б о г д а н а Х м е л ь н и ц ь к о г о (д е р ж а в н а в л а д а) і
в ід м и т р о п о л и т а Сильвестра (ц е р к о в н а в л а д а) . Але куди б ільше
значення мала д е л е г а ц і я д о М о с к в и в червні 1660 р. в ід місцеблю-
стителя м и т р о п о л і ї є п и с к о п а Б а р а н о в и ч а , п е ч е р с ь к о г о архиман-
д р и т а Г і зеля і в с ь о г о д у х о в е н с т в а Києва , яка при їхала , на чолі
з і гуменом Т е р е х т е м и р і в с ь к о г о к о з а ч о г о м а н а с т и р я й о а с а ф о м , би-
ти ч о л о м царю, щ о їхній „ м а л о р о с і й с ь к и й н а р о д нині без пасти-
ря (митр . Д і о н и с і й не вертався д о К и є в а) , і цар н а к а з а в би ду-
х о в н и м чинам о б р а т и м и т р о п о л и т а , б о б е з п а с т и р я їм бути не
м о ж н а , а к о г о о б е р у т ь д у х о в н и м чином і в ід к о г о й о м у р у к о п о -
л о ж е н у бути , чи від московського патріярха, чи від царгородсько-
го про те, як великий государ вкаже" (Акти Ю. и 3 . Рос . Т. V,
ч. 12). Але царев і й й о г о у р я д о в і б у л о саме не д о ц е р к о в н и х справ
з з а невдач у війні з П о л ь щ е ю , коли й Ю р і й Х м е л ь н и ц ь к и й пере-
й ш о в на бік поляк ів . О п р а в и в ш и с ь в ід тих невдач, м о с к о в с ь к и й
у р я д з в е р н у в увагу й на справи церковн і в Україні . О ч е в и д н о , щ о
звернення с а м о г о д у х о в е н с т в а з К и є в а п р о д о з в і л о б р а т и н о в о г о
м и т р о п о л и т а , місце поставлення я к о г о т е ж п р е д о с т а в л я л о с ь ца-
рю, — ц ілком і ш л о по лінії м о с к о в с ь к и х інтересів, але ж з а д о в о -
лення цієї п р о с ь б и б у л о с п р а в о ю д о с и т ь с к о м п л і к о в а н о ю . Т р е б а
б у л о о г л я д а т и с я й на п р а в о б е р е ж н у Україну, де п р а в и в Київською
м и т р о п о л і є ю митр . Д і о н и с і й Б а л а б а н . Т р е б а б у л о р а х у в а т и с я і з
Ц а р г о р о д с ь к и м і д р у г и м и східніми п а т р і я р х а м и , б о ж з а д о в о л е н -
ня ч о л о б и т н о ї про о б р а н н я м и т р о п о л и т а б у л о п о в ' я з а н е з д о с и т ь
г р у б и м п о р у ш е н н я м канонів Вселенсько ї П р а в о с л а в н о ї Ц е р к в и . Ка-
т е д р а К и ї в с ь к о г о м и т р о п о л и т а була занята , б о ж Д і о н и с і я Бала-
бана н іхто не п о з б а в л я в катедри , і він б і л ь ш о ю ч а с т и н о ю її управ-
л я в сам (р о з д . XII, 1) ; з д р у г о г о боку , коли б п о д і л и т и Київську
м и т р о п о л і ю на дві, по л івий і п о п р а в и й бік Д н і п р а , то це було
б г р у б и м п о р у ш е н н я м канонічних п р а в Ц а р г о р о д с ь к о ї патр іярхі :
і її патр і ярха , які й б е з т о г о були вже п о р у ш е н і п р и з н а ч е н н я м
с в і т с ь к о ю в л а д о ю м і с ц е б л ю с т и т е л я митропол і ї , м о т и в о в а н и м тим.
щ о м и т р о п о л и т Б а л а б а н п о к и н у в Київ. О т ж е Москва й далі ріши-

310

ла поки-що мати призначеного нею місцеблюстителя Київського
митрополичого престолу.

Як с к а з а н о виїде, т а к и м м і с ц е б л ю с т и т е л е м б у в Л а з а р Б а р а н о -
вич, є п и с к о п Черніг івський , д а ю ч и якому , на й о г о п р о с ь б у , ствер-
д ж у ю ч у на к а т е д р у грамоту , з М о с к в и писали, щ о б він „ в с я к о г о
д о б р а в е л и к о м у г о с у д а р ю б а ж а в і всі й о г о н а к а з и в и к о н у в а в " .
О д н а ч е Л а з а р Б а р а н о в и ч не в и я в и в себе на с т а н о в и щ і м ісцеблю-
стителя д о с и т ь енерг ійним в інтересах Москви , щ о б м о с к о в с ь к и й
у р я д б у в ним з а д о в о л е н и й . Л а з а р Б а р а н о в и ч все т а к и н а л е ж а в д о
в и щ о г о ч о р н о г о д у х о в е н с т в а , яке в ч а с а х Руїни в сво їх п о л і т и ч н и х
с и м п а т і я х й ш л о б і л ь ш е в руку з з н а ч н и м к о з а ц т в о м , п р о я в л я ю ч и
так с а м о хитання м іж П о л ь щ е ю і М о с к в о ю , о с о б л и в о к о л и остан-
ня б і л ь ш е в и я в л я л а свої з ам іри л а м а т и ш л я х е т с ь к і вольност і і на
все укра їнське ж и т т я н а к л а д а т и руку царсько ї м о с к о в с ь к о ї б ю р о -
краті ї . О т ж е в Москв і б у л о р ішено з а с т у п и т и на с т а н о в и щ і місце-
б л ю с т и т е л я м и т р о п о л і ї є п и с к о п а Б а р а н о в и ч а п р о т о п о п о м Макси-
м о м Ф и л и м о н о в и ч е м .

Ніжинський протопоп Максим Филимонович в Москв і став ві-
д о м и й щ е з 1653 р., коли він п е р ш и й раз д о М о с к в и п р и ї з д и в ;
в ітав ц а р с ь к о г о посла Бутурл іна 23 січня 1654 р,; в ставці п ід
С м о л е н с ь к о м д е р ж а в п р о м о в у п е р е д царем (27 вересня 1654 р.) ,
в як ій в и с л о в и в надії , щ о під к р и л а м и м о с к о в с ь к о г о ц а р я б у д у т ь
з ібран і не т ільки Київ, Черніг ів , але й землі льв івська , п о д і л ь с ь к а ,
п о к у т с ь к а , п ідг ірська , пол іська й б ілоруська , розс і ян і „ з л о х и т р і є м
п о л ь с ь к и м " ; р. 1657 аг і тував за о б с а д ж е н н я м б і л ь ш и х міст Л і в о -
б е р е ж ж я м о с к о в с ь к и м и в о є в о д а м и ; п р о р о л ю о. Ф и л и м о н о в и ч а на
П е р е я с л а в с ь к і й рад і 1659 р. с к а з а н о б у л о в и щ е . Ці ф а к т и п р о м о в -
л я л и м о с к о в с ь к о м у у р я д о в і за тим, щ о б з б і л о г о д у х о в е н с т в а , яке
взагал і б і л ь ш с х и л я л о с ь на бік о д н о в і р н о ї Москви , в з я т и на місце-
б л ю с т и т е л я п р о т о п о п а Ф и л и м о н о в и ч а , г о л о в н и м и з а в д а н н я м и яко-
го були б з а в д а н н я п о л і т и ч н о г о х а р а к т е р у — п і д т р и м у в а т и й ши-
рити , с т о я ч и на чолі Ц е р к в и в Києві , п о с е р е д д у х о в е н с т в а , к о з а ц -
тва й л ю д е й п о с п о л і т и х п р о м о с к о в с ь к у о р і є н т а ц і ю та всеб ічно ін-
ф о р м у в а т и М о с к в у про настро ї в Україні .

М і с ц е б л ю с т и т е л ь м и т р о п о л и ч о г о п р е с т о л у повинен був бути
в є п и с к о п с ь к о м у сані; к а т е д р и о б и д в і в „Малій Рос і ї " , Ки ївська
і Черніг івська , не були вільні. Т р е б а б у л о з н а й т и д л я о. М а к с и м а
катедру , яка з к а н о н і ч н о - ф о р м а л ь н и х причин повинна б у л а бути
в м е ж а х Київсько ї м и т р о п о л і ї (б е р у ч и ш и р ш е , — в м е ж а х авто-
к е ф а л ь н о ї церкви, т о б т о Ц а р г о р о д с ь к о г о п а т р і я р х а т у) . В Київській
м и т р о п о л і ї була н е з а м і щ е н о ю (п ісля смерти р. 1653 є п и с к о п а И о -
с и ф а Г о р б а ц ь к о г о) катедра є п и с к о п а М с т и с л а в с ь к о г о і Могилев -
ського, на котру й рішили в Москві висвятити Филимоновича, про-
д о в ж у ю ч и т а к и м чином с а м о п р а в с т в о в б і л о р у с ь к и х п р а в о с л а в н и х
єпарх іях , р о з п о ч а т е ще при п а т р і я р х о в і Ніконі , коли Б і л о р у с ь за-
нята була м о с к о в с ь к и м в і й с ь к о м у війні з п о л я к а м и . Т а к п р о т о -
поп М а к с и м Ф и л и м о н о в и ч , п р и н я в ш и чернечий п о с т р и г з ім 'ям
М е ф о д і я , був 4 травня 1661 р. висвячений в є п и с к о п а Мстислав-
с ь к о г о в Москв і б л ю с т и т е л е м (з а п о к и н е н н я м к а т е д р и п а т р і я р х о м

311

Н і к о н о м) м о с к о в с ь к о г о п а т р і я р ш о г о п р е с т о л у П і т и р и м о м , митро-
п о л и т о м Сарським і П о д о н с ь к и м . Д о своє ї єпарх і ї Мстиславо-Мо-
г и л е в с ь к о - О р ш а н с ь к о ї на Б ілорус і єп. М е ф о д і й і не поїхав , нею
не керував , а, д і с т а в ш и тод і ж призначення від М о с к в и на блю-
стителя Київської митропол і ї , в ідбув на Л і в о б е р е ж н у Укра їну в
х а р а к т е р і м о с к о в с ь к о г о п о л і т и ч н о г о агента .

На таке політиканство московського уряду в Українсько-БІло-
руській Православній Церкві скоро почалась з р ізних сторін ре-
акція. М и т р о п о л и т Д і о н и с і й Балабан , ч е р е з три місяці після ви-
святи єп. М е ф о д і я , 4 серпня 1661 р. висвячує на ту ж Мстислав-
ську к а т е д р у а р х и м а н д р и т а Й о с и ф а Н е л ю б о в и ч а - Т у к а л ь с ь к о г о , іг-
н о р у ю ч и явно, як неканонічне, вм ішування в д іла й о г о м и т р о п о -
лії м о с к о в с ь к о ї церковно ї і св ітської влади . Очевидно , щ о за йо-
го ж, митр . Д іонис ія , представленням, прив ілей на Мстиславську
к а т е д р у д і стає є п и с к о п й о с и ф від п о л ь с ь к о г о к о р о л я Яна Кази-
мира . А дал і м и т р о п о л и т Д і о н и с і й і гетьман Ю р і й Хмельницький
з в е р н у л и с ь т а к о ж д о ц а р г о р о д с ь к о г о п а т р і я р х а з проханням , аби
на єп . М е ф о д і я п о к л а д е н а б у л а клятва за з а х о п л е н н я ним, за до-
п о м о г о ю мирсько ї влади, б л ю с т и т е л ь с т в а К и ї в с ь к о г о п р е с т о л а при
ж и в о м у м и т р о п о л и т і т о г о престола .

З а р е а ґ у в а в на цей акт висвяти в є п и с к о п и і поставлення на
с т а н о в и щ е б л ю с т и т е л я і п а т р і я р х Нікон, я к и й п р о д о в ж у в а в вва-
ж а т и себе п р а в о м о ч н и м м о с к о в с ь к и м п а т р і я р х о м . Патріярх Нікон
виступив в ролі о б о р о н ц я незалежности від Москви Київської ми-
трополі ї і в неділю П р а в о с л а в і я 1662 р. в и к л я в П і т и р и м а , митро-
п о л и т а С а р с ь к о г о , за х и р о т о н і ю в є п и с к о п и д о „ ч у ж о ї церков-
ної о б л а с т и " , чим п о р у ш е н о б у л о канонічне п р а в о ц а р г о р о д с ь к о -
го патр іярха . Анафемі п а т р і я р х а Н ікона в Москв і не п р и д а л и зна-
чення, б о ж і вважали , щ о він, п о к и н у в ш и Москву , т и м самим
зр ікся катедри , а г о л о в н е він ж е сам вчинив точн іс інько те, за
щ о в и к л я в т е п е р м. П ітирима , к о л и р. 1657 в и с в я т и в в є п и с к о п а
П о л о ц ь к о г о ігумена Каліста, т о б т о в и с в я т и в в область , приналежну
д о т о г о ж п а т р і я р х а ц а р г о р о д с ь к о г о . Правда , щ о і Н ікон і Піти-
рим зневажали канони на підставі царських указів, але п р о це
з а м о в ч у в а л о с ь .

Г ірше д л я Москви б у л о те, щ о у в ідпов ідь на п р о с ь б и митро-
п о л и т а Б а л а б а н а і Ю р і я Х м е л ь н и ц ь к о г о , п о к л а в к л я т в у на єписко-
па М е ф о д і я Ф и л и м о н о в и ч а п а т р і я р х Ц а р г о р о д с ь к и й і в ідпис цієї
а н а ф е м и м и т р о п о л и т Д іонис ій переслав д о Києва з в и д у б и ц ь к и м
ігуменом Климентієм С т а р у ш и ч е м . В Києві і в загал і п о с е р е д укра-
їнського духовенства , щ о поставлене було п ід „ б л ю с т и т е л ь с т в о "
єп. М е ф о д і я , а н а ф е м и і п а т р і я р х а Нікона і т и м б і л ь ш е патр іярха
Царгородського викликали велике вражіння, але про це скажемо
нижче . Москва ж в в а ж а л а т е п е р за необх ідне перепросити навіть
п а т р і я р х а Ц а р г о р о д с ь к о г о , але звернення в цій справ і д о патр іяр-
ха ост ільки х а р а к т е р и с т и ч н е д л я церковно ї п о л і т и к и м о с к о в с ь к о -
го уряду , щ о в в а ж а є м о д о ц і л ь н и м п о д а т и й о г о д о к л а д н і ш е .

Ц а р с ь к а г р а м о т а д о п а т р і я р х а Ц а р г о р о д с ь к о г о б у л а вислана
1 січня 1663 р. В ній в справі висвячення єп. М е ф о д і я писалось ,

312

щ о висвята була з в е р ш е н а „ п о н а ш о м у (ц а р я) х о т і н н ю " і за бла-
гословенням в с ь о г о .освяченого с о б о р у . „ Д у м а є м о , — п и с а в цар
патр іярху , — щ о ви н е м а л о н а р і к а є т е на нас з а це. Але, п р е б л а -
ж е н н і ш и й , т ак ми вчинили зовс ім не ч е р е з н е п о в а г у д о в а ш о г о
святительства , чи з насильства , а б о д л я п о р у ш е н н я св. правил , щ о
з а б о р о н я ю т ь є п и с к о п а м висвячувати к о г о - б у д ь не в своїй о б л а с т і :
нехай не буде так . С у щ у п р а в д у к а ж е м о , щ о ради в а ж л и в о ї й не-
в ідкладно ї п р и ч и н и спонукали ми р у к о п о л о ж и т и ц ь о г о є п и с к о п а ,
не в с т и г ш и звернутися д о в а ш о г о п р е б л а ж е н с т в а за б л а г о с л о в е н -
ням. Ви чули й раніше, щ о піддані наші козаки, яких звуть чер-
касами, а які проживають по містах малої й б ілої Росії , любять
д о г о д ж а т и і легко схиляються д о чужоземного ярма; нині ж особ-
л и в о п і знали ми їхню прихильн ість д о сусідніх з ними папистів.
Б о ж пастви твоєї м и т р о п о л и т , ки ївський і г а л и ц ь к и й і всеї ма-
л о й і б іло ї Росії , Д і о н и с і й Балабан , я к и й в ідкинувся від нас і з р а -
д и в нам та п і ш о в д о н а ш о г о в о р о г а , п о л ь с ь к о г о к о р о л я , з н а к а з у
о с т а н н ь о г о п р и х о д и в д о к о з а к і в і п е р е к о н а в б а г а т ь о х з них бу-
ти під й о г о р у к о ю і з 'єднатися з папистами. І тому , щ о вони бу-
ли вже готов і в ідпасти, то ми, настрашені, аби не загинули вони
душами своїми, болісно заопікувались спасінням їх і, у г л е д і в ш и
ц ь о г о м у ж а М е ф о д і я , т а м о ш н ь о г о ж у р о ж е н ц я , щ о м о ж е настави-
ти їх на істину, н а к а з а л и р у к о п о л о ж и т и його , щ о б не з а п л у т а л и с ь
ті в с ітях д и я в о л ь с к и х і були б ж и в і . . . Ми р о з с у д и л и м е н ш и м
п о ж е р т в у в а т и д л я б і л ь ш о г о , б о к р а щ е п о р у ш и т и п р а в и л о , яке за -
б о р о н я є є п и с к о п у р у к о п о л а г а т и в чужій области , але спасти мно-
гі д у ш і в тій област і , ніж, т р и м а ю ч и с ь правила , д о п у с т и т и , щ о б
ті д у ш і загинули . Якщо б ми не поспішили, а послали наперед за-
питати вас про це, то дуже легко вони могли б відпасти. З р е ш т о ю
п р е д о с т а в л я е м о в а ш о м у б л а г о р а з у м і ю р о з с у д и т и , чи п р а в и л ь н о
ми з р о б и л и , і я к щ о ні, т о п р о с и м о нас п р о с т и т и і в р о з у м і на-
с т а в и т и " (Митр. Макар ій . Op. cit. T. XII, стор. 572-574. Підкресл .
скр і зь н а ш і) .

Ц я г р а м о т а у я в л я є з себе я с к р а в и й п р и к л а д того , як пол і ти -
канство в з а г а р б н и ц ь к и х ц ілях п р и к р и в а є т ь с я в и с о к и м и реліг ій-
ними ідеями, не з о с т а н о в л ю ю ч и с ь при ц ь о м у п е р е д всякими накле-
пами й н е п р а в д о ю . Б о ж і укра їнське к о з а ц т в о , про б о р о т ь б у яко -
го з п а п и с т а м и і унією в Ц а р г о р о д і знали напевно не менше, ніж
в Москві , тут о к л е в е т а н о ; і м и т р о п о л и т Д і о н и с і й Б а л а б а н не м а в
ж о д н и х з а к и д і в нав іть в схильност і д о унії ; і є п и с к о п М е ф о д і й
з а й м а в с я б і л ь ш е п о л і т и к о ю на к о р и с т ь Москви і не був ж о д н и м
міс іонером д л я спасіння д у ш п р а в о с л а в н и х в ід латинства чи унії,
а т и м б і л ь ш е на Л і в о б е р е ж ж і , д е т а к а місія була т о д і й н е п о т р і б -
на. Врешті в царській грамоті замовчано зовсім те, що й без Ме-
ф о д і я б у л и в укра їнц ів є п и с к о п и православн і д л я спасіння д у ш ,
коли б нав іть в ідпав м и т р о п о л и т Д іонис ій , і один з цих є п и с к о п і в
був п е р е д М е ф о д і є м м і с ц е б л ю с т и т е л е м престола , •— Л а з а р Б а р а н о -
вич, м іс іонер напевно д а л е к о сильн іший за єп. М е ф о д і я . Т р е б а
т у т в ідмітити т а к о ж т е , щ о ц і є ю г р а м о т о ю д о п а т р і я р х а Ц а р г о -
р о д с ь к о г о в о п р а в д а н н я р у к о п о л о ж е н и я єп. М е ф о д і я М о с к в а би-

313

ла сама себе, п р и з н а ю ч и , щ о Київська м и т р о п о л і я це паства Цар-
городського патріярха, п е р е д я к и м т р е б а о п р а в д а т и с я за втручан-
ня в цю й о г о м и т р о п о л і ю , а значить не мали сили й Переяславські
статті 1659 р. про церковне приєднання Києва д о Москви.

Яка ж б у л а реакція на поставлення Москвою єп. М е ф о д і я 1
яке відношення д о нього самого українського духовенства 1 ко-
зацької старшини? — Є п и с к о п Л а з а р Б а р а н о в и ч писав 2 серпня
1661 р. царев і з Чернігова , щ о з д а в (я к б л ю с т и т е л ь) єп. М е ф о д і ю
все в цілості , п р и н я в ш и й о г о як „ б р а т а і с о с л у ж и т е л я " , п о с а д и в
на прест іл . . . Б у л о це писано щ и р о , чи не щ и р о , але о д н о ч а с н о
Б а р а н о в и ч п р о с и в у ц а р я немало м и л о с т е й д л я своє ї „ з р у й н о в а -
ної Черн іг івсько ї єпарх і ї " , і цар всі п р о с ь б и й о г о у в а ж и в . Н а п о -
чатку і д у х о в е н с т в о зустр іло н о в о г о м і с ц е б л ю с т и т е л я б і л ь ш - м е н ш
п р и х и л ь н о , „ с п о д і в а ю ч и с ь від нього , щ о він л а с к о в и й о т е ц ь бу-
де" , о с о б л и в о ж п о й о г о сторон і були п р е д с т а в н и к и б і л о г о д у х о -
венства, з - п о с е р е д я к и х він, п р и в і з ш и з с о б о ю з М о с к в и „велик і
г р о ш і і с о б о л и н у казну" , в е р б у в а в собі п о м і ш н и к і в і сп івроб ітни-
ків в пол ітичній праці . Ц ій прац і він в і д р а з у б і л ь ш е й в іддався ,
м а л о п е р е б у в а ю ч и в Києві , а б і л ь ш е б у д у ч и в р о з ' ї з д а х , з о г л я д у
на пол ітичну б о р о т ь б у т о г о часу м іж самими у к р а ї н с ь к и м и гру-
пами. Не с т а в ш и п о н а д цими групами , єп . М е ф о д і й , я к о г о коза -
цька с т а р ш и н а зустр іла б у л о т е ж на п е р ш и х п о р а х п р и х и л ь н о , не
з д о б у в м о р а л ь н о г о а в т о р и т е т у п о с е р е д неї, так що , напр. , в листі
в ід с т а р ш и н и д о ц а р я 6 т р а в н я 1662 р . М е ф о д і й іронично нази-
в а є т ь с я „ в а ш о г о ц а р с ь к о г о величества є п и с к о п " (Ейнгоон . OD. cit..
с т о р . 180).

С п о ч а т к у єп. М е ф о д і й був з С о м к о м , н а к а з н и м гетьманом,
я к о г о він п р и в о д и в д о п р и с я г и ; через д е - я к и й час о п и н и в с я вже
в Ніжині з д р у г и м п р е т е н д е н т о м на булаву — п о л к о в н и к о м З о л о -
т а р е н к о м , а С о м к о в червні 1662 р. с к а р ж и в с я д о Москви , щ о Ме-
ф о д і й не сидить в Києві , так щ о паства з а л и ш а є т ь с я без пасти-
р я ; щ о М е ф о д і й у ч и н и в смуту, в ійсько й о г о не л ю б и т ь , а т о м у
т р е б а д а т и іншого на м і ц е б л ю с т и т е л я , — а р х и м а н д р и т а Гізеля,
а б о Л а з а р я Б а р а н о в и ч а , чи к о г о в и б е р е ки ївське д у х о в е н с т в о .
Факт , щ о єп. М е ф о д і й р о з і й ш о в с я з гетьманом, п і д т р и м к и я к о г о
не має , клятви , наложен і в справ і поставлення М е ф о д і я і патр.
Н і к о н о м і пот ім п а т р і я р х о м Ц а р г о р о д с ь к и м , в и к л и к а л и повне роз -
ч а р у в а н н я в о с о б і м о с к о в с ь к о г о ставленика п о с е р е д в и щ о г о укра-
ї н с ь к о г о д у х о в е н с т в а , т ак щ о київські і гумени в і д м о в и л и с я п ідля-
гати М е ф о д і ю , з а б о р о н и л и п о м и н а т и й о г о в м а н а с т и р с ь к и х цер-
квах за б о г о с л у ж е н и я м и і р о з п о р я д и л и с ь поминати , з ам ість ньо-
го, Л а з а р я Б а р а н о в и ч а , не насмілившись одначе виступити проти
Москви поминанням митрополита Діонисія Балабана, як канонічно
н а л е ж а л о .

М е ф о д і й все д о н о с и в в М о с к в у на „ з р а д н и к а " митр. Д і о н и -
сія, ки ївських ігуменів, Сомка , я к и й х о ч е „ з р а д и т и ц а р я " , а його ,
М е ф о д і я , п о г у б и т и , чому М е ф о д і й і не їде д о К и є в а (п е р е б у в а в
т о д і в Гадячі , н а к л а д а ю ч и вже з Б р ю х о в е ц ь к и м) , та п р о с и в ца-
ря д о м а г а т и с я в Ц а р г о р о д і з н я т т я клятви з нього , М е ф о д і я . Між

314

тим 10 травня 1663 р. у п о к о ї в с я м и т р о п о л и т Балабан . В червні
1663 р. мала бути Р а д а д л я обрання гетьмана. Момент був п ідхо-
д я щ и й д л я того , щ о б п ідняти питання про унормування й цер-
ковного управління в митропол і ї . Київські настоятелі манастирів ,
на чолі з печерським а р х и м а н д р и т о м Інокентієм Гізелем, зверта -
ються від імени ки ївського духовенства д о є п и с к о п а Л а з а р я Ба-
рановича з п р о с ь б о ю п о г о д и т и с я бути блюстителем осирот іло ї Ки-
ївської катедри, як послідує на те воля царська, б о вони зов -
сім не б а ж а ю т ь маги блюстителем М е ф о д і я Ф и л и м о н о в и ч а ; од-
ночасно просять Б а р а н о в и ч а прибути на Р а д у в Ніжині для ви-
бор ів гетьмана, де буде питання й про „церковні вольност і" . Д о
н а к а з н о г о гетьмана Сомка т і ж представники ки ївського духовен-
ства з в е р т а ю т ь с я з посланням д о н ь о г о й старшини, в я к о м у про-
сять бути опікунами, за с т а р и м з в и ч а є м в ійська З а п о р і з ь к о г о , ма-
тері — Православної Ц е р к в и , щ о так потр ібно о с о б л и в о тепер ,
коли упоко ївся м и т р о п о л и т Діонисій . Дал і пишуть , щ о д о вибо-
рів наступника митр. Д і о н и с і ю потр ібний блюститель митрополі ї ,
але таким не може бути М е ф о д і й , б о на ньому т я ж и т ь п р о к л я т т я
д в о х патріярхів , сів на є п и с к о п с т в о він без всякої елекції , а „ви-
б р е х а в " собі єпископ ію у царя , не маючи ж о д н и х церковних за-
слуг; сіє в о р о ж н е ч у між к о з а ц ь к о ю с т а р ш и н о ю ; без заслуг ж е
в и п р о с и в собі б л ю с т и т е л ь с т в о супроти канонів і явився не блю-
стителем, як оч ікували, а губителем. „Змилуйтесь , — писали, —
над нами і зверніться д о царя , щ о б д а в нам за блюстителя й о г о
милість, о. єпископа Черніг івського , я к о г о М е ф о д і й змістив з ка-
тедри" . . . (Митр. Макарій . Т. XII, стор. 576) .

Д о к у м е н т цей має для нас історичне значення, як п о к а ж ч и к
настро їв київського духовенства д о московського ставленика і д о
самої Москви, але не мав він безпосередніх наслідків, б о „Чорна
рада" , яка в ідбулась під Н і ж и н о м в червні 1663 р., питанням блю-
стительства митрополі ї зовс ім не займалась , сам Л а з а р Баранович ,
в ідмовившись від блюстительства , на неї не приїхав, а Р а д а кін-
чилась в и б о р о м на гетьмана д е м а г о г а Івана Б р ю х о в е ц ь к о г о , при
п ідтримці т о г о ж с п р и т н о г о єп. М е ф о д і я ; Сомко ж, на к о т р о г о
так покладались київські ігумени, і З о л о т а р е н к о р а з о м з ним, бу-
ли чернью засуджені і страчені як „ зрадники" , „ в о р о г и н а р о д у " .

Київське духовенство о п и н и л о с ь перед ф а к т о м з г о д и й д р у ж -
би нового гетьмана Б р ю х о в е ц ь к о г о й місцеблюстителя єп. М е ф о -
дія, який ручав перед м о с к о в с ь к и м у р я д о м за вірність Москві Брю-
ховецького , людини „ д о б р о ї , побожно ї , покірної , ц а р ю п р а в д и в о г о
слуги і д о б р о х о т а " (Акти Ю. и 3. Рос . Т. V, ч. 78. Стор. 184).
Між тим і патр іярх ц а р г о р о д с ь к и й , який чотири місяці не в ідпо-
відав на грамоту царя, про яку була мова вище, після другої прось-
би царя за М е ф о д і я , зняв з нього наложене прокляття, не з тої,
треба думати, причини, щ о переконався в тім, ніби справа постав-
лення Мефодія була переведена „ради ікономії спасіння душ", ко-
ли „допускається з необхідности й переступство закону". В та-
ких обставинах і київське д у х о в е н с т в о змушене було визнати зно-
ву за блюстителя єп. М е ф о д і я , але на П р а в о б е р е ж н і й Україні, де

315

гетьманом, після зречення Ю р і я Хмельницького , правоб ічн і к о з а -
ки о б р а л и п р и х и л ь н и к а П о л ь щ і Павла Тетерю, в ідбувся в Корсу-
ні елекц ійний с о б о р д л я в и б о р і в на о с и р о т і л у Київську к а т е д р у
м и т р о п о л и т а (Д и в . р о з д . XII, 1). В н а с л і д о к цих в и б о р і в на Київ-
ській м и т р о п о л и ч і й катедр і с тало д в а м и т р о п о л и т и — И о с и ф Ту-
к а л ь с ь к и й і Антоній В и н н и ц ь к и й (о б и д в а стверджен і прив ілеями
к о р о л я Яна К а з и м и р а) , а трет ій — б л ю с т и т е л ь тої ж катедри , ні-
би вдовиці , м о с к о в с ь к о ю в л а д о ю п р и з н а ч е н и й М е ф о д і й Ф и л и м о -
нович. О т ж е у т в о р и л о с ь п о л о ж е н н я , яке св ідчило д і й с н о про гли-
б о к у Руїну і в ц е р к о в н о м у у к р а ї н с ь к о м у житт і . Митр . И о с и ф Ту-
кальський , з причини інтриг і д о н о с і в гетьмана Тетері , був поля-
ками у в ' я з н е н и й в Мар іенбурз і (1664-66 рр .) , але усунення на цей
час г о л о в н о г о с у п р о т и в н и к а М е ф о д і я по у п р а в л і н н ю м и т р о п о л і є ю
й по в п л и в а х на х ід ц е р к о в н о г о ж и т т я в м и т р о п о л і ї зовс ім не
с п р и я л о я к о м у - б у д ь п о ш и р е н н ю впливів б л ю с т и т е л я М е ф о д і я на
П р а в о б е р е ж ж я . На Л і в о б е р е ж ж і ж, хоч М е ф о д і й п о ч а в п о в о д и т и
себе д у ж е лаг ідно з н а с т о я т е л я м и манастирів , аби зм іцнити своє
п о л о ж е н н я і н а х и л и т и їх д о Москви , п о ч а в с я с к о р о розстрій між
блюстителем і гетьманом Брюховецьким. „ Ц е р к о в н а й св ітська по-
л ітика в цю д о б у , — п и ш е К. Х а р л а м п о в и ч , — т існо переплелась ,
і як в и щ е д у х о в е н с т в о п р и й м а л о участь в ход і справ політичних,
т ак і к о з а ц ь к а старшина , о с о б л и в о ж гетьман, п р о в о д и л и свої по-
гляди в д ілянці ц е р к о в н о г о ж и т т я . І коли під цю п о р у М е ф о д і й
м а в сильний вплив на з а г а л ь н и й хід подій , то Б р ю х о в е ц ь к и й про-
б у в а в п р о в е с т и свої ідеї в област і ц е р к о в н и х в ідносин. О с ь тут-
т о вони й з у д а р и л и с ь " (Ор . сії., стор . 190) .

