

 [image: leaf 1]

 This book made available by the Internet Archive.

 [image: leaf 2]

 [image: leaf 4]

 [image: leaf 5]

 [image: leaf 6]

 [image: leaf 7]

 ВІД ПЕРЕКЛАДЦЯ.

 Видаючи по українськи книжку про боротьбу віри з наукою, — боротьбу, котра, як усяка боротьба, була, на нашу гадку, користна тим, що ворушила людий, до житя й мисленя, і могла би бути на далі ще користнїща, акби вела ся, з обох боків, способами чесними, гідними, прін-ціпіяльними, — ми, натурально, цікаві бачити вплив її на теперішню віру наших народних мас, — яка, треба зазначити, в сути однакова на всему просторі Руси-України, з кольонїями, але правду кажучи, далека від властивого християнства. Отже яло ся сказати, що й тої віри се ся книжка, сама про себе, розуміє ся, не звалить, навіть коли дійде до відома всї'х одиниць нашого народу; але вона певно підотне в ній до-разу темноту, забобонність, бездушні форми, грубий матеріялїзм і, головно, найгірше лихо релїґійне, що перебрало ся з поля віри й на всї инші людські відносини, декуди й на поле науки — нетерпимість. Якби після сего краща частина тої віри була помирена з наукою та перенята ідеями отсеї книжки, то моглаби підняти ся ид тому рівневи релїгійности, на якому стоїть її автор. Уважний читач покмітить, певно, що той рівень — безмірно вищий від найвищого вершка Християнства — (особливо величний у Дрепера, розуміє ся, бог). Тим вищий, очивидячки, Дреперів розум, який сягає в безодні світів: безконечно-великого тай безконечно-малого, і то не лише фізичного, але й духового тай морального, зводячи тоті світи в одну цїлість, кермовану одним испокон-вічним законом, освічену одним сяєвом, одушевлену одним духом. Дійсно, світогляд Дреперів на прочуд однопільний, повний, широкий, величний, живий і живущий тим, що правдивий, реальний, заснований на строгій науці. По наїпому, Дрепер — один із найбільших фільософів світа, тим симпатичнїщий, що при тім і горячий пропо-

 відник невсипущої працї задля поступу людської породи, на історію якої він дивить ся особливо живо.

 Ось чому вплив ідей його книжки — найвиразнїідої і <найяснїщої синтези дотеперішнього вселюдського поступу — був великий власне в Америці та в Анґлїї, як се видко хотьби з числа видань оріґіналу (в Европі він іде помалїще: Франція напр. усуває лихо, вказане ним на ст. 238—9 і 252, аж тепер, касуючи виховане клерикальне і заводячи загально світське та йдучи до роздїлу церкви й держави). Але той вплив може тай повинен бути ще далеко більший на дальший гармонійний розвій народів, межи ними й нашого.

 У нас отся книжка повинна би заінтересувати найперше людий релїґійних, і з них головно наших сектантів у Росії, які вже йдуть до свого бога самі, без посередників, але при тому роблять чималі промахи. Ся книжка далаби велику підмогу їх розумови, звязавши його, одним боком, із науковою критикою св. письма тай історією релї-ґій. а другим, із земними інтересами мас нашого народу в Росії, від яких ті наші релігійні мислителї відвертають ся, на шкоду тим масам.

 Сему відвертаню винна власне віра тих мас, яка сче-плена в Росії з офіціяльною російською церквою, — нена-вистною і людям дійсної віри, і людям науки. Дрепер, не знаючи Росії, не зазначив, що офіціяльна церква Росії, православіє, одна з найбільших і найміцнїще з'орґанїзо-ваних Грецьких Церков — воріг науки й поступу людського, навіть чисто релїґійного, такий самісінький, як і римський католїцізм, або й гірший, бо ще темнїщий (а цензурує всї книжки про віру!), тай дужший, о стілько, що зільлятий зо світським росийським деспотизмом, якого вже нема нї в одній цівілїзованій державі світа, і який давить одиниці тай цілі народности, особливо нашу, так само, як воно було в західній Европі за середновіччини, під панованєм католицького Рима. Ми певні, що коли ідеї сеї книжки доберуть ся до загалу наших селян у Росії, то причинять ся дуже і до зваленя світського росийського деспотизму.

 Повинні би заінтересувати ся сею книжкою і ті наші люди, які, відчімхнені долею від України, впинили ся в батьківщині Дрепера, на вільній Американській іземлї, де вони, що правда, допали ся до великого добра, але й

 наскочили на нову небеспеку — на поверховими амери-канїзм або т. зв. американський гумбуґ (між иншим і релігійний), який заїдає маси менше культурних людий із європейських націй. Праця Дреперова — глибінь дійсно вільного (а не самовільного!) американського духа, — вказалаби тамошним нашим людям вихід із тої грізної небеспеки. Вказує-ж вона вихід із теперішної релїґійної крізи ВСІЙ людській породі, — вихід певний і навіть до-волї лехкий, якби в той бік подали ся найперше її духовні проводирі, — на щ,о, розуміє ся, нема найменшої на-дїї. Тим часом, власне зо становища релїґії, настане — на-місь безлїчи теперішних вір, церков і сект, — одної віри, ідеальної, чисто духової, з одною-однїсїнькою релїгійною старшиною — богом, уявленим відповідно, і зільлянє тої одної віри з наукою, або, — докладнїще кажучи: станє ві-чно-поступаючої науки (розуміє ся, оживленої далеко більше, нїж тепер), запаленою вірою всїх народних мас на світі, з богом-піддержувачем того руху — то булаби найбільша подїя на землї, подїя, від якої пішов би такий поступ, якого ми тепер і здумати не годні. Такий стан віри й така її роля варті чейже бажаня горячого власне релігійних людий. Врни повинні зважати, що, супроти безлїчи ріжних і ворожих собі вір, церков і сект (із яких кожда чванить ся, що вона єдиноспасительна, тай гадає, що до неї навернеся увесь світ!) — наука, з самого свого первопочатку тай доси, одна-однїсднька, згідна на всему світї, і між иншим власне сею своєю єдністю дійшла доси, при дуже невидній скількости рішучих прихильників, без меча навіть задля власної оборони, а зовсім мирними способами, до результатів, як отеє й показує Дрепер, величезних, і що, коли теперішні віри, церкви й секти не з'єднають ся з собою та не зрівнають ся з наукою, яка все більше й більше росте й поступає, при своїй повній єдности, — то жде їх неминуче доля всїх передущих вір, церков і сект, які впали від досвіду й науки, і вже не встануть а ті всі віри, церкви й секти, які повсталиби після впадку теперішних, були би все тусклїщі та тусклїщі, так що нарештї дійшлоби неминуче до погасненя всякої віри, в усїх закутинах землї, на віки. Ось що повинні тямити люди дійсно релігійні....

 А в тім, по практиці з 1-го виданя, — яке й вийшло на домаганє декого з наших селян-радикалів, — ми може-

 мо міркувати, що ідеї сеї книжки захоплять найбільше тоту частину наших селян, які наііздібніщі по природі, але при тому більше „сегосвітні". Розуміє ся, що й їм перехід на становище Дрепера не буде лехкий. Мусять же вони перебути, за впливом його книжки, важку духову крізу, в якій трісне їх теперішній світогляд, мов банька з мила. Але за те вона-ж, отся книжка дасть їм добро нове, тривке. Вона ростворить широко їх очи на світ, покаже їм його в дійсному, реальному стані, визначить їм їх дійсне становище в нїм, заставить їх заглянути глибоко і в себе самих, ізбудить у них силу незалежного людського духа, ясне розумінє реальних людських інтересів — матеріяльних, духових і моральних — тай енергію-завзя-тє в працї й боротьбі за ті інтереси.

 Що такі робітники й борцї за народні інтереси із самого нашого робучого люду, розсіяні скрізь серед мас того люду, рушать нарешті тї маси в напрямі до поступу — про се не може бути найменшого сумніву.

 Розуміє ся само собою, що потрібна сеся книжка й нашій інтелігенції, не виключаючи й письменників особливо Газетярів, — яко взорець дійсної вчености, себ то не лише докладного знаня фавтів, але й ідейности — синтези, розуміня внутрішної звязи фактів, їх духа тай ваги задля живого людського поступу; взорець дїйсної інтелігенції, культурности, того, як серіозно розуміти своє покликанє супроти рідного народу, за які живі культурні справи брати ся тай як їх обробляти, а, найперше, як проводити ся зо справами й людьми.

 Ті наші інтелігенти, які живуть серед нашого робучого люду, повинні знати добре справи, зачеплені в отсїй книжцї, ще й тому, що читачі її з менше просвічених лю-дий певно звертати-муть ся до них за поясненєм непоня-тних їм наукових назв і річий. Знадїявши ся на сю братню підмогу з їх боку, ми покинули нашу первісну думку — додати толковий словарець, тим більше, що він мусїв би значно вбільшити обєм і кошт виданя книжки тай вийти за межі її головної завдачі.

 М. П. Львів, 29. VIII. 1904.

 ПЕРЕДНЄ СЛОВО.

 Хто мав нагоду пізнати духовий стан інтелігентних кляс в Европі та в Америці, той мусїв завважати, що там іде велика і чим раз борзіїда розлука з публичною релігійною вірою. Щиріщі з тих утікачів не ховають ся з сим зовсім, але далеко більше й далеко небеспечнїще від-ступство — приватне, потайне.

 Се відступство таке розширене тай таке могуче, щодо него не можна ставити ся ні згорда нї грізно. Його не знищиш анї сміхом, анї лайкою, анї силою. Наближає ся швидко час, коли воно дасть поважні політичні наслідки.

 Церковний дух уже не одушевляє ПОЛІТИКИ світа. Воєнний запал до віри погас. Його одинокі памятки — се мармурові подоби лицарів-хрестоносцїв, які стоять на їх гробах, захованих по мовчазних церковних закамарках.

 Що нависає кріза,, се видко з постави великих держав до папства. Папство репрезентує ідеї та змаганя двох третин Европейської людности. Воно домагає ся політичного верховенства, покликуючи ся на свій божеський початок і міссію, домагає ся приверненя середно-вічних порядків, вигукуючи, що воно й чути не хоче нї про яке помирене з новіщою цівілїзацією.

 Противенство межи Релїґією та Наукою, яке ми бачимо тепер, се дальший тяг тої боротьби, яка почала ся ще тодї, коли Християнство стало захопляти у свої руки політичну власть. Обява Божа мусить неминуче нетерпіти всяке противенство вона мусить відкидати всяке поМ'п-шенє в собі самій і дивити ся згорда на те полїпшенє, яке росте від поступового інтелектуального розвою чоловіка. Але-ж наші погляди на всяку річ переміняють ся без устанку, від невпинного поступу людського знаня.

 Чи можемо-ж ми більшати вагу сеї незгоди, в яку мусить, хотя-не-хотя, вмішати ся кожда мисляча людина? В такій важній справі, як справа релігії, всї люди, яких дочасні інтереси не потонули в істнуючих інстітуціях, бажають щиро найти правду. Вони хочуть знати і справи незгоди, і поведінку суперечників.

 Історія Науки се не самі звістки про окремі відкритя;

 се оповідане про боротьбу двох супротивних сил, про роз-ширну силу людського розуму, з одного боку, та про здавлюване переказаною вірою й людськими інтересами, з другого боку.

 Доси ніхто не розглядав справи із сего погляду. А власне з сего погляду вона показує ся нам живою справою — ба, найважнїщою з усіх живих справ.

 Скілька років тому був політичний і, значить добрий звичай, навіть не натякувати на сю незгоду, ховати її як найдалї в кут. Супокій суспільности так дуже залежить від твердости її релїґійних переконань, ІДО не можна виправдати нікого, хто би колотив їх лехкодушно. Але Віра по своїй природї неперемінна, стоюча; Наука-ж, по своїй природї, проґрессівна; і нарешті вони мусять розійти ся так, що сего не сховаєш. Оттодї ті. що взнали оба способи мисли, обовязані виявити свої погляди — скромно, але твердо; порівнати супротивні претенсії супокійно, без-пристрастно, фільософічно. Історія показує, що коли сего не робити, то заводять ся грізні, тривкі суспільні нещастя. Коли стара мітольогічна релїгія Европи падала, під вагою власних незгод, то нї Римські імператори, нї тодїшні фільософи не зробили нічогісінько такого, що могло би запанувати над публичною опінією. Вони махнули рукою на релїґійні справи, — ось чому ті справи допали ся в руки темним, лютим церковникам, дармоїдам, євнухам і рабам.

 Інтелектуальна ніч, яка вкривала Европу, через таке велике занедбане обовязку, минає; ми живемо на зорях кращих річий. Суспільність жде жадно світла, аби побачити, в якім напрямі вона пливе. Вона бачить ясно, що дорога, по якій доси йшла цівілїзація, полишена, та що почато нову плавбу по незвісному морю.

 Я був глибоко перенятий такими думками, а про те не був би зважив ся написати отсю книжку тай набивати ся громадї ідеями, які вона показує, як би росказані в ній факти не були передумані мною докладно й серіозно. Мене спонукало сильно взяти ся за сей обовязок те, що видану мною скілька років тому „Історію Інтелектуального Розвою Европи", яка видержала богато видань в Америці тай була перепечатана в численних Европейських мовах: анґлїйській, французькій, німецькій, російській, польській, сербській і т. и., принято скрізь прихильно.

 Збираючи й порядкуючи матеріяли до томів, виданих мною під заголовком „Історія Американської Горожан-ської Війни", твору, що коштував мене дуже богато праці, я привчив ся прирівнувати супротивні свідоцтва тай розбирати супротивні домаганя. Признає, з яким пови-тала сей твір Американська публика, критичний суддя розбираних подій, натхнуло мене новим довірєм до себе. До того-ж я посвятив чимало уваги експеріментальному дослїдови появ природи і видав про сї справи скілька добре звісних праць. А чейже-ж ніхто не може віддати ся сим змаганям і повернути велику частину свого житя на публичне подаване науки, без деякої безпристрастности тай правди, яку будить Фільософія. Вона натхає нас ба-жанєм посвятити дни свої добру нашої породи, так аби то-дї, як померкати-ме світло вечера нашого житя. ми, обзи-раючи ся назад себе, не мусїли признати, якими то марними та безхосенними справами ми займали ся.

 Не жалував я працї нї в чому, складаючи отсю книжку, а про те чую добре, яка вона не рівна справі, задля гарного викладу котрої треба знати порядно науку, історію, теольоґію, полїтику; кождїсїнька сторінка повинна-би трепотїти живо інтелїґенцією тай блискати фактами. Але потім я нагадав собі, ш,о се-ж лише немовби переднє слово, передтеча цілої літератури, яку викличуть події тай потреби нашого часу. Ми впинили ся на самому краю великої інтелектуальної переміни. Купа теперішнього лех-кодушного читаня буде виперта літературою, повною мисли, серіозною, оживленою загроженими інтересами, тай запаленою від церковної пристрасти.

 Я намагав лише показати ясно та безпристрасно погляди й учинки двох ворожих собі партій. В одному ро-зуміню, я старав ся тожсамити себе з обома, аби поро-зуміти докладно їх мотіви; але в иншому, вищому розу-міню, я намагав стояти з боку тай росказувати їх поступки безпристрастно.

 Ось чому я надїю ся, що хто схоче критикувати сесю книжку, той тямити-ме. що ЦІЛЬ її є не боронити погляди та претенсії сеї чи тої партії, але показати ясно і докладно погляди й претенсії їх обох. Порядкуючи кождий розділ, я звичайно клав на перше місце правовірний погляд, а на друге погляд супротивний.

 У такому викладї не конче треба було звертати ува-

 гу на більше помірковані або посередні погляди, бо хоть вони самі про себе й можуть значити велико, та в таких боротьбах безпристрастному читачеви важні не помірковані, але крайні погляди. Від їх рухів залежить кінець.

 Ось чому я мало-що мав сказати про два великі Християнські обряди, про Протестантську тай Грецьку Церкву. Грецька Церква, від відновленя науки, не виступала ніколи ворожо проти поступу знаня. На вивороть, вона все зустрічала його радо. Вона дивила ся на правду з пошаною, хоть би відки тота йшла. Признаючи очивидні незгоди межи своїми толкованями об'явленої правди та відкритями науки, вона все надїяла ся, що появлять ся вдоволяючі поясненя й помиреня, і тут вона не помилила ся. Гарно булоби задля новішої цівілїзації, якби Римська Церква робила була так само.

 Говорячи про Християнство, я в загалї маю на увазі Римську Церкву, а то по-части тому, шо її прихильники чинять більшість Християнства, по-части тому, що її до-маганя найпретенсійнїщі, а нарешті й тому, що вона ста-рала ся звичайно силувати до тих домагань горожан-ською властю. Нї одна протестантська Церква не займала коли-небудь такого приказуючого становища — нї одна не мала коли небудь такого широкого впливу. Протестан-ські Церкви відвертали ся по найбільшій части від силу-ваня і, з виімкою скількох пригод, їх незгода найбільше хиба будила теольогічну ненависть.

 Наука-ж не думала ніколи кликати на поміч горожан-ську власть. Вона не пробувала ніколи завести ненависть або знищити суспільно яку-небудь людську істоту. Задля того, аби піддержати або розширити свої ідеї, вона не завдавала ніколи нікому душевного горя нї тілесної муки, а тим менше смерти. Вона чиста від лютощів і проступків. Але в Ватиканї — ми нагадаємо лиш Інквізіцію — руки, що бач, піднимають ся вгору, молячи ся до Всеми-лосерного, червоні. Вони мачали ся в крови!

 Є два способи історичного виклику, артистичний і науковий. По першому, люди роблять події; задля того вибирає ся якусь визначну особу, малює ся її в фантастичній формі і робить ся її героєм роману. Науковий спосіб стоїть на тому, що людські справи се безперерив-ний ланцюх, де кождий факт дитина якогось передущого факту і родич якогось дальшого факту, тай каже, що не

 події залежні від людий, але люди від подій. Перший спосіб дає твори, які є лише на один ступінь вищі від новель, хотьби як дуже вони інтересували або радували нас; другий спосіб поважний, може й немилий, бо він утовкмачує нам завзято переконане про невідмінне панованє закона тай про невидноту людських змагань. У такій величній справі, якій посвячена сеся книжка, і романтичність і популярність зовсім невмітні. Хто хоче говорити про сю справу, мусить усе дивити ся на той ланцюх долї, який показує всесьвітна історія; мусить відвертати ся згірдно від зрадливих привидів пап, державників і королів.

 Якби ще треба було чого, що могло би показати не-достовірність артистичних історичних творів, то ось вам наш особливий досвід. Як часто наші найближші приятелі не бачать дійсних мотивів наших щоденних учинків; як часто вони толкують хибно наші наміри! Коли-ж воно так у тому, що йде перед нашими очима, то якже-ж нам не бути переконаними, що годї порозуміти справедливо вчинки тих людий, які жили дуже давно, і яких ми й не бачили ніколи!

 Я вибирав і порядкував справи, які отеє маю показати, по-части за вказівкою „Вірую" останього Ватикан-ського Собора, по части-ж за вказівкою порядку подій в історії. Не без інтересу завважає читач, що справи виходять тепер перед нами так само, як виходили перед давними грецькими фільософами. Ми все ще займаємо ся тими самими питанями, за які перечили ся тамті. Що таке Бог? Що таке душа? Що таке світ? Як управляє ся світ? Чи маємо ми яку міру або ознаку правди? І мислячий читач певно запитає ся найповажніше: „Чи наші-ж розвязки сих завдач лїпші бодай трохи від їхніх?"

 Отже загальний зміст отсеї книжки такий:

 На сам перед я звертаю увагу на початок новішої науки, яка ріжнить ся від давної науки тим, що стоїть на обсервації, експеріментї й математичному досліді, за-місь на самій спекуляції, тай показую, що се вийшло із Македонських походів, які звели до купи Азію з Евро-пою. Короткий нарис оттих походів тай Александрійсько-го Музея показує її характер.

 Потім я нагадую коротенько звісний добре початок Християнства, тай показую його поступ до захопленя імператорської власти, його переміну через перемішане з

 поганством, тодішньою Релігією Римської Імперії. Ясне розумінє про непомиримість Гюго з наукою спонукало його закрити силоміць Александрійські Школи. Воно було всилувано до сего політичними потребами свого стану. Розмістивши таким чином партії, готові кинути ся на себе, я росказую далі історію їх першої явної боротьби; се перша або Південна Реформація. Перечили ся тоді за природу Бога. Тут є й зріст Могаметанства. Із сего вийшло те, що велика частина Азії тай Африки, з історичними містами Єрусалимом, Александрією тай Картагіною, відпала від Християнства, і доктріна про одного Бога була встановлена в більшій частині колишньої Римської Імперії.

 Після сеї політичної події настало відновлене науки, позасновувано колегії, школи тай бібльотеки скрізь там, де запанували Араби. Сесї завоювачі, женучи швидко на перед'У своїм інтелектуальнім розвою, відкинули антропоморфічні ідеї про природу Бога, які лишили ся в їхній простонародній вірі, тай приймили инші, більше фільосо-фічні, рідні тим, які були вже давно в Індії. З сего вийшла друга боротьба, боротьба за природу душі. Під назвою Аверроїзму виступили на перед теорії про Еманацію тай Абсорпцію. В кінци середніх віків Інквізиція встигла прогнати з Европи ті доктріни і тепер Ватиканський Собор прокляв їх формально, врочисто.

 Тим часом, через плекане астрономії, географії тай инших наук, люди придбали собі вірні погляди на становище й відносини землі тай на будову світа; і як Релігія, покладаючи ся на св. письмо, стояла на тому, що земля се центральна і найважнїща частина всего світа, то зняла ся третя боротьба. Тут Галилей ішов по переду Науки. Скінчила ся боротьба тим, що Церква була побита в спірній справі. Після того повстала менша суперечка, за вік світа, при чому Церква стояла на тому, що світови всего шість тисяч років. І тут вона була побита.

 На Европу падало мало-по-малу світло історії тай науки. В шіснацятому столїтю принадність Римського Християнства змаліла дуже через отті інтелектуальні по-ражки тай через його політичний і моральний стан. Чимало набожних людий бачило ясно, що Релігія не була винна тому фальшивому становищу, в якому вона впинила ся, але що се лихо йшло просто з її давньої злуки з

 поганством. На се був одинокий лїк — вернути ся до первісної чистоти. Таким чином повстала четверта боротьба, звісна під назвою Реформації — другої або Північної Реформації. Спеціяльна її форма була суперечка за міру або ознаку правди, чи її можна найти в Церкві чи в Біблії. Означене сего містило в собі встанову прав розуму або інтелектуальну волю. Лютер, визначний чоловік сеї епохи, ЗДІЙСНИВ свій намір дуже вдатно; і скінчила ся боротьба тим, що Північна Европа пропала задля Римського Християнства.

 Ми живемо серед суперечки за спосіб управи світом за те, чи се робить ся за безперестанним вмішуванем божим, чи за впливом первісного і невідмінного закона. Інтелектуальний рух Християнства досяг тої точки, на якій стояв Арабізм у десятому та в одинацятому столїтю; і доктріни, .про які говорено ТОДІ, появляють ся на чергу знов; се доктріни про Еволюцію, Сотворінє, Розвій.

 Під сими загальними заголовками помістили ся, на мою думку, всї головні точки сеї великої суперечки. Розміщуючи під отсї короткі роздїли факти, які ми маємо розглянути, і росказуючи про кожду групу окремо, ми певно порозуміемо ясно їх обопільну звязь і їх історичний лад.

 Росказав я сесї боротьби, по змозї, так як вони йшли, хронольоґічно, але задля доповненя додав іще ось які роздїли:

 Дослїд того, що дало Латинське Християнство нові-щій цівілїзації.

 Відповідний дослїд того, що дала Наука.

 Становище Римського Християнства в грозячій боротьбі, так як воно назначено Ватиканським Собором.

 Увага купи людий, які шукають правди, була так виключно занята подробицями сектантських незгод, що довга боротьба, котрої історії посвячені отсї листки, звичайно звісна лише мало. Стараючи ся все тямити намір написати сей твір безпристрастно, говорити про ворогуючі партії з пошаною, але при тому нїколи не ховати правди, я здаю його на прихильний осуд мислячого читача.

 ДЖОН ВІЛЬЯМ ДРЕПЕР. ^'ніверситет, Ню-йорк, у Грудин, 1873.

 І.

 ПОЧАТОК НАУКИ.

 Стан релїґії Греків у четвертому столїтю перед Христом. Наступаючи на Перську державу, Греки починають дивитись інакше на природу і пізнають нові релігійні сістеми. Воєнна, інжінєрська й наукова діяльність, яку підносять македонські походи, доводить до заснованя в Александрії Музея, — інстітуції задля розвою знаня експеріментами, обсервацією та математичними дослідами. — Отеє й є початок науки.

 Нїяке видовище не може навести на мислячого чоловіка такої задуми й такого суму, як упадок старої релїґії, яка розраджувала в свій час чимало людських поколінь.

 В чотириста років перед різдвом Христовим, Греція почала переростати швидко свою давню віру. її фільо-софи, досліджуючи світ, були вражені глибоко противенством межи величним дїянем природи та нужденними олїмпійськими богами. її історики, запримічуючи природний хід полїтичних справ, очевидну похожість людських учинків тай те, що нема такої події, якої годї було би пояснити передущою подїєю, — стали підозрівати, що чудеса та вмішуване богів, про які було тільки наросказувано в старих лїтописях — чистий туман. Як же пропав вік надприродного, то вони стали питати себе, чому то занімили пророчні та чому тепер уже не дїють ся чудеса на світі ?

 По переказам покон-вічним, яким колись набожні люди вірили свято, — на островах Середземного моря та в сусідніх країнах було повно надприродних чудес: відьом,

 відьмаків, велитнїв, людоїдів, гарпій, ґорґон, центаврів. циклопів. Голуба небесна стеля була підлогою неба; там царював Зевс серед гурту инших богів, їх жінок і наложниць, роблячи то само, що й люди тай не здержуючи ся від людських пристрастей і гріха.

 Береги Греції, дуже поврізувані, та море з найпишнї-щими на світї островами додали Грекам духа до морського житя, географічних відкрить і кольонїзації. їх кораблї плавали скрізь по Чорнім і Середземнім морі. Показало ся, що нема зовсім чудес, які колись були шановані, величані в „Одіссеї" тай обожані прилюдно. В міру кращого пізнаня природи. Греки переконали ся, що їх небо — іллю-зія, що там нема ніякого Олїмпу, що в горі лише простір та звізди. Як же щезли божі палати, то щезли й самі боги як йонського Гомерівського так і дорійського Гезіодів-ського тіпу.

 Та се не зробило ся без противенства. Прості люди й попи особливо кинули ся були зразу на сумніви яко на атеізм. Переступників карали конфіскатою маєтку або прогнанєм із краю або навіть засудом на смерть. Вони казали, що те, в що здавна вірили набожні люди і що стояло віки, мусить бути правда! Потім, коли докази противників стали невідпірні, то вони допустили тілько, що ті чидеса були аллєґорії, в які мудрість старих людий заховала чимало святощів і тайн. Але з боязни, аби не вийшло, що все те чиста байка, вони старали ся помирити ті святощі й тайни з розвоєм власної просвіти. Та марний був їх труд! Усяка публична опінїя мусить неминуче перейти певні стадії. Зразу в тім, що перше шанували, починають сумнївати ся, потім толкукзть його по новому, далї погляди двоять ся, нарешті покидають усе яко чисту байку.

 За фільософами та істориками, від старої віри почали відступати поети. Евріпіда ненавиділи яко єретика, Есхіля мало не вкаменували за богохульство. Але люті змаганя тих, що піддержують помилки — марні. Деморалізація ширила ся невпинно в усїй літературі, аж поки не захопили і простих людий. Грецький фільософічний критицизм поміг грецькому фільософічному дослїдови нищити народню віру. Він підпер усякими аргументами широко розширене невірство. Він порівнував доктріни ріж-них шкіл, показував на їх суперечних ученях, що нема

 НАСЛІДКИ ВІДКРИТЬ І КРИТИЦ. ПЕРСЬКА ДЕРЖ. З

 певної ознаки правди, 'що ідеї про добро і зло в кождій країнї инші, і ш,о, значить, вони не можуть находити ся первісно в природі, а мусять бути вповні витвором вихо-ваня; що правда та кривда то лише привиди, сотворені громадою задля власної користи. В Атенах деякі посту-повіщі верстви не лише що відкидали все невидиме, надприродне, але й казали, що світ то лише сон, привид і що в загалї нема нїчого.

 Топографічні зариси Греції відбили ся на її полїтич-ному стані. Вони роздїлили націю на окремі громади з супротивними інтересами та зробили її неспосібною до централїзації. Безперестанні усобицї межи ворожими державами спиняли її розвій. Греція була бідна, її проводирів можна було купити. Вони були все готові проміняти свій патріотизм на чужі гроші, продати його за перські гостинці. У Греків було дуже розвите почуте краси, воно виявилось у скульптурі та в ар'хітектурі, так як ніде й ніколи перед тим, анї після того, але практичного розуміня добра й правди у них не було.

 Тодї як європейська Греція, повна ідей про волю й незалежність, відкидала тіанованє Персії, азіятська Греція признавала його рішуче. В ті часи простір Перської держави рівнав ся половині теперішньої Европи. Персія досягала до моря Середземного, Еґейського, Чорного, Каспійського, Індійського, Перського і Червоного. її країнами текло шість найбільших рік на світї: Евфрат, Тиґр, Інд, Яксарт, Оксус і Ніль, — кожда довга поверх 1000 ан-ґлїйських миль. її поверхня простирала ся від тисячі триста стіп пониж поверхні моря до двацять тисяч стіп по-вище неї. Ось чому в Персії було повно всякого добра, її мінеральне богацтво було невичерпане. Вона посїла славу держави Медійської, Вавилонської, Ассірійської, яких лїтописї сягали в зад на більше нїж дві тисячі років.

 Персія вважала все Грецію європейську полїтично нікчемною, бо її не було і половини тілько, що яка не-будь перська сатрапія. А про те перські походи задля по-неволеня Греції показали Персам, що Греки добрі вояки. До перського війська узято грецьких наємників, які цінили ся яко найкраща його сила. Инодї Персія не вагала ся віддавати грецьким генералам провід над своїм військом, а грецьким капітанам провід над своєю воєнною фльотою. В полїтичних усобицях, які трясли Персією, гре-

 цьких наємннків уживали часто ворогуючі перські проводирі. Сї воєнні операції були дуже важні. Вони показали бистрому окови сих воєнних наємників політичну слабість Перської держави, тай можливість дібрати ся до її осередка. Після смерти Кира в битві коло Кунакси показав безсмертний відступ десятитисячного грецького війська під проводом Ксенефонта, щ,о грецька армія може не лише дібрати ся до осередка Персії, але й вибити ся відти назад.

 Пошана до воєнної вдачі азіятських генералів, яка було вразила Греків глибоко таким інжінєрським ділом, як міст через Геллєспонт і прокопане перешийка Афон-ської гори Ксерксом, ищезла коло Саляміни, Плятеї та Мікалє. Грабоване богатих перських провінцій стало непоборною покусою. Такий був похід спартанського короля Агезіляя, але блискучу його вдачу знищило перське правительство своєю давньою випробованою політикою, правительство своєю давньою випробованою політикою, підкупом сусідів Спарти, аби вдарили на неї. „Мене по-бідило трицять тисяч перських стрільців", сказав з досади король Агезіляй, сідаючи назад на кораблі, — він натякав на перські гроші дарейки, на яких був вибитий стрілець із луком.

 Нарештї Филип, македонський король задумав повторити сї проби з далеко грізнїщою організацією тай ширшими плянами. Він хотів стати головним генералом над усїми Греками не задля самого нападу на перські са-трапії, але й задля поваленя перської дінастії в самім осередку її сили. То поки він приладив ся, його вбито і після него настав Александер, тодї ш,е молодець. Загальні збори Греків у Коринті вибрали його в один голос намісць батька. Але в Іллірії зняли ся несупокої і задля всмиреня їх Александер мусів іти з армією на північ аж до самого Дунаю, Тим часом як його не було, Тебанцї ще з деякими иншими задумали на него зраду. Вернувши ся, він узяв Тебц приступом, посїк шість тисяч Тебанцїв, продав їх трицять тисяч у неволю, само-ж місто знищив до тла. Ся Остра воєнна росправа вийшла в користь його азіятському походови: йому не треба вже було бояти ся повстаня за плечима.

 На веснї 334 року перед Христом Александер переправив ся через Геллєспонт до Азії, його армія складала

 ся з трийцять чотирьох тисач піхоти за чотирьох тисяч кінноти. Він мав з собою всего на всего сїмдесять талантів. Ішов він просто на перську армію, далеко більшу від його, щ,о стояла здовж ріки Гранїка. Він перейшов через ріку силоміцю, побив неприятеля тай став паном усеї Малої Азії з її богацтвом. Останок сего року він обернув на воєнну організацію здобитих провінцій. Тим часом перський король Дарій, поставив шістьсоттисячну армію, аби не дати Македонцям зайти в Сірію. В битві під гірськими переходами коло Ісса Перси були знов побиті. Бійня була така страшенна, що Александер та Пто-ломей, один з його генералів, перейшли пропасть, наповнену трупами. Рахували, и;о Перси втратили не менше як девять тисяч піших і десять тисяч їздців. Побідникови допало ся в руки королівське шатро та ще й із жінкою та дїтьми Дарія. Сірія була также здобута Греками. В Дамасцї захоплено було чимало Дарієвих наложниць, офіцерів та богату військову касу.

 Перед тим заки йти в Месопотамські поля, задля останьої боротьби, Александер старав ся закрити собі плечі та забезпечити дорогу до моря. Задля сего він пішов на південь берегом Середземного моря та поздо-бував по дорозї всї міста. В своїй промові на воєнній радї після битви коло Ісса, заявив Александер своїм генералам, що не треба гнати ся за Дарієм, поки не здобудуть Тира та не відірвуть від Персів Єгипта і Кипра, бо як би Персія захопила знов у свої руки морські затоки, то перекинула би війну у Грецію, тому то йому потрібно конче стати паном моря. Маючи в руках Кипр і Єгипт, він не журивби ся Грецією. Облога Тира взяла йому більше як півроку. З пімсти за сю задержку він кажуть, прибив на хрест дві тисячі полонених. Єрусалим піддав ся від разу і через те з ним обійшли ся делїкатно. Але в походї на Єгипт македонська армія була задержана коло Гази; перський намісник Бетіс боронив завзято се місто, аж поки його не взято приступом після двомісячної облоги. Десять тисяч мущин упало від меча, решту з жінками й дїтьми продано в неволю. Самого Бетіса волочили живого навкруги міста, привязавши його до колїсницї побідника. Тепер уже не було ніякої перешкоди. Єгип-тяне, з'огидивши собі перське панованє, приняли Але-ксандра з роспростертими руками. Він з'органїзував

 країну задля власної користи, роздаючи македонським офіцирам усї військові посади, цивільпу-ж управу поли-шаючи в руках родимих Єгиптян.

 Поки лагодили ся до рішучого походу, Алкесандер відвідав святиню Юпітера Аммона на оазї в Лїбійській пустиш, віддаленій двісті анґлїйських миль. Тамошня пророчня заявила Александрови, що він син того бога, який під видом вужа дібрав ся до його матери Олїмпія-ди. Безгрішне почате та злїзанє богів на землю вважало ся тодї за пдось таке звичайне, ш,о як лише хто дуже визначив ся в людських справах, то вже й думали, и;о він надприродного роду. Навіть у Римі, кілька столїть опісля, ніхто не міг заявити безбоязно, и;о се місто не мало свого засновника, Ромуля, дякуючи сходинам бога Марса зневинною дївчиною Реєю Сільвією, коли вона йшла в керницю по воду. Єгипетські ученники Плятона були би дуже обурили ся на тих, хто би не признавав легенди, ш,о Періктіона, мати сего великого фільософа, почала його яко невинна дівчина від Аполлона та що сам бог сказав її нареченому Арістонови, відки у неї взяла ся дитина. Колиж Александер у своїх листах, наказах і декретах звав себе „Королем Александром, сином Юпітера Аммона", то Єгиптяне та Сірійцї приймали се з такою пошаною, про яку тепер годї й подумати. А про те вільнодумні Греки знали такому родоводови дїйсну ціну. Олїмпіяда, котра чейже сама знала справу найкраще, казала жартуючи, що „бажала би, аби Александер перестав сварити її з Юпітеровою жінкою". Арріян, історик македонського походу, каже так: ,,Я не можу осудити його за змаганє вселити у своїх підданих віру в свій божий рід тай не можу вважати сего за якийсь великий злочин, бо треба-ж думати, що він хотїв тим лише піднести свою повагу у своїх вояків".

 Зробивши таким чином усе задля забеспеки собі плечей, вернув ся Александер назад у Сірю тай пішов зі своєю арміяю в пятьдесять тисяч добрих рояків у похід на Схід. Переправивши ся через Евфрат, він подав ся далї попід Мазійські гори, аби не йти у велику спеку південні-щими месопотамськими полями; так запевнено й буйнї-щу пашу коням. Па лівім березї Тиґра, коло Арбелї, він зійшов ся з величезною армією в мілїон сто тисяч мужа, яку вів Дарій із Вавилону. Смерть перського монарха.

 незабаром після його побитя, причинила ся до того, що в руках македонського завоювача опинила ся величезна країна від Дунаю аж по Інд. Опісля він розширив своє завойоване аж по Ґангес. Здобич, захоплена ним, була майже неймовірна: в одній Сузі він найшов — як каже Арріян — самих гроший пятьдесять тисяч талантів.

 Новіш,і воєнники не можуть начудувати ся отсим незвичайним походам. Перехід через Геллєспонт, насильний перехід і битва коло Граніка, зима обернена на політичну орґанїзацію здобутої Малої Азії, марш правого крила та середини армії здовж Сірійського Середземно-морсьокого берега, важка перемога Тира, взяте Гази приступом, розлука Персії з Грецією, відокромлене її ко-раблїв від Середземного моря спинене всїх її заходів підняти інтригами чи підкупом Атенцїв або Спартанців, колись так часто вживаних удачно, завойоване Єгипта, друга зима обернена на політичну орґанїзацію сеї шановної країни, злука на другу весну всеї армії задля месопотамські поля, перехід через оброслий сумними вербами Евфрат попри знищений міст коло Тапсаку. перехід через Тигр, нічні розвідини перед великою та памятною битвою коло Арбелї, скісний рух на полї битви і перерва неприятельської середини — маневр, якому судило ся бути повтореному чимало століть опісля коло Австерлїца, — енерґічна нагінка за перським монархом: се такі геройські вчинки, яких не сповнив нї-однїсїнький пізніщий гетьман.

 Се все спонукало Греків могуче до духової дїяльно-сти. Межи ними були люди, які перейшли з македонською армією від Дунаю аж до Нїлю, від Кілю аж до Гангесу. Вони дізнали ся що таке холодні гіперборейські вітри в країні за Чорним Морем, дізнали ся, що таке самуми та піскові бурі в єгипетських пустинях. Вони бачили піраміди, які стояли вже по двацять століть, бачили записані гіероґлїфами обеліски Люксор\', ряди мовчазних і потайних сфінксів, величезні подоби монархів, які панували на Сходї землї. В сінях Есар-гаддону вони стояли перед престолами давних грізних ассирійських королів, яких стерігли крилаті бики. У Вавилонї ще лишили ся були його мури, які перше займали поверх шістьдесять англійських миль і ще й тоді, хоть понищені трьома столітями та трьома здобувачами, були поверх вісїмдесять стіп зав-

 вишки ;тут були ще руїни святиш Ваала, яка досягала до хмар і на вершку якої стояла обсерваторія, де халдейські астрономи — ворожбити займали ся звіздами; тут-же були й останки двох палат із їх висячими садами, де в повітрі росли великі дерева, лишили ся й останки гірдав-лічних машин, які достачали садам воду з ріки. У штучне озеро, з його великим апаратом водопроводів та спустів, спливали з вірменських гір стаплені сніги і були спинювані в бігу через місто греблями Евфрата. Та мабуть найбільше чудо з усего був тунель попід корито ріки.

 Коли Халдея, Ассірія та Валилонїя мали чудову й шановну старину, яка сягала взад аж до темряви часу, то Персія мала свої новіщі чудеса. В стовпових сїнях Пер-сеполя було повно чудес штуки — повирізуваних річий, скульптури, поливаних річий, алябастрових біблїотек, обелісків, сфінксів та величезних биків. Екбатана, прохолодна лїтня домівка перських королїв, була боронена сімома круглими мурами з тесаного блискучого каміня; найкрайнїщий із них від надвору був найнижчий, а кож-дий дальший все вищий та вищий і кождий помальований иншою краскою, в астрольоґічній згодї з сімома планетами. Палата була покрита срібними плитами, її стовпи були позолочені. О пів-ночи в її салях ішли на вза-води з соннїчним сьвітлом рясні нафтові свічники. Рай — роскіш східнїх монархів — був викоханий серед міста. Перська держава від Геллєспонту аж по Інд була дійсно садом нашої землї. ^ -^

 Я посвятив кілька сторінок історії сих чудових походів через те, що воєнний талан, плеканий ними, довів до заснованя в Александрії математичних і практичних шкіл, дійсної колиски наук. У македонських походах започало ся все наше точне знане. Гумбольдт завважав справедливо, що пізнане нових і великих предметів природи розширює людський розум. Александрові вояки й товариші його табору зустрічали на кождім поступі не-надїяну та живописну картину. З усїх народів Греки визначали ся найтоншою увагою, найшвидшим і найглибшим вражінєм. От тут лежали піскові поля без краю, там стаяли гори з верхами повище хмар. У пустині показували ся воздушні привиди, на кручах гір тїни хмар, які прилітали швидко поверх лісів. Вони були в країні дак-

 тнльових пальм, амбрової краски та кипарісів, тамарі-сків, зелених мірт, олеандрів. Коло Арбелї вони били ся против індийських слонїв, у гущавинах над Каспійським морем сполошували з берлогу захованого там тиґра-ко-роля. Вони бачили звірів, які против європейських були не лише що чудні, але й величезні — носорожця, гіппо-потама, вельблюда, крокодиля Нїлю й Гангеса. Вони пізнали людий ріжної масти і в ріжній одежі: чорнявого Сірійця, оливкового Перса та чорного Африканця. Про самого Александра розказують, що він уже на смертній постелї казав свому адміралови Неархови сидїти коло себе та слухав палко оповіданя про пригоди сего моряка — про його плавбу по Інді в Перську затоку. Завоювач бачив відплив і приплив моря і чудував ся. Він казав робити кораблї задля досліду Каспійського моря, бо до-гадував ся, що воно, як і Чорне море, се мабуть затоки великого океана, як про се переконав ся Неарх на перськім та Червонім морі. Він задумав був обплисти своєю фльотою Африку і вплисти у Середземне море помежи Геркулесові стовпи — що, як кажуть, сповнили були давно фараони.

 Та не лише найбільші грецькі полководці, але й найбільші грецькі фільософи найшли в здобутій державі чимало такого, що могло їх зачудувати. Каллістен дістав у Вавилонї цілий ряд халдейських астрономічних дослідів, які сягали взад 1903 роки; він післав їх Арістоте-леви. Досліди були написані на палених цеглах, то може новіщі вчені найдуть їх дуплікати в цегольних біблїоте-ках ассірійських королїв. Плотомей, єгипетський астроном, мав вавилонський спис затьмінь сонця й місяця, який доходив до 747 року перед нашою рахубою. Треба було довгих, безперестанних і точних обсервацій, поки можна було означити декотрі з тих астрономічних результатів, які дійшли до нашого часу. Так Вавилонцї означили були триванє тропічного року точно, лише без 25 мінут; у їхній оцїнцї сїдеричного року було лише дві мінутї більше. Вони відкрили були настане рівних днїв і ночий. Вони знали причини затьміня сонця й місяця, і могли вгадувати їх на перед, при помочи свого цикля, що звав ся Сарос. їх оцїнцї сего циклю, що обіймав поверх 6585 день, хибувало лише 191/4 мінути, протів теперішнього.

 Такі факти доказують безперечно, що астрономією займали ся в Месопотамії щ,иро і розумно і що вона розвила ся була доволї гарно, не вважаючи на недосконалі струменти. Ті давні дослїдники зробили були спис звізд, роздїлили зодіяк на дванайцять знаків, подїлили день на дванайцять годин і ніч на дванайцять. Вони, як каже Арі-стотель, займали ся довгий час обсерваціями закриваня звізд місяцем. У них був вірний погляд на будову сонї-' чної сістеми і знали вони порядок розміщеня планет. Вони придумали годинники сонїчні, водяні, астролябії та гномони.

 Не без інтересу дивимо ся ми й доси на проби їхнього друку. Вони вирізували свої записи клиновим пись*-мом на верткім валку і проводячи його по мняких глиняних, робили незнищимі відбитки, з їхнїх цегольних бі-блїотек ми ще й тепер беремо дані до лїтератури й історії. Вони тямили дещо і в оптицї. Випукле скло найдене в Німродї доказує, що вони знали побільшаючі струменти. В аритметицї вони відкрили значінє числових знаків по їх позиції, хоч їм незвісний був великий індійській винахід цифер.

 Се все були дива для грецьких завоювачів, які доти не займали ся нї експеріментами, нї обсерваціями. Вони вдоволяли ся самим міркованєм та марними абстракціями.

 Але грецький духовий розвій, що йшов, значить, по части від ширшого погляду на природу, був дуже підпертий і пізнанєм релїґії завойованої країни. Грецьке божкохвальство було Персам усе гидке; нападаючи на Греків, вони все нищили їх СВЯТИНІ та неславили домівки їхнїх звіроватих богів. Безкарність за таку погань вражала глибоко і причинила ся не мало до підкопаня гел-лєнської релїґії. Та ось поклінник негідних олімпійських богів, яких розпустність мусїла вражати усіх праведників, опинив ся перед великою, поважною, та кріпкою релїґійною сістемою, заснованою на фільософічній підвалиш. Персія, як і инші довговічні держави, перебула кілька перемін релїгій. Вона признавала зразу, Зороа-стрів монотеїзм, опісля приняла дуалїзм, а далї перемінила його на маґіянїзм. У часи македонського походу вона вірувала в усесвітній Розум, Творця, Хоронителя і Керманича всїх річий, найсвятїщу суть правди, давця

 всякого добра. Його годї було представити в якім не-будь образі, або вирізаній формі. І як в усіх світових річах ми бачимо наслідок двох супротивних сил, то й під тою істотою стояли два рівні й вічні прінціпи, в образі Світла й Темряви. Сї прінціпи бороли ся з собою без перестанку. Зе^ля була полем їх боротьби, чоловік їх нагородою.

 По давним дуалїстичним лєґендам, Злий Дух післав, як кажуть, змія знипдити рай, який сотворив Добрий Дух. Сї легенди переняли Жиди, як були у вавилонській неволї.

 Істнованє злого прінціпу — неминуча умова істно-ваня доброго прінціпу, так як тїнь неминуча умова істно-ваня світла. Таким чином можна було пояснити істнованє зла на землі, якої творець і керманич є найлїпший. Оба сї олицетровані прінціпи світла й темряви,, Ормузд і Аріман, мають під собою ангелів, своїх порадників і своє військо. Добрий чоловік повинен жити по правді, бути чесним і працювати. Колись, як мине ся отеє житє, він може ждати житя на тому світі, надїяти ся на во-скресенє тіла, на безсмертє душі та на свідоме будуще істнованє.

 Перед кінцем Перської держави, прінціпи магіанїзму брали мало-помалу верх над прінціпами Зороастра. Ма-ґіанїзм поклоняв ся головно силам природи. З них вогонь уважав ся за найгіднїщого репрезентанта найвищої Істоти. На вівтарях,, поставлених не по святинях, але під небом, горіли без перестанку вогні і сходяче сонце вважало ся за найгіднїщий предмет людського обожаня, В азіятській суспільности не бачать нічого окрім монарха; в просторі неба щезає все перед сонцем.

 Александер умер у Вавилонї на трицятому третьому роцї житя (323 перд Христом), відорваний перед часом від усяких великих плянів. Підозрівали, що його втро-єно. Він зробив ся був такий дикий, -такий лютиїі, що його генерали і навіть його найближчі приятелї жили в вічному страху. Клїта. одного з остатних, він пробив у нападї біснуватости, Каллїстена, посередника межи ним і Арістотелем, він казав повісити або, як упевняли ті, що знали справу, віддав на муки і потім роспяв на хрестї. То може лише задля самооборони змовили ся зрадники убити його. Та певно се обмова, коли до справи вмішу-

 вали Арістотелево імя. Арістотель був би швидче стерпів від Александра і найгірше, ніж мав би приставати до такого великого злочину.

 Колотнечі та вбійства, які були настали потім, не уй-мили ся навіть після того, як македонські генерали розділили межи себе державу. Межи тими перемінами треба звернути увагу на одну подію: Птоломей, син короля Филипа від Арсіної, прегарної наложниці, який хлопцем був пригнаний у купі з Александром, коли оба не подо-бали ся були батькови, в богатьох Александрових битвах і в усїх його походах його вірний товариш, став наміст-ником і потім королем Єгипта.

 При облозї Рода, Птоломей зробив був таку важну прислугу його жильцями, що вони в подяку за те вшанували його яко бога і назвали Сотером — Спасителем. Сим прізвищем — Птоломей Сотер — він визначає ся від пізнїщих королів із македонської дінастії в Єгипті.

 Він оселив свій уряд не в якій небудь давній столиці краю, але в Александрії. За мандрівки до святинї Юпітера Аммона, македонський завоювач заложив був се місто, віщуючи, що воно може стати торговим магазином між Азією та Европою. При тому важне особливо одно. Треба завважати особливо те, що не лише сам Алексан-дер вивів чимало Жидів із Палестини задля заселеня міста, не лише що Птоломей Сотер після облоги Єрусалима привів їх іще поверх сто тисяч, але й Птоломей Філя-дельф, його наступник, визволив із неволї сто девятьде-сять вісїм тисяч сего народу, заплативши за них їх єгипетським властителям повну вартість грішми. Усїм тим Жидам дано ті самі привілеї, що й Македонцям. Через сю розумну політику, дуже богато їх земляків, і богато Сірійцїв прийшли добровільно в Єгипет. їх прозвано геллєнїстичними Жидами. Так само богато Греків, принаджених праведним панованєм Птоломея Сотера, шукали пристановища.в сїй країнї і напади Пердіккаса та Ан-тіґона показали, що грецькі вояки перебігали охоче від инших Генералів до його армій.

 Людність Александрії складали ся, таким чином із трьох ріжних національностей: 1) Родимих Єгиптян, 2) Греків, 3) Жидів — факт, який відбив ся на релїгій-них віруванях новішої Европи.

 Грецькі будівники та інжінєри зробили Александрію

 найкращим містом старого світа. Вони наповнили її пишними палатами, святинями та театрами. В осередку міста, де перехрещували ся, під прямим кутом, його дві великі вулиці", серед садів, фонтан та обелісків, стояв мавзолей, де лежало тїло Александрово забальсамоване, по єгитетському звичаю, його перевезено із Вавилона серед великих похоронних свят, які тривали повних два роки. Домовина бзма зразу з чистого золота, але що через те нарушувано гріб, то намісь неї дали алябастрову. Та не се і навіть не великий маяк Фарос, побудований із білого мармуру і такий високий, що вогонь, який горів раз у раз на його вершку, видно було з моря чимало миль — Фарос уважав ся одним із сімох чудес світа — не сесї пишні витвори архітектури звертають нашу увагу; дійсною найславнїщою памяткою македонських королів у Єгипті є Музей. Його вплив лишить ся ще й ТОДІ, як не стане навіть пірамід.

 Александрійський Музей заснований був Птоломеєм Сотером і довершений його сином Птоломеєм Філядель-фом. Він стояв у Брухіонї, арістократичний частиш міста, побіч королівської палати. Збудований був із мар-мору тай обведений сїнями на стовпах, де жильцї могли собі в купі ходити та розмовляти. В його салях, укра-щених різьбами і наповнених що-найкращими статуями та малюнками, находила ся філядельфійська бібльотека В сїй бібльотецї було нарешті чотириста тисяч томів. Пі-знїще, мабудь через недогоди задля тілько книжок, засновано доповняючу бібльотеку в сусїдній частині Рако-тїсї і поміщено її в Серапіонї або святинї Серапіса, Число томів у сїй бібльотецї, яку звали дочкою Музейної, доходило нарештї до трьох сот тисяч. Таким чином, в обох сих королівських збірках було разом сїм сот тисяч томів.

 Александрія була не лише столицею Єгипта. але й духовим центром світа. Тут, як було сказано справедливо, зійшов ся Геній Сходу з Генієм Заходу і сей давний Париж став осередком модної розривки та загального скептицизму. Навіть Жиди, спокушені чарівним товариством, забули свій патріотизм. Вони покинули мову своїх батьків і стали говорити по грецьки.

 Засновуючи Музей, Птоломей Сотер і його син Філя-дельф мали на оцї три цїли: 1) вдержанє того знаня, яке

 було тоді' на світі, 2) його зріст, 3) його розширене.

 1. Задля вдержаня знаня. Наказано було головному бібльотекареви купувати, коштом короля, усі книги, які лише він міг дістати. В Музею вдержувано гурт переписувачів, що були обовязані робити вірні копіі з тих творів, котрих властителі не бажали продавати. Всі книжки, які приносили чужинці в Єгипет, забирано зараз у Музей і зробивши з них вірні копії, давано остатні власти-телеви, орігінали-ж поміщувано в бібльотецї. Часто плачено за книжки чималі гроші. Так розказують про Пто-ломея Еверґета, що він, діставши з Атенів твори Евріпі-да, Софокля та Есхіля, післав іх властителям відписи і вкупі з ними нагороду коло пятьдесять тисяч долярів. Птоломей Еверґет, вертаючи з сірійського походу, привіз назад у тріюмфі всі єгипетські намятки з Екбатани та Су-зи, які забрав був із Єгипта Камбіз та инші завоювачі. Він поклав іх на давне місце, або взяв задля прикраси до своіх Музеїв. Коли твори були не лише відписувані, але й перекладувані, то плачено за те суми майже неймовірні,, як се було при перекладі Біблії сімдесятьома пере-кладчиками (Септуаґінти), що велів зробити Птоломей Філядельф.

 2. Задля зросту знаня. Одна з головних завдач Му-зея була служити пристановищем людям, що посвячували ся студіям; вони мали тут кватиру і вдержанє, коштом короля. Инодї він сам сидів з ними за столом. Анекдоти з тих урочистих нагод дійшли аж до нашого часу. По первісній орґанїації Музея, жильці його були поділені на чотири факультети: літератури, математики, астрономії та медицини. Сі головні факультети ділили ся до притоки на менші галузи; так натуральна історія вважала ся галу-зою медицини. Дуже високий урядник був президентом сего закладу та мав у загалі дбати про його інтереси. Дмитро Фалярейський, може найученіщий муж на той час, довголітній намісник Атенів, був именований першим таким урядниокм. Під ним стояв бібльотекар, уряд, який займали инодї люди, що іх прізвища дійшли й до нас, як от Ератостен та Аполлоній Родійський.

 У звязи з Музеєм був ботанічний сад і зоольоґічний сад. Сі сади, як показують їх назви, були заложені задля влекшеня студій над рослинами та звірями. Тут була й астрономічна обсерваторія з армілярними сферами, ґльо-

 бусами, сольстіціяльними та екваторіильними кругами, астролябіями, параляктичними мірами тай иншими приладами, які тоді вживали ся; інструменти були поділені на Градуси та шестини. На підлозі сеї обсерваторії була проведена лїнїя мерідіяна. Дуже діймала недостача певного способу міряти час і температуру! Перше робив дуже недокладно водяний годинник Ктезібія, друге гідо-метер, що плавав у чарці води; він показував переміни температури перемінами густоти. Філядельф, що в кінці житя бояв ся стращенно смерти, обертав чимало часу на те, аби найти лїк на житє. Задля таких змагань мав Музей хемічну лябораторію. Невважаючи на пересуди того часу, особливо на єгипетські пересуди, тут, при медицин-ськім ВІДДІЛІ, була анатомічна саля задля розрізуваня не лише трупів, але й живих людий, засуджених за злочини на смерть.

 3. Задля розширеня знаня. В Музею навчали відчи-тами , розмовами й иншими способами по всім відділам людського знаня. Сюди, у сей великий духовий осередок, з'їздили ся слухачі з усіх країн. Кажуть, що одного часу було їх тут коло чотирнайцяти тисяч. Пізнїще навіть християнська церква мала відси кількох найславнїщих своїх батьків, як Климент Александрійський, Аріґен, Ата-насій.

 Бібльотека Музея згоріла серед облоги Александрії Юлієм Цезаром. У нагороду за сю велику втрату, подарував Марк Антоній королевій Клєопатрі бібльотеку перґамського короля Евмена. Ся бібльотека була заснована на те, аби зрівнати ся з Птоломейською. її прилучено до збірки в Серапеї.

 Менї лишає ся ще написати коротенько про фільо-софічну основу Музея та про його причинки до скарбу людського знаня.

 В память славного засновника сего чудового закладу — закладу, що його звали давно „божеською алексан-дрійською школою" — ми повинні згадати найперше про його „Історію походів Александра". Великий вояк і володар, Птоломей Сотер був і славним писателем. Час, який не міг знищити памятки того, чим ми йому обовя-зані, поступив собі неправедно з його твором, його тепер нема.

 Як можна було ждати по приятельстві між Алексан-

 дром, Птоломеєм і Арістотелем, арістотелівська фільо-софія була духовою підвалиною Музея. Король Филип іюручив був виховане Александра Арістотелеви і в перські походи завоювач причинив ся дуже, грішми тай ин-иїими способами, до „Натуральної Історії", яку тодї ладив Арістотель.

 Основний прінціп арістотелівської фільософії — під-нимати ся від студій подробиць до знаня загальних прін-ціпів або цілостей, доходячи до них індукцією. Індукція тим певнїща, чим більше фактів, на яких вона опирає ся; її певність безперечна, коли вона дає нам можливість угадувати инші факти, доси незвісні. Ся сістема потрі-бує тяжкої безконечної працї коло збираня фактів, як експеріментами так і обсерваціями; але вона потрібуе й серіозної застанови над сими фактами. Таким чином се власне метод працї і розуму, а не метод фантазії. Помилки, які часто робить сам Арістотель, доказують, мовби ся сістема була непевна, а швидше доказують, що вона певна. Сї помилки виходять із недостачі фактичного ма-теріялу.

 Деякі загальні результати, до яких дійшов Арістотель, дїйсно величні. Так він виводив, що все готово перемінити ся в житє та що ріжні орґанїчні форми, які ми бачимо в природї, се лише ті, які допускають ся істную-чими умовами. Як би перемінили ся умови, то перемінять ся і форми. Тим то й істнує безпереривний ланцюх, від простого елєменту крізь рослини й звірів аж до чоловіка і ріжні групи незавважними відтінками переміняють ся одна в одну.

 Таким чином, індуктівна фільософія, заснована Арі-столетем, се метод великої сили, йому треба подякувати за ввесь новіщий поступ у науці. В своїй найдосконалї-щій формі він підносить ся індукціями від прояв до їх причин і потім, по академічному методу, сходить дедук-ціями від сих причин до подробиць прояв.

 Коли таким чином наукова Александрійська школа стояла на прінціпах одного великого тенського фільосо-фа, то моральна її школа стояла на прінціпах другого, бо Зенон, хоть був родом Кипріянин чи Фінікіянин, але прожив довго в Атенах. Його ученики назвали себе стоіка-ми. Його вченя пережили його на довго, і в часи, коли не було иншої розради чоловікови, давати опору в важ-

 ких досвідах та певну вказівку в лихі години житя, не лиш славним Грекам, але й богатьом великим римським фільософам, державним мужам, генералам тай імперето-рам.

 Цїль Зенона була дати вказівку до щоденного практичного житя, зробити людий добрими. Він стояв на тім, що виховане дійсна основа добра, бо коли ми знаємо, що таке добро, то й будемо раді робити його. Ми повинні здавати ся на чуте, збирати матеріял до знаня, а розум буде порядкувати його, так як треба. Тут видно ясно свояцтво Зенона з Арістотелем. Усяка жадоба, похіть, домаганє виходить із недосконалого пізнаня. Наша природа наложена на нас Долею, але ми повинні вчити ся панувати над своїми пристрастями і жити свобідно. розумно та чесно, згідно в усему з розумом. Наше істнованє повинно бути розумне — ми повинні приймати супокійно всяку радість і всяке горе. Ми не повинні ніколи забувати, що ми люди свобідні, а не раби суспільности. „У мене, каже стоік, є скарб, якого не може мені взяти увесь світ — ніхто не може збавити мене смерти". Ми повинні тямити, що Природа іде в своїх дїянях до цілого тай не шанує школи індівідів, але вживає їх яко способи сповнити свої цїли. Ми, значить, повинні піддавати ся Долї, набуваючи знане, помірковане, хоробрість і справедливість, яко річи конче потрібні до добра. Ми повинні тямити, що все довкола нас переміняє ся, що смерть настає після новотвореня, новотворене після смерти, та що не треба журити ся смертю на світї, де усе вмируще. Як водоспад показує ся рік-у-рік у незміненій формі, хоть вода його міняє ся раз-у-раз, так і вид природи не що инше як потік матерії в формі несталііі. Світ, яко цілість, не переміняє ся. Нїщо не є вічне, лише простір, атоми та сила. Форми природи, які ми бачимо, є минучі, вони мусять пропасти усї.

 Ми повинні тямити, що найбільша частина людий вихована недосконало і через те ми не повинні вражати непотрібно релїґійних ідей нашого часу. Доволі знати нам самим, що хоть і є Найвища Сила, та нема Найвищої Істоти. Є невидимиїі прінціп, але нема особистого Бога, і було би не так богохульно, як нерозумно приписувати йому людську постать, людські почутя та пристра-сти. Усяка обява є, значить, чиста фікція. Те, що люди

 звуть пригодою се лише наслідок незвісної причини. Навіть у пригодах є закон. Нема нічого похожого на божий промисел, бо природа поступає по невідмінним законам, і тут увесь світ то лише величезна автоматична машина. Жива сила, яка проймає світ, і є те, що темнї люди звуть Богом. Відміни, крізь які проходять усї рі-чи, складають ся невідмінним способом, і через те можна сказати, що поступ світа, під Долею, похожий на сїмя, яке може розвити ся лише способом визначеним на перед.

 Душа людська се іскра житєвої поломіни, загального житєвого прінціпу. Вона переходить, мов тепло, від одного до другого, і нарешті прожирає ся чи злучує ся знов із загальним прінціпом, із якого вийшла. Ось чому ми повинні ждати не знищеня, але злуки; як утомлений чоловік жде нечулости сну, так і фільософ, утомлений світом, повинен ждати супокою смерти. А про те ми повинні думати про сї справи, сумнїваючи ся, бо розум не може витворити певного знаня одними своїми внутрішними силами. Нефільософічно шукати перших причин; ми новині мати дї'ло лише з проявами. Поперед усего, ми не повинні ніколи забувати, що чоловік не може встановити абсолютної правди, що остаточний результат людського досліду матерії, — такий, що ми не-спосібні до повного знаня; що, навіть якби ми мали у руках правду, то ми не можемо бути певні за неї.

 Що-ж тодї лишає ся нам? А вжеж, що добувати знане, зберігати чесноту та приятельство, додержувати вір-ности й правди, та приймати смирно всякі наші пригоди і жити в згодї з розумом.

 Та, хоть александрійський Музей був призначений спеціяльно на плеканє арістотелівської фільософії, то не треба думати, що инші сістеми були виключені. Плято-нїзм не лише що розвив ся тут у повні, але нарешті й переміг Періпатетіцізм (періпатетичну фільософію), і через нову Академію відбив ся тривко на християнстві. Фільософічний метод Плятона був навідворітний арісто-телівському. Він починав із загальних основ, у саме істно-ванє яких треба було вірити, і сходив відти на частини, або подробиці. Арістотель, на вивороть, піднимав са від частин до загальних основ, доходячи до них індукціями.

 Плятон покладав ся, значить, на фантазію, Арісто-тель на розум. Перший, роскладаючи первісну ідею, сходив на подробиці", остатний зводив допробицї в загальну уяву. Через те, по плятонівському методу, можна було творити швидко таке, щ.о видавало ся блискучим, хоть ся помалїще, але за те далеко певнїще. Він вимагав безконечної працї коло збираня фактів, важкого заходу коло експеріментованя та обсервації, вживаня доказів. — Плятонівська фільософія се пишна воздушна палата; арі-стотелівська міцний будинок, поставлений важко і з бо-гатьома хибами, але не твердій скалї.

 Обертане до фантазії далеко принаднїще ніж уживане розуму. В часи духового упадку Александрії, ліниві методи стали милїщі від важкої обсервації та поважної духової працї. Новоплятонівські школи були набуті фі-льософами - містиками, як Аммоній, Сакас і Плотін. Вони заняли місце поважних геометрів давнього Музея.

 Александрійська школа се перший приклад тої сісте-ми, яка дала, в руках новіщих натуралістів, такі чудові результати. Вони не признавала фантазії, її теорії були виразом фактів, добутих експеріментами та обсерваціями, при помочи математичних розвідок. Вона напирала на прінціп, що вірний метод досліду природи се експе-ріментальна справа. Досліди Архімеда про цпеціфічний тягар, розвідки Птоломея про оптику похожі на наші теперішні досліди в експеріментальній фізиці, вони чисте противенство пустим міркованям давнїщих письменників. Ляпляс каже, що одинока обсервація в історії астрономії, зроблена Греками перед заснованєм александрій-ської стоянки сонця в 432 роцї перед Христом. В сїй школї ми маємо у перше скомбіновану сістему обсервацій, зроблених за підмогою іструментів до міряня кутів і вирахованих тріґонометричними методами. Астрономія приняла тут таку форму, яку пізнїщі столітя могли лише видосконалити.

 Анї обєм анї ціль отсеї книжки не позволяють мені росказати докладно про причинки александрійського Музея до засобів людського знаня. Доволї буде, коли читач матиме загальне вражінє їх характеру. Задля подробиць, я позволю собі вказати читачеви на шестий розділ моєї „Історії духового розвою Европи".

 Вже було сказано, що стоіцька фільософія сумнївала

 ся, чи розум може встановити абсолютну правду. Отже коли Зенон возив ся з такими сумнівами, то Евклід ладив свій великий твір, який мав визвати на запереку увесь людський рід. Після двайцятьох і двох століть із верхом він іще стоїть яко зразок точности та ясности. Сей великий геометер.не лише що писав про инші математичні справи, як н. пр. про конічні перекрої та порізми, але мав писати й розвідки про гармонію тай оптику, досліджуючи остатну з погляду гіпотези про проміне, яке паде від ока на предмет.

 До александрійських математиків і фізиків треба зачислити й Архімеда, хоть він жив опісля в Сіцілії. Між його математичними творами були дві книзї про кулю та цілїндер, де він доказував, що обєм кулї рівнає ся двом третинам цілїндра, який її обхоплює. Він цінив се своє відкрите так високо, що казав вирізати його геометричну фігуру на своїм нагробнім каменї. Він писав іще про квадратуру круга та про параболю, про коноіди та сфе-роіди, тай про названу його імям спіралю, до поясненя якої він був спонуканий приятелем своїм Кононом Але-ксандрійським. Рівного йому математика Европа не мала майже дві тисяч років. У фізиці він оснував гідрости-ку, найшов метод до означеня спеціфічних тягарів, дослї-див рівновагу плаваючих тіл, відкрив вірну теорію підойми та винайшов шрубу, яка й доси носить його імя, до підниманя води з Нілю. Йому-ж маємо подякувати і за безконечну шрубу, тай за якесь особливе палюче зерка-ло, яким він підчас облоги підпалив, як кажуть, римську фльоту.

 Ератостен, що кермував колись Александрійською бібльотекою. був автором богатьох важних творів. Із них можна згадати його означене віддали межи тропіками та пробу означеня величини землі. Він розглядав розділ і розлогість суші, положене гірських хребтів, вплив хмар, ґеольоґічні поринаня країн, піднесене колишніх морських ден, роствір Дарданелїв і Ґібральтарського проливу та відносини Евксінського Понта. Він зложив повну сістему землї у трьох книгах — фізичну, математичну тай історичну — і додав до неї карту всїх звісних тодї частин землї. Відривки, які лишили ся з його .,Лїтописї Тебан-ських Королів" оцінено справедливо аж остатними рока-

 ми. їх дискредітувала чимало століть повага нашої дурної теольоґічної хронольоґії.

 Не потрібно наводити аргументів, на які покладались Александрійцї задля доказу кулястої форми землї. Вони мали вірні ідеї про науку про кулю, її бігуни, вісь, екватор, арктичні та антр-арктичні круги, точки рівних днів і ночий. стоянки сонця, розділ кліматів і т. и. Я можу лише натякувати на розвідки Апальлонія про конічні перекрої та про Maxima й Minima, який, кажуть перший ужив слів елїпса й гіперболя. Так само я лише згадаю про астрономічні обсервації Арістільля та Тімохаріса. Гіп-парх має подякувати обсерваціям остатного над Spica Virginis за своє велике відкрите настаня рівних днїв і ночий. Гіппарх же перший означив і нерівний хід місяця та зрівнанє центра. Він приняв теорію про епіціклї та ексцентричні круги. Геометричну уяву задля розвязки видимих рухів тїл небесних на прінціпі кругового руху. Він же взяв ся зладити катальоґ звізд по методу проведеня лїнїй — то є, вказуючи ті звізди, які находять ся в тій самій видимій простій лїнїї. Число звізд,, записаних таким чином у катальог. доходило до 1,080. Пробуючи так описати вигляд неба, він старав ся зробити то само і з поверхнею землї, означуючи положене міст і инших місць лїнїями, потягненими вздовж і впоперек. Він перший зладив таблицї сонця й місяця.

 Серед такої пишної звіздяної громади геометрів, астрономів та фізиків сияє особливо Птольомей, автор великого твору ..Syntaxis", розвідки про математичну конструкцію неба. Сей твір стояв майже пятнайцять століть і був випертий дійсно аж безсмертними ..Ргіпсіріа"-ми Нютона. Він починає з ученя, що земля є кругла, і прикрівлена у просторі, описує конструкцію таблицї тетив та інструменти до обсервацій стоянок сонця, доказує нахиленість еклїптики, находить земні ширини гномоном, описує клїмати, показує, як можна перемінити звичайний час у сїдеричний, доказує, чому то тропічний рік лїп-ший від сїдеричного, викладає теорію сонця на тому прінціпи, що дорога його простий ексцентричний круг, пояснює зрівнанє часу, дослїджує рухи місяця, розсказує про його першу нерівність, його затьміня та рухи його вузлів. Після того йде розмова про властиве велике відкрите Птольомея, — і се впевнило йому безсмертність —

 відкрите евекції або другої нерівности місяця, поясненої ним енціклїчною теорією. Він пробує означити віддаль сонця й місяця від землі, але лише по части вдатно. Він розважує настанє днїв і ночий — Гіппархово відкритє, повний період якого чинить двайцять пять тисяч років. Він дає катальоґ 1022 звізд, обговорює природу молочної дороги і росказує по майстерськи про рухи планет. Отся точка дає Птольомеєви друге право на наукову славу. Свої означеня планетних доріг він викінчив порівну-ючи свої власні обсервації з обсерваціями давнїщих астрономів, між иншим із обсерваціями Тімохаріса над планетою Венерою.

 В александрійському Музеї винайшов Ктезібій по-жар^іу сикавку. Його ученик, Герон поправив її, додавши до неї два цілїндри. Тут же ішла й перша парова машина, її теж винайшов Герон; то була реакційна машина, зроблена на прінціпі еолїпіля. Тишина в сїнях Серапея була переривана водяними годинниками Ктезібія й Апол-лонія, які міряли час каплями. Коли римський календар став такий замотаний, що треба було неминуче поправити його, то Юлій Цезай покликав Созіґена, астронома з Александрії. За його порадою скасовано місячний рік, горожанський рік міряно лише по сонцю, і заведено юліянський календар.

 Македонських володарів Єгипта лаяли за поведінку супроти релігійного чувства їх часу. Вони вживали його задля користи держави, бачучи в ньому спосіб орудувати нижчити верствами. Інтелїґенції вони давали фільо-софію.

 Та вони держали ся її політики безперечно з досвіду в тих великих походах, які зробили Греків першою нацією землі". Вони бачили, що мітольоґічні уяви в їх рідній країні зійшли на байки; що чудеса, якими давні поети вкрасили Серездземне море, показали ся чистими іллюзіями. З Олімпу щезли боги тай сам Олімп показав ся привидом фантазії. Пропали Гадесові жахи; йому не можна було найти місця. Із лісів, Грот і рік Малої Азії позабирали ся місцеві боги й богині; навіть їх щирі по-клінники стали сумнївати ся, чи були вони там. Коли сірійські дівчата, заводили ще, в своїх любовних піснях, над долею Адоніса, то робили вони се лише на памятку, а не на правду. Персія переміняла свою народну віру не

 раз і не два. На місце Зороастрової обяви вона поклала була Дуалізм; опісля під новими політичними впливами приняла Магізм. Вона поклоняла ся вогневи і вдержувала задля него горючі вівтарі по горах. Вона поклоняла ся сонцеви. Коли прийшов Александер, то вона падала швидко в пантеїзм.

 У такій країні, де свої боги не були в станї защи-тити її в полїтичній нужді, переміна віри неминуча. Шановні божества Єгипта, на хвалу яких ставлено обелїски та святинї, піддали ся не раз і не два мечеви чужих за-воювачів. У країнї пірамід, кольоссів і сфінксів, подоби богів перестали репрезентувати живі істоти. В них перестали вірити. Треба було инших, новіших, і ось Серапіс став против Озіріса. По склепах і вулицях Александрії було тисячі Жидів, які забули Бога, шо жив за завісою святині.

 Перекази, обява, час — усе втратило свій вплив Перекази європейської мітольогії, обяви та освячені часом доґми Єгипта — усе те пои;езало, або минало ся швидко. І Птольомеї порозуміли, які минучі форми віри.

 Але Птольомеї порозуміли й те, що є дещо тривкіше ніж форми віри, які пропавши раз, пропали на віки, мов органічні форми ґеольоґічних епох, і не можуть відновити ся, вернути ся. Вони порозуміли, що в світі мину-чих ошук і привидів є світ вічної правди.

 Сего світа ви не найдете в марних переказав тих лю-дий, які жили на зорях цівілїзації. анї в мріях містіків, які вважали себе за натхнених. А найдете його дослідами Геометрії та практичними допитами природи. Вони дають людям добро тривке, велике, неоцїнене.

 Нїколи не прийде день, коли котра небудь Евклїдо-ва теза буде заперечена; ніхто ніколи не стане сумнївати ся в круглотї землі, признаній Ератостеном; світ не допустить, аби були забуті великі фізікальні винаходи та відкритя, зроблені в Александрії та Сіракузах. Імена Гіппарха, Аполльонїя, Птольомея та Архімеда будуть поминати ся на землї з пошаною людьми всякої віри, поки є люди, що говорять.

 Александрійський Музей був, таким чином, колискою новіщої науки. Правда, ще довго навперед його засно-ваня роблено астрономічні обсервациї в Китаю та Мезо-

 іютамії; математикою займали ся подекуди вдатно в Індії. Але нї в одній із тих країн не приняв дослід звязкої та тривкої форми; нї в одній не вжито фізікальної екс-перименггації. Характеристичн!ий pnq александр^йської, як і новіщої науки, той, що вона не обмежила ся самою обсервацією, але опирала ся на практичнім допитї природи.

 ПОЧАТОК ХРИСТИЯНСЬТВА.- ЙОГО ПЕРЕМІНА ВІД ЗАХОПЛЕНА ІМПЕРАТОРСЬКОЇ ВЛАСТИ. — ЙОГО ВІДНОСИНИ ДО НАУКИ.

 Стан релігії в Римській Республіці'. — Принятє імперіалізму веде до монотеїзму. — Розширене християнства в Римській Державі. — Обставини, серед яких воно захопило імператорську власть, пруть його неминуче до злуки з поганством. — Тертуліянів опис християнських доктрін і житя. — Принижене християнства через Константинову політику. — Спілка християнства зо світською властю. — Його незгода з наукою. — Знищене Александрійської бі-бльотеки і заборона фільософії. — Виклад Августинової фільософії і в загалі патрістичної доктріни. — Святе письмо стає взірцем задля науки.

 В ПОЛІТИЧНІМ розуміню християнство се заповіт Римської Імперії світови.

 в період переходу Рима з республїканської форми уряду до імператорської, корили ся сїй центральній вла-сти всї незалежні національности навкруги Середземного моря. Покорене їх, одна по одній, не було зовсім неща-стєм. Безперестанні війни, які вони вели одна з одною, скінчили ся; намісць нещастя через їх боротьбу, настав загальний мир.

 Подібна республїка принесла в Рим богів підбитих народів не лише на знак підбитя, але й задля догоди своїй гордости. Згірдно-терпимо позволяла вона покло-

 няти ся їм усїм. Верховна повага, яку мало кожде божество в своїй первісній оселї, пропала до-разу серед гурту богів і богинь того місця, де воно опинило ся. Як ми бачили, віра в давні релїґії вже була захитана глибоко Географічними відкритями та фільософічним критицизмом. Отся-ж політика Рима доконала її.

 В усіх підбитих провінціях щезли королї; на їх місце настав один імператор. Ищезли й боги. Коли зважити, що ПОЛІТИЧНІ та релїґійні ідеї були все счеплені з собою, то зовсім не буде чудно, що політеїзм став переходити в монотеїзм. Ось чому шановано по божеськи імператора, зразу вмерлого, а нарещтї й живого.

