

Друштво и култура у четрнаестом веку

Религиозни проблеми

Увек је тешко, када се изучава било која грана средњевековне цивилизације, издвојити оне проблеме, који се могу одредити као проблеми чисто "религиозне" природе, јер је религија била у сваком средњевековном друштву, неопходан и прихватљив аспект везан за свако интелектуално и друштвено заузимање. Ово је посебно истинито у Византији у четрнаестом веку. Питања, која су покренута, или су се подразумевала с једне стране деловањем и споровима такозваних "Паламита" и с друге стране дебатама и споровима између "Латинофрона" и антиунијата, задирали су у саме основе византијске хришћанске цивилизације и њене будућности.

Док је империја у четрнаестом веку била сведена само на своју сенку, дотле је Црква, као институција имала и упражњавала до тада невиђен утицај у оквиру граница империје и ван њих. Ово посебно важи за монаштво. Света Гора, која је традиционално снабдевана и администрирана од стране императора, сада је, хрисовуљом Андроника II (1312) стављена под јурисдикцију патријаршије.⁽¹⁾ Право значење ове мере тешко је оценити, али она је могла допринети савезу између монашких кругова и црквене јерархије, што је било необично за њихове односе у предходним вековима, уствари овим потезом, створили су се услови, да после 1347. монашко особље преузме високу црквену администрацију, и да на патријаршијском трону видимо ученике Паламе (Исидор, 1347-1349; Калистос I, 1350-1354, 1355-1363; Филотеј, 1354-1355, 1364-1376; Макарије, 1376-1379; Нил, 1380-1383. итд.).

Са даљим распадањем државе, ова предузетност управе од стране монаштва, имаће још више значење, због релативног


раста улоге патријаршије. Као што примећује Георгије Острогорски: "Константинопољска патријаршија је остала центар православног света са њој потчињеним митрополитским катедрама и архиепископијама на територијама Малез Азије, Балкана који су сада већ били изгубљени за Византију, као и на територијама Кавказа, Русије и Литваније. Црква је остала најстабилнији елемент у Византијској империји".⁽²⁾ Географски и морално, патријаршија је имала већи утицај на друштво, него царски трон, и овај утицај је неизбежно носио собом економске и политичке последице.

Император Михаило VIII (1259-1282) био је последњи император који је покушао да религиозне проблеме решава на "цезаропапистички" начин (са свим што овај израз подразумева у византијском контексту). Пропаст Лионске уније коју је он покушао силом да наметне непријатељски настројеној већини црквених људи према њему, као и поновно увођење у диптихе имена патријарха Арсенија (1267)⁽³⁾, који се успротивио Михаиловој власти били су знаци нове моћи, коју је Црква стекла којом су сада управљали монаси, који су представљали снагу, према којој су императори били сувише слаби да би јој се могли озбиљно успротивити. У друкчијим околностима, Јован Кантакузин, са његовом "политичком проицљивошћу", која га је учинила "за главу и раменице већим од његових савременика", као политички лидер⁽⁴⁾, можда би и успео у обнављању односа између Цркве и државе који су раније постојали. Изгледа да је он озбиљно пробао, на почетку своје политичке каријере, као велики доместик Андроника III (1328-1341), да обнови моћ државе, која је била дубоко потресена ратовима између двојице Андроника. Али Кантакузинова политичка база, као најугледнији представник и заговорник, аристократије, која је осећала сву животну стварност⁽⁵⁾, не би дозволила обнову једне трајне и јаке централне снаге. Његови покушаји у овом правцу били су кратка даха. На пример, он је поуздано 1334. прогурао за патријарха дворског свештеника Јована Калеку.⁽⁶⁾ Ово постављање је могло бити резултат монашког утицаја.

Патронат, који је дао калабријском "философу" Варлааму, по његовом доласку у Константинопољ око 1330. године⁽⁷⁾ још је један показатељ, да монашки зилоти нису били ни близу јаки за време Кантакузина и Андроника III, као што су били за време Андроника II, и патријарха Атанасија. Не само, да је Варлааму поверена мисија да преговара са доминиканским теолозима 1333. него је он озаглављивао византијско посланство-делегацију у Авињону 1339., пошто му је претходно дозвољено, да

представи свој лични програм црквеног јединства патријарху и синоду.⁽⁸⁾ Све ово указује, да је поново званични апарат Цркве за кратко време био под контролом владе, као што је био за време Михаила VIII.

Међутим, нова криза која је избила 1341. показала је да у ствари није било стварног повратка на прошлост. Лично је патријарх Јован Калека почео да користи црквени престиж, да би изазивао ауторитет *Megas domesticus* (α) одмах по смрти Андроника III, и да тражи политичку моћ за себе.⁽⁹⁾ Током цивилног рата, који је следио, Јован Кантакузин је могао победити само стварајући савез са својим пријатељима аристократским земљопоседницима, и монашком страном. Тако су паламитски црквени зилоти постали стварни арбитри сукоба.

Сувише је проста теорија, која покушава да објасни, да је савез између Кантакузина и монаха углавном проузрокован заједничким интересима, то јест чувањем земљопоседништва, мада она може послужити, да објасни зашто су се одређена лица прихватила ове политичке колаборације на једној и другој страни. Уствари Кантакузинова партија је била социјално "покретна"⁽¹⁰⁾, док је монашко залагање било пре свега против злоодносa према сиромашним, узурпације и претераног богатства.⁽¹¹⁾ Они не могу бити представници једне политичке идеологије. Кантакузин је осигурао политичку победу, усвајајући као своје, теолошке ставове и верску усрдност (зилотизам) монашке стране, али, можда би цео стил његовог владања, пошао другим токовима, да није био гурнут у савез са исихистима, против патријарха Јована Калеке и владе Ане Савојске 1341 - 1347.

