

Piotr Chomik
**Życie monastyczne
w Wielkim Księstwie
Litewskim w XVI wieku**

Avalon

Piotr Chomik – historyk od 1999 r. związany z Uniwersytetem w Białymstoku. Zainteresowania badawcze dotyczą głównie dziejów i kultury Kościoła prawosławnego na obszarze Wielkiego Księstwa Litewskiego i Rzeczypospolitej w okresie nowożytnym. Równolegle zajmuje się najnowszymi dziejami Kościoła prawosławnego w Polsce i krajach położonych bezpośrednio za wschodnią granicą Polski oraz najnowszymi dziejami i dniem dzisiejszym mniejszości narodowych zamieszkujących współczesne województwo podlaskie.

**Życie monastyczne
w Wielkim Księstwie Litewskim
w XVI wieku**

Piotr Chomik

Życie monastyczne
w Wielkim Księstwie
Litewskim w XVI wieku

Avalon

Wydanie publikacji dofinansowane przez Uniwersytet w Białymstoku

Recenzenci

dr hab. Zoja Jaroszewicz-Pieresławcew

dr hab. Oleg Łatyszonek

Opracowanie typograficzne

Sławomir Onyszko

Korekta

Paweł Żyła

Projekt okładki i stron tytułowych

Studio Piwnica

Na okładce

Fragment obrazu *Pustelnik* Michaiła Niestierowa
oraz Krzyż św. Eufrozyny Połockiej

© *Copyright by Piotr Chomik, Kraków 2013*

ISBN 978-83-7730-955-1

Z a m ó w i e n i a p r z y j m u j e

A

Wydawnictwo AVALON T. Janowski Sp. j.
ul. Fiołkowa 4/13 • 31-457 Kraków
tel. 48 606 750 749
zamowienia@wydawnictwoAVALON.pl

www.wydawnictwoAVALON.pl

Spis treści

Wstęp	7
Rozdział I	
Rozwój monastycyzmu na ziemiach Wielkiego Księstwa Litewskiego do końca XV wieku	21
Rozdział II	
Fundatorzy, ktitorzy i przełożeni monasterów. Uposażenie i organizacja ośrodków monastycznych w Wielkim Księstwie Litewskim w XVI wieku	197
Rozdział III	
Monastery prawosławne w Wielkim Księstwie Litewskim w XVI wieku jako ośrodki kultury	423
Monastery jako ośrodki kultowe	426
Biblioteki oraz działalność piśmiennicza ośrodków monastycznych	462
Monastery w obronie dogmatów wiary	510
Monastery jako ośrodki oświatowe i miejsca pomocy charytatywnej	519
Kontakty zewnętrzne ośrodków monastycznych	534
Zakończenie	543
Wykaz skrótów	559
Bibliografia	561
Summary	601
Содержание	605
Indeks nazwisk	609

Wstęp

Istotę monastycyzmu przynajmniej do pewnego stopnia precyzują terminy, których używa się do określenia ludzi prowadzących tego typu życie. Pierwszym terminem jest pochodzący z języka greckiego zwrot „monachos”, a drugim, pochodzący z języka cerkiewnosłowiańskiego wyraz „inok”. Pierwszy, pochodzący od liczebnika „monos” – jeden, wskazuje na to, że człowiek prowadzi życie w pojedynkę, w stanie bezżennym. Drugi wyraz pochodzi od przymiotnika „inako”, co oznacza kogoś innego, kogoś kto prowadzi inne życie niż ogół. Oba terminy wskazują jednak wyłącznie na cechy zewnętrzne życia mnichów nie precyzując samej istoty, sensu i celu życia monastycznego. Pomocny w określeniu istoty życia monastycznego może być fakt szczególnego zaludnienia pustyni przez mnichów po ogłoszeniu w 313 r. przez cesarza Konstantyna Wielkiego tzw. edyktu mediolańskiego. W momencie, gdy chrześcijaństwo uzyskało status religii oficjalnie uznanej przez władze, część jego wyznawców stwierdziła, że jest to dobry czas by zaostrzyć normy życia chrześcijańskiego. Temu celowi miał służyć monastycyzm. Wzrost liczby mnichów w tym okresie nie był pierwszym tego typu zjawiskiem. Pierwszą falę chrześcijan trwających w celibacie, poście i modlitwie odnotowano już w wieku II, gdy poziom moralności chrześcijan się obniżył. W połowie III wieku chrześcijanie zaczęli uciekać na pustynię, gdzie osiedlali się pojedynczo lub w niewielkich grupach. Należy jednak podkreślić, że standardy moralne dla ludzi świeckich i mnichów są identyczne. Droga mo-

nastyczna jest jedynie inną formą dążenia do celu, do którego zdążają wszyscy chrześcijanie. Tym celem jest przebóstwienie i odnowienie utraczonej jedności z Bogiem¹.

Istotę monastycyzmu w sposób piękny a zarazem precyzyjny oddał Paisjusz Wielickowski, XVIII-wieczny odnowiciel tradycji monastycznych w Mołdawii: „Mnich jest wykonawcą Chrystusowych przykazań. To doskonały chrześcijanin, naśladowca i współuczestnik cierpień Chrystusa; męczennik na co dzień, z własnego wyboru umarły i stale dobrowolnie umierający wśród trudów duchowych. Mnich jest kolumną wytrwałości, głębią pokory, źródłem łez, skarbnicą czystości, to człowiek naśmiewający się z wszystkiego, co w tym świecie uznawane jest za piękne, rozkoszne, chwalebne i pociągające. Mnich to także człowiek bolejącej duszy, nieustannie – zarówno na czuwaniu jak i we śnie – uczący się pamięci śmierci. Mnich to ten, który stale przymusza własną naturę i nie słabnie w strzeżeniu zmysłów. Mnich jest ładem i kondycją istot bezcielesnych, przechowywaną w materialnym ciele, mającym na względzie w każdym czasie i miejscu oraz przy wszelkim dziele, jedną tylko Boskość”².

Celem pracy jest przedstawienie dziejów monasterów prawosławnych w Wielkim Księstwie Litewskim w XVI wieku, do czasu podpisania unii brzeskiej. Zamierzeniem autora jest prezentacja specyfiki i roli kulturowej monasterów w WKL, przemian w życiu monastycznym dokonujących się w ciągu XVI stulecia i roli monasterów w dziejach Kościoła prawosławnego w całej Rzeczypospolitej.

¹ Bp Jakub (Kostiuczuk), *Monastycyzm wschodni*, w: *Życie monastyczne w Rzeczypospolitej*, pod red. A. Mironowicza, U. Pawluczuk i P. Chomika, Białystok 2001, s. 15–17. Por. Bp Maximos (Aghiorgousis), *Monastycyzm*, w: *Prawosławie. Światło wiary i źródeł doświadczenia*, pod red. K. i J. Leńniewskich, Lublin 1999, s. 133.

² P. Wielickowski, *O modlitwie umysłu albo modlitwie wewnętrznej*, Białystok 1995, s. 126.

Jak się na ogół przyjmuje monastery „od zawsze” odgrywały znaczącą rolę w dziejach duchowości i kultury Kościoła prawosławnego. Jednak pamiętać należy, że głównym i nadrzędnym celem istnienia monasterów był cel religijny: modlitwa i dążenie do chrześcijańskiej doskonałości.