Б р ю х о в е ц ь к и й , як т ільки д о б и в с я гетьмансько ї булави , вису-
нув, в намірі ослаблення пол ітичних впливів д у х о в е н с т в а , зокре-
ма ж М е ф о д і я , а скр іплення своє ї влади, „ і д е ю " заміщення Київ-
ської митрополичої катедри великорусом з Москви. Коли сама
М о с к в а п р я м у в а л а в цей час, і т о о б е р е ж н о , д о т о г о , щ о б митро-
полит , о б і р а н и й в Києві , був т ільки під б л а г о с л о в е н н я м москов-
с ь к о г о патр іярха , а не п ід б л а г о с л о в е н н я м , чи ю р и с д и к ц і є ю , цар-
г о р о д с ь к о г о патр іярха , то п р о п о з и ц і я українського гетьмана при-
силати , т о б т о призначати , м и т р о п о л и т а д о Києва п р о с т о з Москви
д о т о г о ж м и т р о п о л и т а великоруса , св ідчила, щ о Б р ю х о в е ц ь к и й
так з а п о б і г а в п е р е д М о с к в о ю , щ о був, як т о к а ж у т ь , б ільшим
п е р е д нею к а т о л и к о м , ніж сам папа. І цю свою „ і д е ю " в церков-
ній пол ітиц і гетьман не о д и н раз п о д а в (через д в а місяці після
й о г о в и б о р у) , а н а с т о ю в а в п е р е д царем і м о с к о в с ь к и м у р я д о м на
її зд ійсненні в п р о д о в ж рок ів свого гетьманства (1663-68) , а ж по-
ки не став в о п о з и ц і ю д о Москви і с к о р о загинув . В цих настир-
ливих своїх до Москви представленнях про присилку митрополи-
та д о Києва з Москви , Б р ю х о в е ц ь к и й все п о в т о р ю в а в г о л о в н у с в о к
м о т и в а ц і ю , щ о м и т р о п о л и т - м о с к в и н п о т р і б н и й в Києві д л я того ,
аби „ д у х о в н и й чин ки ївський д о л я ц ь к и х м и т р п о л и т і в (И о с и ф а :
Антон ія) не шатався , і М а л а я Русь, п о ч у в ш и , щ о п р и с л а н о на
м и т р о п о л і ю м о с к о в с ь к о г о стро їтеля , с т в е р д ж у в а л а с ь б и і скріпля-
лась п ід в и с о к о ю р у к о ю в е л и к о г о г о с у д а р я " . В т о й же час Брю-

316

х о в е ц ь к и й всіма с п о с о б а м и старався д и с к р е д и т у в а т и в Москв і еп .
М е ф о д і я , а по -части й д р у г и х представник ів в и щ о г о д у х о в е н с т в а ,
як Л а з а р я Б а р а н о в и ч а , Інокентія Гізеля , в и с т а в л я ю ч и їх як з р а д -
ників і н е д о б р о х о т і в в е л и к о г о г о с у д а р я . П р о М е ф о д і я гетьман пи-
сав, щ о т о м у в Києві „ніяк бути не м о ж н а " , щ о б синів й о г о не
в ідпускали з Москви (д в а сини М е ф о д і я з у ч и т е л е м Я р е м о в и ч е м
п р о ж и в а л и в Москві , як з а к л а д н и к и , — Ейнгорн , стор. 124), б о
с т а р ш о г о він вже хоче о ж е н и т и з „ л я ц ь к о ю д і в к о ю " , а к о л и блю-
ститель в березн і 1665 р. в ід ' їхав, з п р е д с т а в н и к а м и від ки ївських
м а н а с т и р і в д о Москви, д е в пол ітичних цілях п е р е б у в а в а ж д о
липня , то гетьман старався вплинути, аби М е ф о д і я н а з а в ж д и за-
л и ш и л и в Москві . Б е з сумніву, в час свого п е р е б у в а н н я в Москв і
М е ф о д і й не з а л и ш а в с я в б о р г у п е р е д гетьманом, п е р е к о н у ю ч и , щ о
не м о ж н а Москв і п о к л а д а т и с я на Б р ю х о в е ц ь к о г о , щ о д у х о в е н с т в о
вже в в а ж а є й о г о в о р о г о м Церкви , бо він д о з в о л и в к о з а к а м гра-
б у в а т и й р у й н у в а т и церковні маєтки . О т ж е на д о м а г а н н я гетьма-
на п р о п р и с и л к у м и т р о п о л и т а з Москви б у л о п о с т а н о в л е н о від-
класти р ішення справи о б с а д и ки ївьско ї м и т р о п о л и ч о ї к а т е д р и д о
часу с о б о р у в Москві , с к л и к у в а н о г о д л я суду н а д п а т р і я р х о м
Н і к о н о м .

У вересні т о г о ж 1665 р. вибрався д о Москви і Б р ю х о в е ц ь -
кий в с у п р о в о д і в е л и ч е з н о г о оточення в к ількост і 535 люда , в
складі я к о г о б у л о і к ілька духовних , на чолі з п е р е я с л а в с ь к и м
п р о т о п о п о м Бут овичем . Б р ю х о в е ц ь к и й 11 ж о в т н я п р е д с т а в и в уря -
д у т. зв. „ м о с к о в с ь к і статт і" , п о с е р е д яких 4-та стаття б у л а „ О
м и т р о п о л і ї на Київ" . В ній гетьман знову бив ч о л о м п о с л а т и на
Київ святителя з Москви, щ о б „ д у х о в н и й чин, о г л я д а ю ч и с ь на
м и т р о п о л и т і в під р у к о ю п о л ь с ь к о г о к о р о л я , в шатост і в ійську не
був ш к і д л и в и й " . В ц а р с ь к о м у указ і в ідпов ідь на цю статтю була
така , щ о великий г о с у д а р почне л и с т у в а т и с я п р о це з ц а р г о р о д -
ським п а т р і я р х о м , і коли патр іярх н а п и ш е про це в е л и к о м у го-
с у д а р ю і б л а г о с л о в е н н я на м и т р о п о л и т а в Київ подасть , т о д і й бу-
де про це у к а з в е л и к о г о г о с у д а р я (Митр. Макар ій . Т. XII, стор . 587) .

Коли Б р ю х о в е ц ь к и й вернувся з Москви, і ро з н есл ася чутка
про те, щ о він б и в чолом в Москві п р о м и т р о п о л и т а д л я К и є в а
з Москви , то в Києві п о в с т а л о з п р и в о д у т о г о велике обурення .
Гетьман, не б а ж а ю ч и мати в о р о г і в п о с е р е д в п л и в о в о г о укра їнсько-
го духовенства , ута їв свої попередн і к л о п о т а н н я п р о м и т р о п о л и -
т а - в е л и к о р у с а , а п р е д с т а в и в справу так, щ о він т е ж сто їть з а
в ільну елекцію м и т р о п о л и т а в Києві , о д н а к напевно з цим не по-
г о д я т ь с я в Москві , бо ось він там був, і й о м у п р и г а д а л и статт і
Б о г д а н а Х м е л ь н и ц ь к о г о , які д о в е л о с ь признати , а т о м у т е п е р тре -
ба очікувати, що скаже ц а р г о р о д с ь к и й патріярх, і який буде цар-
ський у к а з ; при цьому ніби д о д а в ще, щ о все ж таки к р а щ е , щ о б
н а Київській катедр і був м и т р о п о л и т — п ідданий п р а в о с л а в н о г о
царя , а не п ідданий п о л ь с ь к о г о к о р о л я .

З т а к о г о пояснення гетьмана в и н и к а л о таки , щ о М о с к в а при-
ступила , р о з п о ч а в ш и зносини з Ц а р г о р о д о м , л а м а т и права і воль-
ності Укра їнсько ї П р а в о с л а в н о ї Церкв і . 22 л ю т о г о 1666 р. єп . Ме-

317

ф о д і й з ки ївськими ігуменами я в и л и с ь д о к и ї в с ь к о г о в о є в о д и П.
Ш е р е м е т е в а п р о с и т и д о з в о л у вислати д о ц а р я д е л е г а ц і ю в спра-
ві призначення м и т р о п о л и т а з Москви , чим п о р у ш у ю т ь с я старо-
житн і п р а в а і с в о б о д и . В р о з м о в і з в о є в о д о ю , к о л и цей п о ч а в
з а п е р е ч у в а т и і к а зати , щ о цар не в ідб ірає в них ж о д н и х п р а в і
в о л ь н о с т е й , ігумени з М е ф о д і є м г о в о р и л и в о є в о д і з „ в е л и к о ю
я р о с т ю " , щ о нехай г о с у д а р к р а щ е н а к а ж е їх стратити , а не від-
б і р а є у них п р а в а в и б о р у м и т р о п о л и т а ; щ о д о м и т р о п о л и т а з
Москви вони не вийдуть , з а м к н у т ь с я в своїх манастирях . і нехай
за ш и ю й за ноги в и в о л о ч у т ь їх зв ідт іля , тод і т і льки буде м о с к о в -
ський м и т р о п о л и т в Києві . П о с и л а л и с ь дал і на п р и к л а д п р и з н а -
ч е н о г о з Москви на к а т е д р у Смоленську єп. Філарета , який вже
в і д і б р а в у д у х о в е н с т в а всі п р а в а і н а з и в а є д у х о в н и й чин і ш л я х т у
і м і щ а н п р а в о с л а в н и х ч у ж о в і р ц я м и . Т а к и й ж е б у д е і м и т р о п о л и т
з М о с к в и в Києві й д л я всієї Укра їни ; к р а щ е нам смерть приня-
ти, ніж бути у нас в Києві м о с к о в с ь к о м у м и т р о п о л и т о в і , б о то
п р и в е д е д о р о з к о л у у вірі і бунту немалому . Ш е р е м е т е в н а з в а в
т а к у м о в у неприст ійною, а М е ф о д і ю п р и г а д а в , щ о він сам ж е по-
ставлений в Москв і П і т и р и м о м , і й о м у б ільше , н іж кому д р у г о -
му, м о ж н а бути під б л а г о с л о в е н н я м м о с к о в с ь к о г о п а т р і я р х а .

Д р у г о г о дня єп. М е ф о д і й був у в о є в о д и Ш е р е м е т е в а і пере-
п р о ш у в а в й о г о за свої слова , щ о „ з а м к н е т ь с я з і гуменами в ма-
н а с т и р я х " ; к а з а в він таке, мовляв , з мусу, як ставленик москов -
с ь к о г о патр іярха , б о ж є він ч е р е з те на п ідозр інн і у всього укра-
ї н с ь к о г о духовенства , яке д у м а є , щ о гетьман учинив те все за зго-
д о ю з ним, б лю с т ителем . Інші духовн і не п о ч у в а л и себе винними
й не п е р е п р о ш у в а л и с ь п е р е д в о є в о д о ю , а с тояли на тому , щ о б
за ними з а л и ш е н і були стародавн і п р а в а і вольност і в и б і р а т и ми-
т р о п о л и т а і бути п ід р у к о ю ц а р г о р о д с ь к о г о п а т р і я р х а ; к о л и ж
ц а р писв би д о Ц а р г о р о д у , щ о б бути їм під м о с к о в с ь к и м патрі-
я р х о м , т о і в ц ь о м у в и п а д к у б у д у т ь д о м а г а т и с я , щ о б м и т р о п о -
л и т був „ки ївський" , ними обраний , а не м о с к о в с ь к и й (К. Харлам-
пович . Ор. сії., стор. 195). У всьому ц ь о м у еп і зод і не м о ж н а не
б а ч и т и р ізниці п о м і ж м о т и в а м и виступлення М е ф о д і я , я к о г о на-
д а р е м н о іноді п ідносять у нас за ті „ терпк і с л о в а " в о є в о д і д о ста-
н о в и щ а „ п а т р і о т а " , і м о т и в а м и ки ївських настоятел ів , які д ійсно
щ и р о п р о т и в и л и с ь планам п і д б и т и Київську м и т р о п о л і ю п ід мос-
к о в с ь к о г о патр іярха , тод і як М е ф о д і я к о н ц е п ц і я Б р ю х о в е ц ь к о г о
з а в о д и л а , видно , в й о г о з а д у м а х з д о б у т и Київську к а т е д р у для
себе .

Ш е р е м е т е в д а в д о з в і л на в и ї з д делегац і ї д о М о с к в и з „ ч о л о -
б и т н о ю " ц а р ю про скликання е л е к ц і й н о г о с о б о р у д л я о б р а н н я ми-
трополита в Києві, і ки ївське духовенство в и с л а л о з т а к о ю чо-
л о б и т н о ю д о Москви , 4 б е р е з н я 1666 р., і гумена К и р и л і в с ь к о г о
м а н а с т и р я в Києві Мелет ія Д з и к а . На Київській катедр і в цей час
було , як ми знаємо , два м и т р о п о л и т и , але в Києві , видно, з тим
не рахувались , — т а к р о з ' є д н а н е було , в з в ' я з к у з „ Р у ї н о ю " , цер-
ковне ж и т т я . Правда , м и т р о п о л и т И о с и ф Т у к а л ь с ь к и й б у в дал і
в ' я знем в Мар іенбурз і , митр. Антоній В и н н и ц ь к и й — в д а л е к о м у

318

П е р е м и ш л і ; п р а в о б е р е ж н и й гетьман П е т р о Д о р о ш е н к о , в и б р а н и й
на г етьмана п ісля Тетері , писав к о р о л ю , щ о хот ів би п р и н я т и Ан-
тон ія на м и т р о п о л и т а , але в раз і о д н о д у ш н о г о й о г о о б р а н н я на
Київську катедру , д л я ч о г о п р о с и в д о з в о л у на елекц ійний с о б о р
в Б іл ій Церкв і . О д н о ч а с н о гетьман Д о р о ш е н к о к л о п о т а в у Вар-
шав і й п р о зв ільнення митр. И о с и ф а , я к о г о й ув ільнили в літі
1666 р., в насл ідок чого в ідпала п р о с ь б а гетьмана п р о елекц ію од-
н о д у м н у Антонія . В Москв і ж не сп ішили в і д п о в і д а т и на ч о л о -
битну, п р и в е з е н у Кирил івським і гуменом Д з и к о м , б о в і д м о в и т и
в п р о с ь б і к и ї в с ь к о г о д у х о в е н с т в а з н а ч и л о п і д т в е р д и т и чутки п р о
з а м і р и п о з б а в и т и Укра їнську Ц е р к в у давн іх п р а в в ільного в и б о р у
м и т р о п о л и т а і тим п і д б у р и т и п р о т и Москви укра їнське д у х о в е н -
ство ; з а д о в о л ь н и т и ж п р о с ь б у — о з н а ч а л о б іти с у п р о т и власних
планів п і д г о т о в и т и і т аки перевести п ідчинення Київської м и т р о -
полі ї М о с к о в с ь к о м у п а т р і я р х о в і . Т о м у в і д п о в і д ь на ч о л о б и т н у
була та , щ о р і ш и т ь б л и з ь к и й м о с к о в с ь к и й с о б о р , з у ч а с т ю все-
ленських патр іярх ів , чи бути в и б о р а м н о в о г о м и т р о п о л и т а , чи за -
л и ш и т ь с я ще й надалі б л ю с т и т е л ь с т в о м и т р о п о л і ї ; д о д а н о при цьо-
му, щ о на с о б о р і буде й єп. М е ф о д і й — б л ю с т и т е л ь м и т р о п о л і ї
з п е ч е р с ь к и м а р х и м а н д р и т о м і „ і н ш и м и вченими і гуменами" , а
т а к о ж є п и с к о п Л а з а р Б а р а н о в и ч .

На Великий Московський с о б о р 1666-1667 р., щ о мав г о л о в -
ними п р е д м е т а м и своїх з а н я т ь справи р о з к о л у в М о с к о в с ь к і й Ц е р -
кві і суд над п а т р і я р х о м Ніконом, я к и й с а м о в і л ь н о з а л и ш и в ка -
тедру , в ід Укра їнсько ї Ц е р к в и п р и б у л и по з а п р о ш е н н ю єп. Ме-
ф о д і й (в серпні 1666 р.) і є п и с к о п Л а з а р Б а р а н о в и ч (в ж о в т н і
1666 р .) , останній в оточенні д в о х ігуменів, д в о х п р о т о п о п і в , кіль-
кох с в я щ е н и к і в і диякон ів , д и р и г е н т а і 8 півчих, і конописця , кух-
м и с т е р а і 4 кухарів , б а г а т ь о х слуг, в с ь о г о п р и ї х а л о з Черніг ів-
ським в л а д и к о ю 63 ч о л о в і к а . Властиво в с о б о р н и х з а с і д а н н я х б р а -
ли участь т ільки б л ю с т и т е л ь м и т р о п о л і ї єп. М е ф о д і й і єп . Л а з а р .
Н а з и в а ю т ь іноді, як т р е т ь о г о учасника , в и д у б и ц ь к о г о ігумена Фео-
д о с і я У г л и ц ь к о г о (наступник на катедр і Л а з а р я Б а р а н о в и ч а — св.
Ф е о д о с і й Черн і г і вський) , але він т ільки п р и ї х а в д о М о с к в и з Ме-
ф о д і є м і с к о р о зв ідт іля в ідбув д о Н о в г о р о д у , участи в с о б о р і не
б р а в (К Х а р л а м п о в и ч , стор. 196). Викликан і були укра їнськ і і єрар -
хи на с о б о р з тих міркувань , як видно , щ о б мати в них у р я д у
п і д т р и м к у в суді над патр . Н іконом, а р івно ж ї х н ь о ю у ч а с т ю в
с о б о р і санкціонувати в очах українського духовенства ті евенту-
альні рішення, які торкались би Київської митрополі ї ; з д р у г о г о
боку , вже самий факт участи в Московськім церковнім с о б о р і
українських єпископів був свого р о д у посуненням вперед в спра-
ві церковного поєднання Української Церкви з Московською.

В справі з а с у д ж е н н я п а т р і я р х а Нікона і М е ф о д і й і Л а з а р Ба-
р а н о в и ч не з а в е л и надій уряду , бо п е р ш и й , п а м ' я т а ю ч и , як Нікон
н а л о ж и в клятву на митр. П і т и р и м а за висвяту й о г о , М е ф о д і я , на-
п а д а в на патр іярха , за в и р а з о м б і о г р а ф а Нікона , „ я к д и к и й з в і р "
(Х а р л а м п о в и ч , стор . 197), а д р у г и й не з а х и щ а в Нікона , як на со-
б о р і 1660 р. з а х и щ а л и й о г о укра їнськ і вчені ченці, і мовчав , під-

319

п и с а в ш и потім акт про п о з б а в л е н н я Нікона п а т р і я р ш о г о сану. Об-
г о в о р ю в а т и і виносити р ішення по п и т а н н ю д а л ь ш о г о канонічно-
го п о л о ж е н н я Київської митропол і ї , як з а п о в і в б у л о це з р о б и т и
м о с к о в с ь к и й у р я д в час ц ь о г о В е л и к о г о с о б о р у в Москві , вияви-
лось досить тяжким, б о на с о б о р і не було ні царгородського па-
тріарха, ні його екзарха, як р івно ж м о с к о в с ь к и й уряд , м о ж л и в о ,
й не з в е р т а в с я ще в цій справі д о Ц а р г о р о д у , — у к о ж н о м у раз і
п о г л я д у на в ідступлення Київської м и т р о п о л і ї ц а р г о р о д с ь к о г о па-
т р і а р х а Москва не мала . Щ о п о с е р е д д е - я к и х м о с к о в с ь к и х є п и с к о -
пів снувались д у м к и п р о м о ж л и в і с т ь переведення справи приєд -
нання Київської м и т р о п о л і ї д о М о с к о в с ь к о ї патр іярх і ї і без звер-
нення в цій справі д о к ір іярха Укра їнсько ї Ц е р к в и — п а т р і я р х а
Ц а р г о р о д с ь к о г о , видно з д о п о в і д і на с о б о р і Александра , єп. Вят-
ського . Д о п о в і д ь була при суді над п а т р і я р х о м Ніконом , в якій
Александер о п р а в д у в а в митр. П і т и р и м а з а висвяту М е ф о д і я на ка-
тедру є п и с к о п а Мстиславського , кажучи , щ о це с п р а в а канонічно
цілком правна, б о це є початок з'єднання з церквою Московською
церкви Української, яка відокремилась від Московської після при-
значення на Київського митрополита Григорія, ученика Ісидорово-
го . (Хто від к о г о в і д о к р е м и в с я і с торично в т о й час, див . т. І цієї
праці , стор. 115-119).

Б л и з ь к о після ц ь о г о в и с т у п у єп. Александра , на я к и й не вид-
но, щ о б з а р е а г у в а л и українські і єрархи на собор і , учасники со-
б о р у східні патр іярхи , Паісій О л е к с а н д р і й с ь к и й і М а к а р і й Антио-
х ійський , р о з п о р я д и л и с ь п е р е д п о ч а т к о м б о г о с л у ж е н и я в Успен-
с ь к о м у собор і , щ о б ніхто з архиєре їв , м о с к о в с ь к и х і укра їнських ,
не мав на митрі хреста . Тут і Л а з а р Б а р а н о в и ч і М е ф о д і й заяви-
ли спротив , б о вони, і єрархи Київської митропол і ї , м а ю т ь приві-
лей н о ш е н н я хреста на митрах від ц а р г о р о д с ь к о г о патр іярха .
(М и т р . Макар ій . Т. XII, стор. 753) . Ц я п р и г а д к а про к ір і ярха Ки-
ївсько ї м и т р о п о л і ї вплинула т в е р е з о й на поставлення питання
п р о д а л ь ш и й канонічний стан цієї митропол і ї , коли її т еритор ія ,
хоч д а л е к о й не вся, пол і тично ставала з ' є д н а н о ю з М о с к о в щ и -
ною. П а т р і я р х О л е к с а н д р і й с ь к и й Паїсій з а я в и в по ц ь о м у питан-
ню м о с к о в с ь к о м у уряду , щ о т р е б а писати п р о це, — і в ід себе
о б і ц я в писати, — ц а р г о р о д с ь к о м у п а т р і а р х о в і з п р о х а н н я м ; сам
ж е він, Паїсій, в чужу є п а р х і ю вмішуватись , писати і вказувати
не сміє. Т а к це питання на с о б о р і й не б у л о п о с т а в л е н о . Д о то-
го ж, всупереч листам Б р ю х о в е ц ь к о г о , я к и й і тепер , в час собо-
ру, писав, щ о б с к о р ш е п р и с и л а л и з М о с к в и м и т р о п о л и т а на „дво-
д у ш н е " укра їнське духовенство , від в о є в о д и Ш е р е м е т е в а б у л о до-
несення, щ о „ м о с к о в с ь к о м у м и т р о п о л и т о в і в Києві н і к о т о р и м и мі-
рами бути не можна". І ще була одна д у ж е в а ж л и в а причина від-
сунення ц ь о г о м и т р о п о л и ч о г о питання н а д а л ь ш е : 13 січня 1667 р.
з а к л ю ч е н о було в Андрусов і п е р е м и р ' я з П о л ь щ е ю , з г ідно з яким
Київ з а л и ш а в с я за М о с к в о ю т ільки щ е на д в а р о к и ; велике обу-
рення в и к л и к а в цей д о г о в і р п о с е р е д укра їнц ів (див . р о з д . XI, 2) .
Коли т я ж к о б у л о б у п р а в л я т и м и т р о п о л и т о в і - м о с к в и н у в є п а р х і я х
на т е р и т о р і я х під П о л ь щ е ю з Києва п ід в л а д о ю Москви , — як

320

в к а з у в а л и на це київські ігумени, — т о щ е т я ж ч е б у л о б т а к е уп-
равл іння м о с к в и н о м - м и т р о п о л и т о м л р и п е р е х о д і п і д владу П о л ь -
щі самої м и т р о п о л и ч о ї столиці . Так єп . М е ф о д і й в кінці л і та 1667
року і в ід ' їхав з Москви по с о б о р і в сані є п и с к о п а М с т и с л а в с ь к о -
го і б л ю с т и т е л я Київської м и т р о п о л і ї п о - с т а р о м у .

З д іянь собору , щ о т о р к а л и с ь у к р а ї н с ь к о г о ц е р к о в н о г о ж и т -
тя, н а л е ж и т ь в ідмітити щ е два ф а к т и . М о с к о в с ь к и й с о б о р утво-
рив Білгородську єпархію на з е м л я х п ід м о с к о в с ь к о ю д е р ж а в н о ю
владою, але заселених, чи п р а в и л ь н і ш е — т е п е р к о л о н і з о в а н и х ,
у к р а ї н ц я м и з П р а в о б е р е ж ж я , які у т в о р и л и так зв. С л о б о д с ь к у Ук-
раїну. Ін іціятива в і д к р и т т я цієї єпарх і ї н а л е ж а л а в л а с т и в о єп. Ме-
ф о д і ю , який щ е р. 1665 п ідняв це питання п е р е д м о с к о в с ь к и м
у р я д о м , а тепер п о н о в и в свої з а х о д и , п р о с я ч и ц ю є п а р х і ю д л я
себе. Н о м і н а л ь н о є п и с к о п Мстиславський , М е ф о д і й н іколи там і
не був ; тепер же, після зв ільнення з в 'язниці , мав ту є п а р х і ю в
свому управлінні , з прив ілеєм на неї в ід к о р о л я , митр. Т у к а л ь -
ський ; о т ж е М е ф о д і й цим і м о т и в у в а в свою п р о с ь б у д а т и йо-
му к а т е д р у Б і л г о р о д с ь к у , в к а з у ю ч и при ц ь о м у на те, щ о паства
її н а й б і л ь ш е укра їнська , і д о Києва ці укра їнці п о с и л а ю т ь своїх
к а н д и д а т і в на висвяту . На М о с к о в с ь к о м у с о б о р і к а т е д р у Б ілго -
р о д с ь к у в ідкрили, але д і став її не М е ф о д і й , а з а ї з ж и й з Сербі ї
митр . Ф е о д о с і й . Політичні м о т и в и т а к о г о чину м о с к о в с ь к о г о у р я -
ду ясні. У р я д зовс ім не мав з ам іру т е р и т о р і ю , яка дос і у п р а в л я -
лась м о с к о в с ь к о ю є п а р х і я л ь н о ю в л а д о ю і н а л е ж а л а д о м о с к о в -
ської патріярхі ї , п е р е д а в а т и під впливи у к р а ї н с ь к о г о Києва , хоч
ці „ с л о б о д и " й з а с е л я л и с ь в останніх р о к а х в и х о д ц я м и з Украї-
ни. П р о я в и л о с ь рівно ж і недов ір ' я д о М е ф о д і я , щ о б йому, єпи-
с к о п у - „ м а л о р о с у " , д а т и в управл іння єпарх ію , хоч і п ід ю р и с д и к -
цією м о с к о в с ь к о г о патр іярха , але заселену п е р е в а ж н о укра їнцями .

Д р у г и м ф а к т о м з д і янь М о с к о в с ь к о г о собору , де б у л о вже
втручання в управл іння Укра їнсько ї П р а в о с л а в н о ї Ц е р к в и , б у л а
п о с т а н о в а про піднесення Чернігівської єпископії д о рангу архи-
єпископії . В благословенн ій грамот і п р о це піднесення, дан ій 8
вересня 1667 р. на ім'я а р х и є п и с к о п а Л а з а р я Б а р а н о в и ч а і п ідпи-
саній п а т р і я р х а м и Олександр ійським , А н т и о х і й с ь к и м і М о с к о в -
ським, д а р у в а н н я Черніг івській катедр і а р х и є п и с к о п с ь к о г о рангу
п р и п и с у є т ь с я ц а р ю Алексію М и х а й л о в и ч у , який, —- сказано там,
— „ л ю б л я ч и красу д о м у Б о ж о г о , п о м н о ж а ю ч и в свому царств і
різні митропол і ї , а р х и є п и с к о п с т в а і є п и с к о п с т в а , з в о л и в і архи-
є п и с к о п і ю Черніг івську, щ о існує б і л ь ш е 600 років , у т в е р д и т и
й у к р і п и т и " (Архив Ю г о - З а п а д н о й Росс іи . Ч. 1. т. V, ч. 11).
Ідея очевидна б у л а : встановити в цім акті і сторичний з в ' я з о к між
московським царством теперішнім і давніми князівствами „русь-
кими" . Сам Б а р а н о в и ч тлумачив , щ о надання а р х и є п и с к о п с ь к о г о
титул а й о г о катедр і з р о б л е н о на в и п а д о к п о т р е б и в Чернігов і ,
як м и т р о п о л и ч о м у центрі, коли б Київ п е р е й ш о в д о поляк ів . Так,
чи інакше, т ільки в ході под ій ц е р к о в н о г о у к р а ї н с ь к о г о ж и т т я цей
акт був одним з тих, якими підготовлялось підпорядкування Ки-
ївської митрополі ї Московській патріярхії. І ц а р г о р о д с ь к и й патрі -

321

я р х п р и з н а в цей акт н е п р а в н и м і не х о т і в іменувати Л а з а р я Б а -
р а н о в и ч а а р х и е п и с к о п о м (Х а р л а м п о в и ч , стор . 201) .