Пошто је ушао и царски трон, Кантакузин је покушао поново да управља црквеним пословима на стари византијски начин: године 1347. изабрао је Исидора за патријарха⁽¹²⁾. Свргнуо је Калиста 1353. и поставио Филотеја, да би осигурао крунисање свог сина Матеја.⁽¹³⁾ Међутим, његови избори су били ограничени на Паламину монашку страну, која је осигурала тријумф Кантакузина, и чије је учење било прихваћено на саборима 1347. и 1351. Његови теолошки списи, показују и доказују да је он истински био одан и предан ставу исихиста. Тако је он успео да се домогне великог угледа у пословима везаним за Цркву, који је он био у стању да очува и после повлачења са трона 1354. Његов престиж није више зависио од политичке моћи. Године 1367. папски легат Павле, на једном бројном скупу, којим је председавао император Јован V, упоређује Кантакузина, сада монаха Јоасафа, са пламеним језиком, (сублион - ζουβλιον) способним, да око себе окупи целу грчку Цркву.⁽¹⁴⁾ Познат је

Кантакузинов став, да, у питањима вере император нема моћи, и да само Васељенски сабор, слободно сазван, може да реши проблем црквеног јединства.⁽¹⁵⁾

Тако, царски ауторитет и власт, не подразумевају и пуну контролу религиозних питања. Империја је практично престала да постоји. Али је Црква и даље имала утицаја на народ у Константинопољу, у већем делу Источне Европе, у преосталим империјалним територијама, и такође у окупираној Малој Азији. Ово одржавање административних структура одлучујуће је утицало на политику великог принца Москве, литванске државе, и чак царева Пољске и Мађарске. Црква са оваквим структурама била је у стању да започне или да обустави световне преговоре са Римом. Не зачуђује, да је једна одређена религиозна идеологија која је контролисала Цркву, била критични фактор у судбини византијске цивилизације као целине.

Ето зашто је победа паламита 1347. и 1351. од тако капиталне важности. У границама овог кратког излагања, дискутоваћемо о импликацијама ове победе у три основна правца и области византијске цивилизације четрнаестог века.

ПАЛАМИЗАМ И "ХУМАНИЗАМ"

Израз "хуманизам" у вези са византијском цивилизацијом на велико је неправилно употребљаван. Ако је његово значење било пре свега феномен, као што је италијанска ренесанса, онда га је тешко применити на византијску традицију секуларизованог школства, са својим носиоцима, као што су: Фотије, Псел, Теодор Метохит и многи други. Сви су од њих остали углавном верни главним начелима конзервативне средњевековне цивилизације и црквене догме. Они, који су попут Јована Италоса, прекорачили ове одређене границе, страдали су, будући и формално осуђени. Као резултат, интересовање за световно сазнање, посебно за стару грчку философију, били су *de facto* и *de jure* ограничени на преписивање рукописа, вештачко опонашање старих аутора у прози и поезији, и на учење у школама, Аристотелове логике. Платонски и неоплатонски аутори, били су посебно сматрани опасним за православље, те је само мали број интелектуалаца усудио се, да покаже директно интересовање за њихове идеје. За огромну масу Византинаца, свечана анатема Синодикона, која се понавља сваке године, служила је као стална и озбиљна опомена: "На оне, који

изучавају хеленске науке, не да би их користили само као алатке за поучавање, него следе њихове ништавне теорије прихватајући их као истините...анатема".⁽¹⁶⁾

Ова очевидна ограничења византијског "хуманизма", још увек су била недовољна, да предупреду добар део друштвених слојева, посебно монахе, да не гледају непријатељски на оне, који изражавају интерес за старом грчком философијом. Спор између Паламе и Варлаама Калабријског "философа", укључивао је и ову тематику: за Паламу, грчка философија представља "лажни и обмањујући изглед истинске мудрости" (софиас алитинис апатилон идолон⁽¹⁷⁾ - σοφιασ αληθωης απατηλον ειδλον). Он упоређује грчке философе са змијама, чије је тело корисно, само ако их претходно убијеш, па их очистиш од отрова, па их онда разборито користиш, као лек против њиховог уједа⁽¹⁸⁾. Варлаам, супротно овоме, позива се на неоплатонисте, и на самог Платона, признајући их као ауторитете за свој концепт богопознања.⁽¹⁹⁾

Спор о "световној мудрости" (и тиратен софиа - η θυραθεν σοφια), није дуго трајао, али не зато, што су разлике о овом питању између Паламе и Варлаама, биле незнатне и вештачке,⁽²⁰⁾ него зато што је Варлаам отишао у Италију, док су анти-паламити престали са нападима на мистичку духовност исихаста, ограничивши спор на теолошке проблеме, који су се тицали разлике између "суштине" и "енергије" у Богу. Победа монашке стране из 1347-1351. просто је напомињала и подразумевала реафирмацију политике обазривости Цркве, да би се спречило евентуално поновно појављивање "световног хуманизма".

Ово делимично објашњава прозападне, у ствари проиталијанске тенденције међу многим угледним византијским "хуманистима" после 1351. године. Чак и онда, када се спор није технички тицао употребе коришћења Платона и Аристотела у хришћанском теолошком размишљању, јасно је, да је за исихасте, аутентичан, "природан" човек, и стога и тиме и цео склоп људских способности сазнања, је човек "у Христу", са могућности преображења, и "обожења", учешћем у "телу" Христовом.⁽²¹⁾ За њих, световна философија, могла би још бити корисна за схватање стварања, али не и за Богопознање, где почива коначан смисао људског постојања. Овај основни став Паламе, који увелико одговара традицији грчких отаца посебно мисли Максима Исповедника, ипак није значио, да су зилоти у програм њихове делатности укључили било какву систематску борбу против хеленског наслеђа византијске цивилизације. Било је

времена, посебно током владања Андроника II, када је владао интелектуални мир између монаха и "хуманиста".

Теодор Метохит, велики логотет и масазон Андроника II, правилно се сматра главним претечом и уствари оснивачем Византијског "хуманизма" у четрнаестом веку. Као такав, он је недавно обратио на себе пажњу неколицине научника.⁽²²⁾ Он је био учитељ Никифора Грегора,⁽²³⁾ највероватније најугледнији антипаламита после 1347. Нема података да је Метохит лично био икада у спору са монасима. Чак супротно, Григорије Палама, пишући против Грегора 1356-1358, сећа се да, када је био стар седамнаест година, (око 1313) Метохит га је хвалио као доброг познаваоца Аристотела.⁽²⁴⁾ Ову епизоду помиње и патријарх Филотеј око 1368. у својој похвали Паламе.⁽²⁵⁾ Очито да је личност и ученост Метохита имала високо поштовање у паламитским круговима, што предпоставља и подразумева, да црквени зилоти, који су узели у руке власт Византијске цркве, помоћу Кантакузина, нису били непријатељски оријентисани према "световној мудрости" као таквој, него према теолошком ставу о Богопознању, који је усвојен у име те мудрости од стране Варлаама и Грегора.