Badając położenie monasterów prawosławnych w Wielkim Księstwie Litewskim w XVI wieku należy zastanowić się nad ich ogólną kondycją. Na ogół przyjmuje się, że wiek XVI był wiekiem kryzysu dla prawosławnego życia monastycznego i Kościoła prawosławnego w Rzeczypospolitej i WKL, głównie w kwestiach materialnych i oświatowych. Powstaje jednak pytanie o inne symptomy ewentualnego kryzysu. Nie ma też pewności, czy w ogóle można stwierdzić, że sytuacja monastycyzmu prawosławnego w WKL pogorszyła się w stosunku do czasów wcześniejszych. W moim przekonaniu, aby to zrobić, mamy dzisiaj za mało źródeł. Wydaje się, że wiek XVI rzeczywiście przyniósł szerszy kryzys całego prawosławia w państwie polsko-litewskim, ale mógł się on ujawnić dopiero po pojawieniu się reformacji, która stała się poważną konkurencją dla Kościoła prawosławnego. Sama reformacja może być zresztą traktowana jako impuls dla zmian w sferze religijnej w WKL, zarówno w Kościele prawosławnym jak i rzymskokatolickim. W przypadku Kościoła prawosławnego duże znaczenie ma tu dość powszechne porzucanie prawosławia przez elitę polityczną i ekonomiczną i przystępowanie do wyznań reformowanych. Ogromne znaczenie miała też kontrofensywa wyznaniowa Kościoła rzymskokatolickiego po soborze trydenckim. Warto zadać też pytania o wpływ na położenie Kościoła prawosławnego przemian politycznych i społecznych w Wielkim Księstwie Litewskim po unii lubelskiej 1569 r. oraz rozpowszechnienie, szczególnie w drugiej połowie XVI wieku stosowania w stosunku do dóbr Kościoła prawosławnego prawa podawania. Wszystkie te pytania są bardzo istotne dla zrozumienia specyfiki oraz sytuacji wewnętrznej i zewnętrznej monasterów prawosławnych w WKL.

Stan oświaty i kultury monastycznej ośrodków klasztornych jest ważnym zagadnieniem dopełniającym obrazu życia monastycznego w WKL. Szeroko znana jest rola, jaką w dziejach kultury prawosławnej i szerzej, sło-

wiańskiej odegrał monaster Zwiastowania NMP w Supraślu. Istotne jest jednak nie tylko to, jaką rolę odegrał dany manaster w dziejach kultury prawosławnej, ale też jak ta monastyczna kultura na ziemiach państwa polskolitewskiego przenikała się z kulturą polską, jaki był jej związek z kulturą monastyczną w państwie moskiewskim, w krajach południowo-słowiańskich czy w Bizancjum. Jak zauważył A. Naumow, praktycznie od początku XV wieku kształtowana była specyfika kulturowo-liturgiczna Kościoła prawosławnego w Polsce czerpiąca z licznych źródeł i tradycji³. Wartą poznania jest rola jaką odgrywały monasterium w rozwoju i podtrzymywaniu tej tradycji łączącej się z liturgiką, kultem świętych czy piśmiennictwem religijnym narodów sąsiadujących z WKL i Rzeczpospolitą głównie na wschodzie i południu Europy.

Zasięg terytorialny niniejszej pracy obejmuje obszar Wielkiego Księstwa Litewskiego w granicach ustalonych po unii lubelskiej. Nie obejmuje natomiast Wołynia i województw kijowskiego i braclawskiego z powodu obszerności zagadnienia, a także z powodu istnienia nowej literatury naukowej dotyczącej rozwoju monastycyzmu na Wołyniu⁴.

Przed unią lubelską (1569 r.) Wielkie Księstwo Litewskie składało się z trzonu etnicznie litewskiego – Auksztoty i Żmudzi oraz rozległych ziem ruskich, które w ciągu XIII–XIV wieku weszły pod władzę wielkich książąt litewskich. W tym rozciągającym się na obszarze blisko 800 tys. km² państwie przewaga etniczna należała do Rusinów, przodków współczesnych Białorusinów i Ukraińców. W drugiej połowie XIV wieku stanowili oni około 80% ludności Wielkiego Księstwa, gdy panujący Litwini zaledwie 20%, za-

³ A. Naumow, *Utwory południowo-słowiańskie w cerkiewnosłowiańskim piśmiennictwie w Rzeczypospolitej*, „Latopisy Akademii Supraskiej”, vol 2, *Kościół prawosławny na Bałkanach i w Polsce – wzajemne relacje oraz wspólna tradycja*, pod red. U. Pawluczuk, Białystok 2011, s. 27; Idem, *Święci południowo-słowiańscy w ruskiej tradycji liturgicznej na terenie metropolii kijowskiej do końca XV wieku*, w: *Orthodox church in the Balkans and Poland. Connections and Common Tradition*, ed. A. Mironowicz, U. Pawluczuk, W. Walczak, Białystok 2006, s. 191.

⁴ С. Горін, *Монастири Західної Волині (друга половина XV – перша половина XVII століть)*, Львів 2007.

mieszkując na obszarze 87,2 tys. km². W istocie odsetek ten i litewskie terytorium etniczne w dobie nawiązania unii z Koroną były jeszcze mniejsze, bowiem władcy litewscy niejednokrotnie odstępowali Żmudź Krzyżakom, dążącym do terytorialnego połączenia między podbitymi w XIII wieku i rządzonymi przez nich Prusami i Inflantami. Po unii lubelskiej Wielkie Księstwo Litewskie stało się obszarem nie tylko zróżnicowanym narodowościowo, ale też politycznie i społecznie. Nastąpił wzrost znaczenia magnaterii, zarówno litewsko-ruskiej jak i polskiej. Unia lubelska z 1569 roku, zatwierdzając dotychczasową zasadę wspólności osoby panującego wprowadziła jednolity sejm, którego uchwały miały odtąd obowiązywać w Koronie i w Wielkim Księstwie Litewskim. Litwa zachowała jednak swą państwowość o ograniczonej suwerenności, gdyż nadal utrzymywała osobną administrację, własne wojsko, skarb, sądownictwo i prawodawstwo. Podkreślona została też odrębność narodowa obywateli Wielkiego Księstwa Litewskiego przez ustalenie zasady „Obojga Narodów” zachowanej aż do końca istnienia Rzeczypospolitej. Było to ważne nie tylko z punktu widzenia sytuacji bieżącej w Wielkim Księstwie Litewskim, ale też dla kształtowania się tożsamości narodowej i wyznaniowej narodów zamieszkujących WKL. Jak wiadomo bowiem na terenie tym granice etniczne nie pokrywały się z administracyjnymi⁵.

Granice Wielkiego Księstwa Litewskiego zmieniały się w XVI wieku nie tylko za sprawą postanowień unii lubelskiej. Podczas gdy pod koniec XV wieku Litwa graniczyła z dziesięcioma państwami, to w dobie unii lubelskiej już tylko z pięcioma: Inflantami, Polską, Turcją, Chanatem Krymskim i Moskwą. Szczególne znaczenie dla zasięgu terytorialnego niniejszej pracy ma przebieg granicy litewskiej z tym ostatnim państwem. Granica ta została na dłużej ukształtowana w czasie czwartej (1512–1522) i piątej (1534–1537) wojny moskiewskiej oraz wojny inflanckiej (1558–1582). Pierwsza z tych wojen ustaliła przebieg granicy na północy, w jej wyniku ziemia smoleńska znalazła się w granicach państwa moskiewskiego. Ma to znaczenie w od-

⁵ M. Niendorf, *Wielkie Księstwo Litewskie. Studia nad kształtowaniem się narodu u progu epoki nowożytnej (1569–1795)*, Poznań 2011, s. 45.

niesieniu do losów monasterów smoleńskich, które szczególnie przed wiekiem XVI odgrywały znaczącą rolę w dziejach monastycyzmu wschodniego na obszarze WKL. Druga z wymienionych wojen moskiewskich ustaliła granice na południu. Wojna inflancka natomiast, jak pisał G. Błaszczyk, stworzyła stan faktyczny nie zatwierdzony w rokowaniach pokojowych. Dla tematu niniejszej pracy ogromne znaczenie ma przebieg granicy od ujścia Sożu do Dniepru, gdzie odchyłała się na wschód, biegła Sożem i pozostawiała Homel po stronie litewskiej. Po tej stronie znajdowały się też ziemie mścisławska i witebska, na których funkcjonowała się grupa znaczących monasterów prawosławnych. Dalej granica ta ulegała zmianom w wyniku początkowych sukcesów Rosji w wojnie inflanckiej, czego skutkiem była częściowa utrata ziemi połockiej wraz z Połockiem i części ziemi witebskiej⁶. Odzyskanie Połocka przez Polskę w 1579 za sprawą Stefana Batorego nie zmieniło już skomplikowanych losów znajdujących się na tym obszarze monasterów połockich. Ich sytuacja uległa zmianie już w latach 60-tych XVI wieku, kiedy to Moskwa podjęła próbę podporządkowania sobie władcyta połockiego. Po roku 1579 położenie monasterów prawosławnych na ziemi połockiej nie uległo zasadniczej zmianie, ale jednoznaczna ocenę tej sytuacji utrudnia brak materiałów archiwalnych dotyczących stanu życia monastycznego na terenie Połocka po 1579 r.