 Величезне моральне вражінє робило те, що так лех-ко можна було творити нових богів. Від того, що роблено нового бога, ставав смішний початок старих богів. Інкарнація на Сходї та апотеоза на Заходї наповнили швидко Олімп божествами. На Сходї боги сходили з неба і ставали людьми; на Заходї люди підносили ся із зе-млї та займали місце серед богів. Рим оскептичив ся не через занесене грецького скептицизму. Самі релїґійні вибрики підкопували підвалини віри.

 Не всї кляси людности переняли однако за швидко монотеїстичні погляди. Перші подали ся їм купцї, прав-ники та вояки, які через своє занятє знали більше халепи житя та були інтелїгентнїщі; на самім останку подали ся їм сільські робітники і мужики.

 Коли імперія в воєннім і політичнім розуміню дійшла до вершка розвою, то релїгійно й соціяльно вона впала була на найнижчий ступінь неморальности. Вона стала зовсім епікурейська; вона стояла на тім, що житє повинно бути празником, що чесність се лише закришка до роскоші, а помірковане спосіб продовжити їх. їдаль-нї, блищачі від золота і виложені бисерами, пишно-одягнені раби, чарівне жіноче товариство, де всї жінки були ростустницї, пишні лазьнї, театри, ґладіятори, — ось ще манило Римлянина. Завоювачі світа переконали ся, що одинока річ варта пошани, се сила. Нею можна було впевнити собі все, що надбали запопадливо праця й торгівля. Конфіската богацтва й землі, оподатковане провінцій, були заплатою за вдатну війну; імператор був символом сили. Панував суспільний блиск, але се був фосфоричний росклад Середземного світа.

 В одній східній провінції Сірії зійшло ся скілька лю-дий дуже скромного житя в товариство задля чоловіко-любних і релігійних цілей. їх доктріни годили ся з почу-тєм загального братерства, яке підносило ся від злуки підбитих королівств. Отсї доктріни проповідував Ісус.

 На підставі давних переказів вірив жидівський нарід, що серед него появив ся спаситель, який верне йому його давну славу. Ученики куса вважали його тим давно бажаним Мессіею. Але попи, певні, що його доктріни шкодили їхнім інтересам, донесли на него. римському наміст-никому, і той рад-не-рад віддав його на смерть, аби вволити волю їхнім крикам.

 Його доктріни про чоловіколюбство та братерство межи людьми пережили сю пригоду. Ученики, замісць розсіяти ся, з'орґанїзували ся. Вони зійшли ся в товариства на підставі комунізму, зносячи до спільного скарбу все своє майно і зиск. Таким чином мали підмогу вдовиці й каліки, що належали до громади. Із сего зерна розвило ся нове і, як показало ся, всемогуче товариство — церква; нове, бо нічого такого не було давно; всемогуче, бо місцеві церкви, відокромлені зразу, стали незабаром єднати ся задля спільного інтересу. Отсїй організації має християнство подякувати за всі свої політичні тріюмфи.

 Як ми сказали, військове панованє Рима принесло загальний мир і збудило серед підбитих націй почутє братерства. Се було користно задля швидкого розширеня нового — християнського — прінціпу по всій імперії. Він розширив ся з Сірії по всій Малій Азії, і потім по черзі досяг до Кипру, Греції, Італії, нарешті далеко на захід, до Галії та Брітанії,

 Його розширене прискорювало ся проповідниками, які голосили його в усіх напрямах. Ні в одній давній клясичній фільософічній школі не вживали таких способів.

 Політичні умови поклали новій релігії межі. В кін-ци то були межі Римської Імперії; Рим, непевне місце Петрової смерти, а не Єрусалим, безперечне місце смер-ти нашого Спасителя, став столицею релігії. Ліпше було мати в руках імператорське семигорбне місто, як Гетсиманію та Голготу з усіми їх святими памятками.

 Якийсь час проявляло ся християнство яко сістема, проповідуюча три річи — поклоненє Богови, чисте особисте житє і любов ближнього, в перші дни своєї сла-бости зискувало воно собі прихильників лише перекону-ванєм, але, зрісши числом і впливом, воно почало виявляти політичні змаганя, нахил завести уряд серед уряду, державу в державі. Сї змаганя воно не покинуло ніколи. Правду кажучи, вони виходили льогічно з його розвою. Римські імператори, бачучи, ш,о християнство зовсім не-сумістне з імператорською сістемою, старалн ся здавити його силою. Се годило ся з духом їхніх воєнних правил, які окрім сили не мали иншого способу встановити єдин-ство.

 Зимі 302— З після X. P., вояки-християне деяких легіонів не схотіли пристати до давних празників задля перепросин богів. Повстане розширило ся так швидко, пригода була така незвичайна, що імператор Діоклетіян мусів скликати нараду задля рішинцю, що робити. Трудність справи стане може ясна, коли ми нагадаємо, що й жінка тай донька самого Діоклетіяна були християнки. Діоклетіян був чоловік дуже розумний і з широкими політичними поглядами; він порозумів, що з політичного становища треба конче виступити проти нової партії, але казав виразно, що се треба зробити без проливу крови. Та як можна здержати скажений горожанський розрух? Нїкомедійска церква була знищена до тла; за те спалено імператорську палату, висміяно прилюдно і здерто імператорський едикт. Офіцерів армії християн скинено; по всїх усюдах настали мученництва та вбійства. Хід по-дїй був такий невідпірний, що й сам імператор не міг спинити переслїдуваня.

 Ставало ясно, що християне чинили в державі мо-гучу партію, яка була захоплена обуренєм за винесені жорстокости і постановила не терпіти їх довше. Після того як Діоклетіян скинув ся з імператорства (305 p.), став головою християнської партії Константин, один із шукачів порфіри, порозумівши, що така політика може бути йому користна. Се прихилило до него мужчин і жінок усеї держави, готових піти задля него в огонь і на меч; се дало йому щирих прихильників у кождім лєґіонї армії. В рішучій битві, коло Мільвійського мосту, побі-да вкоронувала його замисли. Смерть Максіміна і потім

 Ліцінія, відсунула всі перешкоди. Він вийшов на трон цезарів — яко перший християнський імператор.

 Посади, користи, власть — ось що було на думці в усякого, хто приставав до побідившої партії. Купи світських людий, яким анї в голові було релігійні ідеї, стали тепер найгорячіще боронити ті ідеї. Вони були в душі погане і їх шкідливий вплив показав ся в тім, що незабаром опоганилось і християнство. Імператор, сам не лїп-ший від них, не здержував зовсім їхні змаганя. Він при-няв церковні церемонії аж під копець свого грішного жи-тя, в 337 р.

 Задля ОЦІНКИ тодїшнїх перемін в християнстві — перемін, які довели його нарешті до боротьби з наукою — ми порівняємо його з тим, яке воно було в свій кращий час. На щастє, такий опис є в „Апольогії або обороні християн він завин поганів", яку написав Тертулїян у Римі, за переслідувань Севера. Тертулїян передав своє писане не імператорови, але магістратським урядникам, які судили обвинувачених. Є се врочиста і дуже серіозна жалоба, яка показує всю суть справи, є се виклад віри й житя християн, виведений в імператорській столицї перед лице всего світа, є се не лайливий або пристрастний церковний поклик, але поважний історичний документ, його вважали все одним із найталановитїщих творів у перші віки християнства. Написана ся апольогія коло 200 р.

 Тертулїян починає свої аргументи дуже скусно. Він каже урядникам, що християне чужинці на землі і в чужій країні ждуть ворогів. Вони просять лише, аби їх не осудили, не вислухавши їх, та аби римські власти позволили їм боронити ся; закони імперії прославлять ся, коли присуд над ними буде виданий після розсліду справи, а не коли їх присудять, не вислухавши їх; несправедливо ненавидіти річ незвісну нам, навіть якби було за що ненавидіти її римські закони мають діло з учинками, а не з самими назвами; тим часом, не вважаючи на се, покарано людий за те, що вони звали себе християнами, і то без якої-небудь завини в проступку.

 Після сего він росказує про початок, суть і вчинки християнства, вказуючи на те, що воно засновано на жидівських писанях, найдостойнїщих із усїх книжок. Він каже урядникам: „Мойсеєві книжки, в яких Бог заховав,

 зо ТЕРТУЛЇЯНІВ ВИКЛАД ХРИСТИЯНСТВА.

 немов у скарбі, всю релїґію Жидів, а, значить, і всю християнську релігію, далеко старті від наиіих книжок, навіть від усїх наших публичних памяток, від початку вашої держави, від заснованя не одного великого міста — старші від усего, що ви маєте в віках історії та памяти часів; старші від-винаходу письма, яке є товмачем науки та сторожем усего гарного. Ба, на мою думку, я можу сказати більше: :вони старші від ваших богів, ваших святинь, ваших пророчень і жертов. Автор сих книг жив тисячу років навперед облоги Трої і поверх пятьнайцять сот років навперед Гомера". Час є спільник правди, і мудрі люди вірять лише тому, що певне і що справджено часом. Головний авторітет сих писань основує ся на їх шановній давницї. Найбільше вчений із Птольомеїв, котрого прозвали Філядельфом, славний володар, казав, за порадою Дмитра Фалярейського, зробити копію з тих святих книг. Вона є тепер у його бібльотецї. Божественність сих писань доказує ся тим, що в них можна найти проречено наперед усе, що стало ся в наші часи; в них є і все те, що стане ся межи людьми.

 Хиба сповненє пророцтва не є свідоцтво його правди? І як ми бачимо, що минулі подїї виправдали сї пророцтва, то хиба-ж ми винні тому, що віримо їм і в тих подїях, які мають бути? І як ми віримо річам, які були проречені і стали ся, так віримо й річам, які нам були сказані, та ще не стали ся, бо всї вони були проречені тими самими писанями, і ті, які справджують ся що днини, і ті, які ще мають сповнити ся.

 Сї святі писаня навчають нас, що є один Бог, який сотворив світ із нічого, який хоть дає себе знати день-у-день, а про те є невидимий; його безконечність звісна лиш йому самому; його безмірність ховає його, але в тойже час і відкриває його. Він назначив людям нагороди й кари, як до їх житя; він воскресить усїх мертвих, які жили від сотворіня світа, накаже їм узяти на себе знов свої тїла і присудить їх після того або на вічне щастє, або на вічний вогонь. Пекольний вогонь се та потайна поло-мінь, яка захована в нутрі землї. В давні часи він посилав на землю проповідників або пророків. Пророками тих давних часів були Жиди; свої пророцтва вони обертали до Жидів, які зібрали їх у писанях. На них, як було сказано, засновано християнство, хоть церемоніями хри-

 стнянин ріжнить ся від Жида. Нас винують за те, що ми поклоняємо ся чоловікови, а не Богови Жидів. Се несправедливо. Честь, яку ми віддаємо Христови, не вменшує чести, яку ми віддаємо Богови.

 Через заслуги тих давніх патріархів, Жиди були одиноким любим Богови народом; він сам розмовляв з ними завлюбки. Він підняв їх до чудової величности. Але вони, попсувавши ся, стали безбожні тай перестали покло-няти ся йому; вони перемінили його закони на світські обряди. Він остерігав їх, ш,о возьме собі слуг вірнїщих від них і покарав їх за їхнїй проступок, прогнанєм із рідної країни. Тепер вони розсіяні по всему світу; вони бурлакують в усїх усюдах; вони не можуть користувати ся повітрєм, яким дихали як родили ся; у них нема короля — нї чоловіка, нї Бога. Як Бог грозив їм, так і зробив Він вибрав собі з усїх націй і з усіх усюдів землі, народ вірнїщ,ий від них. Він заявив, через своїх пророків, що сї слуги матимуть більшу лаксу та що має прийти Мессія, аби дати їм новий закон. Сей Мессія був кус, який і є Богом. Бог може вийти з Бога, як світло свічки зо світла иншої свічки. Бог і його Син се той самий Бог — світло се то само світло, з якого воно вийшло.

 По святому писаню. Син Божий має прийти двічі: перший раз у пониженю, другий раз судного дня. в силі. Жиди могли були знати все те від пророків, але гріхи їхні так засліпили їх, що вони не пізнали його, як він був перший раз, і все ще ждуть його марно. Вони думали, що всї його чудеса були ділом маґії. Книжники і найвищі священники позавидували йому тай обвинили його перед Пілатом., Він був роспятий на хрестї, умер був похований і через три дни воскрес. Сорок день перебув він межи своїми учениками. Потім він був обгорне-ний хмарою і зніс ся на небо — правда, певніша над усі людські свідоцтва про знесінє Ромуля чи якого иншого римського князя.

 Тертулїян описує далі початок і суть чортів, які під Сатаною, своїм князем, коять хороби, хиби в воздусї, пошести, горінє цьвітів землі, кусять людий приносити жертви, аби мати кров жертов, якою вони годують ся. Вони лехкі як птахи і через те знають усе, що робить ся на землі; вони живуть у повітрі і через те можуть шпіонувати, що робить ся на небі; ось чому вони мо-

 жуть зводити людий брехливими пророцтвами та віщо-ванями. То вони звістили в Римі, що буде побіджений король Персей, коли по правді знали, що битва вже була виграна. Вони лічать хороби фалшиво, бо, захопивши людське тіло, викликують там нездоровле і потім наказавіпи вжити який-небудь лік перестають його мучити, а люди думають, що справді вилічили ся.

 Християне, хоть і не признають імператора богом, а про те молять ся за його щастє, бо загальний упадок, який грозить світови, згорінє світа здержує ся лише доти, доки істнує славна величність тріюмфуючоі Римської Імперії. Християне не бажають бути при погибели всеї природи. Вони признають лиш одну республіку, яка повинна би обіймати увесь світ; вони чинять одну громаду, поклоняють ся одному Богови тай ідуть усї до вічного щастя. Вони молять ся не лише за імператора та за власти, але й за мир. Вони читають писаня, аби піддержати свою віру, підняти надію та скріпити своє дові-рє до Бога. Вони сходять ся, аби впоминати одні одних; вони вигонять грішників із своїх товариств; вони мають єпископів, які старшують над ними і вибийають ся тими, ким мають кермувати. В кінци кождого місяця ко-ждий приносить, що хоче, але нікого не силує ся, аби давав; гроші, зібрані таким чином, се застав набожности; вони не коштують ся на їду та напитки, але на годованє бідних, на їх похорони, на вдержанє дїтий, які не мають родичів і маєтку, на підмогу старим людям, які віддали найкращий свій вік на службу вірним, на підмогу тим, що втратили увесь свій маєток через розбите корабля і тим, що засуджені на каторгу, або прогнані на острови, або замкнені в тюрму за те, що визнавали релїґію правдивого Бога. Лиш одна річ не є у християн спільна, і та одна річ — їх жінки. Вони не бенкетують, так як би мали вмирати завтра, анї не будують ся, так як би ніколи не мали вмирати. Ціль їх житя — невинність, справедливість, терпінє, поміркованість і чистота.

 До сего чесного викладу християнської віри й житя, на той час, не завагав ся Тертулїян додати зловіщу пересторогу властям, до яких обертав ся — зловіщу, бо се було проречене великої події, яка мала настати незабаром: „Ми ще недавні, а вже нас повно скрізь, де признають вашу власть — у містах, кріпостях, на островах, у

 провінціях, на народних зборах, у римських залогах, в імператорській палаті, в сенаті, в публичних місцях і особливо в арміях. Ми не лишили вам нічого, окрім ваших святинь. Подумайте-ж, які війни ми можемо зняти! Як швидко ми могли би узброїти ся, як би нас не здержувала наша релїгія, яка вчить нас, що краще бути вбитим. НІЖ убити!"

 В кінци своєї оборони, Тертулїян повтаряє думку, яка ввійшовши опісля в житє, мала вплив на духовий розвій усеї Европи. Він каже, що святе письмо се скарб, із якого пішла вся дійсна мудрість світа; що кождий фільо-соф і кождий поет обовязаний йому. Він намогає ся доказати, що воно стяг і міра всякої правди, і що все, що не годить ся з ним, неминуче бріхня.

 Ми бачимо з талановитого Тертулїянового твору, що таке було християнство тодї, коли воно терпіло пе-реслїдуваня та бороло ся за істнованє. Тепер погляньмо, що вийшло з него, коли воно захопило в свої руки імператорську вдасть. Чимала ріжниця межи християнством за Севера і християнством після Константина. Не одна доктріна, яка визначала ся в остатній період, була перше незвісна.

 До злуки християнства з поганством довели дві причині: 1) Політичні потреби нової дінастії. 2) Політика, якої хопила ся нова релїгія задля забеспеки свого роз-ширеня.

 1. Хоть християнська партія показала ся доволї сильною, аби дати голову імперії, а про те вона не мала ніколи на тілько сили, аби знищити свого супротивника, — поганство. Копець боротьби межи ними був такий, що прінціпи їх обох зільляли ся. Тут християнство рі-жнило ся від могаметанїзму, який нищив свого супротивника до тла, тай ширив свої доктріни без попусту.

 Константин показував раз-у-раз своїми вчинками, що чув доконечність бути безпристрастним володарем усего свого народу, а не лише представителем партії, яка взяла верх. Ось чому він, з одного боку, будував християнські церкви, а з другого відновляв поганські святинї; з одного боку, слухав духовних, а з другого радив ся віщунів; з одного боку, скликав нікейський собор, а з другого по-клоняв ся статуї Фортуни; з одного боку охрестив ся, а з другого вибив монету, де він названий „Богом", його

 34 ХРИСТИЯНСТВО ЗА КОНСТАНТИНА.

 статуя, на верху великого порфирового стовпа в Константинополі, се була давня подоба Аполлона, якої лице за-міняно на лице імператора, голова його була обведена цвяхами, якими-ді був прибитий до хреста Христос, і які зложені були так, що чинили нїмб.

 Чуючи, що треба попустити побідженій поганській партії, згідно з її ідеями, дивив ся Константин прихильно на божкопоклінні рухи в своєму дворі. Справдї, провідниками сих рухів були його свояки,

 2. Імператорови — скінченому світовикови, чолові-кови без усякого релїґійного переконаня, — видавало ся безперечно найкращим задля него самого, найкращим задля держави і найкращим задля воюючих партій, помагати з усїх сил їх спілці або злуцї. Навіть щирі христи-яне, не були, бачить ся, проти того; вони може думали, що нові доктріни розширять ся найшвидше через сполуку зі старими ідеями, та що нарешті Правда таки устоїть ся і викине нечистоту. Дорогу сїй злуцї зробили Олена, імператриця - мати, за підмогою двірських дам. На її радість, найдено в печері коло Єрусалиму хрест Ісуса, хрести обох розбійників, напись на хрестї Спасителя тай цвяги від його роспятя; все те лежало там закопано поверх три столітя. їх тотожність доказало чудо. Почало ся дїйсне мощехвальство. Вернула ся забобонність дав-них грецьких часів, коли то в Метапонтї можна було бачити на власні очи струменти, якими зроблено троянського коня, у Херонеї Пельопсову булаву, в Фазелїсї Ахіл-лово ратище, в Нїкомедії Мемнонів меч, коли то Теґеатес міг показувати шкіру калєдонського дикого кабана і коли богато міст чванило ся тим, що мають справдїшнє Паллядіум Трої; коли то були Мінервині статуї, які могли метати ратища, малюнки, які могли червоніти ся та безчисленні скриньки й святі місця, де можна було вилї-чити ся чудом.

 Віра, описана Тертулїяном, стала з часом більше модна і більше фальшована. Вона зільляла ся з грецькою мітольоґією. Відновлено Олїмп, лише що божества по-називано інакше. Сильнїщі провінції настоювали, аби приняти їх давні чесні понятя. Понятя про Трійцю встановлено згідно з єгипетськими переказами. Відновлено не лише культ Ізіди, під новим імям, але і появив ся образ її на місяці в під-повні. Добре звісний образ сеї богині",

 з дитиною Горусом на руках, дїйшов аж до нашого часу в гарних, артистичних подобах Мадонни з дитиною Хри-стом. Такі віднови старих понять у нових формах приймали радо скрізь. Коли сказано Ефесцям, що собор ефе-ський, під проводом Кирила, урадив, аби Дїва звала ся „Божою Матірю", то вони зо слізьми в очах обняли іколїна свого епіскопа; се прорвав ся у них давній ін-стінкт; їх предки були би зробили так само задля Діяни.

 Сї змаганя навертати світських людий тим, що приймало ся їх ідеї та звичаї, не пройшли без докорів з боку тих, хто бачив ясно сей мотів. „Ви завели, каже Фавст Августинови, свої вечері любови намісць поганських поминок, а своїх мучеників намісць поганських ідолів і шануєте їх ЗОВСІМ так само. Ви перепрошуєте тїни умерлих вином і бенкетами ви святкуєте урочисті поганські свята, їх калєнди, їх сонічні навороти; а їх звичаї ви задержали без переміни. Нїщо не ріжнить вас від поган, хиба те, що ви сходите ся окремо від них". Поганські звичаї заведено скрізь. На весїлях співали гімни Венері.

 Задержмо ся трохи коло сего та погляньмо, Забігаючи на перед, до якої западні духового приниженя довела нарешті отся політика поганеня. Принято поганські звичаї, заведено пишні та блискучі обряди, пишну одежу, мітри тіари, воскові свічки, врочисті процесії, посвяченя, золоту та срібну посудину. З римського лїтууса, головної відзнаки авгурів, зроблено жезло. Ставлено церкви над могилами мучеників і посвячувано їх по обрядам, узятим із давнив установ римських понтіфексів. Празники та поминки мучеників множили ся з безчисленними фікті-вними відкритями їх мощів. Піст став ся могучим способом вигоняти чорта та перепрошувати Бога, безженність найбільшою чеснотою. Ходили на прощу в Палестину і до гробів мучеників. Приносили зо святої країни купи пороху й землї та продавали їх дорого, яко захорону від чортів. Вартість свяченої води пішла в гору. Образи й мощі вносили у церкви та поклоняли ся їм так як поганським богам. Розносили чутки, що в певних місцях показували ся страхи та чудеса, як у поганські часи. Зазивали щасливі душі умерлих християн; вірили, що вони ходять по світї або пробувають коло своїх гробів. Множили ся церкви, вівтарі, покаянна одежа. Свято очищеня Діви (Стрітенє) придумано, аби втїшити навернених поган пі-

 еля втрати їхніх Люперкалііі або празників Пана. Покло-няли ся образам, частинам святого хреста, костям, цвяхам та иниіим мощам, як дійсним фетіиіам. На доказ автен-тичности сих річнії наводили два аргументи — авторітет церкви та їх чудотворність. Шанували навіть лахмани зо святих і землю з їх могил. Із Палестини принесено, як упевняли, кости св. Марка, св. Якова таіі инших давніш великих люднії. Намісць апотеоз давніх римських часів заведено канонізацію; святі заступники стали на місце мітольогічних божеств. Нарешті заведено містерію транссубстанціяції, то є переміни священником хліба іі вина у тіло і кров Христову. Протягом століть опоганене ставало чим раз повнїще. Зеведено свята в память копія, яким був пробитиіі бік Спасителя, в память цвяхів, якими Спаситель був прибитиіі до хреста, в память терневого вінця. Як відомо, сї остатні безцінні мощі, мав не один манастир, але ніхто не зважив ся сказати, що не може-ж бути, аби всі вони були автентичні.

 Варто навести уваги епіскопа Нютона про се опогаг непе християнства. Він каже: „Чи-ж теперішнє покло-ненє святим і ангелам не зовсім то само, що було колись поклонене демонам? Ріжне лиш імя, але річ та самісінька... обоготворених людиіі християнства покладено намісць обоготворених люднії поганства. Ініціятори сего поклоненя знали добре, що се було то само та що одно настало намісць другого; коли-ж поклонене було те саме, то й обряди при обох були ті самі. Палене кадила, або чого иншого запахущого на ріжних вівтарях одночасно кроплене свяченою водою, або сумішкою соли з простою водою, як уходить ся в публичні святині, або виходить ся з них; засвічуване множества лямп і воскових свічок у ясниіі божиії день перед вівтарями та статуями сих богів; завішуване обіцяних жертов і дорогих дарів на спомин тільких чудесних вилічень та визволїнь від сла-бостеії і небеспек; канонізація або боготворене умерлих великих люднії; посвячуване певних провінціії, або префектур умерлим героям і святим; пошана ії поклони перед умерлими на їх гробах, у каплицях і коло скриньок із їх мощами; благословлене образів і поклони перед ними признане ідолам чудесної цілющої сили; ставлене по вулицях, дорогах і стежках та на верхах гір малих молебних столиків, вівтарів і статуіі ; обношене образів і мо-

 щів серед урочистих процесій із множеством свічок, музикою та співом; бичованя в урочисті нагоди на знак по-каяня; множество всяких орденів релігійних і брацтв попівських; стрижене волося на голові у попа або так звана тонзура; наказ безженности та присяги на чистоту у набожних обох полів — усї ті, як і богато инших обрядів і церемоній, однаковісінько і поганські, і папські забобони. Ба, тотї самісінькі святині, тотї самісінькі образи, які були колись посвячені Юпітерови та иншим демонам, посвячені тепер Дївї Марії та иншим святим. Тоті самісінькі обряди й написи належні обом, тоті самісінькі страхи й чудеса відносять і до сих і до тих. Одним словом, вискочило майже все поганство і перейшло в папство; і одно і друге зроблено виразнїсїнько по тому самому пляну і на тих самих прінціпах; тут, значить, не лише похожість, але й рівність у службі божій старого й нового, поганського й християанського Рима".

 Таке каже епіскоп Нютон; але вернім ся в часи Кон-стантина. Воно хоть було попущено старим і популярним ідеям і навіть підпирано їх, та все-ж таки пануючи* релігійна партія не завагала ся ніколи провести свої постанови силою світської власти — силою, яку й давано їй радо. Таким чином завів Константин постанови нікей-ського собора. В справі Арія він наказав навіть, що всякий, хтоби найшов книжку сего єретика і не спалив її, буде присуджений на смерть. Так само й Теодосій Молодший вислав Нестора на єгипетську оазу.

 До поганської патртії належало чимало старих аристократичних фамілій імперій; її держали ся між иншим усї ученики старих фільософічних шкіл. Ся партія ди-вила ся згорда на свого противника. Вона казала, що науку можна добути лише пильною вправою людської обсервації та людського розуму.

 Фристиянська-ж партія казала, що вся наука є вже в святім письмі та в переказах церкви; що в писаній обяві Бог не лише дав ознаку правди, але і показав нам усе те, що хотів, аби ми знали. Таким чином святе письмо обіймає суму, остатню ціль усего знаня. Попи, з імператором із заду, не хотіли признати ніякого рівного духового права.

 Так вийшло противенство межи тим, що звали святим і світським знанем; так опинили ся проти себе дві

 ворожі партії, одна беручи собі за керманича людський розум, а друга обяву. Поганство шукало опори в науці своїх фільософів, християнство в натмненю своїх Бать-кві.

 Таким чином церква стала хоронительою і судією знаня; вона все була готова покликати світську власть задля всилуваня слухати її постанов. Так вона ступила на дорогу, яка визначила всю дальшу її ролю; вона стала колодою задля духового поступу Ьвропи на більше як тисячу років.

 Царюванє Константина се епоха переміни християнства з релїґії в політичну сістему; і хоть, з одного боку, ся сістема упала до божкохвальства, але з другого вона підняла вгору розвій старої грецької мітольоґії. В суспільнім, як і в механїчнім світі, однаково важне правило, іцо коли два тїла вдаряють ся, то переміняє ся форма їх обох. Поганство було перемінено християнством, християнство поганством.

 У трінїтаріянській суперечні, яка повстала найперше в Єгипті — Єгипет, країна Трійць — ішло головно про те, и;о таке „Син". Жив тодї в Александрії священник, на імя Арій, неи;асливий кандідат на епіскопа. Він поклав тезу, що був час, коли, по самій природї синівства, Син не істнував, і час коли він почав .істнувати, і се-ж, казав він, неминуча умова синівських відносин, иГб'^батько мусить бути старший від сина. Але воно очивидячки проти-вило ся сувічности трьох осіб Трійці, допускало підвладність або нерівність межи ними а, значить і те, що був час, коли Трійця не істнувала. Отже епіскоп, колишній щасливий Аріїв супірник, став виявляти усю свою реторичну силу публичними розмовами про сю справу і коли суперечка розросла ся, то Жиди й погане, яких було в Александрії дуже богато, грали ся театральними виставами сеї суперечки на сцені — жартуючи собі з того, що батько й син однолїтки.

 Нарешті суперечка ставала така різка, що справу предложено імператорови. Він подилив ся зразу на суперечку як на зовсім нікчемну і може в душі хилив ся на бік того, що казав Арій, то є що по правдї батько мусить бути старший від сина. Але-ж на него так наперто, що він нарешті мусів скликати нїкейський собор, який задля полагоди боротьби зложив образець віри, додавши до

 него ось яке прокляте: „Свята Католицька й Апостольська Церква проклинає тих, хто каже, що був час, коли Сина Божого не було і що, поки він не був початий, то він не істнував, і що він був зроблений із НІЧОГО або з якої иншої матерії чи сути, і що він є сотворений або перемін-чивий, або хиткий". Константин піддержав постанову со-бора світською властю.

 В кілька років опісля імператор Теодосій заборонив приносити жертви, заявляючи що ворожбана утробі звірів — головництво і заборонив кому небудь входити в поганські святиш. Він установив Інквізіторів Віри і заявив, що хто не годить ся з вірою римського епіскопа Да-маса, та александрійського епіскопа Петра, має бути ви-силаний і збавлюваний горожанських прав. Тих, хто важив би ся святкувати Пасху того самого дня що й Жиди, він присуджував на смерть. Незабаром грецька мова перестала бути звісна на Заходї, і дїйсна наука почала щезати.

 Тодї александрійським епіскопом був якийсь Тео-філь. Міським християнам дано давну Озірісову святиню, аби поставили собі церкву і коли клали підвалини під нову будівлю, то наткнули ся на гидкі символи давнішої віри. Більше ревний як скромний Теофіль, казав показати їх на базарі, на прилюдне посміховище. Погане при-няли се менше терпеливо як християнська партія, коли її ображувано в театрі підчас трінїтаріянської суперечки; вони вжили насильства і зняло ся повстане. Серапей був їх головною кватирою. Настав непорядок і пролив крови такий, що мусїв вмішати ся сам імператор. Він післав наказ в Александрію, аби епіскоп Теофіль розбив Серапей; і велика бібльотека, зібрана Птоломеями, яка не згоріла за Юлія Цезара, була знищена сим фанатиком.

 Після сего Теофіля став епіскопом його свояк, св. Ки-рил, що сподобав ся був александрійським громадам, яко добрий і гладкий бесідник. Він же дуже старав ся завести поклоненє Дївї Марії. Але його вплив на слухачів лехкодушного міста ослабляла дуже Гіпатія, донька математика Теона, яка визначала ся не лише своїми викладами Плятонових та Арістотелевих доктрін, але й поясне-нями писань Аполлонія тай инших геометрів. Перед її академією стояв день-у-день довгий ряд возів; її авдіторя була набита богатою та добірною александрійською пу-

 бликою. Публнка приходила слухати її розмови про пи-таня, які ставили люди всїх віків, але ще ніколи не мали на них відповіди: ,,Що таке я? Де я? ІДоя можу знати?".

 Гіпатія і Кирил! Фільософія і забобонність! Вони не могли помістити ся обоє. Кирил чув се тай робив як чув. Коли Гіпатія ішла у свою академію, на неї напала Ки-рилова товпа — товпа черцїв. її роздягли до голого на вулиці, затягли в церкву і тут її убили палицею Петра читця. Тіло її посїкли на кусники, мнясо відшкробали від костей мушлями тай кинули останки в огонь. За се лячне головництво Кирила не потягли зовсїм до відповіди. Вже й тодї, бачить ся, думали, що ціль освячує способи.

 Так скінчила ся грецька фільософія в Александрії, так пропала перед часом наука, задля якої тілько зробили Птоломеї. ,,Бібльотека - Донька", Серапейська була рознесена. Доля Гіпатії стала осторогою всїм, хто би хотїв займати ся світською наукою. Від тепер не було вільности задля людської думки. Нїхто не смів думати інакше, як наказав церковний авторітет у 414 р. Навіть в Атенах ждала фільософія свого просуду. Юстініян заборонив нарешті викладати її і наказав замкнути всї її школи в містї.

 Коли таке робило ся в східних провінціях Римської Імпепрії, дух, який творив його, розвертав ся і на Заходї. Чернець британський, який назвав себе Пеляґієм, обійшов Західну Европу та Північну Африку, навчаючи, що смерть не настала на світї від Адамового гріха, що нави-вороть Адам був смертний неминуче і з природи, і хоть би був і не согрішив, то все таки був бу вмер; що наслідки його гріхів прилипли до нього самого і не показували ся на його потомстві. З отсих преміє робив Пелягій деякі важні теольоґічні виводи.

 У римі принято Пеляґія прихильно; але в Картагінї, за понукою св. Августина, його обжалувано. На синодї в Діосполї його виправдано від єресі, але поки справа була предложена римському епіскопови Інонкентію І., то його навивороть, присуджено. Вийшло так, що Інонкен-тій зараз умер, його-ж наступник Зосим скасував його присуд і заявив, що Пеляґієві погляди правовірні. На сї супротивні присуди вказували не раз противники папської непохибности. Серед отсеї замотанини повело ся хитрим африканським епіскопам, дякуючи впливови ґра-

 фа Валерія, добути від імператора едікт, який обжалував Пеляґія яко єретика; він і його прихильники були присуджені на прогнане й конфіскату майна. Казати, ш,о смерть була на світі перед упадком Адама, було, значить, державне головництво.

 Дуже цікаво розглянути прінціпи, на яких засновано сей чудний присуд. Як справа була чисто фільософічна, то можна було ждати, що буде вона розібрана по природним прінціпам; тим часом наведено лише теольоґічні причини. Уважний читач певно завважав, що в Тертулія-новім викладі' християнських прінціпов нема зовсім до-ктрін про первородний гріх, про загальне попсоване, про напередне назначене, благодать і спасіне. Ціль християнства, яку він показує, не має нічого спілього з пляном спасїня, що появив ся в два столїтя після того. За точний виклад наших поглядів на сі важні справи ми маємо подякувати Дартаґенцеви св. Августинови.

 При розсуді того, чи смерть була на світі перед Адамовим упадком, чи се була кара наложена на світ за його гріх, допевняли не про те, чи Пеляґієві погляди годили ся уи не годили ся з Природою, але про те, чи годили ся вони з доктрінами св. Августина. Резз^тьтат вийшов такий, якого можна було ждати. Доктріна, яку оголосив церковний авторітет за правовірну, була звалена безперечними відкритями новіщої науки. Далеко перед появою людської істоти на землі', вимерли міліони індівідів — ба тисячі відмін і навіть родів; ті, що є тепер, се лише невеличка частина тих великих куп, які пропали.

 Із розсуду Пеляґіянськоі суперечки вийшла дуже важна річ. Книжку Бития зроблено підвалиною християнства. Коли, на теольоґічний погляд, ії оповідане про гріх у сад'і Едені та про переступ і покаране. Адама, стало таке важне, то й на фільософічний погляд, Ті зроблено великим авторітетом патрістично'і науки. Австрономія, ґеольоґія, географія, антропольоґія, хронольоґія тай усі инші поля людського знаня, мусїли годити сю з нею.

 Коли, таким чином, доктріни св. Августина поставили теольоґію проти науки, то може буде цікаво розглянути коротко деякі з "більше чисто фільософічних поглядів се-го великого чоловіка. Задля сего ми беремо частину його студій про перший розділ Бития, яка містить ся в оди-

 паГщитій, дванайцитіі'і та тринайцитііі книжцї ііого „Соп-fessiones" — (Сповідь).

 Се є фільосохічні розвідки, дуже розбовтані балаканиною. Він молить ся, аби Бог дав йому порозуміти ии-санй та отворив йому їх значінє; він заявляє, що в них нема нічого непотрібного, та що слова значать богато дечого.

 Вже само лице сотворіня доказує, що тут був Творець; та ось стає питанє: „Як і коли він сотворив небо і землю? Вони не могли бути сотворені на небі й на землі, світ не міг бути сотворений у світі, анї не могли вони бути сотворені, коли не було нічого, з чого би їх сотворити". Рішинець сего головного розсліду находить св. Августин у словах: „Ти сказав, і вони були сотворені".

 Та тут трудностям не копець. Св. Августин завважує, що склади, вимовлені Богом, ішли один по одному і що мусїло бути щось сотворене, аби виразити слова. Се сотворене мусїло, значить, істнувати перед небом і землею, але нічого тілесного не могло бути перед небом і землею. Мусіло-ж бути якесь сотворінє, бо слова були вимовлені і скінчили ся; але ми знаємо, що ,, слово Господнє триває вічно".

 Окрім того ясно, що вимовлені, таким чином, слова не могли бути говорені одно по одному, але нараз, або инакше був би час і переміна — атжеж задля черги мусить бути час; але тодї не було нічого, лише вічність і безсмертє. Бог знає тай каже вічно, що робить ся в часї.

 Св. Августин поясняє після того дуже містично, що значать перші слова Бития: „В початку". Він доходить до свого висновку, опираючи ся на инше місце писаня: „Якіж чудові діла твої, о Господи ! в мудрости своїй ти сотворив їх усї". Отся „мудрість" і є „початок", і в сїм початку сотворив Господь небо і землю.

 Але додає він, хто небудь може запитати ся: „Що-ж робив Бог заки сотворив небо і землю! бо, коли він став показувати свої діла в яку небудь окрему хвилину, то се значить час, а не вічність. Із вічности не виходить ніщо — все є теперішність". Відповідаючи на се, він не може не вжити тої реторики, за яку його так прославлено: „Я не буду відповідати на се питанє, кажучи, що він приладив пекло на тих, хто шпіонує його тайни. Я кажу, що заки Бог сотворив небо і землю, він не творив нічого, бо

 ніяке сотворінє не могло бути зроблено, заки яке небудь сотворінє було зроблено. І час є сотворінє і через те він не міг істнувати перед сотворінєм".

 „ІДо-ж таке час? Се не минувшина, не будущина, а тедерішнє — хто може сказати, що воно таке, хиба те, що воно щось таке, що не має тривку межи двома неіст-нуючими річами. Нема нічого такого 'як „довгий час' або, ., короткий час", бо нема нічого такого як минувшина і будущина. їх нема, лише в душі".

 Стиль, яким СВ. Августин викладав свої ідеї, се рапсо-дична розмова з Богом. Його твори то якийсь недоладний сон. Задля переконаня читача, я наведу майже на-вгадь дещо з його параграфів. У дванайцятій книжцї говорить ся таке:

 ,,І так. ось що я розумію, о Боже мій, коли чую, що в твоїх Писанях сказано: В початку сотворив Бог небо і землю і земля була невидима та безформна і пітьма була над безоднею, але не згадано, котрого дня ти сотворив їх; ось що я розумію, що тут річ про небо небес — духове небо, де розум знає все нараз, не лише частинку, не темно, не крізь скло ;але яко цїле, ясне, лице в лице; не — се тепер, а те зараз опісля; але (як я сказав) знає все нараз, без якої-небудь черги часу; і що тут річ про землю, невидиму та безформну, без якої-небудь черги часу, що показує чергу „се тепер, а те запаз опісля"; бо, де нема форми, там нема й ріжницї пічий; і так. значить, через отсї дві річи. одну первісно сформовану, і другу первісно безформну; одну, небо, але небо небес; другу, землю, але землю рухому і безформну; через отсї річи. як я розумію, твоє Писанє говорить не згадаючи дня: ,.В початку сотворив Бог небо і землю". Бо тут-же додано, про яку землю говорить ся; і так само, коли згадує ся, що небосклін сотвор-ений другого дня і названий небом, то се вказує на те. про яке небо говорило ся перше, не згадуючи дня.

 „Чудна глубина слів твоїх! поверхня їх ось-ось! перед нами, принадна для малих; але вони чудна глубина, о Боже мій, чидна глубина! Лячно подивити ся в неї; се ляк пошановку і дрож любови. Ворогів її я ненавиджу люто; о, коби ти вбив їх своїх мечем обосїчним, аби вони не могли бути далі її ворогами: бо я так люблю, що рад би, аби вони були вбиті в собі, аби могли жити в тобі".

 Для прикладу герменевтичного способу, як СВ. Ав-

 густин показував заховані факти писань, я наведу ось що із тринайцятої книжки „Сповіди"; тут має бути показано що доктрііна про ТріГіцю є в Мойсеевім оповіданю про сотворене:

 „Ось, тепер показує ся мені темно в зеркалї Трійця, що є ти, Боже мій, бо ти, о Батьку, в тім хто є початком нашої мудрости що є твоя мудрість, що родила ся від тебе, рівна тобі і сувічна, що є в твоїм Синї, сотворив єси НЄ0О і землю. Чимало ми говорили тепер про небо небес і про землю невидиму та безформну, і про темряву безодні, про змінчиву несталість її духової гидоти, як би була не обернула ся до того, від кого мала тодї свій ступінь житя, і від його просвіти не стала прегарним житєм і небом того неба, яке було потім поставлено між водами і водами. І під імям Бога я розумію тепер Батька, що зробив ті річи: і під імям початку, Сина, в якім він зробив тї річи; і як я вірую в Бога мойого як у Трійцю, то я шукав далї в його святих словах, і ось! твій Дух зносив ся над водами. Так ось і Трійця, Боже мій! — Батько і Син і Дух святий. Творець усего сотворіня".

 Аби дати читачеви справедливе вражінє від характеру фільософічних творів СВ. Августина, я дав у сих двох місцях замісць свого перекладу, переклад о. Дра Пусея (Pusey), який є у І. т. „Library of Fathers of the Holy Catholic Church", виданій в Оксфордї, 1840.

 З огляду на високий авторітет, який приписував творам св. Августина релїгійний світ майже пятнайцять сто-лїть, треба говорити про них з пошаною. Тай нема потреби робити інакше. Наведені тут параграфи критикують себе самі. Ніхто не зробив задля противенства межи наукою і релїґією більше, як сей Батько; то головно він відвернув Біблїю від її дїйсної завдачі — бути провідницею чистоти житя — а вказав їй небеспечне становище судії людського знаня, сміливого тірана людської думки. А коли вже дано приклад, то не хибло й наслідувачів; твори великих грецьких фільософів напятновано яко грішні високославні дїла александрійського Музея заступила хмара неуцтва, містіцізму та незрозумілого жаргону, з якого аж надто часто проривали ся руйнуючі блискавки церковної пімсти.

 Божа об'ява науки не допускає ніякої поправи, ніякої переміни, НІЯКОГО поступу. Вона відстрашує від

 усякого нового відкритя, яко від чогось непотрібного, або навіть гидкого, вважаючи його за безправне шпіоно-ваііє річий, які вгодно було Богови сховати.

 ІДо-ж таке тота свята, тота обявлена наука, яку Батьки церкви признали сумою всякого знаня?

 Вона рівнала всї прояви, природні й духові ,до людських учинків. Вона бачила у Всемогучім, Вічнім лише величезного чоловіка.

 Що до землі', то вона твердила, що се собі плоска поверхня, над якою висить небо немов звід або, як нам каже св. Августин, розтягнено немов шкіра. По нїм рухає ся сонце, місяць і звізди так, що можуть давати людям світло в ден і в ночи. Земля була зроблена з матерії, сотвореної Богом із нічого і була скінчена з усїми родами звірів та рослин, які заселяють її, за шість день. Над небесною стелею або зводом є небо; в темнім і вогнянім просторі під землею пекло. Земля се центральне і най-важнїще ТІЛО всего світа, всї инші річи назначені задля неї і мають служити їй.

 Що до чоловіка, то він був зроблений із пороху зе-млї. Bin був зразу один, але опісля зроблено жінку з його ребра. Він є найбільше з божих діл. Його поміщено в раю коло берегів Евфрата, і він був дїйсно мудрий і дійсно чистий; але покушавши забороненого плоду і переступивши таким чином даний йому заповіт, він був присуджений на працю і на смерть.

 Потомки першого чоловіка, не злякавши ся його кари, жили й далї так безбожно, що треба було конче знищити їх. Ось чому потопа заляла лице землї і підняла ся понад верхи гір. Коли вона сповнила свою ціль, її висушив вітер.

 Від сеї катастрофи вратували ся в ковчезі Ное та його три сини з жінками. Із тих синів Сим лишив ся в Азії й заселив її знов. Хам заселив Африку; Яфет Европу. Батьки не знали про істнованє Америки, тому й не вдару-вали предком її народу.

 Послухаймо-ж тепер, що кажуть декотрі з тих авто-рітетів задля підпори своїх думок. Ляктанцій, згадуючи еретицьку доктріну про кулястість землї, завважує: „Чи може-ж бути, аби люди були такі дурні та повірили, що колосє й галузе по тім боцї землї висить у низ і що у лю-дий ноги вище голов? Коли ви спитаєте їх, як вони бо-

 ронять отсї чудні нїсенїтницї, як річи не впадуть із землі" по тім боцї, то вони відповідають, що природа річий така, що тяжкі тїла пруть ся в центро, мов спиці колеса, а лехкі рвуть ся від центра на всї боки до небес, як хмари, дим, вогонь. Я дійсно не знаю, що сказати про тих, що зробивши раз помилку, стоять на своїм дуренстві тай боронять одну дурну думку другою", в справі антіподів запевняє св. Августин, що „не може бути, аби були люди по тім боцї землі, бо нї про яку таку породу не згадано в писаню межи потомками Адама". Та може найчуднї-щий аргумент проти кулястости землі був той, що „в судний день люди по тім боцї землї не могли би бачити Господа, як сходитиме в повітрі".

 Менї не треба говорити що-небудь про заведене смерти на СВІТІ, про безперестанні вмішуваня духів у хід ПОДІЙ, про завдачі ангелів і чортів, про сподіване згоріне землї, про вавилонську вежу, про помішанє язиків, про розсїянє людий, про толковане таких природних появ як затьміня, веселка і т. д. Я здержую ся поперед усего від критики патрістичних уяв про Всемогучого: вони аж надто антропоморфічні і без усякої величности.

 Але я позволю собі навести із Козьми Індікоплейста погляди, які панували в шестому столїтю. Він написав книгу під заголовком , .Християнська Топографія", головна ЦІЛЬ якої була звалити єретицьку думку про кулястість землї та поганську думку про те, що південь від горячого є клїмат поміркований. Він твердить, що згідно з дїсною правовірною Географічною сістемою, земля є чотиробічна рівнина, по сто день їзди на схід і на захід, і як раз половину тілько на північ і на південь; що вона обведена горами, на яких стоїть небо; що одна з тих гір, на північнім боцї, більша від инших, заступає сонїчне промінє і робить таким чином ніч; що плоскість землї не зовсім горізон, тальна, але трохи схилена від пів-ночи: ось чому Евфра-Тигр і инші ріки, які течуть на південь, такі швидкі; Нїль же, який іде вгору, мусить текти дуже помалу.

 Беда Шановний, який писав у семому столїтю, каже нам, що „сотворінє було скінчено за шість день і що земля є його центром і його найважнїщою цїлею. Небо є з вогняної й делїкатної матерії, кругле і скрізь рівновід-далене від центра землі, як бальдахін. Воно обкручує ся

 що днини раз несказано швидко, здержуючи ся лише за-порою СІМОХ планет, із яких три находять ся по- вище сонця — Сатурн, Юпітер, Марс — потім є (!онце; три понижче — Венера, Меркурій, місяць. Звізди крутять ся своїми сталими дорогами, північні роблять найменчий круг. Найвище небо має свої власні межі в нїм є ангельські сили, які сходять на землю, беруть на себе етеричні тіла, роблять людські діла і вертають ся назад. Небо остуджує ся ледяними водами, аби не спалахнуло поломіню. Нижнє небо називає ся твердь, бо воно віддїляє спадаючі води від нижних вод. Води тверди находять ся по-нижче духового неба, але повище всіх тілесних істот і держать ся, як кажуть одні, на другу потопу, а другі, і се певнїще, задля остуди вогню сталих звізд".

 І задля отсих смішних схем — плодів неуцтва та по-дуфалости — покинено твори грецьких фільософів! Не перехопили ся великі критики в часи Реформоції, які порівнували твори сих письменників, вказавши їм належне місце та навчивши нас дивити ся згірдно на них усїх.

 Найчуднїщою частиною сеї дурної сістеми булаїї льо-ґіка, спосіб її доказів. Вона здавала ся на свідоцтво чуда. Думали, що якийсь факт доказує ся страхітним до-казанєм чогось иншого! Один арабський письменник, згадуючи про се, каже так: „Як би який чудодій сказав мені': „три є більше як десять, а на доказ того я переміню отсю палицю у змію, то я зачудував би ся його характерництву, але певно не згодив би ся з його думкою". А така льоґіка панувала більше як тисячу років, і в усїи Европі приймали ся такі дурні реченя на підставі таких же смішних доказів.

 Коли партія, яка запанувала в державі, не була в стані дати творів рівних інтелєктуально творам великих поганських авторів і не могла заняти нижчого становища, то стало необхідно з полїтичного погляду страшити і навіть переслідувати світську вченість. Із сего вийшло пе-реслїдуванє плятоніків за Валентінїяна. їх обжалувано за магію і чимало їх присуджено на смреть. ФільосоФіч-на професія стала небезпечна — вона була державним

 злочином. Намість неї зросла жадоба чудесного, дух забобонів. Єгипет проміняв великих мужів, які дали Музею безсмертну cjfaBy, на товпу черцїв-пустинників та ві-докромлених дївок, яких CTMfffb повно в країні.

 БОРОТЬБА ЗА ДОКТРІНУ ПРО ОДНОГО БОГА. -ПЕРША АБО ПІВДЕННА РЕФОРМАЦІЯ.

 Єгиптияне настоюють, аби заведено культ Дїви Марії. їх переміг Нестор, константинопільський патріярх, але нарешті, за їх впливом на імператора, Нестора вислано і його прихильників розігнано.

 Початок Південної Реформації. — Папад Персів; його моральні наслідки.

 Арабська Реформація. — Могамет зійшов ся з Несто-ріянами. Він приймає і розширює їх прінціпи, відкидаючи культ Дїви Марії, доктріну про Трійцю і все противне одному Богови. — Він нишить божкохвальство в Арабії силою і ладить ся до війни з Римською Імперією. — Його наступники відбивають Сірію, Єгипет, Малу Азію, Північну Африку та Іспанію і нападають на Францію.

 В результаті сеї боротьби — доктріна про одного Бога запанувала в більшій частинї Римської Імперії. — Розвій науки відновив ся, а християнство збуло ся своїх найсла-вї^'ших столиць: Александрії, Картаґіни і, поперед усего Єрусалима.

 Політика Візантійського двора дала первісному християнству опоганену форму, яку вона розширила між усї-ми божкохвальними жильцями імперії. То було зільлянє двох партій. Межами сеї сфальшованої релігії були межі Римської Імперії.

 Християнська партія здобувала собі з отсим великим простором політичний пвлив і богатство. Значна части-

 на чималих державних доходів ішла до церковного скарбу. Було, — як воно все й мусить бути серед таких обставин, — чимало таких, які гнали ся за сею здобичою — людий, які під маскою ревности до пануючої віри думали лише про вживане її парохій.

 За передуидих імператорів здобуване було доведено до кінця; імперія була викінчена; не лишило ся нічого принадного в воєнному житю; минули ся часи обривку з війни і грабованя провінцій. Але честолюбцям отворено нові ворота, показано нові цїли. Блискуча каріера в церкві вела до результатів, які можна було сміливо рівнати до результатів давнїщих часів від блискучої каріери в армії.

 Церковна, ба можна сказати, в великий мірі й політична історія сих часів, крутить ся довкола боротьби епіскопів трьох великих столиць — Констнтинополя, Але-ксандрії та Рима — за верховенство: Константинопіль покладав свої права на тім фактї, що був дійсно столицею імперії, Александрія вказувала на своє торгове й літературне значінє, Рим на свої спомини. Але задля константинопольського патріярха було дуже некористно те, що він був занадто на очах імператора і, як переконав ся, на свою шкоду, дуже часто і під його рукою. Віддаль забезпечувала епіскопства александрійське і римське.

 Релїґійні розмови крутили ся на Сходї в загалї довкола ріжноти думки про природу та прикмети Бога, на Заходї довкола відносин і житя чоловіка. Ся питомен-ність показала ся ясно в перемінах, які перейшло християнство в Азії та в Европі. Ось чому в часи, про які говоримо, панувала в усїх східних провінціях Римської Імперії духова анархія. Перечили ся по дикому за Трійцю, за суть Бога, за становище Сина ,за суть Духа святого, за впливи Дїви Марії. Тріюмфуючий крик ба сеї, ба тої секти потверджувано то чудом-доказом, то проливом кро-ви. Не пробовано ніколи дослїдити противні думки льо-ґічно. Але всї партії годили ся в тім, що фальшивість давних клясичних поганських форм віри доказувала ся тою лехкістю, з якою їх звалено. Тріюмфуючі церковники кричали, що образи богів не оборонили себе, коли настав крутий час.

 У південних європейських рас були все в пошановку політеїстичні ідеї, семітські-ж раси піддержували одного

 Бога. Може воно через те, як думає один новіщий автор, що ріжнобразна країна з горами й долинами, островами, ріками й заливами прихиляла чоловіка згори до віри в богато богів. Велика-ж піскова пустиня тай океан без краю вбивають йому в тямку ідею про одинокість Бога.

 Політичні причини спонукували імператора дивити ся прихильно на сумішку християнства з поганством і се певно вменшало завзятість супірництва межи сими противниками. Небом простонародного, модното християнства був давний Олімп, із якого зігнано шановні грецькі божества. Тут, на великому білому тронї, сидів Бог Батько, з правого боку коло него Син і благословенна Дїва, в золотій одежі і , .вкрита всякими жіноцькими прикрасами"; з лівого боку сидів Бог Дух святий. Навкруги сих тронів були купи ангелів з арфами. Величезний простір за ними заставлено столами, за якими сиділи и;асливі душі праведників і все веселили ся та бенкетували.

 Коли прості люди, вдоволені сим малюнком щастя, не допитували ся ніколи за подробицями такого неба, або за тим, кілько втіхи могло бути в нудотї такої вічно сталої та нерухомої сцени, то не так воно було з інтелї-ґентними людьми. Як побачимо зараз, серед вищих церковників були люди, які відкидали з обуренєм отсї люба-шні, матеріялїстичні погляди і піднимали свої протестуючі голоси в обороні прикмет Скрізьприсутного, Всемо-гучого Бога.

 Супротив опоганеня релїґії в усїх напрямах, кождий епіскоп мусїв дбати про те, аби приймили ся ідеї, які панували спокон віку в його громаді. Таким чином Єгип-тяне були вже накинули церкві свої питомі трінїтаріян-ські погляди; тай тепер вони пробували відновити культ Ізіди, під формою обожаня Діви Марії.

 Вийшло так, що антіохійський епіскоп Нестор, який держав ся фільософічних поглядів Теодора з Мопсуестії, був покликаний імператором Теодосієм Молодшим на константинопільського епіч:копа (в 427 p.), Нестор відкидав грубий простонародний антропоморфізм, дивлячи ся на него мало що лїпше як на богохульство, тай уявляв собі величне вічне Божество, яке проймало світ і не мало ніякої людської подоби анї прикмети. Нестор був пройнятий глибоко доктрінами Арістотеля тай старав ся погодити їх із тим, що вважав за правовірні християнські

 іфінціпи. Із за того зняла ся суперечка межи ним і Кирилом, александріїіським епіскопом чи патріярхом. Кирил репрезентував тоту церковну партію, яка зливала ся з поганством. Нестор тоту, яка змагала стати на фільософіч-ній підвалині'. То був той самий Кирил, що вбив Гіпатію. Кирил наважив ся завести поклоненє Дївї яко Матери Божій, Нестор виступав проти того. В своїй проповіди в митрополїтальній константинопільській церкві, він боронив прекмети Вічного, Всемогучого Бога і викликнув: „І може-ж сей Бог мати матір?" В инших розмовах і писа-нях він показував іще докладнїще свої ідеї про те, що Дїву треба вважати не за Матїр Бога, але за матїр людської частини Христа, частини, яка ріжнить ся від його божої частини так основно, як святиня від шанованого в ній божества.

 Константинопільські черцї, під'юджувані александрій-ськими черцями, хопили ся за зброю в обороні „Матери Божої". Суперечка вийшла така, що імператор мусїв скликати собор до Ефесу. Тим часом Кирил підплатив кількома фунтами золота головного євнуха імператорського двора і зискав собі тим вплив на імператорову сестру. „Таким чином свята дїва небесного двора найшла спіль-ничку свого полу в святій дїві імператорського двора". Кирил поквапив ся на собор у товаристві товпи чоловіків і жінок нижшого стану. Він сїв до-разу на місце президента і серед ворохобні прочитав імператорський указ, заки могли явити ся сірійські епіскопи. Одна-однїсїнька днина довершила його тріюмф. Усякі проби полагоди з боку Нестора відкинено, заяв його не прочитано і присуджено його, не вислухавши. Коли явили ся сірійські священники, то зійшли ся і запротестували. Вийшло дуже кріваве повстане в катедральній церкві св. Івана. Двір покинув Нестора тай вислав його потім на єгипетську оазу. Його переслідувачі мучили його, поки він жив, усякими способами страшенно, а після його смерти пустили чутку, буцїм-то ,,його богохульний язик росточили черваки та буцїм-то від спеки єгипетської пустиш він утїк лише в горячі муки пекла!"

 Але впадок і покаранє Нестора не знищили його думок. Він і його прихильники настоювали на те, що остатній рядок першого розділу євангелія св. Матея (і не знав її [Йосиф], аж поки вона вродила свого первород-

 ного сина, і дав йому імя кус") та пятьдесятий пятий і пятьдесятий шестий рядок тринайцятого розділу сего-ж євангелія („Хиба-ж він не син теслі? хиба не його мати зве ся Марія? а брати його Яків та йосій, та Симон та Юда? хиба не його сестри між нами? Відки-ж се все у него?"), треба розуміти до слова там не дали ся ніяким чином наломити на те, аби новій небесній королеві признати вічне дівоцтво. їх фільософічні змаганя виявили ся незабаром їх учинками. Коли їх учителя мучено на африканській оазї. то чимало їх виселило ся над Ефрат і заснували вони там халдейську церкву. За їх приводом повстала колегія в Едесї. Зі школи в Нізібісї вийшли вчені, які розширили думки Несторові в Сірії, Арабії Індії, Татарії, Китаю тай Єгипті. Несторіяне, звісно, прийняли фі-лйософію Арістотеля і перевели твори великого письменника сірійську та перську мову. Так само вони перевели й пізнїщї твори, як н. пр. Плінія. В спілці з Жидами вони заснували медицинську школу в Джондесабурі. їх місіонери розпросторили несторіянську форму християнства в Азії так, що нарешті її вірних було більше ніж європейських християн грецької та римської церкви на купу. Треба згадати особливо про те, що в Арабії вони мали свого епіскопа.

 Незгода межи Константинополем і Александрією наповнили всю західну Азію сектантами, які перечили ся з собою люто, але при тому чимало їх "ненавиділи імператорську власть страшенно за те, що вона їх переслідувала. Із сего вийшла релігійна революція, якої наслідки чують ся і в наші часи. Вона зачепила увесь світ.

 Ми порозуміємо ясно сю велику подїю, коли розглянемо з окрема два акти, на які її можна розложити; 1. Часове звалене азіятського християнства Персами;

 1. В 590 р. вийшло таке, що через одну з революцій, так частих у східних дворах, Хозроес, правний наступник перського трону, мусїв звернути ся до Візантійської Імперії з просьбою підмоги від імператора Маврікія. Ся підмога була йому дана з радної душі. Недовгий, але вда-тний похід вивів Хозроеса знов на трон його предків.

 Але слава сего безкористного походу не могла врату-вати самого Маврікія. В римській армії зняло ся повстане під дроводом сотника Фокаса. Статуї імператора повалено. Константинопільський патріярх заявив, що він

 переконав ся в правовірности Фокаса тай посвятив його на імператора. Нещасного Маврікія витягнено зо святині, де він шукав пристановища; пятьом синам його втято голови в його очах, його-ж самого віддано на смерть. Його жінку імператрицю виманено з церкви св. Софії, мучено тай утято голову їй і її трьом молодим донькам. Прихильників вирізаної фамілїї переслїдувано з лютою пімстою; декотрим із них винято очи, иншим повиривано язики, або повтинано ноги й руки, декотрих бито до смер-ти, инших спалено.

 Коли ся новина дійщла до Рима, то папа Григорій приняв її з великою радістю молячи ся, аби рука Фока-сова окріпла проти всїх його ворогів. У відплату за сю прислугу, папу поздоровлено титулом „вселенського епіскопа". Він, як і константинопільський епіскоп, зробив так певно через те, що Маврікія підозрівали за прихильність до магізму, до якого його принадили Перси. Константинопольська чернь бігала за ним вулицями, пятную-чи його яко маркіонїта, — секта така, що вірила в магій-ську доктріну про два ворожі прінціпи.

 Зовсїм не так приняв Хозроес новину про вбійство свого приятеля. Фокас післав йому голови Маврікія тай його синів. Перський король відвернув ся з жахом від страшного видовища і поклав пімстити ся за кривду свого добродїя війною.

 Екзарх африканський Гераклїй, один із найперших офіцерів держави, приняв сю грізну новину так само, з обуренєм. Він зважив, що імператорська порфіра не повинна бути загарбана якимось простим тай на око мерзенним сотником. „Фокас був малого росту і гидкий; густі кудлаті брови, руде волосе, борода необросла, лице без форми і краски від страшенної язви. Не знаючи нї ■письма, нї законів, нї навіть зброї, він був великий роспу-стник і пяниця". Гераклїй не хотїв зразу платити йому тай слухати його; потім через свою старість та нездорове, він поручив небеспечне дїло явного відпору свому си-нови, що звав ся так само. Дорога з Картаґіни була щаслива і молодий Гераклїй опинив ся швидко перед Константинополем. Хитке духовенство, сенат і народ столиці пристали до него, самозванця зловлено у дворі тай стято.

 Але-ж революція в Константинополі не здержала рухів перського короля, його маґійські священники порадили йому поступати незалежно від Греків, у забобонах котрих, як вони казали, не було й крихти правди та спра-ведливости. Хозроес перейшов через Еврат; сірійські сектанти приняли його армію з радостю, в його користь повставали скрізь. Антіохія, Цезарея і Дамаск упали; навіть Єрусалим узято приступом; гріб Христів, церкви Константина й Олени спалено; хрест Спасителя післано яко трофею в Персію; із церков позагарбувано їх богат-ство; святі мощі, призбирані в забобонности, рознесено. Нападено на Єгипет, здобуто його й прилучено до Перської Імперії; александрійський патріярх утїк на Кипр, африканський беріг забрано аж по Тріполїс. На півночи підбито Малу Азію, і перське військо таборувало на берегах Босфора, проти Константинополя цїлїсїньких десять років.

 В бідї Гераклїй просив мира. „Не дам я мира Римському Імператорови", відповів гордий Перс, „поки не відрече ся свого роспятого Бога та не стане поклоняти ся сонцеви". Але після довгих торгів таки встановлено мир, і Римська Імперія відкупила ся ціною „тисячі талантів золота, тисячі талантів срібла, тисячі шовкових суконь, тисячі коней і тисяч дівчат".

 Але Гераклїй піддав ся на не довго. Він найшов спосіб не лиш відновити свою силу, але й відплатити ся Перській Державі. Вчинки, якими він досяг сей результат, нагадували найславнїйщі часи Рима.

 Та хоть воєнна слава Римської Імпері була, таким чином, відновлена, хоть утеряні країни були їй вернені, та все-ж таки було щось таке, що вона втеряла без воротя. Релїґійної віри не можна було вернути ніколи. Маґіянїзм уразив християнство перед лицем світа, знеславивши його найсвятїщі місця — Ветлеєм, Гетсіманїю та Голготу, — спаливши гріб Христів, ограбивши і знищивши церкви, по-роскидавши на всї боки безцінні мощі та взявши з собою серед реготу, хрест.

 Колись у Сірії, Єгипті та Малій Азії було повно чудес; кождїсїнька церква мала довгий їх спис. Чудеса показували ся дуже часто ізза зовсім маловажних приключок і при невидних подїях. В сїй же крайній бідї, коли

 такої підмоги треба було до зарізу, не показало ся нїяке чудо.

 Зачудував ся мир християнський на Сході, переконавши ся, що Персам не було ніякої кари за знеславлене святощів. Небеса повинні були розірвати ся, земля повинна була розступити ся та роззявити свої безодні, меч Усемогучого повинен був блиснути на небі, доля Сенна-херіба повинна була повторити ся. Але так не стало ся. Після зачудованя настав у країні чудес переляк — переляк завмер у невірстві.

 2. Але грізна побіда перська була лише пригрою до великої події, якої історію ми отеє маємо росказати — південного повстаня проти християнства. Результат його був такий, що християнство втеряло девять десятин свого географічного простору — Азію, Африку тай частину Европи.

 Лїтї 581 року християнської рахуби, прийшла у Боз-ру, місто на границях Сірії, на південь від Дамаска, кара-вана вельблюдів. Прийшла вона з Мекки і принесла дорогі плоди південної Арабії — Арабії Щасливої. Провідник сеї каравани Абу-Малєб і його свояк, дванайцяти-лїтний хлопчик розгостили ся в місцевому несторіянсько-му манастирі.

 Черцї сего манастнря дізнали ся швидко, що їх молодий гість, Галїбі або Могамет — свояк воротаря арабської святинї Кааби. Один із них, Багіра став дуже ревно відвертати його від божкохвальства, в якім його виховано. Показало ся, що хлопець не лише що розумний, не на свої роки, але й дуже жадний знаня, особливо в справах релїґії.

 В Могаметовій рідній країні поклоняли ся переважно чорному метеоричному каменеви, який був захований у Каабі, в Мецї, з тристома шістьдесятьма підчиненими божками, на всї дни року, бо так тодї рахували рік.

 У християнській церкві, як ми бачили, не було тодї ладу, через честолюбство та деморалізацію серед її духовенства. Скликувано собори на всякі пригоди, але ховано їх дїйсні мотіви. То були аж надто часто позорища насильства, підкупства та деморалізації. На Заходї манили людий богацтво роскіш і власть епіскопів так, шо вибори на епіскопа були часто плюгавлені огидними вбій-ствами. На Сходї, через політику константинопільського

 двора, церква була розірвана на кусники суперечками та єресями. З великої купи суперечників назвемо Аріян, Ва-силідіян, Карпократіян, Коллірідіян, Евтіхіян, Гностиків, Якобітів, Маркіонітів, Маріонітів, Несторіян, Савелліян, Валєнтініян. Із них, Маріоніти казали, що Трійця складає ся з Бога Батька, Бога Сина і Бога Діви Марії; Коллідіяне поклоняли ся Дїві яко богинї тай приносили їй у жертву колачі; Несторіяне. як ми бачили, перечили, немов би Бог мав ,,матїр". Вони були горді на те, що були наступниками і посідачами давньої грецької науки.

 Але, хоть ті секти були незлагідні у справах віри, то в однім вони годили ся усї — а то в лютій ненависти й переслідуваню одні одних. Арабія, непідбита вільна країна, яка простягала ся від Індийського океана до Сірійської пустині, давала пристановище їм усім, як лише котру постигало нещастє. Так було від давна. Сюди, після завойованя Римлянами Палестини, повтікало чимало Жидів; сюди сховав ся св. Павло зараз після свого наверненя, як каже в листі до Галатів. Пустині були тепер наповнені християнськими відлюдками, і межи головними арабськими породами було чимало понавертаних на християнство. Сям - там поставлено церкви. Християнські князї Абіссінії, які були Несторіянами, мали в руках південну арабську провінцію — Ємен.

 Через черця Багіру, в бозрайському манастирі, обіз-нав ся Могамет із несторіянськими прінціпами; від них узнав молодий Арабин історію їх переслідувань. Отсї розмови виробили в нїм ненависть до божкохвальних обрядів у східній церкві і нарешті до всего божкохваль-ства; задлятого він і далї, в усїй своїй чудовій карієрі, не говорив ніколи про Ісуса яко про Сина Божого, але говорив усе яко про „Ісуса, сина Марії". Його невчений, але живий розум мусїв бути вражений глибоко не лише релї-ґійними, але й фільософічними ідеями його вчителів, які славили ся тим, що вони живі представителї арістотелїв-ської науки. Його дальша карієра показує, що його заполонили зовсім ЇХНІ релїгійні думки і він показував нераз ділами свою щиру прихильність до них. його власне житє було посвячено розвоєви та розширеню їхньої теольоґі-чної доткріни; коли-ж вона була добре вкоренена, то його наступники приняли тай ширили енергічно наукові, їхні арістотелівські погляди.

 Коли Могамет став мужем, то був не раз у Сірії. При тому він не забував мабуть манастиря та його привітних жильців. Він дуже шанував сю країну. Богата мекська вдовиця, Хадиза, поручила йому свою сірійську торгівлю. Вона була причарована його спосібністю та вірністю, а що він, як кажуть, був дуже гарний та чемний, то й його особою. Жіноче серце все і скрізь однаке. Вона натякнула йому через невільницю на те, що дїяло ся в її душі і, дальші чотири роки її житя, Могамет був її вірним мужем. У країні многоженства, він не вразив її ніколи присутністю супірницї. Чимало років опісля, коли він був на висотї своєї сили, сказала йому Аїша. одна з найгарнїших арабських жінок: „Хиба-ж вона не була стара? Хиба Бог не дав вам у минї лїпшої жінки намісь неї?" ,, Клину ся Богом, що нї!" свазав Могамет у натовпі чесної дяки, — лїпшої жінки не було. Вона вірила в мене тодї, коли люди гордували мною, вона помогла мені тоді, коли я був бідний н переслїдуваний світом".

 Його одружене з Хадизою дало йому безбідне й супокійне житє тай можливість посвятити ся своєму релігійному мудрованю. Вийшло так, що його свояк Варака, Жид, став християнином. Він перший почав перекладати Біблїю на арабську мову. Від розмов із ним божкохваль-ство стало Могаметови ще гидкіще.

 По прикладу християнських відлюдків у їх самоті в пустині, сховав ся Могамет у печеру гори Гери, кілька миль від Мекки, тай думав і молив ся. В отсїй самоті, розмірковуючи гідні смиренної пошани прикмети Всемо-гучого і Вічного Бога, він запитав ся своєї совісти врочисто, чи можна йому, не боячи ся гріха й небеспеки богохульства, прийняти доґми азіятського християнства про Трійцю, про синівство куса, початого Всемогучим, про характер Марії яко дївчини і вкупі з тим матери тай королеви небес.

 Думаючи так на самоті в печері, Могамет преконав ся, що крізь хмару доґм і суперечок навкруги него, видно одну велику правду — одного Бога. Опираючись о пальмовий пень, він викладав свої думки про сю справу сусідам і приятелям і заявив їм, що мусить посвятити своє житє проповіди сеї правди. Він заявляє не раз у своїх розмовах і в Коранї: ,,Я лише публичний проповідник.... Я проповідую одного Бога". Так він сам дивив ся на своє

 так назване апостольство. Від тоді він носив на пальці до самісінької смерти перстінь з написом: ,,Могамет, божий післанець".

 Лікарі знають добре, що довгий піст і душевна трі-вога викликують неминуче галюцінації. Мабуть ніколи нї одна релігійна сістема не була заведена безкорстними та поважними людьми без примірів надприродних покус і надприродних наказів. Таємні голоси заохочували арабського проповідника, аби держав ся своєї постанови, чудні тїни переходили поперед него. Він чув звуки в повітрі немов би далекий дзвін. У снї в ночи його взяв Гав-риїл із Мекки в Єрусалим і потім обніс його по шістьох небесах. У семе небо ангел побояв ся зайти і Магомет увійшов сам у страшенну хмару, яка все ховає Всемогу-чого, „Мороз перейшов по його серці, коли він почув на своєму плечі доторкненє холодної божої руки".

 Його публичні виступи наткнули ся на великий відпір і йому вело ся зразу слабо. Прогнаний із Мекки сторожами пануючого божкохвальства, він шукав пристановища в Медінї, МІСТІ, де було чимало Жидів і Несторіян; остатні приняли зараз його віру. Він уже мусїв післати свою доньку тай инших своїх учеників в Абіссінію, де королем був несторіянський християнин. За шість років він навернув всего-на-всего пятьнайцять сот душ. Але в трьох невеличких стичках, прославлених опісля під назвою битв коло Бедери, Огуди та битви народів, Могамет побачив, що найкращий його аргумент — меч. Опісля він говорив проречисто, як говорить ся на східї: „Рай можна найти в тїни зложених навхрест мечів"'. Цілим рядом гарно ведених воєнних операцій, його вороги були переможені зовсім. Арабське божкохвальство знищено до тла; проповідувану ним доктріну, що „є лиш один Бог", приняли всі його земляки, і його апостольство було признано.

 Ми не будемо росказувати про його бурне житє, але послухаємо, що він казав на верху земної сили і слави, коли наближала ся його, смерть.

 Стоючи твердо на своїй заяві про одного Бога, він пішов із Медіни в остатнє на богомілє в Мекку на чолї сточотиринайцятьох тисяч вірних, із вельблюдами в вінцях та стягах, якими повівав вітер. Наближаючи ся до святого міста, він викликнув урочисто: „Ось я на службі

 у тебе, о Боже! У тебе нема товариша. Тобі одному не-лежить ся хвала. Ти один король. Нема нікого, хто би ДІЛИВ ся з тобою королівством".

 Він приніс у жертву вельблюдів своєю власною рукою. Він був переконаний, що сей первісний обряд так само святий як молитва і що не можна навести ніякого такого резону в підпору одного, який так само не підпирав би друге.

 Із катедри в Каабі він повторяв: „О, мої слухачі, я лише чоловік, так як і ви". Нагадували, що він сказав раз чоловікови, який наближав ся до него боязко: „Чого ти боїш ся? Я не король. Я лише син арабської жінки, що їла мясо, висушене на сонцї".

 Він вернув ся в Медіну вмирати. Прощаючи ся з зібраними, він сказав: „Усе робить ся по волї божій і в свій час, якого не можна нї прискорити нї обійти. Я вертаю ся до того, хто мене післав і мій остатній заповіт вам, аби-сте намовляли одні одних до вірности та сталости в вірі та до добрих учинків. Моє житє було задля вашого добра, така-ж буде і моя смерть".

 В передсмертних муках, голова його схилила ся на лоно Аїші. Він сягав инколи рукою в судину з водою та мочив собі лице. Нарешті перестав і, вдивляючи ся крі-пко в гору, сказав, уриваючи слова: „О Боже — прости менї мої гріхи — нехай буде так. Я йду".

 Чи можемо-ж ми говорити про сего чоловіка без пошани? Його заповіди є ще й сегодня релїґійною вказівкою задля цілої третини людського роду.

 Могамет визволив ся був зовсїм від давнього божко-хвальства своєї рідної країни, тай був зовсїм готовий відкинути й тоті прінціпи, які, як його навчили його несто-ріянські учителї, не годять ся з розумом і совістю. І хоть на перших сторонах Корана він заявляє свою віру в те, що було переказано Мойсеєви тай Ісусови і пошану до них особисто, то все-ж таки він там поклоняє "Ся Всемо-гучому раз-у-раз. його бере жах від доктріни про божество Ісуса, про поклоненє Марії яко божій матери, про поклоненє подобам та образам — в його очах се низьке божкохвальство. Він відкидає Трійцю, про яку він, бачить ся, думав таке, що її треба розуміти не інакше, як три окремі боги.

 Його перша й головна ідея була просто релїґійна ре-

 форма — звалити арабське божкохвальство та зробити конець дикому християнському сектанству. Що він думав заснувати нову релігію, се була бріхня, видумана на него в Константинополі', де на него дивили ся з такою-ж огидою, з якою пізнїще дивили ся в Римі на Лютра.

 Але хоч він відкидав з обуренєм усе, що, на його думку, могло принижити доктріну про одного Бога, то все-ж таки він сам не і .")дсн був бизгю.іити сн від антропоморфічних поглядів. Бог Корана зовсім чоловік, і тілесно і духово, коли можна так висловити ся. Але вірні Могамета збули ся дуже швидко сих грубих ідей і підняли ся до вищих.

 Показаний тут погляд на первісний характер мога-метанїзму був давно принятий многими. На думку д. У. Джонеса, який іде за Льокком, головна ріжниця межи мо-гаметанїзмом і християнством у „різкій заперецї характеру нашого Спасителя яко Сина божого та рівности його яко Бога з Батьком, про одинокість і прикмети якого Маго-метане мають і показують найсмиреннїщі ідеї". Ся думка була дуже розширена в Італії. Дайте мав Могамета лише за автора схізми і бачив в іслямізмі лиш аріянську секту. В Англії, Уетлї бачить в іслямізмі попсоване християнство. По правдї-ж могаметанїзм був галузою несторія-нїзму, і аж изваливши грецьке християнство в богатьох великих битвах, розширивши ся швидко в Азії та в Африці та впивши ся своїм чудовим щастєм, він покинув свої первісні вузькі наміри тай став казати, що його засновано на окремій і иншій обяві.

 Житє Могаметово пішло майже зовсім на навернене аб'о на здобуте його рідної країни. Але перед кінцем свого житя він почув себе доволі сильним і став грозити нападом на Сірію та Персію. Він не зробив нічого задля вдержаня власного панованя і через те не лехко було встановити наступника. Нарешті вибрано Абубекра, Аї-шиного батька. Його іменовано першим халіфом або наступником пророка.