Сличан закључак се може извући и из чињенице, да су паламити четрнаестог века изражавали поштовање према ауторитетима, као што су: патријарх Григорије Кипарски (1283-1289), који је очевидно темпераментом и образовањем као "хуманиста", јер је он прихватио и подржао појам "вечног појављивања" Духа од Сина, то јест учење о "нестварним енергијама", које је штитио и затупао Палама.⁽²⁶⁾ Слично се Палама позива и на ране оце који су примењивали "чисту молитву" и психосоматско призивање Исусова имена: не његовој листи, налазимо имена Теолепта Филаделфијског, заједно са патријархом Анастасијем I.⁽²⁷⁾

Ако се строги монах Анастасије заиста може сматрати моделом црквеног зилота четрнаестог века иако засигурно није имао на себи ништа што би, напомињало и упућивало на "хуманисту",⁽²⁸⁾ Теолепт Филаделфијски, је био непријатељ обојице: Григорија Кипарског и Атанасија, и блиско повезан са фамилијом Кумнос, која је била главни носилац антипаламизма између 1341. и 1347. године.⁽²⁹⁾

Оно, што ове чињенице показују, то је, да религиозни спорови, четрнаестог века не требају бити сматрани директним наставком спорова који су разделили Византијску цркву крајем тринаестог века то јест наставком питања уније или шизме арсенита. Проблем "хуманизма" није био на дневном реду за

време прва два Палеолога. Он се појавио на кратко као проблем у спору између Варлаама и Паламе (1337-1341) и само због Варлаамова напада на монашку духовност. Победа паламита је значила да је сада један самосталан "хуманизам" изгубио шансе у Византији. Нису нове анатеме против "световне мудрости" додаване Синодикону, него су угледни представници "хуманизма", Варлаам, Никифор, Грегор, Димитрије Сидонис, били помињани по имену, као непријатељи Цркве и православља.⁽³⁰⁾

У друга времена, питање односа појаве и развоја исихазма у византијском свету, везан је за нове "хуманистичке" токове и кретања у уметничкој ренесанси Палеолога у Византији и у словенским земљама.⁽³¹⁾ Сама по себи плодна, ова хипотеза се може користити само са обазривошћу. На пример, чињеница, на коју смо већ указали, наиме, да су исихасти и хуманисти живели у релативном миру током првих година четрнаестог века, мора бити узета у разматрање. Црква у Кори, то јест најизраженији константинопољски споменик "ренесансе", био је поново декориран управо током овог периода, под покровитељством Теодора Метохита истинског оца "светског хуманизма" у четрнаестом веку.⁽³²⁾ Нема сумње, да је такозвани "други јужнословенски утицај у Русији" (четрнаести и петнаести век) био увелико повећан и пронизан исихастичком литературом и идејама и можда је изразио дефинитивну универзалистичку идеологију византијских црквених зилота. Али, чак тамо, исихасти нису могли да примењују апсолутан монопол. Митрополит Русије, Теофил (1328-1353) био је пријатељ Никифора Грегора и антипаламиста.⁽³³⁾ С друге пак стране, исихастичка духовност могла је да има сасвим различит утицај на уметност у Византији и словенским земљама.

Нема показатеља, да је и једна значајна личност византијског исихазма - Атанасије I, Палама, патријарси касног четрнаестог века показала неки посебан интерес за уметност. Има чак разлога да се верује, да њихова монашка строгост није била наклоњено настројена према скупом декорисању цркава. Међутим, Велика лавра Свете Тројице у Русији, коју је основао Свети Сергије, била је заиста центар изванредне обнове фрескосликарства и један од главних проводника византијског културног и религиозног утицаја у московској Русији.

СУСРЕТ СА ЗАПАДОМ

Питање верског јединства са Римом, стајало је у средишту византијске политике током четрнаестог века. Међутим, десило се и још дубље интелектуално и културно сучељавање и ово је заиста био нови слој и нови моменат у односу на досадашње везе са Западом. Као што је добро познато, од императора из династије Палеолога, само Андроник II, није никада прихватио разговоре о јединству са Римом, пошто је свечано одбацио Лионску унију на Влахеранском сабору 1285. године.

Тек за време Андроника III, и свакако уз велико учешће великог доместика Јована Кантакузина, предузете су нове иницијативе у правцу обнове односа са папством. Тада је највећу улогу играо, као што смо већ видели Варлаам Калабријски (дискусије из 1333. предвођење византијске делегације у Авињону 1339.)⁽³⁴⁾ Године 1347. на крају грађанског рата, Кантакузин, који је сада владао као император, послао је Јована Сигеруса у Авињон, са предлогом, да се одржи Васељенски сабор јединства.⁽³⁵⁾ После двадесет година, када је он био, нико други, до "монах Јоасаф", али, имајући још увек одлучујући утицај у политичким и црквеним пословима, Кантакузин пред папским легатом Павлом, поново заступа идеју сабора.⁽³⁶⁾

До велике саборне кризе на Западу, идеја сабора, у Риму није налазила присталица. Врло је важно напоменути, да је она била систематски подстицана од стране Кантакузина и званично подржавана од паламитског патријарха Филотеја и његовог синода, који је преклињао свог пријатеља, охридског архиепископа, да сарађује у његовом пројекту о јединству.⁽³⁷⁾ Филотеј је наименовао и једну делегацију, која се требала срести са папом Урбаном V у Витербоу.⁽³⁸⁾

За све Византинце, питање црквеног јединства било је пре свега питање политичке хитности, која је подразумевала крсташки обрачун Запада са Турцима. Оно, што је разликовало паламите од "латинофрона", био је метод и питање приоритета, али не сама идеја црквеног јединства. С друге пак стране, паламити су предвиђали да не може да дође до црквеног јединства а да се предходно, слободно не изнађе решење за теолошке

проблеме на сабору, јер, као што је Кантакузин рекао Павлу, "Вера се не може форсирати" (анагкaсти и пистис ук естин - αναγκαστη η πιστις ουκ εστιν)⁽³⁹⁾ С друге пак стране, "Мистично богословље", које су сабори 1341. и 1351. разрадили и одредили, подразумева потпуно првенство религиозног сазнања над политиком и чак над националним интересом. С циљем, да би осигурао слободан и истинит теолошки дијалог, Кантакузин је, подржаван исихастичким патријарсима, непрестано пробао да организује васељенски сабор са Латинима. У ствари, његов је пројекат најзад остварен у петнаестом веку у Ферари-Флоренција, који ипак није остварио јединство умова, које је било сагласно Кантакузину, услов за истинско црквено јединство.