Zasięg chronologiczny prezentowanej rozprawy obejmuje najogólniej rzecz ujmując wiek XVI. W zasadzie nie przynosi problemu ustalenie granicy końcowej tego zasięgu. Jest nią rok 1596, czyli rok zawarcia wyznawionej unii brzeskiej zmieniającej bieg losów Kościoła prawosławnego w Rzeczpospolitej i kończący pewną epokę w dziejach polsko-litewskiego prawosławia. Dlatego przyjąłem taką właśnie cezurę końcową – rok 1596 i tylko niekiedy, z konieczności wychodzę poza tę datę.

Większe trudności przyniosło ustalenie cezurę początkowej niniejszej pracy. Dla dziejów państwa litewskiego ogromne znaczenie ma rok 1492, jako data przejścia władzy przez Aleksandra Jagiellończyka, kończąca okres

⁶ G. Błaszczyk, *Litwa na przełomie średniowiecza i nowożytności 1492–1569*, Poznań 2002, s. 161–162.

długich rządów Kazimierza Jagiellończyka (1440–1492). Jednak rok 1492, nie był rokiem przełomowym dla dziejów Kościoła prawosławnego w Rzeczypospolitej, była to data ważna dla dziejów politycznych Wielkiego Księstwa Litewskiego. Dlatego trudno uważać ten rok za datę początkową ram chronologicznych niniejszej rozprawy. Niewątpliwe znaczenie dla dziejów prawosławia w Rzeczypospolitej miało oficjalne zrzeczenie się tytułu metropolitów kijowskich przez metropolitów moskiewskich w 1458 r., ale rok ten dzieli zbyt duża odległość czasowa od początków wieku XVI, co wydłużyłoby zaledwie zakres chronologiczny pracy. Dlatego przyjąłem za datę początkową rok 1499, czyli rok wydania przywileju dla Cerkwi prawosławnej w WKL przez Aleksandra Jagiellończyka nawiązującego do tzw. ustawy Jarosława rzekomo pochodzącej z XI wieku, a uważanej za XV wieczny falsyfikat wzorowany na przywilejach Kościoła rzymskokatolickiego w Wielkim Księstwie Litewskim. Przywilej Aleksandra noszący datę dzienną 20 marca regulował dwie sprawy: powstanie niezależnego sądownictwa duchownego oraz wpływ czynnika świeckiego na obsadę urzędów duchownych czyli prawo podawania⁷. Nie bez znaczenia dla ustalenia takiej właśnie cezury początkowej była fundacja monasteru w Supraślu w 1498 r. Monaster ten, funkcjonując na zachodnich rubieżach WKL, promieniował swoją kulturą i duchowością na inne prawosławne ośrodki wyznaniowe na tym obszarze i odegrał szczególną rolę nie tylko w dziejach prawosławia polskiego, ale też w nowożytnych dziejach prawosławia na całym obszarze słowiańskim.

Podstawowymi źródłami niniejszej pracy były materiały archiwalne z wielu zespołów zgromadzonych w: Litewskim Państwowym Archiwum Historycznym w Wilnie, Oddziale Rękopisów Biblioteki Uniwersytetu Wileńskiego, Państwowym Archiwum Historycznym Białorusi w Mińsku i Bibliotece Instytutu Historii Rosyjskiej Akademii Nauk w Petersburgu. Na szczególną uwagę zasługuje zachowana część archiwum monasteru św. Trójcy w Słucku przechowywana w Oddziale Zachowywania Zbiorów Państwowego Muzeum Historycznego w Mińsku. Niezwykle cenne okazały się

⁷ K. Pietkiewicz, *Wielkie Księstwo Litewskie pod rządami Aleksandra Jagiellończyka*, Poznań 1995, s. 160; G. Błaszczyk, *Litwa na przełomie*, s. 253.

archiwalia zgromadzone w Archiwum Państwowym w Krakowie dotyczące głównie monasteru Zwiastowania NMP w Supraślu. Spośród zasobów polskich archiwów wykorzystano jeszcze źródła zgromadzone w Archiwum Głównym Akt Dawnych w Warszawie, szczególnie przechowywaną tam łacińską wersję Metryki Litewskiej. Nie można zapomnieć też o materiałach zgromadzonych we Lwowskim Państwowym Archiwum Historycznym Ukrainy oraz w dziale rękopisów Biblioteki im. Stefanyka we Lwowie.

Niezwykle cenne okazały się źródła drukowane zamieszczane w wielu samodzielnych i periodycznych wydaniach sięgających drugiej połowy XIX wieku. Szczególnie cenna okazała się *Rewizja Połocka* z 1552 roku dokumentująca stan materialny monasterów połockich w połowie XVI wieku. Rewizja połocka została przeprowadzona z rozkazu Zygmunta Augusta przez marszałka Jana Kmity i koniuszego trockiego Marcina Podlewskiego. Warto zauważyć, że dokument ten doczekał się dwóch edycji. Pierwsza z nich to wydanie Iwana Łappo z 1907 r., druga (a raczej pierwsza w kolejności chronologicznej) to wydanie jej alfabetem łacińskim w V tomie *Scriptores Rerum Polonicarum* w Krakowie w 1880 r.⁸ Cenne informacje źródłowe zawierały też dwie Księgi Zapisów (tzw. „Писцовые книги”), dotyczące ziemi pińskiej, zawierające materiał pomiary włócznej przeprowadzonej przez Stanisława Chwalczewskiego z rozkazu królowej Bony w latach 1552–1555, w dobrach królewskich położonych w księstwach pińskim i kleckim oraz opisu ziem starostwa pińskiego przeprowadzonego w latach 1561–1566 r. z rozkazu Zygmunta Augusta, przez starostę pińskiego i kobryńskiego Ławrencjusza Wojnę. Dokumenty te zostały opublikowane w XIX wieku w Wilnie⁹. Stan wewnętrzny monasteru leszczyńskiego pod Pińskiem dokumen-

⁸ *Rewizja województwa połockiego z roku 1552*, w: *Scriptores Rerum Polonicarum*, t. V, *Archiwum Komisji Historycznej*, t. 2, Kraków 1880; *Полюцкая ревизия 1552 года*, к изд. подг. И.И.Лаппо, Москва 1905.

⁹ *Писцовая книга Пинского и Клецкого княжеств, составленная пинским старостом Станиславом Хвальчевским в 1552 – 1555 г.*, Вильна, 1884 (dalej: PKPK); *Писцовая книга бывшего Пинского староства, составленная по повелению короля Сигизмунда Августа в 1561 – 1566 годах пинским и кобринским старостом Лаврином Войною*. ч. 1, Вильна, 1874 (dalej: PKPS).

tował też wydany przez D. Dowgiałłę opis monasteru dokonany w 1588 r.¹⁰ Ze źródeł wydanych drukiem w pracy wykorzystano także edycje wileńskiej i petersburskiej Komisji Archeograficznej z lat 1864–1917. Zawierają one bogaty zbiór dokumentów do dziejów Kościołów wschodnich na ziemiach litewsko-ruskich Rzeczypospolitej. Wśród tych dokumentów znajdują się istotne dla niniejszej rozprawy akta fundacyjne monasterów, wypisy z ksiąg ziemskich i grodzkich czy edykty królewskie¹¹. Najbogatsze materiały zebrane w tych edycjach dotyczą – w mojej ocenie – monasteru Zwiastowania NMP w Supraślu i monasteru św. św. Borysa i Gleba w Grodnie.

Monastery prawosławne w Wielkim Księstwie Litewskim nie doczekały się, jak do tej pory, rzetelnego opracowania badawczego. Wszystkie opublikowane pozycje są dzisiaj już praktycznie przestarzałe albo dotyczą problemu życia monastycznego w WKL tylko powierzchownie.