 Чимала ріжниця межи розширенем могаметанїзму і розширенем християнства. Християнство не мало ніколи на тілько сили, аби звалити й викоренити божкохвальство в Римській Імперії. Розширяючи ся далі, воно зливало ся або з'единяло ся з поганством. Старі форми одного

 62 МОГАМЕТНСЬКЕ НЕБО. НАПАД НА СІРІЮ.

 оживляли ся новим духом другого і вийшло, як уже показано, опоганене.

 Але в Арабії Могамет звалив і знищив божкохваль-ство до тла. Нема й слїду його в доктрінах, які ширив він і його наступники. Чорний камінь, що спав із неба — ме-теоріт у Каабі — та божки навкруги него щезли з очей зовсім. Основна догма нової віри — ,,Є лиш один Бог" — ширили ся чистісінька. Воєнні вдачі зробили релігію Ко-рана користною, в світськім розуміню, а в такім разі найде ся аж надто вірних, без огляду на догму.

 Мені нічого росказувати осьде про популярні доктрі-ни могаметанїзму. Читач, який інтересує ся сею справою, найде їх виклад в оглядї Корану, в одинайцятім розлїлї моєї „Історії духового розвою Европи". Тут доволї буде завважати, що їхнє небо складало ся з сімох поверхів і було лише палатою східних любашних роскошів. Воно було наповнене чорноокими наложницями та рабинями. Форма Бога була може благороднїща як у споганеному християнстві. Але антропоморфізм не буде ніколи викоренений з ідей необразованих людий. їхній Бог буде £ найлїпшім разї лише великанського тїню чоловіка ■— величезним привидом чоловіцтва — похожим на одну з тух альпейських постатей серед хмар, які бачить чоловік, обернений плечима до сонця.

 Абубекер, ставши халїфом, пустив зараз ось який поклик:

 „В імя Вседоброго Бога! Абубекер бажає всім вірним віруючим здоровля і щастя. Ласка й благословенє Боже нехай буде над вами. Я хвалю найвищого Бога. Я молю ся за його пророка Могамета.

 „Отеє кажу вам, що хочу післати вірних віруючих у Сірію, відняти її з рук невірних. І я хотів би, аби ви знали що бити ся за релігію значить слухати Бога".

 Сараценський генерал Халїд, дуже притиснений у першій стичцї, підняв у гору руки серед своєї армії тай сказав: „О, Боже! отсї нужденні ледарі молять ся божко-хвалним способом і кладуть собі иншого Бога коло тебе, але ми признаємо твою одинокість і кажемо, що нема иншого Бога, лише ти один. Поможи-ж нам, молимо тебе, задля твоєго пророка Могамета, против отсих божко-хвальцїв". Коли здобуто Сірію, то Сараценів захопила дика набожність. Віра сірійських християн будила в їх

 противниках почуте жаху й обуреня. ,.Я розвалю гирю всякому богохульному божкохвальникови, який каже, що Всесвятий, Всемогучий і Вічний Бог сплодив сина". Халїф Омар, що взяв Єрусалим, починає лист до Гераклїя, римського імператора ось як: ,,В імя вседоброго Бога! Хвала Богови, Панови сего й того світа, який не має нї жінки нї сина". Сарацени прозивали християн „спільниками", тому, що вони компанували Марію й Ісуса з Усемогучим і Всесвятим Богом.

 Холїф не думав командувати армією сам; сей обовя-зок був поручений номінально Абу-Обейдї, а на правду Халїдови. На обзоринах війська перед походом, Халїф заповідав йому справедливість, добрість і вірність своїм обовязкам; він наказав воякам, аби здержували ся від усяких лехкодушних розмов і від вина, та пильнували твердо години молитви; аби обходили ся лагідно з простим народом, але не милосердили ся нї раз над його священниками.

 На схід від рікіи Йордана є Бозра, кріпке місто, де Могамет зійшов ся в перше зі своїми несторіянськими християнськими учителями. То була одна з римських твердинь, яких стояло богато в тій країнї. Перед сим містом розтаборила ся сараценська армія. Гарнізон був сильний, стїни були вкриті святими хрестами та посвяченими стягами. Місто могло би було держати ся довго. Але начальник його, Романус, израдив свій обовязок і втворив потайно облягачам ворота. Його' поступок показує, як глибоко впала була сірійська людність. Після підданя, він промовив до зрадженого ним люду, кажучи так: „Відрікаю ся вас на сїм і на тім світї. Відрікаю ся і того, хто був роспятий на хресті, і того, хто йому по-клоняє ся. І беру собі Бога за мойого Пана, Іслям за мою віру, Мекку за мою святиню, Мислїмів за моїх братів, Могамета за мойого пророка, що був післаний показати нам праву дорогу тай завести правдиву релїгію против тих,, хто дає Богови товаришів". З часу перського нападу, в Малій Азії, Сірії і навіть у Палестині аж кишіло від зрадників та відступників, які були готові пристати до Сараценів. Романус був лиш один із богатьох тисяч, що впали в невірство через перські побіди.

 Від Бозри до Дамаска, сірійської столицї було лише сїм,';есять миль — на півнїч. Туди, не гаючи ся, пішла са-

 рацснська армія. Містови велено згори вибирати, — навернене и дачка, або меч. Імператор Гераклїй почув про грізне наближене своїх зачіпачів у своєму дворі в Антіохії, всего стопятьдесять миль далї на північ. Він післав зараз армію в сїмдесять тисач мужа. Сарацени мусїли покинути облогу. В битві на айзнадїнських полях, Римська армія була побита і розігнана. Халїд появив ся знову перед Дамаском під своїм стягом із чорним вірлом і після нової облоги, яка тривала сїмдесять день, Дамаск піддав ся.

 З арабських істориків сих подїй ми можемо бачити, що тодїшне сараценське військо то була лише фанатична товпа. Чимало вояків били ся голї. Бувало, вояк виступить із ряду на перед і викликує противника на смертний поєдинок. Ба, навіть жінки били ся в битвах. До нас дїйшли гарні оповіданя про те, як хоробро вони били ся.

 Із Дамаска пішла Сараценська армія на північ, за сніговими верхами Ливана та прегарною рікою Орон-том. Вона здобула по дорозї столицю сірійської долини Баальбек, тай Емесу, головне місто східної рівнини. Аби не дати їм піти далї, Гераклїй зібрав армію в сто сорок тисяч мужа. Битва вийшла коло Єрмука; праве сараценське крило було побите, але фанатичний напір жінок нагнав вояків назад на поле. Битва скінчила ся повним побитем Римської армії. Сорок тисяч взято в полон і вбито чимало. Вся країна була тепер отворена задля побідників. Армія їх ішла на схід від йордана. Було ясно, що заки можна було напасти на Малу Азію, то треба було забеспечити собі сильні й важні палестинські міста, які лишили ся тепер назад нух. Межи Генералами армії вийшла незгода в тім, чи вдарити перше на Цезарею, чи на Єрусалим. Справу представили халїфо-ви, і він воліючи справедливо моральну користь від здо-бутя Єрусалима, як воєнну від здобутя Цезареї, казав узяти Святе місто, і то доконче. Через те Єрусалим обложено тїсно. Його жильцї, памятаючи люту поведїнку Персів тай те, як вони зогидили гріб Спасителя, прилаго-дили ся тепер до завзятої оборони. Але після чотиромі-сячної облоги, патріярх Софронії появив ся на мурі міста, питаючи про умову підданя. При здобуваню Дамаска межи Генералами вийшли були непорозуміня і посї-чено тікаючих жильцїв. Ось чому Софроній умовив ся,

 що піддане Єрусалима має бути в присутности самого халїфа. Задля того прибув із Медіни халіф Омар. Він їхав на рудім вельблюдї, маючи коло себе мішок жита та мішок дактилів, деревину миску і шкіряну торбу з водою. Арабський завоювач вїхав у святе місто по-ровень із християнським патріярхом і християнську столицю віддано репрезентантови могаметанїзму без натовпу і без урази. Наказавши, аби поставлено меч коло Соломонової святинї, халїф вернув ся назад у Медіну, до гробу пророка.

 Гераклїй бачив дуже добре, що нещатя, які падали так швидко на християнство, виходили через незгоди межи ворогуючими сектами; тому-то він, змагаючи боронити імперію своїми арміями, дбав запопадливо про по-лагоду тих незгод. Задля того він напирав на приняте монотелїтськії доктріни про Христову природу. Та вже було за пізно. Алєппо й Антіохію взято. Нїщо не могло перешкодити Сараценам здобути Малу Азію. Сам Гераклїй мусїв спасати ся втеками. Сірія, додана Помпеєм Великим, супірником Цезара, до римських провінцій, сїм сот років тому •— Сірія місце народин християнства, сцена його найсуятїщих і дорогих памяток, країна, з якої сам Гераклїй прогнав був колись перського влазливця — була втеряна без воротя. Відступники та зрадники винні сему нещастю. Кажуть, що коли корабель, я'/ий віз Гераклїя в Константинопіль, відчаляв від берега, то Гераклїй ди-вив ся пильно на щезаючі гори тай викликнув у гіркім болю: „Будь здорова, Сірію, будь здорова на віки!"

 Не потрібно росказувати про дальші подробиці са-раценського завойованя, про те: як були зраджені Тріпо-лїс і Тир, як узято Цезарею, як із ливанського дерева зроблено сараценську фльоту і наповнено її фінікійськими моряками, і як вона загнала Римську морську силу в Гел-лєспонт; як опустошено Кипр, Родос та Цікляди, і Кольос, який вважав ся одним із чудес світа, продано Жидови, що набрав із него міди на девятьсот вельблюдів; як ха-лїфські армії дійшли до Чороного моря і навіть розтабо.-рили ся перед Константинополем — усе те було так, як би нїщо після впадку Єрусалима.

 Упадок Єрусалима! втрата митрополїї християнства! В ідеях тодїшнього часу, здали ся на суд божий дві супротивні формі віри. Побіда присудила нагороду битви,

 Єрусалим, могаметанам; і, не вважаючи на часову вдачу Хрестоносців, він після більше як тисячі років іще й сего-дня в їх руках. Візантійських істориків можна звинити подекуди за їх поведінку супроти сеї пригоди: „Вони не звернули уваги на велику справу впадку Східної церкви". Що-ж до Західної церкви, то навіть нужденні пани середніх віків — віків хрестових походів — не могли бачити без обуреня, що вони мусїли опирати права Рима яко митрополії християнства на фальшивій легендарній історії про те, що тут був св. Петро, тим часом як дїйсна митро-полїя, велике святе місце різдва, житя й смерти самого Христа, була в руках невірних! Та не лише візатійські історики старали ся затаїти сю велику катастрофу. Евро-пейські християнські пиьменники про всякі справи, про історю, релігію й науку, поводили ся подібно супроти своїх побідних противників. Вони все таїли те, чого не могли принизити і принижали те, чого не могли втаїти.

 Мені нїгде, тай не до цїли росказати, так докладно як про впадок Єрусалима, про инші сараценські завойо-ваня — завойованя, які заснували нарешті могаметанську імперію, обширнїщу від Александрової і навіть від Римської. Але посвячуючи сїй справі скілька слів, я мушу сказати, що Маґіянїзм ударений був гірше ніж християнство. Доля Персії була припечатана битвою коло Каде-зії. Взято Ктезіфон, і державний скарб, королївська зброя та величезна здобич допала ся в руки Сараценів. Не без причини назвали вони битву коло Негавенда „побідою побід". В однім напрямі вони пішли до Каспійського моря, в другім на південь здовж Тіґра до Персеполя. Перський король утік із житєм великою Сільною Пустинею, покидаючи стовпи та статуї того міста, яке лежало зруйновано від нічного Александрового гуляцького бенкету. Одна частина арабської армії загнала Перського монарха на Оксус. Його вбили Турки. Сина його прогнав в Китай і він став капітаном китайської імператорської сторожі. Підбито країну по тім боці Оксуса. Вона платила дачку по два мілїони золотих монет. Тодї як пекінський імператор просив у медінського халїфа приятельства, стяг Пророка повівав на берегах Інда.

 Межи генералами, які визначили ся найбільше в сірійських війнах, був Амру, котрому судило ся здобути

 Єгипет; бо халїфи, не вдоволяючи ся своїми побідами на Півночи та на Сходї, звернули тепер очи на Захід і налагодили ся здобути Африку. Як у передущих пригодах, так і в сїй сектанська зрада помогли їм. Армію сарацен-ську привитали яко спасительку Якобітської Церкви; мо-нофізітські християне Єгипта, то є ті, що як исказано в Атанасієвім символї віри, мішали суть Сина, заявили через свого начальника Мокавкаса, що вони не бажають НІЯКОЇ спілки з Греками, анї на сїм, анї на тім світі, що вони відрекли СЯ Візатійського тірана тай його халкедон-ського синода на віки. Вони чим швидше заплатили дачку халїфови, направили дороги й мости тай достачили наступаючій армії запасів і звісток.

 Мемфіс, одна з давніх фараонських столиць, упала швидко тай Александрію обложили. Ростворене море ззаду давало Гераклїєви можливість підпомагати Гарнізон раз-у-раз. Омар, який був тепер халїфом, післав із свого боку, в підмогу облягаючій армії старе сірійське військо. Було чимало приступів і чимало вилазок. Одної такої вилазки обляжені взяли в полон самого Амру. але він утїк, дякуючи зручности одного невільника. Після чотирнайцять-місячної облоги і втрати двайцять трьох тисяч мужа, Сарацени взяли місто. В своїй звістці післа-ній халїфови, Амру вичислив богацтва великого міста Заходу, „його чотири тисячі палат, чотири тисячі лазень, чотириста театрів, дванайцять тисяч склепів, де продавали рослинну поживу, та сорок тисяч Жидів, які платили дачку".

 Так упало друге велике місто Християнства — доля Єрусалима постигла Александрію, місто Атанасія, Арія та Кирила; місто, відки вийшли трінїтаріянські ідеї та Маріохвальство в церкві. Гераклїй почув сю фатальну звістку в своїм константинопільськім дворі. Він був убитий горем. Виходило так, немов би його панованє мало бути напятновано упадком християнства. Він не прожив і місяця після втрати міста.

 Але Александрія була дуже важна задля Константинополя не лише тим, що підпирала правовірну віру, але й тим. що давала йому щоденну поживу. Єгипет був коморою Візантійців. Ось чому вони післали двічі свої мо-гучі фльоти й армії та пробували відбити се місто, так

 що Амру мусїв здобувати його аж двічи. Він бачив, як лехко можна було нападати на місто, тому, що воно стояло на-роствір від моря; він бачив, що тут був лиш один і то фатальний лїк. ,, Клину ся Богом живим, що коли се повторить ся у-третє, то я ростворю Александрію задля всякого, мов дім роспустницї!" Та він був ліпший нїж його слово, бо знищив зараз засіки Александрії тай зробив її нетривким місцем.

 Халїфи не думали обмежити своїх завойовань Єгиптом. Осман міркував над здобутєм усего Північно-Афри-канського берега, його генерал Абдальля пішов із Мемфіса з сорокма тисячами вояків, перейшов пустиню Барку тай обложив Тріполїс. Але в його армій повстала пошесть і він мусїв вернути ся в Єгипет.

 Після того здержало всякі заходи на дванайцять років з верхом. Опісля Акба зробив собі силоміцю дорогу від Нїля до Атлянтицького океана. Перед Канарійськими островами він забрив з конем у море тай викликнув: ,. Боже великий! як би мене не спирало отеє море, я пішов би далї в незвісні королївства Заходу, проповідуючи одинокість твоєго святого імени, та побиваючи мечем непокірні нації, які поклоняють ся иншим богам, окрім тебе".

 Отсї сараценські походи відбували ся в середині країни, бо Візантійські імператори, які тодї володїли Середземним морем, мали в руках побережні міста. Нарешті халїф Абдальмалєк зважив ся здобути Картагіну, найва-нїще з тих міст і дїйсну столицю Північної Африки. Його генерал Гассан узяв місто приступом; але підмога з Константинополя, піддержана декотрими сіцілїйськими та готськими військами, всилувала його відступити. Одна-ко визвіл був лише часовий. Через кілька місяців напав Гассан знов на Картагіну і спалив її.

 Єрусалим, Александрія так Картаґіна. три з пятьох великих християнских столиць, пропали. Впадок Константинополя був лише справою часу. Після його впад-ку лишив ся одинокий Рим.

 Картаґіна грала важну ролю в розвою християнства. Вона дала Европі свої латинські форми віри тай декого з найбільших теольоґів. То була батківщина св. Авгу-стина.

 Ніколи в історії світа не ширила ся релігія так швидко й далеко, як могаметанїзм. Вона панувала тепер від Альтайських гір до Атлянтицького океана, від середини Азіі до західного края Африки,

 Та ось халіф Альвалід позволив напасти на Европу, здобути Андалюзію або Вечірню Країну, його генерал Муза найшов собі двох діяльних спільників, сектанство і зраду — толєдського архієпіскопа і готського генерала Графа Юлїяна (таке бувало -аж надто часто й де инде). Під їх проводом, саме тоді як важила ся битва коло Ксе-реса, велика частина армії перейшла до нападача; іспанський король мусів утікати з поля битви і втопив ся, гнаний неприятелем, у Ґвадальквівірі.

 Музин підстарший Тарік пігнав ся чим швидче з поля битви до Толєдо і потім на північ. Коли прийшов Муза, то іспанський пів-остров був уже здобутий і недобитки Ґоцької армії прогнано за Пірінеї у Францію. Муза, вважаючи здобуте Іспанії лише початком своїх побід, заявив, ш,о задумує йти на Італію та проповідувати одного Бога в Ватікані. Відти він хотів іти на Константино-піль і, знищивши Римську Імперію тай Християнство, перейти в Азію та покласти свій побідний меч під ноги халіфа в Дамасці.

 Але стало ся не так. Муза, завидуючи своєму підстаршому Тарівкови, обійшов ся з ним дуже негідно. Приятелі Тарівкові на халіфському дворі найшли спосіб відплатити ся. Післанець із Дамаска арештував Музу в його таборі; він був потягнений перед пана, покараний прилюдно буками тай умер з горя.

 А про те Сарацени пробували здобути Францію, під иншими начальниками. Тимчасом походом забеспечено собі країну від устя Гаронни до устя Люари. Після того поділив сараценський начальник Абдераман свої воєнні сили на дві купі і з одною, східною, перейшов Рону тай обложив Арль. Християнська армія, яка пробувала спасти місто, була тяжко побита. Західна купа перейшла так само щасливо, Дордонь, побила другу християнську армію та так страшенно, що, по словам її власних утікачів, „один Бог міг би порахувати убитих". Уся Середня Франція була тепер затоплена; береги Люари здобуто;

 70 НАПАД НА ФРАНЦІЮ. ЗНЕСЛАВЛЕНЄ РИМА.

 із церков та манастирів заграблено богацтво; і святі заступники, які наробили тілько чудес тоді як їх не було треба, втеряли свою силу, потрібну в такій крайній чужді.

 Побідний поступ нападачів був нарешті спинений Ка-ролем Мартелем (732 p.). Між Туром і Пуатіе вийшла велика битва, яка тривала сім день. Абдераман був убитий, Сарацени відступили і мусїли зараз перебирати ся назад через Пірінеї.

 Таким чином, береги Люари — межа могаметансь-кого наступу на західню Европу. В своїм оповіданю про сї великі події, завважує Ґіббон ось щ,о: ,,Побідна лїнїя походу простягла ся поверх тисячу англійських миль від Ґібральтарської скали до берегів Люари — йде такий простір, і Сарацени були би дїйшли до границь Польщі та Верхньої Шотляндїї".

 Після сего нарису воєнного росширенє могаметанїз-му, не треба мені росказувати про сараценські діла на Середземному морі, про їх здобутє Крети й Сіцілїї та зне-славленє Рима. Але ми побачимо, що їх присутність у Сі-цілії та південній Італії зробила чималий вплив на духовий розвій Европи.

 Знеславлене Рима Сараценами! Що могло бути більше принижаюче як обставини, серед яких се стало ся (в 846 p.)? Невеличка сараценська ватага перебрила Тібер і явила ся перед мурами міста. За слаба, аби ввійти в місто, вона збесчестила та сплюндрувала краї, зогиджуючи богохульно гроби св. Петра й Павла. Як би було сплюндровано саме місто, моральне вражінє не могло би бути сильнїще. Із церкви св. Петра витащено срібний вівтар і післано в Африку ■— вівтар св. Петра, дїйсний образ Римського Християнства!

 Константинопіль облягали Сарацени вже не раз; його впадок був назначений на перед і лише відкладаний. Рим обезславлено як найтяжче, його втрата була величезна; шановні церкви в Малій Азії щезли; нї один християнин не міг ступити ногою в Єрусалим без дозволу; Омарів мечет стояв біля Соломонової святині. Серед руїн Але-ксандрії Мечет Милосердія вказував на місце, де сарацен-ський генерал, насичений різаниною, помилував, зо згір-

 дним жалем, утікаючі останки ворогів Могамета; із Кар-таґіни лишили ся самі почорнілі руїни. Повстала наймо-гутнїща релігійна імперія, яку світ бачив колинебудь. Вона простирала ся від Атлянтицького океана до Китайської Стїни, від берегів Каспійського моря до Індийського океана, тай то, в одному, вона ще не досягла свойого вершка. Ще мав прийти день, коли вона прогнала наступників Цезарів із їхньої столиці, підбила Грецький пів-остров, змагала ся з Християнством за панованє над Европою в самім осередку сеї частини світа, а в Африці розширила свої доґми й віру ще й за горячими пустинями та поше-стними лїсами, від Середземного моря до країн на південь далеко за лїнїєю рівних днів і ночий.

 Та хоть могаметанїзм не досяг іще свойого вершка, то панованє халїфів уже досягло. Не меч Кароля Марте-ля, але внутрішня незгода в великій Арабській Імперії спасла Европу. Омміядські халїфи були популярні в Сірії, але де инде на них дивилн ся яко на влазливцїв або самозванців; свояки апостола вважали ся за дійсних репрезентантів його віри. Три партії, які визначали ся своїми красками, розривали халіфат і неславили його своєю лютістю. Краска Омміядів була біла, Фатімітів зелена, Аббасітів чорна; остатні репрезентували партію Аббаса, Могаметового дядька. В десятому столітю вийшов із сих незгод роздїл Могаметанської Імперії на три частини межи халіфати Багдадський, Каїрський та Кордовський. Одностайність могаметанських політичних заходів пропала, і Християнство найшло собі спасінє не в надприродній підмозї, але в суперечках межи супірниками-панами. До внутрішніх незгод додав ся нарешті й заграничний напір; і Арабізм, який тілько зробив задля духового поступу світа, пропав, коли власть захопили Турки та Бербери.

 Сараценам стала зовсім байдужна Европейска опо-зіція — їм було по горло власних домашніх суперечок. Оклей каже в своїй історії справедливо: „У Сараценів ле-дви був який намістник, або генерал, який не вважав би собі за найбільшу образу, таку, що напятнувала би його невиводним соромом, як би він позволив знеславити себе з'єдиненим силам з^еї Европи. І коли хто запитає ся,

 чому Греки не силували ся більше, аби знищити сих улазливих нападачів, то досить буде відповісти всякому, хто знає характер тих людий. що Амру сидїв в Александрії, а Моавія в Дамасцї".

 Що до їх образливости, то досить буде отсего прикладу: Римський імператор Никифор післав халїфови Гарунови-аль-Рашідови письмо з погрозою, і відповідь була така: „В імя Вседоброго Бога, Гарун-аль-Рашід, пан правовірних Никифорови, Римському собацїі Я читав твоє письмо, ти, сине невірної матери. Ти не вчуєш, але побачиш мою відповідь!" Вона була написана кро-вавими й вогняними знаками на полях Фрігії.

 Нація може подужати після конфіскати провінцій, післ,я конфіскати богацтва; може піднести ся після величезних воєнних контрібуцій: але не може ніколи подужати після найстрашнішого з усїх актів війни, після конфіскати своїх жінок. Коли Абу-Обеїда післав Омарови звістку про здобутє Антіохії, Омар попрікнув його чемно за те, чому він не позволив військам узяти з собою жінок. „Коли вони схочуть одружити ся в Сірії, то позволь їм; і позволь їм мати тілько жінок невільниць, кілько їм потрібно." Отся постанова полїгамії, заснована на кон-фіскатї жіноцтва в поборених країнах, і впевнила могаме-танське панованє на завше. Діти таких подруж пишали ся тим, що родили ся від завоювачів - батьків. Найкращий доказ певности сеї політики Північна Африка. Непереможна сила полїгамії була справдї чудова задля скріп-леня нових порядків. Трохи більше як через одно поко-лїнє ;їалїф почув від своїх намістників, що дачка мусить урвати ся, бо всї дїти в тій країні Могаметане тай говорять по арабськи.

 Могаметанїзм, такий, який вийшов від його засновника, був антропоморфічною релїґією. Його Бог то був лише великанський чоловік, його небо місце любашних роскошів. Його інтелїґентнїщі верстви виросли дуже швидко із сих недосконалих ідей, заводячи намісь них инщі, більше фільософічні, більше вірні. Нарешті вони дійшли до згоди з тими, які оповістив недавно Ватикан-ський Собор, яко правовірні. Так Аль-Ґаццалї важе: „Узнати Бога не можна тим знанєм, яке чоловік має про

 себе, або про свою душу. Прикмети Бога не можуть бути означені прикметами чоловіка. Його верховенства та панованя не можна нї рівнати, нї міряти".

 IV. ВІДМОВА НАУКИ НА ПІВДНІ.

 За впливом Несторіян і Жидів Араби займають ся пле-канєм наук. — Вони переміняють свої думки про назначене чоловіка і починають вірнїще розуміти будову світа. — Вони означують величину і форму землі. — їх халіфи збирають великі бібльотеки, опікують ся всїми науками та літературою, засновують астрономічні обсерваторії. — Сара-цени розвивають математичні науки, винаходять альґебру, поправляють геометрію та тріґонометрію. Вони збирають і перекладають давні грецькі математичні тай астрономічні твори і приймають індуктівний метод Арістотеля. — Вони засновують чимало колегій і організують за підмогою Несторіян сістему публичних шкіл. — Вони заводять арабські цифри тай аритметику і списують і називають звізди. Вони кладуть підвалину до новішої астрономії, хімії та фізіки і поправляють дуже хліборобство та промисли.

 „Протягом довгого мойого житя", казав халїф Алї, я замічав часто, що люди похожі більше на ті часи, коли вони живуть, як на своїх батьків". Отся глибоко фільо-сохічна увага Могаметового зятя — суща правда, бо хоть особисті, тілесні риси людини можуть натякати на її рід, але склад її духа і, значить, напрям її думок залежить від обставин, серед яких вона живе.

 Коли начальник халїфа Омара Амру здобув Єгипет і прилучив його до Сараценської Імперії, то подибав в Александрії грецького граматика Івана, на прозвище.Фі-

 льопонос, то є Працьолюбець. Покладаючи ся на при-ятелство, яке завело ся межи ними, Грек просив подарувати йому останки великої бібльотеки — останки, які помилувала війна, час і забобонність. Амру дозволив ся халїфа, чи може вволити Грекови волю. Халїф відповів: „Коли тї книжки годять ся з І^ораном, Словом Божим, то вони непотрібні, і їх НІЧОГО берігти; коли-ж вони не годять ся з ним, то вони шкідливі. Знищити їх". Ось чому тї книжки роздано в александрійські лазнї і кажуть, що там було ними топити на шість місяців з верхом.

 Хоть сего факту й відрікали ся, але мабуть таки Омар наказав таке. Халїф був чоловік непросвічений; довкола него були фанатики та неуки. Омарів учинок поясняв Алїєво переконане.

 Але не треба думати, що книжки, які кортїли Івана Працьолюбця, були з великої бібльотеки Птоломеїв та перґамського короля Евмена. Після того, як Філядельф почав збирати свою бібльотеку, минуло майже тисячу років. Юлїй Цезар спалив більше як половину її; александрійські патріярхи не лише що позволили, але й сами помогли рознести майже все, що лишило ся. Орозін каже виразно, що бачив порожні скринї чи полицї більотечні в двайцять років після того як Теофіль. дядько св. Кирила, добув від імператора Теодосія наказ знищити її. Та хоть би отся славна колись збірка і не зазнала була нїколи такого насильства, то за тисячу років її таки було би дуже вменшило само старінє і, я додав би, розкраданє. Хоть Іван, як показує його прозвище, і був би радий тількій працї, та певно й його випробованих сил не стало би було на захід коло бібльотеки в пів мілїона книг; і видатки на зебеспеку й удержанє того, на що треба було чималих засобів Птоломеїв і Цезарів, переходили засоби Граматика. Тай час, якого було треба на спалене чи знищене бібльотеки, зовсїм не показує того, яка за велика була збірка. З усїх матеріялів на топливо, пергамент мабуть найгірший. Папір і папірус дуже гарний горючий мате-ріял, але будьмо певні, що александрійські лазники не брали ся до пергаменту доти, доки могли найти що не-будь инше, а з пергаменту складала ся найбільша частина тих книг.

 Отже в тім, що Омар наказав знищити сю бібльотеку, під вражінем ї"і непотрібности або Ті безбожного напря-

 му, можна сумнївати ся не більше як у тім, що Хрестоносці' спалили бібльотеку в Тріполїсї, про яку казали, фантастично, що в ній було три мілїони томів. У першій комнатї, до якої ввійшли, був, мовляв, лише Коран, то подумали, що й инші книжки — твори арабського ошуканця, тому їх і спалено. В обох пригодах в оповіданю є трохи правди, але чимало пересади. А в тім, забобонність визначала ся часто такими вчинками. Іспанці спалили в Мексіцї великі купи американських писань образ-ками, — втрата незаплатна; а кардинал Ксіменес казав спалити, на майдані Гранада, вісїмдесять тисяч арабських рукописів, між якими було чимало перекладів клясичних авторів.

 Ми бачили, як інжінерський талан, спонуканий Але-ксандровими Перськими походами, довів до чудового розвою чистої науки за Птоломеїв; таке-ж можна сказати і про сараценські воєнні вчинки.

 Приятельство завоювача Єгипта Амру з Іваном Граматиком, показує, як дуже арабський дух хилив ся до лї-беральних ідей, його поступ від каабського божко-хвальства до Могаметового монотеїзму підготовив його до розросту на широких і принадних полях лїтератури та фільосо'фії. Він находив ся раз-у-раз під двома впливами. Вони оба вкупі справили його на дорогу. То були — 1. Вплив сірійських Несторіян: 2. Вплив єгипетських Жидів.

 В остатнім роздїлї я росказав коротенько про пере-слїдуваня Нестора та його учеників. Вони пробили ся зо свідоцтвом про одинокість Бога крізь великі терпіня та мучеництва. Вони відкидали зовсїм Олїмп із його богами та богинями. „Вон від нас із небесною королевою!"

 З такими поглядами, Несторіянам зовсїм не важко було зійти ся з їх Сараценськими завоювачами, які не лише що ставили ся до них із найбільшою пошаною, але й повіряли їм деякі найвищі державні уряди. Могомет заборонив як найостріще своїм вірним ображати їх як-небудь. Ієсуіяба, їх найстарший священник, робив умови і з Пророком і з Омаром, а потім халїф Гаруналь-Рашід віддав усї свої публичні школи під верховний догляд Не-сторіянина Івана Масує.

 До несторіянського впливу додав ся жидівський. Коли Християнство стало хилити ся до злуки з поган-

 ством, то навертане Жидів спинило ся; воно урвало ся зовсім, коли заведено трінїтаріянські ідеї. В сірійських та єгипетських містах було повно Жидів. В одній Алексан-дрії, тоді' як її здобув Амрз', було їх сорок тисяч таких, що платили дачку. Столїтя нещастя й переслїдуваня лише скріпили їх у їхнім монотеїзмі та вбільшили завзяту ненависть до божкохвальства, яка у них була все з часу Вавилонської неволї. В купі з Несторіянами, вони перевели на сірійську мову чимало грецьких і латинських фі-льософічних творів, які потім із сірійської мови були переведені на арабську. Тодї як Несторіянин займав ся ви-хованєм дїтий великих могаметанських фамілїй, Жид улазив до них яко лїкар.

 Під сими впливами ослаб дикий фанатізм Сараценів, їх норови вигладили ся, їх думки піднесли ся. Вони за-няли царства Фільософії та Науки так само живо, як були заняли провінції Римської Імеперії. Вони збули ся помилок простого могаметанїзму та прийняли намісь них наукову правду.

 В світї, який поклоняв ся божкам, меч Сарацена боронив величности Бога. Доктріна про фаталїзм, яку вбивав у тямку Коран, помагала сему могуче. „Нїхто не може приблизити, або відвернути назначеного йому наперед кінця. Смерть досягне нас, і на високих вежах. Від самого початку Бог назначив місце, де кождий чоловік має вмерти". В своїй образовій мові Араб казав: ,, Нїхто не може втекти від своєї долї. Долї їздять кіньми у ночи. . . Чи сонного в постелї, чи в бурі битви, ангел смерти найде тебе". .,Я переконаний, — казав Алї, про мудрість котрого ми вже згадували — я переконаний, що людські справи йдуть по божому наказу, а не по нашому роспорядку". Мусульмане є ті, що піддають ся покірно волї Божій. Вони погодили долю з вільною волею кажучи: ,,Нам дано нарис, ми-ж виводимо малюнок житя, як хочемо". Вони казали, що коли ми хочемо побороти закони Природи, то ми не повинні противити ся їм, але повинні важити їх одні против одних.

 Отся темна доктріна підготовила своїв прихильників до сповненя великих діл ■— дїл, які й сповнили Сара-цени. Вона переміняла роспуку в покору і навчила людий гордувати надїею. У них була пословиця: „Роспука віль-ниіі чоловік, Надїя невільник".

 Але чимало воєнних пригод показало ясно, що лїки можуть улекшити муку, що штука може загоїти рани, що тих, хто справді вмирає, можна вирвати могилі. Жидівський лікар став живим признаним протестом проти фаталізму Корана. Строгість напереднього назначеня була мало-по-малу знякшена і почали допускати, що в особистому житю може мати вплив вільна воля; що добровільними поступками чоловік може подекуди рішити своє власне жите. Але, що до націй, то вони не можуть дати Богови ніякої особистої відповіди, вони є під доглядом невідмінного закона.

 Тут було ярке противенство межи християнськими і могаметанськими нациями: християнин був переконаний про безперестанні вмішуваня Промислу божого; він вірив, що в управі світа не було нічого похожого на закон. Молитвами та щирими просьбами він-дї міг намовити Бога, аби той перемінив хід справ, або, коли се не повело ся, то йому могло пощастити у Христа, або у Дїви Марії, або через святих заступників, або за пвливом їх мощів чи костий. Коли його власні просьби були даремні, він міг дістати, чого бажав, через свого священника, або святих людий Церкви, особливо коли було додати приноси або дарунки грішми. Християнство вірило, що за впливом церкви на вищі істоти воно може перемінити хід справ. Іслям стояв на набожній покірности невідмін-ній волї Божій. Молитва християнина була головно забагливим дайканєм сподіваного добра^ молитва Сараце-на набожним виразом дяки за минувшину. Обоє клали молитву намісь охватної задуми Індії. Задля християнина поступ світа був проявою непосчіпаних одна з одною понук, раптових несподіванок. Задля могометанина тілесний рух виходив з якогось передущого руху, кожда думка з передущої думки, кожда історична подїя була плодом якоїсь передущої події, кождий людський учинок був результатом якогось минувшого і сповненого вчинку, в довгій історії нашої породи, ніщо ніколи не було заведено раптово. Тут була правильна, неминуча черга від події до події. Се зелїзний ланцюх долї, якої кільцями є факти; кождий тоїть на назначенім наперед місци — ні один із них не був нарушений коли-небудь, ні один не був випертий. Кождий чоловік прийшов на світ без свого власного відома, і мусить піти з него може про-

 ти свого власного бажаня. Нехай же зложить смиренно руки тай жде кінця долї.

 Згідно з отсею переміною думки про управу особистого житя, настала й переміна думки про механічний лад світа. По Корану, земля — чотиробічна площина, обведена великими горами, які держать її в рівновазі" на місци та підпирають небосклін. Ми повинні чудовати ся набожно силї й мудрости Божій, дивлячи ся на отсей великиьй крихкий кришталовий простір, який поставлений беспе-чно на своє місце і нїраз не тріснув анї не попсував ся. По-вище небосклона, сперте на нїм є небо, побудоване на сім похерхів, у найверхнїщім із них живе Бог, який у подобі великанського чоловіка сидить на троні, маючи з обох боків крилатих биків, похожих на тих, які були в палатах давніх Ассірійських королів.

 Отсї ідеї, які, правду кажучи, не є питомо могаметан-ські, але належать до всіх людий на певному ступні духового розвою, яко релігійні обяви, заміняли поступовіші Могаметане дуже швидко на инші — науково вірні. Але, як у християнських країнах, так і тут поступ не зробив ся без відпору з боку оборонців обявленої правди. Так, коли Аль-Мамун, обізнавши ся з кулястою формою землі, наказав своїм математикам і астрономам зміряти степень найбільшого круга на ній, то один із найславнї-щих докторів божої науки тодїшнього часу Такіуддін, обвинував безбожного халіфа, заявляючи, що Бог певно покарає його за подуфале перериване набожности вірних тим що підпирає й ширить межи гіими фальшиву й атеїстичну фільософію. Але Аль-Мамун поставив на своїм. На берегах Червоного моря на шінарській рівнинї, за підмогою астролябії, означено піднятє бігуна над горі-зонтом і то на двох стаціях того самого мерідіяна, віддалених від себе як раз на один степень. Опісля зміряно віддаль межи сими двома стаціями і вийшло її двісті тисяч хашемітських ліктів; се чинило на всю обійму землї коло двайцять чотирьох тисяч наших миль, — означінє не далеке від правди. Але що сферичну форму годї було виводити на певно з одного такого зміреня, то халїф казав зробити друге коло Куфи в Мезопотамії. його астрономи розділили ся на дві партії і, виходячи з даної точки, обі зміряли лук одного степеня, одна на північ, а друга на південь. Результат подано в ліктях. Коли вжито ліктя,

 звісно під назвою королівського, то довгота степеня була означена вірно без одної третини милї до дійсної величини. Із сих мірянь виснував халїф, що кулясту форму землі доказано.

 Цїкаво як швидко дикий фанатизм Сараценів перемінив ся в пристрасть до духових занять. Коран перешкоджав зразу літературі й науцї. Могамет вихвалив його яко найбільший із усїх творів і вказував на його недосяжну досконалість яко на доказ свойого божого післанни-цтва. Але, не минуло й двайцять років після його смер-ти, і ДОСВІД Сараценів у Сірії, Персії, Малій Азії та Єгипті зрс^бив чудове діло; тодїшнїй халїф Алї підпирав прилюдно всї роди літературних занять. Моавія, засновник Ом-міядської дінастії. що настав в 661 p., зробив революцію в управі. Вона була виборна, він зробив її спадковою. Він переніс свою столицю з Медіни в більше центральне місце, Дамаск, і пустив ся на дорогу роскоші і пишности. Він розірвав окови тупого фанатизму і став любителем тай опікуном письменства. Трийцять років зробили чудову переміну. Один Перський сатрап, що був з поклоном у другого халїфа, Омара, найшов його снячого серед бідних на ступнях медінського мечету; але заграничні пі-сланцї, які мали нагоду бачити Моавію, шестого халїфа, були представлені йому в пишній палаті, прикрашеній побірними арабесками, серед саду з цвітами і фанта-нами.

 Менше як через сотню років після Могаметової смер-ти, переведено на арабське головних грецьких фільософі-чних авторів; поеми як „Іліяда" тай , .Одіссея", в яких бачили безбожний напрям через їх мітольоґічні натяки, переведено на сірійське, аби вдоволити цікавість учених лю-дий. Альманзор, який халїфував у 753—775 pp., переніс осідок уряду в Багдад, перемінений ним у пишну митрополію; він посвячував чимало часу на дослід і підпиране астрономії тай заснував медітінські і правничі школи. Його внук, Гарун-аль-Рашід (786 р.) пішов слідом за ним і наказав, аби при кождім мечетї в його державі була заснована школа. Але золотий вік азіятської вчености настав за халїфату Аль-Мамуна (813—832). Він зробив Багдад осередком науки, зібрав великі бібльотеки тай скупив коло себе вчених людий.

 Виплеканий таким чином величний смак тривав далі після того, як через нутрішнї незгоди Сараценська Імперія була поділена на три частини. Абассідська дінастія в Азії, Фатімітська в Єгипті тай Омміядська в Іспанії стали перебігати одна одну не лише в політиці, але й у письменстві та в науці.

 В письменстві Сарацени займали ся всім, що могло розвеселити або навчити духа. Пізнїще вони хвалили ся, що з них вийшло більше і^оетів як із усіх инших націй на купу. В науці вони заслужили ся велико тим, що займали ,ся нею по методу Греків александрійських, а не по методу Греків європейських. Вони порозуміли, що науку не можна ніколи розвивати одною спекуляцією; її одинокий певний поступ досягає ся практичним допитом Природи, їх метод визначає ся власне експеріментом і обсервацією. На геометричні та математичні науки вони ди-вили ся яко на струменти мисленя. Цікаво завважати, що в їх численних писанях про механіку, гідростатику тай оптику,- розвязка завдачі робить ся все за підмогою екс-періменту, або інструментальної обсер вації. Отеє й зро.-било їх привідцями хемії, отеє й довело їх до винаходу всяких апаратів задля дестіляції, сублімації, перетоплю-ваня, фільтрованя й т. п.; отеє спонукало їх покликати ся в астрономії на струменти з поділами, як квадранти й астролябії; вживати в хемії ваги, якої теорію вони знали прекрасано; робити таблиці спеціфічних тягарів і астрономічні таблиці, які були в Багдаді, Іспанії та Самарканді; через отеє вони видосконалили дуже геометрію та тріґо-нометрію, винайшли альґебру та прийняли в аритметицї індійську нумерацію. Се все були результати того, що вони воліли індуктівний метод Арістотеля, а відкинули мрії Плятона.

 Задля заснованя та розширеня публичних бібльотек, вони збирали запопадливо книжки. Так, кажуть, халїф Аль-Мамун привіз у Багдад рукописей на сотнях вельблю-дів. В угоді з грецьким імператором Михайлом III., він поклав умову, що одна з константинопільських бібльотек має бути віддана йому. Межи придбаними таким чином скарбами була й розвідка Птоломея про математичну конструкцію небес. Він її зараз же перевів на арабське під заголовком „Альмагест". Такі збірки були инодї дуже великі; так у Фатімітській Бібльотецї в Каїрі було сто ти-

 сяч томів, прегарно переписаних тай оправлених. Межи ними було шість тисяч пятьсот рукописей про саму астрономію та медицину. По уставу сеї бібльотеки можна було позичати книжки студентам, які жили в Каїрі. В ній були й два ґльобуси, один із массівного срібла, другий із мідї; кажуть, що остатний був зроблений Пто-ломеєм, а перший коштував три тисячі золотих корон. У великій бібльотецї іспанських халіфів було нарешті шість сот тисяч томів; один катальоґ її займав сорок чотири томи. Окрім того було сїмдесять публичних бібльо-тек в Андалюзї. Збірки приватних осіб були инодї дуже великі. Один приватний учений не приняв запросин Бухарського султана через те, шо задля перевозки його книжок треба було би чотириста вельблюдів.

 У кождій великій бібльотецї був віддїл до перепису-ваня або перекладаня. За такі переклади брали ся часто і приватні люди. Несторіянський лїкар Гоніян мав такий заклад у Багдадї (в 850 p.). Його заходом переведено Арістотеля, Плятона, Гіппократа, Галєна й т. п. ІЦо до оріґінальних творів, то верховні уряди колегій домагали ся звичайно від їх професорів, аби давали розвідки на завдані теми. Кождий халїф мав свого власного історика. Книжки оповідань та казок, як „Тисяча й одна арабська нічна забава", свідчать про творчу фантазію Сара-ценів. Окрім того були твори про всякі справи ■— про історію, правознавство, полїтику, фільософію, біографії не лише славних людий, але й славних коней та вельблюдів. Отсї книжки виходили без якої небудь цензури або калїченя, хоть пізнїи;е на публїкації теольогічних творів треба було дозволу. Було чимало показчиків, географічних, статистичних, медицинських, історичних, словарів і навіть їх укорочень або витягів, як ось „Енцікльопедич-ний Словар усїх наук" Могамета Лбу-Лбдальлі. Велико клали на чистоту та білоту паперу, на скусні виводи пи-саня чорнилами ріжних красок, на виріб зоголовків ік>-злїткою або якими иншими прикрасами.

 Вся Сараценська Імперія була засїяна колегіями. Вони були в Монголії, Татарії, Персії, Мезопотамії, Сірії, Єгипті, Північній Африці, Мароццї, Фецї, Іспанії. На одному краю сеї величезної країни, яка по своєму географі-

 чному простору переходила далеко Римську Імперію, стояла колегія тай астрономічна обсерваторія в Самарканді, на другому Джіральда в Іспанії, росказуючи про се підпиране науки, пише: „Сю саму королівську привілею брали собі й незалежні еміри провінцій і їх супірництво розширило смак до науки тай плату за неї від Самарканда й Бухари до Феца й Кордови. Візир одного султана посвятив суму двіста тисяч золотих монет на засноване колегії в Багдадї та пятнайцять тисяч дінарів доходу в рік на вдержане її. Плоди науки давано, може в ріжні часи, шістьом тисячам учеників кождого стану, від сина вельможі до сина робітника; статні стіпендіїі признавано бідним школярам і нагороджувано відповідною платою заслугу або ревність професорів. Твори Арабської літератури відписувано та збирано в кождому містї; студенти робили се з охоти до науки, богачі з суєти. Верховний догляд за сими школами поручувано з чесним лїбералїзмом инодї Несторіянам, инодї Жидам. Було все одно відки хто родом, або які його релїгійні погляди, звертали увагу лише на його вченість. Великий халїф Аль-Мамун заявив, що ті є Божі вибрані, його найкращі і найкористнїщі слуги, чіє житє посвячено просвіті своїх розумових сил; що вчителі мудрости се дійсні світочі і праводавцї сего світа, який без їх підмоги став би знов темний і дикий".

 По приміру медицинської колегії в Каїрі, і в инших медицинських колегіях студенти мусїли здавати острі екзаменти. Після того кандидат мав право практикувати в своїй професії. Перша медицинська колегія в Европі була заснована Сараценами в Салерно, в Італіїї. Перша австрономічна обсерваторія поставлена ними в Севільлі, в Іспанії.

 Ми вийшли би далеко за межі сеї книжки, якби захотіли показати докладно результати сего могучого наукового руху. Давні науки були дуже розширені — нові почали ся. Заведено індійський аритметичний метод, винахід чудовий, який виражає всі числа десятьма знаками, даючи їм значіне абсолютне і значінє позиційне, та до-стачуючи прості правила задля лехкого доконаня усяких рахуб. Альґебра, або універсальна аритметика — метод вирахованя неозначених скількостей, або досліду відно-

 син межи всякими скількостями, чи аритметичними, чи геометричними — розвила ся з початку, який полишив Діофант. Могамет Вен Муза дав розвязку квадратових рівнань, Омар Бен Ібрагім розвязку кубічних рівнань. Са-рацени дали й тріґонометрії її новіщу форму, поклавши сінуси намісь хорд, які вживали ся перше; вони підняли її в окрему науку. Названий вище Муза був автором „Розвідки про Сферичну Тріґонометрію". Аль-Багададї лишив таку славну розвідку про міряне землї, що дехто заявляв, що се копія загубленого Евклїдового твору про сю справу.

 В астрономії вони робили не лише катальоґи, але й карти звізд, які видно на їх небесах, даючи великим звіз-дам арабські імена, які вони й доси мають на наших ґльо-бусах неба. Вони допевяили, як ми бачили, величину землї, змірявши один степень на Гї поверхні, означили нахилене еклїптики, опублїкували поправлені таблицї сонця й місяця, встановляли довготу року, справдили настане рівних ДНІВ і ночий. Про розвідку Альбатегнія „Наука про Звізди" говорить Ляпляс з пошаною; він же звертає увагу і на важний відривок Ібн-Юнїса, астронома египець-кого халїфа Гакема, в 1000 p., де є довгий ряд обсервацій від часу Альманзора, затьмінь, рівних днів і ночий, стоянок сонця, злук планет, хованя звізд, обсервацій, які кинули чимало світла на великі переміни в сістемі світа. Арабські астрономи займали ся ї ладженєм та поправлю-ванєм астрономічних інструментів, мірянєм часу ріжними годинниками, клепсідрами та сонїчними годинниками. Вони перші завели задлятого вагадло.

 В експеріментальних науках вони дали початок хе-мії, відкрили деякі з її найважнїщих реагентів — сїрчаний квас, салїтряний квас тай алькоголь. Вони приклали сю науку до медицинської практики, перші опублїкувавши фармакопеї або діспензаторії й додавши до них мінеральні препарати. В механїцї вони встановили закони паданя тїл, мали доволї ясні понятя про суть ваготи, знали теорію механічних сил. У гідростатиці вони перші зладили таблицї спеціфічних тягарів тїл і писали розвідки про плаванє й поринане тїл у водї. В оптицї вони поправили хибну думку Греків про те, що промінь іде від ока і до-

 торкає ся видимої річи, завівши гіпотезу, що промінь іде від річи до ока. Вони розуміли появи відбиваня й лома-ня світла. Альгазен зробив велике відкрите криволінійної дороги світляного проміня кріз атмосферу і доказував, що ми бачимо сонце й місяць ще заки вони зійшли тай після того як вони зайшли.

 Наслїдки сеї наукової дїяльности видно ясно в великім поступі богатьох промислів. Хліборобство показує се в лїпших методах зрошуваня, в штучному гноєню, в плеканю кращих пород худоби, в виданю розумних збірок сільських законів, у заведеню управи рижу, цукру й кави. Промисли показують се в великім розширеню управи шовку, бавовни й вовни, в виробі кордовської та мароцької шкіри й паперу, в гірництві, відливарнях і ріж-них метальницьких оперіціях, у виробі толєдських шпад.

 Яко горячі любителі поезії й музики, Сарацени посвячували сим пишним занятям чимало вільного часу. Вони навчили Европу грати в шахи, передали їй свій смак до творів фантазії — романів і новель. Вони любували ся і в поважнїщій літературі: мали чимало чудових творів про такі справи як несталість людської величі, наслїдки безрелїґійности, лиха доля, початок, істнованє і копець світа. Инодї ми на диво подибуємо у них ідеї, які, як підхлібляємо собі, повстали в наші часи. Так наші но-віщі доктріни про еволюцію та розвій викладали ся в їхніх школах. Правду кажучи, вони вели їх далеко далі як ми се любимо робити, бо розширяли їх навіть на неорганічні або мінеральні річи. Головний прінціп альхемії був природний процес розвою металічних тіл. ,,Коли прості люди", каже Аль-Хазінї, що писав у дванайцятому столі-тю, „чують від природознавців, що золото є тіло, яке дійшло до повної достиглости, до краю повноти, то вони вірять твердо, що воно щось таке, що доходить до сеї до-сконалости мало-по-малу, проходячи крізь форми всіх инших металічних тіл, так, що його золота природа була зразу оловяна, опісля стала циновою, а далі мідяною, срібною і нарешті дійшла до розвою золота; не знаючи, що природознавці, кажучи таке, мають на думцї лише щось похоже на те, що вони думають, коли кажуть про чоловіка та приписують йому повноту і рівновагу в природі й

 будові — а не те, що чоловік був колись биком і перемінив ся в осла, потім у коня, далі в малпу і нарешті став чоловіком".

 V.

 БОРОТЬБА ЗА ПРИРОДУ ДИШІ — ДОКТРІНА ПРО ЕМАНАЦІЮ ТА АБСОРПЦІЮ.

 Європейські ідеї про душу. — Вона похожа на форму свого тіла.

 Східні фільосохічні погляди. — Ведська теольоґія і Буд-дізм голосять доктріну про еманацію та абсорпцію. — її боронить Арістотель, до котрого пристала александрій-ська школа і за тим Жиди й Араби. — Вона є в творах Ері-гени.

 Звязь сеї доктріни з теорією про вдержанє та обопільні відносини сили. — Порівнанє межи початком і кінцем тіла й душі. — Потреба заснувати людську псіхольогію на порівнаній псіхольогії.

 Аверроїзм, який стоїть на сих фактах, заводить ся в християнство через Іспанію та Сіцілію.

 Історія нищеня Аверроїзму. — Повстане Ісляму проти него. — Противенство жидівських сінагоґ. — Папство завзя-ло ся знищити його. — Заведене Інквізіції в Іспанії. — Грізні переслГідуваня і їх наслідки. — Прогнане Жидів і Маврів. — Звалене Аверроїзму в Европі. — Рішинець остатнього Ва-тиканського Собора.

 Поганські Греки й Римляне вірили, що людський дух похожий на свою тілесну форму, переміняє ся з перемінами тїла й росте з його ростом. Ось чому герої, яким було позволено зійти в І^адес, пізнавали лехко своїх давніх

 приятелів. Вони задержали не лише свій тілесний вид, але й свою звичайну одежу.

 Первісні християне, яких думки'про будуще житє, про небо й пекло, домівку праведників і грішників, були далеко ЖИВІШ.І від думок їхніх поганських попередників, прийняли й розвили сї старі ідеї. Вони не сумнївали ся, щ,о на тім СВІТІ зійдуть ся зі своїми приятелями і будуть бесідувати з ними, так як робили тут на землї — сподїванка, яка дає розраду людському серцю, мирить його з найтяжшими втратами і вертає йому його вмерлих.

 Через непевність про те, Ш.0 робить ся з душею в час між її розстанєм із тїлом і судним днем, настала чимало ріжних думок. Декотрі думали, що вона лїтає над своїм гробом, инші, ш,о блукає без поради в повітрі. В простонароднім віруваню, св. Петро сидїв під дверми неба тай одвірничів. Він мав право вязати й розвязувати. Він міг пустити або сперти людські душі. Але богато лю-дий не хотіли признати йому сеї власти, бо його присуд випереджав би судний день, який таким чином був би непотрібний. Після Григорія Великого, прийнято загально доктріну про чистилище. Придумано місце пропочивку задля розлучених душ.

 У те, що душі вмерлих відвідували инодї живих лю-дий, або свої давні домівки, вірили все в усїх європейських країнах твердо, не лише селяне, але й інтелігенція. В якімось милім жаху збирають ся люди в зимові вечери коло ватри та слухають оповіданя про страховища, домовиків та духів. Римляне мали давно своїх лярів, або духів тих людий, що жили праведно, своїх лярвів або лє-мурів — духів безбожників, свої тїни — духів тих людий, яких заслуги були непевні. Коли людське свідоцтво про такі річи може мати яку небудь ціну, то є чимало доказів від найдавнїщих віків аж до тепер, таких обширних і непорушних, які лише можна найти на підпору чого небудь, що сї тїни вмерлих збирають ся коло каміня на могилах, або вишукують собі таємні домівки в темних комнатах розвалених замків, або ходять, коли місячно, в сумній самотині.

 Тоді як у таке вірили загально прості люди в Европі, в Азії панували инші й зовсім инакші погляди широко, а в вищих країнах думки загально. У шіснайцятому сто-

 лїтю церковний авторітет устиг був задавити їх, але вони не щезали школи. В наші часи вони розширили ся в Европі так потайно ■ та дуже, що в папському Сіллябусї вважали потрібним вивести їх на світ божий як найявнї-ще; і Ватиканський Собор, годячи ся з думкою про їх шкідливий напрям і тайне розширене, так само явно й рішуче прокляв, в своїх перших канонах, усіх тих, хто держить ся сих поглядів. ,, Нехай буде анахтема, хто каже, що духові річи то еманації божої матерії, або що божа суть стає всїм через появу чи розвій". З огляду на сю авторітетну з^яву, треба отеє розглянути характер тай історію тих поглядів.

 Ідеї про природу Бога впливають неминуче на ідеї про природу душі. Східні Азіяти прийняли думку про неособистого Бога і що до душі її неминучий наслідок, доктріну про еманацію тай абсорпцію.

 Так Ведська теольоґія заснована на признаню універсального духа, який проходить усї річи. „Справдї є лиш одно Божество, найвищий Дух; він тої самої природи, що й душа чоловіка". І в Ведах і в законах Мену сказано, що душа — еманація всепроходячого Інтелєкта і що вона має неминуче бути знову прожерта. Вони кажуть, що душа без форми і що видима Природа, з усею своєю красою та гармонією, се лише тїнь Бога.

 Ведаїзм розвив ся в Буддізм, який став вірою більшої частини людської породи. Ся сістема признає, що є найвища Сила, але перечить, аби була найвища Істота. Вона розглядає істнованє Сили, яка дає початок матерії яко своїй прояві. Вона приймає теорію про виплив і про-жертє. В горючій свічцї вона бачить образ чоловіка — втїленє матерії та розвій сили. Коли ми спитаємо її про долю душі, то вона питає нас, що стало ся з поломіню, коли вона загасла і в якому стані була вона, заки засвічено свічку. Чи вона була ніщо? Чи ї'і знищено? Вона допускає, що ідея про особистість, яка дурила нас за житя, може й не гасне при смерти, але тратить ся мало-по-малу. На сїм заснованю переселене душ. Але нарешті настає злука з універсальним Інтелектом, доходить ся до Нірвани, настає забуте, стан, який не має нічого спільного з матерією, простором, або часом, стан, в який перейшла поломінь загаслої свічки, стан, у якому ми були, заки родили ся. Ось конець, якого ми маємо надї-

 90 ЕМАНАЦІЯ ТА АБСОРПЦІЯ. АРАБ. ГІСІХОЛОГІЯ.

 ятн ся; се зворотне щезненє в універсальній Силі — наіі-виїце щастє, вічний супокій.

 Перший завів отсї доктріни в Східній Европі Арі-стотель; і справді, як добачимо, його нарешті вважали їх автором. Вони мали рішучий вплив в остатній період александрійської школи. Жид Фільо, що жив за Калї-ґулі, заснував фільософію на теорії про еманацію. Плотін прийняв отсю теорію не лиш яко таку, яку можна було прикласти до душі чоловіка, але й яко таку, якою можна було пояснити природу Трійці. Бо. як промінь світла випливає із сонця і як теплота випливає із проміня, коли він доторкає ся матеріяльних тїл, так із Батька випливає Син, і за тим Дух святий. Плотін виводив з отсих поглядів практичну релігійну сістему, яка вчила набожного чоловіка, як увійти в стан екстази, передсмак щезненя в універсальній світовій душі. В отсему стані душа тратить індівідуальну свідомість. Порфірій шукав подібно щезненя в Бозї або злуки з Богом. Він був Тирієць родом, заснував школу в Римі тай писав проти Християнства; на його розвідку про сю справу відповів Евсевій і св. Ієронїм, але Імператор Теодосій зацитькав його лїп-ше, наказавши спалити всї екземплярі розвідки. Порфірій жалує ся на власну негідність, кажучи, що він з'єди-нив ся з Богом в екстазї лиш один-однїсїнький раз на ві-сїмдесять шість років, тимчасом як його учитель Плотін з'єдиняв ся, таким чином, шість разів на шістьдесять років. Повна теольоґічна сістема, заснована на теорії про еманацію, була зложена Проклем, який показував спосіб як робить ся абсорпцуя: чи душа прожирає ся та з'єди-няє ся при смерти, чи задержує почутє особистости на якийсь час і падає в повну злуку по-малу.

 Від александрійських Греків переймили сесї ідеї Са-раценські фільософи, які дуже швидко після здобутя великого єгипетського міста лишили нижшим верствам їхні антропоморфічні думки про природу Бога та форму духа, похожу на людське тїло. Коли Арабізм розвив ся в окрему наукову сістему, то теорії про еманацію та аб-сорпцію були між його характеристичними прикметами. В сїй затраті простонародного Могаметанїзму дуже поміг приклад Жидів. Вони те-ж покинули антропоморфізм своїх предків; вони заміняли Бога, який жив здавна за завісою святині, на безконечний Інтелект, який проходить

 увесь світ і, признаючи свою неспосібність порозуміти, як може якась річ, покликана раптово до істнованя, бути спосібна до безсмертя, вони казали, ш.о душа чоловіка звязана з минувшиною, яка не має початку, і з будуш,и-ною, яка не має кінця.

 В інтелєктуальній історії Арабізму ми все бачимо Жидів і Сараценів у купі. То само було в їхній полїтич-ній історії, чи ми возьмемо її в Сірії, чи в Єгипті, чи в Іс-панГЇ. Від них обох західна Европа взяла свої фільосо-фічні ідеї, які з часом досягли верха в Аверроїзмі; Аверроїзм се фільософічний Іслямізм. Европейцї в загалї вважали Аверроеса автором отсих єресів і через те правовірні й пятнували його, але він був лише їх збирачем і товмачем, його твори наступали на Християнство двома дорогами: з Іспанії через Південну Францію вони зайшли в Верхню Італію, викликуючи по дорозі чимало єресів; із Сіцілїї вони перебрали ся в Неапіль і Південну Іта-лїю, під охороною Фрідеріха II.

 Але ще давно навперед сего великого нтелеєктуаль-ного нападу на Европу, тут було щось таке, що можна назвати спорадичними проявами Орієнталізму. Задля прикладу я наведу погляди Івана Ерігени (в 800 p.; Він прийняв і проповідував фільософію Арістотеля; був на прощі в рідному місці сего фільософа і надїяв ся, що з'єдинить фільософію з релігією таким способом як пропонували християнські церковники, які вчили ся тодї в могаметанських університетах в Іспанії. Він був Британець родом.

 У листї до Кароля Лисого, Анастасій чудує ся „як міг такий варвар, що приходить із самого края землї та ще й відтятий від людської бесіди, порозуміти справи так ясно й перевести їх на чужу мову так гарно". Головна ціль його писань була, як ми сказали, з'єдинити фільософію з релїґією, але його виклад про сї справи завів його перед церковний суд і деякі з його творів присуджено спалити. Його найважнїща книга має заголовок: „De Divi-sione Naturae" (Про роздїл природи).

 Фільософія Ерігени засновує ся на факті, звіснім із обсервації тай признанім загально, що всяка жива істота виходить із чогось такого, що жило перше. Значить, видимий світ, яко живий, мусїв виплисти з якогось первіс-

 ного істнованя, і се істнованє — Бог, який є, таким чином, привідцем і хоронителем усего. Все, що ми бачимо, піддержує ся яко видима річ силою, яка виходить із него і, коли би сю силу відняти, то воно пропало би неминуче. Таким чином, Еріґена розуміє Божество яко безперестанного участника в Природі, яку воно хоронить, держить і підпирає, і тут воно то само, що грецька світова душа. Особисте житє індівідів се, значить, частина загального істнованя, то є світової душі.

 Як би коли небудь була віднята піддержуюча сила, то всі' річи мусїли би вернути ся в жерело, відки вийшли — то є, вони мусїли би вернути ся в Бога і бути прожерті ним. Таким чином, уся видима Природа мусить нарешті вернути ся в Інтелєкт". „Смерть тіла се віднова річий і воротя до їх давного вдержаня. Так звуки вертають ся в повітрє, в якім вони родили ся і яким були піддержувані, і вже їх не чути: ніхто не знає, що стало ся з ними. В тому наконечному прожертю, яке через якийсь час мусить настати неминуче. Бог буде всім, в усїм, і нічого не буде, лише він один", „Я розглядаю його яко початок і причину всїх річий; усї річи, які є й були, і яких уже нема, були сотворені з него, ним і в HIM. я, значить, дивлю ся на него яко на копець і непереступну межу всїх річий... Є чотири способи розуміня Природи — два погляди на божу Природу, яко початок і копець, та два на сотворену Природу, причини й наслїдки. Нема нічого вічного, окрім Бога".

 Воротя душі в універсальний Інтелеєкт називає Еріґена „Теозіс" або Обоженє. В сему наконечному прожертю пропадає усяка згадка про її минулі досвіди. Душа вертає ся в стан, у якім була, заки одушевила тіло. Ось чому Еріґена мусїв попасти у гнів Церкви.

 В Індії люли признали в перше факт, що сила є не-знищена і вічна. Се натякає на більше або менше ясні ідеї про те, що ми тепер звемо „корреляція і вдержанє сили". Розвага про сталість усего світа підпирає сей погляд, бо-ж ясно, що як би було вбільшенє або вменшене, то пропав би світовий лад. Ось чому треба приняти певну й невідмінну скількість універсальної енергії яко науковий факт. Переміни, які ми бачимо, се лиш її розділ.

 Та як ми мусимо вважати душу актівним прінціпом, то покликати якусь нову душу на істнованє з нічого, значить додати її до давньої світової сили. І як би воно було так при кождім індівідї, який родив ся, та повторяло ся потім задля кождого індівіда, то сума сили му-сїла би зростати раз-у-раз.

 Окрім того, чимало праведників просто обурює ся думкою, що Всемогучий слуга забаганок і пристрастей чоловіка, і що в певний речинець після його початя, йому треба сотворяти душу задля розродку.

 Коли розглядати чоловіка яко зложеного з двох частин, душі та тїла, то очевидні відносини остатнього можуть кинути чимало світла на потайні, темні відносини першої. Матерія-ж, із якої складає ся тіло, бере ся з загальної маси матерії, навколо нас, і після смерти вертає ся у сю загальну масу. Чи-ж у початю, перемінах і долї матеріяльної частини тїла, не показує Природа нашим очам обяви. яка може вести нає до знаня початя й долї товаришки, духової частини, душі?

 Послухаймо на часинку одного з наймогутнїщих мо-гаметанських письменників.

 „Бог сотворив дух чоловіка із крихідки свого власного світла; його доля вернути ся в него. Не думайте марно, що він умре, коли тїло вмирає. Форма, яку ви мали, вступаючи в сей світ, і ваша теперішня форма не є ті самі; ось чому, коли пропадає ваше тіло, то се ще не значить, що пропадете й ви. Ваш дух прийшов у світ яко чижинець; він лише гість, комірник у дочасній домівці. Від проб і бур сего трівожного житя, наше пристановище в Бозї. У злуцї з ним ми найдемо вічний супокій — супокій без жури, радість без муки, силу без сла-бости, знанє без сумніву .супокійне а про те екстатичне бачене жерел житя і світла і слави, жерела, з якого ми вийили". Так каже Сараценський фільософ Аль-Гацца-лі (в 1010 p.).

 У камені матеріяльні частини є в стані тривкої рівноваги; він, значить, може тривати все. Звір власне лише форма, крізь яку пропливає раз-у-раз матерія. Він приймає доповнене і віддає непотрібне. Тут він похожий на водоспад, на ріку, на поломінь. Частини, які складають

 його в одну мить, утікають у другу. Йому треба задля тривани, доповненя з боку. Він триває лиш якийсь час і приходить неминуча частина, коли він мусить умерти.

 У великій завдачі псіхології ми не можемо надїяти ся на науковий результат, коли ми станемо розглядати лиш один факт. Ми повинні користувати ся усїми доступними фактами. Людську псіхольоґію можна розвязати вповні лише порівнаною псіхолоґією. Ми мусимо розвідати з Декартом, чи душі звірів не своячки людській душі, менше досконалі члени в тім самім ряді' розвою. Ми мусимо звернути увагу і на те, ш,о ми розбираємо в розумному прінціпі чоловіка. Де була би людеька фізіологія, як би вона не була пояснювана блискучим промінєм порівнаної псіхології?

 Бродї, розглянувши факти всесторонно, каже, що дух звірів по правді той самий, що й людський. Усякий, хто знає собаку, допустить, що се сотворінє розбирає добре від злого і свідімує, коли зробить помилку, в чимало домашніх звірів є толк, і вони вживають відповідних способів, аби досягнути цїли. Кілько-ж то анекдотів роска-зують про намірені вчинки слоня та мавпи! І сей очевидний розум не від уданя, не від їх товаришованя з чоловіком, бо дикі звірі, які не знають такого товаришованя, показують тоті самі прикмети. В ріжних відмінах, спо-сібність і характер дуже відмінні. Так собака не лише що розумнїща від кітки, але й має суспільні тай моральні прикмети, яких кітка не має; собака любить свого пана, кітка свою домівку.

 Дю Буа - Реймон робить ось яку мітку увагу: „З великою пошаною та зачудованєм мусить дослідник Природи дивити ся на отсю мікроскопічну молекулу нервової матерії, де є трудяща, будівлина, порядлива, вірна та смілива душа муравля. Вона розвила ся в свій теперішній стан через безконечний ряд поколінь". Який навчаючий вивід ми можемо зробити з розвідок Губера, що так гарно писав про сю справу! „Коли ви придидля-ли ся одному муравлеви коло праці, то ви можете сказати, що він робитиме опісля!" Він розглядає матерію і міркує, як робите й ви. Ось один із богатьох анекдотів,

 якиіі дає Губер так вірно та просто: „При обзоринах працї муравлем - доглядачем, коли робітники почали класти дах за швидко, він розглянув його і розібрав, підняв стїну так високо як треба, і нова стеля була зроблена з останків старої". Певно сї комахи не автомати, вони показують намір. Вони пізнають своїх давних товаришів, які були сховані від них на кілька місяців, і радують ся, ш,о вони вернули ся. їх мова вусиками спосібна до ріж-нородного виразу; вона приспособлена до середини му-равлиска, де все темне.

 Тимчасом як одинокі комахи не живуть тілько, аби могли виховувати своїх молодих, суспільні комахи живуть довше, показують моральні почутя тай виховують своє потомство. Декотрі з сих невидних сотворінь, взір-цї терплячки та роботящости, працюють по шіснайцять або і вісїмнайцять годин у добу. Мало людий спосібні до безпереривної духової працї довшої як чотири або пять годин.

 Схожість наслідків показує на схожість причин; схожість учинків показує на схожість органів. Я просив би читача сих параграфів, що знає звичаї звірів і особливо суспільні відносини тої чудесної комахи, про яку ми тілько що говорили, узяти девятнайцятий роздїл мойого твору ., Історія Інтелєктуального Розвою Европи", де він найде опис суспільної сістеми Перуанських Інкасів. То може, з огляду на схожість суспільних інстітуцій і особистої поведінки комахи та суспільних інстітуцій і особистої поведінки цівілїзованих Індіян — невидної комашки і чоловіка — він изгодить ся зо мною, що „від бжіл і ос і мура-влїв, від усего сего нижшого звірячого житя, на яке чоловік дивить ся згорда, йому судило ся дізнати ся наре-штї, що таке справдї він".

 Погляди Декарта, що вважав усї комахи автоматами, ледви чи можна приняти зовсім. Комахи автомати лише в дїяню їх черевної перевязки та тої частини їх головних мозкових вузлів, які мають діло з одночасними вра-жінями.

 Одна з функцій комірково - нервового матеріялу — вдержувати слїди чи останки вражінь, які приносять їм органи змислові; ось чому нервові вузли, зложені з сего матеріялу, можна вважати регістуючими приладами. Во-

 ни аводять і елемент часу і в дїянє нервового механізму. Вражінє, яке моглоби без них кінчити ся зараз у рефлєк-тівнім дїяню, задержує ся, і з сим триванєм показують ся всі' тї важні наслїдки, які ростуть від обопільного дїя-ня богатьох вражінь, старих і нових, одні на одних.

 Нема нічого такого, як самохітна або самопочатна думка. Кождий інтелектуальний акт виходить із якогось передущого акту. Він має істноване від чогось такого, що робило ся перше. Два розуми зложені зовсім одна-ко і поставлені на вплив зовсім однакої обстанови, мусять виробити зовсім однаку думку. На таку однакість дїяня натякає популярний вираз ,,commonsense" (простий розум) — вираз повний значіня. В початю думки є дві окремі умові: стан організму залежний від передущих вражінь і від істнуючих фізичних обставин.

 У головних мозкових вузлах комах нагромаджують ся останки вражінь на загальні періферичні нерви, і в них задержують ся ті, які приносять ся до них органами спе-ціяльних змислів — зору, нюху та слуху. їхнє обопільне дїянє підносить комахи над чисто механічні автомати, у яких реакція йде зараз за вражінєм.

 В усїх пригодах, дїянє кождого нервового центра, хоть який був би ступінь їх розвою, високий чи низький, залежить від одної головної хемічної умови — оксідації. Навіть як би в чоловіцї запас артеріяльної крови був спинений лише на частинку, то нервовий механізм утеряв би свої сили; як би сей запас уменшити, то зіслаб би відповідно механізм; навпаки, як би його вбільшити — коли на приклад удихає ся недоквас азоту — то вийде енер-ґічнїще дїянє. Ось чому треба віднови, треба віддиху і спаня.

 До всіх наших приймань зверхніх річий причеплені нерозлучно дві головні ідеї: Простір і Час, і задля них приспособлений нервовий механізм навіть у найпервіснї-щому стані. Очи орган простору, вухо часу; їх прийманя через вироблений організм отсих приладів безконечно точнїщі, ніж було би можливо, якби треба було користу-вати ся лише змислом дотику.

 Є деякі прості проби, які показують слїди вузлових вражінь. Коли на холодний, виполірований металь, як наприклад нова бритва, покласти що небудь таке, як опла-

 ток, і після того дихнути на металь і як вохкість зійде, зняти оплаток, то найдокладнїщий огляд гладкої поверхні' не може відкрити ніякого сліду якої небудь форми; але коли дихнути на неї ще раз, то спектральний образ оплатка виходить виразнїсїнько; і се можна повторяти, кілько хотіти. Але се ще не все: коли виполірований металь заховати сохранно так, аби ніщо не могло попсувати, його поверхні, на кілька місяців, і після того знов дихнути на його поверхню, то виходить тіниста форма.

 Сеся іллюстрація показує, як таке невидне вражінє можна зазначити й задержати. Отже коли на такій неорганічній поверхні можна таким чином зазначити вражінє незнищимо, то кілько-ж імовірнїще воно в нервовім вузлі, намисне задля того приладженім! Тінь не падає ніколи на стіну, аби не лишити на ній сталого сліду, сліду, який можна зробити видимим, коли вжити задля того відповідні процеси. Фотографічні операції діло часинки. Портрети наших приятелів або краєвиди можна закрити на чуткій поверхні, від очий, але вони готові появити ся зараз же, коли вжити відповідні роскриваючі способи. Привид ховає ся на срібній або склянній поверхні доти, доки ми, своєю некромантією, не викличемо його на видимий світ. На стінах наших найприватнїщих комнат, куди, на нашу думку, не може зазирнути нї однісіньке не-прошене око і де наша самота не може бути оксвернена, є слїди всїх наших учинків, сільветки всего того, що ми робили.

 Коли ми, зажмуривши на якись час очи, як от у про-сонку рано, поглянемо раптово й уважно на блискуче о-свічену річ і потім знову шврідко зажмуримо очи, то бачимо перед собою в якійсь темряві фантастичний образ. Ми можемо переконати ся, що се не привид, але дравда, бо чимало подробиць, яких нам не було коли завважати при раптовім позорі, можна розглядати на дозвіллі в фантомі. Ми можемо таким чином розібрати взірці таких рі-чий як коронкова запона від вікна, або галузе дерева за ним. Образ стає мало-по-малу чим раз невиразнїщий; через мінуту або дві він исчезає. Він немов би тїкав на-вперед нас у пустоту. Коли-ж ми спробуємо слідити за ним, кліпаючи очима, він раптово щезає.

 Таке триванє вражінь на сітці показує, що наслідок зверхніх упливів на нервові судини не доконче короткий.

 Се відповідає триваню, прояві та щезаню вражінь на фотографічних приладах. Так я бачив краєвиди й архітектурні види зняті в Мексіцї, розвиті, як кажуть артисти, кілька місяців опісля в Ню-Йорцї — при чім образи виходили, після довгої дороги, гарно в усїх своїх формах і всїх притивенствах світла й тїни. Фотографія не забула нічого. Вона вдержала однаково і нарис вічних гір і швидкий дим розбійничого вистрілу.

 І так, чи не вдержують ся у мозку більше стало, як у сїтцї більше коротко, сліди вражінь, зібраних змисловими органами? Чи се не є поясненє памяти — Духа, що бачить такі картини минулих річий тай подїй, які були по-ручені його доглядом? Чи в його мовчазних ґалєріях не розвішані мікрографії сцен, живих і вмерлих, які ми бачили, тай пригод, де були й ми. Чи сї тривкі вражіня — прості значки немов літери книжки, які подають духови ідеї? чи вони дійсні картини, лише, звісно, безмірно менші від тих, які нам роблять артисти, де, крізь мікроскоп, ми можемо бачити на просторі не більшім як уколене иглою, на раз цілу фамілїйну групу?

 Фантомних образів на сїтцї годї бачити при світлї дня. Ті, які є в змисловищі, так само не звертають нашої уваги, поки змислові органи працюють сильно і приносять нові вражіня. Але коли ті органи втомлять ся, або тупіють, або коли ми дуже затурбовані або мрачно задумані, або спимо, то заховані привиди ростуть від противенства тай накидають ся духови. Через те саме вони займають нас у горячцї та певно і в рочисті моменти смер-ти. Протягом одної третини нашого житя, у снї, ми відтяті від зверхніх вражінь; слух і зір тай инші змисли не працюють, але незасипаючий ніколи Дух, отта задумана та закрита покривалом чарівниця, у своїй таємній схованці, дивить ся на зібрані нею амбротіпи — амбротіпи, бо се справдї незівялі вражіня — тай, з'єдиняючи їх одні з одними, як попало, будує з них панораму сну.