М е ф о д і й Ф и л и м о н о в и ч повернувся з М о с к в и після р ічного пе-
р е б у в а н н я в ній, в з в ' я з к у з у ч а с т ю в М о с к о в с ь к о м у с о б о р і 1666-
67 р., в кінці серпня чи на п о ч а т к у вересня 1667 р. Б р ю х о в е ц ь -
кий і в ц ь о м у часі не п е р е с т а в а в д о н о с и т и в М о с к в у на М е ф о -
дія, п і д р и в а ю ч и д о в і р ' я д о нього , щ о М е ф о д і й і в ідчув у в ідно-
шені д о н ь о г о м о с к о в с ь к о г о у р я д у в ряд і факт ів . Як св ідчив Си-
меон П о л о ц ь к и й , М е ф о д і й спод івався д л я себе в цю п о д о р і ж на
с о б о р тит ул а м и т р о п о л и т а (Х а р л а м п о в и ч , стор . 204) , а й о м у не
д а н о б у л о й к а т е д р и Б і л г о р о д с ь к о г о є п и с к о п а ; кр ім того , при
в ід ' ї зд і з Москви б у л о н а к а з а н о й о м у п р и м и р и т и т я з Б р ю х о в е ц ь -
ким. П о в е р н у в ш и с ь д о Києва , як б л ю с т и т е л ь м и т р о п о л і ї , М е ф о д і й
і тут в ідчув зміну настроїв , яка наступила в час й о г о в ідсутности .
М и т р о п о л и т И о с и ф Т у к а л ь с ь к и й , п е р е б у в а ю ч и після в и з в о л е н н я
з М а р і є н б у р г у в Чигирин і б іля гетьмана Д о р о ш е н к а , н а в ' я з а в
б л и з ь к і стосунки з ки ївським д у х о в е н с т в о м і п о ч а в навіть з а х о д и
д о п е р е х о д у свого в Київ. На п е р е с т о р о г у Б р ю х о в е ц ь к о г о віднос-
но „ м и т р о п о л и т і в л я ш с ь к и х " не звернули в Москв і на цей р а з
уваги і д о р у ч и л и навіть п е ч е р с ь к о м у а р х и м а н д р и т у Г і зелю нав 'я -
з а т и зносини з м и т р о п о л и т о м Т у к а л ь с ь к и м (Е й н г о р н . Op. cit.,
стор . 422-24) . М е ф о д і й не міг не в ідчути х и т к о г о свого п о л о ж е н -
ня не т ільки як б л ю с т и т е л я м и т р о п о л и ч о ї катедри , але й як по-
л і т и ч н о г о агента м о с к о в с ь к о ї влади.

В б о р о т ь б і у с я к о г о р о д у влада з в и ч а й н о в и к о р и с т о в у є уго-
д о в ц і в т и п у єп. М е ф о д і я , які в служенні владі д о б р е п а м ' я т а ю т ь
і про власні інтереси, але вол іє б ільше , к о л и п р е д с т а в л я є т ь с я м о ж -
лив ість мати д і л о не з н а й м и т а м и , а з у г о д о в и м и д і я ч а м и ідейно-
го напрямку, яким з в и ч а й н о не т р е б а вдавати , щ о м а ю т ь впливи
в народі , б о вони таки їх д ійсно мають , б е з к о р и с н о ш у к а ю ч и в
угод і в и х о д у з т я ж к о г о п о л о ж е н н я . І тод і д л я куплених слуг на-
ступає момент, про який к а ж у т ь : мавр з р о б и в своє діло, м а в р
м о ж е відійти. П р и б л и з н о т а к и й момент наступив д л я єп. М е ф о д і я ,
к о л и Москва , за п р о п о з и ц і я м и своїх д и п л о м а т і в — Вас. Тяпкина ,
а пот ім А. О р д и н - Н а щ о к и н а , р і ш и л а вступити в п е р е г о в о р и і на-
в ' я з а т и стосунки з м и т р о п о л и т о м И о с и ф о м Т у к а л ь с ь к и м і геть-
м а н о м П е т р о м Д о р о ш е н к о м . В цій акції , з я к о ю з в ' я з а н о б у л о і
у т р и м а н н я Києва за с о б о ю і д а л ь ш і надії на п р и є д н а н н я З а х і д -
ньої України, велике значення мало с т в е р д ж е н н я на Київській ми-
т р о п о л і ї т ак ш и р о к о п о п у л я р н о г о й а в т о р и т е т н о г о в н а р о д і вла-
д и к и - м и т р о п о л и т а И о с и ф а Т у к а л ь с ь к о г о . На тлі п р о т и д і л а н н я цим
планам м о с к о в с ь к о г о у р я д у п о с а д и т и в Києві м и т р о п о л и т а Тукаль -
ського, М е ф о д і й , вже й не з наказу т ільки Москви, п р и м и р и в с я
з Б р ю х о в е ц ь к и м , п і д б у р ю ю ч и й о г о п р о т и Москви та ш и р я ч и чут-
ки, щ о Москва не т ільки в іддала п о л я к а м Київ, але в ідступить і
цілу Укра їну та з н и щ и т ь к о з а ц т в о .

В л ю т о м у 1668 р. Б р ю х о в е ц ь к и й п ідняв повстання п р о т и Мос-
кви, в ун іверсалах п о в і д о м л я ю ч и , щ о він з м у ш е н и й б у в „ в і д ру-
ки й приязн і м о с к о в с ь к о ї в і д л у ч и т и с я " , б о ж М о с к о в щ и н а р а з о м

322

з П о л ь щ е ю з а д у м а л а „Україну, в ітчизну н а ш у м и л у ' , руйнувати ,
п у с т о ш и т и й на н і щ о обернути , в и г у б и в ш и в ній усіх великих і
м а л и х м е ш к а н ц і в . П р о т е Б р ю х о в е ц ь к и й , щ о сам ран іше так спри-
чинився „ м о с к о в с ь к и м и с т а т т я м и " д о о б м е ж е н н я п р а в України, не
міг стати т е п е р в о ж д е м повстання , і навпаки , на себе ж о б е р н у в
гнів козак ів , я к и м и й був з а б и т и й . Коли після ц ь о г о П е т р о Д о -
р о ш е н к о на д е я к и й час став гетьманом о б и д в о х п о л о в и н України,
м и т р о п о л и т Тукальський , о т р и м а в ш и г р а м о т у на Київську м и т р о -
п о л і ю (6 березня 1668 р.) від п а т р і я р х а ц а р г о р о д с ь к о г о М е ф о д і я ,
р о з п о р я д и в с я , щ о б по церквах не п о м и н а л и царя Алексія Михай-
ловича , а у к р а ї н с ь к о г о гетьмана Петра (Д о р о ш е н к а) . З єп. Ме-
ф о д і я , б. б л ю с т и т е л я митропол і ї , м и т р о п о л и т Й о с и ф к а з а в зняти
мант ію і панаг ію та з а т о ч и в й о г о в уманський м а н а с т и р ; в ід став-
леник ів М е ф о д і я митр. Т у к а л ь с ь к и й в ід ібрав ставлені г р а м о т и і
в и м а г а в д р у г о г о посвячення (Ейнгорн , 466) . З У м а н с ь к о г о мана-
с т и р я єп. М е ф о д і я п о в е з л и в Москву під п р е т е к с т о м „ д е - к о т р о г о
ц е р к о в н о г о в и п р а в л е н н я " ; в д ійсност і він був о б в и н у в а ч е н и й мос-
к о в с ь к и м у р я д о м в зрад і р а з о м з Б р ю х о в е ц ь к и м п р о т и в е л и к о г о
г о с у д а р я . В Москв і М е ф о д і я п о с а д и л и в Н о в о с п а с ь к и й м а н а с т и р ;
суд над ним п а т р і я р х і в (Паїс ія О л е к с а н д р і й с ь к о г о і й о а с а ф а Мос-
к о в с ь к о г о) , властей і б о я р в ідбувся десь в кінці 1669 р. Б е з по-
з б а в л е н н я сану, й о г о присудили д о п о с т і й н о г о п е р е б у в а н н я в Но-
в о с п а с ь к о м у манастирі , де б. б л ю с т и т е л ь Київської м и т р о п о л і ї і
п р о ж и в 20 рок ів в „ д о в о л ь с т в і " ; п о м е р в кінці 1689 чи на п о ч а т -
ку 1690 р. (Ейнгорн , 477-478; 552-566) .

На питання про те, чи Мефод ій Филимонович був щирим
москвофілом, властиво один досл ідник , В. О. Ейнгорн , який, прав-
да , д а в н а й б і л ь ш кап італьну п р а ц ю на т е м у зносин у к р а ї н с ь к о г о
д у х о в е н с т в а з м о с к о в с ь к и м у р я д о м в д р у г і й п о л о в и н і XVII в., —
в і д п о в і д а є п о з и т и в н о ; в загал і ж в і сторичній науці в с т а н о в и л и с ь
в ід 'ємні п о г л я д и на о с о б у єп. М е ф о д і я , як на людину , хоч і ро-
зумну, але -в м о р а л ь н о м у в ідношенні — п р о с я к н у т у н е п р а в д о ю , ко-
р и с т о л ю б с т в о м , ч е с т о л ю б с т в о м і інтригана п е р ш о ї руки .

Не в в а ж а ю ч и на н е п р и м и р и м і с т ь д о Москви , п р о я в л е н у ми-
т р о п о л и т о м И о с и ф о м Т у к а л ь с ь к и м в 1668 р., московський уряд
в р. 1669 знову був схильний д о того , щ о б визнати з свого боку
митрополита й о с и ф а на Київській катедрі. С т а р а в с я про це в
Москв і і ки ївський в о є в о д а Шереметев , п р е д с т а в л я ю ч и у р я д у д о -
к л а д и п р о б а ж а н н я скр і зь п о м а н а с т и р я х і в н а р о д і б а ч и т и на
м и т р о п о л і ї Київській Т у к а л ь с ь к о г о ; від імени д у х о в е н с т в а писав
п р о це і печерський а р х и м а н д р и т Інокентій Гізель , з а п е в н я ю ч и
у р я д у в ірності й о м у митр. Т у к а л ь с ь к о г о . Укра їнська сильна акц ія
п р о т и передач і Києва п о л я к а м (в січні 1669 р. к інчалося д в а р о -
ки, п ісля яких Київ по Андрус івському перемир ' ї м а в п е р е й т и в
руки п о л ь с ь к і) р івно ж в к а з у в а л а на велике значення д л я удер-
ж а н н я Києва присутности на катедр і в Києві митр . И о с и ф а . Іно-
кентій Гізель писав Л а з а р ю Б а р а н о в и ч у , щ о коли б митр . Т у к а л ь -
ський о т р и м а в від м о с к о в с ь к о г о у р я д у д о з в і л п р и б у т и д о К и є в а
і о б н я т и владу, т о б у л о б це к о р и с н и м не т ільки з п о г л я д і в ін-

323

терес ів Ц е р к в и , але й у в ідношенні пол ітичному , д л я п е р е х о д у
під владу царську від П о л ь щ і З а х і д н ь о ї України . (К. Х а р л а м п о -
вич. Op. cit., стор. 207) . Б о я р и н А. Л. Ордин-Нащокин, я к и й від
п о л о в и н и 1667 р. був кер івником „ м а л о р о с і й с ь к о г о п р и к а з у " , а
з п о ч а т к у 1669 р. кер івником „ п о с о л ь с ь к о г о п р и к а з у " (міністер-
ство з а к о р д . справ) , знаменитий м о с к о в с ь к и й д и п л о м а т , щ о с т о я в
за культурне з б л и ж е н н я з З а х о д о м , п р е д с т а в и в у р я д у в 1669 р.
три доклади по питанню приєднання Київської митрополі ї д о Мос-
ковської патріярхії, в яких переведення в ж и т т я й о г о п р о е к т і в т е ж
тісно п о в ' я з а н о з о с о б о ю м и т р о п о л и т а Т у к а л ь с ь к о г о , п р о я к о г о
був високо ї д у м к и м о с к о в с ь к и й д и п л о м а т , пишучи , щ о „всі на-
р о д и руські митр. Й о с и ф а з а с т у п н и к о м у вірі н а з и в а ю т ь і р івно-
го й о м у н ікого не ставлять" , і щ о коли б й о г о на Київській ми-
т р о п о л і ї утвердити , то тим з а к р і п и л а с ь би за ц а р е м і польська
с т о р о н а України. Д у м к и , висловлені в д о к л а д а х , є свого р о д у „іде-
о л о г і є ю " в о п р а в д а н н я необх ідности п і д п о р я д к у в а н н я Київської
м и т р о п о л і ї Москві , я к п р е д с т а в л я л а с ь ця справа п р е д с т а в н и к а м
м о с к а в с ь к о ї пол ітичної д у м к и н а п р я м к у О р д и н - Н а щ о к и н а . Ц ю не-
обх ідн ість О р д и н - Н а щ о к и н на тім основував , щ о Ц а р г о р о д с ь к и й
патр іярх , який сам з н а х о д и т ь с я під в л а д о ю т у р е ц ь к о г о султана,
не в стані о б о р о н и т и й з а х и с т и т и православних Укра їнсько-Б іло-
руської Ц е р к в и від наступу і пересл ідування єзуїт ів . Т о м у т р е б а
д о б и т и с я від Ц а р г о р о д с ь к о г о п а т р і я р х а зречення й о г о влади, яка
ф а к т и ч н о д а в н о вже й не п р о я в л я є т ь с я , над К и ї в с ь к о ю Ц е р к в о ю .
П р о це мало б п р о с и т и в Ц а р г о р о д і п о с о л ь с т в о від с а м о г о укра-
їнського духовенства , посл ідувати рівно ж мала т а к а з а я в а д о па-
т р і я р х а від православних послів, які з б е р у т ь с я на п о л ь с ь к о м у елек-
ц ійному сеймі, і п ідтримає цю п р о с ь б у патр іярх О л е к с а н д р і й с ь к и й
Паїсій, щ о п е р е б у в а є в Москві . З а х и с т ж е п р а в о с л а в і я від насту-
пу єзу їт ів н а л е ж и т ь д о р у ч и т и м о с к о в с ь к о м у царству , ц а р ю і па-
т р і я р х о в і Д а л і сл ідують вже аргументи з теорі ї „ М о с к в и — Тре-
т ь о г о Риму" , щ о від Ц а р г о р о д а , в силу історичних обставин , пе-
р е й ш л а опіка д о М о с к о в с ь к о г о царства над всім православ і єм ,
о т ж е тепер ішній момент є н а й д о г і д н і ш и й д л я п р и є д н а н н я Україн-
ської Ц е р к в и д о Московсько ї . Ці т у р б о т и про оп іку над право-
слав ієм і з ахист й о г о к інчаються д у ж е знаменним п р и з н а н н я м в
трет ім д о к л а д і , щ о — в к о ж н о м у раз і в справі політичного об ' єд -
нання треба виходити з церковного єднання. Т е з а — г л и б о к о слуш-
на д л я т о д і ш н і х часів і с т о р и ч н о г о ж и т т я , я к о ю п ідкреслено ве-
л и к е значення Ц е р к в и й релігі ї в н а ц і о н а л ь н о - д е р ж а в н о м у житт і
тих віків, і яка пояснює , ч о м у після акту П е р е я с л а в с ь к о г о 1654
р о к у не могла з а л и ш а т и с я Українська Ц е р к в а н е з а л е ж н о ю від
М о с к о в с ь к о ї .

К о л и вияснилось , щ о митр . Т у к а л ь с ь к и й і сам Інокентій Гі-
зель , при пол ітичних й о г о симпат іях д о Москви , д е р ж а т ь с я дум-
ки не з а л и ш а т и юрисдикц і ї Ц а р г о р о д с ь к о г о патр іярха , то відпа-
д а в і п р о е к т О р д и н - Н а щ о к и н а , як перевести п р и є д н а н н я Київської
м и т р о п о л і ї д о Москви . Р. 1673 з н о в був м о с к о в с ь к и й у р я д почав
п е р е г о в о р и з Д о р о ш е н к о м і митр . Т у к а л ь с ь к и м (п ісля невдачі їх

324

з т у р е ц ь к и м с о ю з о м) , але р. 1674 п е р е г о в о р и урвались , — м и т р о -
п о л и т з н о в висловився п р о т и М о с к в и ; плани ц е р к о в н о г о п о є д н а н -
ня, сполучені з й о г о о с о б о ю , припинено . М и т р о п о л и т И о с и ф сла-
бував вже, а р. 1675 у п о к о ї в с я . Щ е значно раніше, а саме л и с т о м
від ЗО червня 1670 р., а р х и е п и с к о п Л а з а р Б а р а н о в и ч п р о с и в ца-
ря д а т и йому, а не м и т р о п о л и т у Т у к а л ь с ь к о м у , управл іння Ц е р -
к в о ю на Л і в о б е р е ж н і й Україні , б о ж Т у к а л ь с ь к и й з н а х о д и т ь с я по
тім боц і Дн іпра . При ц ь о м у Л а з а р Б а р а н о в и ч вир ішення ц ь о г о
питання ставив у п л о щ и н і т ільки царсько ї волі , б о ж „ М а л о р о с і я
це — вотчина ц а р я " . І цар з а д о в о л ь н и в п р о с ь б у Б а р а н о в и ч а ; йо-
му д о р у ч е н о б у л о б л ю с т и т е л ь с т в о м и т р о п о л і ї в Л і в о б е р е ж н і й Укра-
їні та в тій частині П р а в о б е р е ж н о ї , яка з К и є в о м н а л е ж а л а д о
Москви .

Після смерти м и т р о п о л и т а И о с и ф а Т у к а л ь с ь к о г о о х о т у заня-
ти Київську м п т р о п о л и ч у к а т е д р у за з г о д о ю Москви в и я в и л и ми-
т р о п о л и т Антоній Винницький і Л ь в і в с ь к и й є п и с к о п Ш у м л я н с ь к и й ,
я к и й з 1673 р. м а в від п о л ь с ь к о г о к о р о л я титул „ а д м і н і с т р а т о р а
Київскої м и т р о п о л і ї " , а під час недуги митр. Т у к а л ь с ь к о г о встиг
п о б у в а т и в Чигирині і з д о б у т и симпат ію собі у гетьмана Д о р о -
шенка . Відповідь на старання з д о б у т и з поміччю Москви Київську
катедру і Винницькому і Шумлянському була така. Алексій Ми-
х а й л о в и ч м о с к о в с ь к о м у р е з и д е н т у в П о л ь щ і Вас. Т я п к и н у напи-
сав (14 грудня 1675 р .) : „ Я к щ о д о т е б е й надалі Ш у м л я н с ь к и й і
Винницький , а б о хто д р у г и й з д у х о в н о г о чину, стануть н а д о к у -
чати, б а ж а ю ч и Київської митропол і ї , ти би к а з а в їм словесно, щ о
та Київська м и т р о п о л і я з давніх літ і нині, за Б о ж о ю о п і к о ю , зна-
х о д и т ь с я в збереженні , — Б о г о х о р о н я є її н е в и д и м о ю С в о є ю пок-
р о в о ю , і її і всіх православних , як Істинний П а с т и р ; і г о с у д а р на
поміч Б о ж у в управлінні тої м и т р о п о л і ї над іється , а вони би, И о -
с и ф і Антоній, з а п е р е с т а л и з с в о є ю д у м к о ю про ту Київську ми-
т р о п о л і ю і надал і б про ту м и т р о п о л і ю не з г а д у в а л и " (К. Хар-
л а м п о в и ч , стор . 213) . — Т а к а р х и е п и с к о п Б а р а н о в и ч і з а л и ш и в с я
б л ю с т и т е л е м Київської м и т р о п о л і ї аж д о 1685 року .

4. Наближення розв'язки питання про дальше церковно-адміні-
стративне положення Київської митрополії . Гетьман Іван Самой-
лович 1 московський патріярх Іоаким Савелов — головні вико-

навці акту 1685-86 р.
„ К о л и Б о ж о ю волею був я п р и м у ш е н и й взяти цей п е ч а л ь н и й

у р я д (г е т ь м а н с т в а) і д е р ж а в й о г о б л и з ь к о д е с я т и років , т о не в
ч о м у іншому був мій замір , а т ільки в тому , щ о б п о м н о ж и т и
вольност і З а п о р і з ь к о г о в ійська та з а х о в а т и н е б е з п е к у і ц ілість
отчизни , щ о б п р о ц в і т а н н я м б л а г о ч е с т и в и х ц е р к о в н а р о д христи-
янства у к р а ї н с ь к о г о міг ут ішитися . Т о м у не т ільки з х р и с т и я н а -
ми, але й з б у с у р м е н с ь к и м и н а р о д а м и я завс і гди н а м а г а в с я по-
в о д и т и с я п р и х и л ь н о та зг ідно , щ о б Укра їну б а ч и т и в б а ж а н о м у
мирі" . Т а к писав гетьман П е т р о Д о р о ш е н к о вже в кінці с в о г о геть-
манування . Після Б о г д а н а Х м е л ь н и ц ь к о г о гетьманство П е т р а Д о -

325

р о ш е н к а , н а й б і л ь ш и м д о р а д н и к о м я к о г о б у в Ки ївський м и т р о п о -
л и т И о с и ф Н е л ю б о в и ч - Т у к а л ь с ь к и й , б у л о в XVII в. в е р ш к о м д е р -
ж а в н и ц ь к и х змагань , в е р ш к о м б о р о т ь б и з а пол і тичну й ц е р к о в н у
н е з а л е ж н і с т ь у к р а ї н с ь к о г о народу . П о м е р м и т р о п о л и т Т у к а л ь с ь к и й ,
за рік (1676) з д а в свої гетьманськ і к л е й н о д и С а м с й л о в и ч у і геть-
ман П е т р о Д о р о ш е н к о . „Впала , — як писав і сторик Руїни Самій-
л о Величко , — гарна т о г о б і ч н а к о з а ц ь к а Укра їна , як т о й давн ій
Вавилон , місто велике, через т о д і ш н ю н е з г о д у к о з а к и всі п р о п а -
ли, самі себе з в о ю в а л и " . . .

Не стало після смерти м и т р о п о л и т а И о с и ф а Т у к а л ь с ь к о г о й
ц е р к о в н и х д о с т о й н и к і в й о г о міри, щ о на свому становищі , буду-
чи і є р а р х о м т в е р д и х переконань , щ и р о ї вдачі і ч е с н о г о п о с т у п о -
вання, м а в п о в а г у і п о ш а н у не т ільки від своїх, але, я к ми бачи-
ли, і в ід чужих . З а п о б і г а н н я п е р е д М о с к в о ю митр . Антонія Вин-
н и ц ь к о г о (через м о с к о в с ь к о г о резидента у В а р ш а в і В. Т я п к и н а) ,
єп. Л ь в і в с ь к о г о И о с и ф а Ш у м л я н с ь к о г о (ч е р е з б о я р и н а А. С. Мат-
в і є в а) , а р х и є п . Черн і г і вського Л а з а р я Б а р а н о в и ч а , щ о в и п р о с и в
собі м і с ц е б л ю с т и т е л ь с т в о м и т р о п о л і ї у царя , а т а к о ж р я д факт ів ,
з в ' я з а н и х з д і яльн істю єп. М е ф о д і я і сп івроб ітник ів й о г о із бі-
л о г о духовенства , св ідчили про ослаблення о п о з и ц і ї п о с е р е д ду-
ховенства у в ідношенні д о м о с к о в с ь к о г о патр іярха . С тар анн и й до-
слідник зносин у к р а ї н с ь к о г о д у х о в е н с т в а з М о с к в о ю р о б и т ь т а к и й
в и с н о в о к з своїх досл ід ів , щ о о б і й м а ю т ь час д о 70-их рок ів XVII
в іку : «Таким чином ступнево, с и л о ю обставин, п р е д с т а в н и к и укра-
їнського д у х о в е н с т в а з м у ш е н і б у л и д о т а к о г о з б л и ж е н н я з ви-
щ о ю в е л и к о р о с і й с ь к о ю і єрарх і єю , яке р а н о чи п ізно п о в и н н о бу-
л о й привести д о т о г о , щ о б укра їнське д у х о в е н с т в о „ п р и й м а л о
б л а г о с л о в е н н я " в ід м о с к о в с ь к о г о патр іярха» (Ейнгорн , стор. 672-
73) . Д л я нас не п і д л я г а є сумніву, щ о т а к и м и о б с т а в и н а м и були
пол ітичні о б с т а в и н и ж и т т я у к р а ї н с ь к о г о н а р о д у , к о л и з с т р а ш н и м
з н и щ е н н я м П р о в а б е р е ж ж я укра їнська людність м а с о в о т ікала на
Л і в о б і ч н у Україну, яка від 1654 р. була вже д о с и т ь опанована
м о с к о в с ь к о ю владою, так щ о в 70—80-их pp. пров ідн і к о з а ц ь к і
верстви т. зв. Гетьманщини , як п о ч а л и пот ім н а з и в а т и Л і в о б е р е ж -
жя , не б а ч и л и і н ш о г о в и х о д у д л я орган і зац і ї с п о к і й н о г о ж и т т я ,
як в и з н а т и зверхність м о с к о в с ь к о ї влади , з з а х о в а н н я м , оск ільки
м о ж л и в о , прав а в т о н о м н о г о управл іння в Україні . В так ій полі -
тичній ситуаці ї н а з р і в а л о й в и р і ш е н н я п и т а н н я п р о д а л ь ш и й цер-
ковно-канон ічний „ s t a t u s " Київсько ї м и т р о п о л і ї , чи Укра їнсько-
Б і л о р у с ь к о ї (н а ц і о н а л ь н о) П р а в о с л а в н о ї Ц е р к в и .

Оск ільки після т а к и х факт ів , як висвята в є п и с к о п и д л я Ки-
ївської м и т р о п о л і ї о. Ф и л и м о н о в и ч а з п р и з н а ч е н н я м й о г о блюсти-
телем митропол і ї , надання а р х и е п и с к о п с т в а Л а з а р ю Б а р а н о в и ч у
(ц ь о г о т и т у л у не п р и з н а в за ним митр . Т у к а л ь с ь к и й) , посунулось
дал і втручання м о с к о в с ь к о ї в л а д и у внутр ішнє управл іння Укра-
їнської Ц е р к в и , св ідчить т а к и й ф а к т , як в ідміна з М о с к в и р о з п о -
р я д ж е н н я Л а з а р я Б а р а н о в и ч а , є п а р х і я л ь н о г о Ч е р н і г і в с ь к о г о архи-
ерея і б л ю с т и т е л я митропол і ї , п р о перенесення з Н і ж и н а д о Ічні
п р о т о п о п а Семена А д а м о в и ч а , к о л и с ь п р а в о ї р у к и єп. М е ф о д і я

326

(Ейнгорн , 641) . Д у ж е в и м о в н и м є і таке п о р і в н а н н я : п ісля смер-
ти м и т р о п о л и т а Сильвестра в р. 1657 в ідбулись в и б о р и і постав -
лення на к а т е д р у м и т р о п о л и т а Д і о н и с і я Б а л а б а н а б е з всяких зно-
син і нав іть без п о в і д о м л е н н я м о с к о в с ь к о г о у р я д у (див . р о з д . XII,
1), щ о р о б и л о с ь , на з а р я д ж е н н я гетьмансько ї влади , с о б о р н о ; те-
пер, через 18 літ, коли п о м е р в р. 1675 м и т р о п о л и т Т у к а л ь с ь к и й ,
гетьманська влада не підіймає питання про обрання митрополи-
та, з а л и ш а ю ч и с ь при місцеблюстител і , а р х и є п . Б а р а н о в и ч о в і , при-
значен ім на б л ю с т и т е л я М о с к в о ю щ е р. 1670. Київське духовен-
ство, — не з н а є м о , чи з участю к о г о з мирян , — о б і р а є на м и т р о -
п о л и ч у катедру п е ч е р с ь к о г о а р х и м а н д р и т а Інокентія Г ізеля і звер-
т а є т ь с я д о ц а р г о р о д с ь к о г о п а т р і я р х а П а р ф е н і я з п р о х а н н я м п р о
висвяту Г ізеля за зносинами з Москвою; патріярх Парфеній від-
повідає грамотою, в якій висловлює свою з г о д у на те, щ о б ар-
химандр. Гізеля висвячено б у л о в Москві. Але ки ївське д у х о в е н -
ство не в з я л о на себе р и з и к о (пояснення Е й н г о р н а) п р е д с т а в и т и
т а к у г р а м о т у енерг ійному і в л а д н о м у м о с к о в с ь к о м у п а т р і а р х у й о -
киму, і т а к и м чином ск інчилась нічим справа о б р а н н я д у х о в е н -
с т в о м Гізеля в м и т р о п о л и т и (К. Х а р л а м п о в и ч , 213) . Д о ц ь о г о тре-
ба д о д а т и , щ о ц а р г о р о д с ь к а патр іярх ія , на б а ж а н н я , о ч е в и д н о ,
султансько ї влади, п р и з н а ч и л а в р. 1681 в частину України, пе-
р е д а н у т у р к а м п о л я к а м и , м и т р о п о л и т а К а м я н е ц ь к о г о і П о д і л ь с ь к о -
го Панкрат ія , н а д а в ш и йому при ц ь о м у т и т у л а „ е к з а р х а всієї Ма-
ло ї Р о с і ї " (Ibid, стор. 215) , щ о в Києві м о г л о в и к л и к а т и т ільки
велике зг ірчення .

Т а к т р у д н о не констатувати , щ о в Україні , з б і г о м часу, в си-
л у і сторичних обставин, не наростала, а ослаблялась о п о з и ц і я в
питанню підчинення Української Церкви московському патріярхо-
ві, а найбільшу м о ж е ролю в справі приспішення в розв'язанні
цього питання відограла сама українська гетьманська влада. Коли
в і сторичній науці о д н о ю з причин стримання у вир ішенні спра-
ви п р и є д н а н н я Київської м и т р о п о л і ї д о М о с к о в с ь к о ї патр іярх і ї на
30 літ в в а ж а л а с ь нер ішучість м о с к о в с ь к о г о уряду , як вагався він
н е м а л о й п е р е д 1654 р о к о м , чи встрявати з з а Укра їни у війну з
П о л ь щ е ю , — то, опр іч в к а з а н о г о о с л а б л е н н я о п о з и ц і ї Києва , ма-
л о значення д л я переведення а к т у п р и є д н а н н я у 80-их р о к а х і те,
щ о на м оск овс ь к ій катедр і був р ішучий , сильної волі і владний
патріярх И о а к и м Савелов . Гетьман Іван Самойлович і патріярх
Ноаким стали г о л о в н и м и в и к о н а в ц я м и п і д г о т о в л е н о ї х о д о м
історі ї справи п і д п о р я д к у в а н н я Укра їнсько ї Ц е р к в и п ід в л а д у
М о с к о в с ь к о ї .