Отвореност Кантакузина и његових пријатеља за "дијалог" са Западом, илустрована је такође преводима са латинског на грчки главних теолошких извора, под покровитељством Кантакузина. Личности двојице браће Прохора и Димитриоса Сидониса, добро су познате по њиховим преводима латинских аутора теолошких списа, посебно Аквинове "Summae" као и главних Августинових и Анзелмових текстова. Кантакузин је лично користио Димитриосов превод "Побијање Курана", од Флорентинског доминиканца Рикалдуса де Монте Кроче (Ricaldus de Monte Croce) (1309), као извор за своје личне списе против ислама.⁽⁴⁰⁾ Слично познавање и поштовање западних латинских извора, које је неуобичајено у Византији, налази се и код Николе Кавасиле, у његовом "Објашњењу Божанствене литургије". Кавасила, у својој полемици против латинског учења о претварању (текст доноси израз консекрација) евхаристијских дарова за "речи установљења", налази аргументе у латинској литургијској традицији, и као и Кантакузин, врло коректно цитира њихове текстове.⁽⁴¹⁾

Никола Кавасила и Димитриос Сидонис, обадвојица су били чланови аристократског и интелектуалног круга Кантакузинских пријатеља. Али док је Кавасила остао у најужем кругу оних, који су окруживали бившег императора после 1347. одобравајући његову верску политику, Сидонис је постао главни саветник и архитекта личног обраћања Јована Палеолога у Латинску цркву 1369. године. Религиозна еволуција Димитриоса Сидониса била је одређена његовим открићем томизма, као философског система.

Као што он сам јасно изјављује у својим списима, он је одједном открио, да латински Запад није земља варвара, и "мрака", као што су сматрали византијски хуманисти од времена Фотија, него једна нова, динамичка цивилизација, где је узношена грчка

философија више него у самој Византији. После је он почео да укорева његове земљаке што су сматрали да у целој васељени постоје само "Грци" и "варвари", и да последњи нису бољи од "магараца" или "стоке", те да посебно Латини нису у стању да се икада интелектуално уздигну изнад нивоа војника или професионалних трговаца, док су уствари многи латински научници били предани изучавању Платона и Аристотела.⁽⁴²⁾ "Будући да они (Византинци) нису бринули за њихову (грчку) мудрост", наставља он, "они су сматрали (латински начин размишљања), као да је то латински изум". Уствари, ако само неко узме на себе бригу, да разоткрије значење, које се крије у латинским књигама, значење које је прикривено страним језиком, наћи ће, да оне "показују велику жеђ за идење Аристотеловским и Платоновским лавиринтима, за које наш народ није никада показао интересовање."⁽⁴³⁾

Другим речима, за Сидониса, Тома Аквински и засигурно италијанска ренесанса, били су више "Грчки" него Византија, посебно од времена, када су у Византији власт преузели исихасти. За Сидониса највиши критеријум, нити је био папски Рим, нити царски Константинопољ, него је то била Стара Грчка. Ко га може окривити што је открио, да је класично хеленско наслеђе боље чувано на универзитетима латинског Запада, него међу верским зилотима Свете Горе?

Тако, ново "отварање према Западу", тако карактеристично за религиозни и интелектуални живот у Византији, води поларизацији мишљења, између оних, који као Кантакузин и исихасти бејаху готови да преговарају о црквеном јединству, али само на подлози озбиљних теолошких расправа, и оних, који су као Сидонис, за кога су теолошка питања врло ниско рангована на табlici примарних ствари, и који су управо открили, за себе саме и за хеленску цивилизацију нову и сјајну будућност у оквирима западне ренесансе.

УТИЦАЈ У ИСТОЧНОЈ ЕВРОПИ

Пошто су покушаји јединства са Западом један за другим пропали, Византија је својом политиком да преживи, сада имала да се ослони на престиж, који је још увек имала у Источној Европи. Овај престиж је углавном почивао на јурисдикционој и моралној снази константинопољског патријарха, који су кон-

тролисали од 1346. године паламитини "верски зилоти". Увек верни империјалној идеји васељенског хришћанства⁽⁴⁴⁾, али стављајући интересе Цркве и интегритет православља, онога и онаквога, какво је одређено саборима 1341., 1347. и 1351. изнад свега другог⁽⁴⁵⁾ укључујући и интересе "хеленизма", и политичке схеме Јована Палеолога, исихастички патријарси су настојали да учврсте директну административну власт патријаршије, где год је за то било неке могућности, као и да задрже ауторитет и морални престиж, онамо, где се више није могла одржавати директна јурисдикција. Изванредна еластичност и умеће византијске црквене дипломатије показао је Д. Обољенски, приказујући смењивање грчких и руских митрополита на трону "Кијева и целе Русије", током четрнаестог века.⁽⁴⁶⁾ Постоје и друге илустрације ове дипломатије.

На Балкану су Бугарска и Србија искористиле прилику, створену падом империје, да би постигле црквену и политичку независност. У овом послу, Рим им се нашао у помоћи. Међутим, у четрнаестом веку, утицај исихастичког монаштва, који је превазилазио националне, језичке и политичке границе, успео је да установи нови смисао и осећање православног јединства, па тако спречи западни утицај.