Z literatury dawniejszej nadal jedną z najważniejszych pozycji dotyczących życia monastycznego pozostają odpowiednie fragmenty *Historii Cerkwi*, autorstwa metropolity Makarego¹². Jednakże mimo wielu cennych

¹⁰ Д.И. Довгялло, *Пинский Лецинский монастырь в 1588 г. Минская старина. Труды Минского церковного историко-археологического комитета*, Вып. 1, Минск 1909.

¹¹ Chodzi tu o serie wydawnicze publikowane w Wilnie: *Акты, издаваемые Виленскою археографическою комиссиею* (dalej: AWAK), *Археографический сборник документов, относящихся к истории Северо-Западной Руси* (dalej: ASD) oraz w Petersburgu: *Акты, относящиеся к истории Западной России, собранные и изданные Археографическою комиссиею* (dalej: AZR), *Акты, относящиеся к истории Южной и Западной России* (dalej: AJZR). Warto jednak zwrócić uwagę, że wydania te obciążone są rosyjskim punktem widzenia XIX wiecznej historiografii moskiewskiej na dzieje i wzajemne relacje Rzeczypospolitej, WKL i Rosji. Na ten temat zob.: R. Mienicki, *Archiwum Akt Dawnych w Wilnie w okresie od 1795 do 1922 roku*, Warszawa 1923; A. Gil, *W kręgu dziejów i kultury Kociołów wschodnich Rzeczypospolitej*, Siedlce 2009, s. 51–58. Na temat różnych punktów widzenia na dzieje WKL zobacz znakomitą pracę: K. Błachowska, *Wiele historii jednego państwa. Obraz dziejów Wielkiego Księstwa Litewskiego w ujęciu historyków polskich, rosyjskich, ukraińskich, litewskich i białoruskich w XIX wieku*, Warszawa 2009.

¹² Najnowsze wydanie: Макарий (Булгаков), *История Русской Церкви*. Т. 1 – 10. Изд. в 7-ми кн., Москва 1994–1996.

zawartych w tym dziele informacji, jest to już praca nie odpowiadająca wymogom współczesnej i nauki.

Mimo, iż pierwsze wydanie wykorzystywanego w tej pracy omówienia dziejów rosyjskiego monastycyzmu autorstwa I. Smolicza ujrzało światło dzienne w 1952 r., nadal jest to pozycja bezcenna¹³. Jednak dzieje monasterów w WKL są w niej potraktowane co najwyżej marginalnie. Monumentalną pracą dotyczącą dziejów monastycyzmu na Rusi było też dzieło L. Denisowa, w której monastery litewskie i ich dzieje do końca XVIII wieku zostały dość szeroko omówione¹⁴. Jednak praca Denisowa również nie spełnia wymogów współczesnej nauki. Monastery w WKL zostały w niej potraktowane podobnie jak liczne monastery rosyjskie; ich dzieje w ujęciu Denisowa stały się częścią dziejów rosyjskiego Kościoła prawosławnego.

Wśród dzieł przedwojennej polskiej historiografii dotyczącej Kościoła prawosławnego należy zwrócić uwagę na pracę K. Chodyńskiego *Kościół prawosławny a Rzeczpospolita Polska 1370–1632*, Warszawa 1934 (reprint Białystok 2005) oraz książkę A. Łapińskiego, *Zygmunt Stary i Kościół prawosławny*, Warszawa 1937.

Z najnowszej historiografii polskiej na wyjątkową uwagę zasługują badania A. Mironowicza. Jest on autorem bardzo wielu prac z dziejów Kościoła prawosławnego w Rzeczypospolitej. W pracach tych badacz ten często porusza problematykę monastyczną. Jego szczególną uwagę przyciągają dzieje monasteru supraskiego. Prace tego autora na temat tego monasteru wliczam w drugim rozdziale niniejszej rozprawy. Z innych prac poruszających tematykę życia monastycznego warto wymienić: *Życie monastyczne na Podlasiu*, Białystok 2006, *Monaster Wniebowstąpienia Pańskiego w Puszczy Błudowskiej*, Supraśl 2008. Tematyka monastyczna była też ważnym elementem takich prac jak: *Diecezja białoruska w XVII i XVIII wieku*, Białystok 2008 i *Biskupstwo turowsko-pińskie w XI–XVI wieku*, Białystok 2011.

¹³ И.К. Смолич, *Русское монашество 988–1917. Жизнь и учение старцев. (Приложение к Истории Русской Церкви)*, Москва 1999.

¹⁴ Л.И. Денисов, *Православные монастыри Российской империи. Полный список*, Санкт-Петербург 1908.

Wśród prac polskich historyków nie można też pominąć pracy zbiorowej *Życie monastyczne w Rzeczypospolitej*, Białystok 2001, która zawiera między innymi tekst T. Kempy *Fundacje monasterów prawosławnych w Rzeczypospolitej w pierwszej połowie XVII w.* omawiający okoliczności powstania nowych ośrodków monastycznych w WKL wkrótce po zawarciu unii brzeskiej. Uczony ten jest ponadto autorem licznych prac z dziejów Kościoła prawosławnego w Rzeczypospolitej. Z najnowszej literatury warto wymienić pracę ks. B. Doroszkiewicza dotyczącą monastycyzmu bizantyjskiego¹⁵. Dla sprawy poznania dziejów kultury prawosławnej w Rzeczypospolitej, również kultury monastycznej, ogromne znaczenie mają prace A. Naumowa, ze szczególnym uwzględnieniem *Domus divisa*, wydanej w Krakowie w 2002 r.

Spośród badaczy zagranicznych, po pierwsze wymienić należy nieżyjącego już uczonego białoruskiego A. Mielnikowa. Analizując żywoty świętych białoruskich takich jak św. Eufrozyna Połocka, św. Cyryl Turowski czy św. Elizeusz Ławryszewski zrobił on wiele dla ustalenia początków monasterów, z którymi związane były wymienione postaci¹⁶. Istotne znaczenie dla poznania początków monastycyzmu w Wielkim Księstwie Litewskim i jego związków z Bizancjum i Rusią ma praca litewskiego uczonego D. Baronasa poświęcona Trzem Męczennikom Wileńskim¹⁷. Ogromne znaczenie dla poznania dziejów kultury prawosławnej w WKL mają też prace S. Tiemcinasa, w których odnosi się on między innymi do kulturotwórczej roli monasteru supraskiego¹⁸. Z prac litewskich autorów można też zwrócić uwagę

¹⁵ B. Doroszkiewicz, *Monastycyzm bizantyński od IX do połowy XV wieku*, Białystok 2009.

¹⁶ Wśród prac A. Mielnikowa wymienić należy przede wszystkim: *Путь непечален: исторические свидетельства о святости Белой Руси*, Минск 1992; *Кірыль, епіскап Тураўскі: жыццё, спадчына, светапогляд*, Минск 1997; *Преподобная Евфросиния Полоцкая*, Минск 1997.

¹⁷ D. Baronas, *Trys Vilniaus kankiniai: istorija ir gyvenimas (istorinė studija ir šaltiniai), topografija*, Vilnius 2000. Por.: idem, *По поводу литературной истории Мучения трёх виленских мучеников*, „Krakowsko-Wileńskie Studia Slawistyczne” (dalej: KWSS) Kraków 2001, t. 3, s. 73–98.

¹⁸ Spośród licznych prac S. Tiemcinasa wymieniam tylko niektóre: *Об изучении церковнославянской письменности Великого княжества Литовского*, KWSS,

na rosyjskojęzyczne omówienie dziejów prawosławia na Litwie autorstwa W. Nowinskiego, *Очерк истории православия в Литве*, Vilnius 2005.

Ważną pozycją jest też praca rosyjskiej badaczki I. Słjuńkowej, *Монастыри восточной и западной традиций: наследие архитектуры Беларуси*, Москва 2002. Autorka ta skupia się jednak praktycznie wyłącznie na wkładzie budownictwa sakralnego w dzieje kultury białoruskiej. Z prac badaczy rosyjskich należy też wspomnieć o ogromnym dorobku J. Łabyncewa (który niekiedy wspólnie z Ł. Szczawińską) opublikował kilkadziesiąt prac na temat kultury prawosławnej na pograniczu Korony i WKL¹⁹.