П а т р і я р х й о а к и м С а в е л о в п о х о д и в з р о с т о в с ь к и х с л у ж и л и х
л ю д е й . В 1654 р. з м о с к о в с ь к и м в ійськом, в я к о м у він служив ,
С а в е л о в о п и н и в с я в Києві ; в р. 1655 він, з о б с т а в и н р о д и н н о г о
ж и т т я , п р и н я в чернечий п о с т р и г в Ки ївському М е ж и г о р с ь к о м у ма-
настирі . П р о те, щ о С а в е л о в вчився в К и ї в о - М о г и л я н с ь к і й коле -
гії, немає даних . Р. 1657 й о г о послано б у л о з м а н а с т и р я в М о с к в у
з а м и л о с т и н е ю , але з а т р и м а в ш и с ь там і д о в і д а в ш и с ь , щ о ігумен
і б р а т і я з а це гн іваються на нього , він звернувся д о ц а р я з прось -

327

б о ю в і д о с л а т и м и л о с т и н ю в Київ, а йому в к а з а т и манастир в
М о с к о в щ и н і . П а т р і а р х Нікон п о с л а в Савелова д о Іверського мана-
стиря, з в і д к і л я й п о ч а в він, п о д о б а в ш и с ь ц а р ю Алекс ію М и х а й л о -
вичу, п ід ійматися по і єрарх ічних степенях, т ак щ о ч е р е з 17 ро -
ків, саме в р. 1674, став вже м о с к о в с ь к и м п а т р і я р х о м . Перебуван-
ня в Києві і в М е ж и г о р с ь к о м у манастир і д а л о й о м у м о ж л и в і с т ь
з н а й о м с т в а з укра їнським ц е р к о в н и м ж и т т я м . Мав він зносини з
м е ж и г о р с ь к и м и ченцями аж д о смерти, щ е д р о ж е р т в у ю ч и на по-
т р е б и манастиря , а по духовн ій з а л и ш и в м е ж и г о р ц я м велику на
ті часи суму в три тисяч і рублів .

Іван С а м о й л о в и ч був о б р а н и й с т а р ш и н о ю на гетьмана Ліво-
б е р е ж ж я в 1672 р., д в о м а р о к а м и ран іше за п а т р і я р х а й о а к и м а
на п а т р і я р ш і й катедрі , яку він з а й м а в д о смерти в 1690 р. Са-
м о й л о в и ч був гетьманом д о 1687 р. (пот ім з а с л а н о й о г о д о Сибі-
р у) . О т ж е часи гетьманства С а м о й л о в и ч а і п а т р і я р ш е с т в а й о а к и -
ма м а й ж е с о в п а д а ю т ь . Гетьман С а м о й л о в и ч був з р о д у попович ,
вчився в Ки їво -Могилянськ ій Академі ї , д о я к о ї з а х о в у в а в тепле по-
чуття . Б е з сумніву, він був в ірним сином П р а в о с л а в н о ї Церкви ,
але, к о л и в ідомий рос ійський і сторик Д. І ловайський („ І л о в а й щ и -
н а ") „ л ю б о в ' ю д о п р а в о с л а в і я " п о я с н ю в а в к л о п о т а н н я С а м о й л о -
вича п р о п і д п о р я д к у в а н н я в ц е р к о в н о м у в ідношенні Києва Москві ,
т о і стрики С. Т е р н о в с ь к и й і К. Х а р л а м п о в и ч , в ідм ічаючи владо-
л ю б с т в о і к о р и с т о л ю б с т в о гетьмана , д у м а ю т ь , щ о „тут б ільше , ніж
в л ю б о в і д о православ ія , було д ж е р е л о т у р б о т про ц е р к о в н у ре-
ф о р м у " (К. Х а р л а м п о в и ч , 216) . П р о я в л я ю ч и у г о д о в с т в о д о Москви.
С а м о й л о в и ч в переведенню церковно ї р е ф о р м и д б а в про понижен-
ня пол ітично ї рол і у к р а ї н с ь к о г о духовенства , в я к о м у б а ч и в кон-
курента д л я своїх впливів в Москв і ; у з а л е ж н е н н я духовенства
від М о с к о в с ь к о ї натр іярх і ї о с л а б л я л о пол ітичне й о г о значення
в Україні .

П а т р і я р х й о а к и м , с к о р о після вступления на катедру , почав
д о к л а д у в а т и царю про необх ідн ість з а м і щ е н н я Київсько ї катедри,
а С а м о й л о в и ч у він писав, щ о хоч Київська м и т р о п о л і я і непідлегла
М о с к о в с ь к о м у патр іярхов і , але ж ми, як члени є д и н о г о тіла, по-
винні, по з апов ід і апостола , п р а в е д н о і з а к о н н о с п о м а г а т и страж-
д у ч о м у членові ; цим в и к л и к а ю т ь с я т у р б о т и про д у х о в н і потреби
України, начальна катедра яко ї Київська д а в н о вдовствує , а єдиний
Черніг івський пастир — слабий і не м о ж е канонічно обслуговува -
ти п о т р е б всього краю, ч о м у й висвячує по 10-15 ставлеників з с
о д н і є ю л і т у р г і є ю (А р х и в Ю.-З . Рос . Ч. 1. Т. V, ч. IV).

П а т р і я р х й о а к и м і гетьман С а м о й л о в и ч ц ілком з і й ш л и с я з
т а к о м у розумінні п о т р е б Укра їнсько ї Ц е р к в и , але ж здійснення
плану д л я їх з а д о в о л е н н я щ е з а т я г н у л о с я , м о ж л и в о й з б р а к у від-
п о в і д н о г о на Київську катедру під М о с к в о ю к а н д и д а т а . В літі 168:
ро ку гетьманом присланий був д о Москви п о с о л Вас. К о ч у б е й для
п е р е г о в о р і в з п а т р і я р х о м в справі з а м і щ е н н я Київської катедри
з а д о п о м о г о ю патр іярха . В ж о в т н і т о г о ж 1683 р. патр . й о а к и м
п о в і д о м и в С а м о й л о в и ч а ,що д о Ц а р г о р о д у послано д я к а Никит;.

328

Олекс і єва з л и с т о м д о п а т р і а р х а , а б и п а т р і а р х в і д п у с т и в Київську
м и т р о п о л і ю під ю р и с д и к ц і ю м о с к о в с ь к о г о п а т р і а р х а . Н е в і д о м о ,
чим к інчилось це п е р ш е п о с о л ь с т в о д я к а Олекс і єва д о Ц а р г о р о -
ду, але ще перед тим, я к він міг повернутися , з а і снував ф а к т ,
щ о св ідчив п р о заміри гетьмана передати керму Української Цер-
кви в руки московського патріярха, не очікуючи з г о д и на те патрі-
ярха царгородського .

18 л и с т о п а д а 1683 р. у п о к о ї в с я п е ч е р с ь к и й а р х и м а н д р и т Іно-
кентій Гізель . П о м и м о т о г о , щ о Ки їво -Печерська Л а в р а належа-
ла д о Київської митропол і ї , неп ідлегло ї М о с к о в с ь к і й патр іярхі ї ,
вона б у л а з д а вна с т а в р о п і г і є ю Ц а р г о р о д с ь к о г о патр іярха , т о б т о
б е з п о с е р е д н ь о з а л е ж а л а від нього . Гетьман ж е С а м о й л о в и ч , ігно-
руючи ц ілком Ц а р г о р о д , з в е р т а є т ь с я 28 л и с т о п а д а 1683 р. д о мо-
с к о в с ь к и х цар ів (п ісля смерти ц а р я Ф е д о р а Алекс і євича 27. ГУ
1682 р. й після с т р і л е ц ь к о г о бунту в травні 1682 р. ц а р я м и на
Москв і були п р о г о л о ш е н і неповнол ітн і сини Алекс ія М и х а й л о в и -
ча — Іван і Петро , а п р а в и т е л ь к о ю стала сестра їх царевна С о ф і я
О л е к с і є в н а) , а т а к о ж д о п а т р і я р х а й о а к и м а , і п о в і д о м л я є , що , за
з г о д о ю з д у х о в н о ю в л а д о ю (о ч е в и д н о , з б л ю с т и т е л е м Б а р а н о в и -
чем) , м а ю т ь бути після Р і з д в я н и х свят 1683 р. в и б о р и печерсько-
го а р х и м а н д р и т а , на переведення яких п р о с и т ь б л а г о с л о в е н н я у
п а т р і я р х а й о а к и м а . Від імені цар ів була в ідпов ідь з в и р а з а м и ж а -
лю, щ о п о м е р а р х и м а н д р и т Інокентій, муж знатний і учительний ,
з а с л у ж е н и й в своїх п о р а д а х м о с к о в с ь к и м ц а р я м ; на в и б о р и дана
була з г о д а ; п а т р і я р х прислав своє б л а г о с л о в е н н я на переведення
в и б о р і в і в и с л о в и в б а ж а н н я о с о б и с т о у д о с т о ї т и поставлення ви-
б р а н о г о на п е ч е р с ь к о г о а р х и м а н д р и т а . В и б р а н и й був на архи-
м а н д р і ю печерську ігумен Ки їво -пустинського м а н а с т и р я В а р л а а м
Ясінський. Д о Москви він не поїхав , а п р и н я в а р х и м а д р и ч и й сан
від б л ю с т и т е л я - а р х и є п и с к о п а Черн іг івського , н а п и с а в ш и патр і -
ярху й о а к и м у , щ о від д у ж е б а ж а в „лицем д о л и ц я п о б и т и чо-
л о м святині п а т р і я р х а і н а й в и щ о г о а р х и є р е й с ь к о г о б л а г о с л о в е н -
ня с п о д о б и т и с я " . . . , але не зміг ч е р е з н е в и г о д и д а л е к о ї д о р о г и
й трудні с л у ж б о в і о б о в ' я з к и . Зам ість о с о б и с т о ї явки, архиман-
д р и т о м Ясінським послана була за благословенною грамотою на
архимандрію печерську від московського патріярха о к р е м а деле-
гація з ченців і мирських людей , з н о в о п е ч е р с ь к и м нам ісником
і є р о м о н а х о м Іваном М а к с и м о в и ч е м . Делегац і ї б у л о вручено д л я
а р х и м а н д р и т а п а т р і я р ш о г о листа з б л а г о с л о в е н н я м , а с тверджу-
юча на архимандр і ї ф о р м а л ь н а г р а м о т а з в е л и к о ю п а т р і я р ш о ю пе-
ч а т к о ю була вислана п і зн іше з д а т о ю 28 л ю т о г о 1685 р., з огля-
д у на з а з іхання на Київо-Печерську архимандр ію , в л а с т и в о на її
м а є т к и в м е ж а х Польщі , Л ь в і в с ь к о г о єп. И о с и ф а Ш у м л я н с ь к о г о ,
який , після смерти в р. 1679 митр . Антонія В и н н и ц ь к о г о , ф а к т и ч -
но став адмін іструвати у всій п р а в о б е р е ж н і й і з ах ідн ій частині
Київсько ї митропол і ї , щ о була п ід П о л ь щ е ю .

Так в р. 1684 Ки їво -Печерська Л а в р а б у л а ф а к т и ч н о в з я т а
з -п ід влади Ц а р г о р о д с ь к о г о патр іярха , к о л и а р х и м а н д р и т и її ста-
ли з а т в е р д ж у в а т и с я М о с к о в с ь к и м п а т р і а р х о м . Не з н а є м о , я к ре-

329

а г у в а в на це Ц а р г о р о д с ь к и й патр іарх , але в н а с т у п н о м у р о ц і 1685
б у л а ф а к т и ч н о в з я т а з - п і д й о г о канонічної влади і вся Київська
м и т р о п о л і я .

5. З а х о д и й зарядження московського уряду про заміщення Київ-
ської митрополичої катедри. Соборна елекція на митрополита
єпископа Луцького Гедеона Святополк-Четвертинського. Протести
духовенства проти передачі Київської митрополі ї в юрисдикцію

Московської патріярхії.

Д н я 31 ж о в т н я 1684 р. г етьманов і С а м о й л о в и ч у п а т р і я р х й о -
аким писав про необх ідн ість п о д б а т и п р о с к о р ш е з а м і щ е н н я дав-
но в д о в о ї Київської катедри , спонуканий д о т о г о в і д о м о с т я м и , щ о
а д м і н і с т р а т о р митропол і ї , з д о р у ч е н н я п о л ь с ь к о ї влади , єп. й о с и ф
Ш у м л я н с ь к и й веде ч е р е з ченців аг і тац ію п о с е р е д у к р а ї н с ь к о г о ду-
ховенства й на Л і в о б е р е ж ж і , щ о к р а щ е ж и т и в п о л ь с ь к о м у к о р о -
лівстві , мати г о л о в у Ц е р к в и в Києві , а не в Москв і і т. п. Геть-
ман в січні 1685 р. в і д п о в і д а в патр іярху , щ о л и с т у є т ь с я в справі
з а м і щ е н н я м и т р о п о л и ч о ї к а т е д р и з д у х о в н и м и чинами, і щ о во-
ни, блюститель , печерський а р х и м а н д р и т і ігумени, в ж е п о г о д ж у -
ються і б л а г о с л о в л я ю т ь д у м к у царську д а т и п а с т и р я н а й д а в н і ш і й
катедр і Київській . Але щ е д о п о в і д о м л е н н я г е т ь м а н с ь к о г о , в груд-
ні 1684 р., з Москви вислано б у л о г р а м о т у д о ц а р г о р о д с ь к о г о па-
т р і я р х а Якова . Г р а м о т а була від імени царів, „в ю с у д а р с ь к і й дер-
ж а в і я к и х щ е за часів б а т ь к а їх у ч и н и л а с я Київська м и т р о п о л і я " ,
на яку , з а л и ш е н у б е з пастиря , п о с я г а є т е п е р з р а д н и к — ун іят єп.
Ш у м л я н с ь к и й , щ о н е п р и с т о й н о зве себе б л ю с т и т е л е м то ї м и т р о -
полі ї . М о т и в у ю ч и так к р а й н ю п о т р е б у д а т и п а с т и р я митропол і ї ,
царі в г рам от і в и с л о в л ю ю т ь бажання , щ о б н о в о в и б р а н и й митро-
п о л и т і й о г о наступники п о с т а в л я л и с ь в Москві , бо ж укра їнсько-
му н а р о д у т я ж к о п р и й м а т и п о с т а н о в л е н и я й б л а г о с л о в е н н я для
с в о г о п а с т и р я від в а ш о г о а р х и п а с т и р с т в а з причини д а л ь н о с т и до-
роги , в е л и к о г о б у с у р м а н с ь к о г о гоніння й насильства та у в и п а д к а х
війни з т у р к а м и . Г р а м о т а д о д а є , щ о про це саме б и л и ч о л о м у
цар ів гетьман С а м о й л о в и ч , з а п о р і з ь к а в ійськова с т а р ш и н а і весь
у к р а ї н с ь к и й народ , як духовні , т ак і мирськ і л ю д и . (А р х и в Ю,-
З а п . Р о с . Ч. І. Т. V, ч. VIII). Хоч ц а р с ь к а г р а м о т а б у л а п ідкріпле-
на д а р о м л ю б о в и в ід цар ів с о б о л я м и на 200 руб. і о б і ц я н к о ю даль-
ш и х милостей , п р о т е п а т р і я р х Я к о в не д а в з г о д и на письмі про
в ідступлення митропол і ї , с к а з а в ш и послу греку С о ф и р у , щ о сам
о д и н він не м о ж е т о г о з р о б и т и , — т р е б а з г о д и в е л и к о г о в і зира
і всіх східніх патр іярх ів .

М і ж тим, м о с к о в с ь к и й у р я д , не м а ю ч и щ е й в ідпов ід і в ід патрі-
я р х а ц а р г о р о д с ь к о г о , в л ю т о м у 1685 р. р о з п о р я д и в с я , аби гетьман,
сп ільно з д у х о в е н с т в о м і к о з а ц ь к о ю с т а р ш и н о ю , перевели в и б о р и
на м и т р о п о л и ч у к а т е д р у „ м у ж а в Б о ж е с т в е н н і м Письмі іскусного,
т и х о г о й р о з у м н о г о " ; щ о т о р к а л о с ь п р а в м и т р о п о л и т а , в з а є м о в і д -
носин м іж ним і г е т ь м а н о м та с т а р ш и н о ю з в ійськом, а р і в н о ж від-
носини й о г о д о п а т р і я р х а м о с к о в с ь к о г о , т о це м а л о бути предме-

330

том переговорів з московським патріярхом, б е з зносин з Царго-
р о д о м ; наказано було також вибраного кандидата послати д о
Москви для поставлення (Ibidem, ч. XII).

Як видно, щ е д о ц ь о г о р о з п о р я д ж е н н я з М о с к в и к а н д и д а т в
м и т р о п о л и т и був вже намічений. Б у в ним є п и с к о п Л у ц ь к и й Геде-
он, з княз ів С в я т о п о л к - Ч е т в е р т и н с ь к и х , щ о к а т е д р у Л у ц ь к о - О с т -
р о з ь к у з а н я в п ісля є п и с к о п а Д і о н и с і я Б а л а б а н а (див . р о з д . XII, 2) .
На Л і в о б е р е ж ж і п о я в и в с я він в р. 1684, як б і ж е н е ц ь з Л у ц ь к а ,
б у д у ч и не в стані вже в б о р о т ь б і за п р а в о с л а в і є з н о с и т и б і л ь ш е
20 р о к і в пересл ідування з б о к у п о л ь с ь к о ї в л а д и і п р а в о с л а в н о г о
є п и с к о п а (т а й н о г о у н і я т а) И о с и ф а Ш у м л я н с ь к о г о . Й о г о і єрар-
хічний стаж, с т р а ж д а н н я за православ і є , а з р е ш т о ю й п о с в о я ч е н -
ня з г етьманом С а м о й л о в и ч е м , були п і д с т а в о ю д л я певности й о г о
к а н д и д а т у р и в м и т р о п о л и т и з б о к у укра їнського . Своє в ідношен-
ня д о м о с к о в с ь к о г о у р я д у єп . Гедеон в и я в и в с к о р о після п е р е ї з д у
на Л і в о б е р е ж ж я , п о с л а в ш и д о Москви, з листами д о цар ів і патр і -
я р х а с в о г о н а м і с н и к а - і є р о м о н а х а . В л и с т а х в и я с н ю в а в п р и ч и н и сво-
єї втечі з П о л ь щ і і в и с л о в л ю в а в б а ж а н н я з а л и ш и т и с я н а з а в ж д и
під д е р ж а в о ю царів . Ц а р с ь к о ю г р а м о т о ю від 9 грудня 1684 р. ка-
з а н о б у л о п р и н я т и є п и с к о п а Гедеона п і д високу г о с у д а р е в у руку.

Елекційний с о б о р для виборів митрополита призначено б у л о
на 8 липня 1685 р. в Києві. Д і я н ь ц ь о г о собору , чи я к ми т е п е р
к а ж е м о — п р о т о к о л і в з ас ідань його , — як і велико ї б і л ь ш о с т и
с о б о р і в н а ш о ї Ц е р к в и , на ж а л ь , не з а х о в а л о с ь , і т о м у нема м о ж -
л и в о с т и з точн істю встановити переб іг под і й на ц ь о м у і сторично-
му в ж и т т і н а ш о ї Ц е р к в и соборі , після я к о г о н а с т у п и л о п ідпо-
р я д к у в а н н я її м о с к о в с ь к о м у патр іярху . І сторики р о з х о д я т ь с я між
с о б о ю нав іть в питанні , чи в ідбувся т о д і один со б о р , на я к о м у
б у л о і о б р а н н я м и т р о п о л и т а і п о д а н о протеста п р о т и п і д п о р я д к у -
вання м и т р о п о л і ї Москві , чи в ідбулось два собори , п е р ш и й , на
я к о м у о б р а н о б у л о о д н о г о л о с н о на м и т р о п о л и т а єп. Гедеона , а
д р у г и й окремий , о п о з и ц і й н и й і п р о т е с т а ц і й н и й •— і п р о т и в и б о -
рів Гедеона і п р о т и п і д п о р я д к у в а н н я Москві . На н а ш у думку , не
т а к и м є в а ж н и м те,чи б у л о д в а о к р е м и х с о б о р а , б о все о д н о —
д о розколу в Церкві не д ійшло: важне те, щ о не б у л о к а п и т у л я -
ції в с ь о г о духовенства , була значна о п о з и ц і я , в з в ' я з к у з чим пов-
стали умови, на яких переходила Київська митрополія під Москву,
1 які змушений був підтримувати перед московською владою І
сам гетьман Самойлович. П р о ці у м о в и нижче, а з а р а з п е р е д а м о
х ід п од ій і зміст протесту духовенства .

П р о „немалі т р у д н о щ і " в переведенні е л е к ц і й н о г о с о б о р у пи-
сав в свому донесенні в М о с к в у і гетьман. Сам він на с о б о р не
явився , щ о б ніби в и б о р ц і з д у х о в е н с т в а п о ч у в а л и себе в ільно, але
в ід себе, як п р е д с т а в н и к і в гетьмансько ї влади, п о с л а в д о св. Со-
фії на с о б о р в Києві в і й с ь к о в о г о о с а в у л а Івана М а з е п у , черніг ів-
с ь к о г о п о л к о в н и к а Л е о н т і я П о л у б о т ь к а , к и ї в с ь к о г о п о л к о в н и к а
Г р и г о р і я К а р п о в а та н і ж и н с ь к о г о п о л к о в н и к а Я к о в а Ж у р а к і в с ь к о -
го. П р о г е т ь м а н с ь к о г о к а н д и д а т а в м и т р о п о л и т и вони, з н а к а з у
гетьмана , не о б ' я в л я л и , аби не р о б и т и пресії на д у х о в е н с т в о ; не

331

б у л о на с о б о р і й є п и с к о п а Гедеона (С. Т е р н о в с ь к и й — Архив Ю.-
3. Рос . Ч. І, т. V, стор. 56) . На с о б о р не я в и в с я й а р х и е п и с к о п
Л а з а р Б а р а н о в и ч , який в о п р а в д а н н я своєї неявки л о с л а в с я в лист і
д о гетьмана на недомагання , п р о щ о й ц а р я м написав гетьман,
о д н о ч а с н о д о д а ю ч и , щ о Б а р а н о в и ч не послав на с о б о р н ікого з
черніг івських архимандрит ів , ігуменів і п р о т о п о п і в , а це вже ви-
г л я д а л о на б о й к о т с о б о р у . З о г л я д у на н е о д н о р а з о в і ф а к т и угод -
л и в о с т и п е р е д М о с к в о ю Черн іг івського в л а д и к и й б л ю с т и т е л я і д о
с о б о р у 1685 р і п ісля нього , не м о ж н а в б а ч а т и в ц ь о м у в ідношен-
ні й о г о д о елекц ійного с о б о р у 1685 р. п р и н ц и п о в о г о с т а н о в и щ а й
п р о т е с т у п р о т и підчинення Київської м и т р о п о л і ї М о с к в і ; причи-
на була , очевидно , в тім, щ о о б і й ш л и с т а р ц я - а р х и є п и с к о п а , не
в в а ж а ю ч и на заслуги п е р е д Ц е р к в о ю і М о с к в о ю , в ш а н у в а т и са-
ном К и ї в с ь к о г о м и т р о п о л и т а , після д о в г и х рок ів б л ю с т и т е л ь с т в а
ним митропол і ї . Видно, щ о й п о м и м о в ідсутности черн і г і вського
духовенства , на собор і було мало духовенства , б о гетьман д а в а в
пояснення ц ь о г о в донесенні ц а р я м : він писав, щ о д у х о в е н с т в о
б о я л о с ь встрявати в цю справу, не знаючи, як з а р е а ґ у є на неї цар-
г о р о д с ь к и й патр іярх , а від цар ів не було „ н а к а з у ю ч о ї й з а с п о к о -
ючої г р а м о т и " (А р х и в Ю.-З . Рос . Ч. 1. Т. V, ч. XIV) .

На с о б о р і є п и с к о п Гедеон о б р а н и й був присутніми в митро-
полити , як п о в і д о м л я в С а м о й л о в и ч , одноголосно . Зв ідс іля м о ж н а
б у л о б дум ат и , щ о о п о з и ц і ї на самому е л е к ц і й н о м у с о б о р і не бу-
ло. Але могло бути й так, щ о в свідомості необхідности для Цер-
кви мати врешті митрополита, а не блюстителя, всі присутні були
однозг ідні , а тому й в и б о р и п е р е й ш л и зг ідно . Щ о ж т о р к а є т ь с я
питання , де м и т р о п о л и т у о т р и м а т и поставлення і від к о г о бути
з а л е ж н о м у , т о на собор і ж подані були заяви протесту проти під-
чинення митрополита і Церкви московському патріярху. Т а к е при-
пущення , як рівно ж і інше, щ о протестанти на ц ь о м у с о б о р і не
були, а з ібрались окремо, де й в и р о б и л и свої статті , св ідчать од-
наково , щ о т а к о г о вже страху п о с е р е д духовенства , як предста-
вив те гетьман в д о к л а д і Москві , п о я с н ю ю ч и страхом малу кіль-
кість д у х о в е н с т в а на елекції , не було . Одне м о ж н а сказати , щ о
Черніг івський владика , на с о б о р і з своїм в и щ и м д у х о в е н с т в о м не
присутній , в протест і участи не б р а в ; по всіх даних о ч о л ю в а в опо-
з и ц і ю печерський а р х и м а н д р и т В а р л а а м Ясінський, який, д о речі,
став після смерти м и т р о п о л и т а Гедеона й о г о н а с т у п н и к о м на Київ-
ській катедрі . Який був зміст протестів, видно з д в о х листів , по-
д а н и х гетьману „з К и ї в о - П е ч е р с ь к о г о м а н а с т и р я і всіх малорос ій -
ських міст архимандрит ів , ігуменів і п р о т о п о п і в і всього свяще-
н о г о чину, і с т а р ш и х з с о б о р у їх" . С а м о й л о в и ч в своїй грамот і
царям про обрання м и т р о п о л и т а і про б а ж а н н я при ц ь о м у духо-
венства у к р а ї н с ь к о г о з г а д у є про ці листи, переслані м о с к о в с ь к о м у
п а т р і я р х у (8 серпня 1685 р.) б і л г о р о д с ь к и м м и т р о п о л и т о м Авра-
амієм. С о б о р н и й протест духовенства був с л і д у ю ч и й :

1. С о б о р не м о ж е й не сміє у в ідсутності визначних представ-
ників духовенства , з о к р е м а а р х и є п . Б а р а н о в и ч а і д у х о в н и х й о г о
єпархі ї , р і ш а т и таке важне питання, як перех ід Київської митро-

332

полі ї д о д р у г о г о п а т р і я р х а . — 2. Ми, духовні , й не з о б о в ' я з а н і
у к л а д а т и статті п р о зміну церковно ї юрисдикці ї , д о т о г о ж б е з
вибраного пастиря (досл ідники в цих словах в б а ч а ю т ь вказ івку
на те, щ о протест укладався щ е п е р е д в и б о р а м и єп. Г е д е о н а) і
без д р у г и х укра їнських в л а д и к ; ні царська грамота , ні г р а м о т а мо-
с к о в с ь к о г о патр іярха , ні гетьманський універсал нас не з м у ш у ю т ь
д о т о г о ; я к щ о ж самі наперед , д о б р о в і л ь н о , п е р е д а м о с я під владу
Москви, то п о п а д е м о під клятву ц а р г о р о д с ь к о г о патр іярха , д о яко-
го й м о с к о в с ь к и й святитель напише, щ о п і д д а л и с я ми д о б р о в і л ь -
но. — 3. В і д м о в и т и с я від в іков ічного свого п а с т и р я і б а т ь к а ми
не р і ш а є м о с я , а ж д о к и своїми очима не з о б а ч и м о акту уступки.
Коли ж ц а р г о р о д с ь к и й патр іярх зв ільнить нас в ід п ідлеглости йо-
му, ми б у д е м о в іддавати п о с л у ш е н с т в о м о с к о в с ь к о м у патр іярху ,
за к о т р о г о й так з а в ж д и м о л и м о с я в церквах . — 4. Т р е б а в з я т и
під увагу т а к о ж п о л о ж е н н я православних , які з а л и ш а ю т ь с я в Поль -
щі; коли ми з р а д и м о ц а р г о р о д с ь к о г о патр іярха , то римляни зму-
сять тод і й їх п і д п о р я д к у в а т и с я папі. — 5 Н а ш а з е м л я з б е р і г а є
під м о с к о в с ь к о ю д е р ж а в о ю немало своїх вольностей і прав ; спра -
ведливо, щ о б і духовенство мало свої вольності, суди і права. Ц ь о -
го ж не буде, к о л и по м о с к о в с ь к и х статтях Київський м и т р о п о л и т
ур івнюється з д р у г и м и м и т р о п о л и т а м и в М о с к о в щ и н і . І дал і пе-
р е ч и с л ю ю т ь с я де-як і з цих прав і привіле їв (п р о права і приві-
леї буде нижче. Архив Ю.-З . Рос. Ч. 1. Т. V, стор. 56-59).