 Таким чином, Природа посадила в організацію кож-дого чоловіка способи, які навчають його сильно про безсмертність душі тай про будуще житє. Так навіть запаморочений дикун бачить у своїх видїнях неясні форми краєвидів, які може сполучені з деякими його наймилї-

 ідими споминами; і що-ж инше можна вивести із сих не ДІЙСНИХ картин, як не те, що вони тїни иншої країни по тім боцї, країни, инакшої від тої, де кинено його жереб? В ряди-годи його відвідують у снах подоби тих, кого він любив або ненавидів, за їх житя; і сї появи то задля него непорушні докази істнованя і безсмертности душі. В наших, дуже хитрих супільних обставинах ми не можемо ніколи збути ся вражінь від сих пригод і все робимо з них ті самі виводи, ш,о й наші нецівілїзовані предки. Краш^ий стан нашого житя не визволяє нас зовсїм від неминучої працї нашої власної організації, так само як не визволяє нас від немочи й слабости. Тут усї люди на землї рівні. Чи дикі, чи цівілїзовані, ми носимо з собою механізм, який показує нам спомини про найважнїщі факти, якими ми можемо журити ся. Йому треба лише моментів пропо-чивку або слабости, коли вплив зверхніх річий вменшає ся, і він стане працювати з усеї сили, і власне в ті моменти ми приспособлені найбільше до правд, яких він нас навчає. Сей механізм не дивить ся на особи. Він анї на позволяє навіть найвищим бути вільними від його впімнень, анї не лишає навіть найнижших без розради знаня иншого житя. Недоступний ніякому впливови якогось пляну або інтересу, не потрібуючи до своєї працї ніякої зверхньої людської підмоги, але все присутний у кождого чоловіка, хоть де би він був, він вибирає чудово зо слідів вражінь минувшини непереможні докази дїйсности будущини і черпаючи свою силу з жерела, яке могло би показати ся найнеймовірнїщим, веде нас нечутно, не вважаючи на те хто ми і де ми, від привидів, які лише що появили ся тай щезають, до глибокої віри в безсмертне і неминуще.

 Комаха визначає ся від простого автомата тим, що на неї впливають давні, зазначені вражіня. У вищих формах звірячого житя, сеся зазнака стає чим раз повнїща. Зверхня форма не мусить бути схожа з ї'і змисловим вра-жінєм, так само як не схожі слова депеші, відданої в те-лєґрафічнім урядї, зо значками, які телєґраф може пересилати далекій стації, так само, як не схожі літери напе-чатаної сторони з описаними ними подїями або сценами, але літери передають ясно розумови читача ті події тай сцени.

 Звір без НІЯКОГО приладу до вдержуваня вражінь мусить бути чистим автоматом — у него не може бути па-мяти. Такий прилад розвиває ся мало-по-малу, від невидних і непевних початків і під міру тому розвоеви росте й інтелектуальний талан. У чоловіка се задержуване або зазначуване доходить до досконалости, він поводить ся минулими вражінями так само як і теперішніми, на него впливає досвід, його поступки визначають ся розумом.

 Найважнїщий поступ робить ся тоді, коли який звір стає спосібний передавати знане вражінь, назбираних у своїм власних нервових це'нтрах, иншому звіреви того-ж роду. Се значить розширене житя індівідуального в суспільне, і задля остатнього воно доконечна умова. У вищих комах се робить ся дотиком мацавками, у чоловіка мовою. Людськість на своїх давніх, диких ступенях, обмежувала ся тим, щ,о знане одної особи могло бути передавано иншій розмовою. Вчинки й думки одної генерації могли бути передані другій і впливати на її вчинки й думки.

 Але переказ обмежений. Здатність розмовляти чинить суспільність можливою — тай годї.

 Не без інтересу замічаємо ми поступ розвою сеї финкції. Винахід скуства писати розширив і впевнив за-держане, або зазначене вражінь. Ті вражіня, які зберігали ся доти в мозку одного чоловіка, могли тепер бути передані всій людській породі тай задержані на завше. Цівілїзація стала можлива — бо цівілїзація не може іст-нувати без письма, або способів затямлювати в якій не-будь формі.

 Із сего псіхольоґічного погляду ми розуміємо дїйсну вагу винаходу печатаня книжок — того розвою письма що вбільшивши швидкість розширеня ідей і впевняючи їх сохранність, помогає ширити цівілїзацію тай з'єдиня-ти людську породу.

 в передущих параграфах про нервові вражіня, їх за-знаку тай наслідки з того, я дав суть поглядів, показаних у моєму творі „Людська Фізіольоґія", який вийшов у 1856 p., і через те задля инших подробиць можу вказати чи-тачеви розділ про „Виворотне Видїнє, або Мозковий Зір", розділ 14-тий кн. І. та розділ 8-мий кн, II. сего твору.

 Єдина дорога до наукової людської псіхольоґії через порівнану псіхольоґію. Се довга й важка дорога, але вона веде до правди.

 І так, чи є широке духове істнованє, яке проходить увесь світ, так само як є широке матеріяльне істнованє, яке проходить його ^ чи є дух, що, як нам каже великий германський автор, „спить у каміню, дрімає в живині та просипає ся в чоловіцї?" Чи душа робить ся з одної су-ти, так як тіло робить ся з другої? Чи однаково вертають ся вони кожде в те жерело, з якого вийшли? Коли воно так, то ми можемо пояснити людське істнованє і наші ідеї можуть годити ся супокійно з науковою правдою тай з нашою уявою про сталість, неперемінність усе-го світа.

 Се духове істнованє звали Сарацени, слідом за Східними націями, "Діяльним Розумом". Вони вірили, що ду-' ша чоловіка випливає з него, так як капля дощу виходит із моря і через якийсь час вертає ся туди назад. 0-так зросли серед них могучі доктріни про еманацію та щезає. Діяльний Дух се Бог.

 В одній формі, як ми бачили, сю ідею розвивав Ша-кія Муні, в Індії, прегарно, тай втілив її в широкій практичній сістемі Буддізму; в другій, вона була з меншою силою показана серед Сараценів Аверроесом.

 Але може ми повинні сказати швидше, що Европей-цї вважали Аверроеса автором отсеї доктріни, бо вони знали його незалежно від його предків. Але Могаметане мало вірили в його оріґінальність. У них він був товмачем Арістотеля, репрезентантом думок Александрійцїв тай инших фільософічних шкіл до його часу. Дальші виписки з „Історичного Нарису про Аверроїзм" д. Рена-на покажуть, як дуже Сараценські ідеї наближали ся до тих, які виложені вище.

 Ся сістема приймає на перед, що при смерти індіві-да, його духовий прінціп або душа вже не істнує окроме, але вертає ся назад або прожирає ся універсальним духом, діяльним розумом, світовою душею — Богом, із якого вона справді виплила або повстала.

 Універсальний, або діяльний, або обєктивний інте-лєтк не сотворениіі, не пристрастний, непорушний, без початку і без кінця; він не росте в міру того як росте число індівідуальних душ. Він зовсім окремий від матерії. Він

 немов би космічний ПрІНЦІП. ОТСЯ одинокість ДІЯЛЬНОГО

 інтелєкта, або розуму, то властивий прінціп Аверроісти-чної теорії тай годить ся вона з головною доктріною Мо-гаметанїзму — одинокістю Бога.

 Індівідуальний, або пассивний, або субєктивний розум се виплив із унїверсального і він є те, що звуть душею чоловіка. В одному розуміню він минучий і кінчить ся з ТІЛОМ, але в виидому розуміню він триває; бо після смерти, він вертає ся в універсальну душу або прожирає ся нею, і таким чином із усїх людських душ лишає ся нарешті лиш одна однїсїнька — збір їх усїх. Житє не є власністю індівіда, воно належить Природї. Конец; чоловіка — з'єдинити ся чим раз тїснїиде з дїяльним інтелє-ктом-розумом. Ось де щастє душі. Наше назначене супокій. Аверроес думав, що перехід із індівідуального в універсальне є раптовий, при смерти, але Буддісти кажуть, що людська особистість триває ще якийсь час і після смерти, та все меншає-меншає. аж поки не дїйде до небутя або Нарвани.

 Вільософія давала завше лише дві гіпотезї задля по-ясненя світа: перше, особистий Бог, істнуючий окремо, та людська душа покликана до істнованя або сотворена; друге, неособиста інтелїґенція, або невизначений Бог, і душа, яка виринає із нього і вертає ся в него. Що до початку істот, то є дві супротивні думцї: перша, що вони сотворені з нічого; друга, що вона розвила ся із форм, які істнують із покон-віку. Теорія про сотворінє належить до першої з названих гіпотез, теорія про еволюцію до другої.

 Таким чином фільософія пішла серед Арабів у тім самім напрямі, що й у Китаю, Індії, в загалї на Сходї. Увесь ї"і дух засновував ся на допущеню незнищимости матерії тай сили. Вона бачила анальоґію межи збира-нєм матеріялу, з якого складає ся тїло чоловіка, з великого запасу матерії в Природї, та його наконечним вер-танєм у сей запас, і межи випливом духа чоловіка з універсального інтелєкта. Божества, та його наконечним про-жертєм.

 Показавши доволї докладно фільософічні прикмети доктріни про виплив і прожертє, я роскажу тепер її історію. Вона була заведена в Европу Іспанськими Арабами. Іспанія була вожеглом, із якого вона, розширяючи ся

 далі, захопила інтелігентні й модні верстви в усїй Европі, але в Іспанії постиг її сумний копець.

 Іспанські халїфи обвели себе всїми роскошами Східного житя. Вони мали пишні палати, чарівні сади, сера-лї, повні гарних жінок. У сегоднїшнїй Европі не видно більше смаку, більше делїкатности і більше краси, які можна було бачити тоді, в столицях Іспанських Арабів. їх вулиці були освічені і вибурковані порядно. Доми були прикрашені фресками тай встелені ліжниками; вони огрівали ся зимі печами, тай освіжували ся літї запахущим повітрєм, яке йшло підземними рурами із цвітників. У них були лазьнї, бібльотеки, їдальні та фонтани з живого срібла й води. Міста й села б\'ли повні веселого житя і танцїв при лютнї та мандолїнї. Супроти пяних та пажерливих оргій їх Північних сусідів бенкети Сараценів визначали ся тверезістю. Вино було заборонено. Чарівні місячні вечери в Андалюзії сходили Маврам в окремих прегарних садах або помаранчевих гаях, де вони слухали оповіданя казкарів, або розмовляли про фільософію, розраджували одні одних після лихої долї в житю такими увагами, як наприклад, що як би чесність була нагороджувана на сему світї, то нам би нічого було надїяти ся в будущому житю, тай мирили ся зі щоденною працею в надїї, що після смерти буде найдений супокій, де вже не буде працї.

 У десятому столїтю халїф Гакем II. зробив гарну Ан-далюзію земним раєм. Християне, Мусульмане тай Жиди жили вкупі вільно. Тут, серед богатьох славних імен, які дїйшли до наших часів, жив Герберт, якому після того судило ся стати папою. Тут же жив і Петро Шановний і богато християнських церковників. Петро каже, що він находив тут учених навіть із Британії, котрі студіювали астрономію. Сюда приймали радо всїх учених, без огляду на те, з якої країни хто приходив або які його релігійні погляди. В палатї халїфа була цїла фабрика книжок, переписувачі, оправлювачі тай краскарі. Він держав закупнїв книжок по всїх великих містах Азії тай Африки. В його бібльотецї було чотириста тисяч томів, оправлених прегарно тай прикрашених.

 Скрізь по могаметанських країнах Азії, Африки тай Іспанії, прості Мусульмане ненавиділи науку фанатично. Серед набожнїщих — тих, які чванили ся, що вони пра-

 104 АВЕРРОЇЗМ В АНДЛЛЮЗГі ТА СІгРі:Д ЖИДІВ.

 вовірні — були важкі сумніви що до сиасіня великого халїфа Аль-Мамуиа — злого халїфа, як вони його звали — бо він не лише що заворушив нарід, заводячи писаня Арістотеля тай инших Грецьких поган, але й підкопував істнованє неба й пекла, кажучи, що земля куля та чваня-чи ся, що він може зміряти її величину. По числу сї люди чинили політичну силу.

 Альманзор, який захопив халіфат, нарушивши права Гакемового сина, думав, що сей захват, буде піддержаний, коли головою правовірної партії стане він. Ось чому він перешукав Гакемову бібльотеку і казав винести всї наукові фільософічні твори на майдани тай спалити або повкидати в цістерни двора. Подібна дворова революція прогнала з Іспанії, на старість, Аверроеса — він умер у 1198 р. після Хр.; релїґійна партія зликувала над фільософічною. Його завинили яко зрадника релїґії. Опозіція фільософії була з'орґанїзована в усему Мусульманському світї. Ледви чи був фільософ, якого би не покарано. Декотрих віддано на смерть і з сего вийшло те, що Іслям наповнив ся лицемірами.

 В Італїю, Германію тай Анґлїю пробрав ся Аверроїзм потайно. Він подобав ся Францїшканам, і найшов собі осередок у паризькім університеті, його прийняло чимало передових людий. Але нарешті супірники Фран-цїшкан Домінїкане, підняли ґвалт. Вони казали, що Аверроїзм нівечить усяку особистість, веде до фаталізму і нїяк не поясняє ріжницї й поступу індівідуальних інтелігенцій. Заява, що є лиш один інтелект, се помилка, яка валить заслуги святих, се значить казати, що нема ріжницї межи ними. Як то! нема ріжницї межи святою душею Петра і проклятою душею Юди? чи-ж вони були то само? Аверроес у сїй своїй богохульній доктрінї відкидає сотворінє промисел, обяву, Трійцю, силу молитов, милостинї тай молебнів; він не вірить у воскресенє і безсмертність він бачить найвище добро в одній роскоші.

 Аверроїзм розширив ся дуже і серед Жидів, які були тодї передовими людьми світа. їх великий письменник Маймонїдес приняв його зовсім; його школа ширила Аверроїзм у всіх напрямах. Люте переслідуване зняло ся з боку правовірних Жидів. Про Маймонідеса вони любили перше казати, що то був ,,Орел Докторів, Великий Мудрець, Слава Заходу, Світло Сходу другий після

 Мойсея". Тепер вони заявляли що він покинув віру Авра-ама, відкинув можливість сотворіня, вірив у вічність світа, посвятив себе справі безбожників, обгарбав Бога з його прикмет, зробив із него пусте НІЩО, заявив, що він недоступний молитві, тай не кермує світом. Маймо-нїдесові твори спалили синагоги в Монпельє, Барцельонї й Толедї.

 На коли побідна зброя Фердінанда тай Ізабелї звалила Арабське панованє в Іспанії, папство хопило ся зараз за способи знівечити сі думки, які, як думали тоді, підкопували Европейське Християнство.

 До Іннокентія IV. (1243), не було спеціяльного трибуналу против єретиків, окремого від епіскопського. Ін-квізіція, заведена тоді, згідно з централізацією того часу, була загальним і папським трибуналом, який став намісь давнїх місцевих трибуналів. Ось чому епіскопи дивили ся на сю новину дуже нелюбо, вважаючи її вмішуванєм у їхні права. Інквізіцію заведено в Італії, Іспанії, Германії тай південних провінціях Франції.

 Світські володарі бажали аж надто покористувати ся сею могучою машиною задля своїх власних політичних цілий. Папи протестували проти сего сильно. Вони не хотїли, аби ся користь випала з рук церкви.

 Інквізіція, яка вже була випробована в південній Франції, показала ся там дуже певною задля задавленя єресії. Вона була заведена в Арагонїї. Тепер їй наказано взяти ся до Жидів.

 У давні часи за Візіґотського панованя. Жидам вело ся як найкраще, але коли Кізіготи покинули своє Аріян-ство та стали правовірними, то намісь давнїщої терпимо-сти настало люте переслїдуванє. Проти Жидів пущено найнелюдськіщі постанови — видано закон, який присуджував їх усіх на невільництво. Не дивниця, що коли Сарацени напали на країну, то Жиди зробили все, аби їм помогти. Вони-ж були, так як Араби, східним народом, виводили оба свій рід від Авраама, свого спільного предка, вірили оба в одного Бога. Оборона сеї доктріни навела на них ненависть їх Візіґотських панів.

 За Сараценського панованя з ними обходили ся з найбільшою пошаною. Вони почали визначати ся своїм богатством і своєю чвеністю. По найбільше вони були Арістотелїянцї. Вони заснували^ чимало шкіл і колєгій.

 Вони стали їздити по всему світу задля своїх торгових інтересів. Вони студіювали особливо медицину. Протягом усїх середніх віків вони були лїкарами тай банкира-ми Европи. З усїх людий вони дивили ся на хід людських справ із найвеличнїщого становищ,а. Зо спеціяль-них наук вони поступили в математиці та в астрономії; вони зложили таблиці Альфонса і були причиною подорожі Васка Де Ґами. Вони визначили ся дуже в лехкій літературі. Від десятого до чотирнайцятого столїтя їх література бла перша в Европі. їх можна було бачим у володарських дворах яко лїкарів або касієрів публичних фінансів.

 Правовірні попи в Наваррі збудили проти них народні пересуди. Аби втекти від наставших переслідувань, чимало їх навернуло ся лицемірно на християнство і з тих чимало відпало знов до давньої своєї віри. Папський нунцій при Кастільському дворі підняв крик за встано-вою Інквізіції. Біднїщих Жидів винували в тім, що на Пасху приносять у жертву християнські дїти, на глум ро-спятю; богатїщих винували яко Аверроїстів. За впливом Домініканського черця Торквемади, сповідника королеви Ізабельлї, ся прінцеса просила від папи бульлї на заведене Святого Уряду. Бульлю видано справдї в Но-ябрі 1478 p., задля відкритя та знївеченя єресі. В першому році роботи Інквізіції, 1481 p., було спалено в Ан-дулюзії дві тисячі жертов; окрім того, чимало тисяч викопано із гробів і спалено; сїмнайцять тисяч мусїли заплатити грошеву кару, або були позамикані в тюрму на все житє. Хто лише з переслідуваної породи міг утекти, спасав своє житє. Торквемада, який став тепер головним інквізітором Кастілїї та Лєона, прославив свій уряд лютістю. Приймали ся без'іменні завини, обжалуваних не зводили зо свідками, здавали ся задля перекони на муки; мучено по склепах і пивницях, де ніхто не міг чути криків мучених. Коли, нібито з ласки, було заборонено мучити в дурге, то казали з жасною двуличністю, ідо муки не скінчено зразу, лише відложено з жалю до другої днини! Сімї переконаних були руйновані на віки. Льльоренте, історик Інквізіції, рахує, що Торквемада та його помічники, за вісїмнайцять років, спалили на вогнищах десять тисяч двіста двайцять людий, шість тисяч вісімсот шістьдесять у образї, тай инакше покарали- де

 вятьдесять СІМ тисяч три ста двайцять і одну особу. Сей скажений піп нівечив Єврейські Біблії, де лише міг найти їх, і спалив у Саляманці шість тисяч томів Східної літератури за те, Ш.0 в них-дї проповідувано Юдейство. З невимовною мерзою тай обуренєм дізнаємо ся ми, що папський уряд набрав чимало гроший, продаючи богачам діспензії. які забеспечували їх від Інквізіції.

 Але всї ті лячні лютош,і були марні. Навернень було мало. Ось чому Торквемада домагав ся, аби прогнати зараз усякого нехрещеного Жида. 30-го Марта 1492 року підписано указ про прогнане. Всїм нехрещеним Жидам, усякого віку, полу й стану, наказано покинути державу до кінця слідуючого Юлія. Хто би вернув ся. мав бути покараний смертю. Жиди могли продати свої річи і взяти належність товарами або векслями, але анї золотом анї срібром. Прогнані, таким чином, напрасно із рідної країни, країни своїх предків від сотень років, не могли продати свого майна на переповненім ринку. Нїхто не хотів купувати того, що міг дістати за дурно після Юлія. Іспанські попи говорили на майданах проповіди, повні завин на свої жертви, котрі, коли прийшов час забирати ся. то стовпили ся на вулицях тай наповняли повітрє криками роспуки. Навіть Іспанські видцї плакали при сїй жалібній сценї. Але Торквемада наказав, аби ніхто не смів помогти їм як небудь.

 Із прогнаних декотрі пішли в Африку, декотрі в Італію; остатні занесли з собою в Неапіль корабельну пропасницю, яка забрала двайцять тисяч людий у Неаполї тай спустошила пів-остров; декотрі зайшли в Туреччину, не богато в Анґлїю. Тисячі людий, особливо материй з немовлятами, дїтий і старих повмирало в дорозї; чимало сконало в муках від спраги.

 За сим виступом проти Жидів настав швидко виступ проти Маврів. В Севільлї видано в Вевралї 1502 p., прагматику, яка з'обовязувала Кастільцїв прогнати з країни ворогів Бога і наказувала, аби всї нехрещені Маври в Кастільськім і Лєонськім королїстві, окрім дїтий, покинули країну до кінця Апріля. Вони могли продати свою власність, але не могли брати з собою нї золота нї срібла; їм було заборонено виселяти ся в Могаметанські країни; кара за непослух була смерть. Таким чином їх стан був іще гірший від жидівського. Люта нетерпимість

 Іспанців дійшла до того, що вони казали, що правитель-ство зробило би справедливо, як би взяло житє усїм Маврам, за їх безличіїс невірство.

 Яка невдячна відплата за терпимість, що давали християнам Маври в часи свойого панованя. Слова, даного жертвам, не додержано. Ґранада піддала ся на врочисту запоруку горожанської тай релігійної волї. Але за підмовою кардинала Ксіменеса сю обіцянку зломлено, і після вісїмсотрічного пробутку в країнї, Могаметане були прогнані.

 Суістнованє трьох релігій в Андалюзії — Християнської, Могаметанської та Мойсейської — дало добру нагоду до розвою Аверроїзму або фільософічного Арабізму. Се було повторінє того, що стало ся в Римі, коли зведено до купи богів усїх здобутих країн і вийшло загальне невірство. Самого Аверроеса винували в тім, що він був зразу Мусульманином, потому Християнином, далі Жидом і нарештї невірником. Казали, що він був автором таємної книги „De Tribus Impostoribus" (Про трьох Брехунів).

 В середні віки були дві славні єретицькі книзї: „Вічне Євангеліє" та книга „Про Трьох Брехунів". Остатню приписувано ба папі Гербертови, ба Фрідеріхови II., ба Аверроесови. Домінїкане звалювали в своїй завзятій не-нависти всї богохульства тодїшнїх часів на Аверроеса; вони покликували ся без віддиху на його звісне, вражаюче богохульство про евхарістію. Його твори стали у перше звісні загально Християнській Европі з перекладу Михайла Скота в початку тринайцятого столїтя, але в західній літературі, подібно як і азіятській, було повно сих ідей, далеко перед тим. Ми бачили, як ясно вони були виложені Еріґеною. Араби були заражені ними від самого початку плеканя фільософії, сї ідеї були модні в усїх колєгіях трьох халїфатів. Розглядені не яко спосіб думки, який може появляти ся сам про себе в усїх людий на звісному ступеню інтелєктуального розвою, але яко походячі від Арістотеля, вони приймали ся дуже радо людьми найвищої культури. Ми бачимо їх у Роберта Ґростета, Роджера ІЗекона і нарештї у Спінози. Авер-роес не винайшов їх, він лише виразив їх яснїще. Серед Жидів тринайцятого столїтя, він був зовсїм витиснув свойого здогадного учителя. Арістотель щез був із їх очий!

 намісь него стояв його великий товмач Аверроес. На до-ктріну про еманацію навернуло ся було тілько християн, що папа Александер ІЛ^. (1255 р.) вважав за конче потрібне вмішати ся. По його наказу, Альбертус Маґнус написав твір против „Одинокости Інтелєкта". Росказу-ючи про початок і природу душі, Альберт Великий ста-рав ся доказати, що теорія про „окремий інтелект, який освічає чоловіка випливом проміня заки зложив ся інді-від і переживає його, се страшенна помилка". Але най-славнїщим противником великого товмача був св. Тома з Акіну, нївечитель усїх таких ересів як одинокість інтелєкта, заперечене Промислу та неможливість сотворіня; побіди сего , .Ангельського Доктора" спалено не лише в розмовах Домінїкан. але й у скусних творах флоренць-ких та пізьких малярів. Обурене сего святого на те, що Христняне ставали учениками невірника, гіршого від Мо-гаметанина, було безмежне. Гнїв Домінїкан, до ордену котрих належав св. Тома, заострював ся фактом, що їх су-пірники, Францїшкане, хилили ся до Аверроістичних думок; і Дайте, котрий опирав ся на Домінїкан, обжалував Аверроеса яко автора найнебеснечнїщої сістеми. На него впала теольоґічна ненависть усїх трьох пануючих сістем; на него показували яко на починника грізної головної думки, що „всї релїґії брехливі, хоть мабуть усї корист-ні". На соборі в Віеннї пробувано знищити його писаня зовсім і заборонити Християнам читати їх. Домінїкане, в зброї Інквізіції, налякали Християнську Европу своїми лютими переслїдуванями. Вони спихали все невірство тих часів на Арабського фільософа. Але він був не без опори. В Парижі й містах Північної Італїі Францїиікане піддержували його думки, і все християнство ворушило ся від тих суперечок.

 За підмовою Домінїкан, став Аверроес задля італїян-ських малярів олицетворенем невірства. В богатьох іта-лїянських містах були картини або фрески Страшного Суду й Пекла. Аверроес попадає на них частенько. Так, на одній картинї в Пізї він намальований у купі з Аріем, Могаметом і Антихристом. На иншій він показаний яко звалений св. Томою. Він став головним елементом у трі-юмфах великого Домініканського доктора. За такого мали його iTavTiHHCbKi малярі до шіснаііцятого столїтя. його

 доктріни вдержали ся в Падуанськім унївер ситетї до сїм-найцятого столїтя.

 Ось коротка історія Аверроїзму, як він напав на Ев-ропу з Іспанії. Під захистом Фрідеріха II., він, менше велично, ширив ся із Сіцілїї. Сей володар дриймав його зовсім. У своїх ,.Сіцілїйських Запитах" він шукав світла про вічність світа тай про природу душі, і думав, щ.о найшов те світло в відповідях Ібн - Сабіна, прихильника сих доктрін. Але в своїй боротьбі з папством він був поборений і з ним сї єресі були зниш,ені.

 у верхній Італії Аверроїзм держав ся довго. Він був такий модний у вищій Венеціянській суспільности, що кождий шляхтич мусїв признавати ся до него. Нарешті Церква виступила проти него рішучо. Лятеранський Собор, у 1512 p., присудив таїтелїв сих огидних доктрін яко єретиків і невірників. Як ми бачили, остатній Ватинкан-ський Собор прокляв їх. Але, невважаючи на се пятно, треба тямити, що сї "думки має за правду більша частина людської породи.

 VI. БОРОТЬБА ЗА ПРИРОДУ СВІТА.

 Біблійний погляд на світ; земля є плоска рівнина; поміщене неба й пекла.

 Науковий погляд: земля є куля; зміряне ЇЇ величини; її становище в сонїчній сістемі й відносини до неї. — Три великі подорожі. — Колюмб, Де Ґама, Магельлян, Обплите землі". — Встановлене її кулястости мірянем степенів і ва-гадлом.

 Відкрите Копернїка. — Винахід телескопа. — Галилей перед Інквізіціею. — Його покаране. — Побіда над Церквою.

 Проби встановити обширність сонїчної сістеми. — Означене паральляксн сонця при переході Венери. — (Розміри сонїчної сістеми). Марнота землі й чоловіка.

 Ідеї про обширність усего світа. — Паральлякса звізд. — Многота світів по думці Бруна. Він був увязнений і спалений Інквізіціею. — (Побіда Бруна).

 Тепер треба мені росказати про суперечки за третю велику фільософічну завдачу — за природу світа.

 Некритична обсервація лиця природи переконує нас, що земля є велика плоска поверхня, яка держить небо склін, твердь, що ділить верхні води від нижніх; що небесні тіла — сонце, місяць і звізди роблять свою дорогу, рухаючи ся зі сходу на захід і що їх невидна величина тай рух довкола нерухомої землі доказують, що вони

 112 ТЕОЛЬОГІЧНИЙ ПОГЛЯД НА ЗЕМЛЮ.

 щось нижше. з ріжних органічних форм, довкола чоловіка, нї одна не може рівнатн ся до него гідно і через те він немов би то й правий, висновуючи з сего, ІДО ВСІ річи сотворені задля його вжитку — сонце, аби давати йому СВІТЛО в день, туіісяць і звізди в ночи.

 Порівнана теольоґія показує нам, що се розумінє природи принято загально в ранїщий період інтелектуального житя. Така віра всіх націй усїх частин світа в по-чатках їх цівілїзації: вона є геоцентрична, бо робить землю центром усего світа антропоцентрична, бо робить чоловіка центральною річю на землі'. І се не лише самохітний висновок, який робить чоловік, дивлячи ся на світ нерозважно та поверховно, се є й фільософічна підвалина ріжних релігійних обяв, які давали ся в ряди-годи чоловікови. Сї обяви кажуть йому ще й те, що повище кришталового небозводу є країна вічного світла та щастя — небо — домівка Бога тай ангельських громад, і може й його власна домівка після смерти; а під землею країна вічної пітьми й нещастя, домівка злих. Таким чином, у видимому світі ми бачимо малюнок невидимого.

 На сїй думці про будову світа засновано великі релігійні сістеми і через те при обороні її ходило про мо-гучі матеріяльні інтереси. Вони противили ся, инодї проливаючи кров, пробам поправити сї явні помилки — противенство виходило з підозріня, що від того втеряло би поміщене неба й пекла і найвище значіне чоловіка в усе-му світї.

 Такі проби мусїли робити ся неминуче. На-коли люди стали в загалї думати про сю справу, вони мусїли су-мнївати ся в говірці, немов би земля була рівниною без краю. Ніхто не може сумнївати ся, що сонце яке ми бачимо сегодня — те саме, яке ми бачили вчера. Його безперестанна поява що ранку спонукує чоловіка невпинно до думки, що воно прийшло по-низше землї. Се-ж годї помирити з думкою, що в тих сторонах вічна ніч. От воно й родить більше або менше ясну ідею про кулястість землї.

 Земля не може простирати ся в низ без краю, бо сонце не могло би пройти крізь неї, або крізь яку прогалину чи прохід у ній, бо, в ріжні часи року, воно сходить і заходить у ріжних місцях. І звізди рухають ся під нею без-

 численними дорогами. Значить, у низу мусить бути вільна дорога.

 Певно задля помиреня обяви з отсими новими фактами приймали ся часто такі схеми, як Козьми Індікоп-лейства в його „Християнській Топографії". Про неї ми мали нагоду сказати окремо на передущих сторонах. Вона твердила, що в півнінних частинах плоскої землї є величезна гора, по за яку проходить сонце, і таким чином робить ся ніч.

 У дуже давній історичний період відкрито механізм затьмінь. Затьміня місяця показували, що тїнь землї все кругла. Значить, форма землї мусить бути куляста. Тіло, яке з усїх боків кидає круглу тїнь, мусить бути кругле. Нніуі уваги, які знає тепер кожде, мусїли доказувати, що її форма дїйсно кругла.

 Але означене форми землї не скидало її зовсїм з її верховного становища. Вона була очивидячки далеко більша як усї річи, то й справедливо було вважати її не лише центром світа але й справдї — світом. Усї инші річи на купу видавали ся дуже невидні супроти неї.

 Хоть наслїдки з признаня кулястої форми землї сї-пали глибоко за істнуючі теольогічні ідеї, а про те вони були далеко менше важні від наслїдків із означеня її величини. Доволї було елементарного знаня геометрії, аби завважати, що вірні ідеї про се можна було лехко добути, змірявши степень на поверхні землї. Мабуть пробовано дійти до сего ще давнїще, але результати пропали. Та Ератостен зміряв один степень межи Сієною й Алексан-дрією, в Єгиптї, при чому думав, що Сієна лежить саме в поворотному крузї Рака. Але сї два місця не лежать у тім самім мерідіянї, і віддаль межи ними була оцінена, а не зміряна. В два столїтя після того, Позідоній зробив другу пробу між Александрією та Родосом; у Родосї до-торкала ся саме тодї небосклона блискуча звізда Кано-пус, в Александрії вона підняла ся на 7Уо°. Але тут напрям іде по морю, і через те віддаль була те-ж оцїнена, а не зміряна. Нарешті, як ми вже сказали, халїф Аль-Ма-мун'зробив два поміри, один на березї Червоного моря, другий коло Куфи, в Мезопотамії. Загальний результат сих ріжних обсервацій був такий, що діяметер з^млї має СІМ до вісім тисяч миль.

 114 ПІТАГОРЕЄВА ТА ПТОЛОМЕЄВА СІСТЕМА.

 Се приблизне означене величини землі' змагало скинути її з її головного становища тай викликати дуже поважні теольоґічні результати. Сему дуже помагали давні досліди Арістарха з Самоса, одного з Александрій-ських учених, 280 р. перед Р. X. У своїй розвідці про величини та віддалі сонця й місяця, він викладає бистроу-мний, хоть і недокладний метод, якого він ужив до роз-вязки сеІ завдачі. Чимало століть навперед того Пітаґо-рас приніс із Індії в Европу штудерну видумку. Вона показувала сонце яко центро сістеми. Довкола него крутили ся круговими дорогами планети в такім порядку: Меркурій, Венера, Земля, Марс, Юпітер, Сатурн, і думало ся що всі вони вертять ся на своїх осях і крутять ся довкола сонця. По словам Ціцерона Нікетас думав, що як би при-няти, що земля вертить ся на своїй оси, то було би легко пояснити недовідомиїі швидкий хід небес.

 є причина думати, що Арістархові твори згоріли в Александрійській Бібльотеці підчас пожару за Цезара. Одинока його розвідка, яка дійшла до нас, се названа вище різвідка про величину та віддаль сонця й місяця.

 Арістарх приймав Пітаґорейську сістему яко таку, що показувала дійсні факти. То був результат признаня що сонце страшенно далеко і, значить, незвичайно велике. Геліоцентрична сістема, вважаючи таким чином сонце центральною кулею, спихала землю на дуже підрядне місце, роблючи її лиш одною зо шістьох планет.

 Але се не одинокий причинок Арістарха до астрономії, бо, завважавши, що рз^х землі не дуже переміняє видимої позіції звізд, він вивів із сего, що вони від нас безмірно далі як сонце. Він, значить, як каже Ляпляс, із усіх давніх людий мав найвірніщі ідеї про величезність усего світа. Він знав, що земля зовсім невидна, коли її порівнати до віддалів звізд. Він знав і те, що над нами нема нічого, окрім простору та звізд.

 Але погляд Арістарха на розміщене планетних тіл не признавано в старовину; всі воліли сістему запропоновану Птоломеєм і виложену в його „Syntaxis". Фізікаль-на фільософія тодішніх часів була дуже недокладна — один із Птоломеєвих закидів проти Пітаґорейської сістеми був той, що як би земля була в руху, то лишала би за собою повітрє тай лехкі тіла. Ось чому він клав землю в центральну позіцію, тай обертав довкола неї по черзі

 Місяць, Меркурія, Венеру, Сонце, Марса Юпітера, Сатурна; за дорогою Сатурна починало ся небо нерухомих звізд. Що до сталих кришталових сфер, які рушали ся одна зі сходу на захід, а друга з півночи на південь, то се були фантазія Евдокса, на яку Птоломеіі не натякає.

 'Значить, Птвломейська сістема, се власне геоцентрична сістема. Вона лишала землю на її верховному становищі, то й не вражала релігійних поглядів, анї християнських, анї могаметанських. Величезна слава її автора, видна спосібність його великого твору про механізм небес піддержали її майже тисячу чотириста років — від другого до шіснайцятого столїтя.

 У християнстві потрачено більшу частину сего довгого періоду на суперечку про природу Бога та боротьбу за церковну власть. Авторітет Батьків і пануюча віра в те, що Писаня обіймають суму всего знаня, відбирали всяку охоту досліджувати Природу. Коли повставав при нагоді" скоротечний інтерес до якої астрономічної справи, то рішав ся зараз такими авторітетами як писаня Авгу-стина або Ляктанція, а не показом на прояви небес. Святій назщї давали таку велику перевагу над світською, що Християнство не вродило за пятнайцять сот років свого істнованя нї однісінького астронома.

 У Могаметанських націй було далеко краще. Вони починають плекати науку від здобутя Александрії в 638 р. після Р. Хр. .То було всего шість років після смерти Пророка. За несповна два століта вони не лише що обі-знали ся з Грецькими науковими письменниками, але й оцінили їх вірно. Як ми вже згадували, халїф Аль-Ма-мун дістав по вмові з Михайлом ПІ., копію „Syntaxis-a" Птоломея. Він її зараз-же переклав на Арабське. Вона стала до-разу великим авторітетом задля Сараценських астрономів. Від сеї підвалини дійшли Сарацени до роз-вязки деяких найважнїщих наукових завдач. Вони означили величину землї, завважали або списали усї звізди видимі на їх небесах, даючи більшим із них імена, які вони мають і доси на наших мапах і ґльобусах, установили дійсну довготу року, відкрили астрономічну рефракцію, винайшли годинник із вагадлом, поправили фотометрію звізд, означили криволїнїйну дорогу світляного проміня крізь повітрє, пояснили появи горізонтального сонця й місяця, тай те яким чином ми бачимо їх іще заки вони

 зійшли і після того як вони зайшли; вони міряли висоту атмосфери, ОЦІНЮЮЧИ її на пятьдесять вісім анґлїйських миль, дали вірну теорію меркненя та михкотїня звізд. Вони заснували першу обсерваторію в Европі. їх обсервації були такі докладні, що і найліпші новіщі математики ко-ристують ся їх результатами. ТакТІяпляс, у своїй "Systeme du Monde" (Система Світа), наводить обсервації Аль-Ба-тагнія, яко безперечний доказ уменшеня ексцентрично-сти земної дороги. Він користує ся обсерваціями Ібн-Юніса в своїй розвідці про нахилене еклїптики і що до завдач більших нерівних рухів Юпітера тай Сатурна.

 Се лише частина, тай то мала частина заслуг Арабських астрономів коло розвязки завдачі про природу світа. Тим часом Християнство було таке запаморочене, таке темне, що зовсїм не дбало про сю справу. Його увага була занята образохвальством, транссубстанціяцією, заслугами святих, чудесами та чудесним лїченєм скриньками з мощами.

 Сеся байдужність тривала до кінця пятнайцятого столїтя. Але навіть і тодї не було ніякої наукової по-нуки. Розворушували людий зовсїм инші мотиви. Вони вийшли з торгового супірництва, і справа кулястости зе-млї була рішена нарешті трьома мореплавцями: Колюм-бом, Де Ґамою та Фердинандом Маґельляном особливо.

 Торгівля зо Східною Азією була все джерелом безмірного богацтва задля західних націй, які по черзї мали її в руках. У середні віки вона скупила ся у Верхній Іта-лїї. Ведено її двома .тїнїями — північною, по Червоному та Каспійському морю, і далі караванами вельблюдів — головною кватирою сеї дороги була Генуя; і південною, через Сірійські та Єгипетські лимани тай Арабське море, з головною кватирою Венецією. Купці, які торгували по остатній дорозї, мали великий заробок і на перевозцї за Хрестових походів.

 Венеціянцї дбали про приятельські зносини з мога-метанськими властями Сірії та Єгипта, їм було позволе-но мати консуляти в Александрії й Дамасцї і, невважа-ючи на воєнні несупокої в тих країнах, торгівля все таки вела ся доволї добре. Але північна або генуцька лінія була зовсїм розірвана нападали Татар і Турків, та воєнними й політичними злиднями в країнах, через які вона

 йшла. Східна торгівля Генуї була не лише в небеспечно-му стані — а просто на краю погибелі.

 Круглий видимий небосклін і його пірненє в морі, повільна поява і щезанє кораблів на морі, мусить довести інтелігентних мореплавців до переконаня про кулястість землі'. Писаня Могаметанських астрономів і фільо-софів розширили сю доктріну на Заході Европи, але, як і можна було ждати, її приняли неприхильно теольоґи. Коли таким чином Генуя була на краю руїни, то деяким її мореплавцям упало на гадку, що як би сей погляд був вірний, то їхні справи могли би поправити ся. Корабель який виплив би Гібральтарським проливом на захід, мусів би приплисти до Східної Індії. Тут були очивидячки й инші великі користи. Важкі поклажі можна було би перевозити без важкої та дорогої тяганини по суші і без переклажі.

 Межи Генеуськими мореплавцями, які думали таке, був Хрістоф Колюмб.

 Він росказує нам, що його увагу звернули на сю справу писаня Аверроеса та між його приятелями був Фльорентинець Тосканельлї, що займав ся астрономією і став могучим оборонцем кулястости землі". В самій Генуї Колюмб найшов мало заохоти. Тодї він потратив кілька років на заходи заінтересувати своїм замислом рі-жних князїв. Іспанські церковники вказали на його не-релїґійне змаганє і собор у Саляманцї прокляв його; проти його правовірности витягли Пятикнижіє, Псальми, Пророків, Євангелія, Апостоли тай Писаня Батьків — св. Золотовуста, св. Августина, св. Ієронїма, св. Григорія, св. Василія тай св. Амвросія.

 Але нарешті, заохочений іспанською королевою Іза-бе;ллею і підпоможений богатою моряцькою фамілїєю Пінцонів із Пальоса, з якої дехто пристав до него особисто, він відплив 3-ого Августа 1492, трьома невеличкими кораблями з Пальоса, везучи з собою лист від короля Фер-динанда до великого хана Татарії тай карту або мапу, зладжену на підставі Тосканельлївської. Саме перед о-півночю, 11-ого Октября 1492, він побачив із передньої вежі свого корабля михкотїнє світла навперед себе. У дві годині після того вистріл із иншого корабля дав знати, що побачили землю. Як исходило сонце, Колюмб приплив до Нового Світа.

 Коли він вернув ся в Европу, то ВСІ думали, що він доплив до східних частин Азії, та що, значить, його подорож була теоретично вдатна. Сам Колюмб умер у сїй вірі. Але від численних подорожей незабаром після того, став звісний загальний обрис Американської берегової лїнїї, тай відкрите Великого Південного моря, яке зробив Бальбоа, пояснило нарешті дїйсні факти пригоди і промах Тосканельлього та Колюмба, котрі думали, що дорога на захід від Европи до Азій не може бути більша як дорога від Італїї до Ґнїнейського лижана, — дорога, яку Колюмб робив не раз.

 У своїй першій подорожі, смерком 13-го Сентября 1492 p., бувши тодї півтретя степеня на схід від одного з Азорських островів Корво, завважав Колюмб, що компасові игли на кораблях уже не показують трохи на північний схід, але навертають на захід. Чим далї плили, тимбільший та більший ставав відхил. Колюмб не перший відкрив факт відхилу, але бесперечно перший відкрив лїнїю, де не було відхилу. Коли вертали ся назад, то завважали супротивне; відхил на захід умнешав ся, поки не досягли сего мерідіяна, тодї игли знов показували на північ, так як треба. Далї, коли наближали ся до європейського берега, відхил був на схід. Колюмб вивів із сего, що невідхильна лїнїя се стала географічна лїнїя, або границя межи Східною та Західною Півкулею. Ось чому в булї з Мая 1493, папа Александер VI. приняв сю лїнїю за вічну границю межи володїнями Іспанії та Портуґалїї, коли розсуджував суперечки сих націй. Але потім відкрили, що лїнїя посунула ся на схід. У 1662 р. вона сходила ся з лондонським мерідіяном.

 По папскій булї, Портуґальскі володїня лежали по східнім боцї невідхильної лїнїї. Але португальський уряд дізнав ся від якихось єгипетських Жидів, що можна було обплисти сушу Африки, бо на самім південнім її краю є ріг, який лехко обминути. Вислано експедіцію з трьох кораблїв під проводом Васка Де Гами. 9-го Юля, 1497 p.; вона обминула ріг 20-го Ноября і доплила до Калькути, на березї Індії 19-го Мая 1498 р. По булї, ся подорож на Схід давала Португальцям право на Індійську торгівлю.

 Заки обминено ріг, кораблї Де Ґами плили в загалї на південь. Завважано дуже швидко, що висота поляр-

 ної звізди над горізонтом малїла і незабаром після того як доплили до рівника, ся звізда щезла з очий. Тим часом стали показувати ся инші звізди, з котрих деякі чинили пишні громади — звізди Південної Півкулі". Все те могло ся з теоретичними сподіванками, заснованими на допущеню кулястости землі".

 Політичні наслідки, які вийшли зараз після сего, поклали Папський Уряд у дуже прикрий стан. Його перекази й політика забороняли йому допускати якусь иншу форму землі, не плоску, бо вона була обявлена в Писа-нях. Затаїти факти було годі, софістика була марна. Торгове щастє покинуло тепер і Венецію і Геную. Лице Ев-ропи перемінило ся. Морська могучість перейшла із Середземних країн до набережних країн Атлянтицького океана.

 Але Іспанський Уряд не піддав ся перемозі, яка так лехко прийшла його торговому супірникови. Він послухав уговорюваня якогось Фердінанда Маґенльляна, щ,о Індію тай Острови Корінні можна досягнути, пливучи на захід, як би лише можна було найти пролив або прохід через землю, яку тепер признали „Американською Сушею"; та що, як ми се стало ся, то по папській булї, Іспанія мала право на торгівлю з Індією так само як Португалія. Під проводом Маґельляна була вислана експідиція з пя-тьох кораблів, на яких було двіста трийцять сїм мужа; вона відпливала з Севільлї 10-го Августа 1519 р.

 Маґельлян справив ся сміливо до Південно - Американських берегів, надїючи ся найти яку прогалину або перехід через сушу, куди він міг би досягнути великого Південного моря. Сїмдесять день він був задержаний на тій лінії безвітрєм; його моряки налякали ся, думаючи, що запили в сторону, де ніколи не віють вітри, і що вони пропали. Та нї безвітре, нї бурі, нї повстане, ні втеки моряків, ніщо не могло захитати постанови Маґельляна. Через рік із верхом він відкрив пролив, який носить його імя і, як росказуе Італїянець Піґафетті, який був з ним, він плакав з радости, коли побачив, що Бог поміг йому нарешті опинити ся тут, де він міг бороти ся з незвісни-ми небеспеками Південного моря, „Великого й Тихого Океана".

 З голоду він мусів годувати ся кусниками шкіри та ременів, якими були сям-там пообвязувані линви, мусїв

 пити гнилу воду, його люди вмирали з голоду та шкорбуту, а про те сей чоловік, вірючи твердо в кулястість землі, плив усе на північний захід і не бачив заселеної землі більше як чотири місяці. Він міркував, ш,о вплив по Тихому морю наііменше дванайцять тисяч миль. Він переплив рівник, побачив знов полярну звізду. і нарешті приплив до землі — до Розбійницьких Островів. Тут він зустрітив ся з Суматрськими пройдисвітами. Межи тими островами його вбили або дикуни, або таки його власні люди. Його підстарший, Себестіян д'Елькано, взяв провід над кораблем у свої руки, справляючи його на ріг Доброї Надії та виносячи страшенні злиднї. Нарешті він обплив сей ріг і потім у-четверте переплив рівник. 7-го Сентября, 1522 p., після більше як трирічної подорожі, він заякорив свій корабель, Сан - Вітторію, в С. Лякар-ському лиманї, коло Севільлї. Сей корабель сповнив найбільше діло в історії людської породи. Він обплив землю.

 Сан-Вітторія, пливучи на захід, вернула ся назад на місце, відки рушила. Від тодї теольоґічна доктріна про плоскість землї була звалена на віки.

 Через пять років після скінченя Маґельлянської подорожі, спробовано в Християнстві у перше означити величину землї. Зробив се французький природознавець Фернель, що встановивши висоту полюса в Парижі, пішов опісля на північ, аж поки не зайшов на місце, де висота полюса була саме на один степень більша як у Парижі. Він зміряв віддаль межи двома стаціями числом оборотів одного з коліс свого воза, до якого був прироблений відповідний показчик, і вивів, uj,o обсяг землї має коло двайцять чотири тисячі чотириста вісїмдесять іта-лїянських миль.

 Поміри, і то чим раз докладнїщі, зроблено в бога-тьох країнах: Снеллем у Голляндії, Норвудом межи Лондоном і Йорком в Анґлїї, Пікардом під охороною Французької Академії Наук, у Франції. Плян Пікарда бив такий, аби звязати дві точцї рядом трукутників і, означивши таким чином довготу дуги мерідіяна межи ними, порівнати її з ріжницею широт, найдених астрономічними обсерваціями. Стації були Мальвуазінь коло Парижа та Сурдон коло Амієва. Ріжницю широт означено обсервацією зенітних віддалей звізди 6 в громадї Кассіопеї. В

 сїй Пікардовій праці є дві інтересні річи: тут ужито в nepyje струментів із телескопами; і результат праці був, як побачимо незабаром, задля Нютона першим потвер-дженєм теорії про загальну тяготу.

 Того часу стало ясно з механічних зауваг, особливо тих, які були виведені Нютоном, що, коли земля вертке тіло, то форма її не може бути досконалою кулею, але мусять бути сфероідом, издавленим або сплощеним на бігунах. Із сего виходило би, що довгота степеня мусить бути більша коло бігунів як коло рівника.

 Французька Академія зважила ся розширити Пікар-дову операцію, продовживши поміри в усїх натрямах і взявши результат за підвалину до докладнішої карти Франції. Але вийшла проволока, і поміри зроблено аж у 1718 р. від Дюнкірка на півночи до південного края Франції. Як почали толкувати сї поміри, настала суперечка, бо одні казали, що виходить сфероід вивершений, а другі казали, що здавлений; першу форму можна представити популярно цитриною, другу помаранчею. Аби се рішити, францизький уряд, за підмовою Академії, вислав дві експедіції задля зміряня степенів мерідіяна — одну над рівник, а другу як найдалї на північ; перша вибрала ся в Перу, остатна у Шведську Ляпляндію. Обі партії наткнули ся на величезні перепони. Але Ляпляндська коміссія скінчила свої обсервації далеко швидше нїж Перуанська, яка потрібувала цїлїсїньких девять років. Добуті таким чином результати помірів потвердили теоретичну сподіванку сплощеної форми. Від тодї зроблено чимало великих і докладних повторінь сеї обсервації, межи якими треба згадати про обсервації Анґлїчан в Англії тай Індії, та особливо Французів з нагоди заведеня метричної системи ваг і мір. Остатні міряня були початі Делямбром і Мешеном, від Дюнкірка до Барсельони відти-ж їх продовжили Біо тай Араґо до острова Фор-ментери коло Мінорки. Довгота їх була коло півтринай-цята степеня.

 Окрім сего методу безпосереднього міряня, форма землї може бути встановлена обсервацією числа хитань вагадла тої самої довготи в ріжних широтах. Отсї обсервації, хоть і потверджують передущі результати, але дають землї трохи більшу еліптичність як найдено мірянєм

 степенів. Вагадло хитає ся тим помалїще чим ближіис рівника. З сего виходить, що тут далі від центра землі.

 По наГіпевнїідим помірам, розміри землі можуть бути встановлені ось як:

 Більший або рівниковий діяметер . . .7,925 миль Менший або бігуновий діяметер . . . 7,899 „ Ріжниця або бігунове здавлене ... 26 „

 Такий був результат досліду форми й величини землі". Але ще тоді", як се не було означено, повстала инша суперечка, повна ще поважнїщих наслідків. То була боротьба за позіцію землі' супроти сонця та планетних тїл.

 Копернік, Прусак, скінчив коло 1507 р. книгу: „Про Обороти Небесних Тіл". Він мандрував за-молоду по Італії, посвятив свою увагу астрономії та студіював в Римі математику. Із глибоких студій Птоломеєвої та Піта-ґорасової сістеми він вивів, що остатня вірнїща, і книга його мала піддержати її. Тямлючи про те, що його до-ктріни противлять ся зовсім обявленій правді тай знаючи на перед, що за них йому була би кара від Церкви, він висловив ся осторожно й апольоґетично, кажучи, що лише позволив собі спробувати, чи признавши рух землі, не можна би найти кращі від старих поясненя оборотів небесних тїл; що, роблючи се, він лише покористував ся привілеєю, яку мали й инші, то є класти гіпотези.^які кому вгодно. Переднє слово було заадресовано до папи Павла III.

 Віщуючи дуже добре, які можуть бути наслідки, він здержував публікацію своєї книги трийцять шість років, думаючи, що „не краще було би піти за Пітаборейцями тай иншими, які переказували свою доктріну лиш устно тай по приятелям". На просьбу кардинала Шомберґа він нарешті видав книгу в 1543 р. Друкований примірник її принесено йому на його смертну постіль. Доля книги була така, як він віщував. Інквізіція осудила її яко єре-тицьку. В присуді, забороняючому книгу, Конгрегація Індекса обжалувала його сістему яко ,, брехливу Пітаго-рейську доктріну, зовсім противну Святому Письму".

 Астрономи кажуть справедливо, що Копернікова книга "De Revolutionibus" перемінила лице їхньої науки. Вона заснувала безперечно геліоцентричну теорію. Вона

 показала, що віддаль нерухомих звізд безконечно велика та що земля лише точка на небесах. Випереджаючи Ню-тона, Копернїк признавав ваготу сонцеви, місяцеви тай небесним тілам, але промахнув ся допустивши, що небесні рухи мусять бути кругові. Обсервації Марсової дороги тай його ріжні діяметри в ріжні часи привели Копер-нїка до його теорії.

 Обжаловуючи, таким чином, Копернїкову сістеми яко противну обяві, церковні авторітети були певно спонукувані до того глибоко розвагами про її наслідки. Скинути землю з її центральної пануючої позіції, дати їй чимало рівних і богато більших від неї небесних тїл, се, на їх думку, вменшало її права на Божу увагу. Коли кожда з безчисленних міріяд звізд була сонцем, обставленим обкрутними кулями, які заселені свідомими істотами як ми, та коли ми так лехко впали і були викуплені такою страшенною цїною, як смерть Сина Божого, та як же-ж воно з ними? Чи межи ними не согрішив нїхт'о або не може согрішити так як ми? Відки-ж їм узяти Спаси-теля?

 В 1608 р. відкрив Голляндець Лїпперсгей, що коли дивити ся крізь два скла з'єдинені з собою звісним способом, то далекі річи вбільшають ся і їх видно дуже ясно. Він винайшов телескоп. На другий рік Фльорентинець Галилей, славний своїми математичними й науковими пи-санями, вчувши про сю природу, але не знаючи подробиць конструкції, винайшов форму струмента задля себе. Поправляючи його мало-по-малу, він ycTtjr зладити стру-мент, який міг побільшувати трийцять раз. Досліджуючи місяць, він завважав, що там є долини, так як на зе-млї, тай гори, які кидають тїнь. Давно розказували, що в Плеядах було колись сім звізд, але легенда додавала, що одна з них щезла таємно. Справивши свій телескоп на Плеяди, Галилей переконав ся, що міг лехко нарах\-вати там сорок звізд, не менше. Коли вій лише глянув, скрізь відкривав звізди, зовсім невидимі голим оком.

 У ночи 7-ого Января 1610 p., він завважав три невидні звізди в простій лїнїї коло планети Юпітера, а через кілька вечерів і четверту. Він завважав, що вони крутили ся дорогами довкола тїла планети і переконав ся з радістю, що вони показують мінїятурний образ Копернїко-вої сістеми.

 Звістка про сї чудеса збудила до-разу загальну увагу. Духовні авторітсти побачили зараз їх тенденцію, яка грозила доктрінї про те, що вселенна була зроблена задля чоловіка. До сотворіня міріяд звізд, до того часу невидимих, мусїло спонукати ш,ось инше, як освічуване чоловікови ночи.

 Закидали Копернїковій теорії, ш,о коли планети Меркурій і Венера крутять ся довкола сонця в середині земної дороги, то вони повиніі би показувати! фази подібні місяцевим; і ш,о в Венери, такої пишної та блискучої зві-зди, сї фазц повинні би бути дуже видні. Копернїк признавав силу сего закиду і старав ся найти пояснене, але марно. Отже Галилей, справивши свій телескоп на сю планету, відкрив, що сповідані фази справдї істнують; ось вона росла, далї стала пів-місяцем, трьома четвертинами місяця, нарешті повним місяцем. Перед Копернї-ком думали, що планети світять своїм власним світлом, але фази Венери й Марса показали, що їх світло відбиване. Арістотелева думка, що небесні тіла ріжнять ся від земних своєю нерухомістю, була вдарена сильно Галиле-евими відкритями, що на місяці є гори й долини, так як на землї, що сонце не є досконале, але має скази на лицї тай крутить ся на своїх оси, а не стоїть у стані величного супокою. Сама поява нових звізд кинула поважні сумніви на сю теорію про непорушність.

 Отеє тай богато инших прегарних телескопних відкрить потверджувало чим раз більше правду Копернїко-вої теорії тай налякало Церкву страшенно . Підлі й темні церковники заявляли, що се туман або ошука. Декотрі казали, що на телескоп можна здавати ся сяк так що до земних річий, але з небесними тілами воно зовсїм не те. Инші заявляли, що винахід Галилея се просто приклад Арістотелевої уваги, що звізди можна бачити в день зо дна глибокого колодязя. Галилея обвинили за ошу-ку. єресь, богохульство тай атеїзм. Задля своєї оборони він написав лист до аббата Кастельлього, кажучи, що Пи-саня не мали бути ніколи науковим авторітетом, але лише моральною вказівкою. Се ще більше попсувало справу. Його покликано перед Святу Інквізіцію під об-жалуванєм за те, що він учив, що земля крутить ся довкола сонця, доктріна ,, зовсїм противна Писаням". Йому наказано відкликати сю єресь, а нї то буде замкнений у

 тюрму, йому радили відректи ся від навчаня й оборони Копернїкової теорії тай з'обовязати ся, що не буде на далі анї публікувати анї підпирати її. Знаючи добре, що Правдї не потрібно мучеників, він пристав на наказаний відклик тай обіцяв, чого від него хотіли.

 Шіснайцять років Церква мала супокій. Але в 1632 р. Галилей зважив ся видати свій твір під заголовком ,,Сістема Світа", де боронено Копернїкову доктріну. його знов покликано перед Інквізіцію в Рим, під обжалуванєм за те, що казав, що земля крутить ся довкола сонця. Йому заявлено, що він навів на себе кару за єресь. На колїнках, поклавши руку на Біблію, він мусїв відректи ся доктріни про рух землї тай проклясти її. Що за видовище! Сей шановний, найславнїйщий тодї муж був присилуваний під загрозою смерти перечити факти, про правду, яких знали його судьдї так само як і він. Його замкнули потому в тюрму, обходили ся з ним безсердечно гостро ЦІЛИХ десять років його житя тай заборонили поховати його на цвинтарі. Чи-ж не мусить бути бріхня те, що потрібує задля підпори тілько ошуки, тілько варварства! З думок, які таким чином боронила Інквізіція, сміє ся тепер увесь цівілїзований світ.

 Один із найбільших новіших математиків, згадуючи про сю справу, каже, що точка, за яку тут перечили ся, була задля людий одна з найцїкавіщих, через позіцію яку признано землї, де ми живемо. Як би земля стояла непорушно серед світа, то чоловік мав би право вважати себе головним предметом клопоту природи. Але як би земля була лиш одною з планет, які крутять ся довкола сонця, невидним тїлом у сонїчній сістемі, то вона пропала би зовсїм у безмірному просторі небес, де сеся сістема — лише невидна точка, хоть як вона видає ся нам велика.

 Побідне встановленє Копернїкової доктріни датує ся від винаходу телєскопа. Незабаром після того годї було подибати в усїй Европі астронома, який не приймав би геліоцентричну теорію я її головним домаганєм, подвійним рухом землї — раз, довкола власної оси і, другий довкола сонця. Коли задля остатного було ще потрібно доказу, то його дало велике Брадлеєве відкритє аберрації нерухомих звізд, аберрації. залежної по части від проґресівного руху світла, по части від обороту зе-

 млї. Брадлеєво відкрите було таке-ж важне як і відкрите настаня рівних днів і ночий. Ремерово відкрите про-ґресівного руху світла, хоть було названо Фонте-неллем зрадливою помилкою і не було допускано Кассі-нім, але пробило ся нарешті силою і було признано загально.

 Тепер потрібно було добути вірні ідеї про розміри сонїчної сістеми, або, беручи завдачу в більше обмеженій формі, означити віддаль землі від сонця.

 За Копернїка думали, що віддаль сонця не може бути більша як пять мілїонів миль, тай то було чимало таких, які вважали сю оцінку занадто вбільшеного. Але розглядаючи обсервації Тіхо Брага, Кеплєр вивів, що помилка була власне в супротивнім напрями, та що оцінку треба вбільшити бодай до тринайцятьох мілїонів. У 1670 р. показав Кассіні, що сї цифри зовсім не відповідають фактам і дав свій обрахунок на вісїмдесять пать мілїонів.

 Перехід Венерн поперед лице сонця, 3-ого Юня, 1769 p., був угаданий на перед і була оцінена його велика вага задля розвязки сеї головної завдачі поквапністю робити обсервації, так що в Европі було пятьдесять стацій в Азії шість, а в Америці сїмнайцять. Задля сего Англійське правительство післало Кука в його славну першу подорож. Він опинив ся в Отаітї. його подорож була вдатна. ?Сонце зійшло без хмар і небо було ясне увесь день. Перехід на Куковій стації тривав майже від пів до девятої рано до третьої після полудня, і всї обсервації зроблено гарно.

 Але про розборі обсервацій, зроблених на ріжних стаціях, показало ся, що в них не було бажаної згоди ■— бо результат хитав ся межи вісімдесятьма осьмома та стома девятьма мілїонами. Через те славний математик Енке переглянув їх у 1822—24 і вивів, що горізонтальна сонїчна паральлякса, то є кут, під яким видить ся зі сонця пів-діяметер землї, чинить 8 f^oo секунд; се давало віддаль 95,274.000 миль. Опісля сї обсервації були знов розглянені Банзеном, що подав їх результат на 91,659.000 миль. Ще пізнїще Лєверріє найшов 91,759.000. Айрі та Стон, иншими методами нарахували 91,400.000; сам Стон, переглянувши старі обсервації, 91,730.000; і нарешті Фу-ко і Фізо, фізничними експеріментами, які означували

 швидкість світла і, значить, ріжннли ся по своїй природі від перехідних обсервації, найшли 91,400.000. Заки будуть установлені результати переходу 1874 р. мусимо, значить, приймати, що віддаль землї від сонця трохи менша як девятьдесять два мілїони миль.

 Коли вже раз ся віддаль установить ся, то розміри СОНЇЧНОЇ сістеми можна буде означити лехко й докладно. Доволї буде згадати, що віддаль найдальшої доси звісної планети, Нептуна від сонця коло трийцять раз більша як віддаль землї.

 [Віденьський астроном, др. Едмунд Вайс подає в своїй праці Bilder-Atlas der Sternenwelt (1888 p.) такі цифри: земля віддалена від сонця 148.7 мілїонів кільоме-трів (анґлїйська миля = 1,523.97 метрів), сонце має в дія-метрі 1,386.690 кільометрів або 108.71 земних діяметрів і важтиь 322.000 рази тілько, що земля. Вага сімох инших планет нашої сонїчної сістеми (беручи вагу землї за одиницю) ось яка: Меркурій 0.04, Венера 0.78, (Земля 1.00), Марс 0.11, Юпітер 308, Сатурн 92, Уранос 14, Нептун 17; діяметер їх (проти діяметра землї): 0.38, 0.94. 1.00, 0.53, 11,27.9,55, 4.64, 4.31; віддаль від сонця (мілїонів кільометрів): 57.5, 107.5, 148.7, 226.5, 773.8, 1417.8, 2851.4, 4467.6. — М. П.]

 За підмогою сих чисел ми можемо почати цінити справедливо доктріну про людську долю в усему світі — доктріну про те, що всї річи були зроблені задля чоловіка. Коли дивити ся із сонця, то земля сходить на точку, на порошину, яка вилискує ся в його проміню. Коли читач бажає докладнїщої оцінки, то нехай держить сторінку отсеї книжки на кілька стіп від своїх очер; опісля нехай здумає собі одну з її точок або перепинок; отся точка більша в поверхнї кілька сот рази від землї, коли на неї дивити ся із сонця!

 Що-ж може значити така майже невидима частинка? Можна собі подумати, що хотьби її відсунено або й знівечено, то се було би зовсім незамітно. Що значить одна з тих людських монад, яких кишить на поверхнї сеї ледви видимої точки поверх тисячі мілїонів, і з мілїона яких ледви одна лишить слід свого істнованя? Що значить чоловік, його радощі або його муки?

 Між аргументами, які висували ся проти Копернїко-вої сістеми, тодї як вона була оповіщена, був один арґу-

 мент великого Детського астронома Тіхо Брага, висуне-ний первісно Арістархом супроти Пітаґореєвої сістеми, а то, що коли би, як говорено, земля крутила ся довкола сонця, то мусїла би бути переміна напряму в появі нерухомих ЗВІЗД. Є час, коли ми буваємо ближше якоїсь сторони небес на віддаль рівну цілому діяметрови земної дороги, як ми були шість місяців перед тим, і через те повинна би бути переміна в діповідній позіції звізд; повинно показувати ся, що вони росходять ся, коли ми наближаємо ся до них, і сходять ся, коли ми віддаляємо ся від них; або, говорячи по астрономічному, сї звізди повинні би мати рокову параль-ляксу.

 Паральлякса звізди се кут межи двома лініями, потягненими від неї — одна до сонця, друга до землї.

 Тодї брали дуже малу віддаль землї від сонця. Як би були знали тодї, так як знають тепер, що ся віддаль більша як девятьдесять мілїонів миль або що діяметер земної дороги чинить більше як сто вісїмдесять мілїонів міль, то сей аргумент був би безперечно дуже важкий.

 у відповідь Тіху говорили, що як паральлякса тїла вменшає ся в міру зросту його віддалї, то звізда може бути так далеко, що її паральляксу годї завважати. Ся відповідь, як показало ся, вірна. Відкритє паральлякси звізд залежало від видосконаленя струментів до міряня кутів.

 Паральлякса звізди а Центавра, гарної двоістої звізди на Південній Півкулї, яка вважає ся тепер найближчою з рухом звізд, була означена в перше Гендерсоном і Меклєром на Розї Доброї Надії в 1832—33 р. Вона чинить коло девять десятих секунди. Значить, сеся звізда віддалене^ від нас майже двіста тисяч рази тілько, що сонце. Із тої звізди сонце, навіть як би воно було таке велике, що займало би сю дорогу землі, то є сто вісїмдесять мілїонів у діяметрі, було би лише точкою. Вона обкручує ся зі своїм товаришем довкола сдільного їхнього центра тяготи раз на вісїмдесять один рік, і через те бачить ся, що вся маса їх менша від маси сонця.

 Звізда 61 Лебедя звізда шестої величини. її паральлякса була найдена в перше Бесселем у 1838 р. і має вона коло одної третини секунди. Значить, віддаль її від нас

 чинить далеко більше як пятьсот тисяч рази тілько, що віддаль сонця. Вона обкручує ся зі своїм товаришем довкола спільного їхнього центра тяготи раз у пятьсот двайцять років. Уся їх вага чинить коло одної третини ваги сонця.

 Є причина думати, що велика звізда Сірій, най бли-скутїща на небесах, є коло шість рази далї як а Центавра. її діяметер має мабуть дванайцять мілїонів миль і світло ї"ї є двіста рази блискутїще як світло сонця. А про те її діяметра годї звіряти навіть крізь телескоп; вона видає ся лише дуже блискучою іскрою.

 І так, звізди визначають ся не лише видимою, але й дїйсною величиною. Вони, як показує спектроскоп, ріжнять ся дуже хемічним і фізичним складом. Сей інструмент обявляє нам і триванє житя звізди, через переміни в здатности ломити посилане світло. Хоть, як ми бачили, найближша від нас звізда находить ся в величезний і незмірній віддалї, то се лише перший ступінь — є инші звізди, яких промінє потребувало би тисячей, ба мілїонів років, аби дійти до нас! Межі нашої власної сі-стеми є далеко за досягами наших найбільших телескопів; що-ж тут казати про инші, дальші сістеми? Світи розсипані мов порох у безоднях простору.

 Не вже-ж оті величезні тіла — яких міріяди розміщені в такій далекій далечині, що наші голі очи не можуть завважати їх — не вже-ж вони не мають иншої цї-ли, окрім назначеної їм теольоґами, то є світити нам? Чи їх велика величина не показує, що вони яко центри сили, мусять бути й центрами руху — сонцями задля ин-ших сістем світів?

 Ще тодї як сї факти були звісні дуже недокладно — та правду кажучи, то були швидше міркованя нїж факти •— Італїянець Джіордано Бруно, який родив ся в сїм років після смерти Копернїка, видав твір про , .Безконечність Вселенної тай Світів"; він був те-ж второмо ,, Вечірніх Розмов у Середу Великого посту", оборони Копернї-кової сістеми тай твору про , .Одиноку Причину Річий". До сего треба додати ще й аллєгорію, видану в 1584 p., „Прогнане Тріюмфуючого Явіря". Окрім того він зібрав задля вжитку будущих астрономів, усї, які міг добути, обсервації нової звізди, що появила ся раптово в Кассіо-

 неї 1572 p., і ставала чим раз блискучіща, аж перейшла всі ИН1ИІ звізди. її можна було бачити любісінько в день. Коли се, 11-ого Ноября, вона стала така ясна як Венера, тоді, як вона наііяснїща. Кілька місяців вона показувала ріжні відтінки красок і щезла в Мартї 1574.

 Звізда, яка появила ся раптово в Серпентарію, в часи Кеплера (1604), була зразу яснїща від Венери. Вона тривала більше як рік і перейшовши ріжні відтінки пурпурового, жовтого та червоного світла, погасла.

 Бруно лагодив ся первісно задля Церкви. Він став Домініканцем, але, міркуючи, почав сумнївати ся в транс-субстанціяції та в непорочнім початю. Не стараючи ся таїти своїх думок, він попав швидко під осуд духовних авторітетів і мусїв шукати пристановища, по черзі у Швейцарії, Франції, Анґлїї, Германії. Чуткі гончі Інкві-зіції слідили його люто і загнали його нарешті назад в Італїю. Він був арештований у Венеції Taif замкнений у Піомбі (Оловяну Тюрму) на шість років, без книжок, без паперу, без приятелїв.

 В Анґлїї він мав відчити про многоту світів і написав там, по італіянськи, свої найважнїщі твори. Не мало причиняло ся до гнїву на него і те, що він виступав без перестанку проти нещирости тай ошуки своїх гонителів — що куди лише він появляв ся, він находив скрізь скеп-тіцізм, побілений або затаєний лицемірством; і що він не воював проти віри людий, але проти їх нїби-то .віри; що він боров ся з правовірністю, у якої не було анї мо-ральности, анї віри.

 У своїх , .Вечірніх Розмовах" він настоював на тім, що Писаня не мали ніколи вчити науки, але лише морально-сти, та що їх не можна вважати якимось авторітетом в астрономічних і фізичних справах. Особливо ми мусимо відкинути погляд, який вони нам обявляють про будову світа, то є, що земля плоска рівнина, підперта стовпами, що небосклін твердь — підлога неба. Навивороть ми мусимо знати, що вселенна бесконечна та що вона наповнена само-світними й темними світами, з яких богато заселені; що над нами і довкола нас нема нічого лише простір та звізди. Його міркованя про сї справи довели його до висновку, що Аверроесові погляди не далекі від правди ■— що є Інтелект, який одушевляє вселенну, і видимий світ се лиш еманація або проява того Інтелєкта,

 зроджена й піддержувана CHvioro від него і як би сю силу відняти, то всі річи щезли би. Сей вічно-присутний, все-преймаючий Інтелект є Бог, який живе в усіх річах, навіть таких, які про око не живуть; що всяка річ готова стати організмом, перейти в житє. Значить, Бог „Одинока Причина Річий". „Усе в Усїм".

 Ось чому Бруна можна класти серед фільософічних письменників між Аверроеса та Спінозу, Остатній думав, що Бог і Вселенна то одно, що всі події роблять ся по невідмінному закону Природи, по непереможній не-обхідности; що Бог се Вселенна, яка робить ряди потрібних рухів або актів, через нутрішню, неперемінну та непереможну енергію.

 По наказу духовних авторітетів, Бруна взяли з Венеції в Рим, і замкнули в тюрму Інквізіції, обжалувавши його не лише за те, що він єретик, але й єресіярх, який написав безличні річи про релігію; особливо винували його за те,•що він навчав про многоту світів, доктріна, яка протнвить ся всему св. Письму і є ворожа обявленій релігії, особливо що до пляну спасіня. Після дворічної муки в тюрмі, його привели перед судіїв, признали винним у названих учинках, виключили з церкви і після того, як він чесно не відрік ся своєї науки, його передали світським властям задля покараня ,,по змозї милосердного і без проливу крови", лячна формула, яка значила: спалити вязня на вогнищі. Знаючи добре, що його мучителі можуть знищити його тїло, але думки його жити муть серед людий, він сказав своїм судїям: „Ви мабуть з більшим острахом постановляєте на мене присуд, ніж я його приймаю". Присуд був виповнений, і його спалено в Римі, 16-ого февраля 1600 р.

 Ніхто не може згадати без жалю про муки тих без-численних мучеників, яких вела на вогнища, ба одна, ба дрзта партія, за їх переконаня. Але кождий з них мав в остатну годину могучу й певну підпору. Перехід із сего житя в будуще, хоть і через важку пробу, був переходом із минучого нещастя у вічне щастє, втекою від земних лютощів до небесної милосердности. На своїй дорозї темною долиною, мученик вірив, що була невидима рука, яка поведе його, приятіль, який піддержить його ще щи-ріще та твердіше в жаху поломіни. Задля Бруна не було такої підмоги. Фільософічні погляди, за які він посвятив

 своє жите, не могли зовсім розрадити його. Він мусїв бороти ся в остатнії! боротьбі сам один. І чи нема чогось дійсно величного в поставі сего одинокого чоловіка, чогось такого, чому людська природа не може надивувати ся, як стоїть у темній салі перед своїми невмолимими судїями? Нема нї обвинителя, нї свідка, нї оборонця, лише слуги Святої Інквізіції, одягнені чорно, вештають ся потайно. Кати з приладами до мук чекають у низу в склепах, йому кажуть просто, що він навів на себе сильні підозріня в єресі, бо казав, що є й инші світи окрім нашого. Його питають, чи не відкличе він, чи не відрече ся своєї помилки. Він не може й не хоче перечити того, що признає за правду, і мабуть — бо він робив се часто перед тим — мабуть він каже своїм судіям, що й вони самі в серцї вірять то само. Яке противенство межи сею сценою муж-ної гідности, непохитної твердости, неподатної любви до правди, та иншою сценою, яка відбула ся більше як пят-найцять століть тому, коло ватри на подвірю* у первосвя-щенника Каяфи, коли когут запіяв і „Господь обернув ся і поглянув на Петра (Євангеліє Луки XXXII. 61)! А власне на Петрі Церква заснувала своє право зробити з Бруном так, як ізробила.

 Та чейже близить ся день, коли потомство викупить отсей великий церковний злочин, і статуя Бруна стане в це|зкві св. Петра в Римі.

 [День той настав швидко, але в инакшій, далеко величнішій формі, як уявляв собі ш. автор: Дная 9-ого юня 1889 р. відкрито в Римі памятник Д. Бруна — не в церкві св. Петра (бо се й не можливо, поки вона буде первопре-стольною святинею католїцизму і католїцизм католїциз-мом), але на місці великого церковного злочину з 16-ого февраля 1600 року, на Сатро dei Fieri. Памятник се бронзова статуя 3.30 м. висока, на ґранїтній підставі 5 метрів заввишки — твір одного з найбільших італїянських артистів, Етторе Феррарі. Бруно стоїть тут яко чернець Домінїканин із книжкою в руках — скромний, але самосвідомий, рішучий, із сильними, енерґічними рисами та великими, могучими очима. На передї статуї напис: „А Bruno і1 secolo сіа lui divinato qui dove il rogo arte"

 (Брунови вік ним угаданий, на місці, де горіло його вогнище); з трьох инших боків бронзові таблиці з найваж-нїщими хвилинами його житя: на першій він показаний яко бесідник в Оксфорді', на другій яко обжалуваний перед трибуналом Інквізіції, на третій яко мученик на вогнищі; поверх сих таблиць ряд бронзових медалїонів із погрудями борців та мучеників за волю людської думки: Арнольда з Бресчії, Петра Рамуса, Мих. Сервета. Івана Гуса, Галилея й т. и.

 Памятник відкрито при величезний, палкій участи найперше самого італїянського народу. Похід борців за волю Італії, студентів університетських, фармазонів. міщан, робітників і селян — представителїв поверх 8000 італїянських товариств і громад — потрібував мало не дві годині, поки перейшов поперед статую Бруна, віддаючи йому честь, яко найгіднїщому синови Італїї тай великому мученикови за найдорожше в людині — за волю її духа... Яке величезне противенство межи сею сценою і сценою з 16-ого февраля 1600 p., коли то бездушна, безсердечна товпа набожних, що зійшли ся були в Рим задля відпусту, дивила ся мовчки на муки Брунові, вибухаючи в ряди-гори диким сміхом, як кати знущали ся над ним, і нарейітї, коли його обхопила поломінь, упала на колінки і тягла за катами глумливі піснї на негоі... Коли згаданий повище похід машерував поперед подобу Бруна, то представителї науки, волї й поступу величали Бруна промовами, — горячими, але скромними й терпимими, навіть до головних виновників Брунової смерти. Один бесідник, Джованні Бовіо сказав про сучасного папу Льва XIII. таке: ,,Не яло ся нам у сю величну, врочисту хвилю тлумити ся над старцем у Ватиканї тай обкидати його погордою; він є жертва догми, і тота догма здавлює йому груди, з яких нераз може виринуло би любовне поздоровлене Італії"...