Један од главних вођа светогорског исихазма, Григорије Синат, населио се у бугарским територијама Парорије. Његови ученици, бугарски патријарх Ефтимије, и св. Теодосије Трновски, били су вође интелектуалног препорода у Бугарској, за време цара Јована Александра.⁽⁴⁷⁾ Други ученик Григорија Синајског, Калистос, два пута патријарх Константинопоља (1350-1354; 1355-1363) био је у блиским везама са бугарским пријатељима, док је према Србима показивао нетрпељивост. Српски борбени вожд, император Стефан Душан, уздигао је Пећку архиепископију на ниво патријаршије 1346. године. Међутим, Калистов супарник и наследник, успео је да реши спор, и да призна Српску патријаршију 1375. године.⁽⁴⁸⁾ Свакако је Калистово пријатељство са Бугарима, помогло му, да оснује на северним границама Бугарске у области, где су бугарски епископи до сада упражњавали своју јурисдикцију, нову митрополију, која се звала Унгровлахијска са седиштем у Арги, премештајући на ново седиште митрополита из Вићине (Vicina) Хијасинтуса (Hyacinthus). Ново седиште је требало да буде под директном јурисдикцијом Константинопоља.⁽⁴⁹⁾ Установљена, на формалан захтев војводе Александра Бесарабе, митрополија је требало да штити ову област од римокатолицизма под покровитељством Мађарске.⁽⁵⁰⁾ Карактеристичан за независну политику патријар-

шије, овај потез је учињен 1359. године у време, константних прозападних покушаја и потеза владајућег императора Јована V Палеолога. Овај потез начињен од Константинопољске патријаршије, имаће трајно значење за будући културни и политички идентитет Валахије, са њеном судбином која се јасно разликовала од судбине њених словенских суседа.

Много мање знамо о тачном значењу делатности патријаршије на далеком Кавказу. Документи показују, да је византијска Црква наставила да упражњава административну контролу над Аланијском митрополијом на северној граници самосталне Грузијске цркве. Патријарх Јован Калека је поделио митрополију, постављајући одвојеног, засебног "митроплита Сотерополиса", али, ово његово постављење, било је поништено за време Исидора 1347. године.

Пошто је предходно поново подељена за време Калиста, у јулу 1356., Аланију је поново уједињенио Филотеј 1346. године.⁽⁵¹⁾ Ови различити потези су засигурно били повезани са унутрашњим политичким догађајима у Аланији и чине одговарајућу паралелу политици истих патријараха и Кантакузина у Русији. У обе области, Јован Калека и Калистос настојали су на децентрализацији, док су Филотеј и Кантакузин заступали идеју стварања моћне црквене власти, зависне од Константинопоља.

Територија старе "Кијевске Руси", у четрнаестом веку била је подељена између Златне Хорде литванског великог принца и Пољске краљевине. Међутим, Црква је ипак остала административно уједињена под једним митрополитом "Кијева и целе Русије", кога је постављао Константинопољ, а који је често примао директне инструкције како најбоље да уреди и води митрополију, "која има велику моћ и управља изобиљем хришћана".⁽⁵²⁾

Разуме се да су све три силе желеле употребити и искористити Цркву у својој борби за премоћ, тако да је сада византијска црквена дипломатија имала да игра сложеноу игру балансирања са циљем да остане уједињена црквена организација, независна од ситне политике локалних принчева, одржавајући мисију под монголском окупацијом и чувајући свој идентитет пољског, римокатоличког зилотизма.

Њени инструменти су били: Административна вештина, културни утицај и верски ауторитет. Ефикасност инструмената често је слабљена унутрашњим борбама, као што је грађански рат 1341-1347. и свргавање Кантакузина 1354. када зараћене грчке стране лако прихватише издашно мито, којим су их поткупљивали агенти Москве и Литваније.

Изузев кратког периода током владавине Јована Калекe (1334-1347) и Калистоса (1353) монаштво Византије подржавало је политику великог принца московског, савезника и монголског вазала, против супарничких захтева Пољске да оснује самосталну, одвојену митрополију у Галицији. Године 1308. за време патријарха Атанасија I, митрополит Петар, који је рођен у Галицији, добио је одобрење (или је од њега захтевано) да резидује у Москви, која је била под монголском окупацијом, а да задржи титулу "Кијева и целе Русије". Слично њему, и његов наследник, Грк Теогност (1328-1353), усвојио је исти промосковски и промонголски став. Из писма императора Јована Кантакузина Теогносту⁽⁵³⁾ сазнајемо да је самостална, одвојена Галицијска митрополија, коју је основао под пољским притиском Јован Калека била укинута под патријархом Исидором.

Промосковска политика Кантакузина била је изазвана моћним принцом Литваније Олгердом (1352-1380) који је успео да издејствује посвећење одвојеног, самосталног митрополита Теодорита од стране бугарског патријарха из Трнова (1352), као и касније 1355. постављање "Романа митрополита Литваније" од стране Калистоса.⁽⁵⁴⁾

Коначно узимање позиција и власти у руке од стране тима Кантакузин-Филотеј, поништило је успехе Олгерда и обновило византијску заштиту и подршку московском кандидату, Алексеју, који је и постављен за "митрополита Кијева и целе Русије" 30. јуна 1354. године, то јест, пре избора Романа.⁽⁵⁵⁾ Роман је умро 1362. и није имао наследника. Вођена православним принчевима, који иако су били вазали Монгола, показали су се већим заштитницима и сигурношћу за Цркву, него пољски римокатолички цареви или пагански принчеви Литваније. Московска област са принцом на челу, била је такође више отворена византијском културном и политичком утицају, као што је била и више пријемчива значају и утицају монашке обнове.⁽⁵⁶⁾ Митрополит Алексеј, добивши подршку Византије, као једини легитимни митрополит "целе Русије", постао је такође регент московске принчевске територије и у ствари вођ борбе против Литваније.

Право је питање, да ли би московљани, без моралног престижа "црквеног легитимитета", којим их је обдарила Византија, икада били способни да се успешно успротиве Олгерду, који је успео да два пута, 1368. и 1372. разори саму околину Москве, заузимајући већи део старих руских земаља, укључујући Кијев, стару престоницу, управљајући тако империјом, која се протезала од Балтика до Црног мора и од Дњестра до Калуга,

подржаван тврским принцом који је неко време био и принц Новгорода. Олгерд је чак изражавао готовост, да постане православни хришћанин, еда би задобио подршку од Цркве. Ова подршка је одбачена безпоговорном политиком патријарха Филотеја и Јована Кантакузина.

