Тема №6

Християнство на українських землях у XV – 1 половині XVII cт.

(4 годин)

1. Внутрішній устрій Київської православної митрополії в XV-XVI cт.:

а) помісні та єпархіальні собори. Віленський собор 1509 р.;

б) митрополит та єпископи;

в) парафіяльне духовенство та монашество.

2. Правовий статус Київської православної митрополії у Королівстві Польському та Великому князівстві Литовському в XV-XVI ст.;

3. Питання церковної унії в Київській митрополії в XV ст.:

а) митрополит Григорій (Цамблак) і питання церковної унії;

б) Флорентійська унія 1439 р. та її сприйняття в Київській митрополії. Митрополит Ісидор;

в) лист митрополита Мисаїла (Пструцького) до папи Сикста IV (1476 р.).

4. Реформація та Контрреформація на українських землях у XVI ст.;
5. Братський рух на українських і білоруських землях;
6. Берестейська церковна унія 1596 р:
а) концепції унії: Петра Скарги, кн. Констянтина Острозького, римо-католицької ієрархії, православних владик;

б) підготовка та проведення Берестейського собору. Унійні артикули 1595 р.

7. Православна і Унійна Церкви в першій третині XVІІ ст.: збройне протистояння, сеймові суперечки та релігійна полеміка;

8. Православна Церква в часи владицтва Петра (Могили).

Список рекомендованої літератури і джерел:

1. Брестская уния 1596 г. и общественно-политическая борьба на Украине и в Белорусси в конце XVІ – начале XVІІ вв. Часть І. Москва, 1996.

2. (Булгаков) Макарий, митр. История Руской Церкви. Кн. 4-5. Москва, 1996.

3. Власовський І. Нарис історії Української Православної Церкви. Т. І. Київ, 1998.

4. Возняк М. Історія української літератури. У 2-х кн. Кн. 1. Львів, 1994.

5. Гринєвич В. Минуле залишити Богові. Унія та уніатизм в екуменічній перспективі. Львів, 1998.

6. Грушевський М. З історії релігійної думки на Україні. Львів, 1925. (Київ, 1992).

7. Грушевський М. Історія української літератури. Т. 5-6. Київ, 1995.

8. Грушевський М. Історія України-Руси. Т. 5. Київ, 1994.

9. Гудзяк Б. Грецький Схід, Київська митрополія і Флорентійська унія // ЗНТШ. Т. ССХХVІІІ. Львів, 1994. С. 48-64.

10. Гудзяк Б. Криза і реформа. Київська митрополія, Царгородський патріархат і генеза Берестейської унії. Львів, 2000.
11. Ісаєвич Я.Д. Братства та їх роль в розвитку української культури (XVІ- XVІІІ ст). Київ, 1966.

12. Дмитриев М. Православие и реформация: реформацтонные движения в восточнословянских землях Речи Посполитой во второй половине XVІ в. Москва, 1990.

13. Історичні контекст укладення Берестейської унії і перше поунійне покоління. Матеріали І Берестейських читань. 1-6. 10. 1994. Львів, 1995.

14. Історія церкви та релігійної думки на Україні. У 3-х кн. Київ, 1994.

15. Крыловский А. Львовское Ставропигиальное братство. Киев, 1904.

16. Лотоцький О. Українські джерела церковного права. Варшава, 1931.

17. Лист митрополита Мисаїла папі Сиксту IV // Monumenta Ucrainae Historica. T. IX-X (1075-1632). Roman 1971. P. 5-30;

18. Любащенко В. Історія протестантизму в Україні. Львів, 1995.

19. Мицько І. Острозька слово‘яно-греко-латинська академія. Киїів, 1990.

20. Основні документи Берестейської унії. Львів, 1996.

21. Собори Львівської єпархії XVI-XVIII століть / упорядкування та історичний нарис І. Скочиляса. Львів, 2006.
22. Українська література XІV – XVІ ст. Київ, 1998.

23. Українська література XVІІ ст. Київ, 1987. 

24. Хома І. Київська митрополія в берестейськім періоді. Рим, 1979.

25. Broniewski M. Ektesis… (opr. I. Bieliński i J. Długosz). Wrocław, 1995.

26. Broniewski M. Apokrisis… (wyd. I. Bieliński i J. Długosz). Wrocław-Warszawa-Kraków, 1994.

27. Gudziak B. Unia florencka Robert metropolia kijowska // Polska – Ukraina. 1000 lat sąsiedztwa. T. 2. Przemyśl 1994. S. 19-31.