П р о д о в ж у ю ч и свої аргументи, д у х о в е н с т в о в д р у г о м у лист і
гетьману каже, щ о зміна в п р а в о в о м у положенн і м и т р о п о л и т а по-
тягне з а с о б о ю зміни і в п р а в о в о м у п о л о ж е н н і всього духовен-
ства, а р і внож зміни в житт і Церкви , з о к р е м а в б о г о с л у ж б о в о м у
чині, по „ о б и к л о с т я м м о с к о в с ь к и м " . А ці „ о б и к л о с т і " укра їнське
д у х о в е н с т в о Л і в о б е р е ж ж я мало н а г о д у спостер і гати в сусідній
Б і л г о р о д с ь к і й єпархі ї , щ о була під м о с к о в с ь к и м п а т р і я р х о м і у-
п р а в л я л а с ь т е п е р а р х и є р е є м — в е л и к о р у с о м Аврааміем . П р и к л а д
цієї єпарх і ї с т р а ш и т ь духовенство , б о раніше с в я щ е н и к и й п р о т о -
попи ж и л и там ,,по всьому ки ївському н а ш о м у праву і з в и ч а ю " ,
тепер же і п р а в о в е і матер іальне їхнє п о л о ж е н н я с т р а ш е н н о потерп і -
л о : з б і л ь ш и л и с я данини, р о з в и н у л о с ь х а б а р н и ц т в о , з д у х о в е н с т в о м
п о в о д я т ь с я по - груб іянському , д у х о в н и х б 'ють , п і д в і ш у ю т ь ; к о л и б
священик , з причини вбогости , данини не давав , а б о мирськ і не
в ідкупили від м и т р о п о л и т а церкви, то с в я щ е н и к а на п р а в е ж і п о
литках з а т и н а ю т ь палицею, аж поки не в п л а т и т ь ; піп а б о причет -
ник яке переступство учинить , то д о права не д у х о в н о г о , але світ-
с ь к о г о належить , і в ільно попа без ж о д н о ї респекти пекти й об-
віснти, як сталося те недавно в Сумах; книги наші київські ни-
щать , а московськ і насилають ; ц е р к о в н и й спів і читання н а ш е ка-
сують, а м о с к о в с ь к е з а в о д я т ь , д о ч о г о наші л ю д и не с к о р о мо-
ж у т ь звикнути . " О т такий є з р а з о к статей м и т р о п о л і ї Б і л г о р о д -
ської , щ о н а л е ж и т ь вона д о с в я т і ш о г о п а т р і я р х а м о с к о в с ь к о г о . Все
це давн ім н а ш и м д у х о в н и м в о л ь н о с т я м противне , але в о н о п о м а -
лу, з часом, ув ійде й д о нашої церкви малорос ійсько ї , я к щ о ми-

333

т р о п о л и т Київський так н а л е ж а в би д о п а т р і а р х а М о с к о в с ь к о г о ,
як і всі інші м и т р о п о л и т и м о с к о в с ь к і " (Ib idem, стор . 59-61) .

6. Посольство в Москву з „чолобитними" від духовенства і геть-
мана, відповіді на чолобитні царів і патріярха. П о д о р і ж єп. Ге-
д е о н а д о Москви і поставлення його в митрополити, присяга ми-
троп. Гедеона. Права Київської митрополії на підставі царської

й патріяршої грамот.

Елекц ійний с о б о р в и д е л е ґ у в а в д о гетьмана й є п и с к о п а Геде-
о н а в и д у б е ц ь к о г о ігумена Ф е о д о с і я У г л и ц ь к о г о й ігумена пере-
я с л а в с ь к о г о Є р о н и м а Д у б и н у , які й п о в і д о м и л и їх п р о висліди
в и б о р і в й про „статті , на т о м у елекц ійному з ібранні с п о р я ж е н і "
п р о права м и т р о п о л и т а . В кінці міс. л и п н я 1685 р. гетьман С а м о й -
л о в и ч цих же д в о х ігуменів в ід с о б о р у з писарем С а в о ю П р о к о -
п о в и ч е м в и р я д и в д о Москви за п і д т в е р д ж е н н я м елекці ї Гедеона
ц а р я м и і п а т р і я р х о м , а т а к о ж і п р а в м и т р о п о л і ї при п е р е х о д і її
п ід ю р и с д и к ц і ю м о с к о в с ь к о г о патр іярха . П р о ці права представ-
лено б у л о послами ц а р я м і п а т р і я р х о в і і в г р а м о т а х від гетьма-
на, і в ч о л о б и т н и х статтях к и ї в с ь к о г о духовенства , які гетьман ціл-
к о м п ідтримував , т о м у м о ж е м о п о д а т и їх разом , я к спільні поба -
ж а н н я і у к р а ї н с ь к о г о д у х о в е н с т в а і г етьмансько ї в л а д и в Україні ,
в наступних пунктах . Д у х о в е н с т в о просить , щ о б —

1. Ц а р і і п а т р і а р х самі звернулися д о царгородського патрі-
ярха в справі передачі Київської митрополії в ю р и с д и к ц і ю москов -
с ь к о г о п а т р і я р х а ; гетьман д о д а є при ц ь о м у свою п р о с ь б у приспі-
ш и т и ці зносини з Ц а р г о р о д о м , щ о б патр іярх не о б р а з и в с я та
щ о б латгіно-уніяти не с к о р и с т а л и з ц ь о г о м о м е н т у і не перевели
р о з к о л у в Київській митропол і ї , а врешт і щ о б з а с п о к о ї т и й сов ість
н о в о о б р а н о г о м и т р о п о л и т а , який при висвяті й о г о в є п и с к о п а
Л у ц ь к о г о п р и с я г а в не в ідступати від послушенства ц а р г о р о д с ь к о -
му патр іярхов і .

2. Д у х о в е н с т в о б а ж а є , щ о б м о с к о в с ь к а влада п о д б а л а п р о те,
щ о б з а Київським м и т р о п о л и т о м і надалі з а л и ш е н о б у л о титул
екзарха царгородського патріярха, з о г л я д у н а інтереси право-
славія в Польськ ій д е р ж а в і ; д о б а в к а від гетьмана була , щ о коли б
п р и з н а н о було це н е м о ж л и в и м , т о б а ж а н о о б г о в о р и т и це питан-
ня, як з а б е з п е ч и т и чистоту віри правосиавно ї л ю д н о с т и П о л ь щ і ,

3. З а Київським м и т р о п о л и т о м т р е б а з а х о в а т и й о г о владу над
попередніми всіма установами — є п и с к о п і я м и , а р х и м а н д р і я м и , ігу-
менствами, манастирями , ц е р к в а м и і б р а т с т в а м и .

4. Повинно за Київським, м и т р о п о л и т о м з а т в е р д и т и усі маєт-
ності на Київській стороні Дніпра, щ о з а х о п л е н і т е п е р Л ь в і в с ь к и м
є п и с к о п о м Шумлянським .

5. Київська м и т р о п о л і я повинна с т о я т и вище всіх митрополій
московського патріархату; з а х о в у ю т ь с я п о п е р е д н і честь і влада
К и ї в с ь к о г о м и т р о п о л и т а .

6. Відносини д о п а т р і я р х а М о с к о в с ь к о г о в с т а н о в л ю ю т ь с я зг ід-

334

но з Переяславськими статтями, а саме, щ о „ м и т р о п о л и т п р и й м а є
тільки благословення і поставлення на своє достоїнство, а в су-
ди його митрополії патріярх не вступається, і ніхто від них не
ходить д о патріярха".

7. Митрополит собором в митрополії вільно вибірається і зай-
має катедру д о смерти.

8. Митрополит має право в і л ь н о г о д р у к у книг в Печерській
і других друкарнях і право навчання „свободних наук" в Брат-
ському манастирі.

9. З а Київським м и т р о п о л и т о м з б е р і г а ю т ь с я с т а р о д а в н і й о г о
прив іле ї — н о ш е н н я хреста на митр і і хреста п е р е д ним; м и т р о -
п о л и т з в і л ь н я є т ь с я від ч е р г о в о г о р ічного перебування в Москв і
при п а т р і а р х о в і ; в титулі К и ї в с ь к о г о м и т р о п о л и т а з а л и ш а є т ь с я
п р и б а в к а „і всея Рос і ї " (останнє б у л о б а ж а н н я м духовенства . Ар-
хив Ю.-З . Рос . ч. 1, т. V, ч. ХНІ, XIV, XV) .

Коли пор івняти ці „статт і " ' д у х о в е н с т в а і гетьмана зі „стат-
т я м и " , п о д а н и м и в Москві ЗО літ т о м у д у х о в н и м п о с о л ь с т в о м від
м и т р о п о л и т а Сильвестра , на чолі з а р х и м а н д р и т о м Інокентієм Гі-
зелем (р о з д . XVII, 2) , т о не м о ж н а не б а ч и т и зміни за ці ЗО літ
в настроях духовенства (рівно ж і світської гетьманської влади)
в сторону опортунізму у відношенні д о Москви в розв'язанні ша-
тания про дальшу юрисдикцію Київської митрополії . В тих „стат-
т я х " 1654 р. р і ш у ч о н а с т о ю є т ь с я на з алишенн і Укра їнсько ї Ц е р к в и
в послушенств і Ц а р г о р о д с ь к о м у патр іярхов і , б о „на цій п ідстав і
всі наші вольност і п о б у д о в а н і " . В „ с т а т т я х " ж е 1685 р. д о м і н у є
вже п р о с ь б а п р о свого р о д у з а с т у п н и ц т в о м о с к о в с ь к о г о у р я д у пе-
р е д Ц а р г о р о д о м , бажання , аби сам у р я д п о л а г о д и в справу від-
ступлення Ц а р г о р о д о м Київської м и т р о п о л і ї Москві . Р івно ж і' в
протест і , подан ім гетьману, про я к и й була м о в а вище , нема за -
яви, щ о д у х о в е н с т в о хоче з а л и ш а т и с я т ільки в послушенств і Ц а р -
г о р о д с ь к о м у патр іярхов і ; о п о з и ц і я на т о м у т ільки стоїть , щ о не
м о ж е в і д м о в и т и с я від свого пастиря і батька , поки своїми о ч и м а
не п о б а ч и т ь „ а к т у у с т у п к и " : нехай не від нас буде п о ч а т о к , а
в ід н ь о г о самого . Правда , в так ій заяв і д у х о в е н с т в а м о ж н а вба-
чати й о г о д и п л о м а т і ю : р о з р а х у н о к , мовляв , був на те, щ о ц а р г о -
р о д с ь к и й патр іярх не в ідступить митропол і ї , і на цьому й о г о рі-
шенні мало б опертися д у х о в е н с т в о в б о р о т ь б і за з б е р е ж е н н я сво-
єї н е з а л е ж н о с т и від м о с к о в с ь к о г о патр іярха . На таке п р и п у щ е н н я
м о ж н а сказати , щ о й ц а р г о р о д с ь к и й патр іярх в свому р ішенні по-
т р і б у в а в би о п е р т я на с о б о р н у в о л ю своє ї ки ївсько ї пастви, яка
йому не була висловлена ; зміст ж е статей і протесту д у х о в е н с т в а ,
р і знячись від твердо ї постави д у х о в н о г о п о с о л ь с т в а 1654 р., пе-
р е д р і ш а в вже перех ід Київської м и т р о п о л і ї в с к л а д М о с к о в с ь к о г о
патр іярхату . При ц ь о м у на повну увагу н а ш у з а с л у г о в у є т о й істо-
ричний факт, щ о протесту проти підпорядкування Української
Церкви Московському патріярхові не було з боку світського еле-
менту Церкви: ні від братств, ні від української православної шлях-
ти, ні від козацької старшини; навпаки , названі в и щ е представни-

335

ки її і г етьмана на елекц ійному с о б о р і 1685 р. п р о в о д я т ь л ін ію
гетьмана С а м о й л о в и ч а в ідносно п е р е х о д у Укра їнсько ї Ц е р к в и під
М о с к о в с ь к о г о патр іярха .

„ С т а т т і " в ід духовенства й ч о л о б и т н а г р а м о т а гетьмана були
читані ц а р я м і царівні з б о я р а м и 25 серпня 1685 p., після ч о г о
велено б у л о посольству мати п е р е г о в о р и з п а т р і я р х о м й о а к и м о м .
8 вересня патр іярх вислав н о в о о б р а н о м у м и т р о п о л и т у Гедеону гра-
моту з висловами р а д о с т и з н а г о д и й о г о обрання , а С а м о й л о в и ч у

п о д я к о ю за д о в е р ш е н н я тако ї в а ж л и в о ї справи, як з а м і щ е н н я Ки-
ївської катедри , і з о б і ц я н к о ю , після поставлення в Москві , з волі
царсько ї , Гедеона, видати й о м у на м и т р о п о л і ю належну грамо-
ту. Б ільшість „статтей" , п о д а н и х посольств ом , п а т р і я р х з а м о в ч а в ,
але на сумніви членів собору , чи м о ж н а Ки ївському м и т р о п о л и -
ту бути під „ н а ч а л о м " м о с к о в с ь к о г о патр іярха , в і д п о в і д а в з а с п о -
к о ю ю ч и , щ о а д ж е ж увесь н а р о д Л і в о б е р е ж н о ї України з н а х о д и т ь -
ся п ід в л а д о ю м о с к о в с ь к и х царів ; д у х о в н а ж влада ц а р г о р о д с ь к о -
го патр іярха , в іддалена й п р о с т о р а м и й поганством турків , д у ж е
с л а б о ю є в Україні (Архив Ю.-З . Рос . 1 ч. т. V, ч. XIX).

Ц а р с ь к а в ідпов ідь на „ ч о л о б и т н і статт і " у к р а ї н с ь к о г о д у х о -
венства стверджувала „права і вольності" митрополії , п р о які го-
в о р и л о с ь в „статтях" , з в и н я т к о м т ільки помічено ї в и щ е у нас п.
2-им, в якій м о в а п р о з а х о в а н н я за Київським м и т р о п о л и т о м п р а в
е к з а р х а Ц а р г о р о д с ь к о г о п а т р і я р х а після п е р е х о д у м и т р о п о л і ї під
владу п а т р і я р х а М о с к о в с ь к о г о . „ Е к з а р х о м п а т р і я р х а Ц а р г о р о д -
ського , — писали царі в грамот і д о гетьмана , — м и т р о п о л и т у Ки-
ївському, будучи під б л а г о с л о в е н н я м п а т р і я р х а М о с к о в с ь к о г о , іме-
нуватися не п о д о б а в , д л я того , щ о б о г о с п а с а е м и й г р а д Київ і весь
укра їнський народ , як духовний , так і м и р с ь к и й з н а х о д и т ь с я під
н а ш о г о ц а р с ь к о г о величества в и с о к о д е р ж а в н о ю рукою, і нині Ки-
ївська м и т р о п о л і я має бути під б л а г о с л о в е н н я м во С в я т о м у Дус і
о т ц я н а ш о г о і б о г о м о л ь ц я , святителя Й о а к и м а , п а т р і я р х а Москов -
с ь к о г о і всея Росії , а не Ц а р г о р о д с ь к о г о " . (Ibidem, ч. XXII). За-
мість е к з а р ш е с т в а , п р и д у м а н о б у л о п р о с и т и п а т р і я р х а Ц а р г о р о д -
с ь к о г о від імени царів, щ о б патр іярх д о п р а в о с л а в н и х під Поль-
щ е ю звернувся з посланням, наставляючи їх, аби по с т а р о д а в н ь о -
му їхньому з в и ч а ю з а л и ш а л и с ь вони п ід б л а г о с л о в е н н я м і руко-
п о л о ж е н и я м київських м и т р о п о л и т і в .

24 ж о в т н я 1685 р. гетьман, д л я поставлення в М о с к в і в митро-
п о л и т и Київські є п и с к о п а Гедеона С в я т о п о л к - Ч е т в е р т и н с ь к о г о , ви-
р я д и в з електом велике посольство , в складі 32 ос іб духовенства
і шляхти. П о с е р е д духовенства , ч о р н о г о і б ілого , були ігумени
К и ї в о - К и р и л і в с ь к о г о манастиря Інокентій М а н а с т и р с ь к и й і Почаїв-
с ь к о г о м а н а с т и р я на Волині С о ф р о н і й Підгаєвський , п р о т о п о п и
л о х в и ц ь к о ї Іван і г а д я ц ь к о ї Андрій — п р о т о п о п і й ; всього ж з
о б с л у г о ю п р и б у л о д о М о с к в и 45 осіб, на видатки по у т р и м а н н ю
яких б у л о в ідпущено у р я д о м 1232 рублі .

Поставлення Гедеона в м и т р о п о л т и в і д б у л о с я в Успенському
с о б о р і в Москві 8 л и с т о п а д а 1685 р., при ч о м у м и т р о п о л и т Ге-

336

д е о н склав присягу бути в послушенств і „ о т ц ю свому, в е л и к о м у
г о с п о д и н у , с в я т і й ш о м у кир И о а к и м у , п а т р і а р х у М о с к о в с ь к о м у і
всея Росі ї і північних к р а ї в . . . і в сьому п р е о с в я щ е н н о м у с о б о р у ,
— рос ійським п р е о с в я щ е н н и м м и т р о п о л и т а м , а р х и е п и с к о п а м і єпи-
скопам, брат і ї моїй, у всьому з г і д н о м у бути і сп ільночинному , по
б о ж е с т в е н н и х з а к о н а х і с в я щ е н н и х п р а в и л а х свв. а п о с т о л і в і свв.
отц ів" . . . (Ibidem, ч. XXIII).

Грамоти, які в наступному місяці грудні видано б у л о на Київ-
ську м и т р о п о л і ю м и т р о п о л и т о в і Гедеону ц а р я м и з п р а в и т е л ь к о ю
ц а р і в н о ю і п а т р і я р х о м И о а к и м о м , досить різняться між с о б о ю .
Ц а р с ь к а г р а м о т а п і д т в е р д ж у в а л а права і привіле ї м и т р о п о л і ї і ми-
т р о п о л и т а , в з г о д і з а г а л о м з г р а м о т о ю , п р и с л а н о ю в міс. вересні
гетьману . ,,Ми великі государі , царі і великі князі , Іван Олекс іє -
вич, П е т р о Олекс і євич і сестра н а ш а С о ф і я Олекс ієвна , з в о л и л и
увесь Київської м и т р о п о л і ї причт і д у х о в н и й чин п о ж а л у в а т и для
у т в е р д ж е н н я то ї Київської м и т р о п о л і ї і в п і д т в е р д ж е н н я п о п е р е д -
ніх п р а в і вольностей д у х о в н о г о чину цю н а ш у ц а р с ь к о г о величе-
ства м и л о с т и в у ж а л о в а н н у г р а м о т у д а т и н а к а з а л и : щ о й надалі
судам Київської м и т р о п о л і ї в своїй єпархі ї бути і в і д п р а в л я т и с я
п о давніх звичаях , і н ікому в наш г р а д Москву з ч о л о б и т т я м на
ті суди не п р и х о д и т и , і патріярху московському в ті суди не всту-
патися, і ч о л о б и т н и х ні в ід к о г о не приймати , а бути тій Київській
митрополі ї в тих же порядках, в яких була вона д о цього часу
під благословенням вселенського Царгородського патріарха, як в
м и т р о п о л и ч і й честі, т ак і при виконанні д у х о в н о г о і ц е р к о в н о г о
чину, і в збереженн і начала , п р а в і вольностей по д а в н ь о м у зви-
ч а ю . . . На а р х и є р е й с ь к и й престол в м и т р о п о л и т и виб ірати віль-
н о ю е л е к ц і є ю мужа з т а м о ш н і х п р и р о д н и х м е ш к а н ц і в " . . . (А р х и в
Ю.-З . Рос . ч. 1 т. II, стор. 98-99). Д о д а т к о м , п о р і в н ю ю ч и з гра-
м о т о ю у вересні, б у л о в цій грамот і о б м е ж е н н я м и т р о п о л и т а вла-
д о ю гетьмана в д ілах в і й с ь к о в о г о характеру , а т а к о ж в д ілах ду-
ховних п р а в о с л а в н о г о населення Польщі , в яких м и т р о п о л и т по-
винен був р а д и т и с я і р о б и т и по в к а з і в к а х гетьмана, о ч е в и д н о з
тої причини, щ о ці д іла з д е б і л ь ш о г о п о в ' я з а н і були з пол ітични-
ми стосунками між П о л ь щ е ю і Укра їною.

Грамота патріярха й о а к и м а зовсім мовчить про права і при-
вілеї Київського митрополита. В зверненні в и к л ю ч е н о в ж е в ній
с л о в а т и т у л у „і всея Рос і ї " , а Гедеон іменується м и т р о п о л и т о м
Київським, Г а л и ц ь к и м і М а л и я Рос і ї ; опр іч т о г о с п р о б а чи тенден-
ція м о с к о в с ь к о г о п а т р і я р х а д о того , щ о б м и т р о п о л и т а Київсько-
го ур івняти в п о л о ж е н н і з іншими т и т у л я р н и м и м и т р о п о л и т а м и
м о с к о в с ь к и м и , в ідразу в и я в и л а с ь в тім, щ о й о а к и м писав Гедео-
ну в грамот і п р о ношення б і л о г о клобука , як інші м и т р о п о л и т и ,
тод і як наші Київські м и т р о п о л и т и н іколи б і л о г о к л о б у к а не носи-
ли. Гетьман С а м о й л о в и ч в квітні 1686 р. писав патр . й о а к и м у , про-
сячи д о б а в и т и в грамот і митр. Гедеону про непорушність прав 1
привілеїв митрополита Київського, як написано про це в грамоті
царській, але щ о в ідпов ів на це д о м а г а н н я гетьмана й о а к и м і чи
взагал і посл ідувала в ідпов ідь , ми не з н а є м о .

22 337

7. Зносини патріярха й о а к и м а і московського царського уряду
з Ц а р г о р о д о м в справі оформлення переходу Київської митрополії
п ід владу московського патріярха. Роля патріярха Єрусалимського
Д о с и ф е я . Відпускні грамоти в справі Київської митрополі ї Цар-
городського патріярха Діонисія . Оцінка акту 1685-86 р. прилучен-
ня Київської митрополі ї д о Москви з погляду канонічного в „То-
мосі" Царгородської патріярхії з дня 13 листопаду 1924 року.

Щ е в ж о в т н і 1685 p., т о б т о п е р е д поставленням в Москв і єп.
Г е д е о н а на Київську катедру , б у л а в и г о т о в л е н а г р а м о т а в ід патр.
й о а к и м а д о п а т р і я р х а ц а р г о р о д с ь к о г о Якова , в як ій й о а к и м не
так п р о с и в Я к о в а п р о п е р е д а ч у Москв і м и т р о п о л і ї Київської , як
д о в о д и в історичні свої п р а в а на неї, б о вона, мовляв , к о л и с ь від-
д і л и л а с ь від Москви (?) ч е р е з в л а с т о л ю б с т в о д е я к и х людей . Але
ця г р а м о т а не була вислана, а з а л и ш и л а с я в архіві з п о м і т к о ю :
„ С и ц е в а г р а м о т а в Ц а р г р а д не послася , но іним о б р а з ц о м " (Ар-
хив Ю.-З . Рос . Ч. 1. Т. V, ч. XXIV). „ І н ш о г о о б р а з ц я " г р а м о т а
п ідписана була п а т р і а р х о м ч е р е з т р и дні після поставлення в ми-
т р о п о л и т и єп. Гедеона . В ній патр іярх й о а к и м , п о в і д о м л я ю ч и
п а т р і я р х а Якова про поставлення ним Гедеона, м о т и в у є це потре-
бами Київської митропол і ї , к а т е д р а якої , мовляв , д а в н о вдовствує ,
щ о н е б е з п е ч н о д л я неї з о г л я д у на акц ію латино-уніят ів , а укра-
їнський н а р о д звернувся з п р о с ь б о ю д о Москви п о с в я т и т и обра -
н о г о кандидата , щ о б й о м у не п о т е р п і т и від злих л ю д е й в часі
д о в г о ї п о д о р о ж і д о Ц а р г о р о д у . Це в и к л а в ш и , й о а к и м п р о п о н у є
ц а р г о р о д с ь к о м у п а т р і я р х о в і зовс ім в і д м о в и т и с я надал і в ід влади
над К и ї в с ь к о ю м и т р о п о л і є ю , в і д д а л е н о ю в ід Ц а р г о р о д у і просто-
р а м и і в а р в а р а м и , та в ідступити її м о с к о в с ь к о м у патр іярху , б о ж
„ о н а я є п а р х і я в ід нас б л и з ь к о , і в Росі ї , від початку приняття
православної віри, була оная всеросійського нашого престолу" (?)
(Ibidem, ч. XXV). Від царів т а к о ж була послана п а т р і я р х о в і цар-
г о р о д с ь к о м у п о д і б н о г о зм істу грамота , т ільки без ц ь о г о безгра -
м о т н о г о п а т р і я р ш о г о і с т о р и ч н о г о екскурсу про з алежн ість Київсь-
кої м и т р о п о л і ї в ід Москви „ і з н а ч а л а пр іят ія п р а в о с л а в н о ї в іри".
З а м і с ц ь цього , в царськ ій грамот і п о с и л а л и с я на недавній пре-
ц е д е н т як патр іярх ц а р г о р о д с ь к и й П а р ф е н і й п о г о д ж у в а в с я на
поставлення в Москві в київські м и т р о п о л и т и а р х и м а н д р и т а Іно-
кентія Гізеля.

Т а к Ц а р г о р о д с ь к и й патр іярх , поставленням в Москві на Київ-
ську катедру єп. Гедеона без в ідома к ір іярха і в и д а ч е ю дал і гра-
мот на ту катедру м о с к о в с ь к и м п а т р і я р х о м і м о с к о в с ь к и м и царя-
ми, був поставлений перед довершеним фактом беззаконного втру-
чання в його церковну область з грубим порушенням прав. 8 III
Вселен, с о б о р у і прав, 2 II Вселен. Собору . М о т и в а ц і я п а т р і я р х а
й о а к и м а , який н а й п е р ш и й винний в порушенн і цих канонів Вселен-
ської Церкви , не в и т р и м у є критики . Б о ж коли він п а т р і я р х у Яко-
ву п о я с н ю в а в свої чини наглими п о т р е б а м и Київсько ї м и т р о п о л і ї
мати свого п а с т и р я „для д у ш е в н о г о д о б р а п р а в о с л а в н и х і д л я сла-
ви Б о ж о ї " , то за 15 років від смерти Київського митрополита Ио-

338

сифа Тукальського можна було полагодити й канонічні формаль-
ності щ о д о приєднання Київської митрополії , а не т р и м а т и там
15 літ б л ю с т и т е л я , щ о б в р е ш т і з а с к о ч и т и ц а р г о р о д с ь к о г о патрі -
я р х а д о к о н а н и м и ф а к т а м и .

Д о Ц а р г о р о д у о ф о р м л ю в а т и перех ід Київської м и т р о п о л і ї д о
м о с к о в с ь к о г о п а т р і я р х а був п о с л а н и й вже б у в а л и й там д я к Н и к и -
та Олекс ієв , я к и й пов і з з с о б о ю в и щ е згадан і г р а м о т и , з о л о т і й
собол і , м а ю ч и інструкцію, як д о б у т и й о м у в Ц е р г о р о д і г р а м о т и
зречення від Київської м и т р о п о л і ї . Д о ц а р с ь к о г о й п а т р і я р ш о г о
п о с л а н ц я з Москви п р и є д н а в с я в Україні г етьманський п о с л а н е ц ь
Іван Л и с и ц я , через я к о г о С а м о й л о в и ч п о с и л а в с в о ю г р а м о т у д о
п а т р і я р х а Я к о в а з т і єю ж п р о с ь б о ю п е р е д а т и Укра їнську Ц е р к в у
під владу м о с к о в с ь к о г о п а т р і я р х а .

П о д о р о з і д о Ц а р г о р о д у , в Адр іянопол і , посли зустр ілись з
п а т р і я р х о м Є р у с а л и м с ь к и м Д о с и ф е є м , я к и й був в і д о м и й в Москв і
і я к о м у Олекс і єв мав в р у ч и т и царське ж а л у в а н н я . Патріярх Д о -
сифей славився в тих часах як вчений каноніст, в п л и в о в и й і єрарх
в п р а в о с л а в н о м у світі, я к и й з а б и р а в голос в ц е р к о в н и х справах
м а й ж е к о ж н о ї помісної церкви . З а б р а в голос п а т р і я р х Д о с и ф е й
і в справі п р и є д н а н н я Київської м и т р о п о л і ї д о М о с к о в с ь к о ї патрі-
ярхі ї . В А д р і я н о п о л і він р о з м о в и в с я з п о с л а м и О л е к с і є в и м і Л и -
сицею, в с т у п и в ш и с ь за п р а в а Ц а р г о р о д с ь к о г о п а т р і я р х а і п р о т и
п о р у ш н и к і в свв. канонів . Д о царів і п а т р і я р х а в Москву Д о с и ф е й
вислав в цій справ і листи, в я к и х д о б р е в ідчитав їх з а п о р у ш е н -
ня канонів і за з ам іри з д о б у т и „ д у х о в н а я д а р о в а н і я " з а г р о ш і ,
щ о єсть „ я в н а я с и м о н і я " ; сам Д о с и ф е й в і д м о в л я є т ь с я в з я т и участь
в т а к о м у „ б е з з а к о н н і " : ми не х о ч е м о бути п р и ч а с н и м и т а к о м у
гріху й за великі г р о ш і . . .

В укра їнськ ій ц е р к о в н о - і с т о р и ч н і й л і тератур і на тему п р и є д -
нання Київської м и т р о п о л і ї д о Москви це виступлення п а т р і я р х а
Д о с и ф е я з а й м а є з в и ч а й н о ледве не п е р ш е місце по „ в а ж н о с т и йо-
го з н а ч е н н я " (див. , напр., у п р о ф . О. Л о т о ц ь к о г о : „Укра їнськ і д ж е -
рела ц е р к о в н о г о права" . В а р ш а в а . 1931, стор. 145-146). На н а ш у
думку , ця р о л я п а т р і я р х а Д о с и ф е я зовс ім не з а с л у г о в у є на т а к у
в и с о к у оцінку в захист і ніби ним інтересів Укра їнсько ї П р а в о с л а в -
ної Ц е р к в и . Безумовно , щ о й о г о аргументи канон ічного й м о р а л ь -
н о г о х а р а к т е р у п р о т и вчинку м о с к о в с ь к о ї ц е р к о в н о ї й д е р ж а в н о ї
в л а д и ц ілком слушні ; т ільки ж з а с о б и , я к и м и д о м а г а л а с ь ця вла-
да зд ійснення своїх мрій після 1654 р. п р о п ідчинення й Київсько ї
Ц е р к в и Москві , ост ільки примітивні , щ о не т р е б а велико ї каноніч-
ної чи б о г о с л о в с ь к о ї вчености, щ о б б а ч и т и суперечність їх кано-
нам і морал і . З а с л у г а п а р і я р х а Д о с и ф е я була б в т ій мужност і
й сміливості , з якими в и с т у п и в цей п а т р і я р х п р о т и в л а д и п р а в о -
с л а в н о г о царства , яка в в а ж а л а с ь т о д і о п і к у н о м в с ь о г о п р а в о с л а в і я
і з рук я к о ї й ш л а щ е д р а м и л о с т и н я б ідним ц е р к в а м С х о д у під
т у р к а м и , — виступив в ім 'я п о т о п т а н о г о права і с п р а в е д л и в о с т и .
Але ж на цій позиц і ї ш л я х е т н і й не встоявся Д о с и ф е й , коли , всу-
переч усім своїм, „ є р е м і я д а м " н а д б і д н о ю У к р а ї н с ь к о ю Ц е р к в о ю
з о б і д ж е н о ю і н а д п о т о п т а н н я м п р а в її к ір іярха , в з я в п о т і м від

339

посла ц а р с ь к о г о 200 з о л о т и х , с к а з а в ш и : „Я в і д н а й ш о в в правилах ,
щ о в ільно в с я к о м у а р х и є р е ю в ідпустити з своє ї єпарх і ї д о дру -
г о г о а о х и є р е я " (С. Т е р н о в с ь к и й . Архив Ю.-З . Рос. , ч. 1 т. V,
стор. 141-142).