 Далеко не так терпимо поставила ся до сеї подїї католицька партія, задля котрої 9-ого юня 1889 р. був немов судним днем. Сам папа втїк був на той час із Рима і громада Карпінетто. де він родив ся, одна однїсїнька на всю Римську провінцію, не взяла участи в святї — в противенстві до рідної громади Бруна Нолї, яка парадувала на найчільнїщому місці свята. Орґана католицької партії ще й тепер обкидали болотом великого Покійника, а

 найкраґінїщі з них заявили просто, що смерть його була згідна з волею божою, з людською совістю тай справедливістю, ба, пі,о так би треба робити й тепер з усїми вільнодумцями. Словом, торжество Бруна дало католицькій партії нагоду показати, що вона й доси стоїть супроти волї людської думки та цівілїзації на свойому давньому середньовічному становищі.

 В торжестві взяв участь увесь цівілїзований світ; один бесідник, славний учений Молешот сконстатував, що всї народи були репрезентовані в Римі; хто не міг бути особисто, слав бодай лист або телеграму і з заявою своєї пошани до Бруна та солїдарности з безпосередними уча-стниками торжества (була там і русько-українська телеграма, вислана мною й Франком і підписана й Поляками: дром Софією Дашинською, та Яном Касправичем. Вона величала італїянський нарід за те, що родив такого чоловіка тай святкує його память і кінчила ся словами: Vicisti, Bruno — побідив єси, БруноІ)... Болюче вражає, коли подумати, що не чути було на тому святї голосу того, хто мабуть найгорячіще з усїх приняв би був таку пошану Бруна і чиї працї певно прискорили те велике свято по-біди Бруна й людської цівілїзації над католїцізмом — не чути було голосу автора сеї книжки: йому не судило ся діждати сеї радісної хвилї — він умер 7 років перед тим...

 М. П.І

 VII. СУПЕРЕЧКА ЗА ВІК ЗЕМЛЇ.

 Погляд св. Письма, що земли лише шість тисяч років і що вона була зроблена за тиждень. — Патрістична хро-нольоґія заснована на віках патріярхів. — Перепони від ріжних ОЦІНОК у ріжних переводах Біблії.

 Лєґенда про Потопу. — Нове заселене. — Вавилонська Вежа: помішанє мов. — Первісна мова.

 Кассінї відкриває сплощене планети Юпітера. — Ню-тон відкриває сплощене землі. — Вивід, що вона була сформована механічними причинами. — Се потверджують ґеольоґічні відкритя водяних скал; скріпляють орґанїчні останки. — Треба допустити страшенно довгі періоди часу. — Заміна доктріни про Сотворіне доктріною про Еволюцію. — Відкритя про вік Чоловіка.

 Міра часу й простору світа безконечні. — Здержаність розмови про вік світа.

 t

 Дійсна позіція землі" в усему світї була встановлена аж після довгої та завзятої боротьби. Церква вживала всїх своїх сил, навіть кари смерти, задля піддержаня своїх ідей. Але дарма. Докази в користь Копернїкової теорії ставали непереможні. Нарештї допущено загально, що сонце є центральне, верховне тїло нашої сістеми, а земля лише одна з сїмї його планет, тай то не найбільша.

 Коли настала черга на справу про вік світа, то Цер-

 136 БІК ЗЕМЛІ. ІІЛТРІСТИЧІІЛ ХРОІІОЛЬОҐІЯ.

 ква. навчена кінцем передущої суперечки, не противила ся діяльно, як робила перше. Бо, хоть її перекази були знов у небеспсцї, то все-ж таки вони не були, на її думку, так дуже загрожені. Скинути землю з її верховного місця значило, як казали духовні авторітети, підкопати дійсну підвалину обявленої правди, але розмови про час сотворіня можна, мовляв, дозволити до певних границь. Тим часом її границі були переступлені дуже швидко, і таким чином суперечка стала така-ж небеспечна, як і пе-редуща.

 Годї-ж було приняти пораду Плятона в його „Тімею", коли він росказує про сю справу — про початок усего світа: ,, треба і мені, що говорю, і вам, що судите, тямити, що ми лише люди і значить коли приймаємо імовірний мітольоґічний переказ то не годить ся нам слідити його далі". Від часу св. Августина, Писаня стали великим і остатнім авторітетом у всіх науках і теольоґи вивели з ним схеми хронольоґії таї космогонії, які стали камінем перешкоди задля поступу реального знаня.

 Ми натякнемо лише на деякі найголовнїщі риси тих схем; подробиці їх розібрати лехко. Так, зо шістьох днїв творива й суботнїшнього дня пропочивку, та з того, що, як нам росказувано, день у Господа то немов тисяча років, вивели, що триване світа буде шість тисяч років мук, і додаткова тисяча, millenium пропочивку. Допускали загально, що тодї, як родив ся Христос, земли було коло чотири тисячі років, але-ж Европа так не дбала про студії своїх лїтописий, що аж до 527 р. після Хр. не мала власної хронольоґії. Тодї римський ігумен Dionysius Exiguus, або Денис Менший, установив просту еру, і дав Европі її теперішню Християнську хронольоґію.

 Метод, ужитий до означеня найдавніших хронольо-ґічних дат, то було обрахунки, засновані головно на жи-тях патріярхів. Дуже важко було помирити числові незгоди. Навіть коли Мойсей, як було признано в ті некритичні часи, був автором книг, приписаних йому, то все-ж таки не звертали уваги на факт, що він росказував про події, з яких декотрі стали ся поверх дві тисячі років перед його різдвом. Ледви чи здавало ся потрібним ди-вити ся на Пятикнижіє яко на повне натхнінє. бо зовсім не подбано про встанову його справности. Ріжні копії, які перебули пригоди часу, відміняли ся дуже; так Сама-

 ританська копія рахувала тринайцять сот і сїм років від Сотворіня до Потопи, Єврейська шіснайцять сот пятьде-сять шість, Сїмдесятниця двайцять дві сотцї шістьдесять і три. Сїмдесятниця рахувала від Сотворіня до Авраама пятнайцять сот років більше від Єврейської. Але в загалї хилили ся до думки, ш,о Потопа була десь у дві тисячі років після Сотворіня, а через других дві тисячі років родив ся Христос. Люди, які дуже займали ся сею справою, кажуть, що було не менше як сто трийцять і дві ріжні думці про те, якого року появив ся Христос, і через те вони заявляли, що непорадно було приймати числа Пи-саня надто докладно, бо було ясно з великих відмін у рі-жних копіях, що промисел божий не подбав про вдер-жанє вірного тексту, анї небуло ніякого знаку, по якім люди могли би дійти до одинокого автентичного перекладу. Навіть у незвичайно шанованих текстах були неминучі помилки. Так по Сїмдесятницї Метусаіл жив і після Потопи.

 Думали, що в передпотопному світї рік мав триста шістьдесять днїв. Декотрі твердили навіть, що то був початок роздїлу круга на триста шістьдесять степенів. За Потопи, як заявляло чимало теольогів, рух сонця перемінив ся, і рік став довший на пять день і шість годин. Переважувала д\'^а, що ся чудна подїя стала ся 2-го но-ября 1656 року після сотворіня світа. Але др. Уістон, який любив більшу докладність, радив відкласти її до 28-ого ноября. Декотрі думали, що веселки не було видно аж до після потопи; инші, очивидячки розумнїщі, виводили, що вона була встановлена тодї в перше яко знак. Аж як люди вийшли з ковчега, їм було позволено їсти мясо, бо передпотопники були рослиноїдні Потопа не наробила, бачить ся, нїяких великих географічних перемін, бо Ное, здаючи ся на своє передпотопне знане, почав ділити землю межи своїх трьох синів, даючи Яфе-тови Европу. Семови Азію, Хамови Африку. Про Америку він не подбав, бо не знав про її істнованє. Сї па-тріярхи, не налякашви ся грізних пустинь, у які йшли, невисохлої болотнї та непроходимих лїсїв, почимчикували в назначені їм маєтности тай стали заселяти суші.

 За сїмдесять років Азіятська родина зросла до кілька сот душ. Вони пішли в Мезопотамські долини, і тут. не можемо вгадати з якої речи, почали класти вежу ,,якої

 верх досягав би до неба". Евсевій навчає нас, що ся праця тривала сорок років. Люди покинули її аж тоді, як настало чудесне иоміжанє їхньої мови тай розсіяло їх усіх по землї. Св. Амвросій доказує, що се іюміпіанє не могло бути зроблене людьми. Оріґен думає, що й не ангели зробило його.

 Се помішанє мов викликало серед теольоґів чимало чудних мудровань про первісну мову чоловіка. Декотрі думали, що Адамова мова складала ся з самих імен, що імена були односкладні, та що помішанє вийшло через заведенє богатоскладних імен. Але сї вчені мужі мусіли певно переслїпити чимало розмов, наведених у книзї Би-тия, як напр. розмови межи Всемогучим і Адамом, вужем і Евою й т. и. Там є всї частини мови. Але годили ся в тім, що первісна мова була Єврейська. Воно й мусїло так бути, по загальним прінціпам патріцистизму.

 Грецькі Батьки обрахували, що в часи розсїяня зробило ся сїмдесять і дві нації і з сим виводом годить ся св. Августин. Але, бачить ся, признавано деякі трудно-сти в сих обрахунках; так учений др. Шокфорд, який розбирав усї названі справи дуже докладно в своїм вивершенім творі ,,Оп t'he Sacred and Profane History of the World connected", доказує, що в кождому з сих королївств не могло бути більше як по двайцять одно або двайцять і двоє мущин, жінок і дїтнй.

 Дуже важною точкою в сїй сістемі хронольоґічного обрахунку, заснованого на віках патріярхів, була велика довгота житя, якої доживали ті славні люди. Думали загально, що перед Потопою „були вічні рівні дни і ночи" і не було ніяких перемін у Природї. Після сеї подїї довгота житя вменшила ся на половину, а в часи Псальміста впала до сїмдесяти років, і так воно й доси. Про гострі клїмати казали, що вони повстали за Потопи від пересу-неня земної оси і до сего поганого наслїдка додали ся шкідливі впливи сеї загальної катастрофи, яка „обернувши поверхню землї у велике болото, викликала кисненє крови тай пропасниці".

 Задля усуненя трудностий, які виходили з незвичайної довготи патріяршого житя, деякі теольоги думали, що роки, про які говорить святий письменник, не були звичайні, але місячні роки. Се могло звести вік тих шанов-

 них мужів на найновіщу міру житя, але заводило иншу непереможну трудність, бо по такому то вони мали дїти ще як їм було лише пять або шість років.

 По толкованю Батьків Церкви, свята наука показувала ось які факти: 1. Що дата Сотворіня була відносно нова, не більше, як чотири або пять тисяч років перед Христом; 2. Що акт Творіня заняв шість звичайних днів; Що Потопа була загальна та що звірі, які пережили її, були заховані у ковчезї; 4. Що Адам був сотворений яко найморальнїщий і найрозумнїщий, що він упав і що на його потомків перейщов його гріх і його впадок.

 Із сих тай инших точок, про які можна би згадати, були дві такі, на які церковний авторітет мусїв настоювати. То були: 1. Новіща дата Сотворіня; бо чим дав-нїще мало би відбути ся сотворінє, тим більшої оборони треба би справедливости Божій, тому що вона очивидя-чки, полишила би в такім разї більшість нашої породи її ДОЛІ, а задержала спасінє задля небогатьох, які жили в кінцеві віки світа; 2. Вивершений стан Адама за його сотворіня, бо сего було потрібно задля теорії про впадок і плян спасіня.

 Ось чому теольоґічні авторітети мусїли дивити ся нерадо на всяку пробу посунути взад початок землї в епоху безконечно далеку, тай на Могаметанську теорію про еволюцію чоловіка із нижших форм, або його посте-пенний розвій аж до його теперішнього стану, за великий протяг часу.

 Із тілько що показаних дитинячостей, дурниць і про-тивенств, ми можемо бачити яка справдї недостатна була отся так названа свята наука. І може ми згодимо ся з дром. Шокфордом, цітованим повище, який після своєї важкої та марної проби погодити її ріжні частини, мусїв дійти ось до якого виводу: ,,Що до Батьків перших віків Церкви, то вони були люди, але без загального образо-ваня".

 Свята космоґонїя вважає творене тай устроєнє землї безпосередним Божим актом; вона відкидає вмішане в ті подїї другорядних причин.

 Наукова космоґонїя починає ся телескопним відкри-тєм, яке зробив Італїянський астроном Кассінї, під догляд котрого Людвік XIV. віддав Обсерваторію в Парижі, — відкритєм, що планета Юпітер не є куля, але сплощений

 сфероїд, здавлений на бігунах. Механічна фільососі^ія показувала, що така фігура неминучий наслідок крутїня тягучої маси, і що чим борзіще крутїнє тим більше мусить бути сплощене, або що на одно виходить, тим більше скуплене маси на рівнику.

 По міркованям — чисто механічного характеру —• Нютон угадав, що така-ж мусить бути і фіґура землі, хоть і в менше замітній мірі. Від стирчачої маси іде настане рівних днїв і ночий, яке потрібуе задля сповненя двайцять пять тисяч вісїм сот шістьдесять і вісїм років, тай нутація земної оси, відкрита Брадлеєм. Ми вже мали нагоду завважити, що земний рівниковнй дїяметер більший від бігунового на двайцять і шість миль.

 Здавлене землї обявило два факти: 1. Що давнїще вона була в станї тягучім або плястичнім; 2. Що вона була сформована механічною і, значить, другорядною причиною.

 Та сей вплив механічних причин видно не лише по зверхній формі земної кулї яко верткого сфероіда, але й по дослїдови розміщеня її матерії.

 Коли ми розглядаємо скали, які нанесла вода, то виходить, що товсті вони на кілька миль; але-ж вони повстали безперечно з повільного густіня. Матеріял, із якого вони складають ся, набрав ся з розпаденим давних країн; він опинив ся в водяних течіях і був ними розміщений на ново. Коли такі події роблять ся перед нашими очима, то потрібують вони чимало часу-, аби дати видний результат — вода може таким чином нанести намулу за одно столїте ледви на кілька цалїв — що-ж нам казати про час, якого було потрібно задля згустіня намуду в кілька тисяч ярдів?

 Позіція берегової лінії Єгипта була звісна далеко більше як дві тисяч років. За той час він захопив, тим що наносив Нїль, чималий шмат Середземного моря. Увесь Низний Єгипт повстав таким чином. Берегова лї-нїя коло лиманів Міссіссіпі була добре звісна триста років, і за той час лише трохи слїдно поступила в Мексікан-ський залив; але був час, коли дельта сеї ріки находила ся коло Сен-Люї, поверх сїмсот миль від теперішнього свого місця, в Єгиптї та в Америці — і, правду кажучи, в усїх сторонах — ріки продовжували країну цаль по ца-леви в море; пинявість їх діла та великий його простір

 перекупують нас, що задля сего ми мусимо приняти величезні періоди часу.

 До такого самого виводу приходимо ми, коли розглянемо наповнене озер, густїнє тревертінїв, обголюване горбів, відрізуюче дїяне моря на берегах, підмулюване скал, вивітрюване каміня від атмосферичної води та вугляного квасу.

 Гущі мусїли осідати первісно майже горізотальними верствами. Дуже богато їх мусїло нахиляти ся і то або від часових пароксізмів або від постепенного руху, під усякими кутами. Хоть як би ми поясняли сї безчисленні та величезні нахили й заломи, то все-ж таки вони, бачить ся. потрібувалиби задля свойого вивершеня неспогадано довгого часу.

 Камінно-вугляні верстви в Уельсї, своїм постепенним поринанєм, зробили ся товсті 12.000 стіп; у Новій Шкоції 14,570 стіп. Се поринане було таке повільне й таке стале, що дерева стоять у постепенних верствах простісінько одні верх одних; сїмнайцять таких повторінь можна нарахувати на товстотї 3,515 стіп. Вік дерев видно по їх величині, деякі з них мають чотири стопи в діяметрі. Коли вони потавали з грунтом постепенно. то довкола них росли каляміти, верства на верстві. В Сіднейській вугляній долинї є патьдесять девять викопних лїсїв один верх одного.

 Морські мушлї, які находять ся на верщках гір, далеко на суші, вважали ся теольогічними письменниками за невідпірний доказ Потопи. Але коли геольоґічні студії стали докладнїщі і показало ся, що в корі земній об-ширні солодководяні формації поперемішувані кілька рази з обширними морськими формаціями, немовби листки книжки, та стало ясно, що не можна нїяк пояснити таких результатів самим катаклізмом; що через посте-пенні переміни рівня й топографічної обстанови якоїсь одної сторони, вона була то сз'ха, то вкрита водою, ба солодкою, ба морською. Ставало ясно й те, що задля сповненя сих перемін потрібно було десяток тисяч років.

 До сего доказу давнього початку землї, виснованого з великого поверхного простору, з незвичайної товстоти та ріжнохарактерности її верстов, додано було чимало

 доказів, засіюваних на її викопних останках. Коли до-псвнено релятівиий вік формації!, то показало ся, що було проґрессівие фізіольоґічне вивершене органічних форм, рослинних і звірячих, від найдавнїщих до найно-віщих; що ті форми, які заселяють поверхню землі' в наші часи, се лише невидна частина страшенної многоти тих, які заселяли її колись; що на кожду відміну, яка живе тепер, було тисячі відмін, які вимерли. Хоть спеціяльні формації визначали ся очивидячки якимось переможним типом житя, так що правдиві є такі вирази як вік мняку-нів. вік гадя, вік ссунів, а про те нові живини не наставали раптово, як від раптового сотворіня. Вони виринали по-степенно в передущому віцї, досягали вершка в тім, який вони характеризують, тай вимирали постепенно в слідуючому віцї. Нема нічого такого як раптове сотворінє, раптова чудесна поява — є повільна переміна, повільний розвій із форми, яка істнувала перед тим. Задля таких результатів ми знов мусимо допустити довгі періоди часу. В межах історії люди не були свідками нї одного за-мітного приміру такого розвою, і ми говоримо хитко про сумнівні приміри вимираня. А про те в ґеольоґічні часи ми застрічаємо міріяди еволюцій тай відмирань.

 Коли таким чином за досвіду чоловіка на завважано нї одної пригоди переміни або розвою, то декотрі перечили й саму можливість їх, кажучи, що всї ріжні види стали істнувати від окремих творчих, актів. Але воно певно менше нефільософічно думати, що кождий вид розвивав ся з передущого через відміну його частин, як думати, що він повстав раптово з нічого. Не богато значить і заміт, що ніхто ніколи не бачив як робить ся така переміна. Нехай же тямлять, що ніхто ніколи не бачив і акту сотворіня, раптової появи органічної форми, без якого небудь родича. ^^

 Раптові, самовільні тай недокладні творчі акти мали би показувати силу Божу, але-ж той звязний нерозривний ланцюх організмів, який протяг ся від палєозоїцьких формацій до новіщих формацій, ланцюх, де кожде колї-сце висить на передущім і держить дальше, показує нам не лише те, що творінє живин іде по закону, але й те, що той закон зовсім не перемінив ся. В його дїяню протягом міріяд віків не було ніякого хитаня, ніякої перерви.

 Передущі параграфи можуть показати характер ча-

 стинн доказів, з якими ми мусимо мати діло з огляду на завдачу про вік землі. Невсипущі праці ґеольоґів нагорнули їх таку величезну масу, що задля викладу подробиць потрібно би чимало томів. Ті докази набрано з появ усяких скал, водяних, вогняних, метаморфічних. Що до водяних скал то досліджують їх товстоту, нахилені по-зіції тай те. як вони лежать мішма одні на одних; як верстви, які повстали в солодкій водї, вміщені в ті, що повставали в морській водї; як обширні маси матеріялу були забрані дїючими помалу причинами обголюваня та перероблені великі Географічні поверхні; як суші піднимали ся і впадали, як побережя їх поринали в море, як морські береги і морські скали посували ся далеко в середину суші. Вони досліджують зоольоґічні й ботанічні факти, фавну і фльору наступаючих після себе віків і те. як правильно протяг ся ланцюх органічних форм, рослин і звірів, від своїх темних і сумнівних початків аж до наших часів. Із фактів, які показують верстви вугля — вугля, що вийшов в усіх своїх відмінах із загину рослин — видно не лише переміни в атмосфері землї, але й загальні переміни клїмату. З инших фактів виходить, що були хитаня температури, періоди, коли середнє тепло росло, і періоди, коли бігунові леди та снїги вкривали чималі частини іст-нуючих суш — ледяні періоди, як їх звуть.

 Одна школа геольогів, опираючи свій аргумент на дуже важких доказах, навчає, що вся маса землї охолодила ся з розтопленого, або може і газового стану, пу-сканєм проміня, за мілїони віків, аж поки дійшла до своєї теперішньої рівноваги в температурі. Астрономічні обсервації дають велику вагу сему толкованю, особливо що до планетних тїл нашої сонїчної сістеми. Воно підпирає ся і такими фактами, як невелика середня густота землї, піднятє температури чим глибше в землю, появи вульканів і вибризкуючих жил, та появи вогняних і метаморфічних скал. Задля поясненя фізикальних перемін, які бачить отся школа геольогів, потрібно приняти мірі-яди столїть.

 Коли-ж ми приймаємо погляди Копернїкової системи, то ясно, що ми не можемо розглядати початок і біографію землї окроме; ми мусимо взяти сюди й усї инші члени сістеми або сїмї, до якої вона належить. Ба, ще більше, ми не можемо обмежити ся сонїчною сістемою;

 ми мусимо обняти в своїх розмовах і звіздяні світи. І коли ми обізнали ся з їх майже незміримими віддалями один від одного, то ми й мусимо принити задля їх початку незміримо далекий час. Є такі далекі звізди. що світло їхнє, хоть як швидко воно жене, потрібувало тисячий років, аби дійти до нас, і значить вони мусїли істнувати чимало тисяч років перед тим.

 Ґеольоґи згодили ся на те однодушно — бо, бачу, нема нї однїсїнького противного голосу — що пронольо-ґію землї треба дуже розширити, тай пробували означити її. Декотрі з них опирали ся на прінципи астрономічні, декотрі на фізикальні. Так. обрахунки засновані на зна-ню перемін ексцетричности земної дороги, задля означеня протягу часу від початку остатнього ледяного періоду, дали двіста сорок тисяч років. Хоть і можна допустити загальне домаганє незмірности геольогічних періодів, то все-ж таки обрахунки мають надто непевну теоретичну підставу задля того, аби дати невідпірні результати.

 Але коли розглядати всю справу з теперішнього наукового становища, то яснісінько, що годї допустути поглядів теольоґічних письменників, узятих із Мойсейсько-го оповіданя. Нераз роблено проби погодити обявлені факти з відкритими фактами, але сї проби вийшли невдо-воляюче. Мойсейський час занадто короткий, черга со-творіня невірна, вмішане боже занадто антропоморфічне; і хоть виклад сеї справи і годить ся з ідеями, які мали наші люди тодї, коли їх розуми стали уперше дбати про знане природи, то годї його помирити з їх теперішніми уявами про марноту землї та величезність усего світа.

 Межи недавніми ґеольоґічними відкритями інтересне особливо одно; се відкрите людських останків і людських праць у формаціях, які є ґеольогічно нові, але історично дуже давні.

 Викопні останки людий, із грубими струментами з необтесаного або обтесаного креміня, з полірованого каміня, з костий, із бронзи найдено в Европі в печерах, у намулах, у торфовисках. Вони показують дике житє, яке проходило на ловах і рибалстві. По новіщим дослїдам треба думати, що під нижшими ступнями істноване чоловіка можна прослідити в зад до третичних часів. Він був

 сучасником південного слоня, носоржця leptorhinus-a, великого гіппопотама, а може й мастодонта в міоценовому періоді'.

 В кінци Третичного періоду, з причин іще неозначених, Північна півкуля попала в дуже низьку температуру. З горячого вона перейшла в ледяний стан. Після незвичайно довгого періоду, температура підняла ся знову і леди, які так широко вкривали поверхню, вступили ся. Ще раз упала температура, і леди наступили знов, але сей час не був такий довгий як передущ,ий. Се ввело у Четверичний період, за який температура дійшла дуже помалу до свого теперішнього ступня. Водяні намули, які повставали, потрібували задля свого вивершеня ти-сячий століть. У початку Четвертичного періоду жили печерний медвідь, печерний лев, земноводяний гіппопо-там, носорожець із перегородженими ніздрями тай ма-мут. Дійсно, мамутів була сила. Вони любували ся в північному кліматі. Розмножили ся мало-по-мало олень, кінь, бик бізон, і стали йому забирати пашу. По части через се, а по части через те, що піднимала ся температура, мамут вигиб. Із середньої Европи забрав ся й олень. Його відхід значить копець Четверичного періоду.

 І так до появи чоловіка на землі минули незлічимо довгі періоди. Великі переміни в кліматі" тай фавнї зроблені були пинявим дїянєм тих самих причин, які діють і тепер. Цифри не можуть нам уявити сих страшенно довгих періодів часу.

 Бачить ся, доказано доволі, що породу рідну Баскам можна прослідити взад до Неолітичного віка. Тоді Британські острови міняли свій рівень, так як воно тепер робить ся на Скандинавському пів-острові. Шотляндія піднимала ся. Англія спадала. У Плєйстоценовому віцї іст-нувала в центральній Европі груба порода ловців і рибалок, дуже рідна Ескімосам.

 У старім ледянім намулі Шотляндії находять ся останки чоловіка вкупі з останками викопного слоня. Се веде нас на зад у згаданий нами повище час, коли то чимала частина Европи була вкрита ледом, який наступив із бі-гунових сторін на південні широти, тай зсував ся в долину з верхів гірських хребтів. Безчисленні відміни зві-

 рів іюгибли в сїм катаклізмі леду та снїгу, але чоловік пережив його.

 В своїм первіснім дикім стані, годуючи ся найбільше овочами, корінєм, черепною рибою, чоловік мав у руках факт, якиїі мусїв потім забезпечити його цівілїзацію. Він умів робити вогонь. У торфовисках, під останками дерев, які в тих сторонах вимерли давно, находять іще останки чоловіка, і струменти коло него показують ясний хронольоґічний порядок. Коло поверхні находять ся струменти бронзові понижше них кістяні або рогові, ще нижше з полірованого каміня, а найнижше з вигладженого або грубого каміня. Декотрі з сих торфовиск му-сїли почати ся найменше перед сорокома або пядесятьма тисячами років.

 В печерах, досліджених у Франції й деинде, найшли ся з камінного віка сокири, ножі, кінці ратищ і стріл, дра-паки, молоти. Переміна — скажімо так — вигладженого камінного періода в полїрований була дуже постепенна. Вона йшла рівночасно з прирученєм собаки, епохою в ловецькому житю. Займає вона тисячі століть. Поява кінців стріл показує на вигадку лука тай на зріст чоловіка від оборонного до нападного способу житя. Заведенє об-пірених стріл показує як розвивав ся вигадливий талан; кістяні й рогові кінцї показують, що ловець стріляв і менших звірів і може й птицї; кістяні свиставки показують, що він бував у товаристві з иншими ловцями, або зі своєю собакою. Кремінні щкребтаки вказують на вжиток шкіри на одіж, а грубі шила тай игли на її виріб. Мупілї проверчені на бранзолєти тай найшийники показують, як щвидко виробив ся смак до особистої прикраси; по стру-ментам потрібним до приготови красок треба думати, що тїло красили і може й татуовали; а булави старшини свідчать про початок суспільної організації.

 З найбільшим інтересом дивимо ся ми на перші зерна скуства серед отсих первісних людий. Вони лишили нам грубі нариси на кусниках зі слоневої кости тай на кістяних плитках, і вирізувані фігури сучасних їм звірів. У сих перед-історичних рисунках, зроблених инодї не без дотепу, ми маємо мамутів, бійка оленїв. Один показує чоловіка, що ловить острогою рибу, инший ловецьку сцену голих людий, узброєних ратищами. Чоловік

 — одинокій звір, який бере ся рисувати зверхні форми та вживати вогню.

 Купи костий і мушель, із яких декотрі доволі об-ширні та повстали перед Бронзовим віком і повні камінних інструментів, мають на всіх своїх частинах знаки вживаня вогню. Вони лежать часто коло теперішніх берегів; але инодї вони находять ся далеко серед країни, инколи аж на пятьдесять миль від берега. їх зміст і по-зіція вказують на те, ш,о вони пізнїщі від великих вимерлих молокососів, але ранїщ,і від домашніх звірів. Декотрим із них, як кажуть, може бути найменше сто тисяч років.

 Озірні житла у Швейцарії — хати поставлені на стовпах, або пнях, обплетені галузєм — почали ся, як можна вивести з інструментів, якими їх роблено, в Камінному віцї. тай провадили ся аж до Бронзового віка. В остатньому періодї находять ся численні докази на заведене хліборобського житя.

 Не треба думати, пдо періоди, на які ґеольоґам було наручно розділити поступ чоловіка в цівілїзації, то різкі епохи, які істнували рівночасно зйдля всеї людської породи. Так мандрівні Індіяне в Америці виходять аж тепер із Камінного віка. їх можна ще бачити в деяких місцях узброєних стрілами з кременними кінцями. Аж він учера декотрі з них дістали від білого чоловіка зелїзо, вогнестрільну зброю тай коня.

 Всі дотеперішні досліди доказують безперечно, що чоловік істнував чимало сотень тисяч років навперед нас. Треба тямити, що сї досліди зовсїм нові тай обмежують ся дуже невеличким географічним простором. Іще не зроблено ніяких дослідів в тих сторонах, які можна вважати справедливо перевісними оселями чоловіка.

 Ми зайшли таким чином узад безмірно далеко поза шість тисяч років патрістичної хронольоґії. Задля остатнього заледженя Европи важко назначити час менший як чверть мілїона років, а чоловік істнував іще навперед того. Та ип зустрічаємо ся не лише з сим великим фактом, але мусимо допустити і первісний звіроватий стан чоловіка і повільний постепенний його розвій.

 Але сей нещасний, дикий стан людий противить ся сильно райському щастю в садї Едені і, що далеко важ-нїще, його годї помирити з теорією впадку.

 Я мусїв вивести справу сего розділу з її властивої хранольоґічної черги, задля того, аби при купі показати повнїще те, що я мав сказати про природу світа. Досліди про вік землі почали ся чимало після боротьби за ознаку правди — то є після Реформації; правду кажучи, вони належать властиво теперішньому столїтю. Вони були ведені так помірковано, що більше виправдують вираз „Controversy", поставлений мною у заголовку сего роздїлу, як вираз „Conflict". Ґеольоґії не прийшло ся зу-стрітити такої мстивої оппозіції, яка була напала на астрономію, і хоть вона настоювала зі свого боку на до-пущеню великої старости землї, то все-ж таки вказувала сама на непевність усїх дотеперішніх числових оцїнок. Уважний читач отсего роздїлу мусїв завважати неспромоги наведених цифер. Ті цифри, що правда, не докладні, а про те вони виправдають домаганє величезної старости і доводять нас до висновку, що міра часу світа та-ка-ж величезна, як і міра його простору.

 VIII. БОРОТЬБА ЗА ОЗНАКУ ПРАВДИ.

 Давня фільософія заявляє, що у чоловіка нема способів означити правду.

 Серед перших християн повстають суперечки за віру. Невдатна проба полагодити їх Соборам. — Заводять ся докази чудесами тай судами божими.

 Папство хапає ся за сповідь у вухо тай за Інквізіцію. — Воно сповняєлячні лютощі задля здавленя ріжниць думки.

 Наслідок відкритя Юстінїянових Пандектів і розвій канонічного права про природу доказів. — Вони стають більше наукові.

 Реформація встановляє права індівідуального розуму. Католїцізм каже, що ознака правди є в Церкві. Він обмежує чутанє книжок, заводячи Index Expurgatonus і поборює незгідні думки такими способами, як різня св. Варфо-ломейської Ночи.

 Дослід про автентичність Пятикнижія яко Протестан-ської ознаки. — Підозріний характер тих книжок.

 Задля Науки найдено ознаку правди в обявах Природи; задля Протестантів вона в Писанях, задля Католиків у непохибности Папи.

 .,1До таке правда?" спитав ся палко Римський прокуратор при одній з найважнїщих подій в історії. І Божественна Особа, котра стояла перед ним і до котрої сей за-

 пит був обернений, не дала ніякої відповіди — хиба що мовчанка була відповідь.

 Часто та марно гомонів сей запит перед тим — часто та марно гомонів він і після того. ІЦе ніхто не дав на него вдоволяючої відповіди.

 Коли, на зорях науки у Греції, давня релігія щезла, мов хмара при сходї сонця, то набожні й мислячі люди сеї країни попали в стан інтелектуальної роспуки. Ана-ксаґор жалує ся: „Нічого не можна знати, нічого не можна навчити ся, нічого не можна допевнити, змисли обмежені, розум слабий, житє коротке". Ксенофан каже, що нам годї бути певними, навіть коли ми говоримо правду. Парменід заявляє; що сама констітуція чоловіка не позволяє йому означити абсолютну правду. Емпедокль заявляє, що всї фільософічні тай релїґійні сістеми мусять бути неспроможні, бо у нас нема ніякої ознаки задля їх виправданя. Демокріт запевняє, що навіть, вірні річи не можуть дати нам певности; що крайній результат людського дослїду є відкритє, що чоловік неспосібний до абсолютного знаня; що навіть як би він володів правдою, то він не може бути певний за неї. Піррго каже нам думати про потребу здержувати ся від суду про річи, бо у нас нема ніякої ознаки правди; він утовкмачив своїм ученикам таке глибоке недовірство, що вони звичайно говорили: „Ми не твердимо нічого; навіть того, що не твердимо нічого". Епікур навчав своїх учеників, що правду не можна ніколи означити розумом. Архезіляй від-кидаючи інтелектуальне і змислове знанє, признавав прилюдно, що він не знає нічого, навіть свого власного неуцтва! Загальний вивід, до якого дійшла Грецька фі-льософія, був такий — що через суперечку в показах змислів, ми не можемо розізнати правду від брехнї; тай розум наш такий недосконалий, що ми не можемо твердити, що який небудь фільософічний вивід є вірний.

 Можна було думати, що обява від Бога чоловікови прийде з такою силою тай ясністю, що полагодить усї ва-ганя і переможе всяку оппозіцію. Один Грецький фільо-соф, який падькав менше від инших, зважив ся твердити, що суістнованє двох релїґійних форм, із яких кожда чва-нить ся, що вона обявлена всемогучим Богом, показує, що нї одна з них не є вірна. Але нагадаймо собі, що людям важко прийти до того самого виводу навіть що до мате-

 ріяльних і видимих річий, хиба що вони стоять на одному становищі. Незгода й недовірство визначали фільосо-фію триста років перед різдвом Христа, незгода й недовірство визначали релігію триста років після його смер-ти. Ось що каже Пуатієський епіскоп Гілярій, у своїй добре звісній статі, писаній коло часу Нікейського Со-бора:

 „І сумно й небеспечно, що серед людий є тілько вір, кілько думок, тілько доктрін, кілько схильностей, і тілько жерел богохульства, кілько в нас хиб, бо ми робимо віри самовільно тай поясняємо їх самовільно. Що року, ба нї, що місяця, ми робимо нові віри, аби описати невидимі тайни; ми каємо ся в тому , що-сьмо зробилуї; ми боронимо тих, що кають ся; ми анахтемуємо тих, кого боронимо; ми судимо або чужі доктріни в нащих власних, або наші власні в чужих і розриваючи себе обопільно на кусники, ми зруйнували одні одних".

 Се не є пусті слова; але вагу сеї самозавини можуть порозуміти вповні лише ті, що знають церковну історію тих часів. На-коли став остигати перший запал Християнства, яко сістеми любви, зараз появили ся незгоди. Історики Церкви твердять, що „ще в другому столїтю почала ся суперечка межи вірою і розумом, релїґію і фільософією, набожністю і ґенієм". Аби помирити сї незгоди, аби найти якийсь авторітетний вираз, якусь ознаку правди, хопили ся за сходини задля наради, які потому приняли форму соборів. Довгий час вони мали лише порадний авторітет; але коли в четвертому столїтю Християнство захопило імператорську керму, а їх накази стали обовязкові, бо були підперті світською властю. Від сего перемінило ся все лице Церкви. Екумейські собори — парляменти Християнства — які складали ся з делегатів від усїх церков світа, були скликувані під авторі-тетом імператора; він президував на них або особисто, або номінально, він полагоджував усї незгоди і був фактично Папою Християнства. Історик Мосгейм, на якого я тут найбільше здаю ся, говорячи про ті часи, завважує, що „нїщо не виключало неука від церковних урядів; дика й темна партія, яка дивила ся на всяку науку, особливо-ж на фільософію, яко на ворога набожности, ставала чим раз дужша"; ось чому „суперечки на Нікейському Соборі се славутний примір найбільшого неуцтва та крайньої су-

 мішки ідей, особливо в промовах і викладах тих людий, які годили ся з ухвалами сего собора". Хоть як величезний був його вплив, „а про те давні критики не годили ся анї в тому, коли й де він відбував ся, анї в тому кілько там було зібраних, анї в тому, котрий епіскоп президу-вав. Автентичних актів його славної ухвали не було списано, бодай нї один не дійшов до наших часів". Церква стала тепер тим, що в мові новіщих політиків можна би назвати „федератівною республїкою". Ухвали собора переводили ся більшістю голосів, задля забеспеченя-ж собі більшости вживано всяких інтриг тай ошук аж до впливу жіночого двора, підкупу й насильства. Зараз після Нікейського Собора всім безпристрастним людям стало ясно, що яко метод установи ознаки правди в релїґій-них справах, такі собори були чистим промахом. Меншість не мала прав, які мусїла би шанувати більшість. Над протестами богатьох добрих людий проти того, що ухвала більшости делегатами, яких право голосованя ніколи не було справджено нї признано, не може бути абсолютною правдою, переходили згірдно до дневної черги, і з сего вийшло те, що скликувано собор проти собора, і їх незгідні тай супротивні ухвали ширили заколот і замотанину в усему Християнському світї. В одному четвертому столїтю було тринайцять соборів против Арія, пятнайцять за ним і сїмнайцять пів-аріянських — разом сорок пять. Меншости пробували раз-у-раз хапати ся за ту саму зброю, яку так надуживали більшости.

 Названий повище безпристрастний церковний історик, каже окрім того, що „в сему четвертому столїтю при-нято дві дивоглядні й небеспечні помилки: 1. Що то чесно ошукувати тай брехати, коли лише можна підперти таким чином інтереси Церкви. 2. Що помилки в релїгії, коли їх люди держать ся після відповідного впімненя, треба карати горожанськими карами й тілесними муками".

 Годї дивити ся без зачудованя на те, що в ті часи нарід мав за ознаки правди. Думали, що правда доктрін доказує ся числом мучеників, які вірили в них, чудесами, заявами чортів, божевільних або біснуватих; так св. Ам-вросій, у своїх розмовах з Аріянами показував біснуватих, які, коли було наближати до них мощі деяких мучеників, признавали голосними викриками, що Нікейська

 доктріна про три особі Божі правдива. За те Аріяне ви-нували його, що він дуже солоно платив за ті пекольні свідоцтва. Вже тоді появляли ся суди божі. Протягом дальших шістьох століть їх мали за рішучий спосіб задля встановленя вини чи невинности, і то в формах холодною водою, поєдинком, вогнем і хрестом.

 Яке тут крайнє незнає природи доказів і їх законів! Обжалуваний чоловік тоне або плаває, коли його кинути у став; він обпікає ся або йому нічого, коли він держить у руцї кусень розпеченого зелїза; перебоець, найнятий ним, буває поборений або поборює в поєдинку; він може держати свої руки роспростерті мов хрест або не може зробити того довше як його завинник, і його невинність або вина в якім не будь проступку доказана! Чи се-ж ознаки правди?

 Чи диво, що в ті віки вся Европа була повна брехливих чудес? — чудес, які були соромом задля простого людського розуму!

 Але неминучий день настав. Думкам і доктрінам, заснованим на таких виворотних доказах, почали невірити, як і самим доказам. Коло пятнайцятого столїтя ми бачимо, що невірство ширить ся в усїх напрямах. Зразу його видно ясно по манастирях, опісля воно ширить ся швидко серед простого народу. В манастирях появляють ся такі книги як „Вічне Євангеліє"; серед народу секти, як Катарісти, Вальдензи, Петробруссіяне. Вони годили ся в тому, „що публична і встановлена релїгія се сороката сістема помилок і забобонів, і що захоплене папою па-нованє над Християнами беззаконне й тиранське; бо пре-тенсія Рима, нїби то Римський епіскоп найстарший пан світа, та що нї князі, нї епіскопи, нї світські, нї церковні керманичі не мають нїякої законної власти в церкві чи державі окрім полученої від него, зовсім безпідставна і є присвоєне собі прав чоловіка".

 Аби встояти проти сего напору безбожности, папський уряд установив дві інстітуції: 1. Інквізіцію; 2. Тайну сповідь — остатню яко спосіб задля відкритя, першу яко карний трібунал.

 ІНКВІЗІЦІЯ була взагалї обовязана викоренити релігійні незгоди террорізмом і обставляти єресь найлячнї-щими товариствами; се значило неминуче мати власть

 установляти, що таке єресь. Таким чином, ознака правди була в руках сего трібунала, котрий мусїв „вишукувати і проводити перед суд єретиків, які ховають ся в містах, домах, пивницях, лїсах, печерах і полях". Вона сповняла свою завдачу оборони інтересів релігії з такою дикою ревністю, що від 1481 до 1808 року покарала триста сорок тисяч осіб і з них майже трйцять і дві тисчі були спалені! Давнїще, коли громадська думка не могла найти ніяких способів запротестувати против лютощів Інквізіції, то ,.вона часто віддавала на смерть, без відклику, тої самої днини як було обжалованє, значних людий, священників, черцїв, пустинників і сьвітські особи всякого стану". Куди лише глянули муслячі люди, скрізь у повітрі було повно страшних тіней. Нїхто не міг любувати ся вільними думками, бо його ждала кара. Починаня Інквізіції були такі лячні, що зойк Паліярічіого був зойком тисячів людий: „Ледви чи можна чоловікови бути Християнином і вмерти на своїй постелї".

 В тринайцятому столїтю знищила Інквізіція сектантів Південної Франції. її безсовісні лютощі викоренили протестантізм в Італїї тай в Іспанії. Але вона не обмежувала ся релїгійними справами; вона брала ся задавляти і ПОЛІТИЧНІ незгоди, Миколай Еймерік, який був головним інквізітором Араґонського королівства майже пять-десять років і вмер у 1399 p., полишив лячне свідоцтво про свою поведінку тай про страшенні лютощі у своєму ,,Directorium Inquisitorum".

 Отсей сором Християнства тай усеї людської породи мав у ріжних країнах ріжні постанови. Папська Інквізіція продовжала папську тіранїю і стала нарешті намісь давніх епіскопських інквізіцій. Авторітет епіскопів був усунений без церемонії папськими урядниками.

 Через четвертий Лятеранський Собор, у 1215 р. після Р. Хр. власть Інквізіції зросла страшенно, бо тодї встановлено формально необхідність окремої сповіди перед священником — сповідь у вухо. Що до домашнього житя, то се зробило Інквізіцію скрізь-присутною і всезнаючою. Нї один муж не був безспечний. в руках священника, який у сповідниці міг витягати або вимучувати з него його найтайнїщі думки, його жінка й слуги ставали шпіо-нами. його кликали перед грізниі'і трібунал і заявляли йому просто, що його підозрівають сильно у єресі. Нїя-

 кого завинника йому не називали; але штуба на пальці, диби, чобіт і клин, або яке инше мучило, доповняли швидко сю недостачу і, невинний, чи винний, він обвиняв себе сам! /

 Але, не вважаючи на всю отсю власть, Інквізіція промахнула ся в своїй цїли. Коли вже єретик не міг її винести, він утікав від неї. Всю Европу пройняло тайно страшенне невірство — заперечуване Промислу Божого, без-смертности душі, людської вільної волї і того, що чоловік може встояти против абсолютної необхідности, проти долї, яка обгортає його. Такі ідеї подобали ся мовчки купі людий, яких усилували до того тиранські вчинки церковників. Не вважаючи а переслідуваня, Вальдензи таки держали ся і проповідували свою заяву, що від Кон-стантина Римська Церква втеряла свою чистоту і святість; протестували проти продажі індульгенцій, які, по їх словам, майже скасували молитву, піст і милостиню; казали, що зовсїм непотрібно молити ся за душі помер-ших. бо вони вже мусїли піти або в небо, або в пекло. Хоть у загалї думали, що фільософія або наука була по-губна задля інтересів Християнства або дійсної набож-ности, то таки Могаметанська література, яка панувала тодї в Іспанії, почала вербувати собі прихильників серед усїх кляс суспільности. Ми бачимо дуже ясно її вплив у богатьох сектах, які тодї появили ся; так , .Брати й Сестри Вільного Духа" казали, що „вселенна се еманація Бога і буде нарешті прожерта ним; що розумні душі се лише частини Найвищого Божества; та що вселенна яко в більше ЦІЛІСТЬ се Бог". Такі ідеї можна мати лише в більше розвитім інтелектуальнім станї. Про сю секту росказу-ють, що богато з ї"і членів терпіло смерть на вогнищах з повною ясністю духа, з тріюмфуючими почутями весе-лости if радости. Правовірні вороги винували їх за те, що вони буцїм-то любували ся своїми пристрастями на зборах о півноч в темних комнатах, куди оба поли являли ся голі. Таку-ж завину, як добре знаємо, кидала проти первісних Християн модна римська суспільність.

 Впливи Аверроістичної фільософії були очевидні в богатьох із сих сект. Отся Могаметанська сістема, коли було дивити ся на неї зо становища Християнського, доводила до єретицької віри, що ціль установ Християнства

 се злука душі з Найвищою Істотою; що Бог і Природа мають ся до себе так само, як душа й тіло; що є липі одна індівідуальна інтелігенція; і що одна душа сповняє всі }і,уховні й розумні функції в усїй людській породі. Коли пізнїще, при наближеню Реформації, Інквізіція доправила ся від Італїянських Аверроістів справи про себе, то вони старали ся показати, що є чимала ріжниця межи фі-льософічною і релїгійною правдою; що річи можуть бути фільософічно вірні, але теольогічно фальшиві — виправдуюча вигадка, осуджена нарешті Лятеранським Собором за Льва X.

 Але сї єретицькі тенденції держали ся, не вважаючи на тайну сповідь і Інквізіцію. Казали справедливо, що за Реформації в богатьох сторонах Европи ховали ся люди, які були найлютїщими ворогами Християнства. В сїй пагубній клясї було чимало Арістотеліян, як Помпонацій; чимало фільософів і сатириків, як Боден, Раблє, Монтень; чимало Італїянцїв, як Лев X., Бембо, Бруно.

 Докази чудами почали падати в одинайцятому та дванайцятому столїтю. Сарказми Іспансько - Мавританських фільософів мусїли звернути увагу богатьох про-свіченїщих церковників на похибність тих доказів. Відкрите Пандектів Юстінїяна, в Амальфі, 1130 p., мало безперечно дуже могучий вплив на прискорене студій Римського правознавства тай на розширене лїпшого пізна-ня характеру юридичних чи фільософічних доказів. Галь-лям сумнївав ся трохи в добре звісній історії сего від-критя, але він допускає, що славна копія в Лаврентіян-ській бібльотецї, у Фльоренції, одинока, яка має в собі всі пятдесять книг. Двайцять років після того, тчернець Граціян зібрав до купи ріжні папські едікти, канони соборів, заяви Батьків і Докторів Церкви, в книгу під назвою ,,Decretum", яка вважає ся найстаршим авторіте-том у канонічному праві. В слідуючому столїтю Григорій IX. опублїкував пять книг Декреталїй, а Бонїфатій VIII. додав опісля шесту. За сим пішли Клєменсові Кон-стітуції, сема книга Декреталїй і „Книга Інстітутів", опублїковані при купі Григорієм XIII., у 1580 p., під заголовком „Corpus Juris Canonici". Канонічне право одержувало мало-по-малу величезну власть через контролю

 над заповітами, опіку над сиротами, подружями тай розводами.

 Відкинене доказів чудами та заведене намісь того правних доказів, прискорило Реформацію. Годї-ж було далі" приймати домагане, повставлене колись Архіепі-скопом Кантерберійським Анзельмом у його розвідці" „Cur Deus Homo", що ми мусимо вірити зразу без досліду, аж після того можемо старати ся порозуміти те, що ми таким чином повірили. Коли Каєтан сказав Лютрови: „Ти повинен вірити, що однісінької каплі крови Христо-воі доволі, аби викупити всю людську породу, а що решта, яка була пролита в саду й на хресті, була записана папі, яко скарб, із якого можна брати індульґенціі", то душа завзятого Германського черця обурила ся проти такої чудернацької думки, і він бувби не повірив "їй, хоть би була зроблена в 'і"ї підпору тисяча чудес. Сей гидкий звичай продавати індульґенціі за право сповняти гріх, був заведений епіскопами, котрі, в разі потреби, добували таким чином гроші на особисті видатки. Аббати тай черці, котрі не мали доступу до сеі користноі торгівлі, збирали фонди тим, що обносили мощі з урочистими процесіями і брали плату за доторкненє до них. Папи, в своїх грошевих злиднях, розуміючи, який кори-стций може стати сей звичай, відобрали епіскопам право торгувати таким і присвоїли його собі, заводячи агентури задля сеі торгівлі, головно по жебрацьких мана-стирях. Межи сими манастирями було завзяте супірни-цтво, бо кождий чванив ся, що його індульґенціі вар-тніщі через свій більший вплив на небесний двір, своє панібратство з Дівою Марією тай осяйними святими. Навіть самого Лютера, що був Августинським черцем, чорнили, що він відвернув ся від Церкви зразу через те, що таку торгівлю поручено Домініканам, замісь його власному манастиреви, тоді як Лев X. збирав таким способом фонди на будову церкви св. Петра в Римі, 1517 р. після Р. Хр.; і є причина думати, що в перших стадіях Реформації сам Лев вірив сій говірці.

 Таким чином індульґенціі були беспосередньою спонукою до Реформаці"ї, але дуже швидко виявив ся дійсний прінціп, який одушевляв суперечку. То була справа про те: Чи Біблія має дякуваати за свою автентичність

 Церкві? чи Церква має дякувати за свою автентичність Біблії? Де ознака правди?

 Мені не треба викладати тут добре звісні подробиці сеї суперечки, пагубні війни тай кріваві сцени, які вона викликала: як Лютер прибив на дверях Віттемберської катедральної церкви девятьдесять пять тез і був покликаний у Рим відповісти за сю зразу; як він відкликав ся від папи, ТОДІ плохо звіщеного, до папи, коли він знатиме се краще; як він був присуджений за єресь і через те відкликав ся до загального собора; як через суперечки за чистилище, транссубстанціяцію, тайну сповідь, розгрішінє визначила ся головна ідея, яка була підвалиною всего руху, то є право особистого суду; як Лютер був виключений із Церкви, в 1520 р. після Р. Хр., і на злість спалив виключаючу булю й книги канонічних законів, на які він кинув завину, що вони йдуть до того, аби скинути всі світські уряди та піднести папство; як сим скусним маневром він прихилив до своїх поглядів чимало Германських князів; як покликаний перед Імператорський Сойм у Вормсї, він не схотів узяти назад того, що зробив, і як тодї, коли він ховав ся у Вартбурському замку, його доктріни ширили ся і Реформація ся під проводом Цвінґля у Швейцарії; як прінціп сектантського розкладу, який загнїздив ся в русі, викликав супірництва і незгоди межи Германцями і Швейцарями і навіть роздї-л'ив остатних межи собою під проводом Цвінґля і Каль-віна; як Марбурська Конференція, Шпайрський тай Авґсбурський Сойм не могли втихомирити несупокої і нарешті Германська Реформація з'орґанїзувала ся політично у Шмалькальдї. Суперечки межи Лютеранами і Кальвіністами давали Римови надїю, що він може вернути свої втрати.

 Лев порозумів швидко, що Лютерська Реформація се щось серіознїще як суперечка межи черцями за доходи з торгівлї індульгенціями, і папство взяло ся серіо-зно за приборкане повстанців. Воно викликувало лячні війни, які нищили Европу тількі роки тай лишили після себе ворожню, якої не міг полагодити анї Вестфальський мир анї Тридентський собор після вісїмнайцятьох років нарад. Нїхто не може читати без жаху про проби, роблені задля розширеня Інквізіції в заграничних країнах. Уся Европа, католицька і протестантська зжахнула ся від

 різні Варфоломейської Ночн (в 1572 р. після Р. Хр.) По віроломству тай лютощам їй нема пари в лїтописях світа.

 Очайдушна проба папства звалити своїх противників, піднимаючи горожанські війни, різні, потайні вбій-ства, була зовсїм невдатна. Не кращий був і результат Тридентського Собора. Скликаний буцїм-то задля поправи, проясненя тай певної встанови церковної доктрі-ни. задля відновленя сили її дісціплїни тай реформи житя її слуг, він був ведений так, що велика більшість його членів були Італїянцї і стояли під впливом папи. Ось чому Протестанти не могли ніяким чином приняти його постанов.

 Копець Реформації був такий, що вся Протестантська Церква приняла доґму, що кождому Християнинови доста держати ся Біблії. Відкинено переказ і забеспе-чено право приватного толкованя. Думали, що нарешті найшли ознаку правди.

 Авторітет, признаний таким чином Писаням, не був обмежений справами чисто релїґійними або моральними; він простирав ся і на фільософічні факти тай на пояснене природи. Чимало людий доходило до того, що в давні часи робив Епіфаній: він думав, що в Біблїі є повна сістема мінеральоґії! Реформати не хотіли терпіти ніякої науки, яка не годила ся з книгою Бития. Межи ними було богато таких, котрі стояли на тому, що релїґія тай набожність не можуть ніколи процвитати, коли не будуть відокромлені від учености й науки. Пагубного правила, що в Біблії є сума й суть усего знаня, корист-ного чи можливого задля чоловіка — правила, вживаного давно з таким пагубним наслідком Тертулїяном і св. Августином і так часто накидуваного папським авторіте-том — держали ся тутечки твердо. Проводирі Реформації. Лютер і Мелянхтон, наважили ся прогнати з Церкви фільософію. Лютер заявляв, що студіованє Арісто-теля зовсїм некористне; він лихословив сего Грецького Фільософа страшенно. Арістотель, як каже Лютер. се дїйсно чорт, обмовець страшенний, лихий сікофант, князь пітьми, дїйсний Аполлон, звір, найжаснїщий ошуканець людий. в якому ледви чи й є яка фільософія, публичний і явний брехун, цап, чистий епікуреєць, сей двічі проклятий Арістотель". Схолястики се, по словам Лютера,

 „саранча, гусениці, жаби, воши". Він гидив ся ними Такі-ж, хоть і не так сильно виражені думки, мав і Каль-він. Що до науки, то їй нізащо дякувати Реформації. Перед нею все ще стояла прокрустова постіль Пяти-книжія.

 Найсоромнїщий ден у літописях Християнства той, коли воно відокромило ся від науки. Се спонукало Орі-ґена, тоді (в 231 р. після Р. Хр.) головного репрезентанта й оборонця науки в Церкві, покинути своє становище в Александрії тай забрати ся в Цезарею. За богато дальших СТОЛІТЬ силували ся проводирі Церкви марно „виссати — як тодї балакано — внутрійшнїй сок і масть із Писань задля поясненя річий". Універсальна історія від третього до шіснайцятого столїтя показує з яким результатом се роблено. Темні віки мають подякувати за свою пітьму сїй нещасній полїтицї. Правда, десь-не-десь бували великі мужі, як Фридерик II. тай Альфонс X., котрі стоячи на дуже вусокому й загальному погляді, порозуміли ціну науки задля цівілїзації тай побачили серед грізного позорища, яке здвигла церковність, що лише наука може поправити суспільний стан чоловіка.

 Тодї карали смертю за незгоду в думках. Коли Каль-він наказав спалити Сервета в Женеві, то стало ясно всякому, що дух переслідуваня не пропав. Злочин сего фі-льософа — була його думка. Він доказував, що щирі доктріни Християнства втеряно ще перед Нікейським собором; що Дух святий одушевляє всю сістему природи яко душа світа, та що він буде прожертий з Христом у кінцї ВСІХ річий сутю Божества, з якого вони виплили. . За се його спекли на смерть у повільнім огнї. Чи була-ж яка ріжниця між отсим протестантським присудом і Католицьким присудом Ванінього, котрого спалила в Тулюзї Інквізіція, 1629 р. за його „Діяльоґи про Природу?".

 Винайдене печатаня, розширене книг завело нові небеспеки, яких не могло досягнути переслідуване Інкві-зіції. в 1559 p., папа Павло IV. заснував Конґреґацію Index Expurgatorius (Вичистний Показчик). ,,Вона має пересмотрювати книжки й рукописї, призначені до публікації, тай рішати, чи можна дозволити народови чи-

 тати їх; має поправляти ті книжки, де не богато помилок і де є певні користні тай спасенні правди, мирячи їх із доктрінами Церкви; має осуджувати ті, де прінціпи єретицькі й пагубні; тай давати певним людям особливі привілеї читати єретицькі книги. Ся конґреґація, яка засїдає инодї в присутности папи, а звичайно в палаті Кардинала-президента, має ширше право як конґреґація Інквізіції, бо вона розбирає не лише ті книжки, де є доктріни противні Римськії! Католицькій вірі, але й ті, які доторкають ся обовязків моральности, дісціплїни Церкви, інтересів суспільности. Називає ся вона по зложеним на її наказ алфабетичним таблицям або індексам книг і авторів".

 „Вичистний Показчик" заборонених книг показував зразу ті твори, яких не вільно було читати; але коли сего було замало, то заборонено все, що не було позво-лено — смілива проба не допустити до народу ніякого знаня, окрім того, яке служило намірам Церкви.

 Таким чином два ворожі табори Християнської Церкви — Протестантський і Католицький — годили ся в одному: не терпіти ніякої науки, окрім тої, яка, на їх думку, годить ся з Писанями. Католицький табор ,маю-чи в руках сцентралїзовану власть, міг присилувати до шанованя своїх постанов і слуханя пересторог ,,Вичист-ного Показчика" скрізь, де було признано його панованє; Протестантський табор, якого вплив був розсіяний по богатьом осередкам у ріжних націй, не міг поступати так просто й рішучо. Він будив теольоґічну ненависть проти провинника, піднимав проти него гнїв суспільности — спосіб може не менше вдатний від тамтого.

 Як ми бачили в передущих розділах, противенство межи релїґією та наукою істнувало від самого початку Християнства. За дальші столїтя воно прориває ся при кождій нагодї, коли лише може. Ми бачимо його в упадку Александрійського Музея, в справах Еріґени й Віклїфа, в тому, що єретики тринайцятого столїта відкидали згірдно оповіданє Писань про Сотворінє; непереможні змаганя Науки стали виривати ся з неволї, в якій вона була, аж за Копернїка, Кеплєра та Галилея. Політична власть Церкви впала дуже в усїх країнах; її керманичі побачили, що темна основа, на якій вона стояла росходить ся. Тих репрессівних способів против її

 противників, за які так удатно хапали ся в давні часи, годі вже було вживати з користю тепер. Спалене сего чи того фільософа приносило її інтересам більше лиха як добра. У своїй великій боротьбі з астрономією, боротьбі, в якій Галилей стоїть у центрі, церква була зовсім поборена; коли, як ми бачили, був напечатаний безсмертний твір Нютона, та вона вже зовсїм не могла противити ся йому, хоть Лейбніц твердив перед лицем Европи, що „Нютон ухопив від Божества декотрі з його найславнї-щих прикмет і підкопав підвалину природної релїґії".

 Від часу Нютона аж по нинішній день росла постійно незгода межи наукою та церковними догмами. Церква заявила, що земля є центральне і найважнїще тїло в усему світі; що сонце, місяць і звізди її слуги. Тут Гі побила астрономія. Церква казала, що загальна потопа вкрила була землю; що пережили її лише ті звірі, які спасли ся в Ноєвому ковчезї. Сю її помилку доказала ґео-льоґія. Церква навчала, що істнував перший чоловік, котрий, шість або вісім тисяч років тому, був сотворений раптово або покликаний до житя в стані фізичного й морального вивершеня, та що від того стану він відпав. Але антропольоґія показала, що людські істоти істнували давно в ґеольоґічні часи, і то в дикому стані, мало чим лїп-шому від диких звірів.

 Чимало славних і щирих людий пробували помирити дати Бития з відкритями науки, але дарма. Незгода межи ними зросла до абсолютного противенства. Один із супірників мусить подати ся.

 Чи-ж не годить ся нам дослідити автентичність сеї книги, яку вважали від другого столїтя за ознаку наукової правди? Вона мусить видержати людську критику, аби встояти на такому високому становищі.

 В перші віки Християнства, чимало найславнїщих Батьків Церкви сумнївали ся серіозно в авторстві всего Пятикнижія. Менї ніде, в вузьких рамках отсих сторінок, показати докладно факти й аргументи, які наводили тодї тай опісля. Література сеї справи тепер дуже велика. Та все таки я вкажу читачеви на твір набожного і вченого декана Прідо ,,The Old and New Testament connected", твір, який є одною з літературних окрас остатнього столїтя. Недавно і докладнїще розібрав сю справу епіскоп Ко-

 лєнзо. Отсї параграфи, надїю ся, дадуть доволі ясний образ теперішнього стану суперечки:

 Казали, що Пятикнижіє написано Мойсеєм, під впливом божого вітхненя. З ним мусить годити ся не лише наука, але й усї люди, яко з грамотою, даною та й проказаною Всемогучим.

 Але тут треба, поперед усего, запитати ся: хто або що встановило в сїй справі таку велику славу?

 Вже-ж не самий твір. Там нїде не називає ся автором один чоловік, анї не заявляє ся безбожно, що то писане Всемогучого Бога.

 Аж після другого столїтя стали так незвичайно визискувати людське лехковірство. І пішло воно не від образованїщих Християнських фільософів, але від горя-чіщих Батьків Церкви, яких власні писаня доказують, що були люди невчені і некритичні.

 В кождому віці, починаючи з другого столїтя, аж по наші часи, були дуже спосібні люди, і Християне й Жиди, які рішучо противили ся сим забаганкам. їх осуд засновував ся власне на доказах, узятих із самого Пяти-книжія. Воно показує ясно, що його зложили бодай два автори, яких названо Ельогістом і Єговістом. Гупфельд каже, що в єговістичнім оповіданю є признаки, що се первісно инший документ, зовсім незалежний від ельоґі-стичного. Оба жерела, з яких узято сї оповіданя, суперечать собі не в однім. Окрім того, казали, що книги Пятикнижія не були ніколи приписувані Мойсеєви в заголовках єврейських рукописей, анї в печатних примірниках Єврейської Біблії; не названо їх „Мойсеевими Книгами" і в Сїмдесятницї або Вульґаті, а лише в новіщих перекладах.

 Ясно, що їх авторство годї приписувати одному Мойсеєви, бо-ж там росказано про його смерть. Ясно, що вони були писані аж у богато сот років після сеї події, бо в них росказано факти, які могли стати ся аж після заснованя королївства серед Жидів.

 Ніхто не зважить ся приписати їм вітхненє Всемогучого Бога — їх недоріцтва, незгоди, противенства й не-можливости, як показує богато вчених і набожних новіщих учених, германських і англїйських, дуже великі. Із сих критик виходить, що Битиє оповідане засноване на

 легендах; що Вихід не є історично вірний; що все Пати-книжіє неісторичне і немойсейське; там тілько незвичайних противенств і неможливостей, що вони можуть захитати віродостойність усего — тілько недокладностей і таких підозріних, що вони знівечили би автентичність не одного новіщого історичного твору.

 Генгстенберґ каже в своїх „Розвідках про автентичність Пятикнижія": , .Неминуча доля більшого фальшованого історичного твору — запутанина в противенства. Так мусить бути в дуже великій мірі з Пятикнижієм, коли воно не автентичне. Коли-ж Пятокнижіє фальшоване, то його історії й закони були фабриковані по черзї частинами і писані протягом богатьох століть ріжними особами. Від такого зачатку нерозлучна маса противенств і справляюча рука пізнїщого видавця не була в силї замазати їх зовсім".

 До сих виводів я додав би, що Ездра (II. 14), говорить виразно, що він сам, за підмогою пятьох инших осіб, написав ті книги за чотирнайцять день. Він каже, що в часи Вавилонської неволї старі жидівські святі пи-саня були спалені тай росказуе докладно обставини, серед яких він уложив свої. Він каже далі, що задумав написати все, що стало ся в світї від початку. Можна би сказати, що книги Ездри апокріфічні, але на се знов можна запитати ся: чи вивід сей такий певний, що може видержати новіщу критику? В давнїщі віки Християнства, коли історію про впадок чоловіка не вважали за суть Християнської сістеми і доктріна про покаянє не була ще така докладна, як нарещтї в Анзельма, Батьки Церкви допускали загально, що Ездра мабуть таки й зложив Патикнижіє. Так каже св. Ієронїм: „Sive Мо-sem dicere volueris auctorem Pentateuchi, sive Esdram ejusdem instauratorem operis, non recuse". (Чи скажеш, що автор Пятикнижія Мойсей, чи Ездра, не перечу). Кли-ментій Александрійський повідає, що коли ті книги були знищені в Набуходонозорській неволї, то Ездра, на-тхнений по пророцьки, відновив їх. Іриней говорить так само.

 Пригоди, росказані в Битию, від першого до десятого розділу включно (розділи, з огляду на науку, важніші від инших части Пятикнижія), зложені очевидячки з коротких, повриваних легенд ріжних авторів. А про

 те критичне око бачить в усіх них такі питоменности, які показують, що вони писані на берегах Евфрата, а не в Арабській пустині". Є в них чимало Халдеїзмів. Егип-тянин не сказав би про Середземне море, що воно на захід від него, Ассірієць сказав би. їх сценерія й машинерія, коли тут можна вжити таких виразів, зовсім ассірійські, а не єгипетські. Такі документи могли би бути списані клиновим письмом у глиняних бібльотеках Мезо-потамських королів. Казали, що одну таку легенду, про Потопу, вже викопано, то може й инші будуть відкриті, таким чином.

 Із таких ассірійських жерел узяв Ездра лєґенди про сотворінє землі" і неба, про сад Еден, про зроблене чоловіка із глини, а жінки з його ребра, про спокусу вужем, про назви звірів, про херувимів і вогняний меч, про Потопу і ковчег, про те що води висхли від вітру, про будову Вавилонської Вежі тай про помішанє язиків. Властиву історію Жидів починає він раптово в одинай-цятім розд'іл"і. Від тепер уриває ся його всесвітня історія, він займає ся лиш історією одної фаміл"іі, потомків Сема.

 Про се вкорочене каже князь Артіль у сво"їй книз'і „Первісний Чоловік", дуже ясно: „В ґенеальоґіі" Семо-воі фамілії ми маємо спис імен, які задля нас є просто імена тай годі. Сеся генеальогія не показує і не думає показувати більше як лише чергу наступництва межи кількома фаміліями, без уваги на міліони людий які вже тоді жили на світі. Нема тут нічогісінько окрім сеі черги наступництва, тай то зовсім неясно, чи ся черга вірна й повна. Не говорить ся нічого про все те, що є за сею куртиною чорної пітьми, поперед яку проходять сі ймена: але иноді вона немов би підносить ся. на-мл"і-ока, і ми бачимо проблиск великих рухів, які власне відбували ся, або вже давно відбули ся за нею. Не видно виразно ніяких постатей. Навіть про напрям сих рухів можна лише догадувати ся. Чути самі голоси, немов би гук богатьох вод." На думку Гупфельда, , .відкрите, що Пятикнижіє зведено до купи з ріжних жерел або оріґі-нальних документів, певно не лиш одно з найважніщих і найбогатших наслідками відкрить задля викладу історичних книг Старого Завіту, або радше задля все'і тео-льоґі"і тай історії, але й одно з найпевніщих відкрить на

 ііолї критики тай історії літератури. Нехай протикри-тична партій каже собі що хоче супротивного, се відкрите вдержить ся і не попятить ся нї перед чим, поки істнує щось таке як критицизм; і читач, який стоїть на теперішньому ступні культури, ледви чи може вберігти ся від його впливу, коли лише возьме ся за дослід без упередньої думки і з непохитною силою признати правду".

 Що-ж нам тут дїяти, чи махнути на сї книги- ру кою? Чи допустити, що оповідане про впадок чоловіка в Еденї легенда, не значить утратити одну з найвели-чнїщих і найсвятїщих християнських доктрін — спасене?

 Подумаймо про се! В перші часи християнство, навертаючи і підбиваючи світ, знало мало або й нічого не знало про сю доктріну. Ми бачили, що Тертулїян у своїй „Апольоґії" не вважав її гідною згадки. Вона повстала серед гностичних єретиків. її не допускала Але-ксандрійська теольогічна школа. Батьки Церкви не висували її дуже ніколи. Вона була поставлена на свойому теперішньому становищі аж у часи Анзельма. Жид Фі-льо говорить про історію впадку яко про символічну; Оріґен уважає її за алегорію. Чимало Протестантських церков можна винити справедливо в хитаню, бо вони вважають її почасти за мітольоґічну, а по части за дїй-сну. Атжеж, коли ми допустимо, з ними, що вуж — символ Сатани, то се кидає тїнь алегорії на все оповідане!

 Жаль, що Християнська церква взяла на себе оборону сих книжок і, значить, добровільну відвічалність за їх очивидні противенства тай помилки. Оборону їх, коли така оборона можлива, треба було полишити Жидам, серед яких вони повстали і які передали їх нам. Двічі жаль, що Пятикнижіе, твір такий невивершений, що паде від подиву новіщої критики, зроблено судію науки. Не забуваймо, що дїйсний характер сих книг показали не пристрастні вороги, але набожні та вчені церковники, межи котрими є й найвищі достойники церкви.

 Коли таким чином Протестантцькі церкви домагали ся признаня писань за ознаку правди, то Католицька церква проголосила в наші часи безпохибність папи. Мо-жнаби сказати, що ся безпохибність відносить ся лише до моральних або релїгійних справ; але де провести гра-

 ничну лїнїю? Всезнайство годї обмежити якоюсь одною групою справ; воно, по своїй природі, обіймає знане всего, і безпохибність значить усезнайство.

 Певно, коли допустити головні прінціпи Італїянсько-го Християнства, то льоґічно виходить без похибність папи. Не треба розбирати нефільософічність сего погляду; він валить ся від досліду політичної історії папства тай біографій пап. Перша показує всі помилки і промахи чисто людських інстітуцій; остатні се аж надто часто одна історія гріха та сорому.

 Просвіченим Католикам годї було приняти загально авторітатівну оповістку догми про безпохибність. Вийшли серіозні й великі незгоди. Доктріна, яка глузує зі здорового людського розуму, і не могла довести до ин-шого результату. Є чимало таких, які кажуть, що безпохибність істнує хиба на всесвітних соборах, але-ж і такі собори не все годили ся з собою. Є чимало й таких, які нагадують, що собори скидали пап і судили їх бучі та суперечки. Протестанти питають ся справедливо: Як же-ж можна доказати непохибність самої Церкви? де докази, що Церква була коли небудь репрезентована порядно і справедливо, на якому небудь соборі? і чому правда має бути встановлена голосами більшости, а не меншости? Як часто лучало ся, що один чоловік, стоячи на вірному становищі, відкрив правду, був обжалуваний і переслідуваний усїма иншими,, але нарешті вони мусїли приняти його заяви! Чи не таке-ж було з богатьома великими відкритями?

 Не ДІЛО науки мирити сї суперечки; не її дїло встановляти, чи ознаку правди можна релїґійному чолові-кови найти в Біблїї, чи в усесвітньому соборі, чи в папі. Наука домагає ся лише права, яке так радо признає ин-шим, приняти ознаку з себе самої. Коли вона дивить ся на неісторичні лєґенди з недовірством; коли в постанові правди їй зовсїм байдужні голоси більшости; коли вона полишає претенсію якої небудь людини на безпохибність безпощадній льоґіцї пізнїщих подїй — то таку-ж холодну безпристрастність, як у сих справах, вона показує й супроти своїх власних доктрін. Вона покинула би без ваги теорії про ваготу або хвильованє, як би переконала ся, що їх годї помирити з фактами. її євангеліє — книга Природи, явні листки якої все ростворені перед

 очима людини. Зводячи все до очий, вона ие иотрібуе задля своєго розширеня ніяких товариств. її, безконечну, вічну, не могла ніколи підкупити людська амбіція анГ людський фанатизм. На землі вона проявляє ся всім, що величне іі гарне, на небесах її письмо — сонця та світи.

 IX. СУПЕРЕЧНА ЗА КЕРМОВАНЄ ВСЕЛЕННОЮ.

 Є два погляди на управу світом: 1. Промислом; 2. Законом, — За перше заступає ся попівство. — Нарис заведе-ня остатнього.

 Кеплєр відкриває закони, які кермують сонїчною сі-стемою. — його твори були обжалувані папським авторі-тетом. — Да Вінчі кладе підвалини під механічну фільосо-фію. — Галилей відкриває головні закони дінаміки — Ню-тон прикладає їх до рухів небесних тїл і показує, що сонїчною сістемою кермує математична невідмінність — Гер-шель ростягає сей вивід на увесь світ. — Гіпотеза про мраки. — Теольоґічні закиди проти неї.

 Докази на пановане закона в складі землї тай в розвою звірячих і рослинних рядів. — Вони повстають від Еволюції, а не від Сотворіня.

 Панованє закона видко в історичному ходї людських товариств і в справі окремого чоловіка.

 Почастне принятє сего погляду декотрими зреформованими Церквами.

 Спосіб кермованя світом можна толкувати двояко. Кермують ним або безперестанні божі вмішуваня, або дї-янє невідмінного закона.

 До першого буде все хилити ся попівство, бо воно мусить бажати, аби його вважали за посередника межи молитвою набожного чоловіка і провінденціяльним ак-

 том. Вага попівства вбільшає ся від сили, на яку воно претендує, сили означувати, який має бути той акт. У пе-ред-Християнській (Римській) релїґії великою службою попівства було відкривати будущі події пророчнями, знаками, або обзоринами звірячого нутра, тай приносити жертви, задля перепросин богів. У пізнїщі, Християнські часи, попівство домагало ся ще більшої сили; воно казало, що може своїм заступництвом кермувати подїями, відвертати нещастя, впевняти добродїйства, творити чудеса і навіть касувати порядок Природи.

 Не без резону, значить, дивило ся попівство немило на доктріну про кермоване світа невідмінним законом. Се, мовляв, понижало його повагу, вменшало його вплив. Йому було щось противне в Бозї, якого годї вмолити людськими молитвами, в холодному, безпристрастному божестві — щось лячне у фаталїзмі, долї.

 Але правильний рух небес мусїв по всї віки вражати мислячих обсерваторів глибоко — схід і захід сонця; чим раз янїще і чим раз темнїще денне світло; зріст і вменшінє місяця; поворот пір року все тим самим порядком; виміряний хід мандруючих по небі планет — що-ж є се все і тисячі подібного, як не прояви правильного і невідмінного ходу подїй? Віра давнїх обсерваторів у се толкованє може й хитала ся від таких прояв'як затьмінє, раптова й таємна перерва правильного ходу природних подїй; але вона мусїла вернути ся в-десятеро сильнїщою, коли відкрили, що й затьміня вертають ся і їх можна вгадати на перед.

 Усякі астрономічні проріканя засновані на допущеню того факту — що не було й не буде нїколи якогонебудь вмішаня в дїянє природних законів. Учений фільософ каже, що стан світа в яку-небудь часинку се простий наслідок його стану в передущу часинку і проста причина його стану в слідуючу часинку. Закон і природа се лише ріжні назви механічної необхідности.

 Щось у пятдесять років після смерти Копернїка, Вір-тембержець Іван Кеплєр. який приняв був геліоцентричну теорію і вірив глибоко, що є відносини в оборотах планетних тіл довкола сонця іщо як би їх дослідити докладно, то вони відкрили би закони, по яким ідуть ті рухи, — став студіювати ревно віддалї, часи й швидкости оборотів планет і форму їх доріг. Його метод був та-

 кий, аби обрахувати доступні йому обсервації, як напр. Тіхо Брага, зразу на підставі одної, а після того на підставі другої гіпотези і відкинути тоту гіпотезу, по якій би обрахунки не годили ся з обсерваціями. Неймовірна праця, за яку він узяв ся (він каже: ,.Я міркував і рахував так, що мало не вдурів"), була нарешті нагороджена і в 1609 р. він опублїкував свою книжку ,,Про Рухи Планети Марса". Тут він пробував помирити рухи сеї планети по гіпотезї ексцентичних кругів і епіціклів. але нарешті відкрив, що дорога сеї планети не є круг, а елїпса, в однім ожеглї якої находить ся сонце, і що площини описувані лїнїєю, потягненою від сеї планети до соця, пропор-ціональні часам. Отсї правди звісні тепер під імям першого та другого Кеплєрового закона. Вісїм років після того він був нагороджений відкритєм третього закона, який означує відносини межи середніми віддалями планет від сонця і часами їх оборотів; „квадратні або періодичні часи пропорціональні кубам віддалей". Кеплєр оповістив сей закон у „Короткім оглядї Копернїкової сі-стеми", опублїкованім 1618 p., де доказував, що той закон прикладав ся і до первісного становища побічних Юпітерових планет. Із сего виведено, що закони, які кермують великими рухами сонїчної сістеми, кермують і меншими рухами її складових частин.