28. Jobert A. Od Lutra do Mohiły. Polska wobec kryzysu chrześcijaństwa 1517-1648. Warszawa, 1994.

29. Katolicyzm w Rosji i Prawosławie w Polsce (XI-XX w.) Warszawa, 1997.

30. Kościół w Polsce / pod. red J. Kłoczowskiego. T. II. Warszawa, 1969.

31. Mironowicz A. Prawosławie i unia za panowania Jana Kazimierza. Białystok, 1997.

32. Pietkiewicz K. Wielkie księstwo Litewskie pod rządami Aleksandra Jagiełłończyka. Poznań, 1995. 

33. Pociej H. Antyressis… (opr. I. Bieliński i J. Długosz). Wrocław, 1997.

Київські православні митрополити
	Максим
	1283-1305

	Петро (Ратненський)
	1308-1326

	Феофіл
	1317-1330

	Феогност
	1328-1353

	Феодорій
	1352 (не прийнятий у Києві)

	Роман
	1354-1362

	Алексій
	1354-1377

	Кипріян
	1376-1406

	Діонісій
	1384-1385

	Михаїл (Митяй)
	1377-1379

	Пимен
	1382-1389

	Фотій
	1408-1431

	Григорій (Цамблак)
	1415-1419

	Герасим
	1431-1435

	Ісидор
	1437-1458

	Іона
	15.12.1448 – 1458

	Григорій ІІ Болгарин
	1458-1473

	Мисаїл (Друцький)
	1476-1480

	Спиридон (Сатана)
	1476-1482

	Симеон
	1481-1488

	Іона (Глезна)
	1489-1494

	Макарій І
	1495-1497

	Йосиф (Болгаринович)
	1499-1501

	Іона ІІ
	1502-1507

	Йосиф ІІ (Солтан)
	1509-1522

	Йосиф ІІІ
	1522-1533

	Макарій ІІ
	1534-1555

	Сильвестр (Белькевич)
	1556-1567

	Йона ІІІ (Протасевич-Островський)
	1568-1577

	Ілля (Куча) 
	1577-1579

	Онисифор (Дівочка)
	1579-1589

	Михайл (Рагоза)
	1589-1596

	Іов (Борецький)
	1620-1631

	Ісайя (Копинський)
	1631-1632

	Петро (Могила)
	1633-1647

	Сильвестр (Косов)
	1647-1657


Київські унійні митрополити

	Михайл (Рагоза)
	1596-1599

	Іпатій Потій
	1600-1613

	Йосиф Вельямин Рутський
	1614-1637

	Рафаїл Корсак
	1637-1640

	Антоній Селява
	1641-1655


Єпархії Київської митрополії після 1458 р.
	В межах Великого князівства Литовського:

· Київська митрополича

· Полоцька

· Смоленська

· Чернігівська (Брянська)

· Турівська (Пінська)

· Луцька

· Володимирська
	У Королівськті Польському:

· Холмська

· Перемишльська

· Галицька (з 1539 р. – Львівська)


Основні події
	1415 
	Собор у Новогрудку. 15.11. обрано митрополита Григорія Цамблака

	1439
	Флорентійська унія

	1441
	Суд над митрополитом Ісидором. Втеча Ісидора до Риму.

	22.03.1443
	Грамота Владислава ІІІ Православній церкві

	1458
	Поділ митрополії на Московську та Київську

	1472
	Наступник Ісидора митрополит Григорій зрікається унії

	1509
	Віленський собор

	1539
	Заснування Львівської православної єпархії

	22.02.1540
	Висвячено львівського єпископаМакарія (Тучапського)

	1570-ті – 1608 рр.
	Діяльність Острозької Академії

	1586
	Антіохійський патріарх Йоахим відвідав українські землі. Благословенні грамоти для Львівського успенського та інших братств

	1589
	Приїзд патріарха константинопольського Єрмії ІІ. Усунення митрополита Онисифора (Дівочки) на Віленському соборі

	1590-1594
	Собори у Бересті

	1.06.1595
	Проголошення згоду на укладення унії з Римом українським духовенстовом

	24.09.1595
	Універсал Сигізмінда ІІІ про унію.

	6-9 10. 1596
	 Православний і уніатський собори в Бересті.