Оск ільки патр іярх Д о с и ф е й був видним і є р а р х о м т о г о часу,
видно з того , щ о п р о ф . Н. Каптерев написав цілу книгу „ С н о ш е -
нія і ерусалимскаго патр іярха Д о с и ф е я с русским п р а в и т е л ь с т в о м
(1669-1707 гг .)" , з яко ї видно, щ о між ревними слугами м о с к о в -
ської д е р ж а в и в ті часи о с о б л и в о визначався я к р а з п а т р і я р х Д о -
сифей , який вбачав історичну місію Москви в о х о р о н і нею все-
л е н с ь к о г о православ ія . Щ о д о у к р а ї н с ь к о г о народу , т о ми наводи-
ли вже в и щ е (р о з д . XIV, 9) , як патр . Д о с и ф е й р а д и в московск ій
владі не б р а т и укра їнц ів на настоятел ів манастир ів в М о с к о в щ и -
ні; м о ж е м о ще д о д а т и , щ о він ж е р а д и т ь дал і в укра їнських ма-
н а с т и р я х н а с т о я т е л я м и ставити „ м о с к а л і в " ; писав т а к о ж , щ о б при
поставленні є п и с к о п і в в Україні Київський м и т р о п о л и т з н о с и в с я
з М о с к в о ю , щ о б м и т р о п о л и т м о с к о в с ь к о м у с о б о р у д о к л а д а в п р о
важні справи і сам б у в в і єрархічній з а л е ж н о с т і в ід Москви , —
с л о в о м ц ілком п і д т р и м у в а в стремління м о с к о в с ь к о г о уряду . Зв ід -
сіля видно, чого варті були й о г о палкі обурення проти нека-
нон ічного п і д п о р я д к у в а н н я ц е р к о в н о г о Києва Москві . (С. Тер-
новський . Ibidem. П р о ф . Т е р н о в с ь к и й пояснює , щ о патр . Д о с и ф е й
зм інив свої п о г л я д и і настрої в дан ій справі п ід в п л и в о м з г о д и
з а д о в о л ь н и т и п р о с ь б у м о с к о в с ь к и х царів з боку в е л и к о г о турець-
кого в ізира . Тим г ірше, на наш п о г л я д , х а р а к т е р и з у є це патр. Д о -
сифея , в юрисдикц і ї я к о г о , д о т о г о ж, Київська м и т р о п о л і я зов -
сім не б у л а) .

П а т р і я р х а Якова , коли п р и б у л и посли О л е к с і є в і Л и с и ц я , вже
на катедр і не було ; новий ц а р г о р о д с ь к и й п а т р і я р х Д і о н и с і й саме
при їхав д о А д р і я н о п о л я в справі з а т в е р д ж е н н я й о г о т у р е ц ь о ю
в л а д о ю на катедрі . Д л я полегчення справи Олекс і єв сам удався д о
в е л и к о г о в і зира з п р о с ь б о ю від царів, щ о б в і зир н а к а з а в царго -
р о д с ь к о м у п а т р і я р х о в і в ідступити Київську м и т р о п о л і ю Москов -
ському патр іярху . Турецьк ій владі, з о г л я д у на війну з Т у р ц і є ю
Австрії , П о л ь щ і й Венеції, д у ж е з а л е ж а л о з б е р е г т и мирні в ідно-
сини з М о с к о в щ и н о ю ; т о м у т у р е ц ь к а влада д а л а т а к и й н а к а з па-
т р і я р х о в і Д іонис ію . Д о в і д а в ш и с ь , щ о з б о к у в е л и к о г о в і зира не-
ма п е р е ш к о д д л я з а д о в о л е н н я п р о с ь б и м о с к о в с ь к и х царів , па-
тр іярх Діонис ій д а в з г о д у на передачу Київської м и т р о п о л і ї в
ю р и с д и к ц і ю м о с к о в с ь к о г о п а т р і я р х а — і в травні , червні й лип-
ні 1686 р. видав ц ілий р я д г р а м о т в цій справ і : дв і г р а м о т и ца-
рям, дві п а т р і я р х о в і й о а к и м у , гетьманов і С а м о й л о в и ч у , м и т р о п о -
литові Гедеону; гетьманові й українцям взагалі — соборна гра-
м о т а (в Ц а р г о р о д і , п р и б у в ш и з А д р і я н о п о л я , патр . Д і о н и с і й о ф о р -
мив цю справу на с о б о р і а р х и є р е ї в) про п о с л у ш е н с т в о н о в о м у
м и т р о п о л и т о в і ; г р а м о т а в липні гетьманові , у к р а ї н с ь к о м у д у х о -
венству і м и рс ь ким чинам. (Всі ці г р а м о т и н а д р у к о в а н і п р о ф . С.
Т е р н о в с ь к и м в „Архиві Ю.-З . Рос. , част. 1 т. V ") . В ідступаючи
м и т р о п о л і ю , патр іярх в г р а м о т а х п ідкреслює , щ о к а н д и д а т на ми-

340

т р о п о л и ч у к а т е д р у повинен о б і р а т и с я за з в и ч а я м и міста т о г о (Ки-
єва) є п и с к о п а м и , а р х и м а н д р и т а м и , ігуменами, і є р о м о н а х а м и , чен-
цями і п р о ч и м и начальними і начальниками повел інням в е л и к о г о
гетьмана . . . П а т р і я р х п о с т а в и в в г р а м о т а х іце таку умову , щ о б
в Київській м и т р о п о л і ї п о м и н а л и за С л у ж б о ю Б о ж о ю н а й п е р ш е
Вселенського ц а р г о р о д с ь к о г о патр іярха („ р а д и давн іх прив іле їв
вселенського п р е с т о л а ") , а д р у г и м п а т р і я р х а м о с к о в с ь к о г о („ р а д и
хиротоні ї , яку п р и й м а є від м о с к о в с ь к о г о ") . В о д н о м у з листів ,
д о л у ч е н и х д о г р а м о т и царям, патр іярх посв ідчив : „ П р и н я л и єсми
м и л о с т и н ю святого в а ш о г о царств ія от п о с л а н о г о в а ш о г о госпо-
дина Н и к и т и Алекс ієвича три с о р о к а с о б о л е й і двісті червоних . "

27 грудня 1686 р. гетьманов і С а м о й л о в и ч у послана була з а
усп ішне зак інчення справи п і д п о р я д к у в а н н я Київської м и т р о п о л і ї
Москві царська ж а л о в а н н а г р а м о т а з з о л о т и м л а н ц ю г о м і д в о м а
д і я м а н т о в и м и к л е й н о д а м и . Сумну цю історію к інчають з в и ч а й н о
тим, щ о й патр іярх Д і о н и с і й д і став с в о ю з а п л а т у - к а р у Б о ж у , б о
ж с к о р о був п о з б а в л е н и й к а т е д р и саме за в ідступлення Москв і
Київської митропол і ї . То є факт , щ о він був п о з б а в л е н и й патрі -
я р ш о ї катедри , але про те, щ о п р и ч и н о ю п о з б а в л е н н я була спра-
ва Київської митропол і ї , п и ш е в грамот і з р. 1688 сам він і то
в и с л о в л ю ю ч и с ь , щ о була то н а й б і л ь ш а причина, з н а ч и т ь — були
й друг і причини . П р и й м а ю ч и ж під увагу , щ о не самов ільно вислав
Д і о н и с і й IV відпускні грамоти , а і з наказу в е л и к о г о в і зира , при
чому ця справа була о ф о р м л е н а ним і на с о б о р і архиєре їв , то б -
то п а т р і я р ш о м у синоді , то м о ж н а д у м а т и , щ о е к с п а т р і я р х Д і о н и -
сій IV в грамот і царям з 1688 р. мав с в о є ю ціллю б ільш р о з ж а -
л о б и т и їх, щ о він п о с т р а ж д а в так сильно за свою услугу москов -
ській держав і .

Була в цій справі п і д п о р я д к у в а н н я Київської м и т р о п о л і ї Мо-
сковськ ій патріярхі ї з ац ікавлена ще одна сторона , а власне поль-
ська д е р ж а в н а влада, бо ж під нею з н а х о д и л а с ь т о д і б і л ь ш а час-
тина митропол і ї , — єпархі ї льв івська , перемиська , луцька , б ілорусь -
ка і розкнен і частини м и т р о п о л и ч о ї . І ми бачили , щ о як в с о б о р -
н о м у протест і духовенства , с к е р о в а н о м у д о гетьмана С а м о й л о в и -
ча, т ак і в „ с т а т т я х " духовенства й гетьмана , п р и в е з е н и х в М о с к в у
в літі 1685 р. посольством , в ідправленим гетьманом, були п р о я в -
лені т у р б о т и з а д о л ю цих п р а в о с л а в н и х єпарх ій п ід П о л ь щ е ю , ко-
ли б Київській м и т р о п о л и т п е р е й ш о в в ю р и с д и к ц і ю М о с к о в с ь к о г о
патр іярха . О т ж е П о л ь щ а , яка сто рок ів т о м у н а з а д унію приспі -
шувала , боячись , між інш., впливів на п р а в о с л а в н и х своїх горо -
жан новоутвореної тоді (1589 р.) московської патріярхії, т е п е р по-
г о д и л а с я на залежність православних єпарх ій в її м е ж а х від Ки-
ївського м и т р о п о л и т а по-старому , хоч він і переходив під москов-
ського патріярха. Ц я з г о д а наступила по ст. 9 „В ічного миру" ,
з а к л ю ч е н о г о 21 квітня 1686 р. (Д о к л а д н о про це вище, р о з д . XI,
3) . Інша річ, як П о л ь щ а виконувала цю ст. 9, про це буде мова
у викладі наступи, д о б и історії нашої Церкви . П р о ф . Іларіон Чи-
стоиич вважає , щ о ст. 9 „Вічного д о г о в о р у " теж заважила на рі-

341

шенні патріярха Діонисія IV погодитися на перехід Київської ми-
трополі ї п ід Москву (Op . cit. T. II, стор . 46) .

Ч е р е з 238 рок ів після акту цієї з г о д и ц а р г о р о д с ь к о г о патрі-
ярха п е р е д а т и Київську м и т р о п о л і ю п ід ю р и с д и к ц і ю М о с к о в с ь к о -
го п а т р і я р х а м а є м о оцінку його з канонічної точки погляду в акті
з н о в таки ц а р г о р о д с ь к о г о ж патр іярха , — р о з у м і є м о „ Т о м о с (за -
к о н) Вселенського Ц а р г о р о д с ь к о г о П а т р і я р х а Г р и г о р і я VII з д н я
13 л и с т о п а д а 1924 p.", яким Ц а р г о р о д с ь к а п а т р і я р х і я в и з н а л а Пра-
вославну Ц е р к в у у в ідродженій , в насл ідок п е р ш о ї св ітової війни,
д е р ж а в і Польськ ій ц е р к в о ю а в т о к е ф а л ь н о ю на п р о с ь б у її і єрархі ї .
З о г л я д у на те, щ о ця П р а в о с л а в н а Ц е р к в а в П о л ь щ і і с торично
була ч а с т и н о ю тої Київської митропол і ї , яка ціла в ідступлена бу-
ла моско вськ ій церковній владі р. 1686 ц а р г о р о д с ь к и м п а т р і я р х о м ,
то н а з в а н и й „ Т о м о с " і п о ч и н а є т ь с я нав ' я занням і с т о р и ч н о г о з в ' я з -
ку м і ж цим актом визнання а в т о к е ф а л і ї т е п е р і ш н ь о ї П р а в о с л а в н о ї
Ц е р к в и в П о л ь щ і і актом 1686 р. „ Р о з г л я д а ю ч и факт , —• гово-
риться в „ Т о м о с і 13. XI. 1924 p.", — ч о г о не з а п е р е ч у є історія ,
б о ж написано , щ о п е р ш е в ід ірвання від н а ш о г о п р е с т о л у Київ-
ської м и т р о п о л і ї й п р а в о с л а в н и х м и т р о п о л і й П о л ь щ і й Л и т в и , за-
л е ж н и х від неї, а прилучення їх д о М о с к о в с ь к о ї ц е р к в и в і д б у л о с я
не з а п р и п и с а м и канонічних правил , а т а к о ж не б у л о д о т р и м а н о
всього того , щ о б у л о встановлено в ідносно повно ї ц е р к о в н о ї авто-
номії Ки ївського м и т р о п л и т а , який мав т и т у л е к з а р х а Вселенсько-
го П р е с т о л у " . . . і т. д. В цьому переклад і з грецько ї мови треба ,
очевидно , в и п р а в и т и „ п р а в о с л а в н и х м и т р о п о л і й П о л ь щ і й Л и т в и "
на „ п р а в о с л а в н и х єпархій". . . , бо ж ж о д н и х м и т р о п о л і й , „ з а л е ж -
них в ід Київської" , не було , була одна Київська м и т р о п о л і я (у
грек ів м и т р о п о л и т и я в л я ю т ь с я ж є п а р х і я л ь н и м и а р х и є р е я м и) . Т а к
б а ч и м о в наведених словах „ Т о м о с у " авторитетне признання са-
м о ю Царгородською патріярхією неканонічности поступовання при
прилученні в 1685-86 р. д о Московської церкви Київської митро-
полії. Чиє п о с т у п о в а н н я було при ц ь о м у неканонічним, „ Т о м о с "
не н а з и в а є , але ми вже з н а є м о , щ о п е р ш е Москва , а пот ім і Цар -
г о р о д — д о п у с т и л и с ь переступства канонів . С т в е р д ж е н н я м ж е не-
канонічности акту 1685-86 р. Ц а р г о р о д с ь к а п а т р і я р х і я хоче, оче-
видно, в и п р а в д а т и своє визнання а в т о к е ф а л і ї д л я П р а в о с л а в н о ї
Ц е р к в и в П о л ь щ і перед М о с к о в с ь к о ю чи Р о с і й с ь к о ю патр іярх і єю ,
яка з н а х о д и л а с ь вже від л и с т о п а д у 1917 р. п ід б о л ь ш е в и ц ь к о ю
в л а д о ю . Ту ж ціль пересл ідувала дал і і з г а д к а п р о недотримання,
— це вже тільки Москвою, — всього того, щ о б у л о встановлено
(царською грамотою) відносно повної церковної автономії Київ-

ської митрополії . Як була скасована Р о с і й с ь к о ю в л а д о ю ця авто-
номія , всупереч приреченням д о к у м е н т а л ь н и м царів , п р о це буде
мова далі , б о це наступило в четверт ій д о б і історі ї н а ш о ї Цер-
кви, яка с п о л у ч у є т ь с я з з а г а л ь н о ю істор ією Р о с і й с ь к о ї Ц ер кв и .

* *
*

342

Висновок. З п і д п о р я д к у в а н н я м р. 1686 Київської м и т р о п о л і ї
М о с к о в с ь к і й патр іярх і , — іншими словами , — з прилученням Укра-
їнської П р а в о с л а в н о ї Ц е р к в и д о М о с к о в с ь к о ї П р а в о с л а в н о ї Ц е р к в и
кінчається не тільки третя д о б а в історії нашої Церкви, але й
д о б а 700-літнього історичного життя Ті від часів св. князя Воло-
димира Великого під юрисдикцією Царгородського патріярха. Кін-
ч а є т ь с я та д о б а , яку і с торики часто н а з и в а ю т ь автокефалією на-
шої Церкви д е факто, б о ж в ц ь о м у часі вона б у л а у внутр іш-
н ь о м у ж и т т і ф а к т и ч н о н е з а л е ж н о ю . Щ о д а л а П р а в о с л а в н а Ц е р к в а
з а ці 7 віків с в о м у у к р а ї н с ь к о м у народов і , списано п о силі й м о ж -
л и в о с т я х в цих д в о х т о м а х н а ш о ї праці . Ж о д е н і сторик не мо-
ж е з а п е р е ч и т и , щ о в комплекс і всього , с т в о р е н о г о ц і єю Ц е р к в о ю
в област і д у х о в н о ї й м а т е р і а л ь н о ї культури д л я н а ш о г о народу ,
вона стає п е р е д нами — я к Укра їнська Національна Ц е р к в а . І це
д о б р е р о з у м і л и московськ і п о л і т и к и вже т о г о часу. О р д и н - Н а щ о -
кин, щ о хот ів перетягнути на с т о р о н у Москви м и т р о п . Т у к а л ь с ь к о -
го, д б а ю ч и п р о п р и є д н а н н я в ц е р к о в н о м у в ідношенні Києва д о
Москви , казав , щ о „необх ідно це в інтересах національних: Мала
Р о с і я в ійнами й н е з г о д а м и в ідпала від Великої . Єдність народів
м о ж е наступити тільки через відставку від царгородського патрі-
ярха і через з г о д у у вірі й церковному управлінні з М о с к в о ю " . . .
(К. Х а р л а м п о в и ч . Ор. сії., стор. 207) . Р о л я п р а в о с л а в н и х нац іо -
нальних ц е р к о в в і с т о р и ч н о м у ж и т т і Сербії , Болгар і ї , Румуні ї не
т ільки культурна , але й для відзискання державности, д о б р е
в і д о м а . . .

І т о м у не на п о р у ш е н н я канонів в п е р ш у чергу т р е б а зверта -
ти увагу, г^гіорячи про прилучення Київської м и т р о п о л і ї д о Мо-
скви, не на канонічну неправосильність ц ь о г о акту, це є д р у г о -
рядне , щ о в т о й чи інший спосіб все рівно б у л о б об ійдено , а
на істотну річ, яка була в тому , щ о з п і д п о р я д к у в а н н я м Київської
м и т р о п о л і ї Москв і р о з п о ч а т о б у л о п о х і д на Укра їнську Ц е р к в у
Православну , як на церкву Національну, з м е т о ю п о з б а в и т и н а р о д
у к р а ї н с ь к и й нац іонально ї церкви, т а к небезпечно ї і в політичному
відношенні. Акт 1654 р., п о р о д ж е н и й у великій мірі Б е р е с т е й с ь к и м
а к т о м 1596 р., в с в о ю чергу п о р о д и в акт 1686 року .

343

Митрополит Петро Могила.

344

< л . .
< - і і- -

"/іТ

Богдан Хмельницький.

Пам'ятник Богдану Хмельницькому в К и є в і
Виконав скульптор М. Микешин. 1888 р.

Преподобномученик Афанасій,
ігумен Берестейський.

Преподобний Іов, ігумен
і Чудотворець Почаївський.

Чудотворна ікона Божої Матері Лубенського
манастирл, подарована кн. Василем-Константином Острозьким.

Константин Корнякт, старшина пра-
вославної громади львівської, добро-

дій братства.

Канцлер і наслідннк Б. Хмельницького — гетьман
Іван Виговський.

Гетьман Петро Дорошенко. Тодішня Італійська гравюра.

350

Печерська лавра: Успенський собор, ліва частина

- 4 -

t ^

Успенський собор Єлецького манастиря. Середина XII ст.

355

обор у Чернігопі. XI ст. Аркада в центральному нефі.

1 ро'шький манасіир у Мсжирічі-Острізькому на Волині. XV-XVI ст.

Успенський собор у Володимирі-Волинському. XII CT.

357

Замок Любарта в Луцьку на Волині. X1V-XV ст.

Стародубський полковник
Михайло Міклашевський,

добродій і будівничий багатьох
церков на Україні, Портрет неві-

домого миетця ХУІІ-ХУІІІ ст.

Почаїкська лавра на Волині.

м. Крем'янець біля Иочаева на Волині. Стара гравюра.

Св. Афанасій Лубенський,
патріярх царгородський.

З *

І

* и Л ^ Е А : З ю и .

Церква Св. Іллі, в Суботові, в яній поховано Богдана Хмельницького.
1653 р.

Трьохсвятительська каплиця у Львові. XVI-XVII ст.

Каплиця Боймів у Львові. XVII ст.

Церква Св. Параскеви в с. Крехів б. Львова. ХУІІ-ХУІІІ ст.

Церква-ротоида в с. Горяни на Закарпатті. Х1ІІ-ХІV ст.

Церква в с. Черешенка, коло Вижннці, пов. Сторожинець, Буковина.

ПШ,
'У

; і.• •

И-

"•»В* г»**- • '

Церква Львівського братства, будова- Церква Різдва Богородиці в Рогатині,
на з кінцем XVI І на початку XVII ст. ХУІ-ХУІІ ст.

367

."/•у.."».М о'і.'Ч'.л.

Руїни Манявського скита.

Г V 4 >

2: V , V і " >
- V ^ ^ * іМ

_ -А- *,

! ?

Преображенський жіночий манастир Братський манастнр у Києві,
у Ржищеві, коло Києва, заснований при якому містилась Могилянська

в 1649 р. Духовна Академія.

Миколаївсько-Успенськнй жіночий Святогорський манастир на Харківщн-
манастир в м. Богуславі на Київщині. ні. Початки його сягають XVII ст.

368

Церква в с. Утішків, Галичина. Збудована в 1687

Церква в с. Хоросно, Галичина. Збудована в 1615

Г Р А М М А *
Т І К Н Г Т N Т Е 0 Е I-
I А Е К Д І А Ф О Р П т е Г Р А М -

рапхыг,
V

І П О ї і А I П N .
о(с* ти т>)< Лго-стоЛси*

_ ' л / » тт / ^лммлтнклткіппл ш [ЛІВАНІнч^п
Г[лмлілтиі<гі, т^дінЯїн п'яті

«гіліімісг! шкмгі •

ПГЛіУіім г ^пцгеп о^уіг»
х^і©" >отЛе~с&£ оіои ^хаии •
Пііпмі^гпі пАклелпч ,.ЮНШ>ГДЛ П>1ГпгЬ ' ' ҐГ - / ^ п .. * ••». їик^ г»илігцспігтишпі(тм п[лікплп.

Титулова сторінка в „Адельфотесі" — грецькій граматиці,
виданій Львівським братством.

Студенти Братської Колегії в Києві. Гравюра XVII ст.

370

Початкові літери Служебника 1604 р. Стрятин.

ЛАІАЄПТТь
^У'^СвАТ«ЄАИВ(31'шиомі , Б(А<ЄНОМ% Г^Нй'^У^

' и і л ' « > П ^ в н т ^ н

^І^виЛрдввМд'вІА С««Т0ЧНДГ0,^^/Т»ТВЛ
^ ^ і Л ^ ' і я г о , С г ^ д б н ж і н Ї А Ч т н 4 Г о її

Ж т в , р ' г го К І-г-і Г £ « а .

Р Т О » Н А П Н С А П Ь Г Н

Ш „ , # ̂
^ Н о г о ' " ; , Ь ш н « г о [єрожілгсонд , Д ^ І

^ Н 0 К А С т г о Вник*«-. і
І ' « . ^

V , МЛІ

І54І 5хйн. ЛЛІ̂А ФІВ^ЇА . дг ДНА .
Ік{Й * І ^ ' П ' -

іаміі ілміїіітьу* п» С'іцУ / І /п і і^^І
ПУ^іяїіаіч: і і і і « ^ Г " • г •

„Лямент" Ієродияк. Давида Андреевича.
З друкарні Павла Людковича 1628 р. Луцьк.

Ш В Ц Ш т є л ь е о є ^

НДКСІЙК& НЄЛ<5иіО І 6 н л г і ^ к ї т я
П^ЦдПККН , И МД|Г01ИТкІ^ІСТЬ^-І .
и З^ІЛПО Ш ІТЛГО £\Гл7а ІЯТ&НШНЛЛІ " ^ V І

КДЛНГТОЛІІ Д^ІЄППОАІ'Ь І«?ШТДН
ТНМА Г^ДДА •

[{ о в м і ш ш ж і . К^ГІДІШМЛ СОАСГДМД
СпПА ГАЛНЦКАГО . ЛМОЫКАГО . НіЛ/ИГНІ^Д

П О А О ' Л К Г Г Д Г О • вмнісдго
ігиигтлмтиполочіїгедго • нзм'ідов'мл .
н Намиоги^ м ^ с т і ^ і /Їсп[аллінл . подо

6ІЦЛ/1А •

КГІІЛОСКОв^ _
В д + Т О ШСІЗАДПІА ЛЛН[)? , ^ рм

Л ШЛ1ПАОШЇЛІЛ II ІГД (йд ежї*. . А гь

Учительне Євангеліє Гедеона Балабана 1606 р. Крилос.

„Анфологіон" 1678 p. Новгород Сіверський на Чернігівщині.

Матір Божа із „Пречесного Акафіста" 1673 р. Унів.

м б т r H к л

Ч е Г К О Б Н Д Й .
С п н ш л RA^rOf J O ï МцА f

М^ШЛ Д Н А)

. Л Д Е л г м г ш м н п о в м < н к / и і » М е н «

б Б г ^ П ^ ш і ц Т ж н д г ш К л Д н т и ж Ї А

Е г і Н Н Н Ц К Д Г С и » Д Д и Т ^ О П О Л И Т Ы К і і -

К (К 4 Г і и , Г Д Л И Ц К Д Г Ш , H ß f f A f w ; U H i
Я / " ' *

С т о г н » ri n л W/ t г ш К о н е т д н -

Т И П О П О Л С К Д Г О O f l W t t ^ ' » j B n K O n Ï H

ï l f < VVkUKOH, Д ^ І М Л Д Н Д ^ Н cbf1f6<KDH^

Д д М Н Н Н Г Т р Д Т О р Д *

П р и A f f l y r i f t ' i ЛН If 4 Ґ Ш К ° А о х > К .

ІОДННД TfïTcrw.

га m
Церковна метрика 1670 р. Унів.

П р д о і л ^ в » ,

И Ж И к І с І Г ^ Ь ІЇ/Е4 Н 4 Е Л Г Н ^ Ъ П ^ Ь Е О І

с ы т и н л к д ^ д н У с н с л о ь Ч г д д с ш ь т . Т і г

е г л і т » и л і " Ь и ш и г : с ' к ж с і і ^ о е і д ж ш Г Г
• / л / / ' » > »

К Н І Г Т . Л І И и / Ж И Т С А . и * Г О р Л А Н Н А Х Ъ
п т и / ' ' J
и / Б 7 1 Ж Ш Н Ы А Н І Т Ь І А П А Л 1 А Т І І Л Л І Л І

Т І Л п д л ы д л і ^ д і і р н с к д г о , т о г ^ д П ^ Д

Ь А Ц Ю І ^ П ^ Т Л Ъ Б Ъ И Л Ш С К Ы Н ^ П О

Д & Н Ж Ш Ъ С І ^ Ш Н И Л І І ! е г о П і п і ' ш н •

ш о о у ч л ю т ш ы т г к м и н и ш к л л г о і

Ц * Ь Н Н Д Ж С п д д с
Н І ! Н Д Ш І . П О Д в Р Д Д І Ш в ^ Е - 0 , М І П ш І п в

/ а 1 і / /
^ О С Д І Т Т , Д і р Ш П О С Л І Г Д Н А Л ^ О І р І Т б

п о г г р д д д т и : г г л і н д п д і і - п г п о г р д ф ї

г ь с т д а и т и - Ш Ж (оу/иншжен'Ц

| Д Д И К Н И Г О Ь Т Ь П ^ П О ^ Д І Ш [Л ^ у м А .

Є г о К Л Ь О Ш Н Д С С Ш Е ^ і И Ш Н Е О Л Ъ н ' ш

З передмови до Требника 1635 р. Долго Поле.

376

Антимінс Сильвестра Косока, митрополита Київського і Галицького.
1660 р.

•«д

• - -V •

а . . ; .

Антимінс Йосифа Шумлянського, єпископа Львівського, Галицького
і Кам'янця-Подільського, виданий 24 серпня 1683 р. для церкви Св.

Тройці в Білій Церкві на Київщині.
Із збірки старих аитпмінсів
Архиепископа Мстислава.

377

УКРАЇНСЬКІ МИТРОПОЛИТИ В XVII в .

МИТРОПОЛИТИ КИЇВСЬКІ
по відновленні ієрархії патр. Феофаном:

Іов Борецький 1620—1631
Ісайя Копинський 1631—1632 | 1640
Петро Могила 1633—1647
Сильвестер Косів 1647—1657
Діонисій Балабан 1657—1663
Иосиф Нелюбович-Тукальський

1663—1675
Антоній Винницький 1663—1679
Київська митрополія вдовствує

1679—1685

Місцеблюстителі Київської митрополії
з наказу Московської влади:
Лазар Баранович, архиєп. Чернігів-

ський 1659—1661; 1670—1685
Мефодій Филимонович, єп. Мсти-

славський 1661—1668

Київська митрополія переходить під
зверхність Московської патріярхії.
Польща погоджується на залежність
православних єпархій в Речіпосполі-
тій від Київського митрополита —
1686

УКРАЇНСЬКА ПРАВОСЛАВНА ІЄРАРХІЯ ПО БЕРЕСТЕЙСЬКІЙ УНІЇ:

Є П А Р Х І Ї :

ЛЬВІВСЬКА:
Гедеон Балабан 1596—1607
Єремія Тиссаровський 1607—1641
Арсеній Желиборський 1641—1662
Афанасій Желиборський 1662—1666
Єремія Свистальський 1666—1676
й о с и ф Шумлянський (тайний уніят і

волею короля „адміністратор"
Київської митрополії)
1676—1700

ПЕРЕММСЬКА:
Михайло Копистенський 1596—1610
Ісайя Копинський 1620—1622
Іван Попель (наречений, православни-

ми відкинутий) 1633
Сильвестер Гулевич 1633—1637 і

1641—1645
Антоній Винницький (митрополит)

1650—1679
в і к а р і й й о г о Юрій Гошовський

1663—1679
Інокентій Винницький (тайний уніят)

1680—1691

ХОЛМСЬКА:
Паїсій Іполитович 1620—
Діонисій Балабан 1650—1654

ВОЛОДИМИРО-БЕРЕСТЕЙСЬКА:
Иосиф Коріятович-Курцевич

1620—1625

ЛУЦЬКО-ОСТРІЗЬКА:
Ісаак Борискевич 1620—1632
Афанасій Пузина 1632—1650
йосиф Шпановський-Чаплиць

1650—1654
Діонисій Балабан (митрополит)

1655—1657—1663
Гедеон Святополк-Четвертинський

1663—1684

ПІНСЬКО-ТУРІВСЬКА:
Авраамій СтрагонськиЙ (грек)

1620—1632

ЧЕРНІГІВСЬКА:
(титулувалися, але не керували єпа-
хією)
Ісайя Копинський (митрополит)

1622—1631
Зосима Прокопович 1631—1656
Лазар Баранович 1657—1693

ПОЛОЦЬКА:
(Полоцьк, Вітебськ, Могилів)

Мелетій Смотрицький 1620—1627

МСТИСЛАВСЬКА:
(Могилів, Мстислав, Орша)

й о с и ф Бобрикович 1632—1635
Сильвестер Косів (митрополит)

1635—1647
Иосиф Кононович-Горбацький

1647—1653
й о с и ф Нелюбович-Тукальський (ми-

трополит) 1661—1667
Феодосій Василевич 1667—1679

378

ГОЛОВНІШІ ХРОНОЛОГІЧНІ ДАТИ З ІСТОРІЇ УКРАЇНСЬКОЇ
ПРАВОСЛАВНОЇ ЦЕРКВИ В XVII В.