Kraków, 1997, t. 2, s. 7–39 (razem z N. Morozową); *Гимнографическое творчество Григория Цамблака: вильнюсский список службы с житием Иоанну Новому Сучавскому*, 2 VI, KWSS, t. 2, s. 143–203; *О возможном балканском влиянии на структуру церковнославянских богослужебных книг Вкл и Польского Королевства*, *Studia Russica*, Budapest, 2000, 18, s. 275–280; *Древнейшие рукописи Супрасльского Благовещенского монастыря (1550–1532 гг.)*, *Z dziejów monasteru supraskiego: Materiały międzynarodowej konferencji naukowej „Supraski monaster Zwiastowania Przenajświętszej Bogarodzicy i jego historyczna rola w rozwoju społeczności lokalnej i dziejach państwa” (Supraśl-Białystok, 10–11 czerwca 2005 r.)*, Białystok, 2005, s. 117–140 (razem z N. Morozową); *О времени появления Супрасльской летописи (списка 1519 г.) в Супрасльском монастыре*, „*Ruthenica*”, 5, 2006, s. 151–161; *О бытовании древнеболгарского Супрасльского сборника в Великом княжестве Литовском в XV–XVI веках*, w: *Этнокультурные и этноязыковые контакты на территории Великого княжества Литовского: Материалы международной научной конференции*, pod red. Ju. Budraitisa i innych, Москва, 2006, s. 175–189; *Происхождение названия Малой подорожной книжки Франциска Скорины в свете описи Супрасльского монастыря 1557 года*, w: *Acta et Notae Philologiae*, pod red. R. Laskowskiego i R. Mazurkiewicza, Kraków, 2007, s. 456–464; *Супрасльский список Хроники Георгия Амартола середины XVI века и его антиграф 1494 года*, „*Кныготыра*”, 2007, 49, s. 68–86; *Важнейшие книжные традиции и религиозная идентичность славянских Литовских Дидхосиос Кунигаиктитос в XIV–XVIII вв.: стилистическая традиция*, w: *Lietuvos Didhiosios Kunigaikštijos tradicija ir paveldo „dalybos“* pod red. G. Potašenko, Vilnius, 2008, s. 129–156; *Lietuvos Didhiosios Kunigaikštijos rusėniškoji literatūra kaip kultūrinės integracijos modelis*, w: *Lietuvos Didhiosios Kunigaikštijos tradicija ir tautiniai naratyvai*, pod red. A. Bumblauskasa i G. Potašenko, Vilnius, 2009, s. 53–85.

¹⁹ Obszerny spis prac J. Łabyncewa zob.: www.starbel.narod.ru/el/l.html. Dostęp 28 kwietnia 2012 r.

Rozprawa niniejsza składa się z trzech rozdziałów. W pierwszym omówiono początki monastycyzmu i jego rozwój do końca XV wieku na ziemiach Wielkiego Księstwa Litewskiego. Baczną uwagę zwrócono na rozwój monastycyzmu na ziemiach połockiej i turowskiej oraz smoleńskiej. Rozwój monastycyzmu na tych ziemiach był szczególnie związany z wybitnymi postaciami ówczesnego życia duchowego: św. Eufrozyną Połocką, św. Cyrylem Turowskim i św. Abrahamem Smoleńskim. W rozdziale połączono opis fundacji monasterów z ich rolą kulturową. Poddano również analizie przyczyny szybkiego rozwoju monastycyzmu na ziemiach WKL w ostatnich 20–30 latach XV wieku.

W rozdziale drugim omówiono szeroko stan materialny i organizacyjny monastycyzmu w WKL do końca XVI wieku. Postarano się odtworzyć nazwiska fundatorów i najważniejszych opiekunów monasterów w omawianym okresie. Podjęto próbę utworzenia list archimandrytów i ihumenów poszczególnych monasterów z podkreśleniem roli jaką odegrali w ich dziejach. Warto w tym miejscu zauważyć, że zachowane źródła nie mówią praktycznie nic o społecznej roli monasterów, czy o społecznym pochodzeniu mnichów, dlatego tylko w niewielkim stopniu udało się odtworzyć to, z jakich grup społecznych pochodzili przełożeni klasztorów. W rozdziale przeanalizowano też stan materialny monasterów, jego wzrost i ewentualny upadek, wskazując na obiektywne przyczyny takiego stanu rzeczy. Określono minimalną liczbę monasterów jakie funkcjonowały w WKL w tym okresie. Znalazła się też tutaj analiza wpływu prawa podawania na położenie materialne monasterów prawosławnych w WKL do końca XVI w.

Rozdział trzeci został poświęcony kulturotwórczej roli monasterów prawosławnych w WKL. Przeanalizowano w nim rolę monasterów w dziele rozwoju kultu ikon oraz kultu świętych. Monastery odegrały też ogromną rolę w rozwoju kultury piśmienniczej i kultury książki w WKL. Omówiono działalność skryptoriów, zasoby bibliotek monasterskich, scharakteryzowano księgozbiory, zwrócono uwagę na tematykę zbiorów i wpływy zewnętrzne określające kierunek rozwoju zarówno piśmiennictwa jak i wspomnianego kultu świętych w środowiskach monastycznych WKL.

Omówiono także szerzej kontakty środowisk monastycznych z przybyszami z zewnątrz (głównie z terenu dawnego Bizancjum) oraz walkę tych środowisk o zachowanie tożsamości religijnej w obliczu zmieniającej się sytuacji wyznaniowej, szczególnie pod koniec XVI wieku.

Chciałbym podziękować osobom, które przyczyniły się do powstania niniejszej książki. Dziękuję dr. hab. Tomaszowi Kempie za rady i podzielenie się swoją wiedzą. Szczególnie dziękuję recenzentom, dr. hab. Zoi Jaroszewicz-Pieresławcew i dr. hab. Olegowi Łatyszonkowi za cenne uwagi i poświęcony czas. Profesorowi Janowi Tęgowskiemu wyrażam wdzięczność za nieustanne wspieranie mnie wszelką radę i pomocą.

Rozwój monastycyzmu na ziemiach Wielkiego Księstwa Litewskiego do końca XV wieku

Za prekursora monastycyzmu uważa się zwykle św. Antoniego Wielkiego (zm. 356 r.). Jednak z teologicznego punktu widzenia pierwowzorem monastycyzmu jest Jezus Chrystus i jego niektórzy uczniowie, jak np. św. Jan Teolog. Należy też pamiętać, że różne formy życia ascetycznego i w celibacie były znane już w Starym Testamencie. Początki chrześcijańskiego monastycyzmu związane są też niekiedy z Egiptem. Jak zauważył William Harmless, jest to tylko częściowa prawda¹. Jednak to mnisi egipscy przepełnili całe chrześcijaństwo egipskie charakterystycznym klimatem i uczynili je sławnym na całym ówczesnym chrześcijańskim świecie. Pisma i przykład egipskich mnichów miały przez wieki wpływać na życie monastyczne, zarówno na greckim, bizantyjskim Wschodzie, jak i łacińskim Zachodzie. Za najważniejszych pionierów egipskiego monastycyzmu najczęściej uznaje się kilka postaci: św. Antoniego, św. Pachomiusza (zm. 346 r.), św. Makarego Egipcjanina (zm. 390 r.), św. Pawła Pustelnika (zm. 342 r.), św. Amuna (zm. 347 r.) i św. Makarego Aleksandryjskiego (zm. 391 r.)².

Jak już stwierdziłem św. Antoni Wielki zwykle przedstawiany jest jako prekursor i ojciec monastycyzmu. Tymczasem z dostępnych dzisiaj po-

¹ W. Harmless SJ, *Chrześcijaństwo pustyni. Wprowadzenie do literatury wczesnego monastycyzmu*, Kraków 2009, s. 21.