 Уяву закона, до якої пруть непохибно Кеплєрові від-критя, і докази їх у користь гелїоцентричної та проти геоцентричної теорії, не могла минути догана від Римських авторітетів. Конгрегація Індекса, обжалувавши Копернї-кову сістему яко зовсїм противну Святим Писаням, заборонила і Кеплєрів ,, Короткий огляд" сеї сістеми. Се дало Кеплєрови нагоду до ось якої його славної протизаяви: , .Минуло вісїмдесять років, у які Копернїкові доктріни про рух землї і нерухомість сонця ширено без перепони, бо думало ся, що можна говорити про природні річи тай поясняти дїла божі, а тепер, коли відкрито нове свідоцтво на доказ правди тих доктрін — свідоцтво, незвісне духовним судіям — то ви хочете заборонити щирити правдиву сістему про будову всего світа".

 Нїхто з Кеплєрових сучасників не вірив у закон площин, і його не приймали ся аж поки не були опублїковані Нютонові „Ргіпсіріа" (Основи). Правду кажучи, нїхто в ті часи не розумів фільософічної ваги Каплєрових за-

 конів. Вій сам не бачив на перед, до чого вони мусять довести. Його промахи показували, як далеко йому було до порозуміня їх наслідків. Так він думав, що на кождіїі планеті сидить інтелігентний прінціп і що є звязь межи величинами доріг пятьог головних планет і пять-ма правильними геометричними тілами. Він думав зразу, що дорога Марса овальна, аж після важких студій він відкрив велику правду, її елїптичну форму. Ідея про цілість небесних тїл довела до принятя Арістотелевої доктріни про вивершеність кругових рухів, і до віри, що на небесах не було инших рухів окрім кругових. Кеплєр жалує ся гірко на сего нещасного „злодїя його часу", його фі-льософічну сміливість видко в тому, що він пробив ся крізь сей освячений часом переказ.

 у декотрих незвичайно важних подробицях Кеплєр випередив Нютона. Він перший дав ясні ідеї про ваготу. Він каже, що кожда частина матерії стояти ме супокійно, поки її не рушить яка инша частина — що земля притягає камінь більше як камінь землю і що тїла рухають ся одні до одних пропорціонально їх масам; що земля підняла би ся до місяця на одну пятдесять четверту частину їх віддалі", а місяць рухнув би ся до землї на решту пятдесять і три частиш. Він твердить, що місяцеві притяганя спричиняють морські припливи і що планети викликали неправильности в рухах місяця.

 Поступ астрономії можна очивидячки розділити на три періоди

 1. Період обсервації видимих рухів небесних тїл.

 2. Період відкритя їх дїйсних рухів і особливо законів планетних оборотів; він визначив ся особливо Копер-нїком і Кеплєром.

 3. Період установленя причин тих законів. Се була епоха Нютона.

 Перехід другого періода у третій залежав від роз-вою Дінамічного відділу механіки, який стояв на одному місцї від часу Архімеда або Александрійської Школи.

 У Християнській Европі не було плекача механічної фільософії аж до Леопарда Да Вінчі, що родив ся 1452 р. Йому, не льордови Беконови треба подякувати за від-родини науки. Бекон не лише що не тямив нічогісінько

 в математиці", але й маловажив її приклад до фізичних ДОСЛІДІВ. Він відкидав згірдно Копернїкову сістему, наводячи проти неї глупі закиди. Тоді' як Галилей був на краю своїх великих телєскопових відкрить, Бекон поблї-кував сумніви в користности інструментів задля наукових дослїдів. його фантастична фільософічна мотанина не мала ніколи ніякісінького практичного наслідку. Нїхто ніколи не думав користувати ся нею. По за англійських читачів, його імя по найбільшій части незвісне.

 Про Да Вінчіого я матиму далї нагоду сказати до-кладнїще. З його творів, які лишили ся в рукописях, два томи є в Мілянї та один у Парижі, привезений сюди Наполеоном. Щось у сїмдесять років після того за Да Вінчім пішов гольляндський інжінєр Стевін, якого твір про прінціпи рівноваги вийшов у 1586 р. Шість років опісля появила ся Галилеєва розвідка про механіку.

 Сему великому Італїянцеви треба дякувати за встановлене трьох головних законів дінаміки, звісних під імям Законів Руху.

 Наслідки встановленя сих законів були дуже важні.

 Передше думали, що безперестанні рухи, такі напр. як рухи небесних тїл, можуть піддержувати ся лише без-переривною тратою і безпереривним прикладом сили, але перший Галилеїв закон заявляв, що всяке тїло стоятиме супокійно, або рухатиме ся однобразно по простій лїлїї, поки не буде всилувано перешкідними силами перемінити сей стан. Ясної уяви сего головного прінціпу потрібного конче до порозуміня елементарних фактів фізичної астрономії. Коли всі рухи, які ми бачимо на поверхні землї, кінчать ся швидко, то ми виводимо із сего, що супокій природний стан річий. Ми, значить, дуже поступали, коли переконали ся, що тї-лови зовсім байдуже і супокій і рух і що воно однаково триває в обох станах, аж поки не прикладуть ся пере-шкідні сили. Такими перешкідними силами у звичайних рухах є терте і відпір повітря. Як би не було ніяких таких відпорів, рух мусів би бути безпереривний, так як воно є з небесними тілами, які рухають ся в порожньому просторі.

 Не вважаючи на свою величину, сили показувати муть у-купі ввесь свій вплив, кожда так, як би другої не

 було. Так, коли куля мусить вилетіти із гірдла пушки, то вона паде через якийсь час на землю від впливу тяготи на неї. Коли-ж її вистрілить ся із пушки, то вплив тяготи на неї буде все такий самісінький, хоть би вона летіла й кілька тисяч стіп у секунду. Сили не вменшають ся в сумішцї; кожда робить своє власне окреме діло.

 В другій половині сїмнайцятого столітя, стало ясно від творів Борельлього, Гука і Геґґінса, що кругові рухи можна пояснити Галилеєвими законами. Горельлї, розказуючи про рухи Юпітерових побічних планет, показує, як може повстати круговий рух під впливом центральної сили. Гук показав, що простий рух стає круговим від центпального притяганя.

 Рік 1687 се епоха не лише в Европейській науці, але й в інтелєктуальному розвою чоловіка. Він визначив ся тим, що в HIM появили ся ,,Ргіпсіріа" Нютона, безпримір-ний, безсмертний твір.

 На підставі прінціпу, що всї тіла притягають одно одно з силами просто пропорціональними їх масам і супротивно пропорціонально квадратам їх віддалей, Ню-тон показав, що всї рухи небесних тїл можна обрахувати, і що всї Кеплєрові закони — еліптичні рухи — описувані площини — відносини межи часами і віддалями, можна було вгадати на перед. Як ми бачили, то сучасники Нютона розуміли, як можна би пояснити кругові рухи; се була окрема пригода, але Нютон дав розваязку загальної завдачі, яка обіймає всї окремі пригоди руху: в кругах, елїпсах, параболях і гіперболях — то є, в усїх конічних перекроях.

 Александрійські математики показали, що напрям руху падаючих тїл іде до центра землі. Нютон доказав, що воно мусить б^ти неминуче, бо загальне дїянє притяганя всіх частин кулї таке самісіньке, як коли би всї вони були скуплені у центрі.

 Сю центральну силу, яка означує таким чином па-данє тіл, названо ваготою. До того часу ніхто, окрім Кеплєра. не дослідив, як далеко сягав її вплив. На думку Нютона, вона могла сягати аж до місяця і бути тою силою, яка відхиляє його від простолїнїйної дороги і заставляє його обертати ся довкола землі. На прінціпі закона супротивних квадратів, лехко було обрахувати,

 чи досить було притяганя землі, аби се зробити, НЮ-тон найшов, на підставі тодішніх помірів землі', ідо на-ворот місяця чинив лише тринайцять стіп у мінуту; тим часом до вірности його гіпотези про ваготу мав би чинити пятнайцять стіп. Але в 1669 р. Пікард, як ми бачили, виміряв степень докладнїш,е, як се було зроблено передше; се перемінило оцінку величини землі і, значить, віддаль місяця; коли-ж увага Нютона звернена була на се деякими розмовами в Королівському Товаристві 1679 p., то він добув Пікардові результати, вернув ся домів, вишукав свої старі папери і почав знов рахувати. Під копець, він став такий розворушений, що мусів попросити приятеля, аби скінчив. Сподівана згода з його гіпотезою — найшла ся. Було доказано, ш,о місяць удержує ся на своїй дорозї, тай обертає ся довкола землї силою земної ваготи. Кеплерові генії вступили ся Декартовим вихрам, а сї знов Нютовій центральній силї.

 Так само й земля тай її планети мусять рухати ся довкола сонця елїптичними дорогами, від його притяжної сили, відхили-ж їх руху виходять із перешкідного впливу планетних мас одна на одну. Знаючи маси й віддалі, можна сї відхили обрахувати. Пізнїщі астрономи займали ся навіть супротивною завдачею, то є, знаючи відхили, або перешкоди, находили місце й масу перешкідного тіла. Таким чином, із відхилів Урануса від його теоретичної позіції виведено відкритє Нептуна.

 Нютон заслужив ся тим, щ,о приклав закон діна-міки до рухів небесних тїл і стояв на том}^, що наукові теорії треба доказувати згодою обсервацій з обрахунками.

 Коли Кеплєр оповістив свої три закони, то на них накинули ся духовні авторітети не тому, що вони могли показувати, або мати в собі помилки, але по части тому, що вони підпирали Копернїкову сістему, а по части тому, що вважали за невмісне допустити панованє якого-небудь закона, супротивного божому вмішуваню. Світ мали за театр, де воля божа обявляла ся день у день; вважали за сором задля божої величности, як би ся воля мала бути як-небудь спинювана. Сила показувала ся головно тим, що вони могли, як казали, перемінити самохіть і рішинцї волї божої. Так вони могли вменшити

 лячну акцію комет, запевнити гарну погоду, або дощ, відвернути затьміня, тай арештуючи хід Природи, творити всякі чудеса; так вони посували в зад тїнь на сонїчному годиннику тай здержували на-серед дороги сонце й місяць.

 В столїтє перед Нютоновою епохою вийшла велика релігійна і політична революція — Реформація. Хоть вона й не впевнила повноі волі думки, а про те попустила чимало старих церковних пут. У зреформованих краінах не було власти, яка могла би осудити Нютонові твори, тай попівство не думало клопотати ся сею справою. Увага Протестанта звернена була зразу виключно на рухи його великого ворога Католика; коли-ж се жерело турботи пропало і настали неминучі розділи Реформації, то ся увага кинула ся на супірні та ворожі Церкви. Лютеранам, Кальвіністам, Епіскопникам і Пресвитеріянам було чим займати ся важнїщим, як Нютонові математичні докази.

 Таким чином велика Нютонова теорія, неприсудже-на і, правду кажучи, незавважана серед сего крику воюючих сект, установляла ся кріпко. їі фільософічне зна-чінє було безконечно важніще від доґм, за які ті люди сварили ся. Вона не лише що приймала геліоцентричну теорію й закони відкриті Кеплєром, але й доказувала, що не вважаючи на яку небудь вагу супротивного церковного авторітета, сонце мусить бути центром нашої сонічноі сістеми, і що Кеплерові закони се результат математичної неминучости. Вони мусять бути такі, як є.

 Що-ж се все значить? А вже-ж те, що наша сонічна сістема не є перепинювана божими вмішуванями, але стоїть під кермою невідмінного закона — закона, який сам є результатом математичної необхідности.

 Телескопні обсервації Гершаля І. переконали його, що є богато подвійних звізд — подвійних не лише тим, що вони находять ся случайно в тій самій лінії зору, але й тим, що вони звязані фізично, бо крутять ся одна довкола одної. Сі обсервації вів далі і дуже розширив Гер-шель II. Елементи еліптичної дороги подвійної звізди 5. у Великім Ведмеді означив Саварі, їх період чинить пять-десять вісім років і чверть; елементи еліптичної орбіти другої подвійної звізди Д Корони були означені Гіндом,

 їх період чинить поверх СІМСОТ трнйцять і шість років. Орбітний рух сих подвійних сонць еліпсами заставляє нас допустити, що закон тяготи має силу далеко поза межі нашої сонїчної сістеми; і дїйсно, куди лише може досягнути телєскоп, він показує панованє сего закона. Д'Алямбер каже в передньому слові до Енцікльопедії: ,.Вселенна се однїсїнький факт, однїсїнька велика правда".

 Чи виводити-ж нам, пдо сонїчна і звіздні сістеми покликані до істнованя Богом і що він установив опісля самохіть закони, під доглядом яких вони мали рухати ся, по його волї?

 Чи є причини думати, що сї ріжні сістеми стали іст-нувати не від самохітного ,, нехай будуть", але від дїяня закона?

 Ось деякі прикмети сонїчної сістеми, які вичисляє Ляпляс. Усї планети і їх побічники рухають ся елїпсами такої малої ексцентричности, що вони чинять майже круги. Всї планети рухають ся в тому самому напрямі і майже в тій самій площині. Рухи під-планет ідуть в тому самому напрямі, що й рухи планет. Обкрутні рухи сонця, планет і під-планет ідуть в тому самому напрямі, що й їх орбітні рухи і в площах мало не тих самих,

 Годї, аби тілько згод могло бути результатом пригоди! Чи не ясно-ж, що тут мусїла бути спільна звязь між усїма сими тілами, що вони лише частини того, що мусїло бути колись одною масою?

 Але коли ми допустимо, що матерія, з якої складає ся сонїчна сістема, була колись мракою і крутила ся, то виходить, що всї названі прикмети '— неминучі механічні наслідки. Ба, ще більше: сим поясняє ся формація планет, формація під-планет і астероідів. Ми бачимо, чому крайні пранети і під-планети більші від осередних; чому більші планети крутять ся швидко, а менші помалу; чому крайні планети мають більше під-планет, а середущі менше. Ми маємо вказівки про час оборотів планет своїми орбітами, а під-планет своїми; ми розуміємо спосіб, як повстали Сатурнові перстенї. Ми находимо поя-снеє фізікального стану сонця тай перемінних станів, які пройшла земля і місяць, як се показує їхня ґео-льоґія.

 Але вказано на два виімки з тих прикмет, а то що до Урануса й Нептуна.

 Коли раз допустити істноване таких мрачних мас, то все инше виходить яко необхідність. Але чи не наскакує ся тут на найповажнїщий закид? Чи не значить се викинути Всемогучого Бога зо світів, які він сотворив?

 Найперше, ми мусимо переконати ся, чи є певні докази на те, аби допустити істноване таких мрачних мас.

 Небулярна гіпотеза стоїть первісно на телескопному відкритю Гершеля І., що в небесах різсїяні декуди блїді, блискучі світляні плями, з яких лише деякі великі на тілько, що їх можна бачити голим оком. Коли дивити ся в доволї сильний телескоп, то богато з них ділить ся на купи звізд, але деякі, як напр. велика мрака в Оріонї, не подавали ся і найлїпшим інструментам, які доси зроблено.

 Ті, що не думали приймати небулярної гіпотези, казали, що пляма не ділила ся тому, бо вжиті телескопи були недокладні, В сих інструментах можна завважати дві ріжні функції: їх сила збирати світло залежить від діяметра їх обектівного зеркала або сочки, їх проясняюча сила залежить від великої докладности їх оптичних поверхонь. Великі струменти можуть мати першу прикмету вповні, через величину, але остатню можуть мати далеко не вповнї, і то або через хиби первісної форми, або через покручене від зігненя під їх власною вагою. Але хоть би струмент і був докладний і в сім і в тім, то все-ж таки він може не розкласти мраки на окремі точки.

 На щастє, до встановленя сеї справи годять ся й инші способи. В 1846 р. відкрив автор отсеї книжки, що спектро розпеченого твердого тіла є суцільне, значить: не має анї темних анї ясних лїнїй. Фрауенгофер доказав перед тим, що спектро розпечених газів є несуцїльне. Ось і спосіб означити, чи світло якоїсь мраки йде від горючого ґазу чи від сумішки розпечених твердих тїл, звізд або сонць. Коли їхнє спектро несуцїльне, то вони певно мрака або ґаз; коли-ж суцільне, то суміжка звізд.

 У 1864 р. д. Геґґінс випробував се на мрацї в су-зві-здю Дракона. Показало ся, що вона ґаз.

 Дальші обсервації показали, що на шістдесять досліджених мрак, девятнайцять дало несуцїльні або газові спектра, — а решта суцільні.

 Значить, можна допустити, що нарешті найшов ся фізікальний доказ на істнованє великої маси матерії в Газовому станї і в температурі горіня. Таким чином гіпотеза Ляпляса стоїть на твердій підвалині. В такій мра-чній масі, остуда через пускане проміня необхідна проява, а згустїнє й вертїнє, неминучі результати. Мусять ВІДДІЛЯТИ ся перстенї, які лежать усї в одній площині, мусять повставати планети і під-планети, які всї крутять ся однаково, центральне сонце і довкола него кулї. За приводом природних законів із хаотичної маси зробила ся з'орґанїзована сістема. Доповнила-ж ся матерія в світах через упадок тепла.

 Коли така космогонія сонїчної сістеми, коли такий початок планетних світів, то ми мусимо розширити наш погляд на панованє закона, і признати його роботу і в сотворіню тай удержаню безчисленних куль, які товплять ся у вселенній.

 Але може знов скажуть: „Чи нема-ж тут чогось глибоко безбожного? Чи не випихаємо ми сим Всемогу-чого Бога зо світа, який він сотворив?"

 Ми бачили не раз, як повстає хмара на ясному небі. Темна, невидна точка — невеличка купка туману — росте і стає темнїща й густїща. поки не вкриє велику частину небес. Вона розвертає ся в фантастичні форми, бере блиск від сонця, жене навперед від вітру і як повстала помалу, так і щезає, розходячи ся в чистому повітрі.

 Отже ми кажемо, що міхурчики, з яких ота хмара зложила ся, повстали через загусненє водяної пари, що була передше в повітрі, від упадку температури; ми знаємо, як вони стали формою, яку мають тепер. Ми наводимо оптичні причини блиску або темноти хмари; ми поясняємо, на механїчих підставах, чому вона жене навперед вітру; її щезанє ми виводимо із прінціпів хемії. Нам ніколи не паде на думку признавати вмішанє Всемогу-чого в виріб і переміни її минучої форми. Ми поясняємо всї факти сеї появи фізікальними законами і може власне з пошани ми не повинні казати, що тут видко палець Божий.

 Але-ж увесь світ то лиіие така хмара — хмара сонць і світів. Хоть вона нам бачить ся страшенно великою, а про те задля Безконечного й Вічного Інтелєкта вона лише минучий туман. Коли є многота світів у безконечному просторі, то є й черга світів у бесконечному часі'. Як на небі одна хмара стає намісь другої, так і ся звіздна сістема, вселенна то наступник безчисленних иших, які були передше, і попередник безчисленних инших, які настануть. Іде безперестанна метаморфоза, переміна подій, без початку і без кінця.

 Коли ми поясняємо менші метеорольоґічні появи, тумани й хмари на підставі фізікальних прінціпів, то чи не можна-ж нам прикласти той самий прінціп до початку світових сістем і вселенних, які ^ лише хмарами в трохи більшому просторі, туманами в^часї трохи менше мину-чому? Чи може хто покласти лїнїю, яка відділяє фізичне, з одного боку, від надприродного, з другого? Чи наша оцінка простору тай триваня річий не залежить зовсім від нашого погляду? Як би ми були поставлені серед великої Оріонової мраки, яка-ж незвичайно велична була би сцена! Велитні переміни, густїня горючого туману в світи могли би показати ся гідними безпосеред-ної присутности, безпосередного догляду Бога; тут, на нашій далекій стації, де очи наші не в станї оцінити мі-лїонів миль, і сонця видають ся нам порошинками в повітрі, сеся мрака менша від найневиднїщої вмарки. Га-лилей, у своїм описї сузвіздя Оріона не вважав вартим і згадати про неї. Найтвердший тодїшній теольоґ не бачив би був нїчого доганного в тім, як би її початок приписувано другорядним причинам, не бачив би щось нерелїґійне в тім, як би не признавано самохітного вмі-шаня Бога в її метармофози. Коли-ж ми доходимо до такого виводу про неї, то до якого-ж виводу міг би дійти про нас Розум, и;о сидить на нїй? Вона займає простір мілїони раз більший від простору нашої сонїчної сі-стеми; нас не видко відти і, значить, ми нікчемне ніщо. Чи впало-ж би такому Розумови на гадку домагати ся задля нашого початку та вдержаня безпосерного вміша-ня Бога?

 Злїзьмо з сонїчної сістеми на те^^ що ще далеко не-виднїще — на невеличку частинку її; злїзьмо на нашу землю. Протягом часу вона пройшла чималї переміни. Чи

 наставали-ж вони від безперестанних божих вмішувань, чи від безпереривної роботи невідмінного закона? Лице Природи міняє ся раз-у-раз на наших очах; іще велич-нїще й замітнїш,е міняло ся воно в ґеольоґічні часи. Але закони, які кермували тими перемінами, не показують ніколи ніякісінької переміни. Серед безмірних перевертів вони непере'мінні. Теперішній порядок річий се лише колісце в великому суцільному ланцюсї, який сягає взад до необчислимої минувшини і вперед до бесконечної бу-дущини.

 є докази, ґеольоґічні тай астрономічні, що температура землі тай її товариша була в давну минувшину далеко вища як тепер. Настав упадок температури, повільний, незавважний у малі періоди, але доволї виразний протягом богатьох віків. Теплота впадала від пусканя проміня у простір.

 Остуда якої-небудь маси, все одно, чи та маса велика чи мала, не є несуцїльна; вона не йде примховатими скоками; вона робить ся під впливом математичного закона, хоть до таких могучих перемін, які ми осьдечки розглядаємо, не можна прикласти анї формулу Нютона, анї формулу Дюльона або Петі. Воно нічого, що періоди почастного упадку температури, ледові періоди, чергували ся з періодами часового піднятя; нічого, чи ті переміни виходили з топографічних перемін, як від переміни рівня, чи від періодичностей в пусканю проміня сонця. Періодичне сонце впливало би лише яко перешкода в постепеннім упадку теплоти. Перешкоди в планетних рухах власне потверджують, а не валять тяготи.

 Отже такий упадок температури мусїв іти в купі з безчисленними перемінами фізичного характеру нашої кулї. її розміри мусїли вменшити ся від стяганя, день мусїв стати коротший, її поверхня мусїла западати ся тай тріскати в лїнїях найменшого противенства, море мусїло загуснути і вменшити ся, склад атмосфери мусїв переміняти ся, особливо в скількости водяної пари тай вугляного квасу в нїй, натиск барометрний мусїв упадати.

 Отсї тай богато инших перемін, які можна би навести, мусїли йти не вривочним. але правильним способом,

 бо-ж головний факт, упадок теплоти, який їх викликав, ступав сам по математичному закону.

 Та не одна мертва Природа піддавала ся сим неминучим перемінам; рівночасно була зачеплена ними й жива Природа.

 Всяка орґанїчна форма, рослинна чи звіряча, не буде переміняти ся лише доти, доки не переміняють ся обставини, в які вона поставлена. Як би настала переміна в обставинах, то орґанїзм або перемінив би ся або погиб би.

 Погибіль тим імовірнїща, чим раптовіща переміна в обставинах; модіфікація або перетвір тим можливіщі, чим помалїща переміна в обставинах.

 Коли-ж звісно певно, що мертва Природа перемінила ся дуже протягом віків; коли й кора земна і море, тай атмосфера вже не такі, як були колись; коли розділ суші й океана і всякі фізічні умови стали инші; коли настали тількі переміни в обставинах живих істот на поверхні нашої планети — то вже-ж виходить неминуче, uxo відповідно до того мусїла й орґанїчна Природа пройти крізь руїни тай перетвори,

 Кілько-ж то доказів та ще й яких очевидних на те, що такі погасаня й такі модіфікації були справдї!

 Тут ми знов мусимо завважати, що як ся перешкідна сила йшла сама по математичному закону, то й на сї результати треба дивити ся яко на такі, що йшли по тому-ж закону.

 Отже такі застанови пруть нас очивидячки до виводу, що органічний поступ світа ведений був роботою невідмінного закона ■— а не визначуваний несуцїльними, неповязаними, самохітними вмішуванями Бога. Вони схиляють нас до погляду, прихильного радше ідеї про переміну одної форми в другу, як ідеї про раптові сотво-ріня.

 Сотворінє містить у собі раптову появу, перетвір постепенну переміну.

 Так виходить перед думкою нашою велика теорія про Еволюцію. Всяка орґанїчна істота займає своє місце в ланцюсї подїй. Се не відокромлений, примхова-тий факт, але неминуча поява. Вона займає своє місце в тій великій, правильній течії, яка повстала по черзї в минувшинз^ завела теперішність і промощує дорогу ви-

 значеній наперед будущинї. В сім великім поступі передає ся від точки до точки постепенний, певний суцільний, непоборний порядок еволюції. Але серед сих мо-гучих перемін стоять непорушно закони, які панують над усїм.

 Досліджуючи заведене в звірячі ряди якого небудь типу житя, ми переконуємо ся, що він годить ся з пере-твором, а не з сотворінєм. Його початок є в невивер-шеній формі серед инших форм, яких час власне кінчить ся і які стали вимирати. Ступінь по ступневи повстає одна відміна по одній, чим раз більше вивершена, аж поки, після богатьох віків, не дійде до вершка. Відси, так само, йде довгий, постепенний упадок.

 Так ссацький тип житя характеризує Третій і дальший період, але він появляє ся в ті періоди не раптово, без натяків. Ми находимо його далеко швидше в Другий період, під невивершеними формами, в яких він немов боре ся, аби стати твердо на ноги. Нарешті' він переважує, в вищих і кращих взірцях.

 Так само було з ховзаками, характеристичним типом житя Другого періоду. Як на туманній картині" із за бле-кнучих обрисів минаючої сцени, виринає бліда форма нової сцени, яка помалу росте, досягає вершка тай росхо-дить ся в якій иншій, що настає після неї, так і житє хов-заків появляє ся помалу, доходить до верха тай упадає поволи. В усїм тім нема нічого раптового; переміни переходять одні в одні незавважними відтінками.

 Тай якже-ж могло бути инакше? Теплокровні звірі не могли би істнувати в атмосфері повній вугляного квасу, як атмосфера первісних часів. Але прогнане сеї шкі-дної складової частини з повітря листем рослин, під впливом сонїчного світла, вкриване її вуглятини землею в формі вугляного каміня, визвіл кислятини, дали можливість їм жити. Коли таким чином перемінила ся атмосфера, то було захоплено переміною і море; воно віддавало велику частину свого вугляного квасу, і вапняк, який доти роскладав ся ним, осів ся в тверду форму. На кождий еквівалент вуглятини, захованої в землі, опиняв ся екві-налент вуглеквасного вапна, який відділяв ся від моря — не конче в безформному стані, але найчастїще в органічній формі. Сонічне світло робило своє діло день у день, але треба було міріяд днів, аби се діло скінчити. То був

 повільний перехід із атмосфери шкідливої у прочищену, і такий-же повільний перехід із холоднокровного типу житя у теплокровний. Але фізікальні переміни йшли під доглядом закона, тай органічні перетвори не були раптові або самохітні акти божі. Вони були безпоссредни-ми, неминучими наслідками фізікальних перемін і, значить, так само необхідним результатом закона.

 Задля докладнїщого огляду сеї справи я можу вказати читачеви розділи І., II. і Л^ІІ., другого тому моєї „Розвідки про Людську Фізіольоґію", яка вийшла в 1856 р.

 Отже-ж чи світ кермує ся законом чи вмішуванями промислу божого, який ломить раптово природний хід подій?

 Задля доповненя нашого погляду на сю справу, ми звернемо ся нарешті до пригоди, зовсім невидної в одному розуміню, але другому найважнїщ,ої з усего, що може бути розглянено. Чи людські товариства, в своїм історичнім ходї, показують ознаки визначеного наперед поступу невідмінною дорогою? Чи є які-небудь докази на те, що житє націй стоїть під доглядом невідмінного закона?

 Чи можемо ми вивести, що в суспільности, як і в ін-дівідуальній людині, частини ніколи не вискакують із нічого, але викочують ся або розвивають ся з частин, які вже істнують?

 Як би хто перевертав або смішив доктріну про еволюцію чи поступний розвій одушевлених форм, які чинять той нерозривний органічний ланцюх, що йде від початку житя на нашій кулї аж до теперішнього часу, то нехай він подумає, що він сам перейшов модіфікації, супротивні тому, за що він перечить ся. Девять місяців тип його житя був водяний, і за той час він приймав, по черзі, чимало ріжних, але відповідних форм. У народний тип його житя став повітряний; він почав дихати атмосферним повітрєм; йому дано нові частини поживи; спосіб його годованя перемінив ся; але доси він не може нічого бачити, нічого чути, нічого завважати. Ма-ло-по-малу починає ся свідоме житє; він завважав, що є зверхній світ. У свій час появили ся орґанаи, приспо-собленє до дальшої переміни поживи, зуби, і настала переміна поживи. Після того він перейшов по вишках дї-тоцтва тай молодецтва, розвила ся його тілесна форма і

 з нею його інтелектуальні сили. Коло пятнайцятого року, слїдом за розвоєм окремих частин його сістеми, перемінив ся його моральний характер. На него стали впливати нові ідеї, нові пристрасти. І що се була причина, а те наслідок, показує ся тоді, коли за сї частини взяв ся скусний хірург. Але тут іще не кінчить ся сей розвій, ся переміна; треба чимало років тїлови, аби розвити ся вповні, чимало років розумови. Нарешті досягає ся верха, і тут починає ся впадок. Мені" не потрібно малювати його сумних пригод — тілесного тай інтелектуального увяваня. Може воно буде трохи за богато, коли я скажу, що кождїсїнька людська істота на поверхні землі, не стята перед часом, перейшла крізь усї сї переміни менше як за сто років.

 Чи мішає-ж ся промисел божий до кождого з нас, коли ми о-так переходимо з одного ступня житя на другий? чи може нам радше думати, що безчисленні міріяди людських істот, які заселяли землю, були під кермою не-відмінного, універсального закона?

 Але індівіди се-ж елементарні складові частини су-спільностей — націй. Вони мають ся до суспільностей так як частини тіла до всего тіла. Сї частини появляють ся, починають і кінчать свою роботу, мруть і викидають ся.

 Нація починає істнувати несвідомо, так як індівід, тай умирає без своєї згоди, нераз проти власної волї. Національне житє ріжнить" ся від індівідуального лише тим. що триває довше, але нї одну націю не може минути її невідмінний копець. Коли гарно розглянути історію націй, то у кождої з них, як лише фази її житя повні, є пора дїтоцтва, пора молодецтва, пора достиглости і пора впадку.

 В фазах істнованя всіх націй, коли лише ті фази повні, є спільні характеристичні ознаки, і як такі згоди в індівідах показують, що всї живуть під панованєм закона, то ми маємо право вивести, що й хід націй і в загалі поступ людства не йде дорогою случайною або навгад-ною, що надприродні вмішуваня не рвуть нїколи лан-цюха історичних актів, що кожда історична подїя має своє виправдане в якій небудь передущій події тай дає виправдане другій, яка після неї.

 А такий вивід се-ж то головний прінціп Стоїцізму —

 тої Грецької фільософічної сістеми, яка, як я вже казав, давала опору в горю тай певну вказівку в лиху годину не лише богатьом славним Грекам, але й декотрим великим фільософам, державникам, генералам тай імператорам Рима; сістема, яка виключала з усякої річи пригоду та казала, що всїми подїями кермує невпинна необхідність, задля підмоги вивершеного добра; сістеми серіозности, завзятости, непохитности, чесности, — протесту в користь здорового людського розуму. То може ми згодимо ся з увагою Монтескіє, який каже, ш,о знівечене Стоїків було великим лихом задля людської породи; бо вони одні були великі горожане, великі люди.

 Латинське Християнство, в його папській формі, суперечить прінціпови кермованя законом абсолютно. Історія сего конаря Християнської Церкви се по-найбільше спис чудес і надприродних вмішувань. Вони показують, що молитви святих людий спиняли часто хід Природи — коли в загалї є такий хід; що статуї тай образи творили чудеса; що кости, волосє й инші святі мощї лічили чудом. Ознака чи доказ автентичности богатьох сих рі-чий має бути не в невідпірному свідоцтві їх початку тай історії, але в показуваню своєї чудотворної сили.

 Чи не чудна-ж се льогіка, яка находить доказ якогось буцїм-то факту в непонятній іллюстрації чогось ин-шого?

 Інтелїґентні Християнські мужі навіть найтемнїщих віків мусїли дивити ся приздро на сї божі або чудесні вмішуваня. Є якась пишна величність у правильному поступі Природи яка вражає нас глибоко; і характер без переривности подїй нашого індівідуального житя такий, що ми сумнїваємо ся інстінктівно в надприродній при-годї в житю нашого ближнього. Інтелїґентний чоловік знає добре, що задля него не стало ся нїякісїньке чудо; він приписує справедливо кождїсїньку подїю свого житя якійсь передущій ПОДІЇ; на остатню він дивить ся, яко на причину, на першу, яко на наслідок. Коли йому кажуть, що його ближній сподобив ся таких великих вмішувань, то він мусить думати, що або його ближнього ошукали, або він сам ошукує.

 Католицька доктріна про чудесне вмішуване була, як і треба було ждати, дуже вдарена в часи Реформації, коли напереднє назначене й вибір піддержували декотрі

 найбільші теольоґи і приймали декотрі найбільші Протестантські Церкви. Кальвін заявляє зо стоіцькою завзятістю: „Ми були вибрані від вічности перед заснова-нєм світа, не через яку-небудь нашу заслугу, але згідно з ЦІЛЮ божої вподоби". Кажучи се. Кальвін стояв на вірі, що Бог присудив навперед усеї вічности, що має діяти ся. Таким чином, після промину чимало віків, виринули знов на перпіе місце ідеї Василідіян і Велєнтінїян, сект Християнських другого столїтя, яких Ґностицькі погляди довели до прищепленя в Християнстві великої ідеї про Трійцю. Вони казали, що всї людські вчинки неминучі, що навіть віра є природний дар, на який люди присуджені силоміцю на перед, і значить мусять бути спасені, хотьби яке неправильне було їхнє житє. Всї річи вийшли з Найвищого Бога. Таким чином виступили на перше місце і погляди, розвиті св. Августином у його творі „De dono perseverantiae" (Про дар сталости). Там було сказано, що Бог вибрав декотрих людий по власній вподобі, без огляну на їх віру чи добрі діла, бачені на перед, і постановив невідмінно дарувати їм вічне щастє; инших-же людий він, так само, присудив на вічну поги-біль. Субляпсаріяне вірили, що ,,Бог дозволив упадок Адама"; Супраляпсаріяне вірили, що „він назначив се на перед, з усїми його шкідливими наслідками, від вічної вічности, і що наші прародичі не мали волі від самого початку". Тут сї сектанти маловажили собі увагу св. Августина: ,,Xefas est dicere Deum aliquid nisi bonum prae-destinare" (He годить ся казати, що Бог назначує на перед щось инше, а не добро).

 Чи правда-ж те, що „напереднє назначене вічного щастя се безперестанна цї'ль Бога, якою він захоплений ще на вперед заснованя світа, постановив твердо своєю радою, потай від нас, визволити від проклятя й присуду тих людий, яких полюбив?" Чи правда те, що в людській сїмї є декотрі такі люди, яких Усемогучий Бог присудив на вічні муки, вічне горе без їхньої власної провини?

 В 1595 р. Лямбетські Статї казали, що „Бог на перед від вічности назначив декотрих людий на житє; декотрих він відкинув". У 1618 р. Дортський сінод пристав до сего погляду. Він осудив його противників і взяв ся до них так остро, що богато їх мусїло тїкати в чижі країни. Сї

 188 НАПЕРЕДНЄ НАЗНАЧЕНЄ.

 доктріни були приняті прихильно навіть в Англійській Церкві, як видко з сїмнайцятої Статї Віри.

 Мабуть не було точки, за яку би Католики осудили були Протестантів остріще, як за сю, за те, що вони признали бодай по части, що світ кермує ся законом. В усїй Зреформованій Европі чудеса пропали. Коли-ж не стало лїчебних каплиць, лїчебних мощів, то урвали ся й великі грошеві користи. Як добре звісно, Реформацію викликало справді крамаренє відпустами — які були власне дозволом від Бога грішити, аби лише дати понови якусь суму гроший.

 В фільософічному розуміню, Реформація містила в собі протест проти Католицької доктріни про безперестанне боже вмішуване в людські справи за причиною попів; але сей протест був піднятий вповні далеко не всїми зреформованими Церквами. Докази в користь керми законом, які в остатні' роки дала наука, богато з тих церков приняли приздро, може й нелюбо; але сї по-чутя мусять нарешті вступити ся чим раз більшій силї доказів.

 Чи не можемо-ж ми вивести з Ціцероном, що каже за Ляктанцієм о-так: „Один вічний і невідмінний закон, обгортає всі річи і всі часи?".

 X.

 ЛАТИНСЬКЕ ХРИСТИЯНСТВО ТА НОВІЩА ЦІВІЛЇЗАЦІЯ.

 Латинське Християнство доглядало інтелігенцію Евро-пи поверх тисячу років і відповідає за результат.

 Сей результат видко в стані міста Рима в часи Реформації та в стані домашнього й суспільного житя Европей-ської Суші. — Европейські нації стогнали під подвійною властю, духовною тай світською. — Вони потопали в темноті, забобонах і невигодах.

 Виклад недостач Католїцізму. — Політична історія папства: воно було перемінено з духовної федерації в абсолютну монархію. — Робота Колегії Кардиналів і Курія. — Деморалізація від того, що мусїли згортати великі маєтки.

 Добро, яке настало в Европі за Католицького панова-ня, зросло не від хотїня, але було случайне.

 Загальний результат такий, що політичний вплив Католїцізму був шкідливий задля новіщої цівілїзації.

 Латинське Християнство відповідає за стан і поступ Европи від четвертого до шіснайцятого столїтя. Ми маємо тепер розслїдити, як воно сповнило свій обовязок.

 у тому, що тут має бути показано, буде наручно зупинити ся на самій Европі, хоть по претенсії папства на його надлюдський початок і по його домаганю всесвіт-ного послуху йому, воно правду кажучи, повинно би від-

 повідати за стан усеї людности на землі. Його безсильність супроти великих і шановних релїґій Південної та Східної Азії дала би важну і навчаючу тему до дослїду і довели би нас до виводу, що воно вкорінило ся лише там, де перемагали Римські імператорські впливи; дарма, ш,о сей полїтичний вивід воно з-горда відкидає.

 В початку Реформації було безперечно чимало лю-дий, що рівнали істнуючий стан до того, який був у давні часи. Моральність не перемінила ся, інтелїґенція не поступила, суспільність поправила ся мало. Погас навіть блиск Вічного Міста. Мармурові вулиці, якими колись чванив ся Авґуст, счезли. Святині, поломані колю-мни та довгі луковаті види величезних водопроводів по-вище зруйнованої Кампанії, показували сумну сцену. За їх дотичний ужиток, звали Капітолій Козячим Горбом, тоту-ж частину Римського Форума, відки виходили колись закони задля світа, Коровячим Полем, Палати Цезарів заступали купи глини, вкриті цвитучими корчами. Лазнї Каракалли з їх портиками, садами, ювозборами, стали невжиточні вже давно, тому, що були знищені водопроводи, які наповняли їх. На руїнах сего селикого будинку простирали ся безконечними лябірінтами по величезних площах цвитучі полянки та гущавини пахучих де-дер, і від звисаючих у повітрі луків крутила ся голова". З найбільшої Римської руїни, Колізея, лишила ся всего на-всего щось лише третина. Колись він міг помістити майже девятьдесять тисяч видцїв, але в середині віку, з него зробили зразу твердиню,-а потому каменярню тай брали відти матеріял на палати виродків Римських князів. Декотрі папи фабрикували тут вовну, инші салїтру; з його пишних аркад думали декотрі зробити склепи задля перекупнїв. Залїзні скоби, які держали їх каміне, украдено. Стіни тріскали і валили ся. Навіть у наші часи зложено ботанічні твори про рослини, які приток-мили ся в тих чесних руїнах. „Фльора Колїзея" має чотириста двайцять відмін. Серед руїн клясичних будинків можна бачити поломані колюмни, кипариси тай за-плїснїли фрески, які повідпадали від стін. Навіть рослинний світ постигла сумна переміна: мірта, яка цвила колись на Авентинї, майже счезла; намісь лавра який давав колись своє листє на чола імператорів, виросла повійка — товаришка смерти.

 Але скажуть, може, що паїїи-ж не винні сему всему. Нагадаймо, що за неповних сто сотень років місто брали по черзі Аляріх, Гензеріх, Ріцімер, Вітіґес, Тотіля; що з богатьох його великих будинків пороблено твердиш задля оборони. Водопроводи знівечив Вітіґес, який зруйнував Кампанію; палату Цезарів розніс Тотіля; потому були льонґобардські облоги; далі Роберт Гвіскард і його Нормани спалили місто від Антонїнової Колюмни аж до Флямінїєвих Воріт, від Лятерана аж до Капітолїя; за тим його взяв і знищив Констабль Бурбон; не раз і не два його повенив Тібер і валили землетрясеня. Але ми мусимо тямити завину Махіявельля, який каже в своїй ,Лсто-рії Фльоренції", що майже всі дикунські напади на Італ'ію робили ся на запросини пап, які кликали ті орди! Не Ґот, не Вандаль, не Норманець анї Сарацени, але папи та ЇХНІ свояки зруйнували Рим ! Вони брали з руїн вапно, клясичні будинки стали каменярнями на палати Італїянсь-ких князів, перкви-ж украшали річами зо старих святинь.

 Церкви вкрашені річами зо святинь! За се тай таке инше мусять відповідати папи. Пишні коринтські колюмни переробляли ся на образи святих. Величні єгипетські обеліски неславили ся папськими написами. Септізо-нїюм Севера завалили на матеріял до будови церкви св. Петра; бронзовий дах Пантеона перетоплено в колюмни на прикрасу гробу Апостола.

 Великий Вітербський дзвін на вежі Капітолїя звістив був смерть уже не одного папи, а неславлене старини й деморалізація люду все ще йшли далї. Папський Рим не показував ніякої пошани до клясичного Рима, а радше показував ненависть. Папи були зразу підданими Візантійських панів, потому заступниками Французьких королів, далї судіями Европи; їх уряд міняв ся так часто, як уряди націй довкола них; ішли повні переміни в його прінціпах. цїлях, домаганях. В одному лише він не міняв ся ніколи — в нетерпимости. Домагаючись, аби бути центром релігійного житя Европи, він не хотїв ніколи признати яке-небудь релїгійне істнованє поза собою, а про те він був гнилий, по само серце, і політично і релігійно. Еразм і Лютер слухали з зачудованєм богохульства сего міста і з переляком були свідками його атеїзму.

 Історик Ранке, якому я маю подякувати за не один із сих фактів, змалював дуже виразно деморалізацію ве-

 ликої метрополії. Пани були, коли їх вибирали, по найбільше старі люди. Ось чому власть переходила раз-у-раз у нові руки. Кождїсїнький вибір був революцією в виглядах і сподїванках. У суспільности, де всї могли йти в гору, де всї могли змагати до всего, виходило неминуче, що один одного старав ся відіпхнути взад. Хоть у початку Реформації людність міста впала була до вісїм-десять тисяч, а про те тут були цїлі товпи людий, які займали посади, і ще більше таких, які шукали посад. Щасливий пан папства мав на роздачу тисячі урядів — урядів, з яких викидали чимало людий немилосерно; чимало урядів пороблено на продаж. За чесність і здатність кандидата й не питали ся ніколи; дивили ся лише на те, як він заслужив ся, чи може заслужити ся партії? кілько може заплатити на перед? Американський читач може уявити собі докладно сей стан справ. При кождім виборі презідента він є свідком похожих подїй. Вибір папи Конклявом доволї похожий на йменованє Американського презідента Конвентом. В обох пригодах можна роздавати чимало посад.

 Вільям Мельмсбері каже, що в його часи Римляне продавали за золото все правдиве й святе. Після него зовсім не стало краще; Церква виродила ся в машину до здобуваня гроший. В самій Італії збирали величезні суми; величезні суми витягали всякими мантїйствами з країн довкола, проти їх волї. Найгидша з того була продаж індульгенцій за сповнене гріхів. Італїянська релїґія стала штукою руйнованя народа.

 Папи володарі були керманичами Рима поверх тисячу років. Правда, місто було свідком чимало сцен опу-сто,шеня. за які панів винити годї; але-ж вони винні тим, що ніколи не дбали твердо й стало про його матеріяльне й моральне піддвигненє. Замісь бути тут узором задля світа, Рим став узором стану, якого треба було берігти ся. Справи йшли чим раз до гіршого, до того, що в епоху Реформації нї один набожний чужинець не міг відвідати Рима без зачудованя.

 Папство, відкидаючи науку, яко зовсїм незгідну з його претенсі'ями, почало в пізнїщі роки підпирати ску-ство. Але в музицї тай малярстві, хоть вони й можуть бути пишними прикрасами житя, нема ніякої живущої сили, яка могла би націю слабу розвити в дужу; в них не-

 ма НІЧОГІСІНЬКО такого, що могло би забеспечити тривко матеріяльний добробуток або щастє суспільностей; ось чому в часи Реформації Рим потеряв усяку живущу силу задля кождого, хто думав поважно про його стан. Він уже не був судією фізичного анї релігійного поступу світа. Намісь проґресівних підстав республики тай імперії, він поклав міцні підвалини папства. Поверха в нїм панувала набожність і скуство. Та тут він був похожий на одного з тих чернечих трупів, яких ми й тепер бачимо в їх бурих каптурах під склепами Капуцинів, з требником або зівялими цвітами в руках.

 Відвернім ся від сего видовища Вічного міста, від огляду того, що дало Християнство самому Римови, а погляньмо на всю Европейську Сушу. Спробуймо встановити дійсну ціну тій сістемі, яка вела суспільність; осу-дїм її по її плодам.

 Стан нації що до їх добробутку показує ся найкраще в хитанях їх людности. Форми управи мають дуже мало впливу на залюдненє, але політика може орудувати ним зовсїм.

 Автори, які займали ся сею справою, показали доволі ясно, що хитаня людности залежать від рівноваги плодючої сили суспільности та перепон до житя.

 Плодюча сила суспільности се інстінкт. який показує себе розмноженєм породи. Вона залежить подекуди від клїмату; та як межи четвертим і шіснайцятим столїтєм клїмат Европи не перемінив ся замітко, то ми можемо сказати, що за той період на суші й сеся сила не перемінила ся.

 Перепони до житя се все, що втрудняє індівідуальне істнованє. До них можна зачислити нестаток поживи, не-гарність одежі, невивершеність житла.

 Звісно й те, що коли перепони невидні, то родюча сила вбільшить людність за двайцять пять років у-двоє.

 Перепони впливають двома способами: 1. Фізично; бо вони вменшають число народин і в загалї вкорочують житє. 2. Інтелектуально; бо в моральній і особливо в релїґійній суспільности. вони спиняють подружє, спонукуючи людий відхиляти від себе відвічальність, аж поки вони не вчують, що можуть узяти на себе кошти й тягари сїмї. Ось і пояснене факту, признаного давно,

 що число подружь у якиіісь період залежить від цїн поживи.

 Зріст ЛЮДНОСТИ йде ио-ровень зі зростом поживи; але дійсно, то родюча сила така могуча, що переходить способи вдержаня і давить їх раз-у-раз. Серед сих обставин лучає ся неминуче, що мусять настати якісь не-статки. Почали істнувати індівіди, які мусять умерти з голоду.

 Яко іллюстрації хитань серед людности ріжних країн треба згадати величезне вменшене людности Італїї через Юстінїянові війни, обезлюднене Північної Африки через теольоґічні роздори, віднову її від установи Мога-метанїзму, зріст людности всеї Европи від феодальної сі-стеми, коли помістя ставали тим цїннїщі, чим бліьше лю-дий могли вдержати. Від хрестових походів вменшила ся людність дуже, не лише через величезні втрати армій, але й через те, що збавлено подружного житя самих крі-пких людий. Такі-ж хитаня були й на Американській Суші. Людність Мексіка вменшила ся дуже швидко на два мілїони через розбишацтво й люту жорстокість Іспанців, які довели до розпуки цівілїзованих Індіян. То само лу-чило ся в Перу.

 Людности Англії було в часи Норманського здобутя коло два мілнїони. За пятьсот років стало ледви в-двое білше. Можна думати, що до сего стоючого стану довела подекуди папська політика, яка заборонила попам женити ся. „Легальна родюча сила" вменшила ся спра-вдї від сеї політики, але „дійсна родюча сила" зовсїм нї. Ті, що студіювали сю справу, доказали вже давно, що пу-блична безженність се приватна роспуста. Ось що головно спонукало і світських людий, і правительство в Англії до скасованя манастирів. Казали явно, що попи в АнґлГі зробили роспустннцяму сто тисяч жінок.

 У моїй історії „Американської Горожанської Війни" я висловив про сю справу деякі гадки, які позволю собі повторити тут: ,,ІЦо-ж воно за знак отсей стоючий стан людности? А те. що важко добувати поживу, що не до-статна одежа, що люди не чисті, що хати такі, що не можуть захистити від негоди, що студінь і спека руйнують, що нема лікарів, що чудесні лїки марні, що чудеса на які суспільність надїяла ся, брехливі; або, аби звести

 в одно слово довгий спис жури, нестатків і терпінь, — що дуже богато людий мре.

 „Але се ще не все; воно значить, що за мало людий родить ся. А що-ж се за знак? А те, що подружія відкладають ся, що люди живуть неправильно, що панує приватна роспуста, що суспільність здеморалізована.

 „Американця, котрий живе в країні, яка була вчера безконечною, непрохідною пустинею, а нинї наповняє ся людністю, яка зростає що двайцять пять років у-двоє, по приписаній мірі, отся лячна руїна теперішнього тай грядущого житя, мусить уважати страшенно. Ся чуднота поведе його до розслїду якости тої сістеми, що змагала вести та розвивати суспільність, а мусить відповідати за величезну руїну, яка переходить, своїми зрадливими результатами, війну, пошесть і голод на купу; зрадливими, бо люди вірили справдї, що вона забеспечувала їх, найвищі дочасні інтереса. Якже-ж инакше тепер! Нинї в Анґлїї тота сама географічна поверхня годує в десятеро більше ЛЮДНОСТИ, та ще й висилає товпи емігрантів. Не-хай-же той, що озирає ся на минувшину з пошаною, розсудить сам в своїй голові, чого варта була така сістема".

 З отсими хитанями в людности Европи ішли й переміни в роздїлї. Від коли в Римській Імперії настало Християнство, то центро ЛЮДНОСТИ пересунуло ся на північ; опісля воно пересунуло ся на захід, через розвій рукоро-бного промислу.

 Ми можемо тепер розслїдити трохи докладнїще характер перепон, які держали таким чином людність Европи на одному місці тисячу років. Поверхня Суші була по найбільше вкрита непрохідними лїсами; десь-не-десь були на ній манастирі й міста. В долинах і поздовж рік стояли багна, инодї на сотки миль широкі, які пускали отрутні випари тай ширили пропасниці на всі боки. В Парижі й Лондоні доми були деревляні, вимазані глиною та покриті соломою або тростиною. В них не було вікон і, поки не винайшли трачок, дуже мало в котрих були деревляні підлоги. Такої роскоші як лїжників не знали; намісь них стелили на землю по трохи соломи. Не було коменів; дим виходив із невидного, тусклого вогню дірою крізь дах. У таких житлах ледви чи був який захист від негоди. Не дбали зовсім про каналізацію, і гнилу нечисть та смітє викидали просто за двері. Мужчини, жін-

 ки й дїти спали в одній комнатї; нераз їх товаришами були домашні звірі; в такііі сумішці сїмї годї було вдержати скромність і моральність. Постіль складала ся звичайно з міха соломи; деревляний ковбок був за подушку. Чистота тіла була зовсім незвісна; високі урядники держави, навіть такі високі як Кентерберійський архіепіскоп, кишіли від погани; таке росказують про Тому Бекета, противника Англійського короля. Аби сховати власну нечистоту, мусїли вживати грубо пахош,ів. Горожанин убирав ся в шкіру — одежа, яка з чим раз більшою нечистотою, могла тривати чимало років. Його мали за бо-гача, коли він раз у тиждень міг добути собі кусень свіжого мняса на обід. На вулицях не було ні ровів, ні бурку, нї лямп. Як наставала ніч, то втворяли віконниці і виливали помиї без церемонії на двір, на велику досаду прохожого, ш,о пробирав ся вузькими вулицями з тус-клою лїхтарнею в руках.

 Еней Сільвій, який став опісля папою Пієм II., і через те був дуже компетентним і безпристрастним письменником, лишив нам ясний опис своєї подорожі на Британські острови, коло 1430 р. Він описує доми селян, побудовані з каміня без вапна, дахи були з дерня, туга бичача шкіра були намісь дверий. Пожива складала ся з сирих рослинних продуктів, як горох і навіть кора з дерева. В декотрих місцях люди не знали хліба.

 Хати з тростини, вимазані глиною, доми з плотів, печи без коменів, де горів торф і ледви був проруб на дим, печери фізичної тай моральної нечистоти, які кишіли від комах, віхтї соломи, обвиті довкола тїла задля захисту від холоду, селяне в пропасниці без ніякої помочи, окрім віри в мощі. Якже-ж могла тут рости людність!

 Чи дивувати-ж ся нам після того, що як був город у 1030 p., то пекли й продавали людське мнясо; або що 1258 р. в Лондоні вмерло з голоду пятнайцять тисяч лю-дий? Чи дивувати-ж ся нам, що в декотрі пошести людий умирало тілько, що живі люди ледви встигали ховати трупи? В пошесть 1348 p., яка зайшла зі сходу торговими дорогами тай обхопила всю Европу, вивмирала третина людности Франції.

 Ось який був стан селян і простих міщан. Не богато краще було й з панами. Вільям Мельмсбері, розказуючи

 про грубі звичаї Анґльо - Саксів, повідає: „їх знатні люди, обжираючи ся тай роспустуючи, не ходили ніколи в церкву, за те попи лепотїли над ними в їх спальнях, коли вони ще лежали в постелях, утреню та службу божу, яких вони й не слухали. Простий нарід був жертвою сильнї-ш,ого; його власність забирали, їх самих запроторювали в далекі країни; їхнї дівчата або завдавали в доми роспу-сти або продавали в неволю. Пити, день і ніч, був загальний звичай; за пянством ішли його товариші, проступки, и;о жіночили мужеський розум". Замки баронів були розбишацькими гнїздами. Саксонські лїтописцї розказують, як мужчин і жінок хапали та тягли в ті твердинї, вішали за пальці або за ноги, припікали вогнем, обвязу-вали їм голови шнурами тай мучили їх усяко, або лише витягнути викуп.

 По всїй Европі, великі користні політичні уряди були в руках попів. У кождій країні був подвійний уряд: 1. Місцевий, репрезентований світським володарем; 2. Заграничний, який признавав авторітет папи. Сей римський вплив був, натурально, вищий від місцевого; він виражав верховну волю одного чоловіка над усїми націями сеї суші, і став непереможною силою від своєї одно-цільности тай єдности. Місцевий вплив був по неволї менший, бо його ослабляли звичайно супірництва сусїд-них держав і незгоди викликувані штучно противником. Ріжні європейські держави не могли з'єдинити ся проти свого спільного ворога, нї при якій нагодд. Коли лише знимала ся яка справа, він хитро роз'єднував їх і звичайно перемагав. Про людське око ціль папського втер-каня то була забеспека ріжним народам морального до-бробутку; дїйсна-ж ціль була добувати великі доходи тай годувати чималі купи церковників. Добувані таким чином доходи були часто кілка раз більші від тих, які йшли до скарбу місцевої власти. Так, коли Іннокентій IV. до-магав ся, аби англійська церква дала вдержанє трьом сотням нових Італїянських попів і аби один його свояк — іще хлопець — мав посаду в Лїнкольнській катедральній церкві, то переконали ся, що сума, яку витягли з Англії заграничні попи що року, була тричі більша від тої, яка йшла в королївські скарбони.

 Коли таким чином вище духовенство загортало собі всї користні політичні місця, коли аббати, так як і графи.

 заводили купи невольників — декотрі, кажуть, мали їх і по двайцять тисяч, — то жебручі черцї нишпорили по в:їх усюдах і забирали те, що ще лишало ся задля них, бідненьких. Були ЦІЛІ гурми тих неробів, які дармували, слухали заграничного пана, тай жили кервавицею робітного люду. Малі ферми мусїли поринати чим раз біль-іі є в великі помістя; бідні мусїли чим раз більше біднїти; суспільність не то що не поправляла ся, але й деморалізувала ся чим раз більше. За межами манастирів і не пробували поступати інтелектуально; нарешті, що до сьвітських людий. то вплив Церкви йшов просто до супротивного результату, бо признавали загально, що ,, темнота матїр набожности".

 Певна практика республїканського тай цісарського Рима буламати швидку комунікацію з усїми своїми далекими провінціями — мати порядні мости й дороги. Одним із перших обовязків легіонів було будувати й направляти їх. Сим забезспечував ся воєнний авторітет Рима. Але задля панованя папського Рима, яке стояло па зовсім иншій підвалині, непотрібно було нічого такого, і сей обовязок полишено недбальству місцевих властей. Ось чому всї дороги були більшу частину року майже непрохідні. Звичайно їздили волами, запряженими в незграбні вози, які робили найбільше три або чотири анґлїйські милї на годину. Де годї було користу-вати ся човнами по ріках, там перевозили товари верхом кіньми, тай мулами, — як раз способи задля невидної торгівлї тодїшнїх часів. Коли треба було перевезти богато людий, то трудности були майже непереможні. Мабуть найкраще видно се в історії першого походу Хрестоносців. Отсї задержки обопільної комунікації підпирали могуче загальну темноту. Приватні люди не могли пускати ся в дорогу без великого різіка, бо ледви чи було яке болото або лїс, де-би не чатували свої розбійники.

 Темнота панувала скрізь і тому могла розвивати ся забобонність. Европа була повна гидких чудес. По всіх дорогах видко було людий, як ішли до каплиць святих, прославлених за те, що-дї лїчили чудом. Політика Церкви була завше — принижати лїкаря тай його скуство; він же-ж відвертав від каплиць записи тай приноси. Час

 показав, що таке справді отся дохідна колись ошука. Кілько є тепер таких каплиць в Европі?

 Задля людий дуже хорих, котрі не могли ходити і котрих навіть годї було носити, не було инших ліків окрім духовних — Отче нашу або Богородице Діво. Задля відвертаня слабостей, вішали по церквах молитви, але не дбали ні про які санітарні заходи. Міста, які аж курили ся від смердячого гною, думали про те, що по-шести можна здержати попівськими молитвами, що ни-ми-ж можна забезпечити й дощ тай погоду, ба навіть спекати ся нещасного впливу затьмінь і комет. Але як прийшла Галлеєва комета в 1456 p., то люди так налякали ся, що треба було вмішати ся самому папі. Він прокляв комету тай прогнав її з небес. Вона щезла в безоднях простору, налякавши ся проклонів Калїкста III., і не сміла вернути ся цїлїсїньких сїмдесять пять років!

 Фізична вартість капличних та духовних лїків міряє ся цифрою смертности. В ті часи вмирало мабуть одно на двайцять троє людий; при теперішніх більше мате-ріяльних звичаях умирає одно на сорок.

 Моральний стан Европи виявив ся особливо тоді, коли товариші Колюмбові занесли із західних Індій сіфі-лїс. Сіфілїс розширив ся страшенно швидко; всі стани, від святого Батька Льва X. аж до вуличного старця, були заражені сею гидкою слабістю. Чимало людий звиняло своє нещастє тим, що се, мовляв, була пошесть від якогось лиха в складі повітря, але по правдї то пошесть ширила ся від звісної слабости в складі чоловіка — слабо-бости, якої не скасував і духовний провід, під яким жив чоловік.

 До цїлебности каплиць додати би цїлебність особливих мощів. Вони бували инодї дуже незвичайні. Було кілька аббаств, які мали терневий вінець нашого Спаси-теля. Одинайцять їх мало ратище, яким був пробитий його бік. Як би хто був зважив ся писнути, що не мо-гли-ж сї всї річи бути правдиві, то його були би обви-нили, яко атеіста. В часи святих воєн Лицарі Святині провадили корисну торгівлю, приносячи з Єрусалима у Хрестаносні армії склянки з молоком Матери Божої, яке вони продавали страшенно дорого; ті склянки зберігали ся з набожною сохранністю в богатьох великих релїгій-них закладах. Але мабуть нї одна з сих ошук не була

 200 ПЕРЕМІНА ПАЇ ЇСТВА. ЙОГО ЦЕНТРАЛІЗАЦІЯ.

 така безлична, як ошука одного єрусалимського мана-стиря, що показував видцеви палець Святого Духа! Но-віща суспільність присудила мовчки сї гидкі річи. Хоть колись вони піддержували набожність тисячий поважних людий, то тепер вони не вважають ся гідними місця в якому публичному музею.

 Як же-ж пояснити нам отсей великиіі гріх в опіці Церкви над Европою, який ми показуємо осьдечки? Се-ж не такий результат, який мусів би вийти, як би Рим був дбав раз-у-раз за духове й матеріяльне добро суші, як би верховний пастир, наступник Петра, займав ся був щиро й чесно щастєм і спасенєм свого стада.

 Пояснене наііти не важко. Се просто історія гріха й сорому. Задля неї я волію, в дальших параграфах, узяти поясняючі факти з католицьких авторів і, розуміє ся, показати їх, по змозі, власними словами тих письменників.

 Історія, яку я отеє думаю росказати, се оповідане про перетворене федерації в абсолютну монархію.

 Давно кожда церква, без уйми задля своєї згоди з універсальною Церквою в усїх важних точках, орудувала своїми власними справами зовсім вільно й незалежна, зберігаючи свої власні традіційні звичаї й порядок і рішаючи на місци всі справи, які не доторкали ся всеї Церкви, або не були надто важні.

 Аж до початку девятого столїтя, не було ніякої переміни в складі Римської Церкви. Але коло 845 р. сфабриковано в західній Ґаллїї Ізидорові Декреталії — підроблене, в якім є коло сотнї буцїм-то декретів давних пап, у-купі з деякими сфальшованими-ж писанями инших церковних достойників тай актами соборів. Отеє підроблене вбільшило страшенно папську власть, воно скасувало стару сістему церковної управи, збавляючи її респу-блїканських прикмет і перетворюючи її в абсолютну монархію. Воно віддало епіскопів Римови і зробило папу найвищим судією духовенства усего Християнського світа. Воно промостило дорогу великій пробі, робленій опісля Гільдебрандом, обернути європейські держави в теократичне попівське королівство, з папою на чолї.

 Автор сеї великої проби. Григорій Л^ІІ. побачив, що його пляни можуть бути досягнені найкраще соборами Задля того він запорядив так, що право скликувати со-

 бори мають лише папи та їх легати. Ансельм Люкський придумав, на підмогу сій справі, нову сістему церковного права, по части зо старих Ізидорових підроблень, а по части з нових видумок. Аби встановити верховенство Рима, треба було не лише показати нове цівільне її канонічне право, але й видумати нову історію. Вишукано потрібні пригоди скиданя й виключуваня з церкви королів, і доказувано, що королі були все піддані папам. Папські декрети поставлено на рівні з Писанями. Нарешті признано на всім Заході, ш,о папи були праводавця-ми задля всеі Церкви від самого початку Християнства. Так як абсолютні володарі в пізніші часи не могли терпіти заступництва народів, так і папство, захотіло стати абсолютним, рішило, що собори окремих національних церков треба скасувати, і що загальні собори можна позволити лише під безпосередним доглядом первосвя-щенників. Се була велика революція.

 В осьмому столітю в Римі пустили ще один туман, який мав важні наслідки. Вигадали, що імператор Кон-стантин, із дяки за своє вилічене від прокази тай вихрещене папою Сільвестром, подарував папі Італію тай західні провінції, і на знак свого підданства служив йому за конюшого — вів кусень дороги його коня. Ся ошука мала вплисти на Французьких королів, мала втовкмачити ім вірну ідею про іх нужденність і показати, що в своїх теріторіяльних попустах церкві, вони власне не давали, але вертали те, що їй по праву належало ся.

 Наймогутніщим способом нової папської сістеми був Граціянів Декрет, який появив ся коло середини одинай-цятого столітя. Се була величезна фабрикація. Той декрет робив увесь Християнський світ, через папство, державою Італіянсьхого попівства. Він твердив, що то законно силувати людий до добра, мучити й карати смертю єретиків, тай конфіскувати їх власність; що вбити виключену з церкц людину, се не вбійство, що папа в сво-йому безможному верховенстві стоїть над усяким законом, на рівні з Сином Божим!

 Коли нова сістема централізації розвивала ся, то стали висловляти безлично ось які правила, які давно були би показали ся гидкими: вся Церква се, мовляв, власність папи, з якою він може робити, що хоче; те, що є сімонія у инших, не є сімонїя у него; він стоїть

 вище всякого закони і ис може бути покликаний до від-новіди ніколи; хто не слухає його, повинен бути пока-раниі'і смертю; кождий хрещений чоловік його підданий і мусить лииіити ся ним поки живе, чи хоче, чи нї. До кінця дванаііцятого столїтя папи були вікаріями Петра; після Іннокентія III., вони стали вікаріями Христа.

 Але-ж абсолютному володареви треба доходів і тут і папи були не ліпші. Заведено, від часу Гільдебранда, інстітуцію легатів. Лягати були инодї обовязані відвідувати церкви, инодї їх посилали в спеціяльних справах, але все з необмеженою властю приносити з собою за Альпи гроші. А що папа міг не лише давати закони, але й зупиняти їх силу, то заведено право, аби купувати ді-спензи. За хабар Римови виймали манастирі спід епі-скопскої власти. Папа став тепер „універсальним епіскопом"; він мав помічний уряд в усїх дієцізіях і міг перенести всяку справу перед свої власні суди. Він ставив ся до епіскопів, як абсолютний володар до своїх урядників. Епіскоп міг скинути ся лише за його дозволом і опорожнені таким чином епіскопства допадали ся папі. Підбивано всякими способами до апеляцій до него задля діспенз; тисячі процесів приходило перед Курію, прино-сячи Римови богаті жнива. Часто, коли кандидати перечили ся за бенефіції, то папа прогонив їх усїх і ставив свою власну креатуру. Не раз кандидати тратили в Римі цїлі роки, тай або вмирали тут, або вертали ся домів, уражені живо пануючим тут зіпсутєм. Найбільше з усїх країн терпіла від тих апеляцій і процесів Германія, ось чому вона й була приготовлена до Реформації найкраще. За тринайцяте та чотирнайцяте столїтє, папи поступили страшенно в добуваню власти. Замісь рекомендувати своїх любчиків на бенефіції, вони видавали тепер накази, їх італїянських прихильників треба було надгородити; зацитькати-ж їх можна було лише роздачею посаду у чужих країнах. Купи супірників умирали в Римі; як-же смерть наставала в сїм місті, то папа домагав ся задля себе права роздавати опорожнені бенефіції. Нарешті стали казати, що папа мав право орудувати геть усїми церковними посадами, та що клятьба епіскопа слухати його значила і церковне і політичне підданство. В країнах із подвійним урядом се піднесло страшенно власть духовного елементу.

 Валено без жалю всякі права, аби лише довершити сю централізацію. Найбільше помагали сему жебручі ордени. З одного боку був папа та сї ордени, з другого епіскопи та парохіяльне духовенство. Римський двір загарбав собі права синодів, митрополїтів, епіскопів, національних церков. Епіскопи, перебивані раз-у-раз легатами, втратили всяку охоту вдержувати порядок у своїх дієцезіях; парох, перебиваний раз-у-раз жебручими чер-цями, став безсильний у своїм власнім селї; його пастирський вплив був зовсім нівечений папськими індульгенціями та розгрішенями. які продавали сї черцї. Гроші йшли в Рим.

 Потреби грошеві силували деяких пап хапати ся й за такі способи, як домаганє від прінца, епіскопа або ве-ли(кого пана, які мали справу в дворі римськім, аби дарували їм золоту чашу, повну дукатів. Ті самі потреби дали початок і юбилеям. Сікст заснував цілі колегії тай продавав місця в них по три або по чотири ста дукатів. Іннокентій Л^'ІІІ. заставив папську тіяру. Про Льва Х-го казали, що він промарнував доходи трьох пап: знищив ощадности свого попередника, проїв свої власні доходи тай посягнув по доходи свого наступника, заснувавши дві тисячі пятьдесять нових урядів і продавши їх; вони вважали ся гарним капіталом, бо давали дванайцять процентів. Проценти дерли з католицьких країн. Ніде в Евро-пі не можна було помістити капіталу так гарно, як у Римі. Загортали величезні суми таким чином, що спирали застави, та продавали й перепродували уряди. Підвис-шали людий, аби можна було знов продати їх уряди.

 Хоть папська теорія забороняла лихвярство, а про те виросла величезна папська банкова сістема, в спільцї з Куріею, і зичили гроші на лихву прелатам, шукачам посад і процесникам. Папські банкери були упривилейо-вані; всї инші заборонені. Курія завважала, що було ко-ристно задля її інтересів мати довжниками церковників усеї Европи. Вона могла зробити їх послушними собі, і викидати їх із церкви за незаплачене процентів. У 1327 р. лічили, що половина християнського мира була вики-нена з церкви: епіскопів викидали за те, що не могли наситити легатів; а світських людий викидали за всячину, аби всилувати їх купувати розгрішеня за великі гроші. Церковні доходи всеї Европи плили в Рим, сю западню

 зіпсутя, сімонїї, лихви, ііідкупства та здирства. Від 1066 p., коли почав ся великий централїзаційний рух, папам було ніколи займати ся внутрішніми справами свого окро-міщнього стада в місті" Римі. Було тисячі заграничних справ і кожда з них давала гроші. ,.Кождїсїнький раз", каже епіскоп Альваро Пеляйо, „коли я входив у комнати Римських придворних попів, я заставав їх, що вони рахували золото, яке лежало в комнатах купами". Курія хапала ся з радістю за всяку нагоду, аби росширити свою юрісдікцію. Виімки устроювано так, ш,о треба було раз-у-раз нових привилєїв. Епіскопи привилєювали ся супроти катедральних капелянів, капеляни супроти своїх епіскопів; епіскопи, манастирі тай приватні люди супроти здирства легатів.

 Папська сістема стояла тепер на двох стовпах — на Колегії Кардиналів і на Курії. В 1059 р. кардинали стали виборцями пап. До того часу вибирало пап усе Римське духовенство і до вибору треба було згоди урядників і міщан. Але Николай II. обмежив вибори на Колегію Кардиналів при більшости двох третин голосів і дав Германському імператорови право потверджуваня. Майже два столїтя ішла боротьба за верховенство між олїгархіею кардиналів і папським абсолютизмом. Кардинали годили ся досить радо на те, що папа повинен бути абсолютний у своїй заграничній управі, але перед тим як давали на него свої голоси, то вони все старали ся з'обовязати його, аби згодив ся допустити до керми подекуди й їх. Після свого вибору, перед посвяченєм, папа кляв ся, що буде держати ся певних умов, як наприклад, дїлити ся доходами з кардиналами; що з'обовязуе ся не скидати їх, але позволить їм сходити ся двічі в рік, судити, чи він держить ся своєї клятьби. Папи ломили нераз свою клядьбу. З одного боку, кардинали бажали більшої вла-сти в церковній управі й доходах; з другого, папи не хотіли попустити в доходах або власти. Кардинали бажали визначити ся блиском і пишнотою, а на се треба було великих сум. Раз, один із них мав аж пятьсот бенефіцій; треба було підпомагати своїх приятелїв і прихильників, збогачувати свої фамілїї. Казали, що всїх доходів Франції не стало би було на їх видатки. При їх суперечках бувало инодї таке, що папу не вибирали кілька років.

 Кардинали от як би бажали показати, що Церква може любісінько обійти ся без заступника Христа.

 В кінци одинайцятого столїтя Римська Церква стала Римським двором. Намісь Християнських овець, які йдуть добровільно за своїм пастирем у святі сторони міста, заведено канцелярію писарів, нотарів, екзекуторів, де займали ся справами про привилєї, діспензи та виім-ки; люди ходили з просьбами від дверий до дверий. Рим був всенаціональним зборищем шукачів посад. Через масу ділових процесів, ласк, індульгенцій, розгрішень, наказів і рішинцїв, які посилано в усї частини Европи тай Азії, функції місцевої церкви стали дуже невидні. На се потрібно було Курії з кілька сотень людий. Ціль їх була рости тут. побільшаючи доходи папського скарбу. Увесь Християнський світ став його данником. Тут пропав і слїд релїґії; члени Курії були заняті політикою, суперечками та процесами; не чути було нї словечка про духовні справи. Кождий замах пера мав свою таксу. Бенефіції, діспензи. лїценції, розгрішеня, індульгенції, привилєї продавали й купували, як товар. Проситель мусїв підкупляти всїх. від воротаря аж до папи, инакше його справа була пропаща. Бідні люди не могли анї дістати місця, анї на-дїяти ся на него; і вийшло з того таке, що кождий клє-рик чув, що має право йти за прикладом, який він бачив у Римі, та й може тягнути користь із своєї духовної служби ї святих тайн, купивши собі в Римі право робити так і не маючи ніякого иншого способу виплатити свій довг. Перехід сили від Італїянцїв до Французів, через перенесенє Курії в Авініон, не перемінив нічогісінько — лише що Італїянцї почули, що збогачуванє італїянських фамілїй вихопило ся їм із рук. Вони навчили ся були вважати папство своєю власністю тай думати, що під Християнським законом, вони такий-же вибраний Богом нарід, як були Жиди під Мойсеєвим законом.

 У кінци тринайцятого столїтя відкрито нове царство, яке могло давати величезні доходи. То було Чистилище. Доказали, що папа міг визволяти з него своїми індульгенціями. Тут уже не треба було ніякого лицемірства. Робили се явно. Первісне зерно апостольського старшо-ваня розросло ся тепер у величезну монархію.

 Інквізіція зробила папську сістему непоборною. Всяку оппозіцію карали смертю в огнї. Навіть думку, яка

 ще не проявила ся нічим, уважали за злочин. Отся практика Інквізіції ставала чим раз лютїща. Мучили людий на само підозрінє. Обвинуваченому не казали, хто його обвинив. Не позволяли мати ніякого правного порадника. Не було апеляції. Інквізіції наказано було не хилити ся до милосердія. Відкликане не помагало зовсім. Безневинній фамілії обвинуваченого конфіскували ї"і власність; половина того допадала ся папському скарбови, половина інквізіторам. Голісіньке жите можна було лишити синам невірних, як казав Іннокентій IIL, тай то лише з ласки. З сего вийшло те, що такі папи як Николай III,, збогатили свої фамілії здирством за підмогою сего трибуналу. Інквізітори робили звичайно так само.

 Боротьба межи Французами тай Італїянцями за во-лодїнє папством мусіла неминуче довести до схизми в чотирнайцятому столїтю. Більше як сорок років, два ворожі папи проклинали один одного, дві ворожі Курії витягали з націй проші. Тягали людий перед три власти і видирали потрійні доходи. Ніхто не міг тепер беспечити за певність святих тайн, бо ніхто не знав добре, хто дійсний папа. Таким чином люди мусїли мислити за себе сами. їм годї було найти правного мислителя за себе. Вони почали розуміти, що Церква повинна визволити ся з оков Курії тай звернути ся до Загального Собора. Пробували се нераз, при чому хотіли зробити Собор Парля-ментом Християнства, папу-ж його головним виконуючим урядником. Але не лехко було побороти ті великі інтереси, які виросли з зіпсутя віків; Курія перемогла знов, і церковне крамарство почало ся на-ново. Ґермане, яких не допущено ніколи до участи в Курії, взяли провід у сих пробах реформи. Справи йшли чим раз гірше і через те нарешті й вони переконали ся, що всяка надія на реформу Церкви через собори марна. Еразм говорив: „Коли Христос не визволить свого люду від сего многофор-много тиранства, то лекше буде витерпіти тиранство Турків". Тепер продавали ся кардинальські шапки і з Льва X. церковні тай релігійні уряди продавали просто на лїци-тації. Правилом житя став найперше інтерес, а потому честь. Серед урядників не було ні одного ,який міг би бути совістний у темряві та чесний без свідка. Голубі аксамитні кардинальські плащі та білі горностаєві шапки були дійсно покривалом безбожности.

 Задля одноти Церкви і, значить задля її сили треба було вживати Латинської мови яко святої. Тут Рим за-няв дїйсно європейське становище і міг піддержувати загальні інтернаціональні зносини. Се дало йому далеко більшу силу як його буцїм-то небесний авторітет і, хоть як би він хвалив ся своїми вчинками, то все-ж таки він винен тим, що мавши в руках такий чудовий спосіб, якого вже не мав нї один його наступник, він не зробив далеко більше. Як би первосвященники дбали були не лише про користи та світське добро задля себе в Італїї, то могли були вести на перед усю сушу, мов одного чоловіка, їх урядники могли лехко йти в кожду націю тай зносити ся одні з одними, від Ірляндії аж до Чехії, від Італїї аж до Шотляндії. Знане спільної мови давало їм у руки орудованє інтернаціональними справами, з інтелїґент-ними спільниками скрізь які говорили тою самою мовою.