1599. Акт конфедерації православних з протестантами в справах оборони віри.

1605. Єлісей Плетенецький стає архимандритом Київо-Печерського манастпря.

1605-6. Іван Вишенський перебуває на Україні.

1608. 24. II. Помер князь К. К. Острозький, захисник православної віри в Поль-
щі, екзарх Царгородського патріярха.

1609. Сейм приняв конституцію, в якій відокремлено православних від уніятів.

1614. Архим. Є. Плетенецький дістає активну поміч козаків у справі повернення
манастиреві захоплених уніятами маєтків його.

1616. Гетьман Петро Сагайдачний зголошується до помочі в ділі оборони прав
Православної Церкви.

1620. Собор у Києві, під головуванням патр. Єрусал. Феофана і в присутності
представників Царгородського й Антиохійського патріярхів, засуджує
унію. Відновлення православної ієрархії патр. Феофаном.

1621. Проводи патр. Феофана в м. Буші. Собор у Буші під головуванням патрі-
ярха.
Собор „Совітування про благочестя" в Києві.

1624. Делегація в Москву, на чолі з єп. Луцьким Ісааком Борисковичем, від
митроп. Іова Борецького шукає захисту від переслідувань православних
в Польщі.

1622. 10. IV. Помер гетьман Петро Сагайдачний, великий оборонець Укр. Прав.
Церкви.

1627. Архим. Петро Могила стає на чолі Києво-Печерського манастиря.

1628. II. Собор у Городку (на Волині) обговорює предложения короля відбути
спільний з уніятами собор, щоб утворити „єдність Руси з Руссю".
15. VIII. Собор Православних у Києві в справі предложения короля обер-
нувся в суд над апостатом єп. Мелетієм Смотрицьким.

1629. 21. II. Собор у Києві благословив до вжитку С л у ж е б н и к Петра Мо-
гили і запровадив в круг богослужень Чин П а с с і й .
29. VI. Собор у Києві не приняв пропозиції короля про зустріч з унія-
тами на спільному соборі у Львові.

1631. 2. III. Помер митроп. Іов Борецький.

379

1632. Смерть короля Сигизмунда III, найбільшого ворога Укр. Прав. Церкви.
Сейм схвалив „Пункти заспокоєння обивателів Корони й Великого князів-
ства Литовського руського народу грецької віри".
Обранння православними послами Сейму архим. Петра Могили на Київ-
ську митрополичу катедру.

1633. Легалізація православної ієрархії. Інтронізація Петра Могили в очище-
ному від запустіння у володінні уніятів Соборі Св. Софії в Києві. Київ
знов стає місцем осідку Київських митрополитів.

1635. Засновання Митрополичої Консисторії з судово-слідчою компетенцією в
справах церковного суду над духовенством.

1640. Собор у Києві в справах церковних, на якому розглянено і ухвалено
„Православне Ісповідання Віри".

1642/43. Поміснпй собор у Яссах схвалює „Православне Ісповідання Віри",
предожепе Київським митрополитом під розгляд Вселенського патріярха.

1643. 11. V. Царгородський патріярх, в згоді з іншими патріярхами Сходу, за-
тверджує „Православне Ісповідання Віри". „Православне Ісповідання Ві-
ри" Петра Могили стає символичною книгою всіх православних.

1647. Сеймова конституція з підтвердженням права патронату.

1648. Універсал гетьм. Б. Хмельницького про повстання до всіх тих, „кому ми-
ла віра благочестива, від поляків на унію перетворена". Митрополит Силь-
вестр Косі» і Антиох, патр. Паїсій урочисто зустрічають в Києві гетьмана.
Мученицька смерть препод.-муч. Афанасія Берестейського.

1649. Перемога Хмельницького під Зборовом. Зборівська умова з Польщею; до-
магання козацтва про цілковите скасування унії.

1651. Поразка Хмельницького під Берестечком. Білоцерківська умова з
Польщею.

1654. Переяславська угода Богдана Хмельницького з Москвою, якої вислідом
було й підчинення через ЗО років Київської митрополії Москві.

1657. 6. VIII. Смерть Великого гетьмана Богдана Хмельницького.
Лазар Баранович кпбіраєті.ся на єпископа Чернігівського собором духов-
ного й мирського чину. Хиротонізується мптроп. Сучавським.

1658. Гадяцька умова гетьм. Виговського з поляками; відновлення в ній старих
привілеїв Православної Церкви і касування унії.

1 6 5 9 . Канонізація преп. Іова Почаїнського.

1660. Чуднівська умова — майже повторення Гадяцької.

1661. Висвята митроп. Діонисієм Балабаном на єпископа Мстиславського архим.
Иосифа Нелюбовича-Тукальського.

1663. Елекційний собор Правобережжя в Корсуні.

380

667. Кінець 13-літньої Польсько-Московської війни. Андрусівська умова. По.
України між Москвою й Польщею. Поляки зобов'язались толерувати
своїй державі „греко-руську релігію".

668. 6. III. Затвердження Патріяршою грамотою Царгороду єп. Иосифа Нел
бовича Тукальського на становищі митрополита Київського.

676. Сеймова конституція про заборону виїзду за кордон людям православі
віри.

678. Мученицька смерть преп. Макарія Овруцького.

680. На скликаному королем Я. Собєським Соборі уніятів з православними
Люблині, православні відмовились від якихбудь розмов у справах ві
без дозволу на це патріярха.

685. Іоаким, патр. Московський, друкує повний текст (з грецького) Прав
славного Ісповідання віри.
Поставлення в Москві єп. Луцького Гедеона на Київського митрополи

886. Підпорядкування Київської митрополії Московському патріярхові. Вічн
мир Москви з Польщею.

Україна й сусідні країни.

КУЛЬТУРНО-ОСВІТНЯ ПРАЦЯ УКРАЇНСЬКОЇ ЦЕРКВИ В XVII в .

НОВІ ЦЕРКОВНІ БРАТСТВА И ШКОЛИ ПРИ НИХ

1615. Київське Богоявленське братство.
1617-19. Луцьке Чеснохресне братство.
1631. Відкриття архим. Петром Могилою школи в Печерській лаврі.
1632-33. З'єднання школи Печерської лаври з братською школою на Подолі в

Києві.
1633. Пінське Богоявленське братство.
1636. Кременецьке Богоявленське братство.
1634-39. Філія Київської Колегії у Винниці.
1639-72. Така ж філія в Гощі.
1641. Уже існують братські школи в Могилеві, Мінську, Слуцьку (Білорусь).

НОВОУФУНДОВАНІ ГОЛОВНІШІ МАНАСТИРІ

1611. Манявський скит в Галичині — архим. Іов Княгиницький.
1612. Густинський (м. Прилуки) — кн. Раїна Вишневецька.
1615. Київський Богоявленський Шкільний.
1619. Мгарський (м. Лубні) — кн. Раїна Вишневецька.
1624. Михайлівський спільножитний у Києві.

Чеснохресний у Луцьку.
1632. Замухавецький у Бересті.
1633. Пінський Богоявленський.
1636. Крем'янецький Богоявленський.
1637. Загаєцький св. Івана Милостивого (Крем'ян. пов.) — Ірина Ярмолинська.
1639. Михайлівський в м. Гоща (коло Острога) — кн. Раїна Соломирецька.
1650. Чеснохресний у Полтаві — полк. Мартин Пушкар.

Ахтирський Св.-Троїцький.
1658. Св. Успіння к о л о м. Суми.
1668. Св. Миколая „козацький" коло м. Змієва уже існує.
1671. Св. Успіння в м. Каневі уже існує. Ігумен преп. Макарій Овруцький.
1672. Св. Успіння Святогорський на Харківщині.
1673-75. Краснокутський Петропавловський на Харківщині.
1689. Покровський у Харкові.

382

ЦЕРКОВНИЙ СПІВ

1586. Мішаний хор у Львові співає на 4 голоси.
1593. Рукописний Ірмологіон Супрасльського м-ря.
1604, Під керівництвом Федора Сидоровича братський хор у Львові співає на

4, 5, 6 і 8 голосів.
1630. Народився в Києві Микола Дилецький, автор „Музичної граматики".
1655-6. Павло Алепський одмічае красу співу в Київських церквах й в манастирі

жіночому „козачок"' у Москві.
1670 і 75. Перше і друге видання ,.Музичної граматики" Миколи Дилецького.
1675. Пастор саксонець Гербіній захоплюється красою співу в Київських церквах.
1681. М. Дилецький — реформатор церковного співу в Москві.

КНИГИ, ДРУКАРНІ, ВИДАВНИЧИЙ РУХ

1597-8. „Апокрисис" Христофора Філалета.
1602. Часослов — Остріг.
1604. Служебник Гедеона Балабана. Октоїх — Дермань.
1605. „ П е р е с т о р о г а " Юрія Рогатинця.
1606. Требник Г. Балабана — Стрятин. Требник — Остріг.

„Учительное Євангеліє" — Крилос коло Львова.
1610. „Тренос альбо Лемент" Феофіла Ортолога — Вільна.
1616. „Учительное Євангеліє" Бв 'ю (Білорусь).
1617. Часослов — Київ. Служебник і Требник — Вільна.
1619. „Учит. Євангеліє" Транквіліона Ставровецького — Рохманів.

Антологіон (Мінея).
1620-22. „Палінодія" Захарії Копистенського.
1620. „Номоканон или Законное Правило", Служебник — Київ.
1621. „Протестація" митр. Іова Борецького.
1621-23. .ЛУегШПсаиа пе\уі<ппози", .„ІизигісаМа пе\уіппоби", „ЗиррИсасіа" Меле-

тія Смотрицького.
1624. „Бесіди св. І. Золотоуста на кн. Діянь Апостольських", „Бесіди на 14 по-

слань ап. Павла".
1625. Проповіді Єлісея Плетенецького, Акафісти, Часослов — Київ, Псалтир —

Четвертня.
1627. Тріодь Постова — Київ.
1628. Мінея Загальна — Київ. Власноручний манускрипт „Проповідей" преп.

іова Почаївського.
1629. Літург іон і Чин Пассій Петра Могили, Октоїх — Київ.
1630. Октоїх — Львів, Апостол — Київ.
1631. Тріодь Цвітна — Київ.
1635. „Екзегис" Сильвестра Косова.
1637. „Дидаскалія альбо н а у к а . . . священикам о 7 сакраментах" єп. Мстислав-

ського Сильвестра. „Учительное Євангеліє" — Київ.

383

1639. Служебник Петра Могили — Київ. Октоїх — Львів.
1642. Тріодь Цвітна — Львів.
1644. „ Л і т о с альбо Камінь на розбиття П е р с п е к т и в и " .
1645. Катехизис (короткий) — Київ.
1646. Требник (великий) Петра Могили — Київ.
1648. „Акафіст Божій Матері" Самуїла Полоцького.
1656. „Скрижаль".
1657. „Буквар".
1659. ,.Наука альбо Способ зложення казання" Іоаникія Голятовського.
1662. „Православне ісповідання віри" грецькою мовою — Амстердам.
1663. Острозька Біблія перевидана в Москві.
1666. „Меч Духовний"Лазаря Барановича. „Жезл Правлення" Симеона Полоць-

кого.
1669. „Мир з Богом чоловіку" Інокентія Гізеля.
1670. „Густинський Літопис" ченця Михайла Лосицького. „Ключ розуміння" І.

Голятовського. „Вінець віри кафолічної" С. Полоцького.
1672. „Кроніка з літописців стародавніх" Феодосія Сафановича.
1674. „Синопсис" І. Гізеля. „Труби словес" Лазаря Барановича.
1676. „Городець Марії Богородиці".
1677. „10 бесід богословських" С. Полоцького.
1678. „Вертоград многоцвєтний" і „Рифмологіон" С. Полоцького.
1681. „Обширний синопсис руський" Пантелеймона Коханівського. „Обід духов-

ний" С. Полоцького.
1682. „ Т р а к т а т . . . о походженню Св. Духа" Адама Зерникава.
1683. „Вечеря душевна" С. Полоцького.
1685. „Православне ісповідання віри" (в перекладі з грецького) надруковано в

Москві.
1686. „Меч Духовний"' Лазаря Барановича.

384

ІМЕННИЙ ПОКАЖЧИК ІСТОРИЧНИХ ОСІБ,

що про них згадується в цій книзі.

Скорочення: авт. — автор, адмін. — адміністратор, архим. — архимандрит
біск. — біскуп, бояр. — боярин, видав. — видавець, воєв. — воєвода, гетьм. —
гетьман, дипл. — дипломат, дияк. — диякон, див. — дивись, дід. — дідич, делеґ,
— делегат, друк. — друкар, єп. — єпископ (архиепископ), єванг. — евангелист
ігум. — ігумен, ієрод. — ієродиякон, ієром. — ієромонах, імпер. — імператор
істор. — історик, кн. — князь, княж. — княжий, кор. — король, літоп. — літопи
сець, марш. — маршалок, магн. — магнат, мецен. — меценат, митроп. — митро
полит, намісн. — намісник, нареч. — наречений, патр. — патріярх, переклад. —
перекладач, підстар. — підстароста, підсуд. — підсудок, полк. — полковник, пос
— посол, правит. — правителька, преп. — преподобний, прим. — примас, пропов
— проповідник, прор. — пророк, протоп. — протопоп, рект. — ректор, розк.
розкольник, св. — святий, свящ. — священик, учен. — учений, учит. — учитель
фунд. —• фундатор, черн. — чернець, шляхт. — шляхтич, шлях. — шляхетський

Авґустин, св. 23, 24
Авраамій / Авраам, єп. Страг. 35, 36,

103, 104, 122, 130, 141, 152, 169,
190

Авраамій, митроп. Білгор. 332, 333
Адам, праот. 228
Адам Зерникав, авт., учен. 128, 221,

222, 223
Адам Кисіль, воєв., фунд. 71, 72, 75,

103, 108, 140, 157, 158, 175, 176,
179, 266, 302

Адам (Александр) Сангушко, воєв.
103, 161, 164, 166, 175

Адріян, патр. М. 238
Александр / Олександер, Казимиро-

вич, король 90
Александр, єп. Вятський 320
Алексій / Олексій, св. 249
Алексій Михайлович, цар. Див. Олек

сій Михайлович.
Анастасій, митроп. Сучав. 13, 116
Анастасій-Антоній Селява, архим. 48
Андрій Борецький, брат митроп. Іова

206
Андрей / Андрій Кесарійський, св.

217
Андрей Первозванний, св. 198, 303
Андрій, протоп. 336
Андрій Копинський, син митроп. Ісайї

81
Андрей Липський, біск. 146
Андрій Мужиловський, протоп. 101,

152, 217
Анзельм, учен. 228
Анна, св. 249
Анна Кашинська, св. 250
Анна-Алоїза Ходкевичева, внучка К.

К. Остр., кн. 15, 185
Анна Гойська, шляхт., меценатка 265

Анна Могилянка, дочка госп. Єремі
Могили, остання жінка Стани
слава Потоцького 104

Антоній Печерськнй, преп. 103, 230
248

Антоній Винницький, митроп. 112, 113
115, 117, 118, 126, 316, 318, 319,
325, 326, 329

Антоній Грекович, ігум., намісн. 28, 29
Антоній Радивілівський, пропов. 225,

230, 256
Антоній Селява, еп. 181.
Аристотель, філософ. 18
Арсеній, арим., екзарх 34, 141, 188
Арсеній Желиборський (Андрей у сві-

ті), єп. 110, 116, 117, 134, 212
Арсеній Сатановський, ієром., учений

248, 250, 251
Арсеній Суханов, старець М. 237, 238
Афанасій Олекс., св. 51, 181, 250
Афанасій, патр. Антиох. 141
Афанасій, патр. Царг. 118
Афанасій (в світі Адам) Желибор-

ський, єп. 112, 117,
Афанасій Крулецький, єп. 13, 117
Афанасій Любимов, єп., учен. 251
Афанасій (в світі Олександр) Пузина,

єп. 59, 60, 108, 134, 158, 161,
169, 179, 210

Афанасій Шумлянський, єп. 119
Афанасій Филипович (Брестський),

св. 147

Баранович, єп. Див.: Лазар Барано-
вич

Батий, хан 185
Богдан (Зиновій) Хмельницький,

гетьм. 54, 60, 61, 65, 66, 69, 70,
71, 72, 73, 74, 75, 77, 78, 79, 80,
81, 82, 83, 84, 85, 87, 109, 113,

26 385

114, 122, 127, 144, 178, 180, 183,
192, 196, 204, 206, 259, 260, 299,
300, 301, 302, 304, 305, 307, 308,
309, 310, 317, 325

Богдан Хитрово, окольничий 110
Боговитини, шлях, рід 16
Борецький Іов, мптроп. Див.: Іов Бо-

рецький
Бутович, протоп. 317
Бутурлін, пос. 299, 300, 311
Бялобжеський, пропов. 225

Валеріян Маньо, пос. 176, 177, 179
Варлаам Половка, черн. 137
Варлаам Ясинський, рент., митроп.

193, 329, 332
Варнава, св. 23
Василій Великий, св. 51, 107, 159, 173,

181, 234, 250
Василь Гойський, шляхт., дід. 264, 265
Василь Кочубей, пос. 328
Василь Лупул, воев. Волоський 174,

242
Василь Тітов, царський дяк 257
Василь Тяпинський, авт., перекл.

184
Васька Пикулинський, співак 304
Велямин Рутський митр. Див. йосиф

Велямнн Рутський
Веніямин Костаки, митроп. Молд. 242
Вербицький Тимофей, друкар 212
Вишневецькі, княж, рід 16, 100, 104,

266
Вишневецька Раїна, кн., мецен. 100,

266
Винницький Інокентій, єп. Див.: Іно-

кентій Винницький
Відоні, нунцій 87
Віра, св. 249
Войни, шлях, рід 16
Воловичі, шлях, рід 16
Волконський Ф., кн., воєв. 301, 304
Володимир Великий, кн. 38, 60, 185,

195, 203, 230
Володислав IV (син Сигизм. Ш),

кор. 28, 54, 55, 56, 58, 59, 60,
61, 62, 63. 64, 65, 70, 71, 72, 63,
90, 102, 103, 106, 108, 118, 119,
122, 146. 161, 162, 164, 165, 166,
176, 180, 182, 191, 207, 208, 213,
245, 297, 298, 306

Володислав Доміник Заславський,
кн. 15

Вороничі, шлях, рід 266
Вуйк, пропов. 225

Гавриїл Дорофеєвич, перекл. 186
Гавриїл Домецький, ігум. 252
Гавриїл, співець 36
Галшка Василівна Гулевичівна, ме-

цен. 187, 189

ГалецькІ, шлях, рід 16
Гедеон Балабан, єп. Львівський 5, 13,

ЗО, 97, 115, 116, 182, 224, 231,
232, 245

Гедеон, черн. Див.: Юрій Хмельниць-
кий

Гедеон, митроп. Сучавський 127
Гедеон Святополк Четвертинський,

єп., митроп. 91, 112, 119, 330,
331, 332, 334, 336, 337, 338, 340

Гедимин кн. 120
Геласій Диплиця, авт. 164
Генадій, патр., апостат 175
Герман, справщик книг 251
Герман, en. 123
Гембицький, біск. 45
Герасим Смотрицький, рект. 25
Гізель Інокентій, архим. Див.: Іно-

кентій Гізель
Гліб Володимирович (в св. хрещ. Да-

вид), кн., св. 195
Гойські, шлях, рід 16, 265, 266
Головчинські, княж, рід 16
Гольшанські, кн. рід, мецен. 264
Голятовський Іоаникій, архим. Див.:

Іоаникій Голятовський
Горностаї, шлях, рід 16
Горські, княж, рід 16
Григорій Богослов, св. 51, 181, 195, 250
Григорій VII, патр. Царг. 342
Григорій I, Великий, папа 50
Григорій XV, папа 44
Григорій, митроп. 320
Григорій, протоп. 217
Григорій Карпов, полк. 331
Григорій Сковорода, філософ 19
Григорій Четвертно-Четвертинський

кн. 175
„Григорко" Григорій, єп. Холмський

19
Григорій Тискневич, гетьм. 29
Григорій Ходкевич, каштелян 243
Гулевичі, шлях, рід 16
Гулевич Сильвестр, єп. 138
Густав Адольф, кор. Шведський 90

Давид, прор. 228
Давидович Боголюб, перекл. 223
Дамаскин, пріор 161, 164, 166
Дамаскин Птицький, ієром., учен. 248
Даниїл / Данило Малинський, пос. 211
де-Торез. Див.: Ян де-Торез.
Димитрій Ростовський (Туптало), св.

126, 128, 222, 225
Дзик, ігум. 319
Діонисій Балабан, митроп. 109, 110,

111, 119, 122, 126, 128, 135, 237,
308, 309, 310, 312, 313, 314, 315,
327

Діонисій Збируйський, єп. 19, 121
Діонисій, патр. Царг. 338, 340, 341
Дорогостайські, шлях, рід 16

386

Дорошенко Петро. Див.; Петро До-
рошенко.

Досифей, патр. Єрус. 253, 258, 338, 339,
340

Древинський Лаврентій. Див.: Лав-
рентій Древинський.

Євсевій, істор. 23
Євфімій, ієром., учень Славин. 258
Євфімій, старець, знавець мов 251
Єзекиїл-Иосиф Курцевич, єп. Див.:

йосиф Курцевич.
Єлена / Олена, кор. 90
Єлісей (Євфімій в схимі) Плетенець-

кий, архпм. 10, 26, 29, 141, 185,
186, 187, 216, 225

Єремія / Ієремія, патр. Царг. 24, 49,
149

Єремія Вишневецький-Корибут, кн.,
апост. 101. 102

Єремія Могила, господар Молд., дядь-
ко митроп. Петра 104, 105, 115

Єремія, митроп. Пелассонськмй 31
Єремія Почаповський, єп. 57, 62, 118,

119
Єремія (у світі Євстафій) Свисталь-

ський, єп. 117
Єремія Тиссаровський, (в світі Євста-

фій), єп. 13, ЗО, 31, 97, 104, 115,
116, 123, 169

Єроним, св. 23
Єроним Дубина, ігум. 334

Ередій, 24
Епифаній Кіпрський, св. 250
Епифаній Славинецький, черн., учен.,

авт. 248, 249, 250, 251, 252, 253,
254, 255, 258, 307

Жолкевський, коронний гетьм. 48, 105

Завіша, біск. 87
Загоровські, шлях, рід 16
Загоровський Василь (син), Петро

(батько), шляхт. 264
Заленський, єп. 94
Залізо Іван. Див.: Іов Почаївський.
Замойські, маги, рід 213, 214
Заславські, княж, рід 16, 124
Захарія Копистенський, архим., авт.

22, 26, 27, 28, 105, 131, 185, 186,
225, 233. 245, 246

Заславський Олександер, кн. 120, 124,
149. 214

Збаразькі, княж, рід 16
Зеновичі, шлях, рід 16
Зизаній Лаврентій. Див.: Лаврентій

Зизаній.
Зиновій, Богдан Хмельницький, гетьм.

Див.: Богдан Хмельницький.
Земко Тарас. Див. Тарас Земко.
Золотаренко, полк. 314, 315

Зосима Прокопович, єп., намісн. 126,
127. 248

Іван / Іоан Алексієвич, цар 329, 337
Іван Брюховецький, гетьм. 88, 89,, 112,

113, 192, 307, 314, 315, 316, 317,
318, 320, 322, 323

Іван Виговський, гетьм. 85, 109, 110,
111, 112, 192, 257, 266, 307, 308,
309

Іван Вишенський, черн., авт. 17, 18, 19,
20, 21, 26, 144, 190, 199, 200,
201, 260, 263, 264

Іван Самойлович, гетьм. 115, 119, 195,
222, 326, 328, 329, 330, 331, 332,
334, 336, 337, 339, 340, 341

Іван, протоп. 336
Іван Мазепа, гетьм. 204, 331
Іван Максимович, ієром., намісн. 329
Іван Милостивий, св. 140, 266
Іван Попель, шляхт. 118, 132, 138
Іван Тафляр, біженець 305
Іоан Богослов, св. євангел. 119, 134,

255
Іоан Дамскин, св. 250
Іоан Золотоуст, св. 50, 51, 159, 195,

216, 220, 233, 234, 250
Іоан Максимович (єп. Тобольський),

св. 128
Іоан Посник, патр. Царгор. 50
Іоан / Іван Залізо ченр. Див. Іов По-

чаївський
Ігнатій Ієвлевич, ігум. 307
Ігнатій Корсаков, учит., митроп. 251
Ігнатій Оксенович Старушич, архим.,

рект., богослов. 108, 173, 174,
193, 196, 225, 226, 247

Іларіон, митроп. 227
Ілія / Ілля, ігум., перекл. 217, 241
Ілія, свящ. 133
Інголі Фр., секретар 176, 177, 178, 179
ІнокентійХ, папа 176
Інокентій Винницький, єп., апостат 118
Інокентій Гізель, архим.. рект. 108,

109, 127, 128, 193, 196, 216, 221,
223, 248, 302, 303, 310, 314, 315,
317, 322, 323, 324, 327, 328, 335

Інокентій Манастирський, ігум. 336
Іоаким / Иоаким Савелов, патр. Моск.

174, 258, 325, 327, 328, 329, 330,
336, 337, 338, 340

Іоаникій / йоаникій Голятовський,
архим., рект., авт. 128, 192, 193,
196, 214, 216, 221, 225, 226, 227,
228, 229, 230, 256

Іоаникій, патр. Олекс. 338
Іоасаф / Иоасаф, патр. Моск. 121, 323
Іов (у світі Іван) Борецький, митроп.

33, 34, 35, 36, 38, 41, 42, 43, 44,
45, 47, 49, 54, 59, 67, 81, 99, 100,
101, 105, 106, 117, 118, 122, 126,
130, 141, 142, 144, 145, 149, 150,

387

151, 152, 156, 157, 158, 159, 181,
184, 186, 190, 200, 206, 210, 225,
233, 296, 297, 298

Іов, патр. Моск. 244
loa Княгиницький, ігум. 18, 219
Іов Почаївський (Іван Залізо), преп.

111, 152
Іоїль Труцевич, черн. 152
Іпатій Потій, митроп., апостат 10, 11,

17, 19, 26, 28, 29, 120, 123, 180,
237

Ірина Боговитинова Ярмолинська,
фунд. 140, 266

Ісаак Борискович, єп. 35, 81, 103, 104,
118, 130, 150, 152, 153, 159, 169,
190, 225, 297

Ісайя Балабан, архим. (небіж єп. Ге-
деона) 116

Ісайя Копинський, єп. 35, 54, 59, 81.
100, 101, 102, 103, 104, 117, 126,
127, 130, 150, 152, 154, 159, 166,
167, 190, 199, 200, 201, 210, 225,
266, 297, 298

Ісайя Трофимович Козловський,
ігум., учит. 103, 108, 169, 170,
174, 189, 193, 196, 216

Ісайя, ієродияк. з Кам. Под. 243, 244
Ісаакій, ігум. в Луцьку 210

йоасаф. Див.: Іоасаф.
йоасаф Кроковський, рект., митроп.

193
йоасаф, ігум. 310
Иосиф, праотець 196
Иосиф Бобрикевич, єп., намісн. 59, 60,

108, 125, 137, 152, 153
Иосиф Велямин Рутський, наміси,

митроп. 26, 29, 41, 42, 44, 46,
47, 48, 49, 55, 58, 124, 141, 145,
146, 147, 150, 158, 162

Иосиф Кононович Горбацький, рект.,
єп. 108, 125, 174, 193, 196, 311

Иосиф Кирилович, ігум. 137, 138, 186
Иосиф (в світі Єзекиїл) Коріятович-

Курцевич, єп. 35, 36, 40, 120, 121,
246

Иосиф Мещеринов, архим. 109
Иосиф Нелюбович-Тукальський, ми-

троп. 109, 110, 112, 113, 114, 115,
126, 204, 223, 312, 316, 318, 319,
322, 323, 324, 325, 326, 327, 338,
339, 343

Иосиф, протосинкел 141
Иосиф Тризна, архим. 108, 300, 301
Иосиф Шпановський-Чаплиць, єп.

110, 119
Иосиф (в світі Іван) Шумлянський,

єп., апостат 115, 117, 118, 119,
325, 326, 329, 330, 331, 334

Иосафат Кунцевич, еп. 17, 45, 46, 120,
124

Каковський А., кардинал 84
Каліст, патр. Царг. 224
Каліст, намісн., єп. Полоцький 125, 312
Касіян Сакович, рект., апостат 36, 70,

129, 133, 136, 151, 153, 165, 171,
207, 213, 214

Кердеї, шлях, рід 16
Кипріян, черн. Афонськ. 144
Кирил (в світі Константин), св. 174
Кирил Олександрійський, св. 51
Кирил, патр. Олекс. 141
Кирил Терлецький, єп. Луцький 11, 19,

23, 120, 180
Кирило Транквіліон Ставровецький,

учен. 218, 219, 220, 224, 225, 241,
242, 247

Кирилович Иосиф. Див.: йосиф Кири-
лович.

Кисіль (Киселя) Адам. Див.: Адам
Кисіль.

Климент VIII, папа 166
Климентій, протоп. 152
Климентій Старушич, ігум. 312
Коментарій, ігум. 152
Константин Константинович Острозь-

кий, кн. 6, 7, 8, 9, 10, 14, 15, 17,
22, 26, ЗО, 82, 97, 120, 183, 185,
208, 212, 245, 264, 265

Копистенськнй Захарія, єп. Див.: За-
харія Копистенськнй.