² Ibidem, s. 22–23. Por. J. Chryssavgis, *W sercu pustyni. Duchowość Ojców i Matek Pustyni*, Kraków 2007, s. 13–16.

wszechnie źródeł dotyczących jego osoby wynika, że już w młodości zetknął się on z naukami różnych ascetów, również pochodzącymi ze środowisk zełotów. Później żył w odosobnieniu w różnych miejscach, by około 55 roku życia opuścić swą pustelnię i przyjąć pierwszych uczniów. Od tego czasu został mistrzem i, jak pisał V. Desprez, ruch monastyczny rozprzestrzenił się jak tuman kurzu. Antoni skłonił wielu ludzi do wyboru życia monastycznego i tak powstały klasztory na pustyni, którymi opiekował się jak ojciec. Było to około 306 r.³ W. Harmless, opierając się na żywocie Antoniego autorstwa Atanazego, patriarchy Aleksandrii, stwierdza, że biograf Antoniego wcale nie ukazuje go jako pierwszego mnicha. W Egipcie istniały pustelnie w sensie osobnych domostw, w których żyli asceci. Według Atanazego Antoni był wyjątkowy nie ze względu na swój ascetyczny sposób życia, ale ze względu na miejsce praktykowania ascezy. Była to pustynia, a nie własne domostwo czy skraj wioski. Natomiast to, że na obrzeżach wiosek istniała grupa ascetów, jest śladem istnienia wcześniejszych modeli ascezy⁴.

Pachomiusz natomiast jest uważany za założyciela monastycyzmu cenobitycznego, w którym mnisi żyją w zorganizowanych wspólnotach. Nie tworzył on jednak cenobityzmu od podstaw, a jedynie dołączył do swojej wspólnoty klasztory już istniejące i stworzył pierwszą znaną regułę monastyczną. Sukces życia wspólnotowego zależał od osobowości Pachomiusza, prawodawstwa które stworzył oraz od ludzi, których udało się mu zgromadzić wokół siebie. Sam Pachomiusz początkowo uczył się ascezy u pustelników, a około 323 r. osiedlił się w pustynnej wiosce Tabennisi, gdzie wkrótce z całego Egiptu zaczęli napływać kandydaci do stanu mniszego. To spowodowało, że Pachomiusz zaczął nadawać ramy organizacyjne wspólnotcie. W ciągu trzeciej dekady wieku IV Pachomiusz założył kilka klasztorów w delcie Nilu. Udoskonalał ich regułę i często je wizytował. W 336 r. osiadł w wielkim klasztorze w Phbow w północno-zachodniej części Wielkiej Deltę Nilu. Pachomiusz zmarł w 347 r. – padł ofiarą epidemii dżumy⁵. Kiedy umie-

³ V. Desprez, *Początki monastycyzmu*, t. 1, Kraków 1999, s. 215, 217–218.

⁴ W. Harmless SJ, *Chrześcijaństwo pustyni*, s. 71.

⁵ V. Desprez, *Początki monastycyzmu*, t. 1, s. 283–285

rał, stał na czele zgromadzenia tworzonego przez dziewięć klasztorów męskich i dwa żeńskie. Wspólnoty te mogły liczyć nawet kilka tysięcy mnichów. Natomiast opracowana przez Pachomiusza reguła monastyczna stała się wzorcem dla reguł późniejszych, przede wszystkim dla reguły św. Bazylego Wielkiego na chrześcijańskim Wschodzie i reguły św. Benedykta z Nursji na chrześcijańskim Zachodzie. Warto zwrócić też uwagę na to, że Pachomiusz tworząc swoje wspólnoty nie mówił o klasztorach, lecz o „koinonia”, czyli właśnie wspólnocie. Termin ten został zaczerpnięty z Nowego Testamentu i wzbogacony o nowe treści. Pachomiusz i jego następcy postrzegali siebie samych nie tyle jako nowatorów życia monastycznego, lecz jako nowatorów w sferze sztuki życia chrześcijańskiego, wskrzeszających radykalną nowotestamentową wizję wspólnoty ludzkiej⁶.

Ogromne zasługi dla rozwoju monastycyzmu na chrześcijańskim Wschodzie położył św. Bazyli Wielki (329–379). Urodził się on i wychował w zamożnej i wykształconej rodzinie. Jego siostra Makryna była mniszką, brat Naukracjusz mnichem, bracia Piotr i Grzegorz biskupami. Ojciec Bazyli starszy był retorem i adwokatem w Neocezarei. Bazyli syn odbywał studia w Cezarei Kapadockiej, Konstantynopolu i Atenach, gdzie poznał Grzegorza z Nazjanzu i przyszłego cesarza Juliana. Po zakończeniu nauki rozpoczął karierę retora w Cezarei, jednak wkrótce ją porzucił. Około 360 r. został mianowany lektorem przez swego biskupa Dianiosa i wraz z nim uczestniczył w semi-ariańskim synodzie w Konstantynopolu. Udział w synodzie pozwolił mu dokonać oceny kryzysu dogmatycznego ówczesnego Kościoła i idącego z nim w parze kryzysu ascezy. Aby temu zapobiec Bazyli udał się do ośrodków monastycznych Egiptu, Palestyny, Syrii i Mezopotamii, ale najprawdopodobniej to, co tam zobaczył, go nie usatysfakcjonowało. Dlatego napisał *Reguły moralne*, czyli wytyczne życia chrześcijańskiego przeznaczone dla wszystkich chrześcijan. W 364 r. Bazyli przyjął święcenia kapłańskie z rąk metropolity Cezarei Euzebiusza i otrzymał zadanie towarzyszenia ascetom źle zintegrowanym z Kościołem. Odwiedzał ich wspólnoty nad brzegiem rzeki Irysy w Poncie, prowadził wraz z nimi surowe życie ascetyczne i roz-

6 W. Harmless SJ, *Chrześcijanie pustyni*, s. 129–130.

wiewał ich wątpliwości dotyczące głównie ascezy i moralności. Rezultatem tej pracy było też dzieło, celem którego było uporządkowanie różnych form życia monastycznego. Dziełem tym był *Wielki Asketikon* czyli *Reguły monastyczne* zawierające 55 reguł dłuższych i 318 reguł krótszych. Wszystkie one podkreślają wielką wagę życia wspólnotowego – cenobickiego, a zarazem przestrzegają przed niebezpieczeństwem jakie może nieść za sobą samotne życie monastyczne. Według reguł św. Bazylego mnisi mają wspólnie praktykować cnoty chrześcijańskie, a zwłaszcza miłość, posłuszeństwo, czystość i ubóstwo oraz dzielić się dorobkiem i dobrami wspólnoty. Reguły św. Bazylego dopuszczają także mnichów do prowadzenia misji w świecie laickim w celu pomocy innym w osiągnięciu chrześcijańskiej doskonałości. Bazyli określił również ubiór oraz porządek obrzędu postrzyżyn i ślubów mniszych⁷.

Dla rozwoju monastycyzmu bizantyjskiego, w ścisłym tego słowa znaczeniu, ogromną wagę miał rozwój monastycyzmu w stolicy Imperium, Konstantynopolu i na św. Górze Athos. Najczęściej uważa się, że początki monastycyzmu w Konstantynopolu swymi korzeniami sięgają czasów cesarza Konstantyna Wielkiego. Niektórzy badacze wiążą natomiast początki ruchu monastycznego w stolicy Bizancjum z okresem panowania cesarza Teodozjusza. Za jego panowania w pustelni założonej w 382 r. przez przybyłego z Syrii mnicha Izaaka powstał słynny klasztor Dalmata. W V wieku pojawił się w Konstantynopolu monastycyzm cenobityczny w zreformowanej w duchu św. Bazylego wersji. Rozwinął się on tutaj bardzo szybko, bowiem z akt synodu z 536 r. wynika, że w Konstantynopolu mogło istnieć już co najmniej 68 klasztorów⁸. Jednak najbardziej znanym monasterem w dziejach Konstantynopola był monaster Studion. Stało się tak dzięki postaci charzmatycznego przełożonego św. Teodora Studyty, pochodzącego z bogatej urzędniczej rodziny. Początkowo Teodor Studyta był przełożonym w klasztorze Sakkudion, położonym w majątku dziadka Teodora ze strony matki.