Међутим, после 1370. године померање је примећено у византијској политичкој тактици. Патријарх Филотеј је схватио, да стални ратови између Москве и Литваније практично дисквалификују Алексеја да и даље носи титулу митрополита "целе Русије"; Литванска територија му је била недокучива и недоступна.⁽⁵⁷⁾ Патријарх је пристао да се установи 1371. одвојена Галицијска митрополија.⁽⁵⁸⁾ Године 1375. он је поставио Бугарина Киријана "митрополитом Кијева, Литваније и Мале Русије", док је Алексеј још био жив.⁽⁵⁹⁾

Ово померање је било само тактичке природе и ни на који начин није мењало примарно у византијској црквеној политици. Москва је требало да остане центар руских земаља, а Кипријану је дано до знања да после смрти Алексеја (1378), кога је он наследио као "митрополит целе Русије" да у њој столује, чувајући тако административно јединство митрополије (изузимајући само Галицију). Тактичка промена се састојала у томе, што је Црква сада предлагала московљанима савез са Литванијом и Пољском против Монгола. Сматрало се да је сада моћна принчевска московска област била у стању да сама одоли "Западној" опасности и да се у исто време ослобађа монголског ропства. Ова политика је подржавана од стране руских монаха, које је предводио Велики Сергије Радоњешки, са којим је Филотеј такође имао преписку. Моћна бојарска страна наставила је да штити политику, која је заговарала савез са Монголима, чак су имали против кандидата Кипријану, за митрополитску катедру, скандалозног Митијај-Михаела.⁽⁶⁰⁾ Кипријан је најзад успео да заузме седиште у Москви (1379-1382; 1389-1406). Његов утицај је допринео познатој бици на Куликову, где су потучени Монголи (1380). Он је слободно путовао литванијским територијама чак је посетио и Трново. Године 1397. он се нашао у средишту плана за општи савез између Пољске, Мађарске и Русије, против Турака.⁽⁶¹⁾ Преводилац византијских текстова и обновитељ литургије, он је био више него ико други посредник, преносилац и заговорник исихастичког програма у Русији.

ЗАКЉУЧАК

Недавно је један историчар употребио израз "политички исихазам", да би означио изванредну делатност Јована Кантакузина и патријарха Филотеја у другој половини четрнаестог века.⁽⁶²⁾ Нема сумње, да су у Византији религиозне и теолошке дебате имале и још како, много више, него чисто теоријско значење. Оне су мало допринеле преживљавању Византије као државе, (једно преживљавање, које је временом постало немогуће), али је силно и јарко обликовало разне аспекте онога, што Никола Јорга (Nikolas Iorga) назива "Byzance apres Byzance", у целој Источној Европи.

* Предавање одржано на XVI Congrès International d'Etudes Byzantines, Bucharest, 1971, објављено у Актима конгреса (1974).

1. *Ph. Meyer*, Die Haupturkunden für die Geschichte der Athosklöster (Lipzig, 1894), стр. 190-194.
2. *History of the Byzantine State*, tr. J. Hussey (rev. ed., New Brunswick, N.J., 1969), стр. 487.
3. *V. Laurent*, "Les grandes crises religieuses à Byzance. La fin du schisme armenien", in *Académie Roumaine, Bulletin de la section historique* 26 (1945), стр. 61-89.
4. *G. Ostrogorsky*, цит. дело стр. 503.
5. Види монографију *G. Weiss*, "Joannes Kantakuzenus - Aristokrat Staatsmann, Kaiser und Monch", in *Gesellschaftsentwicklung von Byzance у 14. Jahrhundert* (Wiesbaden, 1969).
6. *Ιερευσ τον βασιλικον κληρον*, *Gregoras*, *Historia* X, 7, 3, P.G.148, col. 696D-698A.
7. *Γρηγορας*, *Historia* XI, 10, Bonn ed., стр. 555; Палама потврђује да су Андроник II, његова влада и црквени званичници били наклоњени према Варлааму: Ο Βαρλααμ πανταχοθεν εχων το δυνασθу και γαρτη εκκλησια μεγας εδοκει και τη πολιτεια και παρα τον βασιλεωσ και των εν τελει πολλησ ετυχηανε της υποδοχησ ed. A. Moutsoukas, у, *Γρηγοριου τον Παλαμα ευγγραμματα*. (Thessaloniki, 1966.) стр. 501-502.
8. *G. V. Giannelli*, "Un prottego di Barlaam per l'unione delle chiese", in *Miscellanea G. Mercati* (Studi e testi 123 Vatican, 1946), стр. 185-201; *Meyendorff* "Un mauvais theologien de l'unite au XVI siecle; Barlaam le Calabresie," у 1054-1954: *L'Eglise et les eglises II* (Chevetogne, 1954), стр. 47-64.
9. Томос из 1347. године главни прокантакузински извор, представља Калеку, као главног архитекту државног удара, који је пољуљао ауторитет и власт Кантакузина у октобру 1341. (ed. *J. Meyendorff*, у *Византолошки Институт, Зборник радова* 8, 1, *Melanges G. Ostrogorsky* 1) стр. 217, линије 141-144.
10. Посебно види *Weiss*, цит. дело стр. 54-60.
11. У вези Григорија Паламе, видети нашу студију: *Introdustio à l'étude de Gregorie Palamas* (Paris, 1959), стр. 396-397; Паламина проповед против зеленаштва: *Hom.* 45, ed. S. Oikonomos (Athens 1851) стр. 45-49; види сличну проповед од *Nicholas Cabasilas*, in P.G. 150, col. 728-750; други примери су наведени код *Prokhorov*, "Isikhazm i obshchestvennaia mysl v vostochnoi Europe v XIV veke", у *Akademia Nauk SSSR, trudy otdela drevne - russkoi literatury* 21 (1968), стр. 98-99.
12. *Antipalamite tome*, P.G. 150, col. 881 AB.
13. *Kantakuzenus*, *Historia* IV, 37, Bonn ed. III, стр. 275
14. *J. Meyendorff*, "Projects de concile oecumenique en 1376", *Dumbarton Oaks Papers* 14 (1961), стр. 174.
15. Исто.
16. Τοισ τα ελληνικα διεξιουσι μαθηματα και μη δια παιδενσιν μονον ταυτα παιδενομενοισ, αλλα και δοξαισ αυτων ταισ ματαιαισ επομενοισ...αναθεμα *Synodikon*, ed. J. Gouillard, in *Travaux et memories* 2 (Paris: Centre de recherche de l'histoire de civilisation byzantes, 1967), стр. 56.