Корецькі, княж, рід 104, 264
Коріят, син Гедимина, кн. 120
Корсак, єп. Пінск. 167
Корсаки, шлях, рід 16
Коширський, кн., воєв. 167
Крискентій, 23
Крупецький, єп. 57, 62, 63
Крушинські, княж .рід 16
Куракин, поєв. 301

Лаврентій Гембицький, біск. 45
Лаврентій Древинський, пос. 39, 118,

157, 158, 209
Лаврентій Зизаній Тустановський,

протоп., авт. 152, 186, 216, 217,
218, 219, 220, 247

Ланцелоті, нунцій 44, 148
Лазар Баранович, єп., місцеблюсти-

тель митроп. 89, 109, 111, 113,
115, 126, 127, 128, 193, 196, 216,
222, 230, 238, 254, 255, 308, 310,
311, 313, 314, 315, 317, 319, 320,
322, 323, 325, 326, 327, 332

Лев І, папа, св. 24, 50
Лев Кревза, єп., авт. 17, 27, 101
Лев Сапіга, канцл. Литовськ. 42, 46, 49
Левасер де Боплян, інженер, авт. 262
Леонтій Карпович, архим., нареч. єп.

25, 36, 120, 124, 226
Леонтій (Пельчицькпй), єп., апостат

19
Леонтій Полуботько, полк. 331

388

Леонтій Шицик-Залєський, архим.,
намісн. 138

Лещинський, біск. 87, 146, 296
Лжедимитрій (Самозванець), 245, 296
Лисиця Іван, пос. 339, 340
Лихачев, думний дяк 217
Лихуди — брати греки, учит. 258
Лігард, патр. Див.: Паїсій Лігард.
Лобода, козак 66
Лубенський Г., граф, авт. 84
Лука, си. євангел. 23
Лука, митроп. Білгор. 31
Лукарис Кирил, пос., патр., авт. 103,

137, 149, 170, 174, 210
Лукомські, княж, рід 16
Любов, св. 249

Магомет, 23
Макарій, патр. Антиох. 211, 238, 255,

256, 320
Макарій II, митроп. 231
Макарій Каневський, преп. 128
Макарій Криницький, черн. 301
Маковей, св. 82
Максим Грек, учен. 244
Максим Смотрицький. Див.: Мелетій

Смотрицький.
Максим Филимонович, протоп. 113,

125, 126, 311, 312, 313, 314, 315,
316, 317, 318, 319, 320, 321, 322,
326

Малинський, наречен, єп. 11
Марина Мнишек, дружина Самозван-

ця 146
Марія Єгипетська, св. 249
Марк / Марко, св. єванг. 125, 244
Марк Єфеський, єп. 222
Марескотти, нунцій 90
Мартин Шишковський, біск. 41
Мартин, свящ. 120
Мартин Пушкар, полк. 266
Масальські, княж, рід 16
Матвіїв А. С„ бояр. 326
Матфей, св. єванг. 24, 177, 244
Мелетій Пігас, патр. Олекс. 18, 115,

118, 202, 232
Мелетій Дзик, ігум. 318
Мелетій Сирига, учен, ієром., грек 174
Мелетій (в світі Максим) Смотриць-

кий, єп., апостат 16, 22, 25, 26,
27, ЗІ, 32, 33, 35, 38, 41, 42, 43,
44, 45, 47, 48, 49, 123, 124, 125,
130, 136, 137, 144, 145, 148, 149,
150, 151, 152, 153, 154, 155, 156,
158, 165, 185, 188, 200, 213, 214,
217, 218, 247

Мефодій, св. 174, 323
Мефодій, патр. Царгор. 113
Мефодій Терлецький, єп. 61, 122, 175,

214
Мефодій (в світі Максим) Филимоно-

вич, єп., місцеблюститель ми-

троп. катедри. Див.: Максим Фи-
лимонович.

Миколай / Николай, св. 62
Миколай І, папа 22, 24
Михаїл, свящ., посол 79, 244
Михайло Вишневецький, син Єремії,

кор. 90, 91
Михаїл Ласка, підстар. 103
Михаїл Лосицький, авт., черн. 224
Михаїл Копистенський, єп. 5, 10, 13,

26, ЗО, 97, 115, 117, 245
Михаїл Рогоза, митроп., апостат 15,

19, 99, 123, 140, 224, 232, 245
Михаїл Сльозка, видав. 212, 226
Михайло Пузина, підсуд. 266
Михаїл Федорович (Романов), цар 54,

146, 245, 247, 297, 298
Многогрішний (Даміян) гетьм. 113
Могили, рід господарів Молд. 104, 105
Мойсей Могила, брат митроп. Петра

108
Мойсей, праотець 35, 82
Монтовтович Я., стар. 264
Мстислав (II, Ярославович) кн. 120

Надія, св. 249
Наливайко, козак 66
Наседка, свящ., розк. 241
Неофіт, грек, митроп. 265
Неофіт, митроп. Софійський 35, 36, 122
Немиров, воєв. 301
Неронов, пос. 82
Неронов, протоп., розк. 249
Николай / Микалай, св. 110. 229
Никита Алексіевич Олексіїв, дяк

Моск. 328, 329, 339, 340, 341
Нікифор Тур, архим. 186
НІкифор, протосинкел, екзарх, архи-

дияк. 8, 21
Нікон, патр. Моск. 110, 125, 211, 249,

250, 252, 253, 256, 299, 301, 307,
308, 311, 312, 313, 314, 317, 319,
320

Оксенович Старушич, богослов. Див.:
Ігнатій Старушич.

Олександер VII / Александр, папа 87
Олександер (в черн. Афанасій) Пузи-

на, єп. Див.: Афанасій Пузина.
Олександер Заславський, магн. 124,

157, 158
Олельковичі, княж, рід 140
Олізар Кірдеевич, марш., стар. 264
Ольґерд, кн. 102
Онисифор (Петрович) Дівочка, мит-

роп. 132
Онуфрій, св. 57
Ортолог Феофіл, псевдо М. Смотриць-

кого. Див.: Мелетій Смотриць-
кий.

Ордин-Нащокин А. Л., бояр., диплом.
114, 322, 324, 343

389

Осман, султ. 42
Осолинський, канцлер 177
Остряниця, козак 65
Остафій / ЄвстафіЙ Волович, писар кн.

Литовськ. 243
Острозькі, княж, рід 102, 216, 264
Олександер Мішура, черн. 186
Олексій / Алексій Михайлович, цар 82,

83, 90, 192, 193, 248, 254, 256,
257, 299, 307, 321, 323, 325, 328,
329

Павел / П а в л о , св. 23, 157, 233
Павло Алепський, авт. 211, 254, 263
Павло Бойм, єзуїт 216
Павел, єп. Серб. 31
Павло Люткович Телиця, ієром., друк.

212
Павло Тетеря, гетьм. 88, 111, 112, 113,

126, 316, 319
Павлюк, козак 65
Паїсій, патр. Єрус. 82, 194, 256
Паїсій Лігарид, патр. Олекс. 238, 255,

320, 323, 324
Паїсій Іполитович, єп. Луцьк. 36, 103,

104, 121, 122, 130, 150, 159, 225
Памва Беринда, ієром., авт. 131, 152,

186, 233, 246
Панкратій Гридич, свящ., адмін. 169
Панкратій, митроп. Подільський і Ка-

мянецький 327
Пантелеймон Конахівський, ієром. 224
Парфеній, патр. Царг. 174, 310, 327,

338
Пекарський, єзуїт 196
Пелагій, єретик
Петр / Петро, св. апостол 20, 24, 50,

101, 102, 177
Петро Олексієвич І, цар 96, 329, 337
Петро Дорошенко, гетьм. 88, 89, 113,

114, 115, 126, 206, 319, 322, 323,
324, 325, .326

Петро Конашевич Сагайдачний, гетьм.
28, 29, ЗО, 32, 33, 35, 37, 40, 41,
42, 43, 45, 47, 67, 84, 105, 142,
172, 187, 262

Петро Могила, митроп. 55, 56, 59, 60,
101, 102, 103, 104, 105, 106, 107,
108, 116, 118, 119, 123, 127, 129,
131, 132, 133, 134, 136, 137, 138,
139, 140, 141, 149, 150, 151, 152,
153, 156, 159, 160, 161, 164, 165,
166, 167, 168, 169, 170, 171, 172,
174, 175, 176, 177, 178, 179, 180,
181, 182, 183, 184, 185, 186, 188,
189, 190, 191, 192, 194, 195, 196,
197, 198, 199, 200, 201, 202, 203,
204, 205, 206, 207, 208, 209, 211,
213, 214, 215, 216, 219, 221, 223,
230, 233, 234, 235, 236, 237, 240,
241, 242, 247, 248, 249, 251, 266

Петро Скарга, єзуїт 8, 16, 22, 25, 225,
226, 259

Петроній, ігум. 137
Пій 11, папа 22
Піотровський. Див.: Симеон Полоць-

кий.
Пітерим, митроп., блюститель патр.

256, 312, 318, 319, 320
Платон, філісоф 18
Пилип / Филип Козинський, сліпець

265
Потії, шлях, рід 16
Потій, митроп. Див.: Іпатій Потій.
Потоцькі, маґн. рід 104
Почановський, комірник, делеґ. уряду

32
Почаповський, єп. Див.: Єремія Поча-

повський.
Пржерембські, маґн. рід 104
Пронські, княж, рід 16
Пузина, єп. Див.: Афанасій Пузина.
Лузина, підсуд. Див.: Михайло Пузи-

на.

Радивіл Христофор, воєв. кальвініст
7, 17

Радивил, канцлер, гетьм. 55, 100, 301
Радзивил гетьм. 76
Раїна Вишневецька, кн., кузинка ми-

троп. Могили 100, 104
Раїна Соломирецька, кн., меценатка

208, 266
Ртищев Федор М. Див.: Федор Рти-

щев.
Ружинські, шлях, рід 16
Рутський Велямин. Див.: Иосиф Ве-

лямин Рутський.

Сава Прокопович, писар 334
Савелов Йоаким, патр. Моск. Див.:

Іоаким Савелов.
Сагайдачний Петро, гетьм. Див.: Пе-

тро Сагайдачний.
Сакович Касіян, рект., апостат. Див.:

Касіян Сакович.
Самовидець, літоп. 257
Самійло Величко, літоп. 326
Самозванець 245. Див.: ЛжедимитріЙ.
Самойлович Іван, гетьм. Див.: Іван

Самойлович.
Сангушки, шлях, рід 16
Сангушко Адам. Див.: Адам Сангуш-

ко.
Самуїл Миславський, митроп. 223
Самуїл Піотровський Ситнянович.

Див.: Симеон Полоцький.
Самуїл Щицик (Залєський), архим.,

намісн. 138, 169
Свирговський, гетьм. 262
Сергій Кимбар, архим. 231
Сигизмунд 1, Старий 264, 265
Сигизмунд II, Август 243, 244

390

Сигизмунд Ш, Ваза 5, 6, 7, 8, 9, 10, 12,
15, 16, 25, 26, 28, 29, 32, 33, 39,
40, 41, 42, 43, 44, 45, 46, 47, 48,
49, 54, 59, 60, 61, 63, 64, 67, 88,
90, 92, 98, 99, 101, 102, 105, 106,
107, 116, 117, 124, 145, 146, 147,
148, 156, 161, 166, 188, 209, 213,
225, 246, 297

Сильвестр / Сильвестер, ієрод., друк.
212

Сильвестер, папа 50
Сильвестер Белькович, митроп. 243
Сильвестер Гулевич, єп. 63, 118, 138,

169
Сильвестр Косів, митроп, 73, 76, 84,

108, 109, 122, 125, 127, 134, 135,
137, 139, 169, 180, 181, 189, 190,
191, 223, 237, 241, 248, 300, 301,
302, 303, 304, 305, 306, 307, 308,
310, 327, 335

Сильвестер Медведів, учень Полоцьк.
258

Симеон, св. 266
Симеон, митроп. Смол. 238
Симеон / Семен Адамович, протоп.

326
Симеон Гулевич-Воютинськпй, єп., пи-

сар 132, 266
Симеон Полоцький, єп., учитель ца-

рів, авт. 193, 221, 252, 253, 254,
255, 256, 257, 258, 322

Симеон Могила, батько митроп. 105
Симонович, архидияк. 48
Ситнянович. Див.: Симеон Полоцький.
Сімашки, шлях, рід 16
Скарга Петро. Див.: Петро Скарга.
Сковорода. Див.: Гр. Сковорода.
Скумини, шлях, рід 16
Сократ, істор. 23

Соломирецькі, шлях, рід 16, 25, 216,
266

Сомко, гетьм. 88, 111, 314, 315
Софир, грек, пос. 330
Софія, св. 249
Софія Олексієвна, царівна, правит.

254, 258, 329, 337
Софроній Підгаєвський, ігум. Почаїв-

ський 336
Софроній Чижевський, свящ., предст.

митроп. Косова 169
Спиридон Соболь, друк. 212
Станислав Жолкевський, канцлер,

гетьм. 32
Станислав Потоцький, воєв. 104
Стефан Баторій, кор. 90
Стефан / Степан Зизаній, учит., про-

пов. 216, 224
Степан Беринда, друк. 186
Степан Лозка, марш., мецен. 187

Тарасій / Тарас Левонич Земка, ігум
Берест., учен. 152, 159, 186, 225,
234

Тарас Трясило, козак 46
Терлецькй, єп. Холмський. Див.: Me-

фодій Терлецький.
Тетеря,. Див.: Павло Тетеря.
Тертуліян, богослов 97
Тимофей, патр. Царг. 32, 33, 36, 49,

141, 188
Тимофій Вербицький, черн. 186, 212
Тнміш Хмельницький, гетьманич, син

Богдана 77
Тишкевичі, Ш Л Я Х , рід 16
Тишкевич воєв. 101
Торрес, нунцій 13, 67
Тризни, шлях, рід 16
Трубецький, А. Н., кн., воєв. 307, 309,

310
Туптало. Див.: Димитрой Ростовський.
Тукальський див.: Иосиф Нелюбович

Тукальський.

Урбан VIII, папа 55, 58, 148, 161, 176
Ушаков, мешканець Києва 113

Феодор Студит, св. 50
Федор Алексієвич / Олексієвич, цар

193, 252, 254, 255, 257, 258, 329
Федор Балабан, друк. 116, 182, 186, 232
Федор Іванович, цар 79, 245
Федір Чорторийський, кн., стар. 264
Федор M. Ртищев, діяч на полі осві-

ти 250, 251, 252, 254
Феодорит, істор. 23
Феодосій Печерський, преп. 230
ФеодосіЙ, ігум., протоп. 152
Феодосій Баєвський, ієром. 248
ФеодосіЙ Василевич, єп. 112, 126
Феодосій, єп. Білгор., митроп. 321
ФеодосіЙ, архим. Іверськ. 256
ФеодосіЙ, ігум. 301
ФеодосіЙ Углицький, св. 128, 319, 334
Феодосій Сафанович, ігум., учит. 223,

308
Феофан, патр. Єрус. 31, 32, 33, 34, 35,

36, 37, 40, 41, 42, 47, 48, 49, 52,
53, 81, 98, 102, 105, 116, 118, 120,
121, 122, 123, 124, 141, 142, 188,
210, 233

Феофан, архим. 111
Феофан Прокопович, рект. 222
Феофіл Ортолог, псевдо М. Смотриць-

кого. Див.. Мелетій Смотриць-
кий.

Феофілакт Болгарський, екзегет 244,
250, 299

Фердинанд II, імпер. 33
Філарет, патр. Моск. 121, 146, 217, 218,

219, 245, 297
Філарет, єп. Смол. 318
Філарет Амфітеатров, митроп. 242

391

Філофей, патр. 224
Філофей Кизаревич, ігум. 101, 186
Філонарди, нунцій 162, 166, 176
Фортунат 23
Фома, св. апостол 103
Фома Ієвлевич, рент. 188
Фома / Т о м а Замойський, воєв. 32

Циховський, єзуїт 196
Ціцерон, авт. 154

Ходкевичі, шлях, рід 16
Холоневсьннй, віце-воєв. 29
ХребтовичІ, шлях, рід 16
Христофор Радивил. Див.: Радивил.
Христофор Філалет, псевдо Мартина

Бронського 16, 22, 25

Чарнецький, полевий гетьм. 113
ЧарторийськІ, княж, рід 16
Черкаський Іван, ки. 217
Четвертинські, княж, рід 108, 212, 266

Шевченко, поет 19
Шереметев П. В., воєв. 113, 192, 318,

320, 323

Юда, апостол зрадник 24, 131, 135
Юрій / Георгій (Побідоносець), св.

116, 117, 210

Юрій Гошовський, єп. вікарій 118
Юрій Могила, митроп. Молд. 104
Юрій Рогатинець, авт. 184, 213
Юрій Хмельницький (в чернецтві Ге-

деон), гетьм. 87, 88, 111, 113,
192, 309, 310, 312, 316

Юстин Філософ, св. 250

Яков / Яків, праотець св. 196
Яків Бородавка, гетьм. 37
Яков, патр. 330, 338, 339, 340
Яков Жураківський, полк. 331
Яков Суша, єп. 91
Ян Венжик, прим. 55
Ян де-Торез, біскуп, нунцій 176, 179
Ян Казимир, кор. 72, 73, 75, 87, 90. 110,

112, 126, 209, 305, 312, 316
Ян Кохановський, авт. 257
Ян Собєський, кор. 91, 92, 93, 95, 96,

119
Януш Заславський, воєв. 124
Януш К. Острозький, кн., апостат 15
Яремович, учит. 317
Ярмолинські, шлях, рід 16
Ярмолинський, полк. 266
Ярослав (в св. хрещ. Юрій) Мудрий,

вел. кн. 106
Яфет, праотець 38

*

392

ПІСЛЯСЛОВО Д О II ТОМУ.

Почуваємо себе в обов'язку подати в кінці цього II тому „Нарису Історії
Української Православної Церкви" кілька слів вияснення, чому томом II не є
обнята й четверта доба історії нашої Церкви (від 1686 до 1917 р.) , як це намі-
чено було в плані й подано до відома передплатників Видавництвом.

У вступі до третьої доби „Нарису Історії" автор писав, що в цій добі
розвинулись ті характеристичні риси в сприйманні християнства, в його ролі
у всьому житті народу, під чужовірною владою, цілокупність яких ми звемо
„українським православ ієм" . . . „Вся ця доба найбагатша зовнішніми подіями в
церковному життю Української Церкви і внутрішніми процесами національно-
церковного життя. І коли говорять тепер про відродження Української Пра-
вославної Церкви та про відновлення її давніх традицій, то за основами цьо-
го відродження і за традиціями, які характеризують національну Українську
Православну Церкву, належить звертатися найбільше до цієї Третьої доби її
і сторі ї" . . . (Т. І, стор. 162).

Ця оцінка, що може мати свою підставу і в фактах церковно-ісгоричного
життя з половини XV і в XVI в., як — церковні собори, розвиток організації
I праці братств — в повній мірі, одначе, відноситься до історичного життя на-
шої Церкви в XVII столітті. Тому в процесі роботи над історією Церкви В
XVII в. виявилось, що це одно століття, найважливіше в істріїї нашої Церкви,
може, та й повинно, стати предметом цілого окремого тому, як в цьому читач
може переконатися, ознайомившись зо змістом його.

Автор вважає, що й при тім об'ємі та змісті цього тому, в якому 1 з яким
він виходить, не е він достатній, щоб представити, як належить, історію цер-
ковного життя та його ролі й значення повного в ту бурхливу добу історії
українського народу XVII віку, тим більше, що й українська Історіографія да-
леко не є згідна щодо оцінки ролі нашої Церкви в національному житті наро-
ду в ту добу, як цього полемічно торкається і автор в цім II томі. Але значно
обмежені на чужині спроможності і для наукової праці і для видання ї ї нехай
хоч трохи виправдають нас, які й самі хотіли б ще більш докладно 1 більш
вичерпуюче представити саме XVII вік в історії нашої Церкви. Буде це даль-
шим ділом наших наступників в цій потрібній, хоч і нелегкій, праці.

Врешті закінчення II тому історією підпорядкування нашої Церкви Москов-
ській патріярхії цілком логічно замикає 700-лІття існування Української Пра-
вославної Церкви (Київської митрополії) в стані „автокефалії де факто", як
про це автор говорить І у висновку кінцевого розд. XVII тому II. Отже вва-
жаємо, що від зміни наміченого плану видання „Нарису Історії Української Пра-
вославної Церкви" не тільки нічого не втратило, а ще знскало в докладності.

В и д а в н и ц т в о .

393

ЗАУВАЖЕНІ ДРУКАРСЬКІ ПОМИЛКИ.

Стор. Ряд. зв. зн. Стоїть Треба

13
23

18
13, 9

9
17, 22

13

9,
19
4,

277

12
4, 10

20

залеґалізованих
Почапівський
Причиною
пправами
виборів
сочавським

11 Зеринков, Зерникави
Зсрнкава

9 Пігаса
Ланчелоті
Кпсіля, Кисіля
II. Шерсметону
Соломорецька, Соломерецька
піять
Митрополити Литовські

, залеґалізованим
Почаповський
„Причиною
правами
виборів
сучапським
Зсриикав — Зериикава
Зериикава
Пігас — Пігаса
Ланцелоті
Кисіль — Киселя
П. Шереметеву
Соломирецькп
п'ять
Київські на Литві.

394

З М І С Т

ТРЕТЯ Д О Б А
(Продовження)

Розд. VIII. Боротьба І засоби боротьби православних в Польщі за
права своєї Церкви в першу чверть віку по унії 1596 року.

1. Боротьба за права Православної Церкви на політичному терені, —
на сеймах і сеймиках. 2. Акт конфедерації православних з протестантами
18 травня 1599 р. 3. Щ о дала в часі до 1620 р. сеймова боротьба за по-
рушені права Української Православної Церкви. 4. Тяжке положення пра-
вославних на місцях. 5. Роля православних братств в боротьбі з унією.
Дальше окатоличення й спольщення православних українських шляхет-
ських родів. 6. Боротьба з унією на літературному полі; церковно-поле-
мічна література двох родів до 1620 р. Іван Вишенський. „Апокрисис"
Філалета.

Розд. IX. Відновлення року 1620 православної ієрархії Української
Православної Церкви. Боротьба за її легалізацію в Польсько- Литовській
державі.

1. Українське козацтво як нова сила в обороні Української Право-
славної Церкви. Гетьман Петро Конашевич Сагайдачний. 2. Надзвичайна
вага ієрархічного питання в житті Української Церкви. 3. Приїзд патрі-
ярха Феофана і зносини з ним козацтва. Постава до патріярха польсько-
го уряду. 4. Організаційні заходи до відновлення в 1620 р. православної
ієрархії. 5. Висвячення українських православних єпископів, собор лід
проводом патріярха Феофана. Від'їзд патріярха. 6. Національно-історичне
значення відновлення православної ієрархії в жигті українського народу.
7. Справа Православної Церкви і нововисвяченої ієрархії на сеймі 1620
року. 8. Засоби уніятів в боротьбі проти новопоставленої української пра-
вославної ієрархії. Смерть оборонця православія геттьмана Петра Сагай-
дачного. 9. Енергійна боротьба за легалізацію православного єпископату
на сеймі 1623 року. 10. Розходження між законодавством і практикою
Життя. Вбивство уніятського архиепископа йосафата Кунцевича. Вірність
Сигизмунда III унії до кінця. 11. Літературна полеміка 20-их рр. XVII в.
у зв'язку з підновленням проваславної ієрархії; головні її питания.

Розд. X. Легалізація Української Православної ієрархії „Пунктами за-
спокоєння 1632 року" при королі Володиславі IV. Релігійні мотиви козаць-
кого повстання під проводом Богдана Хмельницького. Переяславський
договір 1654 року і Берестейська унія 1596 року.

1. Боротьба поміж православними і латнно-уніятамп за „Пункти заспо-
коєння обивателів релігії грецької" на сеймах конвокаційному, елек-
ційному і коронаційному 1632-33 рр. 2. Положення Української Право-
славної Церкви в роках перед повстанням Богдана Хмельницького в 1648
р. 3. Козацтво і Богдан Хмельницький в обороні свободи правослаиія й
проти унії. 4. Хто був справжнім винуватцем Переяславської угоди 1654
року.

Розд. XI. Церковна політика Польщі від Переяславської угоди Укра-
їни з Москвою 1654 р. до „Вічного миру" Польщі з Москвою 1686 р. 84

1. Релігійне питання в Гадяцькому договорі 1658 р. і в Чудновсько-
му — 1660 року. 2. Зростання польської релігійної нетерпимости в другій
половині XVII віку. 3. Причини посиленого наступу на православіє в Поль-
щі католицької партії в другій половині XVII віку. 4. Статті про свободу
православної віри и Польщі в міждержавних договорах поміж Москвою
і Польщею. „Вічний мир" 1686 року.

Розд. XII. Внутрішнє життя Церкви в XVII в.: церковна ієрархія з ви-
борів, духовенство; управління Церквою. 97

1. Дезорганізація в церковно-православному житті з проголошенням
унії 1596 р. Відновлення в р. 1620 виборчої засади і елекційних соборів.
Православні митрополити від 1620 р. Й до підпорядкування Київської
митрополії Московській патріярхії. 2. Єпархії й єпархіяльні єпископи. 3.
Духовенство. Турботи про піднесення його морального й оспітнього рівня.
4. Впорядкування церковно-адміністратнвного устрою й управління.

Розд. XIII. Соборна діяльність Церкви в XVII в. 141
1. Собор 1621 р. в м. Буші. 2. Київський собор 1621 р., відомий під

назвою „Совітовання про благочестя". 3. Обласні собори в 20-их рр. XVII
в., зв'язані зо спробами примирення з унією. 4. Київський собор в часі Ве-
ликого Посту 1629 р. 5. Спроби утворення „універсальної унії" й україн-
ського патріярхату в часах митрополита Петра Могили до собору 1640 ро-
ку. 6. Київський обласний собор 1640 року. 7. Акція в справі утворення
„універсальної унії" в 40-их роках XVII віку. Православна правовірність
митрополита Петра Могили. 8. Заключне слово про соборну діяльність в
церковному житті III доби.

Розд. XIV. Стан шкільництва й духовної освіти в XVII в. Справи бо-
гослужбові. Вплив української вчености в церковному житті Московщи-
ни XVII в. 184

1. Київ як головний осередок українського церковно-релігійного куль-
турного руху в XVII в. 2. Київське Богоявленське Братство і його школа.
3. Київо-Могилянська Братська Колегія. Наука й виховання в Київо-Мо-
гилянській колегії. 5. Оцінка церковно-культурної діяльності! митропо-
лита Петра Могили й цілої „могилянської доби" з національної точки
погляду. 6. Шкільно-освітня діяльність в XVII в. церковних братств і ду-
ховенства поза Києвом. 7. Українські й білоруські друкарні в XVII в. Бо-
гословська й церковно-історична література. Проповідництво. 8. Бого-
службові справи; видання богослужбових книг. 9. Церковно-культурний
вплив в XVII стол. Української Православної Церкви на Московщині.

Розд. XV. Християнське життя. Манастирі. Св. подвижники й препо-
добномученики XVI-XVI1 вв. 259

396

1. Історичні умовний життя народу в цій добі, на тлі яких зростали
сусиільно-християнські ідеали і боротьба за них. 2. Твердість українсько-
го народу у вірі та в боротьбі за суспільно-християнські ідеали. 3. Мана-
стнрі і збільшення числа їх по унії, заслуги тодішніх манастпрів перед
українським народом. Стан манастпрів в XVII в., захоплених уніятами.
4. Питання канонізації святих Церквою. Українське православіє ХХП-ХУІІ
вв. в кращих представниках своїх. 5. Канонізовані Українською Право-
славною Церквою святі мужі XVII віку.

Розд. XVI. Розвій церковного мистецтва в 111 добі історії Української
Церкви. 280

1. Будівництво й відбудова свв. церков. 2. Церковне малярство й різь-
барство. 3. Церковний спів.

Розд. XVII. Підпорядкування Української Православної Церкви (Ки-
ївської митрополії) юрисдикції Московського патріярха. 292

1. Відношення української ієрархії й духовенства до Москви в пер-
шій половині XVII віку. 2. Питання церкоаного об'єднання з Москвою в
перших роках після Переяславської угоди 1654 р. Становище митрополи-
та Сильвестра Косова. Київська митрополія і московський патріярх Ні-
кон. 3. Акція московського уряду в справі підпорядкування Київської ми-
трополії Москві и часах Руїни і церковна політика, в зв'язку з тією ак-
цією, українських гетьманів, митрополитів і місцеблюстителів митрополії
та вищого духовенства (1659-1675 рр.). 4. Наближення розв'язки питан-
ня про дальше церковно-адміпістративнс положення Київської митрополії.
Гетьман Іван Самойлович і московський патріярх Іоаким Савелов — го-
ловні виконавці акту 1685-86 р. 5. Заходи й зарядження московсі.кого уря-
ду про заміщення Київської митрополичої катедри. Соборна елекція на
митрополита єпископа Луцького Гедеона Святополк-Четвертинського. Про-
тести духовенства проти передачі Київської митрополії в юрисдикцію
Московської патріярхії. 6. Посольство в Москву з „чолобитними" від ду-
ховенства і гетьмана, відповіді на чолобитні царів і патріярха. Подоріж
єп. Гедеона до Москви і поставлення його в митрополити, присяга ми-
троп. Гедеона. Права Київської митрополії на підставі царської й патрі-
яршої грамот. 7. Зносини патріярха Йоакима і московського царського
уряду з Царгородом в справі оформлення переходу Київської митрополії
під владу московського патріярха. Роля патріярха Єрусалимського Доси-
фея. Відпускні грамоти в справі Київської митрополії Царгородського па-
тріярха Діонисія. Оцінка акту 1685-86 р. прилучення Київської митрополії
до Москви з погляду канонічного в „Томосі" Царгородської патріярхії з
дня 13 листопаду 1924 року.

Ілюстрації 378
Українські митрополити в XVII в. 378
Головніші хронологічні дати з історії Української Православної Цер-

кви в XVII в. 379

Культурно-освітня праця Української Церкви в XVII в. 382
Нові церковні братства й школи при них. Новоуфундовані головніші

манастирі. Церковний спів. Книги, друкарні, видавничий рух.
Іменний покажчик історичних осіб. 385
Післясловодо II тому. 393
Зауважені друкарські помилк. 394

397

Іван Власовський

Нарис історії
Української Православної Церкви

Репрпнтне видання. Нью Йорк. 1956р.
Том II

Формат 70x100/16, наклад 3000 прим.
Зам. 8-263

Віддруковано на АТ "Книга"
254655, МСП, Київ-53, вул. Артема, 25