⁷ V. Desprez, *Początki monastycyzmu*, t. 2, Kraków 1999, s. 45–51; Bp Jakub (Kostiuczuk), *Monastycyzm wschodni*, s. 14.

⁸ B. Doroszkiewicz, *Monastycyzm bizantyjski*, s. 54–56.

Zastąpił na tym stanowisku w 794 r. swego wuja Platona. Św. Teodor zaczął wprowadzać w tym klasztorze cenobityczny sposób życia oparty na regule św. Bazylego Wielkiego. Nie zdążył jednak doprowadzić wprowadzanych zmian do końca, bowiem popadł w konflikt z władzą duchową i świecką na tle sprawy rozwodu cesarza Konstantyna VI. Konflikt doprowadził do zamknięcia klasztoru Symbol i zesłania Teodora do Thesallonik. Jednak w 799 r. Teodor mógł już opuścić to miasto i udał się do Konstantynopola gdzie osiadł w monasterze Studion, zniszczonym wówczas w znacznej mierze przez ikonoklastów. Podczas pobytu w tym monasterze przekształcił go, jak pisał ks. Bazyli Doroszkiewicz, w stronnictwo mnisze⁹. Teodor Studyta zyskał sławę jako reformator życia monastycznego, chociaż w rzeczywistości jego reguły były po części powtórzeniem reguł wprowadzanych wcześniej przez jego wuja Platona w monasterze Sakkudion. Teodor Studyta był zwolennikiem powrotu do duchowości Ojców Pustyni. Nie interesowała go kontemplacja mistyczna, ale ciężka praca, ubóstwo i posłuszeństwo. Przypisywał centralne miejsce w klasztorze przełożonemu. Uważał, że mnisi nie powinni mieć ani niewolników, ani żadnych zwierząt płci żeńskiej. Nie powinni też wychodzić poza klasztor bez potrzeby, ani wchodzić w jakiegokolwiek relacje z ludźmi świeckimi i światem zewnętrznym. Jak zauważył C. Mango, ideał Teodora był bliski myśli Pachomiusza, z którym łączyło go to, że przewodził całej grupie klasztorów z około tysiącem mnichów. Aby osiągnąć swój cel musiał stworzyć strukturę hierarchiczną, jak również stworzyć miejsce, gdzie nieposłuszni mnisi byli poddawani karze przebywania o chlebie i wodzie, bowiem samobiczowanie uważano za odpowiednie jedynie dla osób świeckich¹⁰.

Według legendarnych już przekazów monastycyzm na św. Górze Athos mógł pojawić się w III wieku. Jednakże bardziej prawdopodobne jest, że pierwsi mnisi osiedlili się na Athosie w wieku VII. Byli to przybysze, wypędzani ze Środkowego Wschodu i Egiptu przez arabskich zdobywców, którzy upatrzili sobie to miejsce jako dogodne dla kontynuacji życia mniszego.

⁹ Ibidem, s. 61.

¹⁰ C. Mango, *Historia Bizancjum*, Gdańsk 2004, s. 116.

Sama Góra Athos również była najeżdżana przez Arabów. Według tradycji mówiącej o narodzinach życia monastycznego na św. Górze Athos pierwsi mnisi stworzyli, jak pisał ks. B. Doroszkiewicz, swego rodzaju monastycyzm półpustelniczny, który kojarzy się z tak zwaną „Siedzibą Starców”, na czele której stał „protos”¹¹. Wiedzę o życiu monastycznym Góry Athos zwiększają dokumenty pochodzące z IX wieku. Chryzobulla cesarza Bazylego I (867–886) z 885 r. stwierdzała, że Athos jest miejscem osiedlania się wyłącznie mnichów i wykluczała zamieszkiwanie tam osób świeckich, kobiet i pasterzy. W 943 r. po raz pierwszy wyznaczono granice Athosu, jako miejsca zamieszkałego wyłącznie przez mnichów¹².

Wielkie znaczenie dla rozwoju monastycyzmu bizantyjskiego miało zakończenie okresu ikonoklazmu w 843 r. Porażka ikonoklazmu kończyła bowiem okres wielkich kontrowersji teologicznych i jednocześnie była impulsem do odnowy monastycyzmu, którego przedstawiciele – mnisi – byli zaciekle zwalczani przez ikonoklastów jako najgorętsi obrońcy ikon i ich kultu.

Rozkwit monastycyzmu bizantyjskiego trwający od 843 r. do początku wieku XIII, a ściśle rzecz biorąc do roku 1204, czyli do zakończenia IV wyprawy krzyżowej, zakończonej zdobyciem Konstantynopola, miał ściśły związek z ówczesnym duchem czasów. Życie ówczesnych Bizantyjczyków było związane z religią, byli oni zwolennikami poszanowania prawd i kanonów wiary, a monastycyzm cieszył się szczególnym uznaniem. Jeżeli inne dziedziny życia, szczególnie polityka, podlegały nieustannym zmianom, to monastycyzm jawił się jako opoka chrześcijańskiego życia. Z tego powodu po 843 r. zaistniał odpowiedni klimat do fundacji nowych monasterów. Powstawały one bardzo szybko, a mieszkańcy Bizancjum prześcigali się w dziele fundacji monasterów (bardzo rzadko decydowano się restaurować monastery istniejące wcześniej), przyczyniając się do gwałtownego wzrostu

¹¹ B. Doroszkiewicz, *Monastycyzm bizantyński*, s. 144–146; Idem, *Monastycyzm na Świętej Górze Athos*, w: *Święta Góra Athos w kulturze Europy. Europa w kulturze Athosu*, pod red. M. Kuczyńskiej, Gniezno 2009, s. 10.

¹² B. Doroszkiewicz, *Monastycyzm bizantyński*, s. 146; Idem, *Monastycyzm na Świętej Górze Athos*, s. 10–11.

ich liczby. W tym okresie rozwój monastycyzmu przyjął wręcz żywiołowy charakter, co zmusiło władze kościelne do wprowadzenia pewnych ograniczeń podczas soboru w 861 r. Kolejne kroki mające na celu powstrzymanie niekontrolowanego rozwoju monastycyzmu podejmowały władze Cesarstwa, między innymi cesarze Roman I Lekapenos w 935 r., Konstantyn VII w 947 r. czy Nicefor Fokas w 964 r., który skarcił instytucje klasztorne za ich nienasyconą chciwość w zdobywaniu kolejnych dóbr materialnych oraz zarządził wstrzymanie fundacji nowych klasztorów i postulował odbudowanie tych, które wcześniej popadły w ruinę¹³. Jednakże ze wspomnianym duchem czasów związana też była sytuacja polityczna Bizancjum. Może być ona postrzegana jako pasmo intryg, spisków, przewrotów pałacowych, samowoli i despotyzmu. Nikt, począwszy od cesarza a skończywszy na zwykłych, stojących nisko w hierarchii społecznej obywatelach nie mógł być pewien swego losu. Do tego należy dodać wrogów zewnętrznych. W wiekach IX–XII na Bizancjum napadali Bułgarzy, Turcy, Serbowie, Pieczyngowie, Węgrzy, Rusini i krzyżowcy. To właśnie ci ostatni przyczynili się najbardziej do rozpoczęcia procesu powolnego upadku Imperium. Końcowe lata walki ze wszystkimi wrogami, począwszy od czasów Izaaka II Angelosa (1185–1195) aż do krótkotrwałego panowania Aleksego V Murzuflosa były tylko czasem przedłużającego się rozkładu¹⁴.

Do rozwoju monastycyzmu bizantyjskiego przyczynił się wówczas także powrót z wygnania do Konstantynopola takich postaci świata monastycznego jak: Naukracjusz (uczeń św. Teodora Studyty), Józef Hymnograf, Łazarz Wyznawca, Hilarion Młodszy i wielu wielu innych. Na prośbę cesarzowej Teodory i patriarchy Konstantynopola Metodego niedawni wygnañcy podjęli się zadania odrestaurowania centrów życia monastycznego w różnych zakątkach ówczesnego Bizancjum¹⁵.