17. Triads I, 1, 17, ed, *Meyendorff*, Gregorie Palamas. Defense des saints hesychastes (Spicilegium Sacrum Iovaniense 30, Louvain, 1959), стр. 49.
18. Исто, I, 1, 11, стр. 35.
19. Посебно обратити пажњу на Second letter to Palamas, у G. Schiro, Barlaam calabro epistole (Palermo, 1954), стр. 298-299
20. Ово је опција Schiro(a), "Gregorio Palama e la scienza profana", у Le Millenaire du Mont Athos, 963-1963: Etudes et Melanges 2 (Chevtogne, 1965) стр. 95-96.
21. Види нашу расправу о Паламиној теологији, види такође *D. Staniloae*, Viata si invatatura sfantului Grigorie Palama (Sibiu, 1938), стр. 89. и следеће.
22. Види *H-G. Beck*, *Theodoros Metochites*. Die Krise des byzantinischen Weltbildes у 14. Jahrhundert (Munchen, 1952); *H. Hunger*, "Theodoros Metochites als Vorlauffer des Humanismus in Byzanz", Byzantische Zeitschrift 55 (1952), стр. 4 - 19; *I. Sevcenko*, Etudes sur la polemique entre Theodore Metochite et Nicephore Choumpos. La vie intellectuelle et politique à Byzance sous les premiers Paleologues, Bruxelles, 1962.
23. Види пре свега *R. Guiland*, Essai sur Nicephore Gregoras (Paris, 1926), стр. 7-8.
24. Дела Паламе против Грегора(са) нису још издана: текст, у коме се говори о састанку између Метохита и младог Грегорија Паламе цитиран је из Codex Coislilianus 100, fol. 236, у *J. Meyendorff*, Introduction, стр. 47. Н 15; о датуму ових дела, види Introduction, стр. 379.
25. P.G. 151, col. 559D-560A.
26. Види похвале Григорију Кипарском од *Филотеја*, Against Gregorias VI, P.G. col. 915 CD; Joseph Calothesis another Palamite theologian, in his life of Athanasius, in 13 (1940) стр. 87; противник Паламе Акиндин, сматра Григорија Кипарског пролатинским јеретиком (цитат у, *J. Meyendorff*, Introduction, стр. 29.).
27. Triads, I, 2, 12, цит. издање, стр. 99; II, 2, 3, стр. 323.
28. Његов биограф Теоктист, напомиње, да је он добио скромно опште образовање (Life of Athanasius, ed. *A. Papadopoulos-Kerameus*, "Zhitia dvukh vselenskikh patriarkhov", у Sankt Petersburg Universitet, Istoriko-filologicheskyy Fakultet, Zapiski, 1905), стр. 26; види такође, *Gregoras*, Historia VI, 5, Bonn ed. I, стр. 180. О Атансију, види *R. Guiland*, "La correspondance inedite d'Athanase, patriarche de Constantinople", у Melanges Charles Diehl I (1930), стр. 121-140; *M. Banescu*, "Le patriarche Athanase I, et Andronic II, Paleologue etat, religieux, politique et social de l'Empire", у Academie Roumaine. Buletin de la section historique 23 (1942) стр. 1.
28. Велики део преписке између Атанасија и Андриника II, Издао је и превео *Alice Mary Talbot* (Dumbarton Oaks Texts 3, Washington D.C., 1975).
29. *О Теолепту Тхеолептус*, у *Nicetorus Chumnus*, Encomion on Theoleptus, in Boissonade, Anecdota graeca V (Paris, 1883) стр. 201-203; Види такође *S. Salaville*, "Deux documents inedits sur les discussions religieuses byzantines entre 1275 et 1310". Revue des Etudes Byzantines 5 (1974) стр. 116-136. У нашем Уводу. Introduction, стр. 31. н. 23. указујемо на многе друге студије Салавила о Теолептусу. Види такође *V. Laurent*, "Une princesse au cloitre; Irene Eulogie Choumpos Paleologine", (Echos d'Orient 29, 1930), стр. 29-60; види и наш увод стр. 125-126.
30. Synodikon, ed. *J. Goulliard* стр. 81-87.
31. Види *M.M. Васил*, "L'hesychasme dans l'Englise et l'art des Serbes du Moyen Age", у Recueil Uspenskij I (Paris, 1930), стр. 110-123; *Н.К. Голеизовскнџ*, "Послание иконописцу и отголоски исихазма в русской живописи на рубеже XV - XVI вв.", Византийский Временик 26 (1965) стр. 219-238; "Исихазм и русская живопис XIV - XV вв.", Византийский Временик 29 (1968), стр. 196-210.

32. Види изванредну публикацију покојног *P. Underwood*, *The Katye Djami* (Bollingen series 70, New York, 1966), 3. том. Четврти том садржи дискусије о верској и културној позадини Карије, укључујући и моју студију.

33. *Gregoras*, *Historia* XXVI, 47-48, Bonn ed. III, стр. 113-115. *G. Prokhoru* је покушао да докаже да Грегоринова информација вазана за Теогностов анти-паламизам није истинита, међутим, његови докази не држе до краја: "Исихазм и обществена мисаљ источне Европе у XIV веку", у Академија наук СССР, *труды отдела древне-русской литературы* 23 (1968), стр. 104-105.

34. Види *C. Gianelli*, "Un prottego", стр. 157-208; *J. Meyendorgg*, "Un mauvais theologien", стр. 47-64.

35. *Cantacuzenus*, *Historia*, IV, 9, Bonn ed. III, стр. 58-60; *J. Gay*, *Le pape Clement VI et les affaires d'Orient* (Paris, 1904), стр. 94-118.

36. *J. Meyendorff*, "Projects de concile oecumenique en 1367; un dialogue inedit entre Jean Cantacuzenus et le legat Paul", *Dumbarton Oaks Papers* 14 (1960), стр. 49-177; Кантакузеновој делатности после његове абдикације, види *Љ. Максимовић*, "Политичка улога Јована Кантакузина после абдикације (1354-1383)", у *Византолошки Институт*, *Зборник радова* 9 (Београд, 1966), стр. 121-193.