 Небезпричинна була ненависть Рима до відновленя Грецької мови і заведеня Гебрейської, та трівога, з якою він дивив ся на новіщі мови, які повставали з простонародних діялєктів. Небезпідставно повторив паризький теольоґічний факультет думку, яка панувала в часи Ксі-менеса: ,,Що буде з релїгією, коли позволити вчити ся Грецької та Гебрейської мови?" Панованє Латини було підпорою сили Рима; впадок її мірою його впадку; невживане її знаком обмеженя його на невеличке княжество в Італїї. Розвій європейських мов то був дїйсно спосіб звалити Рим. Европейські мови були гарним способом порозуміня межи жебручими черцями і неписьменним народом, і не було нї однїсїнької народної мови, яка не по-казалаби в своїх найстарших творах великої ворожнечі до римства.

 Зріст ріжномовної Европейської літератури сходив ся, значить, із упадком папського Християнства; Евро-пейська література була неможливо під Католицькою кермою. Задля великої, врочистої тай величної релїґійної одноти треба було літературної одноти, а задля сего вжи-ваня одинокої мови.

 Коли таким чином володїне універсальною мовою так дуже забезпечувало власть Церкви, то властива тайна такого великого її впливу лежала в контролї домашнього житя, яку вона придбала собі так хитро. Вплив ї"ї вмен-

 шав ся з упадком сеї контролі. В купі з сим вона була відсунена від проводу в дипльоматичних інтернаціональних зносинах.

 У старі часи Римського панованя стоянки легіонів про провінціях бували все осередками цівілїзації. їх запопадливість і порядок давали користний примір довкола — варварам Брітанїї, Ґалїї тай Ґерманїї. І хоть ті легіони не були обовязані займати ся діяльно поступом підбитих племін, а швидче мусїли давити їх, аби вдержати їх у послусі, то все-ж таки ставало чим раз краще і в суспільному стані тих племін.

 За церковного панованя Рима було подібно. Намісь лєгіонних таборів настали, в очипденій країні, манастирі; по селах і містах церква була центром просвіти. Пишна роскіш манастирів і святе та врочисте навчане церкви вражали могуче.

 Похваляючи папську сістему за те, що вона зробила задля організації сїмі, задля встановленя горожанського ладу та задля організації-європейських держав, ми все-ж таки мусимо нагадати, що головна ціль церковної політики то був зріст Церкви, а не ширене цівілїзації. Добро, яке допало ся світським людям, не було церкві в голові, але вийшло случайно і посередно.

 Не було ширикого та певного пляну задля поправи фізичного стану націй. Не зроблено нїчогісїнько задля їх інтелектуального розвою; на-внвороть, стала політика була держати людий не лише що неписьменними, але й темними. Минало столїте за столітем і лишало селян мало що лїпшими від худоби в полї. Зносин межи людьми анї перемін місця, які так могуче розвивають ідеї, не піддержувано зовсім; більшість людий умирала, не зваживши ся ніколи переступити за поріг сусідства, в своїй рідній стороні. Задля них особисто не було надїї на щось лїпше, на поправу їхньої долї; не було ніякого ширшого пляну против особистої нужди, не було ніякісінького способу відвернути голод. Пошестям позволяли гуляти без упину, або в найлїпшому разі спиняли їх дурницями. Погана їда, нужденна одежа та плоха хата могли робити своє, і за тисячу років людности Европи не стало й у-двоє більше.

 \'f Коли політику можна вважати відвічальною і за те, ^о вона помагає вмирати, то яка-ж тут величезна відві-чальність!

 В отсїм розслїдї впливу Католїцізму, ми мусимо добре відокромити те, що він робив задля народу, від того, що він робив задля самого себе. Коли здумаємо собі пишний манастир утїленє роскоші, з його гарно покошеними лугами, з його садами тай альтанами, з його фонтанами та дзюркітливими потоками, то мусимо рівнати його не до селянина з пропасницею, що вмирає без помочи в болотах, але до оббата, його пишного коня, його сокола, собак, його набитих пивниць і комор. Він є частиною сістеми, центральний авторітет якої в Італії. їй він мусить бути вірний, їй служать усї його вчинки. Коли ми ще й тепер поглянемо на пишні церкви та катедри тих часів, на ті чудеса будівничої штуки — одинокі дїй-сні чудеса Католїцізму — коли ми здумаємо собі в уяві незвичайно величні, чесні служби, які відбували ся колись на тій сценї, те тускле, врочисте світло, яке падало крізь ріжнорако закращені вікна, ті тони співу, не гірші, своєю мельодійністю, від небесних голосів, тих попів у свячених одежах, і головно всїх простертих на землї вірних, що слухали лїтанїї та молитви в чужій, незрозумілій мові, то чейже-ж повинні ми спитати себе: Чи все те було задля сих вірних, чи задля слави великого, тьмавого авторітету Рима?

 Та може скаже хто: Хиба-ж нема границь задля людського змаганя, чогось такого, чого не може вдіяти ніяка політична сістема, ніяка людська сила, хотьби не знати яка гарна була її ціль? Люди не можуть вирости з варварства, сушу годї уцівілїзувати за один день!

 Але-ж Католицької власти годї міряти такою мірою. Вона відкидала згорда, та ще й тепер відкидає, людський початок. Вона чванить ся надприродною повновластю. її найстарший піп є, мовляв, намістником божим на землї. Він безпохожий у своїм судї і може, коли треба, робити все чудом. Він панував як автократичний тіран над розумом Европи тисячу років з верхом; і хоть инодї йому й противили ся непослушні князї, то в загалї се противенство було таке невидне, що фізичну й політичну силу над сушею він, можна сказати, мав у своїх руках.

 Такі факти, як показані в отсїм роздїлї, були певно добре зважені протестантськими Реформаторами пііснай-цятому столїтю, і вони дійшли до того, що Католїцізм розійшов ся зовсім із своєю міссією; що він став величезною сістемою ошуки та брехні, і що відновити щире Християнство можна лише вертаючи ся до віри й звичаїв первісних часів. Отсей рішинець не настав раптово; так думало давно богато релігійних і вчених мужів. Набожні Fratricelli (Братчики) середніх віків казали голосно свою думку, що фатальний дар Римського імператора був осудом дійсної релїґії. Не ставало лише голосу Лютера, аби довести людий усеї Північної Европи до рішинцю, що треба конче зробити копець почитаню Дїви Марії, кли-каню святих, творено чудес, надприродному лїченю сла-бостей, крамареню індульгенціями за роблене гріхів і всїм иншим користним задля їх таїтелїв лихим звичаям, які були звязані з Християнством, але не належали до него. Католїцізм, яко сістема досягненя людського добра, промахнув ся зовсїм, боронячи той свій початок; його дїяльність не встояла супротив його великих пре-тенсій; і після доброї нагоди, яка тривала тисячу років з верхом, він лишив маси людий, підданих його впливам, але що до фізичного добра тай інтелектуальної культури, в станї далеко гіршім, як би повинно було бути.

 ВІДНОСИНИ НАУКИ до НОВІЩОЇ ЦІВІЛЇЗАЦІЇ.

 Іллюстрація загальних впливів Науки з історії Америки.

 Заведене науки в Европу. — Вона йшла з Мавританської Іспанїї до Вишньої Італїї, при чому їй помогло те, що папи були далеко в Авініонї, — Наслідки друку, пригод на морі та Реформації. Заведене Італїян-ських наукових товариств.

 Інтелектуальний вплив науки. — Вона перемінила спосіб і напрям думки в Европі, — Іллюстрація сего — розвідки Королівського Товариства в Лондоні тай инших наукових товариств.

 Економічний вплив науки іллюструе ся численними механічними тай фізікальними винайденями від чотирнайцятого столїтя. — її вплив на здоровлє і домашнє жите, на скуство мира і війни.

 Відповідь на запит: Що дала Наука людям?

 В епоху Реформації, показує нам Европа наслідки впливів Римського Християнства в розвою цівілїзації. Америка, досліджувана тепер похожим способом, дає нам іллюстрацію впливів науки.

 В сїмнайцятому столїтю оселили ся на західних берегах Атлянтика купки Европейської людности. Французи, приманені ловлею тріски-риби коло Нюфундлянду. мали невеличку кольонїю на північ від ріки св. Лаврентія;

 Анґлїки, Гольляндцї та Шведи заняли береги Нової Англії та Середніх Держав; трохи Гугенотів жило на Каро-лїнах. Чутки про жерело, яке-дї може давати вічну молодість — жерело житя — привело купку Іспанців у Фльо-ріду. За селами, які засновували сесї пройдисвіти, була велика та незвісна країна, заселена мандрівними Індіями, яких від Мексіканського лиману до ріки св. Лаврентія, було сто вісїмдесять тисяч, не більше. Від них дізнали ся Европейські чужинці, що в тих пустих сторонах є озера солодкї води і велика ріка, яку вони звали Міссіссіппі. Одні казали, що вона текла Віргінією в Атлянтик, другі казали, що вона йшла Фльорідою, ще инші, що вона вливала ся в Тихий Океан, і ще инші, що вона досягла до Мексіканського лиману. Віддїлені від своїх земляків бурним Атлянтиком, на переїзд якого треба було кілька місяців, ті втїкачі були, бачило ся, втеряні задля світа.

 Аж-ось не минуло й девятнайцяте столїтє, а потомки сего слабого народця стали одною з великих держав землі". Вони заснували республику, яка простягає ся від Атлянтика до Тихого. З армією поверх мілїон мужа, не на папері, але справдї в полї, вони побідили домашнього ворога. Вони вдержували на морі воєнну фльоту коло сїмсот кораблів, які двигали пять тисяч пушок, межи ними деякі найтяжші на світї. Поємність отсеї фльоти була пів мілїона тон. На оборону свого національного житя вони видали, за менше як пять років, чотири тисячі мі-лїонів долярів з верхом. їх ценз, який бував періодично, показував, що що двайцять пять років людий ставало у-двоє більше; се виправдувало надїю, що в кінцй сего столїтя їх буде коло сто мілїонів душ.

 Німа суша перемінила ся в сцену промислу; на нїй заклекотіло від машин та ненастанного руху людий. На колишньому пралїсї стало сотнї міст і місточок. Торгівля деякими найважнїщими товарами, як бавовна, тютюн і хлїб була величезна. Рудокопи давали незвичайно бо-гато золота, зелїза, вугля. Безчисленні церкви, колєґії та публичні школи свідчили, що моральний вплив животворив отсю матеріяльну дїяльність. Про переміну місця подбано порядно. Всїх зелїзних доріг стало більше, як у цїлій Европі на купу. В 1873 р. всіх Европейських зелїзних доріг було шісдесять три тисячі триста шісдесять англійських миль, американських же сїмдесять тисяч

 шістьсот пятьдесять англійських миль. Одна з них, побудована на суші, сполучила Атлянтик із Тихим Океаном.

 Але цікаві не лиш отсї матеріяльні результати. Ми мусимо звернути увагу і на инші — моральні тай соці-яльні. Визволено чотири мілїони Неґрів - невольників. Законодатність, коли хилила ся в користь якої кляси, то в користь бідних. її цїль була двигнути їх із бідности та поправити їх долю. Ростворено дорогу талантови і при тому без ніякого обмеженя. Все було можливо інтелї-ґенції тай промислови. Чимало найважнїш,их публичних урядів займали люди, які підняли ся з найскромнїщих відносин житя. Коли не було соціяльної рівности, якої ніколи й не може бути в богатих та цвитучих суспільно-стях, то видержувано твердо горожанську рівність.

 Може скаже хто, ш,о богато з сего матеріяльного до-бробутку виросло з особливих умов, яких давнїще не було нїколи у якого-небудь народу. Тут був великий вільний театр дїяльности, вся суша, яка ждала всякого, хто хотїв би заволодіти нею. Треба було лише смілости тай працї, аби перемогти Природу та взяти собі її бо-гатства.

 Але-ж чи ті люди, які переміняють удатно прапу-стинї в оселї цівілїзації, яких не здержують анї темні ліси, анї ріки, анї гори, анї лячні пустині, які йдуть своєю здобутною дорогою протягом столїтя по всїй суші, тай держать Гі у своїх руках — чи не мусїли ті люди бути одушевлені великим прінціпом? Поставмо супроти сих результатів напад на Мексіко тай Перу Іспанців, які звалили в тих країнах чудову цівілїзацію, вищу в богато дечому від їхньої власної — цівілїзацію, придбану без зе-лїза тай пороху — цівілїзацію, яка стояла на хлїбороб-стві, що не знало нї коня, нї вола, нї плуга. Іспанці мали відки розігнати ся і не було їм ніякої перепони до поступу. А вони зруйнували все, що надбали були ріднї дїти Америки. Мілїони тих нещасних були знищені їх лютістю. Нації, які жили чимало століть у щастю й гараздї, в порядках, як показувала історія, пригідних задля них, пірнули в анархію; нарід попав у найгидшу забобонність і більша частина його ґрунту та й иншої власности впинила ся в руках Римської Церкви.

 Я дав передушу іллюстрацію, взяту з Американської історії, навперед богато инших, які можна би взяти з

 214 СУПЕРЕЧКА МЕЖИ ФРАНЦІЄЮ ТА ПАПСТВОМ.

 Европейської історії, тому що вона показує примір роботи прінціпу, спиненого як найменше чужими умовами. Европейський полїтичниіі поступ не такий простий як Американський.

 Але перед розбором способу його роботи тай його результатів я роскажу коротенько, як заведено в Европу науковий прінціп.

 ЗАВЕДЕНЄ В ЕВРОПУ НАУКИ.

 Довгий час хрестові походи не лише що нагонили в Рим величезні суми, видерті від страхополохів, або набожних людий кождої Християнської нації, але й підняли папську власть до найнебеспечнїщих границь. При дуалї-стичних управах, переважила по всїй Европі духовна; світська була власне її слугою.

 В Італїю плили ріки гроший із усїх сторін і під усякими збутками. Світські володарі побачили, що їм лишили ся скупі й невидні доходи. Король Франції Филип Гарний (в 1300 р. після Р. Хр.) не лише що зважив ся спинити сей потік із своєї країни, заборонивши вивозити золото тай срібло, без його дозволу, але й рішив, що духовенство тай церковні маєтности повинні платити йому частину податків. Се завело смертельну ворожнечу з папством. Король був викинений із церкви, але за те він обвинив папу Боніфація Л^ІИ. в атеїзмі, домагаючи ся, аби його судив загальний собор. Він післав в Італїю кількох вірних людий, котрі схопили Боніфація в його палатї в Ананїї тай обходили ся з ним так остро, що він умер через кілька день. Його наступника, Бенедікта XI. отроєно.

 Французький король поклав, що папство треба обчистити тай зреформувати, що воно не повинно бути далї в руках кількох Італїянських фамілїй, які кували штучно гроші з лехковірства Европи — що в нїм повинен переважувати вплив Французький. Задля того він порозумів ся з кардиналами; папою вибрано французького архіепі-скопа, під іменем Клементія Л". Папський двір перенесоно в Авінїон, у Францію, і Рим перестав бути митрополїєю Християнства.

 Так тривало сїмдесять років з верхом, і папство було поставлено знову Вічному Місті' аж 1376 р. після Р. Хр. Вменшене його впливу на пів-острові, за той час, дало добру нагоду достопамятному інтелектуальному рухови, який проявив ся зараз-же в більших торгових містах Верхньої Італії. Рівночасно були й инші користні події. Результат Хрестових походів захитав віру всего Християнства. Всі були переконані, ш,о тут мав вийти рішинець божий, а війни скінчили ся тим, ш,о Свята Земля лишила ся в руках Сараценів; тисччі вояків Християнських, які вернули ся відти, заявляли без ваги, ш,о їх супротивники не такі, як їх малювала Церква, але хоробрі, лицарські, справедливі. В веселих містах Південної Франції ширила ся любов до романтичної літератури; мандрівні трубадури співали свої пісні — не лише про любов до жіноцтва та про воєнні подвиги; вони приспівували часто про лячні лютощі папського авторітета — про релігійні різні в Лянґедоці, та про заборонені любощі попівства. Із Мавританської Іспанії принесена була чесна й людська ідея лицарства а з нею й величне почуте „особистої чести", яке в свій час мало дати Европі власний закон.

 Поворот папства у Рим зовсім не відновив впливу пап на Італїянський Пів-остров. За той час як їх не було, зросло більше ніж два поколіня, то хоть би вони й вернули ся були з первісною своєю силою, то всеж таки не могли би були сперти того інтелектуального поступу, який зріс за той час, як їх не було. Але папство вернуло ся не то що не сильне, а росколене само в собі, з великою схизмою. Через ті суперечки настали два ворожі папи; ба, иноді було їх і три, і кождий накидав свою власть вірним, кождий проклинав свого супірника. По всій Европі пішло швидко обурене, і в купі з тим постанова, що тодішнім огидним сценам треба зробити копець. Якже-ж могла, супроти таких скандалів, вдержати ся доґма про Намістника Божого на землі, догма про без-похибність папи? Ось-де причина постанови наіірозу-мніщих церковників того часу, (яка на лихо Европі не могла бути сповнена!), що загальний собор повинен би стати сталим релігійним парляментом усеї суші, з папою яко головним виповняючим урядником. Як би сей намір був сповнений, то не було би тепер ніякої боротьби межи наукою і релігією, не було би судорог Реформа-

 ції, не було би ворожих протестантських сект. Але собори в Констанції та в Базелї не змогли скинути Італїян-ського ярма, не встигли досягнути сего чесного результату.

 Таким чином Католїцізм ослабав; по мірі того, як спадала його оловяна тяжінь, розум чоловіка ріс. Сара-цени винайшли спосіб робити папір із полотняних шматок та з бавовни. Венеціянцї занесли в Европу з Китаю штуку друкувати. Перше з тих винайдень було доконечною умовою остатнього. Оттак явив ся певний спосіб інтелектуальних зносин всїми людьми.

 Винайдене друку то був тяжкий удар задля Католї-цізму, який перше користував ся сам один сим неоцїне-ним монополем обопільних зносин. Із його центра можна було пускати накази всему духовенству тай гриміти з проповідниць. Сей монополь і страшенна сила від него були знищені друком. Новіщими часами вплив проповідниці став невидний. Намісь проповідниці", настали скрізь Газети.

 Але Католїцізм не пускав із рук давньої своєї кори-сти без боротьби. Наколи завважав неминучу тенденцію нової штуки, зараз задумав спинити її цензурою. Хто хо-тїв надрукувати книжку, мусів мати дозвіл. Задля сего треба було, аби твір був прочитаний, розібраний і похвалений попами. Мусїло бути свідоцтво, що книжка набожна і правовірна. В 1501 р. папа Александер VI. пустив наказ, що ті друкарі, котрі би оголошували шкодливі доктріни, будуть викиненї з церкви. В 1515 роцї Ля-теранський Собор постановив, що не можна друкувати ніяких инших книжок, окрім розглянених церковними цензорами, під загрозою викиненя з церкви тай грошевої кари; цензорам було наказано: ,, дбати як найпильнї-ще про те, аби не друковано нїчого супротивного правовірній вірі". Так то страшенно лякали ся релїгійних розмов, того, аби не вийшла на верха правда!

 Але марні були сї люті змаганя темних сил. Обопільні інтелектуальні зносини межи людьми були забеспечені. Вони були довершені новіщою газетою, яка дає звістки з усїх частин світа день у день. Читати стали всї. В давній суспільности сю штуку знало відносно дуже мале число людий. Новіща суспільність має подякувати сїй переміні за деякі найхарактеристичнїщі свої прикмети.

 Такий був результат заведеня в Европі виробу паперу та друкарської машини. Так само і з заведеня морського компаса вийшла величезна матеріяльна тай моральна користь. Відкрито Америку через супірництво Венеціянцїв та Ґенуезцїв за Індійську торгівлю; Де-Гама обплив Африку, а Маґельлян усю землю. Що до остатнього, найбільшого з усїх людських дїл, то треба нагадати, що Католїцізм стояв уперто на догмі про те, що земля пласка і що склеп над нею се підлога неба, а під нею є пекло. Деякі Батьки Церкви, яких авторітет кладено найвище, вивели, як ми вже казали, фільософічні тай релігійні аргументи проти кулястости землі". Тепер суперечка скінчила ся раптово — показало ся. що Церква помиляла ся.

 Поправка сеї Географічної помилки не була зовсім одиноким важним результатом, які вийшли із трьох великих подорожей. Дух Колюмба, Де-Ґами тай Магель-ляна увійшов у всїх запопадливих людий Західної Евро-пи. Суспільність жила доти під догмою: „підданство королеви, послух Церкві". Ось чому суспільність жила задля инших, а не задля себе. Політична сила сеї догми дійшла до вершка за Хрестових походів. Тисячі тисяч погибло у війні, яка не могла дати їм ніякої заплати, і в результаті вийшла явна невдача. Досвід показав, що на добро воно вийшло лише папам, кардиналам і иншим церковникам у Римі, тай венецьким корабельникам. Але, коли люди дізнали ся, що богатство Мексіка, Перу тай Індії можна добути кождому запопадливому та відважному чоловікови, то перемінили ся раптово мотіви, які одушевляли непосидющу людність Европи. Оповіданя про Картеза та Пізарра слухали скрізь завлюбки. Морські пригоди стали намісь релігійного ентузіязму.

 Не важко встановити прінціп, який був підвалиною тодішніх чудових соціяльних перемін. Доти кождий чоловік служив свойому панови — феодальному або духовному; від тепер він поклав збирати плоди своїх заходів сам. Почав переважувати індівідуалізм, льоальність упала до почутя. Ми побачимо зараз, як то стояла справа з Церквою.

 Індівідуалізм опирає ся на прінціпі, що чоловік повинен бути сам собі паном, що йому повинно бути вільно складати самому свої погляди, сповняти свої постанови.

 218 РЕіФОРМАЦІЯ. РОСПАД ПРОТРХТЛИТІЗМУ.

 Сим він рівняє ся із своїм ближнім, його житє се проява енергії.

 Рушити тисячолїтнє багно Европейського житя, оживити раптово те, що було доти лїнивою масою, дати їй іпдівідуалїзм, отеє значило підняти її проти впливів, які її давили. Трівожні боротьби в чотирнайцятому та пя-тнайцятому столїтю, то були лише натяки на те, що мало прийти. В початку шіснайцятого столїтя (1517) стали бити ся. Індівідуалїзм утілив ся в завзятім Германськім черцю і через те мусїв, мабуть не минуче, заявити свої права в теольоґічних формах. Зразу перестрілювали ся за індульгенції тай инші менше важні справи, але швидко проявила ся ясно властива причина суперечки. Мартин Лютер не СХОТІВ думати так. як йому наказували церковні начальники з Риму; він казав, що він сам має повне право толкувати собі Біблію.

 Рим бачив зразу в Мартинї Лютері лише простакуватого, непослушного, сварливого черця. Як би Інкві-зіція могля була схопити його, то була би швидко упорала ся з ним; але коли боротьба йшла далі", то побачили, що Лютер стоїть не один. Тисячі мужів, таких же рішучих як і він , стали йому до помочи; і тим часом як він воював своїми писанями тай живим словом, вони боронили його заяви мечем.

 Лайка, якою обсипали Лютера та його вчинки, була і люта і смішна. Казали, що його батько був не чоловік його матери, але якийсь гидкий змій, який підійшов її; що після десятилітньої боротьби із своєю совістю він став атеїстом, відкидав безсмертність душі, складав гімни в честь пянства тай сам упивав ся, хулив Святе Письмо, особливо Мойсея, не вірив нї в однїсїньке слово з того, що проповідував, називав посланіє св. Івана дурницею; і, найперше, що Реформація пішла не від него, але від певного астрольогічного стану звізд. А в тім, межи Римськими церковниками була поговірка, що Еразм знїс яйце Реформації, а Лютер висидів його.

 Рим промахнув ся, думаючи зразу, що се лише слу-чайний вибух; він не второпав, що по правдї се був верх нутрішнього руху, який ішов в Европі вже два столїтя тай ставав чим раз дужший; що вже само істнованє трьох пап — трьох підданств — мусїло би було застановити людий подумати, поміркувати й судити самостійно. Co-

 бори в Констанції та в Базелї показали людям, що була вища сила від пап. Довгі та кріваві війни скінчили ся Вестфальським миром; і тоді побачили, що Середня тай Північна Европа скинула інтелектуальне тиранство Рима, що індівідуалїзм зробив своє, встановивши право кож-дому по своєму.

 Але було неможливо, аби встанова сего права особистого суду стала на відкиненю католїцізму. Деякі най-визначнїщі люди, як от Еразм, що був межи першими призвідцями реформації, покинули сей рух у самім його початку. Вони завважали, що богато Реформаторів дуже ненавиділо науку, тому бояли ся, що попадуть ся під забобонні примхи. Протестантська партія, встановивши таким чином своє істнованє незгодою тай розділом, му-сїла й сама підпасти під ті самі прінціпи. Роздроблене на богато другорядних сект було неминуче. І вони, не маючи вже чого бояти ся від свого великого Італїянсь-кого ворога, почали бороти ся одні з одними. Коли в ріжних країнах перемагала ба одна ба друга секта, то ко-ждїсїнька з'огидила себе лютощами супроти свого су-пірника. Смертельні пімсти, заподїювані звичайно, коли з часом яка секта перемагала своїх гнобителїв, переконали суперечників-сектантів, що вони мусять попустити своїм супірникам те, чого домагали ся самі задля себе; і таким чином, із їхніх суперечок тай проступків вийшов великий прінціп терпимости. Але терпимість се лише перехідний стан; і, в міру того як іде інтелектуальний росклад Протестантизму, той перехідний стан доведе до вищого, чеснїщого стану — надії фільософії в усї минулі віки світа — до стану, де буде повна воля думки. Терпимість, коли до неї не силує страх, може виходити лише від тих, що здібнї приймати й шанувати чужі погляди так як свої власні. Вона, значить, може виходити лише від фільософії. Історія навчає нас аж надто ясно, що фана-тізм під'юджує ся релїґією, неутралїзує-ж ся або й викорінює ся фільософією.

 Заявлена ціль Реформації була виполоти з Християнства поганські ідеї тай поганські обряди, утовкмачені в него Константином і його наступниками, серед їх проб помирити з Християнством Римську Імперю. Протестанти хотіли завернути його до первісної чистоти; ось чому вони, відновляючи старі доктріни, викинули з него

 всі такі звичаї, як поклоненє Дївї Марії таії кликанє святих. Атже-ж Дїва Марія, як нас переконують Евангели-сти, була за мужем і вродила свому чоловікови скілька дїтиіі. Але коли перемогло божкохвальство, то її перестали вважати жінкою теслї; її зробили королевою неба і матірю божою.

 Наука Арабів ішла слідом за розширенєм їхньої літератури, яка пропихала ся в Християнство двома дорогами — через Південну Францію тай Сіцілїю. Маючи добру нагоду, через прогнане пап до Авінїону тай через Велику Схизму, вона закорінила ся у Верхній Італії. Арісто-телївська або Індуктівна фільософія, одягнена в ту Сара-ценську одежу, яку дав їй Аверроес, надбала собі богато тайних і не мало явних приятелів. Вона найшла чимало розумних людий, які приймали її палко тай могли її оцінити. Межи ними був Лєонардо да Вінчі, який проголосив головний прінціп, що експерімент і обсервація се одинокі тривкі підвалини розмов у науці, що експерімент одинокий певний товмач Природи і конче потрібний задля встановленя законів. Він показав, що дїянє двох стрімких одна до одної сил на одну точку те саме, й що поперечка простокутника, якого би вони були боками. Відси був дуже легкий перехід до тези про нахилені сили. Ся теза була відкрита Сі'Євіном у-друге, ціле столїтє після того, і прикладена ним до викладу про механічні сили. Да-Вінчі виложив ясно теорію сил прикладаних скоса до підойми, відкрив закон тертя, доказаний потім Амон-тоном, і порозумів прінціп можливих швидкостей. Він дослідив умову паданя тіл по нахилених площах і кругових дугах, винайшов камеру-обскуру, розбирав вірно деякі фізіольоґічні завдачі і вгадав декотрі великі виводи новіщої ґеольоґії, як от суть викопних останків тай підняте суш. Він поясняв світло земне відбиване місяцем. Він визначив ся з чудовою лехкістю ґенія яко скульптор, архітект, інжінер, знав дуже добре астрономію, анатомію тай хемію своїх часів. У малярстві він ішов навзаводи з Мікель Анджельом і сучасними клали його дище від остатнього Його „Тайна Вечеря" на стіні їдальні в Домініканському манастирі Santa Maria delle Grazie, звісна добре З численних вирізувань тай копій.

 Вкорінивши ся раз міцно в Північній Італії, Наука розширила ся швидко по всему пів-острові. Що її при-

 хильників ставало чим раз більше, се видко по зростови тай по швидкому розширеню вчених товариств. Се були репродукції Мавританських учених товариств, які істну-вали колись у Ґранадї та в Кордові. Видною памяткою дороги, по якій приходили цівілїзаційні впливи, є Ту-люзька Академія, заснована в 1345 p., яка достояла до наших часів. А в тім, вона репрезентувала веселу літературу Південної Франції тай була звісна під фантастичним імям „Академії Цвітних Жартів". Перше товариство задля ширеня фізікальної науки, Academia vSecretorum Naturae (Академія Тайн Природи, заснував Баптиста Порта, в Неаполї. Воно було, як каже Тірабоскі, розвязано церковними властями. Лінксейську Академію заснував князь Фредерік Цезі, в Римі; її прапор показував ясно його намір; рись, lynx, із очима оберненими в небо, розриває своїми пазурями Цербера з трьома головами. Accademia del Cimento (Академія Злуки), заснована у Фльоренції в 1657 p., сходила ся на збори в палаті воєводи. Вона істнувала десять років і була скасована під напором папського уряду; в заплату за те зроблено брата великого воєводи кандидатом. Між її членами було чимало великих людий, як от Торічельлї та Кастельлї. Умовою допусту до неї було відректи ся від усякої віри і постановити досліджувати правду. Отсї товариства визволили робітників науки від самоти, в якій вони жили доти і, згуртувавши тай з'єдинивши їх, дали їм усїм діяльність і силу.

 ІНТЕЛЄКТУАЛЬНИЙ ВПЛИВ НАУКИ.

 Тілько що я дав історичний нарис обставин, серед яких була заведена наука в Европі. Тепер я вертаю ся від сего відступу і розгляну спосіб її працї тай її результати.

 Вплив науки на новіщу цівілїзацію був двоякий: 1. Інтелектуальний; 2. Економічний. От, ми й розглянемо його під сими заголовками.

 Інтелектуально наука звалила авторітет переказу. Вона не схотіла приймати без доказів слова якого небудь учителя, хоть би він був не знати-який славний, або ша-

 нований. Умови допусту в Італїянську Академію del Сі-mento тай оклик принятий Королівським Товариством у Лондоні, показують ясно її напрям.

 Вона відкинула надприродність і чудесність яко доказ у фізікальних дослідах. Вона покинула доказ знаком, якого домагали ся давно Жиди, і перечила, немов би можна було доказати щось одно, показуючи щось инше, і таким чином відкинула тоту льоґіку, яка панувала тілько століть.

 При фізікальних дослідах вона пробувала вартість якоїсь постановленої гіпотези, роблючи обрахунки в я-кійсь спеціяльній пригодї на підставі або на прінціпі сеї гіпотези, і потім устроюючи експерімент або роблючи обсервацію, переконувала ся, чи годить ся її результат із результатом обрахунку. Коли ні, то гіпотезу треба було відкинути.

 Дамо тут один-два приміри сего способу поступо-ваня:

 Нютон, догадуючи ся, що вплив земного притяганя. тягота, може простягати ся до місяця і бути тою силою, від якої він обертає ся своєю дорогою довкола землі, вирахував, що при обкруті своєю дорогою місяць відхиляє ся від стичної що мінути тринайцять стіп; але, встановляючи дорогу, яку пробігають за мінути тїла, що падають на поверхню землї, і приймаючи, що ся дорога буде вменшати ся пропорціонально виворотним квадратам, він мусїв думати, що притяганє на місяцевій дорозї відхиляло би тіло поверх пятнайцять стіп. Ось чому він уважав поки що свою гіпотезу безпідставною. Але вийшло так, що незабаром після того Пікард зміряв на-ново степень докладнїще; се перемінило дотодїшню оцінку величини землї тай віддаль місяця, яку міряно пів-дія-метрами землї. Тепер Нютон узяв ся знов за рахунок і, як я сказав вище, коли рахунок доходив до кінця, і він бачив на перед, що результати зійдуть ся, то його так розворушило, що мусїв попросити свого приятеля, аби докінчив рахунок. Гіпотеза була вірна.

 Другий примір покаже добре сей метод. Його дає хемічна теорія фльоґістона. Автор сеї теорії. Сталь казав, що є прінціп палкости, який він назвав фльоґістоном, що-дї з'єдиняє ся з тїлами. Коли таким чином те, що ми тепер звемо металічною кислятиною, було з'єдинене

 з ним. то виходив металь; коли-ж фльоґістон узято геть, металь переміняв ся в свій землистий або скислий стан. Значить, на підставі сего прінціпу, металі були зложені тіла, землі з'єдинені з фльоґістоном.

 Але в вісїмнайцятому столїтю заведено вагу яко інструмент хемічного досліду. Отже, як би фльоґістична теорія була вірна, то металь повинен би бути тяжший від його кислятини, бо в першім є щось таке — фльоґістон — що додано до остатньої. Але коли важити частину якогось металю і кислятину, яка робить ся з него, то остатня є тяжша, і значить фльоґістична теорія провалює ся. Дальшими дослідами можна показати, що кислятина або вапно, як її звуть звичайно, стала тяжша тому, що з'єдинила ся з одною складовою частиною повітря.

 Сей головний експерімент приписують звичайно Ля-вуазіє; але факт, що металь, коли його перепалити важить більше, був замічений давнїщими Европейськими експеріментаторами і, правду кажучи, був добре звісний Арабським хемістам. А про те Лявуазіє перший признав велику його вагу. В його руках він зробив революцію в хемії.

 Провалене фльоґістцчної теорії показує як радо покидають ся наукові гіпотези, коли покаже ся, що вони не годять з фактами. Авторітет і переказ не значать нічогісінько. Всяка річ установляє ся оберненєм до Природи. Думає ся, що відповіди, які дасть вона на практичний запит, будуть усе вірнї.

 Отже рівнаючи фільософічні прінціпи, по яким поступала наука, до прінціпів. на яких стояла церковщина, ми бачимо, що коли перша відкидала переказ, то задля остатньої він був головною підпорою; коли перша дома-гала ся згоди обрахунку з обсервацією, або рівнаня мір-кованя до факту, то остатня покладала ся на таємности; коли перша відкидала свої власні теорії зараз-же, скоро лише побачила, що їх годї помирити з Природою, то остатня находила заслугу в вірі, яка приймала слїпо непоясниме та вдоволяла ся думкою ,.про річи повнще розуму". Обі вони розходили ся чим раз більше. По однім боцї була згірдність, по другім ненависть. Безпри-страстні свідки бачили скрізь, що наука швидко підкопувала церковщину.

 Таким чином математика стала великим інструментом наукового досліду; вона стала струментом наукового мисленя. В одному вона, можна сказати, зробила роботу розуму механічним процесом, бо її знаки визволяли часто від нрацї мисленя. Навик до духової докладности, піддержуваний математикою, простяг ся й на инші поля мисли і зробив інтелектуальну революцію. Годї було далї вдоволити ся чудом - доказом, або тою льоґікою, на яку здавали ся люди в середні віки. Таким чином математика не лише що мала вплив на спосіб мисленя, але й перемінила напрям мисли. Про се ми можемо переконати ся, рівнаючи справи, розглядані в розвідках усїх учених товариств, до розмов, які займали людий у середні віки.

 Але користь із математики не стала на самій провір-цї теорій; вона, як було сказано вище, дала й способи вгадувати те, що доси не було обсервовано. Тут вона просто противенство церковних пророцтв. Один такий примір, який дала астрономія, се відкрите Нептуна, а другий, який дала оптична теорія хвильовань, се відкрите конічної рефракції.

 Але за той час, як сей великий струмент вів до такого чудового розвою в природних науках, він і сам розвивав ся — вивершував ся. Я позволю собі сказати коротенько про його поступ.

 Зерно альґебри можна бачити в творах Діофанта з Александрій, який жив, як думають, у другому столїтю нашої ери. Перше в сїй Єгипетській школі зібрав Ев-клїд великі правди Геометрії тай упорядкував їх льогічно. Архімед, у Сіракузах, пробував розвязувати вищі завдачі методом вичерпувань. Тенденція справ була така, що як би були й далї опікували ся наукою, то альгебра була би винайдена неминуче.

 За знане початків альґебри ми маємо подякувати Арабам; ми маємо подякувати їм навіть за само імя, під яким звісна ся галуза математики. Вони додали запопадливо до останків Александрійської Школи поправки, добуті з Індії тай дали справі певну суцільність і форму. Знане альґебри, яке було у них, занесено у-перще в Італію коло початку тринайцятого столітя. На него звернули так мало уваги, що минуло майже триста років, поки вийшов якийсь Европейський твір про сю справу. В 1496 р. Паччіолі видав свою книжку під заголовком:

 „Arte Mag:giore" (Більша Штука) або ..Alghebra''. В 1501 p., Мілянець Крадан дав метод задля розвязаня квадратних рівнань; инші поправки зробили Сціпіон Феррео, в 1508 p., Тарталєа, Вієта. Після того справою зайняли ся Ґермане. Тоді альґебраїчні знаки були недокладні.

 Видане геометрії Декарта, де вжито альґебри задля значеня й досліду кривих лїнїй (1637), зробило епоху в історії математичних наук. Два роки перед тим появив ся твір Кавалїєрі про Неділимі. Сей метод був поправлений Торрічельлїм і иншими. І от отворила ся дорога до розвою обрахунку Бесконечно Малих, до метода Флю-ксій Нютона, тай обрахунку Діференціялїв тай Інтеґралїв Лєйбнїца. Нютон знав метод Флюксій чимало років, але не публікував про него нічого аж до 1704 року; недокладні знаки, вжиті ним, спинили дуже дриклад його метода. Тим часом, на Суші, головно дякуючи блискучим розвяз-кам деяких вищих завдач, які зробили Бернульлї, обрахунок Лєйбнїца принятий був загально і поправлений бо-готьома математиками. Тодї почав ся незвичайний розвій сеї науки, який тривав ціле столітє. До біномної теореми, відкритої первісно Нютоном, додав тепер Тейлор у своїм „Method of Increments", славну теорему, яка має його імя. Се було в 1715 р. Обрахунок Почастних Ріж-ниць був заведений Ейлєром у 1734 р. Він був росшире-ний Д'Алямбером, і слїдом за ним пішов обрахунок Ва-ріяцій Ейлєра й Ляґранжа, та метод Виводних Функцій Ляґранжа, в 1772 р.

 Але сей великий рух у математиці йшов не лише в Італїї, Германії, Англії та Франції; Шотляндія додала тепер новий бисер до інтелектуальної діядеми, яка сияе на її чолі", — велике винайдене Льоґарітмів. Непіра з Мер-чістона. Годї дати яке поняте про наукову вагу сего не-зрівнаного винайденя. Новіщий фізик і астроном згодить ся з усеї душі з викликом професора математики в Ґрешемській Колегії Бріґґса: „Я не бачив ніколи книжки, яка би мені більше подабала ся, "і якій би я більше чудував ся !" Не без рації вважає безсмертний Кеплер Непіра ,, найбільшим чоловіком свого віка, на тім полї, де він приклав свої спосібности". Непір умер у 1617 p.. Скажемо не за богато, що се винайдене, вкорочуючи працю астронома, вбільшило його жите у-двое.

 226 королівські: товариство в ЛОНДОНІ.

 Та тут я мушу зупинити ся. Я мушу нагадати, що цїль моя не є дати історію математики, але розглянути те, ш,о дала наука задля поступу людської цівілїзації. І тепер треба знов запитати ся: Як-же се стало ся, що Церква не вродила нї однісінького геометра за ввесь час свого автократичного панованя, яке тривало дванайцять сот років?

 Що до чистої математики, то можна завважати ось що: Занятє нею не потрібує гроший понад маючість найбільшої частини людий. Астрономія мусить мати свою обсерваторію, хемія свою ляборатоірю; але до математики треба лиш особистої охоти та трохи книжок. Не потрібно НІЯКИХ більших видатків, анї служби ассістен-тів. Здає СЯ, що нема нічого ріднїщого. нічого милїщо-го. навіть у самотї манастирського житя.

 Хиба що казати так як Евзебій: „Ми думаємо про сї справи так мало через погорду до такої некористної праці; ми-ж обертаємо свої душі на сповнене кращих річий!" Кращі річи! Що може бути краще від абсолютної правди? Хиба що таємности, чудеса та брехливі ошуки — кращі? Отже то вони стали на дорозї тай спинили математику!

 Церковні авторітети порозуміли, в самому початку сего наукового нападу, що прінціпи, ширені ним, абсолютно непомиримі з теольоґією. Вони воювали з нею і просто і скоса. Вони так ненавидїли експеріментальну науку, що думали, мов би то виграли бог зна що, коли Accademia del Cimento була скасована. І таке думав не лише Католїцізм. Як було засновано Королівське Товариство в Лондоні, то теольоґічна ненависть підняла ся проти него з такою пізмою, що воно було би пропало неминуче, як би король Кароль II. не став був явно по його боці, та не піддержав його. Товариство винували за те, що-дї „нищило встановлену релїґію. кривдило Університети тай звалило стару й поважну науку".

 Нам би лише перевертати картки Розвідок сего товариства, аби переконати ся, як богато воно зробило задля поступу людий. Воно було засновано в 1662 р. тай інтересувало ся всїми великими науковими рухами й від-критями, зробленими від того часу. Воно видало Нюто-нові ..Ргіпсіріа', помогло подорожі Гельлєя, першій науковій експедіції, заповзятій яким-небудь урядом, пробу-

 вало переливати кров і приняло Гарвеєво відкрите оббігу крови. Після його заохоти до щепленя віспи, королева Каролїна випросила на пробу шість присуджених і потім позволила припдепити віспу своїм власнис дїтям. При його заохотї Брадлєй зробив своє велике відкрите абер-рації сталих звізд і відкрите нутації земної оси; сим двом відкритям, як каже Делямбр, ми маємо подякувати за точність новішої астрономії. Воно помогло поправити термометер, міру температури, тай хронометер, міру часу — годиннником Гаррісона. За його підмогою заведено в Англії. 1752 p., Григоріянський календар, не вважаючи на люту релїґійну опозіцію. Декого з його членів переслідувала вулицями темна та під'юджена товпа, яка думала, шо воно вкоротило їй одинайцять день жи-тя; треба було конче сховати імя вченого Єзуіта, отця Уельмеслї, що інтересував ся живо справою; коли-ж серед того руху помер Брадлєй, то казали, що його справедливо покарало Небо, за його злочин!

 Як би я хотів оцінити по справедливости заслуги сего великого товариства, то повинен би посвятити чимало сторін таким річам, як ахроматичний телескоп Доль-люнда, дїлюча машина Рамсдена, яка перша дала точність астрономічним обсерваціям, зміряне степеня поверхні земної Масоном і Діксоном, подорожі Кука звязані з переходом Венери, його обплите землї, його досвід, що від шкорбуту, сего проклятя довгих морських подорожей, можна вилічити ся, вживаючи рослинної страви; полярні експедіції, встановлене щільности землї експеріментами Маскелїна в Шеґальлїонї, тай експеріментами Кавендіша, відкрите планета Урануса Герешелем, росклад води Ке-вендішем тай Уаттом, означене ріжницї довготи межи Лондоном і Парижем, винайдене вольтаїчної батерії, огляди неба Гершелями, розвій прінціпу інтерференції Юнґом і його встановлене хвилюючої теорії світла, венті-ляція тюрем і инших будинків, заведене ґазу. аби світити в місті, встановлене довготи секундного вагадла, зміряне відмін ваги в ріжних широтах, проби встановити кулястість землї, полярна експедіція Росса, винайдене Девієм безпечної лямпи і його росклад алькалГів і земель, елєк-тро-маґнетичні відкритя Ерстеда тай Фаредая, рахункові машини Бебеджа, заходи, на домаганє Гумбольдта, заснувати богато магнетичних обсервагорій, дослід одно-

 часних маґнетиччних хитань на поверхні землі'. Та годї мені на такому обмеженому просторі, дати бодай спис ііого Праць. Дух його був той самий, що держав Академію del Cimento, і через те його поклик був ,,Nullius in Verba (Не покладати ся ні на чиї слова)". Воно проганяло забобонність і допускало лиш обрахунок, обсервацію тай експерімент.

 Але не треба думати нї раз, що коло сих великих проб, коло сих великих удач Королівське Товариство стояло само одно. В усїх столицях Европи були Академії, Заклади або Товариства, рівно славні тай рівно вда-тно працюючі задля ширеня людського знаня й новіщої цівілїзації.

 ЕКОНОМІЧНІ ВПЛИВИ НАУКИ.

 Наукові досліди Природи змагають не лише до упра-вильненя тай очесненя інтелектуальних уяв чоловіка, але й служать до поправи фізичного стану. Вони спонукують чоловіка до досліду, як би вихіснувати задля себе встановлені факти, прикладаючи їх економічно.

 За дослідом прінціпів ідуть швидко практичні ви-найденя. Се дійсно характеристична ознака нашого часу. Вона зробила велику революцію в національній політиці.

 Давнїще воювали задля придбаня невольників. За-воювач переселяв усю людність і силував її до праці на себе, бо людську працю можна було влекшити лише люд-ською-ж працею. Коли-ж відкрили, що фізичні сили тай механічні комбінації можна вжити до того з безмірно більшою користю, то публична політика перемінила ся; коли переконали ся, що приклад нового прінціпу, або винайдене нової машини ліпші від придбаня нового неволь-ника, то мир став вартнїщий від війни. Ще більше: нації, які мали купу невольників або підданих, як се було в Америці та в Россії, переконали ся, що оглядам на людськість стають у поміч огляди на інтерес, і пустили своїх людий на волю.

 Таким чином ми живемо в періоді" з характеристичною ознакою — заступити людську й звірячу працю машинами. Механічні винайденя сего періоду зробили суспільну революцію. Задля досягненя наших цілей, ми звертаємо ся до природного, а не до надприродного. Ка-толіцізм не хоче помирити ся з ростучою таким чином „новіщою цівілізацією". Папство відкидає голосно й непохитно сей стан річий, і домагає ся приверненя серед-новічного стану річий.

 Факт, що кусень бурштина, коли його потерти, притягає і потім відпихає лехкі тіла, був звісний ш.е шість сот років перед Христом. Але він лишив ся одиноким, необробленим фавтом, простою діточою іграшкою ш,е шіснайцять сот років після Христа. Тоді його стали досліджувати науковими методами математичного рахунку тай експеріменту і прикладати практично результат, і він дав людям можливість зносити ся з собою в одну мить почерез суші тай попід океани. Він сцентралізував світ. Даючи верховному авторітетови можливість пересилати своі накази без огляду на віддаль або час, він зробив революцію в політиці державній і скріпив політичну силу.

 в Александрійському Музею була машина, винайдена Героном, математиком, трохи більше як сто років перед Христом. Вона крутила ся від сили пари, і мала таку форму, яку ми тепер назвали би реакційною машиною. Сей початок одного з найважніщих винаіідень, яке було зроблено коли небудь, згадувано сімнайцять сот років яко просте чудацтво.

 В винайденю новіщоі паровоі машини пригода не грала ніякоі ролі. Се був добуток мисленя тай експеріменту. В половині сімнайцятого столітя скілька інжінє-рів механіків пробували покористувати ся прикметами пари; в половині вісімнайцятого сто.тітя іх праці довершив Уат.

 Парова машина стала швидко робітником цівіліза-ціі. Вона працювала за міліони людий. Тим, котрим було бу судило ся працювати тяжко й жити нужденно, вона дала нагоду до кращоі праці. Ті, що перше працювали фізично, могли тепер мислити.

 Найперше приклали єі до таких занять, де треба було самої сили, як от черпане води. Але швидко вона по-

 казала свою делікатну сіюсібність у промислових штуках пряденя таїі ткацтва. Вона сотворила великі промислові заклади і дала одежу всему світови. Вона перемінила промисли націй.

 Прикладена зразу до плавби по ріках, а потому до плавби по морю, вона більше нїж учетверила колишню швидкість зносин. Давнїще треба було на переїзд через Атлянтик сорок день, тепер лише ВІСІМ. Але найбільше показала ся її сила в зносинах по суші. Чудове винайдене льокомотиви дало людям можливість, за несповна годину в'їхати більше ніж перше за один день з верхом.

 Льокомотива не лише що розширила поле людської дїяльности, але й побільшила спосібности людського житя тим, що вменшила простір. Через швидкий перевіз промислових пожитків, вона стала найдужшою спонукою до людського промислу.

 Довершене парової їзди по морю було дуже прискорено винайденєм хронометра, який дав можливість найти певно місце корабля на морі. Великою перепоною задля поступу науки в Александрійській Школї була недостача струментів до міряня часу й температури — хронометра та термометра; правду кажучи, винайдене остатнього необхідне задля першого. Тодї пробували робити клепсі-дри або водяні годинники, але вони були дуже недокладні. Про одну з них, яка була прикрашена знаком зоді-яка та знищена якимось давним християнином, св. Полї-карп робить ось яку великозначну замітку: ,,В усїх сих гидких демонах видко лише штуку, супротивну Богови". Аж коло 1680 р. став хронометер наближати ся до докла-дности. Гук, сучасник Нютона, додав до хронометра, роз-гінне колїсце, зо спіральною пружиною, а після того придумано ріжні пристрої, як анкер, стоючий зазубець, подвійний стоючий зазубець, пристрій до накручуваня без ключиків. Заведено віщованя температури. Нарешті він був вивершений Гаррісоном і Арнольдом, і в їх руках став докладною мірою втеків часу. До винайденя хронометра треба додати винайдене зеркального секстанта Ґодфреда. Воно позволило робити астрономічні обсервації, не вважаючи на рух корабля.

 Поправки в плавбі по морю мають могучий вплив на розміщене людности. Вони вбільшують скількість ко-льонїзації тай переміняють її характер.

 Але не одні отсї відкритя й винайденя, витвори наукового досліду, перемінили долю людського роду; чимало й инших відкрить і винайдень, може про себе й невидних, дали в купі чудові результати. Початки розвою науки в чотирнайцятому столїтю підбили чудово вина-хідний талант, обернений головно на користні практичні результати; а потім його дуже піддержала сістема патентів, які забеспечують призвідцеви слушну пайку в користях його штуки. Доволі' згадати як найкоротше про деякі з сих поправок; ми оцінимо до-разу як богато вони дали. Заведене водяних трачок дало домам деревляні підлоги, які прогнали підлоги гіпсові, цегольні або камінні; поправки, які подешевили склянні вироби, постачили вікна, що дали можливість огрівати комнати. А в тім, гарно вставляти вікна почали аж у шіснайцятому столїтю. Тоді" заведено різане діяментом. Додаток коменів очистив повітре комнат, перше задимілих та закоптїлих, як хати дикунів; се дало північним житлам неописану принаду — милий комінок. До того часу на дим була дїра у стелі", а на дрова яма серед хати, яку треба було прикривати віком, коли вдарив вечірний дзвін або настала ніч. Ось які невідрадні та недостатні були доти способи огріваня.

 Не вважаючи на люте противенство попів, люди почали думати, що пошести се не кари, посилані Богом на суспільність за "і'і рел"іґійні переступи, але фізичні насл"і"-дки нечистоти та бідности; що добрий спосіб відвернути іх — не молитви до святих, але чистота особиста і громадська. У дванайцятому стол"і"тю треба було вибурку-вати вулиці Парижа, бо воняли вони страшенно. Отже після сего вменшили ся до-разу бігунки тай гнилі горя-чки і настав санітарний стан наближений до того, який був у Мавританських містах Іспаші, що були бурковані ще перед стол"ітями. В сій прегарній від тод"і столиці заборонено держати свині, — наказ, який обурив черців 'аббатства св. Антонія, котрі домагали ся. аби свиням сего святого вільно було гуляти хоть куди; уряд мусів подати ся в сій справі, але наказав, аби на шиї тим звірюкам вішати дзвінки. Короля Филипа, сина Людвіка Товстого, убив його кінь, який наскочив на свиню. Заборонено виливати крізь вікна помиї. В кінци папського панованя, 1870 p., один самовидець, автор отсеї книжки завважав

 у Римі, що ндучн грузькими та нечистими вулицями сего міста, треба було дивити ся більше на землю як на небо, аби не заваляти ся. Вулиці Берліна не замітано ніколи до початку сїмнайцятого столїтя. Був закон, що кождий селянин, якиіі приїздив на ринок возом, мусів вивезти з міста фіру гною!.

 За буркованєм пішли проби, часто недокладні, класти стоки й канали. Всім тямучим людям стало ясно, що сего конче потрібно задля збереженя здоровля не лише по містах, але й по відокромлених домах. Опісля стали освічувати публичні вулиці, якими їздили. Зразу в вікнах домів при вулиці мусї'ли горіти свічки, або лямпи; потому спробували сістему. яка вживала ся давно у Кордові та Гранадї з такою великою користю — завести пу-блучні лямпи. — але се довершено аж у теперішньому столїтю, коли винайдено світло газове. Рівночасно з пу-бличннмн лямпами поправлено й організацію нічних вартівників і поліції.

 Від шіснайцятого столїтя, механічні винайденя та промислові полїпшеня почали мати видний вплив на домашнє й суспільне житє. Появили ся зеркала, годинники на стїнах, комени над комінками. Хоть у богатьох сторонах по кухнях топили ще торфом, але вже стали вживати більше камінного вугля. В обіди на столї появили ся нові ласощі; торгівля давала на стіл заграничні вироби; замісь грубих напитків Півночи настали делікатні вина Полудня. Почали класти ледівнї. Просіване муки, заведене в вітрових млинах, дало білїщий тай кращий хлїб. Річи, які були дуже рідкі, ставали мало-по-малу загальні:: Індійський хлїб (кукурудзи), картофлї, индики і визначний у довгому списї тютюн. Виделці, Італїянське винайдене, стали при їдї намісь нечистих пальців. Л\ожна сказати, що спосіб житя цівілїзованих людий перемінив ся тепер радикально. З Китаю прийшов чай, із Арабії кава, з Індії рживане цукру, і се дуже підкопало кріпкі напитки. На підлогах замісь соломи появили ся килими, у комнатах кращі постелі", у гардеробах чистїща тай частіше міняна одежа. В богатьох містах заведено водопроводи замісь публичних керниць і колодязів із помпами по вулицях. Стелї, які колись чорніли від саджі та нечисти, прикрашували тепер гарними фресками. Почали

 більше вживати лазень; за те стало менше потрібно пер-фум, аби не чути було вонї від особи. Більшаючий смак до невинних утїх коло садівництва показував ся тим, и;о в садах заводили богато заграничних квіток: туберози, веснівки, імператорські корони. Перські лінії, яскори таіі африканські горицвіти. На вулицях появили ся зразу ноші, потОхму замкнені вози і нарешті наємні карети.

 Механічні винайденя дібрали ся навіть до тупих селян і дійшло мало-по-малу до теперішнього вивершеня хліборобських інструментів, плугів, сіячок, жнивярок, різачок, молот'ілок.

 Не вважаючи на проповіди жебручих черцїв, люди почали розуміти, що бідність се жерело переступу, запо-ра знаня; що торгівля богачів далеко краща ніж добуване власти війною. Бо, хоть би й були правдиві слова Монтескіє, що торгівля, з'єдиняючи нації, роз'єднує особи тай торгує марольністю, то все-ж таки вона одна може з'єдинити світ; її мрія, її надїя се всесвітний мир.

 Задля слушного показу поліпшень у домашнім і суспільнім житю, під благодатним упливом науки, тай при підмозі винахідного таланту задля торгівлі, треба би не кількох сторін, але цілих томів, а про те є річи, яких годї обминути мовчки. Іспанські халїфи вели з Барцельон-ського лиману величезну торгівлю і вони то зі своїми помічниками — Жидівськими купцями — переймали або й самі завели богато торгових винайдень і передали їх, у купі зо справами чистої науки, торговим суспільностям Европи. Таким чином була занесена у Верхню Італію штука подвійної бухгальтерії. Принято ріжні способи асекурації, хоть попи противили ся їй завзято. Попи виступали проти асекурації від вогню тай від нещастя на морі тому, що се, мовляв, значило спокушати божий промисл. Асекурацію на житє вважали вони за вмішане в наслідки волї божої. Доми задля позички гроший на процент або на застав, то є банки та позичкові каси об-виняли люто, особливо піднимало ся обурене проти високих процентів, які пятновано яко лихву — думка, яка істнуе й доси в декотрих малопоступових суспільностях. Прнняті векслї в теперішній формі й виразах, установлено уряд публичного нотаря, подавано протести за неза-плачені довжні записи. Можна сказати, не вбільшуючи,

 що теперішня торгова машинерія була заведена, таким чином, іщ,е тоді.

 Я вже завважав, що через відкрите Америки перемінило ся лице Европи. Чимало богатих Італїянських купців і богато запопадливих Жидів оселили ся в Гольляндії, Анґлїї, Франції тай принесли в ті країни всякі торгові новини. Жиди, яким анї в голові були папські проклятя, бо-гатїли через папські виступи проти позики гроший на великий процент; але Пій II., завваживши сей промах, перестав робити так. Нарешті позичкові каси були з'авто-різовані Львом X., який грозив викиненєм із церкви тим, хто писав проти них. Своєю дорогою, тепер Протестанти незлюбили ті заклади, які з'авторізував таким чином Рим.

 Люди стали сумнївати ся в теольоґічній доґмі, що пошесть, як і землетрясенє, се неминучий допуст божий за людські гріхи, тай спробували спиняти їх поступ, устроюючи карантіни. Коли Могаментанське відкрите щепленя природної віспи було принесено з Константинополя в 1721 p., добродїйкою Марією Вортлї Монтеґю, то попи виступили проти того дуже завзято, і воно було заведено лише тому, що його приняла анґлїйська коро-лївська фамілїя. Похоже противенство підняло ся й то-дї, коли Дженнер завів своє велике довершене, щеплене коровячою віспою; ще в столїте перед тим рідко можна було бачити лице не споганене віспою — тепер таке лице було виїмкою. Подібно противили ся попи, коли до злогів прикладено велике Американське відкрите анесте-тичних лїків, і противили ся сему не так ізза фізіольоґі-чних рацій, як ізза того, що, мовляв, безбожно пробувати відвернути муки, наложені на жінки в книзї Бития III., 16.

 Вигадливий дух не став на продукції самих корист-них річий, він додавав і забавні. Незабаром після заве-деня в Італії, в домах знавців "штуки ставало повно всяких чудних механічних несподїванок або, як їх тоді звали, магічних ефектів. Сим остатним стало в великій пригодї. винайдене магічної лїхтарнї. Не без резону ненавиділи церковники експеріментальну фільософію, бо з неї виходила немаловажна річ: ошуканець став удатним

 супірннком того, хто творив чудеса. Набожні ошуки, роблені по церквах, утратили свою чудесність, коли їх було рівнати до штучок, які витворяв чародій по ярмарках: він зияв поломіню, ходив по грани, держав у зубах розжарене зелїзо, висотував собі з рота повні коші яєць, творив чудеса маріонетками. Але важко було знищити стару віру в надприродне. Коня, якого пан навчив був усяких штук, судили в Лїзабонї 1601 p., рішили, що в нїм сидить біс і спалили. Ще пізїнще було спалено на вогнищах богато відьом.

 Але відкритя й вигадки, заведені раз, ішли без пе-рестанку на перед і то все швидше та швидше. Вони впливали одні на одних і підкопували наднатуралїзм. Де-До-мінїс почав, а Нютон довершив пояснене Аеселки; вони доказали, що се не буде божа воєнна зброя, але наслідок паданя сонїшного проміня на каплі води. Де-Домінїса заманили в Рим, обіцявши йому архіепіскопство тай кардинальську шапку. Поселили його в пишній палаті", але стерігли пильно. Завинили його в тому, що спонукував до згоди межи Римом і Англією, заперли за те в тюрму св. Ангела, і там він умер. Тоді' принесли його в домовині перед церковний трибунал, признали винним у єресі", таіі кинули його тіло з купою єретицьких кцижок в огонь Франклін, доказуючи тотожність блискавки тай елєктри-чности, відняв у Юпітера його громову стрілу. Намісь чудес забобонности настали чудеса правди. Два телескопи, зеркальний і ахроматичний, винайденя остатнього сто-літя, дали чоловікови можливість поглянути в безконечні величности вселенної, порозуміти, на кілько се можливо, її безкраї простори. Ті незміримі часи; а трохи пізніше ахроматичний мікроскоп ростворив перед його очима світ бесконечно-малий. Бальон підняв його по-вище хмар, дзвін водолазний довів його аж на дно моря. Термометер дав йому вірну міру перемін тепла, бароме-тер давленя повітря. Заведене ваги дало хемії точність доказало незнищимість матерії. Відкрите кислороду, водороду тай богатьох инших газів, відокромлене алюмі-нїя. кальція тай инших металів, показало, що земля, по-вітрє тай вода не є первісні складові частини. Покори-стувано ся з прехвальною запопадливістю переходами Венери і посилаючи експедіції в ріжні сторони, означено віддаль землі від сонця. Поступ Европейського розуму

 межи 1456 і 1759 пояснила Галлеєва комета. Коли вона появила ся була в першому з тих років, то її вважали пе-редтечею пімсти божої, ширителькою найлячнїщих божих відплат, війни, пошести, голоду. По наказу папи, вдарено в усї церковні дзвони Европи, аби її прогнати, вірні мусїли додавати що днини нову молитву; і коли в часи затьміня, посухи тай дощів на їхні молитви бували часто відповіди, то, розуміє ся, і в сїй пригодї було заявлено, що папа побідив комету. Тим часом Галлей, по-кладаючи ся на обяви Кеплєра та Нютона, відкрив, що її рухи вела доля по еліптичній дорозі, зовсїм не дбаючи про молитви Християнства. Галлей, знаючи, що Природа не дала йому можливости бути свідком сповненя його сміливого пророцтва, молив астрономів дальшого поколїня, аби вважали на поворот комети у 1759 p., і вона дійсно появила ся.

 Хто хоче дослїдити безпристрастно, що дав Католї-цізм інтелектуальному поступови Европи, за своє довге панованє, а що дала наука за свій короткий період працї, той не може, я переконаний, прийти до иншого виводу, лише до того, що коли він рівнає се, то виходить противенство. А я-ж показав на передущих сторонах лише дуже недокладний, дуже невдоволяючий спис фактів! Я не сказав нїчого про вбільшенє знаня від розширеня штуки читати й писати, через публичні школи, тай про сотворене, таким чином, читаючої суспільности; про способи виробляти публичну опінїю газетами та часописями, про силу журналїзму, про розширене звісток публичних і приватних поштою тай через дешеву оплату, про особисті й суспільні користи з анонсів. Я не сказав нїчого про заведене шпиталїв, яких першим приміром був Шпиталь Інвалїдів у Парижі; не сказав нїчого про поправлені тюрми, поправчі заклади, доми працї, пристановища, про поведінку з божевільними, бідними, переступниками; не сказав нїчого про будову каналів, про санїтарні інжінер-ські працї. про переписї; не сказав нїчого про винайдене стереотипів, про білене хльором, про машину до чищеня бавовни, або про чудові пристрої, яких повно по фабриках задля виробу бавовни — пристрої, що дали нам дешеву одїж і вбільшили, значить, чистоту.вигоду, здо-ровле; не сказав нїчого про великий поступ медицини тай хірургії, або про відкритя фізіольогії, про плекане гар-

 них штук, полїпшеня у хліборобстві тай сільській господарці, про заведене хемічного гноєня тай хліборобських машин. Я не згадав про виріб зелїза тай звязані з ним великі промисли, про ткацькі фабрики, про збиране музеїв натуральної історії, старовини, рідкостей. Я не зазначив навіть великої фабрикації промислових машин, винайденя колїсця від тертя, машини до гибльованя тай богатьох инших пристроїв, за підмогою яких можна робити машини майже з матемотичною докладністю. Я не сказав нічого вдоволяючого про сістему зелїзних доріг, про електричний телеграф, анї про камінний друк або літографію, про помпу на повітрє або вольтаїчну бате-рію, про відкрите Урануса або Нептуна та більше ніж сотні астероідів, про звязь метеоричних потоків із кометами; не сказав нічого про експедіції сушею й морем, які висилали ріжні правителства задля розвязаня важних астрономічних або Географічних завдач; не сказав нічого про дорогі й докладні експеріменти, роблені задля вста-новленя головних фізікальних фактів. Я був такий несправедливий задля нашого власного столїтя, що й не натякнув на декотрі з його найбільших наукових тріюм-фів: на його великі погляди в натуральній історії, його відкритя маґнетізму тай електричности. його винайденя пишної штуки фотографії, його приклади спектральної аналізи, його проби підвести хемію під три закони Аво-гарда, Бойля та Маріотта і Чарльза, його штучну продукцію органічних матерій з неорганічного матеріялу, фільо-софічні наслідки якої важні незвичайно, його переріб фі-зіольогії на підставі хемії. його полїпшеня тай поступи в топографічнім огляді та в докладнім означеню поверхні землі. Я не сказав нічого про нарізну стрільну зброю та про кораблі з пушками, ані про революцію в воєнній штуці не сказав нічого про дар жінкам, машину до шитя; не сказав нічого про чесне супірництво тай тріюмфи штуки мира — промислові вистави та всесвітні ярмарки.

 Ось вам лише катальоґ, тай то який ш,е недокладний! Він дає лише сякий-такий погляд на вічноростуче інтелектуальне заворушене — згадку про річи, які попадають ся на очи случайно. Яке-ж величезне противенство межи сею літературою, сею науковою діяльністю і застоєм середніх віків!

 Інтелектуальна просвіта, звязана з сею діяльністю, принесла людському родови добро незміриме. В Росії

 вона визволила масу кріпаків, в Америці дала волю чоти-ром мілїонам Неґрів-невольників. Намісь скупої милостині під ворітьми манастирів, вона з'орґанїзувала добродійність і прихилила до бідного праводатність. Вона показала медицині" її властиву завдану, швидше відвертати нїж лїчити слабість. Вона завела в державній управі наукові методи, кладучи намісь поверховної тай емпіричної законодатности пильне встановлене суспільних фактів перше нїж прикладати до них законодатні лїки. Спосіб як вона піднимає людий. такий очевидний тай магучий, що й старезні нації Азії звертають ся тепер до неї. Не забуваймо, що вплив наш на них мусїв іти в парі з впливом їхнїм на нас. Коли знищено до тла поганство тим, що принесено ВСІХ його богів у Рим і поставлено лице до лиця, то тепер, коли наша чудова полекша в подорожах звела до купи чужі нації й ворожі релїґії — Могамета-нина, Буддіста, Браманця — всї вони мусять неминуче перемінити ся. В сив сходинах остоїть ся одна наука, бо вона дала нам величнїщі погляди на увесь світ, чеснїщі понятя про Бога.

 Дух, який дав житє сему рухови, який оживив отсї відкритя та винайденя, се Індівідуалїзм: у деяких умах на-дїя на користь, у инших, чеснїщих, сподіванка почестей. Ось чому нема дива, що сей прінціп узяв на себе і полї-тичну подобу і підняв в остатньому столїтю двічі суспільні судороги — Американську та Французьку Революцію. Перша скінчила ся посвяченєм суші Індівідуалї-змови — там, під республїканськими формами, ще перед кінцем теперішнього столїтя ітиме своєю дорогою сто мілїонів людий свобідно, з обмеженєм хиба лише задля їх власної беспеки. Французька революція, хоть і перемінила політичний вигляд усеї Европи тай була іллюстро-вана незвичайними воєнними вдачами, а про те ще не сповнила своїх цілей; вона наводила.на Францію все нові й нові грізні нещастя. її дуалістична форма управи — ї"і підданство двом володарям, полїтичному тай духовному — зробили були її раз і провідницею і противницею но-віщого прогресу. Одною рукою вона вивела на трон Розум, а другою привертала назад і піддержувала папу. І ся аномалїя в її поведінцї не скінчить ся доти, доки вона не дасть ДІЙСНОГО вихованя всїм своїм дїтям, навіть дїтям найбіднїщого селянина.

 НАУКА й ЦІВІЛЇЗАЦІЯ. " 239

 Інтелектуальний напад Французької Революції на інстнуючі погляди мав характер не науковий, але літературний; він був критичний і напастний. Наука-ж не була нїколи напастницею. Вона все робила своє й боронила ся тай лишала нечемні напади своєму противникови. Але-ж лїтературна незгода не є така небеспечна, як наукова; бо література, по своїй природі, місцева — а наука космополітична.

 Коли ми запитаємо ся тепер: Що-ж дала наука задля підмоги новіщій цівілїзації; що дала вона задля щастя й добра суспільности? то відповідь ми найдемо таким же способом, яким досягли справедливої оцінки того, що дало Латинське Християнство. Читач переду-щих параграфів виведе певно, що доля людської породи мусить бути краща; але коли ми прикладемо пробний камінь статистики, то сей вивід стає докладний. Міру впливу фільософічних сістем і релігійних форм на людий видко при загальних переписях. Лятинське Християнство не змогло подвоїти людности Европи за тисячу років; воно не вбільшило замітно тривку особистого житя. Але, як показав др. Джервіс у своїм рапорті Массачусет-ській Раді Здоровля, то за Реформації „середній тривок житя в Женеві чинив 21.21 років, межи 1814 і 1833 р. 40.68, тепер-же тілько-ж людий доживає до сїмдесяти років, кілько перед тристома роками доживало до сорока. В 1693 р. Британський Уряд позичив гроший, продаючи доживотя, від дїтий і вище, на підставі пересічного віка. Умова вийшла користна. В девятьдесять сїм років опісля видано иншу тонтіну, або скалю процентів, на підставі тої самої сподїванки житя, що в минулому столїтю. Але-ж остатні доживотники жили богато дов-ще від своїх попередників, так що ся позичка вийшла занадто дорога задля уряду. Показало ся, що коли першим разом умерло, не доживши до двайцять вісїм років, по десять тисяч людий обох полів, то другим разом, у сто років після того, вмерло в тім самім віцї лише пять тисяч сімсот сїмдесять два мущини та шість тисяч чотириста шісдесять жінок".

 Ми рівнали церковне до практичного, видумане до реального. Правила, яких держали ся в першім і другім

 періоді, дали свої неминучі результати. В першому правило було: „Темнота то матір Набожности", в остатньому: „Знане то Сила".

 XII. НАВИСЛА КРІЗА.

 Ознаки наближеня релігійної крізи. — Пануюча Християнська Церква, Римська, чує се і ладить ся до того. — Пій ЇХ. скликує Церковний Собор. — Відносини ріжних Європейських урядів до папства. Відносини Церкви, висловлені в Енціклїцї та в Сіллябусї.

 Заходи Ватиканського Собора коло безпохибности папи та коло Науки. — Огляд дотичних рішинцїв.

 Стичка межи Пруським Урядом і папством. — Се є суперечка Держави і Церкви за верховенство. — Наслідок дуалістичної управи в Европі. — Заява Ватиканського Собора супроти Науки. — Догматична Констітуція Католицької віри. — й дефініція Бога, Об'яви, Віри, Розуму. — її проклятя. — її завина проти новішої цівілїзації.

 Протестантска Євангельська Спілка та ї"ї заходи.

 Загальний огляд передущих дефіцій і заходів. — Теперішній стан суперечки тай її будуші вигляди.

 Хто знає теперішню силу думки у Християнстві, той не може сховати від себе факту, що грозить інтелектуальна релігійна кріза.

 Ми бачимо з усіх боків чорні хмари, чуємо шум наближаючої ся тучі. У Ґерманїї національна партія стає против ультрамонтанської, у Франції проґрессівні люди борють ся з непроґрессівними, і серед їх суперечки полї-

 тичне верховенство тої великої країни майже з'неутра-лїзоване або й пропаще. В Італії, Рим допав ся в руки виключеного з церкви короля. Володар-первосвящен-ник, чинячи ся. що він у тюрмі, мече з Ватікана свої про-клятя і каже, супроти найпевнїщих доказів усяких своїх промахів, що він безпохибний. Один католицький архі-епіскоп заявляє справедливо, що вся світська суспільність Европи, в своїм публичнім житю, немов би виходить із Християнства. В Англії та в Америці релїгійні люди бачать, зо страхом, що інтелектуальна підвалина віри підкопана духом часу. Вони ладять ся проти наближаючого ся лиха, по змозї, як найкраще.

 Суспільність перебуває найсеріознїще нещастє тодї, коли скидає з себе окови релїгії. Історія Греції тай Рима показує нам най-очивиднїще, яка велика ся небеспе-ка. Але-ж релїгії не вічні. Вони переміняють ся неминуче, з інтелектуальним розвоєм чоловіка. Кілько країн держить ся тепер тої самої релїгії, якої держали ся в часи Христового різдва?

 Всеї Европейської людности рахують коло триста одного мілїона. З сего сто вісїмдесять пять мілїонів Ри-мо-Католики, трийцять і три мілїони Греко-Католики. Протестантів, розділених на богато сект, є сїмдесять один мілїон. Жидів пять мілїонів; Могаметан сім мілїонів.

 Докладної статистики релїгійних підрозділів Америки дати годі. Увесь Християнський Південь Америки є Римо-Католицький, то само можна сказати про Центральну Америку й Мексіко, тай про іспанські та французькі володїня у Західній Індії. В Сполучених Державах і в Ка-надї перемагає Протестантська людність. Так само в Австралії. В Індії рідка Християнська людність дуже невидна супроти двіста мілїонів Могаметан тай инших Східних вір.

 Римо-Католицька Церква розширена найдалї тай з'орґанїзована найміцнїще з усїх новіщих суспільностей. Се далеко більше політична ніж релїґійна спілка. Прін-ціп її той, що вся сила у попівстві та що світські люди мають лише слухати. Республіканські форми, під якими істнували Церкви в первісному Християнстві, пірнули ма-ло-по-малу в абсолютну централїзацію, з одним чоловіком, яко віце-Богом, на чолі. Отся Церква каже, що порука Божа> по якій вона робить, обіймає і цівільну впра-

 ву; що вона має право вживати держати задля своїх власних цїлей, але держава не має мішати ся до її справ; що навіть у Протестантських країнах вона не лише рівний уряд, але й верховна власть. Вона стоїть на тому, що держава не має ніяких прав нї над чим, що, по її заяві, належить до неї, та що Протестантізм не має ніякісінького права, яко простий бунт; що навіть у Протестантських громадах Католицький епіскоп одинокий законний духовний пастир.

 Ясно, значить, що з Християн є найбільше Католиків; і папство домагає ся верховенства так авторітетно. що при всякім оглядї теперішнього релїґійного стану Християнства, треба звертати увагу головно на його вчинки. Його рухи йдуть за найвищою інтелїґенцією тай штукою. Католицтво слухає наказів одного чоловіка, і через те у него є спільність, суцільність, сила, яких не мають Проте-стантскі секти. Окрім того, воно бере неоцїнену могутність із споминів про велике імя Рима.

 Папство поглянуло в очи наближаючій ся інтелєкту-альній крізї, без ваги. Воно приголосило свій рішинець і стало, як йому бачить ся, на найпевнїщий ґрунт.

 Означенє його позіції ми находимо в актах остатнього Ватиканського Собора.

 Пій IX., булею 20-ого юня 1868 р. скликав Вселенський Собор у Рим, на 9-ого декабря 1869 р. Засїданя собора скінчили ся в юлї 1870 р. Між иншими справами предложеними йому до розгляду, найвизначнїщі дві: встановлене безпохибности Римського первосвященника тай означенє відносин межи релїґією і наукою.

 Але скликанє Собора було принято далеко не з загальною похвалою.

 Погляди Східних Церков були, по найбільшій частині, некористні. Вони казали, що бачили бажане Римського первосвященника покласти себе головою Християнства, тим часом як вони признають головою Церкви одного Бога, Суса Христа. Вони думали, що Собор доведе лише до нових суперечок і скандалїв. Думку сих шановних Церков видко добре з того, що коли 1867 року Несторіянський Патріярх Сімеон був запрошений Халь-дейським Патріярхом вернути ся до Римо - Католицької спілки, то доказував у своїй відповіди, що нема нїякі-сїнької надїї на згідливе поступованє межи Сходом і За-

 ходом: „Ви запрошуєте мене поцїлювати покірно пантофель Римського Епіскопа; та чи він-же, не такий самий чоловік, як і ви — чи достоїнство його вище від вашого? Ми не допустимо ніколи завести в наші святі храми по-клоненє образам і статуям, які є лише поганими та нечистими ідолами. Як! ми маємо дати Всемогучому Бо-гови матір, так як се смієте робити ви? Геть від нас, таке богохульство !"

 Нарешті' в Соборі взяло участь сімсот чотири патрі-ярхи, архіепіскопи тай епіскопи з усїх сторін світа.

 Рим бачив дуже ясно, що Наука не лише що підкопувала швидко доґми папства, але й ставала великою політичною силою. Він признав, що по всій Европі обра-зовані люди швидко відпадають від него, тай що дійсним осередком сего відпаданя є Північна Германія.