Акт Флорентійської унії

После того, как были приведены свидетельства из Св. Писания и множество авторитетных мнений из свв. Учителей Восточных и Западных, из которых одни говорят, что Дух Святый происходит от Отца и Сына, а другие — что Он происходит от Отца чрез Сына; между тем, как все эти свидетельства выражают ту же саму мысль в разных выражениях, греки удостоверили, что говоря, что Святый Дух происходит от Отца, они не намерены исключать Сына, но им казалось, как они говорили, что латиняне утверждали, что Святый Дух происходит от Отца и Сына, как от двух Начал и двух Изводителей (eх duabus spirationibus); по этой-то причине они уклонялись от того, чтобы говорить, что Св. Дух происходит от Отца и Сына. Латиняне же, (напротив) заявили, что говоря, что Св. Дух происходит от Отца и Сына, они не намеревались: ни исключать Отца, как бы не признавая, что Он — Источник и Начало всего Божества, именно — Св. Духа; ни утверждать, что то (свойство), что Дух Святый происходит от Сына, Сын не от Отца имеет; ни, наконец, принимать два Начала или два Изводителя; но они утверждают, что имеется только одно Начало и один Изводитель, как они всегда так и утверждали. И поскольку из всего этого проистекает одна и та же истина, все они пришли к тому же согласию и заключили с общего согласия последующую святую и богоугодную Унию.

Итак, во имя Святыя Троицы, Отца и Сына и Святого Духа, с одобрения сего святого Вселенского Собора во Флоренции, мы определяем, что всем христианам надлежит веровать, принять и исповедывать следующую истину веры: что Святый Дух соприсносущен Отцу и Сыну и имеет Свое бытие и Свое существо вместе от Отца и Сына, и что Он происходит вечно от Обоих, как от одного Начала и от одного Изводителя. Мы обявляем, что выражения Учителей и Отцев, утверждающих, что Дух Святый происходит от Отца чрез Сына, надлежит понимать в том смысле, что Сын также является Виновником, — как говорят греки, и что Он — Начало существования (principium subsistentiae) Духа Святого, именно в том же смысле, как и Отец, — как говорят латиняне. И поскольку все, что имеет Отец, Сам Отец дал Своему Единородному и рожденному Сыну, кроме свойства быть Отцем, то и самое то (свойство), что Дух Святый происходит от Сына, Сын присносущно имеет от Отца, от Которого также присносущно (aeternaliter) рожден. Мы определяем, к тому же, что "Filioque" является объяснением тех слов, и было прибавлено в Символе законно и разумно ради разъяснения истины и по той причине, что тогда этого требовала необходимость.

Мы также заявляем, что Тело Христово истинно совершается в пшеничном хлебе, будь то безквасный или квасный хлеб, и священники должны совершать самое Тело Господне на алтаре, хотя каждый согласно обычаю своей Церкви — Западной или Восточной.

Затем (мы определяем), что души истинно покаявшихся умерших с любовию к Богу, прежде чем удовлетворили достойными плодами покаяния за свои проступки, должны подвергнуться очищению после смерти очистительными страданиями (или "наказаниями" — poenis); и для того, чтобы они получили облегчение в своих страданиях, им приносит пользу помощь со стороны живущих, именно — литургическая Жертва, молитва, милостыня и иные дела блогочестия, которые верные имеют обыкновение приносить за других верных, следуя постановлениям Церкви.

(Далее мы определяем), что души тех, которые после крещения отнюдь не запятнали себя грехами, а также те, которые после совершения греха очистили его или в сей жизни, или после того, как вышли из тела, как об этом было сказано выше, сразу же воспринимаются на небо и ясно созерцают Бога в Трех Лицах; созерцают таким, каким Он есть, тем не менее одни — более совершенно, чем другие, в зависимости от степени заслуг.

(Затем мы определяем), что души тех, которые умирают в смертном грехе или только с первородным грехом, немедленно спускаются в ад, чтобы страдать там, хотя и различными друг от друга мучениями.

Затем мы определяем, что Святой Апостольский Престол и Римский Понтифий имеет примат на всем земном шаре, и что этот Римский Понтифий является Наследником блаженного Петра, Князя Апостолов, и истинным Викарием Христа, Главой всей Церкви, Пастырем и Учителем всех христиан, и что Господь наш Иисус Христос в лице святого Петра дал ему полную власть пасти, направлять и управлять всей Церковью, — как это также содержится в деяниях Вселенских Соборах и в святых канонах.

К тому же, мы возобновляем порядок, переданный в канонах, прочих достопочтенных Патриархов: чтобы Константинопольский Патриарх был вторым после Святейшего Римского Понтифия, Александрийский — третьим, Антиохийский — четвертым и Иерусалимский — пятым, при сохранении всех их прав и привилегий.