37. *Ed. F. Miklosich and Müller*, *Acta Patriarchatus Constantinopolitani* 1 (Vienna, 1860), стр. 491-493.

38. О овим преговорима види пре свега *O. Halecki*, *Un empereur de Byzance à Rome* (Warsaw, 1930), стр. 163-165.

39. *Dialexis* 16. ed. *J. Meyendorff*, "Projects", стр. 174, линије 198-199.

40. *Της ταξεως των προδικατορων τοι των κηρυκων Ρικαλδοσ Contra Mohametem Oratio*, I, 4, P.G. 154, col. 601C; текст Деметриусова превода је објављен у P.G. 154, col. 1037-1052.

41. Главе 29-30, ed. *Perichon* (*Sources chreiennes*, 4, bis, Paris, 1967), стр. 179-199; Eng. translation *J. X. Hussey P.A. Mc Nulty* (London, 1960), стр. 71-79; О грчким преводима латинске теологије у четрнаестом веку, види *St. Papadopoulos* *Ελληνικαι μεταφρασεις θωμιστικων εργαων. Φιλοθωμισται και αντι θωμισται ενβυξαντιω* (Athens, 1967).

42. *Apologia* I, у *G. marcati*, *Notizie di Procoro e Demetrio Cidone* (*Studi e testi* 56, Citta del Vaticano, 1931), стр. 365, линије 77-84.

43. Исто, стр. 366, линије 91-96.

44. Све до 1393. патријарх Антоније је одбијао захтев великог московског принца Василија Димитријевича који је тражио одобрење да из литургијског помињања избаци име императора у Руској цркви. "Император је", писао је патријарх, "император Ромеја, што ће рећи свих хришћана", (*Βασλευσ και αυτοκρωρ ρωμαιων παντωνδηλαδη των χριστανων*) ed. *Miklosich and Muller* 2, стр. 190.

45. Види *G. Prokhorov*, "Publitsistika Ioanna Kantakuzina, 1367-1371", *Vizantiskii Vremeniik* (1968), стр. 323-324.

46. *Byzantium, Kiev and Moscow: A Study in Ecclesiastical Relations*, *Dumbarton Oaks Papers* 11 (1957), стр. 23-78. Један текст Никифора Грегора(са) /*Historia XXXVII*/ неправилно је пренет у Бонски корпус, али се целовит налази у *V. Parisot*, *Livre XXXVII de l'Histoire Romaine de Nicephore Gregoras* (Paris, 1851), стр. 68. где се потврђује да је по овом питању постојао формални договор између Византије и руских принципата.

47. Главни и основни извори за византијско - бугарске односе у овом периоду су још увек књиге *P. Syrku*, *K istorii ispravlenia knig v Bulgarii v XIV veke*, I. *Vremina i zhizn patriarckha Evfimija Temovskago* (St. Petersburg, 1898); *K.*

Radchenko, religioznoe i literaturnoe dvizhenie v Bolgarii v epokhu pered turetskim zavoevanjem (Kiev, 1893).

48. *M. Lascaris*, "Le patriarcat de Pec a-t-il ete reconnu par L'Eglise de Constantinopole en 1375?", y *Melanges Charles Diehl I*, (Paris, 1930), стр. 171-178; *V. Laurent*, "l'archeveque de Pec et le titre de patriarche apres l'union de 1375.", *Balkanica* 7, 2 (Bucharest, 1944), стр. 301-310.

49. να τελητοαπο τουδε και ειστο εξησ...η ειρημασ πασα Ουγγροβλαχια υπο την καθημασ αγιωτατην του θεου μεγαλην εκκλησιαν *ed. Miklosich and Muller 1*, стр. 385.

50. Δεχεσθαι την ευσεβειαν και αποτρεπεσθια τασ τε παραсунаγωγασ και та εκфула και αλλοτρια δογματα *ed. Miklosich and Muller 1*, стр. 336.

51. *Ed. Miklosich and Muller 1*, стр. 258-260, 356-363, 477-478.

52. Την αγιωτατην μητροπολιν киеβου και πασησ Ρωσιασ πολλην και μεγαλην την επικρατειαν εχουσαν και χριστωνυμω ката μπριαδιασ ευθυνομενην λαω. *Philoteus*, Act of Consecration of Alexis (1954), *Miklosich and Muller 1*, стр. 336.

53. *Miklosich and Muller 1*, стр. 262-263.

54. О овом догађају су представљени многобројни документи у J. Meyendorff, "Alexis and Roman: A Study in Byzantine-Russian Relations (1352-1354)", *Byzantinoslavica* 28, 2 (1967), 1, стр. 278-288.1

55. *Miklosich and Muller 1*, стр. 336-340.

56. О овоме види *A. Takhiaos* επιδρασεις του ησυχασμον εισ την εκκλησιαστικην πολιτικην εν Ρωσια 1328-1406. (Thessaloniki, 1962).

57. Године 1370. он је Алексеју учинио примедбу, што није посетио Кијев и Литванију оуте εισто киевон υπαγειс онт εισ την λυτβαν *Miklosich and Muller 1*, стр. 321. (Код Миклошича и Милера писмо се приписује Калистосу, у њиховом издању *Acta: Филотејево ауторство је возобновио A.Pavlov*, *Pamiatniki drevne ruskogo Kanonicheskogo Prava 1* (Russkaia istorisheskaia Biblioteka 6, St. Petersburg, 1880), appendix, col. 155-156.

58. Цар Казимир Велики у оштром писму византијском патријарху, претио је да ће житеље Галиције "крстити" у римокатоличку веру *Miklosich and Muller 1*, стр. 577-588.

59. *Miklosich and Muller 2*, стр. 14. линија 13; 2, стр. 120, линије 7-8.

60. Види *Prokhorov*, *Povest o Mitiae - Mikhaile i ee literaturnaia sreda*, *Avtoreferat* (Leningrad, 1968).

61. Писма Константинопољског патријарха Антонија Кипријану и пољском цару Јагиело (Jagiello), in *Miklosich and Muller 2*, стр. 280-285.

62. *G. Prokhorov*, *Isikhazm*, стр. 95.

Превод: П. Самарџић