 Ось чому Рим дивив ся на Прусько - Австрійську війну з глибоким інтересом, підбиваючи Австрію, як лише міг. Битва під Садовою була задля него гірким розча-рованєм.

 Опісля він дивив ся з радістю на вибух Французько-Пруської війни, не сумніваючи ся, що конець i'i буде ко-ристний задля Франції, а, значить, і задля него. Тут йому знов судило ся розчароване, коло Седану.

 Коли, таким чином, пропала надія на вдачу від явної війни, на довгі роки, то Рим поклав собі спробувати, що моглоби дати внутрішнє повстанє, і теперішній рух у Германській Імперії се результат його махінацій.

 Як би взяла була верх Австрія, або Франція, Проте-стантізм був би пропав у купі з Прусією.

 Але, тим часом як ішли сесі воєнні рухи, почав ся инший рух, інтелектуальний. Його прінціп був — відновити порохнаві середновічні доктріни тай звичаї, доводячи їх до краю, все одно, що би з того вийшло.

 Казали не лише те, що папство має від Гога право панувати в усїх країнах на рівні з їх світськими авторіте-тами, але й те, що треба признати в сій справі верховенство Римови; та що в усякій суперечці межи ними світський авторітет повинен слухати його.

 А що стан його загрожений був головно поступом науки, то він і взяв ся встановити її поле тай покласти

 межі її авторітетови. Та се ще не все: він рішив ся завинити новіщу цівілїзацію.

 Сї заходи були обдумувані незабаром після того, як його Святість вернув ся з Ґаети 1848 р. і взяли ся за ті заходи за порадою Єзуітів. які надїючи ся на неможливе від Бога, думали, що папство може, на старість, відмо-лоднути. Орган Курії заявив абсолютну незалежність Церкви від держави, залежність епіскопів від папи, залежність дієцезального духовенства від епіскопів, обовя-зок Протестантів покинути свій атеїзм і вернути ся у стадо тай абсолютний осуд усякої терпимостн. На зборах епіскопів у декабрі 1854 року папа проголосив доґму про безгрішне почате. В десять років опісля він пустив славну Енціклїку тай Сіллябус.

 Енціклїка має дату 8-го декабря 1864. Вона була зложена вченими церковниками, потім обгаворена на Конгрегації Святого Уряду, далї подана прелатам і нарешті переглянена папою тай кардиналами.

 - Проти її осуду новіщої цівілїзації виступило бога-то попів. Деякі кардинали не хотїли прикласти руки до Енціклїки. Але католицькі часописї надрукували Гї радо і без жалю. Протестантські правителства не робили їй нїяких перепон, католицькі були затурбовані нею. Франція дозволила опублїкувати лише ту частину, де проголошено юбилей, Австрія тай Італїя дозволила завести її, але без похвал. Політичні часописї тай законодатні тїла Католицьких країн приняли її неприхильно. Чимало з них плакало над нею. бо було імовірно, що вона вбільшить западню межи Церквою та новіщою суспільністю. Італї-янські часописї вважали її за поклик до війни межи папством і новіщою цівілїзацією, війни безперестанної і без-перемирної. Навіть у Іспанії були часописї, які жалували ся на „впертість і сліпоту Римського двора, який пят-нував і проклинав новіщу цівілїзацію".

 Енціклїка завнняє тоту , .страшенно небеспечну тай божевільну думку, що воля совісти й богослуженя се право кождого чоловіка, і що се право повинно бути проголошено і впевнено законом у кождісїнькій порядній державі; що воля народу, проявлювана публичною опінєю тай иншими способами, се найвищий закон, незалежний від усяких божих і людських прав". Вона перечить, немовби то родичі мали право виховувати дїти

 свої поза Католицькою Церквою. Вона завиняє за ,,без-личність" тих, хто хоче піддати авторітет Церкви й апостольського Престола. „переданий йому Христом Господом нашим, осудови цівільного авторітету". Його Святість поручає шановним братам, до яких обернена Енці-клїка, молити ся раз-у-раз; „аби-ж Бог послухав чим борше наших і ваших молитов, то звернїм ся з усїм до-вірєм до нашої заступниці перед ним, Дїви Марії, ма-тери Божої, що сидить яко королева по правій руцї свого єдинородного Сина, Господа нашого Суса Христа, в золотій одежі, одягнена в усякі прикраси. Нема нїчого, чого би вона не могла випросити від него".

 Ясно, що прінціп, висловлений отеє папством, му-сїв посварити його навіть із тими правительствами, які доси .дружили з ним. Дуже невдоволена була Россія і те, що вийшло з сего, викликало промову його Свято-сти (ноябр 1866) р.) проти сего правительства. На се Россія відповіла заявою, що касує ся Конкордат 1867 р.

 Не налякавши ся результату битви під Садовою (юль, 1866), — очивидного глибокого захитаня полїтичного стану Европи, особливо-ж відносин папства, папа проголосив промову (27 юня, 1867 р.) потверджуючи Енці-клїку тай Сіллябус. Він заявив, що хоче скликати Вселенський Собор.

 І дїйсно, як ми вже згадали, в рік опісля (29 юня, 1868 p.), була видана буля, яка скликала той Собор, Але тепер вийшли непорозуміня з Австрією. Австрійська Державна Рада ухвалила закони, які заводили рівність горожанських прав задля всїх горожан імперії тай вменшали вплив Церкви. Се викликало докір з боку папського правительства. Австрійське Правительство зробило так само як Россія — скасувало Конкордат із 1855 р.

 У Франції, як ми замітили, не позволено опублікувати всего Сіллябуса; але Пруссія, бажаючи бути в гарних відносинах із папством, не забороняла його. Дома-ганя папства зросли. Заявлено просто, що вірні повинні тепер посвятити Церкві свою власність, житє і навіть свій інтелєктуальний доробок. Гукнено на Протестантів і Греків, аби покорили ся.

 Собор отворено в назначений день. Він мав завести в житє Сіллябуса, приняти доґму про папську безпохиб-

 ність і встановити відносини релїґії до науки. Зроблено все задля того, аби назначені на перед точки були сповнені. Епіскопам заявлено, що вони зійшли ся в Рим не на те, аби розбирати, але на те, аби потвердити декрети, видані перше безпохибним папою. Не було й гадки про и;ось таке як вільна розмова. Не вільно було переглядати протоколів зборів; оппозіційним прелатам дозволено по гіркій біді говорити. 22-ого января 1870 р. показано петіцію з домаганєм, аби встановити безпохиб-ність папи внесено й петіцію оппозіційної меншости. Але після того заборонено меншости радити ся тай публікувати свої наради. І хоть Курія бачила на перед, що по її боцї стане велика більшість, то все-ж таки вважено користним видати наказ, що до принятя якого-небудь внесеня не*треба однодушної ухвали, досить простої біль-шости. На закиди меншости не звернули уваги.

 Коли Собор гнав навпростець до своєї цїли, то за-граничні правительства були збентежені його безоглядною рішучістю. Петіція, зложена віденьським архіепі-скопом і підписана богатьома кардиналами тай архіепі-скопами, молила його Святість не давати на розгляд догми про безпохибність, „бо Церква має тепер видержати незвісну в давнїщі часи боротьбу з людьми, які виступають проти самої релїґії, яко інстітуції, пагубної задля людської природи, то й не пора тепер накидати на Католицькі нації, спокушувані тількими махінаціями, більше доґм як оповістив Тридентський Собор". Петіція додавала, що „згадана постанова далаби нову зброю в руки ворогів релїґії, аби підняти проти Католицької Церкви невдоволенє безперечно найкращих людий". Австрійський мінїстер-презідент післав папському правительству протест, остерігаючи його перед якими-небудь кроками, які вели би до посяганя на права Австрії. Післало папі ноту і французьке правительство, натякаючи на те, аби який французький епіскоп пояснив Соборови стан і права Франції. На се відповів папський уряд, що епіскоп не може помирити двох обовязків: амбасадора і Батька Со-бора. На се завважало Французьке правительство, в дуже чемній нотї, що задля спиненя того, аби крайні погляди не стали доґмами, воно здає ся на поміркованість епіскопів і розвагу Святого Батька; оборону-ж горожан-ських і політичних прав від посягань теократії воно по-

 248 БЕЗПОХИБНІСТЬ ПАПИ. ІТАЛЇЯНСЬКИЙ УРЯД.

 ручає суспільному розумови тай патріотизмови Французьких Католиків. До сих заяв пристала й Північно-Гер-манська Федерація, домагаючи ся серіозно, аби папське правительство розважило їх.

 Пруський амбасадор фон-Арнім і Французький мінї-стер Дарю натякнули Курії, 23-ого апріля, на невмістність відновленя середновічних ідей. Під'охочена сим меншість епіскопів стала домагати ся, аби перше ніж говорити про папську безпохибність, означити відносини вла-сти духовної до світської, тай рішити, чи дав Христос св. Петрови й його наступникам власть над королями тай імператорами.

 На се не звернули уваги і навіть не згодили ся відкласти справу. Єзуїти, які були потайними проводирями сего руху, накрутили збори хитро в свою користь. Собор видумував, що лише міг, аби сховати ся від прилюдної критики, його засїданя відбували ся як найтайнї-ще; всї участники його були звязані врочистою клатьбою мовчати.

 13-ого юля зібрано голоси. На 601 голосів, 451 були притакуючі. Під кермою більшости заявлено, що ухвала перейшла, і в пять день після того, папа проголосив догму про свою безпохибність. Завважували часто, що се був як раз день, коли Франція заявила війну Прусії. В вісім день після того французькі війська виведено з Рима. Державник і фільософ згодять ся може на те, що безпо-хибний папа був би великим помирним елементом, як би лише здоровий людський розум міг його признати.

 Після того король Італії післав папі власноручне письмо, кажучи дуже чемно, що його війська мусять рушити й заняти позіції ,, потрібні задля забеспеченя його Святости і задля піддержаня порядку", та що, вволяючи волю нації, голова Католицтва ,,може вдержати на берегах Тибра свій славний престіл, незалежний від ніякого людського верховенства, серед пошани італїянської лю-дности".

 На се відповідала його Святість коротеньким, але гризким листом: ,,Я дякую Богови, що дозволив вашому величеству наповнити полином остатні днї мого житя. А в тім, я не можу сповнити декотрих просьб, анї згодити ся з прінціпами, що в вашім письмі. Я знов обертаю ся до Бога тай віддаю в його руки мою справу, бо се-ж

 його справа. Я молю Бога дарувати вашому величеству богато благодатей, визволити нас від небеспек і післати вам своє милосерде, якого вам так дуже треба".

 Італїянським військам противили ся мало. Вони за-няли Рим 20-ого сентября 1870 р. Видано маніфест, який викладав подробиці' плєбісціта, з тайним голосованєм, аби рішити справу „з'єднаня Італії". Рез\'льтат його показав, іцо італїянський народний розум визволив ся зовсім від теольоґії. В Римських провінціях записано було в лїстах 167,548 голосів, голосувало 135,291, і з того голосувало за злукою 133,681, проти злуки 1,507; уневаж-нено голосів 103. Італїянський Парлямент потвердив рі-шинець Римського народу за злукою 239-ма голосами проти 20. Після сего звістив королівський декрет про прилуку Папських Держав до Італїянського королівства і видано маніфест із подробицями виповненя. Він заявляв що „сим попустом Італіянське Правительство бажає доказати Европі, що Італія шанує верховенство папи згідно з прінціпом вільноі Церкви у вільній дершаві".

 В Прусько - Австрійській війні папство надїяло ся, що відновить Германську Імперію під верховенством Австрії тай зробить Германію Католицькою нацією. В Французько - Германській війні Франція ждала ультрамонтан-ських сімпатій у Германії. Зроблено все задля того, аби під'юдити Католиків проти Протестантів. Не щадили ніяких лайок. Казали, що вони атеісти, заявляли, що вони не можуть бути чесними людьми, торочили, що їх секти, відпавши від Католицтва, пропадають. ,, Прихильники Лютра, мовляв, найбільше пропащі люди в усій Епрові". Навіть сам папа, думаючи, що ввесь світ геть забув історію, не завагав ся сказати таке: „Нехай Германський нарід порозуміє, що ніяка инша Церква, лише Римська є Церквою волі й поступу".

 Тим часом, серед Германського попівства з'орґанїзу-вала ся партія задля виступу проти папської гордині і навіть задля противенства їй. Вона запротестувала проти того, що „чоловік сів на престолі Божому", проти всякого віце-Бога, тай не хотіла піддати свої наукові пере-конаня під церковний авторітет. Декотрі зважили ся завинити самого папу, що він єретик. Супроти сих непокірних виступів Рим почав гриміти і нарешті став дома-гати ся, аби скинути декотрих професорів та вчителів і

 покласти намісь'ним безпохнбників. Пруське Правитсль-ство не ХОТІЛО сповнити сего домаганя.

 Пруське Правительство бажало щиро лишити ся в дружних відносинах із папством, воно не думало мішати ся до теольоґічної суперечки, та мало-по-малу воно му-сїло переконати ся, що справа ся не була релїґійна, але політична: ішло про те, чи власть державна може бути вжита проти держави. Одного ґімназіяльного вчителя виключено з церкви; правительство, від якого домагали ся. аби воно його прогнало, не хотіло зробити сего. Церковні авторітети взяли се за напад на віру. Імператор піддержав свого міністра. Орган бепохибницької партії грозив імператорови оппозіцією всіх добрих Католиків і казав йому, що в суперечці з папою сістеми управи можуть і мусять переміняти ся. Тепер стало ясно всякому, що справа поставлена ось як: „Хто є паном у державі, чи правительство, чи Римська Церква? Годї-ж було людям жити під двома правителствами, з яких одно вважає неправедним те, що наказує друге. Коли правительство не хоче піддати ся Римській Церкві, то вони собі вороги". Таким чином, Пруссія була присилувана до боротьби з Римом, — і в сїй боротьбі, Рим. спонукуваний своєю ворожнечею до новішої цівілїзації, безперечно нападач.

 Уряд, порозумівши тепер свого супостата, боронив ся тим, що скасував Католицький департамент у міністерстві Публичного Культу. Се було в половині літа 1871. В ноябрі 1872 р. Державний Парлямент ухвалив закон, що церковники, над'уживаючи свій уряд до заколоту публичного супокою, повинні бути карані криміналом. І, на підставі прінціпу, що будущина того, чия школа, підняв ся рух задля віддїленя шкіл від Церкви.

 Єзуітська партія простягала тай скропляла свою організацію по всїй Германії, на підставі прінціпу, що державні закони не обовязують у церковних справах. Се був акт явного бунту. Чи міг-же уряд дати себе налякати? Ерменляндський епіскоп заявив, що не буде слухати державних законів, коли вони доторкатимуть ся Церкви. Правительство сперло йому плату і, розуміючи, що супокою не може бути доти, доки вільно жити в країні Єзуітам, воно поклало прогнати їх і сповнило се. В кін-ци 1872 р. його Святість проголосив промову, де дотор-кнув ся „переслїдуваня. Церкви в Германській Імперії"

 тай запевняв, що лише Церква має право встановляти границі межи володїнєм своїм і державним — небеспеч-ний і недопустимий прінціп, бо під словом моральність Церква розуміє всі відносини людий одні до одних, і каже, що липіе не помагає їй, те давить її. В відповідь на се, в кілька день опісля (9-ого января 1873), правитель-ство видало чотири закони: 1. Закон, який управильняв способи як може особа пірвати свою звязь із Церквою;

 2. Закон, який спиняв Церкву в накладаню церковних кар;

 3. Закон, який управильняв церковну дісціплїнарну власть, забороняв тілесну кару, вправильняв грошеві кари тай виключуваня, забеспечував право апеляції до Королїв-ського Суду задля Церковних Справ, яко остатньої інстанції; 4. Закон, який установляв початкове виховане тай настановленє священників. Священники мусїли бути добре виховані, здати публичний державний екзамен і знати фільософію, історію тай Германську літературу. Заклади, які не схотїлиби піддати ся державі, мали бути скасовані.

 Закони сї показують, що Германія вже рішучо не буде слухати наказів кількох Італїянських фамілій, анї не дасть їм робити собі клопотів, що вона хоче бути паном у своїй хатї. Вона побачила в стичцї не справу релїгії чи совісти, але боротьбу межи верховенством державної за-конодатности і верховенством Церкви. Вона поставила ся до папства не яко до сили релїгійної, але яко до сили полїтичної, тай поклала підперти заяву Пруської Кон-стітуції, що „вживанє релїгійної волї мусить не перешкоджати обовязкам горожанина супроти сусіпльности і держави".

 Кажуть справедливо, що папство устроєно не по вселенському, не яко універсальна Церква, задля всїх націй, але в користь кількох Італїянських фамілїй. Погляньте лише на його склад! Належить до него папа, кардинали-епіскопи. кардинали-діякони, які тепер усї Італїянцї; кар-динали-священники, те-ж майже всї Італїянцї; урядники тай секретарі Святої Конгрегації в Римі, всї Італїянцї. Від середніх віків Француза не було папою. Так само й Австрійця, Португальця, Іспанця. Не вважаючи на всї проби перемінити сю виключну сістему, відчинити достоін-ства Церкви всему Католїцізмови, нї один чужинець не може досягнути святого престола. Признано, що Церква

 се володїнє, дане Богом Італїянським княжеським фаміліям. Із пятьдесяти пятьох членів теперішньої Колегії Кардиналів, сорок Італїянцї — себ то трийцять і два поверх того, що би їм належало ся.

 Колодою задля поступу Европи була її подвійна сі-стема правительства. Поки у якої небудь нації були два володарі, один світський, дома, і другий, духовний на чужинї — при чому у ріжних нації були ріжні світські пани, а лиш один однісінький заграничний пан задля всїх, первосвященник у Римі — поти історія не могла бути чимось иншим як оповіданєм про боротьбу сих супірних властей. Хто лише подумає про сей стан справ, той побачить чому власне тоті нації, які скинули з себе сю ду-алїстичну форму правлїня, поступили найбільше. Він по-розуміє причину паралїжу, який постиг Францію. Франція хоче, одним боким, бути провідницею Европи, а другим, учепила ся мертвої минувшини. Аби приподобати ся своїм темним клясам, вона хапає ся за політику, яку її інтелїґенція мусить осудити. Дві верховні власти, під якими вона живе, майже рівні собі, так що все переважує раз одна, раз друга; і часто одна вживає другої за спосіб досягнути свої цїли.

 Але близить ся копець сїй дуалїстичній сістемі. Північним націям, менше чудацьким і менше забобонним, вона вже давно остогидла; в часи Реформації вони відкинули були її геть, не вважаючи на протести тай претен-сії Рима. Россія, щасливіща від инших, не признавала ніколи впливу якої-небудь заграничної духовної власти. Вона гордила ся тим, що держала ся давнього Грецького обряду, і бачила в папстві лише непосидющого відступника від первісної віри. В Америці світська й духовна власть були розділені абсолютно — остатній зовсім не вільно мішати ся до справ держави, хоть в усїм иншім їй признано волю. Стан Нового світа доказує нам і те, що обі формі Християнства, Католицька і Протестантська, втратили свою розширну силу; нї одна нї друга не може вийти за встановлені давно межі — католицькі республіки все католицькі, а Протестантські протестантські. І серед остатніх пропадає охота до сектярського відокром-леня; люди ріжних обрядів сходять ся з собою без ваги. Вони беруть свої біжучі погляди із газет, а не з Церкви.

 В рухах, які ми розглянули, мав Пій ІХ-ий на оцї

 дві цїли: 1. Повнїща централізація папства, з духовним автократом, який присвоює собі привилєї Бога на чолї; 2. Догляд над інтелектуальним розвоєм Християнських націй.

 Льоґічний наслідок першої з сих цілей — політичне вмішане. Папа стоїть на тому, що світська власть мусить піддавати ся духовній в усіх пригодах; всї закони незгідні з інтересами Церкви, мусять бути скасовані. Вони не обовязують вірних. На передущих сторонах я роска-зав коротенько про декотрі комплїкації, які вийшли з проби піддержати сю політику.

 Тепер я розберу спосіб як папство думає встановити свій інтелектуальний догляд; як воно дефінїюе свої відносини до свого противника, Науки, і змагаючи відновити середновіччину, противить ся новішій цівілїзації тай накидає ся на новішу суспільність.

 В Енціклїцї та в Сіллябусї є прінціпи, які мав завести в жите Ватиканський Собор. Сіллябус пятнує пантеїзм, натуралізм, абсолютний раціоналізм, обвиняючи такі погляди, як ось, іцо Бог се світ, що нема иншого Бога, лише Природа, що теольогічні справи треба дослї-джувати так само як і фільософічні, що методи й прінціпи, по яким старі схолястичні доктори займали ся тео-льоґією, вже не вдоволять вимогам часу й поступови науки; що кождому вільно приняти й визнавати тоту релігію, яку він, ідучи за світлом свого розуму, може вважати правдивою; що горожанська власть має означувати права й границі, в яких Церква може бути авторітетом; що Церква не має права вживати сили або якої-небудь безпосередної чи посередної світської власти; що Церква повинна бути відділена від держави, а держава від Церкви; що вже не яло ся вважати Католицьку релїгію за одиноку державну релігію, виключаючи всї инші обряди; що люди, які оселяють ся в Католицьких країнах, мають право сповняти пиблично своє власне богослуженє; що Римський первосвященник може іі повинен помирити ся тай згодити ся з поступом новіщої цівілїзації. Сіллябус домагає ся задля Церкви права публичної контролї над школаші і відкидає права держави в сїй справі; він домагає ся контролї над подружями тай розводами.

 Ті з повищих прінціпів, які вгодио було Соборови сформулувати, він завів у „Догматичну Констітуцію Католицької Віри". От ми й розберемо найважнїщі точки сеї констітуції, головно ті, які доторкають ся відносин межи релігію та наукою. Мушу завважати, що далі я не даю цілого документу, а лише витяг того, що в нїм, на мою думку, найважнїще.

 Ся дефініція починає ся острим оглядом прінціпів і наслідок Протестантської Реформації:

 „Відкинене божеського авторітету Церкви навчаня тай піддане всіх релїгійних справ під осуд усякої людини, виробили богато сект, а що вони думали ріжно тай перечили ся одні з одними, то не в одній душі пропала всяка віра в Христа, і Святі Писаня стали вважати мітами та байками. Християнство відкинуло і намісь него поклали царюване чистого Розуму, як вони кажуть, або Природи; чимало людий, падаючи в безодню пантеїзму, матеріялї-зму тай атеїзму і відкидаючи розумну природу чоловіка тай усяку ріжницю межи добром і злом, працюють, аби звалити дїйсні підвалини людської суспільности. Сеся безбожна єресь ширить ся скрізь, і звела вона не мало Католиків. Вони перемішали людську науку з божеською вірою.

 „Але Церква, Мати й Панї націй, усе готова покріпити слабого, пригорнути до свого лона тих, що навертають ся, тай повести їх до лїпших річий. І ось, коли епіскопи всего світа зібрали ся на сім Вселенськім Соборі і Дух Святий витає над ним і судить із ними, ми поклали заявити з отсего престола св. Петра спасительну Христову науку, тай заборонити й засудити супротивні помилки.

 „Про Бога, Творця Всїх Річей. — Свята Католицька Апостольська Римська Церква вірить, що є один істинний Бог, Творець і Господь Неба й Землї, Все-могучий, Вічний, Безмірний, Непонятний, Бесконечний в розуміню и волї, і Всевнвершений. Він окремий від світа. По своїй власній, зовсім вільній радї він зробив із нічого два творива, духове і світське, ангельське і земне. Після того зробив він людську природу, зложену з обох. Окрім того. Бог береже промислом своїм усї річи і кермує ними, сягаючи могуче від краю до краю і наладжу-

 ючн все до гармонії. Всяка річ явна перед іїого очима, навіть річи, які мають настати з вольного вчинку його со-творінь".

 „П р о О б'я в у. — Свята Мати Церква думає, що Бога можна взнати певно природним світлом людського розуму, але-ж йому вгодно було й об'явити себе тай вічні рішинцї своєї волї надприродним способом. Отся надприродна об'ява, як заявив Святий Тридентський Собор, є в книгах Старого й Нового Завіту, які названі в ухвалах того Собора і напечатані в старій Вульґатї латинського виданя. Вони є святі, бо написані під натхненєм Духа Святого. Автор їх Бог і яко такі вони були передані Церкві.

 ,Д задля здержаня духів несупокійних, які можуть давати хибні толкованя, покладено — відновляяючи ухвалу Тридентського Собора — що нїхто не сміє тол-кувати святі Писаня проти того, як вони витолковані Святою Матірю Церквою, що одна й має право на таке толкованє".

 „Про В і р у. — З огляду на те, що чоловік залежить від Бога яко від свого Пана, і сотворений розум залежний зовсїм від несотвореної правди, він повинен, коли Бог робить об'яву, слухати його віруючи. Ся віра то надприродна чеснота і початок спасеня чоловіка, який вірить, що річи об'явлені правдиві не від своєї внз^тріш-ньої правди, яку можна бачити природним світлом розуму, але від авторітету Бога, який їх об'являє. Та, не вважаючи на те, що віра може сходити ся з розумом, Бог зволив додати чудеса й пророцтва, які, показуючи Його всемогучість і знане, є доказами, понятними всїм. Такі докази ми маємо в Мойсею та в пророках і найперше в Христї. Далі, треба вірити в усї ті річи, які написані в слові Божім, або передані переказом, у який Церква, своїм навчанєм, запропонувала вірити.

 „Нїхто не може бути виправданий без сеї віри і нїхто не може доступити вічного житя. лише той, хто видержав у ній до кінця. Ось чому Бог, через свого єдиноро-дного Сина, поклав Церкву сторожем і вчителем свого об'явленого слова. Бо лиш одна Католицька Церква має всї тоті знаки, які доказують очивидячки достовір-

 ність Християнської віри. Ба, ще більше: навіть сама Церква, з огляду на своє чудесне розширене, свою величну святість, свою невичерпану плодючість у всему що добре, свою Католицьку єдність, свою непорушну сталість, дає велике й очивидне право на віру і безперечний доказ своєї божеської міссії. Церква показує таким чином дїтям своїм, що віра, якої вони держать ся, стоїть на найміцнїщій підвалині. Ось чому зовсім инакше стоять тоті, що за підмогою небесного дару віри приняли Католицьку правду, ніж тоті що, ведені людськими поглядами, ідуть за фальшивою релїгією.

 ,,Про Віру і Розу м". — Окрім того. Католицька Церква все казала тай тепер каже, що є двояке знанє, ріжне одно від одного і прінціпом і предметом. Прінціпом тому, бо в одному ми узнаємо природним розумом, а в другому божеською вірою; предметом тому, бо окрім тих річий, які може похопити наш природний розум, подають ся нам задля віруваня і тайни, заховані в Бозї, яких ми не могли би взнати, як би він їх не об'явив.

 „Правда, коли розум є просвічений вірою і дослї-джує пильш) тай набожною розвагою, то може при дарі Божому, дійти до деякого розуміня тайн, обмеженого ступнем, але незвичайно благодатного в своїх наслїдках, і то як по анальоґії річий звісних природним способом, так і по звязи тайн одні з одними і з остатним кінцем чоловіка. Але розум ніколи не в силї похопити тайни зовсім так, як він розуміє ті правди, якими власне має займати ся. Бо тайни Божі, своєю дїйсною природою, так дуже виходять поза межі сотвореного інтелекту, що навіть тодї, коли подають ся об'явою тай приймають ся вірою, вони вкриті самою вірою мов би покривалом і, як були, так є заховані в темряві, за все отеє смертне житє.

 Але хоть віра є над розумом, то все-ж таки не може бути НІКОЛИ ДІЙСНОЇ ріжницї межи ними, бо той самий Бог, який об'являє тайни та вливає віру, дав душі людській світло розуму, а Бог не може відкидати себе самого, анї не може одна правда коли-небудь перечити другій. Ось чому пуста тїнь такої суперечки виходить головно з того, що або доктріни віри не розуміють ся і не викладають ся так, як їх дїйсно держить Церква, або

 марні видумки тай погляди людської вважають ся вказівками розуму. Отже ми заявляємо, що бріхня всяка говірка, яка суперечить просвіченій правді віри. Окрім того, Церква, яка вкупі з своїм апостольським урядом навчаня повинна й берігти скарби віри, має від Бога й право й обовязок осудити .,так зване знане", „аби нї одного чоловіка не зводила фільософія тай марна ошука". Тому то не лише забороняє ся всім Християнським вірним піддержувати, яко виправдані, тоті виводи, які, як звісно, противні доктрінї віри, особливо коли вони прокляті Церквою, але й наказує ся їм абсолютно, вважати їх помилками, які показують ся немов би то й правда.

 „Віра й розум не лише що не можуть ніколи суперечити одно одному, але навпаки, вони швидше помога-ють одно одному. Бо здоровий розум се підвалина віри і він, за підмогою її світла, плекає науку про божеські річи; віра-ж, зі свого боку, визволяє й береже розум від помилок і богатить його всяким знанєм. І так церкві анї в думці противити ся плеканю людських штук і наук, вона швидше помагає їм і ширить їх усяко. Знає-ж вона тоті користи, які ринуть із них задля житя чоловіка, тай не гордує ними; навпаки, вона признає, що коли вони вийшли від Бога, Господа знаня, та коли плекати їх так як треба, то вони, за ласки божої, й вернуть ся до Бога. Церква й не забороняє нї одній з тих наук уживати свої власні прінціпи і свій власний метод на своїм власнім полї; але-ж, допускаючи сю слушну волю, вона журить ся, аби вони, суперечали науці Божій, не попали в помилки, або, пере ступаючи дїйснї межі, не напали на царство віри або не наробили в нїм заколоту.

 „Адже-ж доктріна віри, об'явлена Богом, не була запропонована яко якесь фільософічне відкритє задля того, аби її вивершував дотеп людський, але була передна княгині Христовій яко божеський скарб, аби її берігти вірно тай ширити безпохибно. Ось чому всї правила віри святої треба все викладати згідно зо змислом і думкою Церкви; і не вільно ніколи відступати від них задля бу-цїм-то просвіченїщого викладу. Нехай-же з поколіня в поколїнє, і з віка в вік, розуміє, знане й мудрість усякого, людий і всеї Церкви, ростуть борзо тай більшають незвичайно, але лише своїм способом: себ то, зберіга-

 ючи чисто й непорушно і змисл і думку і віру тої самої доктріни".

 Між иншими канонами проголошено ось які:

 „Нехай буде проклятий —

 „Хто відкидає одного правдивого Бога, Творця й Господа всїх річий, видимих і невидимих;

 „Хто каже, без сорому, що окрім матерії нема нікого;

 „Хто каже, що матерія або суть Бога і всїх річий се то само;

 „Хто каже, що конечні річи, тілесні й духові, а бодай духові, се еманації божеської матерії, або ще суть Бога, проявляючи ся чи розвиваючи ся, стає всїми річами;

 „Хто не признає, що світ і всї річи в нїм були зроблені Богом із нічого;

 „Хто скаже, що чоловік може й повинен досягнути нарешті всю правду й добро своїми власними заходами, способами сталого поступу.

 „Хто не схоче приняти за святі й канонічні, книги Святого Писаня цілком, із усїми їх частинами, так як вони вичислені святим Тридентським Собором, або скаже, що вони не натхнені Богом;

 „Хто скаже, що розум людський такий незалежний, що Бог не може домагати ся від него віри;

 .,Хто скаже, що об'ява Божа не може стати імовірна від зверхних доказів;

 „Хто скаже, що не можна робити ніяких чудес, або що їх ніколи не можна знати на певно, тай що годі доказати ними божеський початок Християнства;

 „Хто скаже, що в об'яві Божій нема ніяких тайн, але що всї доґми віри можна порозуміти тай доказати просвіченим, як треба, розумом;

 „Хто скаже, що науки людські треба розвивати в такім дусі волі, аби можна було вважати їх твердженями правдивими навіть тоді, коли вони суперечать об'явленій доктрінї;

 „Хто скаже, що в поступі науки може вийти колись таке, що доктріни, ширені Церквою треба брати в иншо-му розуміню, ніж те, в якому їх усе приймала тай приймає Церква".

 Незвичайні і, правду кажучи, гороїжні претенсії сих ухвал були приняті просвіченими католиками зовсім не радо. Германські університети підняли ся проти них і, коли в кінци року ухвали Ватиканського Собора були в загалі приняті, то не з переконаня про правду їх, але з дісціплінарного почутя послуху.

 Богато найнабожнїщих Католиків дивили ся з най-щиріщою турботою на ввесь сей рух і на його результати, Отець Гіяцінт каже, в листі до игумена свого манастиря: „Я протестую проти безбожного і нерозумного розводу, який хочуть завести межи Церквою, нашою вічною ма-тірю, і суспільностю девятьтнайцятого столітя, якої ми дочасні дїти, і задля якої ми те-ж маємо обовязки й пошану. Я переконаний глибоко, що коли Франція поча-стно і латинська раса в загалї попали в соціяльну, моральну тай релїґійну анархію, то головна причина сему бесперечно не самий Католїцізм, але спосіб як, довгий час, розуміли тай сповняли Католїцізм".

 Але, не вважаючи на свою безпохибність, у якій є і всезнайство, його Святість не вгадав кінця Французько-Приської війни. Як би у него був пророцький талан, то він завважав би несвоєчасність заходів свого Собора. Він просив у пруського короля військової підмоги задля своєї світської власти, і, розуміє ся, марно. Проклятий італїянський король, як ми бачили, заняв Рим. Терпка папська енціклїка, чудно незгідна з делікатною чемністю новіщих державних паперів, видана 1-ого ноября 1870 p., вдарила на заходи Піємонтського двора, ,.який пішов за порадою погубних сект", його Святість заявляє тут, ш,о він у неволі та щ,о не помирить ся з Беліялом. Він проголошує ще більше прокляте, з засудами й карами, проти ворогів своїх, і молить ся, „аби його заступила безгрішна Дїва Марія, мати Божа, тай святі апостоли Петро й Павло".

 Деякі Протестантські секти зібрали ся, задля поради, під назвою Евангельської Спілки. їх остатні збори були в Ню-йорцї в осени 1873 р. На сї збори зійшло ся чимало набожних репрезентантів зреформованих Церков, Европейських і Американських, а про те вони не мали нї блиску нї авторітета Великого Собора, який недавно скінчив свої засїданя в церкві св. Петра в Римі. Вони не могли покликати ся на безпереривних предків за тисячу

 років з верхом; вони не могли промовляти з авторітетом, рівним авторітетови імпереторів і королів, або й вищим від него. Тим часом як у всім що робив Ватиканський Собор, блискала глибока інтелігенція тай світська державна мудрість, Евангельська Спілка зійшла ся без ясно го та певного погляду на свої цїли, без ніякісіньких означених намірів. Вона бажала з'единити тїснїще ріжні Протестантські Церкви, але не мала ніякої певної надії досягнути сего бажаного результату. Се було неминуче дїло прінціпу, на якому повстали тоті Церкви. Вони були засновані на незгоді тай істнують окремо.

 А про те в заходах Евангельської Спілки можна за-вважати деякі дійсно важні факти. Вона відвернула очи свої від свого давного супротивника — того супротивника, який ще кілька років тому лаяв і завиняв Реформацію — вона зупинила їх, як і Ватиканський Собор на Науці. Під сим лячним імям стояв перед нею якийсь опуд; він не мав певної форми, але ріс що година тай грозив. Инодї Спілка звертала ся до сеї чуднопояви з чемними словами, инодї з тоном завини.

 Спілка не порозуміла, що новіща Наука се рідна сестра — властиво близня — Реформації. Вона не порозуміла, що хоть і годї з'единити масу ворожих сект, а про те всї вони можуть помирити ся на науці, та що їх дійсна політика не в недовірстві до неї, але в сердечній зго-дї з нею.

 Лишає ся завважати ще дещо про „Констітуцію Католицької Віри", встановлену Ватиканським Собором.

 Аби річи показали ся ріжним людям в тих самих відносинах, то треба дивити ся на них із того самого погляду. В справі, яку ми осьдечки розглядаємо, релігійний чоловік стоїть на своєму окремому становищі; учений чоловік на иншім, зовсїм ріжнім. Анї один, анї другий не може домагати ся, аби його суглядач допустив, що панорама фактів, розстелена перед ним, дійсно така самісінька, як йому бачить ся.

 Догматична Констітуція стоїть на допущеню, що Римська Церква працює під божеською порукою, даною лише їй одній. На підставі сего великого авторітету вона домагає ся від усїх людий, аби вони відрекли ся своїх інтелектуальних переконань, і від усіх націй, аби вони слухали її цівільної власти.

 Але таке страшенне домаганє мусить бути піддержано як найпевнїщими, непохитними достовірствами; доказали не лише самопонятними тай посередними, але й ясними, рішучими та доладними; доказами, в яких годї булоби сумнївати ся.

 Тим часом Церква заявляє, щ,о вона не хоче піддавати свого права під осуд розуму людського; вона дома-гає ся. аби його приняти згори, яко точку віри.

 Як би се допустити, то треба би неминуче згодити ся з усїми її домаганями, хотьби якими безмірними.

 Догматична Констітуція відкидає, з чудною недоладністю, розум, кажучи, що він не може розсуджувати сих справ, але зараз-же дає йому аргументи задля розсуду. По правдї, можна сказати, що ввесь виріб се пристрастне вговорюване Розуму, аби здурнїв у користь Римського Християнства.

 При таких супротивних поглядах годї, аби Релїґія й Наука могли показувати річи однаково. Тай годї добути загальний вивід инакше, як лише звертаючи ся до Розуму, яко верховного й остатнього судії.

 Є чимало релїґій на світї; декотрі з них старші й пи-важнїщі, декотрі мають більше вірних від Римської. Якже-ж можна вибрати з межи них инакше, як обернувши ся отак до Розуму? І Релїґія й Наука мусять піддати свої домаганя тай свої незгоди під осуд Розуму.

 Ватиканський Собор протестує проти сего. Він кладе віру вище розуму; він каже, що се два окремі ряди зна-ня, які займають ся окремими річами — тайнами і фактами. Віра має до діла з тайнами, розум із фактами. Кажучи, що віра рішучо вища, він старає ся зацитькати непослушний дух чудесами та пророцтвами.

 З другого-ж боку. Наука відвертає ся від непонят-ного тай стоїть на правилї Віклїфа: „Бог не силує чоловіка вірити в те, чого він не може порозуміти". Коли на боцї ї"ї противниці нема вдоволяючих доказів, то вона дивить ся, чи в історії папства та в житєписях пап є щось таке, що моглоби підперти вдоволяюче божеську припо-руку, щось таке, що виправдувалоби безпохибність пер-восвященника, або всилувати до того без'условного послуху, який належить ся віще-Богови.

 Одна з наіічуднїщих і найбільше противурічивих прикмет Догматичної Констітуції — те, що вона признає хоть і нерадо, інтелігенцію чоловіка. Вона дає дефініцію фільософічної підвалини Католїцізму, але ховає від очей гидкі риси простонародної віри. Вона росказує про прикмети Бога, Творця всіх річий, словами, які показують добре його величність, але не зважує ся сказати, що сю найшановнїщу і вічну Істоту породила земна мати, жінка Жидівського теслї, яка від тодї стала королевою Неба. Бог, намальований нею, се не Бог середніх віків, який сидить на золотому троні, серед ангельських хорів, але Бог Фільософії. Констітуція не каже нічогісінько про Трійцю, анї про почесть задля Дїви — навпаки, ііосере-дно відкидає її рішучо; не каже нічогісінько про транс-субстанціяцію. або робленє попом Божого тіла і крови; нічогісінько про кликанє святих. На її лицї видко піддане думці віка, вираз інтелектуального поступу чоловіка

 Показавши нам оттак прикмет божі, вона навчає нас далі про спосіб управи світом. Церква каже, що вона має надприродний догляд над усїми матеріяльними тай моральними подіями. Попівство, як до ріжних своїх ступнів, може встановляти події будущини, або вживаючи своїх власних прикмет, або своїм впливовим кликанєм сил небесних. Володар-первосвященник може вязати й роз-вязувати, як йому злюбить ся. Беззаконно відкликувати ся від його присуду до Вселенського Собора, так мовби то до земного судії, вищого від него. Така сила годить ся з самовільним панованєм, але чому Догматична Констітуція стоїть твердо за безперестанні вмішуваня промислу божого; вона не хоче нї раз допустити, що в природних річах події виходять невідмінно одні з одних і в людських справах факти йдуть неминуче за фактами.

 Хиба-ж цівілізація не йшла так само в усїх частинах світа? Хиба зріст суспільности не похожий на зріст ін-дівіда? Хиба обоє не показують нам фаз молодости, при-стиглости тай старости? Хиба людині, яка слідила щиро за проґрессівною цівілізацією людських груп землі в далеких одна від одної сторонах, яка розглядала тотожні форми, під якими показувала ся тота поступова цівілізація, хиба їй не ясно, що сей хід означує ся законом? Релігійні ідеї Перуанських Інкасів і Мексіканських імператорів, церемонії їх двірського житя, були ті самісінькі,

 що й в Европі — ті самісінькі, що й в Азії. Хід мисли був той самий. Рій бжіл, перенесений в яку небудь далеку країну, будуватиме свої суспільні порядки так само, як і зробилиби инші незвісні рої; так-же само воно і з по-частними відокромленнми роями людий. Ся консеквен-ція мисли й учинку така невідмінна, що є фільософи, які приміряючи давну пригоду з азіятської історії до Евро-пи. не вагували би ся піддержати ось яку тезу: коли є римський епіскоп і скілька столїть, то ви матимете Ля-маізм — той самий, до якого дійшла Азія вже давно.

 Що до початку тїлесних і духових річий, то Догматична Констітуція підносить урочисто свої заяви, проклинаючи всїх тих. хто признає доктріну про еманацію або вірить, що видима Природа се лише проява Сути Божої. Тут автори їі мали перед собою не-аби яку важку зав-дачу. Вони мусїли побороти ся з тими лячними ідеями, старими й новими, які в наші часи так могуче вражають мислячих людий. Доктріна про збережене тай сувідно-сини Сили се льоґічний наслїдок прадавньої Східної теорії про еманацію; доктріни про Еволюцію тай Розвій счіпають ся з доктріною про послїдовні творчі акти. Перша стоїть на тому головному прінціпі, що скількість сили в світї незмінна. Ся скількість не може нї зрости, нї вменшити ся, але форми, під якими проявляє ся Сила, можуть переміняти ся одна в одну. Доси ся доктріна ще не зо-всїм доказана науково, але аргументи, які наводять ся в ї"і користь, такі численні тай такі важкі, що вона вже стоїть могуче, майже яко авторітет. Отже виходить, що Азіятська теорія про еманацію тай абсорпцію годить ся з сею великою ідеєю. Вона не каже, що при початю

 людської істоти. Бог творить осібно задля неї душу з НІЧОГО і дає її їй, але каже, що їй дає ся частина вже іст-нуючої, божої, універсальної інтелїгенції; коли-ж житє минуло ся. то ся частина вертає ся назад і прожирає ся загальним жерелом. із якого вона первісно вийшла. Автори Констітуції забороняють держати ся сих ідей, під загрозою вічної кари.

 Так само роблять вони і з доктрінами про Еволюцію тай Розвій, стоючи боввановато на тому, що Церква вірить в окремі творчі, акти. Доктріна про те, що всяка жива форма виходить із якоїсь передущої, стоїть науково

 далеко краще від доктрінн про Силу, і мабуть можна вважати її певною, хоть які булиби новіщі додатки до неї.

 В своїм осудї Реформації, Церква викочує свої ідеї про піддане розуму вірі. В її очах Реформація се безбожна єресь, яка веде в безодню пантеїзму, матеріялї-зму тай атеїзму і намагає звалити самі підвалини людської суспільности. Ось чому вона хотіла би спинити „тих непосидющих духів", які, йдучи за Лютером, піддержують „право кождого чоловіка толкувати Писаня по своєму". Вона каже, що давати Протестантам такі самі політичні права, як Католикам, се нужденна помилка спи-няти-ж і давити їх — святий обовязок; що гидко позво-ляти їм засновувати виховавчі заклади. Григорій XVI. називав волю совісти божевільною дурницею, а волю друку погубною помилкою, проти якої мало ся виступати як найрішучіще.

 Але акже-ж можна признати натхнену й бозпохибну пророчню з над Тибра, коли нагадати собі, що папи раз-у-раз суперечили один одному; що папи винували собори, а собори винували пап; що в БіблГі Сикста V. було тілько очивидних помилок — майже дві тисячі — що самі автори мусїли її відкликати? Як можна дїтям Церкви вважати „брехливими помилками" кулясту форму зе-млї, її позіцію яко планети в сонїчній сістемі, її крутїнє на своїй оси, її рух довкола сонця? Як можуть вони пе-речии, що є антіподи тай инші світи окрім нашого? Як можуть вони вірити, що світ був зроблений із НІЧОГО, вивершений за один тиждень, викінчений саме так, як ми ЙОГО бачимо тепер; що він не перемінив ся нї раз, а про те частини його зроблені так недбало, що потрібують раз-у-разних вмішувань Бога?

 Коли, таким чином, Науцї кажуть відречи ся своїх інтелектуальних переконань, то чи може-ж вона не попросити церковника нагадати минувшину? Суперечка про форму землї тай поміщене неба й пекла скінчила ся проти него. Церква казала, що земля се простяжна площа, а небо се твердь, підлога дїйсного неба, крізь яку, як бачено, пролїтали-ж люди не раз у небо. Коли-ж астрономічні факти тай подорож Магельлянового корабля доказали кулястість землї так, що годї було й писнути, то церква ще й тодї стояла на тому, що земля центральне тіло всего світа, що всї инші тїла піддані їй і вона є ве-

 ликий предмет уваги божої. Прогнана із сеї позіції, Церква казала потому, що земля нерухома, що сонце та й звізди крутять ся довкола неї, так як воно видить ся. Винайдене телескопа показало, що й тут вона помиляла ся. Тодї вона казала, що всї рухи сонїчної сістеми регулюють ся вмішанем промислу божого; Нютонові „Ргіпсіріа" показали, що ті рухи йдуть по невідмінному закону. Далї вона казала, що земля тай усї небесні тіла були сотворені зо шість тисяч років тому, тай що за шість день був установлений лад Природи і заведені всякі рослини тай звірі. Приперта масою супротивних доказів, вона простягла свої дни в періоди неозначеної довготи — але лише на те, аби побачити, що й сеся видумка була за коротка. Шість віків, з їх шістьома специяльними сотворіня-ми, не могли встояти ся далї, коли відкрито, що рід виринав помалу в однім віцї, доходив до верха у другім і вимирав помалу в третім; до сего простираня з одного віка в другий требаби не одного сотворіня, але більше. Церква казала, що була потопа, яка вкрила всю землю геть аж поверх вершків найвищих гір, і що води сеї по-вени були висушені вітром. Вірні ідеї про розміри атмосфери й моря, та про випари, показали, які нетривкі сесї рахунки. Про прародичів людської породи вона казала, що вони вийшли з руки своего Творця вивершені, тілом і душею, та потім упали. Тепер вона мусить дбати про те, як би як найкраще збути ся чим раз більшої купи доказів про дикий стан перед-історичного чоловіка.

 Чи дивнож, після того, що людий, яким зовсїм байдужні погляди Церкви, так швидко стає більше! Як можна мати за вірного провідника в невидимому того, хто робить тілько помилок у видимому? Як можна мати до-віре в моральних, духових справах до того, хто так дуже промахував ся в фізичних справах? Годї-ж замазати сї ворожі факти такими словами як „пусті тїни", „марні видумки", „мрії які йдуть від фальшивого знаня", „помилки з брехливим лицем правди", як їх пятнує Церква. Се, навивороть, невмолимі свідки, які свідчать певно й непохитно проти церковного домаганя безпохибности, і переконують про його неуцтво тай слїпоту.

 Але папство не пробує зовсїм пояснити справу, хоть йому доказують тілько помилок. Воно не хоче знати всего того. Ба, ще більше: здаючи ся на успіх сміливо-

 266 РОЗЛУКА КАТОЛЇЦІЗМУ З ЦІВІЛЇЗАЦІЄЮ.

 сти, воно піддержує домаганє безпохибности навіть до очей з отсими фактами.

 Але-ж первосвященникови не можна признати ніяких инших прав, окрім тих, які він може мати перед судом Розуму. Він не може домагати ся безпохибности в справах релігійних і зрікати ся її в спрвах наукових. Без-похибність обіймає всї річи. В ній є всезнайство. Коли вона важна задля теольоґії, то мусить бути важна і задля науки. Та якже-ж можна помирити безпохибність папства з добре звісними помилками, які воно робило?

 Чи не треба виступати конче проти папства, коли воно домагає ся силуваня до своїх поглядів; відкинути зовсім заяву, що „Інквізіція конче потрібна через невірство теперішнього віка", тай запротестувати голосно, в імя людської природи, проти лютощів і теророзму тої інстітуції? Хиба-ж совість не має невідмінних прав?

 Неперехідна і що година то ширша безодня стає межи Католїцізмом і духом часу. Католїцізм опирає ся на тому, що слїпа віра вища від розуму, що тайни важнїщі від фактів. Він-ді одинокий товмач природи тай об'яви, найвищий судїя знаня; він відкидає геть усю новіщу критику Писань і наказує приймати Біблїю згідно з поглядами Триденських теольогів; він показує явно ненависть до вільних інстітуцій тай виборних сістем, і заявляє, що проклята помилка того, хто вважає згоду папи з нові-щою цівілїзацією можливою або бажаною.

 Але-ж дух часу питає ся: чи розум людський має піддавати ся Тридентським Батькам, або фантазії непросві-чених і некритичних людий, які писали в давнїщі віки Церкви? Він не бачить ніякісінької заслуги в слїпій вірі, а швидше не вірить їй. Він намагає поправити просто-людське правило про імовірність задля рішинця межи фактом і фікцією. Він не вважає своїм обовязком вірити в казки та бріхнї, видумані задля церковних цілей. Він не находить ніякісінького аргументу на підпору їх правди в довговічности переказів та лєґенд; оттут перекази тай легенди Церкви далеко нижші від поганських фабул. Та сама Церква довговічна не через божу протекцію, або боже вмішане, але через штуку, з якою вона приладжувала свою політику до істнуючих обставин. Як би давнина була ознакою достовірности, то треба би признати

 домаганя Буддуїзму; він дає поруку кращу, бо старту на богато СТОЛІТЬ. Не можна ніяким чином оборонити тоті навмисні фальшованя історії, тоті хованя історичних фактів, якими так часто користувала ся Церква. В сих справах цїль не виправдує способів.

 Отже по правді дійшло до того, що Римське Християнство і Наука, як то признають їх прихильники, непо-миримі абсолютно; вони не можуть істнувати побіч себе; одно мусить уступити ся другому; люди мусять вибирати — вони не можуть мати їх разом.

 Коли мабуть такий кінець Католїцізму, то помиренє Реформації з Наукою не лише що можливе, але й лехке, як би лише Церкви Протестантські жили по правилу, яке проповідував Лютер і яке було встановлено тількими роками війни. Се правило — право приватного толкованя Писань. Воно було підвалиною інтелєктуальної волї. Але, коли допустити особисте толкованє книги Об'яви, то акжс-ж відкидати його що до книги Природи? Що до непорозумінь, які були, то ми все мусимо тямити про людські хиби. Поколїня, які настали безпосередно після Реформації, можна, бачу звинити за те, що вони не поро-зуміли всеї ваги її головного прінціпу тай не держали ся його в усїх природах. Коли Кальвін казав спалити Сер-вета, то він був одушевлений не прінціпами Реформації, але прінціпами Католїцізму, від яких не міг визволити ся зовсїм. І коли попівство впливових Простестантських обрядів пятнувало дослїдників Природи яко невірних тай атеїстів, то можна сказати те саме. Помиреню Католїцізму з Наукою стоять на дорозї страшенні, мабуть непоборні перепони. Задля Протестантізму їх нема, і він може досягнути сей великий результат. У першій пригодї треба поборити люту, смертельну ворожню; у другій відновити приятельство, яке розлучили непорозуміня.

 Та хоть які були би приготови до тої великої інтелєктуальної крізи, якої зазнає швидко й неминуче Християнство, то ми можемо бути певні, що мовчазне відпа-данє від публичної віри, яке так зловіщо характеризує теперішнє поколїнє, найде нарештї політичний вираз. Щось воно значить те, що Франція піднимає ультрамон-танські змаганя своєї черни, устроюючи прощі, чудеса тай небесні появи. Присилувана своєю долею робити так, вона чинить се, паленїючи з сорому. Щось воно зна-

 268 НАУКА ТА ВІРА. ЦІВІЛЇЗАЦІЯ ТА РЕЛЇПЯ.

 чить тс, що Германій зважує ся визволити себе від мари подвійного правнтельства, виключаючи італїянський елемент і дбаючи про вивершене тої Реформації, яку, три столїтя тому, вона лишила недокінчену. Настає час, коли люди мусять вибирати або стоючу, нерухому віру, або вічно-поступаючу Науку — віру, з її середновічними по-тїхами, Науку, яка сїе раз-у-раз по стежках житя своє матеріяльне добро, піднимае долю чоловіка на сему світї тай з'єдиняє людську породу. її тріюмфи дійснї і тривкі. Але той блиск, який міг би осияти Католїцізм від боротьби з матеріяльними ідеями, був би в найлїпшім разї лише похожий на блиск небесних метеорів, коли вони доторкають ся земної атмосфери — минучий і пустий.

 Хоть думка Гізо,, що Церква ставала все на бік деспотизму, аж надто вірна, то треба нагадати, що в полї-тиці, якої держить ся Церква, є богато полїтичної необ-хідности. її давить девятнайцять столїть. Але коли в її вчинках показує ся невідпірне, то в житю її виходить неминуче. Бо з папством так само, як з чоловіком. Воно зазнало натуг молодости, показало енергію пристиглости і, зробивши своє, мусить упасти в слабощі тай воркітливість старости. Воно не може відмолоднути ніколи. Лишить ся лише вплив його споминів. Як поганський Рим кинув свою передсмертну тїнь на державу тай закрасив усї її думки, так і Християнський Рим кидає свою передсмертну тїнь на Европу.

 Чи новіща цівілїзація згодить ся покинути дорогу поступу, яка дала їй тілько сили тай щастя? Чи згодить ся вона вернути ся назад у пів-варварське неуцтво тай забобони середніх віків? Чи піддасть ся вона наказам вла-сти, яка чванячи ся божеським авторітетом, не може дати НІЯКОГО достовірства на свій уряд; власти, яка держала Европу цїлі столїтя в стоючому стані", задавляючи люто вогнем тай мечем усяку пробу прогресу; власти, яка стоїть на туманї тайн, яка кладе себе вище розуму і простого змислу, яка викрикує свою ненависть до волї думки тай давити першу і нищити другу, як лише буде нагода; яка волї горожанських інстітуцій, яка висловляє свій намір винує яко найшкідливіщу тай божевільну думку про те, що воля совісти й віри се до кождої людини; яка протестує проти того, аби се право було проголошувано та впевнювано законом у кождій порядній державі; яка

 відкидає згірдно прінціп, аби воля народу, що проявляє ся публичною опінїєю (як то кажуть) або й иншими способами, була законом; яка не признає нї одному чолові-кови і крихітки думки в релігійних ч:правах, але каже, що він по-просту повинен вірити в те, що йому велить Церква, тай слухати її наказів; яка не хоче позволити нї одному світському правительству встановляти права й межі церковного авторітету; яка заявляє, що вона не лише що може, але й буде вживати сили задля вихованя непослу-шних людий; яка лїзе у святощі приватного житя, ро-блючи, в сповідниці", жінку, доньки тай служниці запі-дозріного чоловіка, шпіонами й донощиками на него; яка судить його без завинителя і муками добуває з него свідоцтво проти себе самого; яка перечить родичам право виховувати дїти свої поза власною Церквою, тай стоїть на тому, що вона одна має право доглядати домашнє жи-тє тай контролювати подружя й розводи; яка винує в „безличности" тих, хто хоче піддати авторітет Церкви го-рожанському авторітетови, або підпирає роздїл Церкви від Держави; яка відкидає абсолютно всяку терпимість і каже, що Католицька релїгія має право вважати ся одинокою релігією в кождій країнї. виключаючи всї инші обряди; яка домагає ся, аби скасувати всї закони, що спиняють її інтереси, якби-ж сего не сповнено, то наказує всїм своїм вірним не слухати їх?

 Отся власть, знаючи, що не може зробити нїякого чуда в свою користь, не вагує ся трівожити суспільність своїми інтригами проти правительств і старає ся досягнути свої цїли спілкою з деспотизмом.

 Такі домаганя, се-ж повстанє проти новішої цівілїза-ції, намір знищити її, хоть би не знати яким суспільним коштом. Аби піддати ся сим домаганям без ваги, на те люди мусїли би бути дїйсно рабами!

 Чи може-ж хоть один чоловік сумнївати ся що до кінця грядущої боротьби? Усе, що стоїть на фікції тай ошуцї, буде звалено. Інстітуції, які організують ошуку тай ширять бріхнї. мусят показати, яке вони мають право на істнованє. Віра мусить відповісти перед Розумом. Тайни мусять уступати ся фактам. Релїгія мусить покинути те гороіжне, пануюче становище, яке вона довго займала супроти Науки. Мусить бути абсолютна воля думки. Церковник мусить навчити ся житя в межах того

 царства, яке собі вибрав, і перестати тиранити фільосо-фа, який, чуючи свою силу тай чистоту своїх понук, не хоче вже терпіти такого вмішаня. Ще й тепер важні слова Ездри, написані на вквітчаних івами берегах Ва-вилона, більше як двайцять три столїтя тому: „Правда триває і все вона міцна; вона живе й завойовує вічно".

 ґ

 ПОКАЗНИК.

 А.

 Абсорпція, доктріна про 89. Абубекер нападає на Сірію

 62. Августин обжаловує Пелаґія

 41; огляд його писань 42

 до 45; про антіподів 46. Аверроїзм 91, 101; в Андалю-

 зії 103; поборіований До-мінїканами 104; в Европі 108;

 в Італії 109, 155. Аґезіляй, його похід 4. Аквін, св. Тома, поборює А-

 верроїзм 109. Актівний інтелект 101. Александер нападає на Персію 5; його смерть 11. Александрія, її засноване 12;

 Музей 13; бібльотека 14;

 її здобуває Амру 68. Аль-Гаццалї, цітат із него

 73; про душу 93. Альґазен 85. Альґебра, винайдена Сараце-

 нами 81, 220. Альмаґест 82. Аль-Мамун міряє землю 79,

 113; його бібльотеки 81;

 цітат із него 83; обжалу-

 ваний 103; перекладає

 "Syntaxis" 115.

 Альмазор у Баґдадї 81.

 Америка, її відкрите 118; її прогрес 212.

 Американська революція 238.

 Амру нападає на Єгипет 67; радить ся халіфа в справі Александрійської Бібльотеки 75.

 Anaesthetica 234.

 Анахтема, Нікейська 39; Ва-тиканського Собора 258.

 Андалюзія, її здобуте 69; ці-вілїзація 112.

 Анґлїя, її людність 194.

 Антіподи, св. Августина про них 46.

 Аполлоній, його математичні твори 21; водяний годинник 22.

 Араби, їх фаталізм 77; література 81; промисл і хлї-боробство 85; винайденя й від критя 115.

 Арбеля, битва коло 6.

 Арґіль, князь, цітат із него 165.

 Арій 37; собори що до 152.

 Арістарх 114.

 Арістотельська фільософія 16.

 ПОКАЗЧИК

 Архімед 20. Асекурація 233. Ассірійське печатанє 10. Астрономія, Арабська 84;

 періоди поступу 172. Атмосферична рефракція 85,

 115.

 Б.

 Багдад, центро науки 80.

 Багіра навертає Могамета 57.

 Батьки Церкви, їх характер 139.

 Беда Шановний, цітат із не-го 47.

 Безпохибність 167.

 Бекон, льорд, 172.

 Битиє, підвалина Християнства 42; Августинів виклад його 43; його критика 164.

 Бібльотека, Александрійська 13; її роснесенє 39; її знищене 75; Каірська 82; Ан-далюзька 82;

 Боздра, її впадок 63.

 Брадлей відкриває аберрацію звізд 125.

 Бруно 129; спалений 131; (його побіда 132—4).

 Буддізм, доктріна про душу 89; його суть 101.

 В.

 Вавилон 7.

 Вавилонська астрономія 9.

 Вавилонська Вежа 137.

 Вагадло, винайдене 84. Валентінїян переслїдує Пла-

 тоністів 48. Валєрій добуває покаране

 Пеляґія 41.

 Вальдензи, їх заява 155.

 Ваніні, його вбійство 160.

 Варфоломейська Ніч 158.

 Васко Де Ґама 118.

 Ватинканський Собор 243.

 Ведаїзм 88.

 Венера, її перехід 126, 236.

 Винайденя, наукові 230.

 „Вільний Дух", Брати й Сестри 155.

 Вільям із мельмсбері про Ан-гльо-Саксів 196.

 Вінець із терня 199.

 Вінчі Л. да 172, 220.

 Вічне Евангеліє 108, 153.

 Вселенна, кермоване нею 170.

 Г.

 Гакем, його бібльотека 104.

 Галилей, його відкритя 123; покаране 124, механіка 173.

 Галлеєва комета 199, 236.

 Гарун - аль - Рашід організує школи 80.

 Геггінс про мраки 179.

 Геометрія, поправлена Сара-ценами 81.

 Гераклїй, його похід на Кон-стантинопіль 54; війна з Хозроесом 55; розлука з Сірією 65.

 Герон винаходить парову машину 22.

 Гершель про подвійні звіз-ди 176; про небулярну гіпотезу 177.

 Гіяцінт, Отець, його погляди 259.

 Гізо, його думка 268.

 Гілярій Пуатієський, цітат із него 151.

 Гіпатія, вбита 40.

 ПОКАЗЧИК

 275

 Гіппарх 21.

 Глиняні бібльотеки 10.

 Гоніян, торговець книгами

 82. Гранада, її піддане 107. Граціяна „Decretum" 156,

 200. Гибер про комахи 94. Гумбольдт про вражінє від

 природи 8.

 Д.

 Дамаск, його впадок 55, 64.

 Д'Елькано, Севастиян, довершує облите 120.

 Де Ґама 118, 217.

 Де Домінїс, його покаране 235.

 Декарт про автомати 95; його Геометрія 225.

 Декреталії, Ізидорові 200.

 ,,De Tribus Impostoribus" 108.

 Діва Марія Мати божа 52; її молоко 199.

 Діоклетіян виступає проти Християнства 28; скидає ся 28.

 Діонїзій Менший складає хронольоґію 136.

 Догматична констітуція католицької віри 263.

 Доля, її ланцюх, 78.

 Домашнє житє, його полїп-шеня 231.

 Доходи, папські, 202—204.

 Дуалїзм 11.

 Дуалістична управа 197, 252.

 Дух Святий, його палець 200..

 Душа 88; Ватиканський Собор про неї 88; Гї природа 93.

 Дю Боа-Реймонд про мура-вля 94.

 Е.

 Евангельська Спілка 260.

 Евклїд 19.

 Еволюція, доктріна про 183.

 Европа, її соціяльний стан 195, 198, 199; в часи Реформації 196, дуалїстична управа в ній 197; людність 193, 241; секти 242.

 Едесса, її колегія 53.

 Ездра, автор Пятикнижія 164; цітат із него 270.

 Еймерік, інквізітор 154.

 Електричний телеграф 229.

 Еманація, доктріна про 89, 263.

 Енея Сільвія опис Британських Островів 196.

 Енціклїка 259.

 Енцікльопедії, Арабські 82.

 Епіфаній про мінеральоґію 159.

 Ератостен, його твори 20; міряє землю 113.

 Ерігена, його фільософія 91.

 Ефес, Собор у нїм 52.

 Є.

 Єзуїти в Пруссії 251. Єрмук, битва коло 64. Єрусалим піддає ся Алексан-

 дрови 5; Хозроєсови 55;

 Сараценам 65.

 3.

 Закон, кермує світом 170. Збережене сили 263. Звізди, їх віддаль 128; нові 130.

 ПОКАЗЧИК

 Звірі, чи вони автомати? 93 100.

 Зелїзні дороги 212.

 Земля, її форма 79; зміряна Аль-Мамуном 79; теольо-ґічні погляди на неї 112; її міряня 113, 121; її обпли-тє 119; її ^ірянє Французами 121; її простір 121, 126, 127; віддаль від сонця 126; 127; її вік 136; сплощене 140; її формація 140; її давнота 144; упадок її тепла 181.

 Зенон 16.

 Зороастер, його релїґія 11.

 Зосим касує думку Іннокен-тія І. 40.

 Ж.

 Жиди, їх навернене вриває ся 76; вплив на Сараценів 76; їх псіхольогія 91; в Іспанії 107; прогнані з Іспа нії 107.

 Ібн-Юніс 84, 116.

 Іван Граматик 76.

 Ізіс, поклонене їй, відновлене 34, 51.

 Ієсуіяба зносить ся з Мога-метом 76.

 Індійська аритметика 83.

 Inidex Expurgatorius 160.

 Індівідуалїзм 217.

 Індульгенції 157.

 Інкаси, їх релїґійні іХеї 263.

 Інквізіція 106, 154, 206; доконечна потреба 266.

 Іспанїя, напад на неї 69.

 К.

 Кааба, 62.

 Каєтан до Лютера 157.

 Кальвін 158; палить Сервета 160; про напередне назначене 187.

 Кальлістен, його смерть 11.

 Кардинали, їх колегія 204.

 Картагіна, спалена Сарацена-ми 68; завела Латинське Християнство 69.

 Кассінї відкриває сплощене Юпітера 139.

 Католицтво, його впадок 210, 236.

 Кеплєр, його закон 170; його осуд 171; він забігає на-вперед Нютона 172.

 Кирил, убійця Гіпатії 40; підкупляє євнухів 52.

 Клєменсові Конституції 156.

 Козьма Індікоплейст 46, 112.

 Колєнзо про Пятикнижіє 162.

 Колізей 190.

 Колегій, Арабські 83.

 Колюмб, його подорож 117;

 відкрите невідхильної ЛІНІЇ

 118.

 Комахи 94.

 Константин імператором 28; його дар папі 201.

 Конституція, догматична. Католицької віри 254, 261.

 Копернїк 122; його сістема встановлена 124.

 Коран, його Бог 61.

 Королівське Товариство 226.

 Космогонія, наукова 139.

 Кріза, нависла 241.

 Ксерес, битва коло 69.

 ПОКАЗЧИК

 277

 Ксіменес палить Арабські ру-кописї 76; його Зрада 107.

 Ктезібій винаходить сикавку гасити вогонь 22.

 Купецькі винайденя 231.

 Курія, її крамарство 202.

 Л.

 Ланцюх Долї 78.

 Латинське Християнство, його результат 189; мова, її вживане 207.

 Легати, їх обовязок 202.

 Лейбніц, завина проти Ню-тона 162.

 Лікарі, Жидівські 77.

 Льоґарітми, їх винайдене 225.

 Льоренте про Інквізіцію 106.

 Людність, теорія про неї 194.

 Лютер 157, 218; против Арі-стотеля 159.

 Ляктанцій, цітат із него 46.

 Лямаїзм 263.

 Лямбета статі 187.

 Ляпляс про гіпотезу мрак 179.

 М.

 Маври, прогнані з Іспанїї 107. Маврикій, Імператор 53. Маґельлян, його подорож

 119. 217. Маґіянїзм 11; звалений Мо-

 гаметом 66. Маймонїдес 104. Македонський похід 5. Мартель, Кароль, побиває

 Сараценів 70. Математика 224. Медичні колегії, Сараценсь-

 кі 83; полїпшеня 234.

 Мексію, вменшене людности 194; його цівілїзація 213.

 Мену, його Закони 89.

 Міссіссіппі, її поступ 140.

 Міські полїпшеня 231.

 Моавія, Халїф 80.

 Мова, первісна 138.

 Могамет, у Бозрі 56; його одружене 58; битви 59; смерть 60; релїґійні погляди 60.

 Могаметанїзм виплив із Не-сторіянїзму 61; його простонародні доктріни 62, 72.

 Мойсейське оповідане, закиди проти него 144.

 Молитви, Християнські і Мо-гаметанські 78.

 Монотеїзм, його тенденція 26; початок 50.

 Мраки, гіпотеза про них 177-180.

 Музей, Александрійський 13, 14, 24.

 Мушлї,, купи їх 147.

 Н.

 Намістник Христа 202. Напередне назначене 186. Настане рівних днїв і ночиіі

 21, 140. Наука, свята 45; її заведене

 в Европу 214; її вплив 228. Небо, його опис 50; Могаме-

 танське 79. Неґри, їх неволя 213. Нептун, його відкрите 175. Нервова сістема, її функції

 95.. Нестор 37; іде за поглядами

 Теодора з Мопсуєстії 51;

 ПОКАЗЧИК

 його муки 52; йомо смерть 52.

 Несторіяне були Арістотелї-янами 52; могаметанїзм їх виплив 61; вплив на jCapa-ценів 76.

 Нікея, Собор V ній 37, 38, 151.

 Нірвана 89, 102.

 Ное ділить землю 137.

 Нютон, добродій І., відкриває здавлене землі 140; його „Ргіпсіріа" 174, 175; зразок його фільософії 222.

 Нютон, епіскоп, цітат із не-го 36.

 О.

 Обплитє землі 120.

 Обсерваторія в Севільлї 83.

 Огляд нервових вражінь 98.

 Ознака правди 149.

 Олена поганить-Християнство 34.

 Омар, Єрусалим піддає ся йому 65; в Медінї 80.

 Організми, їх переміна 182.

 Охолода землі 181.

 П.

 Память, що таке вона 98. Пандекти Юстінїяна 156. Папа безпохибний 165, 248;

 його вибір 214. Папір, його винайдене 216. Папство, його переміна 200;

 його централізація 201;

 Італїянське 252. Папські доходи 199, 214. Паральлякса сонця 126; звізд

 128.

 Парова машина 229.

 Патріярхи, довгота їх житя 138.

 Патрістична фільософія 45; хронольоґія 136.

 Пеляґій, його доктріна й присуд 40.

 Пеляйо, епіскоп, його звіт 204.

 Перґамум, бібльотека в нїм 15, 75.

 Перед-історичний чоловік 145.

 Перехід з місця на місце 229.

 Перзеполіс 8,

 Персія 3; її інтелектуальний стан 9; її релігія 10; її воєнний похід 53.

 Перу, його цівілїзація 213; релігійні ідеї Інкасів 263.

 Печатанє, його наслідки 100, 217.

 Писане, його наслідки 100.

 Піґафетті 119.

 Пій IX., його закиди 253.

 Пікард міряє землю 120, 175.

 Пітагорейська сістема 114.

 Плотін 90.

 Плятонїзм 18.

 Позідоній міряє землю 113.

 Полігамія, її практичний наслідок 72.

 Помішане язиків 138.

 Потопа. її час 138.

 Привиди, їх релїґійна причина 59.

 Протестантізм, його роспад' 218; помирене з наукою 267.

 Пруссія, і"і боротьба з папою 249; її церковні закони 251.

 Птоломей, австроном 21; його сістема 114.

 ПОКАЗЧИК

 279

 Птоломей Сотер, його народний 12; король Єгипта 12; автор 19.

 Птоломеї, їх політика 22.

 Пусей, др. цітат перекладу "44.

 Пятикннжіе, Тертулїян про него 29; його критика 163.

 Р.

 Реформація 157, 218, 219, 264.

 Рим, за Реформації 191; його політичний стан 192; його соціяльний стан 193; за-нятий італїянською армією 248.

 Римські обряди приняті в Християнство 36; аристократичні фамілії, поганські 37.

 Ренан про Аверроїзм 101.

 Ріг Африки, його обплитє 118, 217.

 Романи, Арабські 82. 85.

 Романус, його зрада 63.

 С.

 Салєрно, колегії в нїм 83.

 Сарацени, добувають Єрусалим 65; Александрію 67; Картаґіну 68; нападоють на Іспанію 69; на Францію 70; знеславляють Рим, 70; незгоди серед них 71; їх байдужність на Европей-ську опінїю 71; їх дінастії 80.

 Сервет, його погляди і спалене 160, 267.

 Сикст V., його Біблїя 264.

 Сила, ї"і незнищимість 92.

 ,,Syntaxis" Птольомея 21, Сіллябус 245; його аналїза

 253. Сірія, нападена Хозроесом

 54; Сараценами 65. Сіфілїс 199. Смерть. її заведене у світі

 41. Собори означують правду

 151; задля безпохибности

 165. Созіґен поправляє календар

 22. Сонце, його віддаль 126. Сотворіне тай еволюція 143. Софронін піддає Єрусалим

 65. Спілка Евангенльська 260. Спіноза 108. Сповідь у вухо 153. Степень, його міряне 120,

 175.

 Стоїцізм 16, 185. Схід, його спеціяльні релігійні погляди 50. Схізма. Велика 206, 215.

 Т.

 Тарік нападає на Іспанію 69.

 Тейльора теорема 225.

 Телеграф, електри-нний 229.

 Телескоп винайдений 123.

 Теодозій замикає святині 39.

 Теорія про розвій 85, 183,

 Теофіль розносить Алексан-дрійську Бібльотеку 39.

 Терпимість 219.

 Тертулїян, його апольоґія 29—33.

 Товариства, Італїянські наукові 221.

 ПОКАЗЧИК

 палить Східні рукописі

 106. Тридент, Собор у HIM 158. Тріґонометрія винайдена Са-раценами 81, 84. Трійця, св. Августин про неї

 44; Плотїн про неї 90. Трінїтаріянська суперечка 38. Тягота, універсальна 174.

 У.

 Управа світа законом 169. Ф.

 Фавст, його поклик до Авгу-стина 35.

 Фаталїзм, Арабський, 77.

 Фернель міряє землю 120.

 Филип Гарний 214.

 Филип Македонський 4.

 Фільо Жид 90.

 Фільопонос, Іван, просить за Александрійську Бібльоте-ку 74.

 Фільософія державний проступок 48.

 Фльоґістон 222,

 Фокас, його повстане 53.

 Французька Революція 238.

 Fratricelli, їх погляди 210.

 Фрауенгофер про спектра 178.

 Фридерих II., його „Сіцілїй-ські Запити'* 110.

 X.

 Халдейські обсервації 9; Церква встановлена 53.

 Халїд, Сараценскьий генерал 62.

 Халїфати, три 71.

 Хемія, її початок 81, 84.

 Хитаня компаса 118.

 Хозроес панадає на Римську Імперію 54; здобуває Єрусалим 54; забирає хрест 55.

 Християнство, його початок 25; опоганенє 33; переміна в полїтичну сістему 37.

 Хронольоґія, звичайна 136; патрістична 137.

 Хронометер 230.

 Ц.

 Цензура 216.

 Церква, Католицька, число її

 вірних 242; ї"ї претенсії 243;

 доходи Італїї 251; її дома-

 ганя 269.

 Ч.

 Чародійство 234.

 Чистилище 205.

 Чоловік, його давнота 145;

 розвій 184. Чудеса-докази 47, 152.

 Ш.

 Шакія Мунї 101.

 Щ.

 Щепленє 234.

 Ю.

 Юстінїян закриває поганські школи 40; його Пандекти 156; наслідки його Італїян-ських воєн 194.

 КІНЕЦЬ.

 ДРУКАРСЬКІ ПОМИЛКИ.

 [image: picture0]

 PLEASE DO NOT REMOVE CARDS OR SLIPS FROM THIS POCKET

 UNIVERSITY OF TORONTO LIBRARY

 [image: leaf 312]

 OEBPS/images/leaf-image0005.jpg
J. W. DRAPER — HISTORY OF THE CONFLICT
BETWEEN RELIGION AND SCIENCE.

ICTOPIA
BOPOTBEW BIPH 3 HAYKOH

Hancan

AHM. APENEP.

Tepexaan ia 2

010 aHraiiichkoTo BN

M. TIABJIHK.

— 1919, —

Haxnazom
VKPAIHCBKOY KHUPAPHI is. T. LIEBYEHKA i CIIIKHL.

168 E. 4th Street, — New York, N. Y.

OEBPS/images/leaf-image0004.jpg
Digitized by the Internet Archive.
in 2010 with funding from
University of Toronto

http://www.archive.org/details/istoriiaborotbyv00drap

OEBPS/images/leaf-image0312.jpg

OEBPS/images/leaf-image0007.jpg
SMICT: 5

Bix nepexaanis
Tlepee C1080 ...
L. Iouarox Haykn . W b
11, owarox Xpier — Foro nepexina bix
3axondens iMnepatopeLKoi BaacTi—FOro Bt

crop.

noci 10 Hayxu e cee 2548
1L BopotsGa sa xokTpisty npo oaworo Bora. —

Tepinia aGo ninaenna Pedopyanin 4973
IV Biswosa Haykn wia Tlinani T4—86
V. BopotsGa 3a npupoay aywi. JIoKTpina npo

Esanatiio Tait AGcopnuino ..., . 81110
V1. Boporu6a aa npupozy Caita . 11134
VIL Cyniepeuka 33 pix 3es 135148

Vil Boporsa aa oswaxy Mpanan 149168

IX. Cynepeuxa 5a kepmonane Beexentoio 169188
X. Jlatimcske XpHETHSIHCTRO Ta HOBiINa itiBiisais 189—210

Bianocusi Hayki 10 nositiof nisiaisauii 211240
XIL Hagncaa kpisa Lo 241270

Tokasunk .. . 273280

OEBPS/images/leaf-image0006.jpg

OEBPS/images/picture0.jpg

OEBPS/images/cover-image.jpg

OEBPS/images/leaf-image0002.jpg