¹³ И. И. Соколов, *Состояние монашества в византийской церкви с половины IX до начала XIII в. (842–1204)*, Санкт-Петербург 2003, s. 61; C. Mango, *Historia Bizancjum*, s. 116–117; B. Doroszkiewicz, *Monastycyzm bizantyński*, s. 65, 69.

¹⁴ B. Doroszkiewicz, *Monastycyzm bizantyński*, s. 64–66; G. Ostrogorski, *Dzieje Bizancjum*, Warszawa 2008, s. 382–395.

¹⁵ B. Doroszkiewicz, *Monastycyzm bizantyński*, s. 65.

W wiekach X–XII podejmowano kolejne próby reform monastycyzmu bizantyjskiego, mające uczynić go bardziej surowym lub mistycznym. Szczególną uwagę zwraca próba reformy z początków wieku XI związana z osobą Symeona Nowego Teologa. Wszystko wskazuje na to, że jego pogląd głoszący iż celem życia duchowego jest przemiana wewnętrzna prowadząca ku oglądaniu Boga, który objawiał się pod postacią niewysłowionego światła, zrodził się ze sprzeciwu wobec materializmu ówczesnych klasztorów. Sposób myślenia Symeona wywołał burzliwą dyskusję pomiędzy władzami a biskupami, ale nie zmienił zasadniczo sposobu życia w bizantyjskich monasterach. Z tego powodu słuszny wydaje się pogląd zaprezentowany przez C. Mango, który stwierdził, że podczas swego długiego trwania monastycyzm bizantyński nigdy nie wyszedł poza pierwotny model, a jedyna możliwa reforma wiązałaby się z nawrotem ku bardziej dosłownej interpretacji Ojców Pustyni bądź ze zwróceniem się ku wnętrzu, a zatem z mistycyzmem, który był dostępny jedynie nielicznym¹⁶.

Monastycyzm bizantyjski wywarł ogromny wpływ również na życie monastyczne na Rusi. Zwykle uważa się, że najlepszym przykładem powiązań Rusi Kijowskiej z Bizancjum jest św. Antoni Pieczerski, założyciel słynnej Ławry-Kijowsko-Pieczerskiej. *Powieść lat minionych* datuje to wydarzenie na rok 1051 i czyni z Antoniego następcę Hilariona, który prowadził życie pustelnicze, zanim z polecenia Jarosława Mądrego został pierwszym Rusinem zasiadającym na tronie metropolitalnym w Kijowie¹⁷.

Przyjmowana data założenia monasteru 1051 r., wzięła się z relacji o założeniu przez Antoniego wspólnoty mniszej zamieszczonej w *Powieści lat minionych*, gdzie mówi się, że stało się to po wyborze Hilariona na metropolitę (właśnie w 1051 r.), kiedy to opustoszała wykopana przez niego pieczara pod Berestowem, na prawym brzegu Dniepru, w której Antoni miał osiedlić się po powrocie z Góry Athos¹⁸. W *Pateryku* natomiast zawarta jest

¹⁶ C. Mango, *Historia Bizancjum*, s. 121, 123.

¹⁷ *Powieść lat minionych*, przekład i opracowanie F. Sielicki, Wrocław-Warszawa-Kraków 1999, s. 121–122.

¹⁸ *Ibidem*, s. 121–125.

informacja, że Antoni rozpoczął żywot mniszy od osiedlenia się w nadnieprzańskiej pieczarze zwanej Wareską i po ustanowieniu ihumenem klasztoru Warłaama, przeniósł się do nowej pieczary¹⁹. Również metropolita Makary określa datę założenia monasteru na rok 1051²⁰.

Jeżeli chodzi o samego Antoniego, to w jego życiu wiele momentów pozostaje niejasnych. Jego żywot został napisany w latach 70-tych lub 80-tych XI wieku i był znany szeroko jeszcze w XIII w. Trzy wieki później tekst żywotu Antoniego był uważany za zaginiony. Antoni urodził się w Lubczu w pobliżu Czernihowa, w poszukiwaniu życia duchowego dotarł do Kijowa i tam krótko mieszkał w pieczarze opuszczonej już przez Hilariona, a później wyruszył w podróż na południe. Nie wiadomo na pewno, czy był na św. Górze Athos, jak stwierdzono w jego żywocie, czy tylko w Bułgarii. Również data śmierci określona w *Pateryku* na 1072 lub 1073 rok wskazywałaby, że monaster kijowski został założony już około 1032 r. *Pateryk* mówi bowiem, że przybywający do pieczary Antoniego chrześcijanie pragnący ścisłej realizacji zasad swojej wiary, brali przykład ze swojego mistrza, prowadząc surowe życie ascetyczne. Gdy liczba mnichów urosła do dwunastu, Antoni ustanowił im ihumena, a sam przeniósł się do nowo wykopanej przez siebie pieczary, skąd nie wychodził przez czterdzieści lat i stamtąd sprawował duchowe zwierzchnictwo nad zgromadzeniem²¹. Jednak według I. K. Smolicza problem ten ma znaczenie drugorzędne bowiem dla dziejów Ławry Kijowsko-Pieczerskiej większe znaczenie ma postać św. Teodozego Pieczerskiego, jako pierwszego przełożonego i nauczyciela mnichów kijow-

¹⁹ *Pateryk Kijowsko-Pieczerski czyli opowieści o świętych ojcach w pieczarach kijowskich położonych*, opracowała L. Nodzyńska, Wrocław 1993, s. 64. Informacje o tym fakcie zawarte były w *Żywocie św. Antoniego*, który nie dotrwał do naszych czasów. Dzieje badań nad *Żywotem* i rekonstrukcję jego treści przytacza L. Nodzyńska, *Ibidem*, s. 62–66.

²⁰ Макарий, *История Русской Церкви*, кн. 2, Москва 1995, s. 147; И.К. Смолич, *Русское монашество*, s. 25. Na temat początków monastycyzmu w Kijowie zobacz też: П. С. Казанский, *История православного русского монашества, от основания Печерской обители преподобным Антонием до основания Лавры Св. Троицы преподобным Сергием*, Москва 1855, s. 15–27.

²¹ *Pateryk Kijowsko-Pieczerski*, s. 15; A. Mironowicz, *Kościół prawosławny w państwie Piastów i Jagiellonów*, Białystok 2003, s. 73.

skich. Antoni natomiast należy raczej do tych pustelników, którzy dają przykład swoim osobistym życiem, nie będąc bezpośrednio mistrzem i nauczycielem mnichów żyjących w klasztorach²².

Wyznaczony przez Antoniego ihumen Warłaam, zbudował nad pieczarą niewielką cerkiew pw. Zaśnięcia Przenajświętszej Bogurodzicy. Wkrótce wzniesiono inne budynki, które dały początek wielkiemu monasterowi. Przejście mnichów do nowych zabudowań miało miejsce w 1062 r.²³

Nowy rozdział w życiu monasteru nastąpił za czasów ihumeństwa Teodozjusza, ucznia Antoniego. Teodozjusz, przeorganizował życie wspólnotowe, przejmując z Bizancjum zreformowaną regułę studycką, która stała się obowiązująca również dla wszystkich innych ruskich monasterów. Za czasów Teodozjusza, w roku 1073, po uzyskaniu poparcia Światosława Jarosławowicza (dziedzica ziemi czernihowskiej, a od 1073 roku wielkiego księcia kijowskiego) i zebraniu odpowiedniej ilości środków materialnych, rozpoczęto budowę murowanej świątyni pod wezwaniem Zaśnięcia Przenajświętszej Bogurodzicy, która stała się później wzorem dla budownictwa sakralnego na Rusi. Budowę ukończono w 1077 roku, już po śmierci Teodozjusza; pracami kierował kolejny ihumen – Stefan²⁴. Rozwój klasztoru odbywał się bez zakłóceń do roku 1096, kiedy to został on napadnięty przez Połowców. W kolejnych latach w monasterze ukończono budowę nowej cerkwi (1108 r.), a liczba mnichów wzrosła do 180²⁵. Według tradycji klasztornej tytuł archimandrii oraz stauropigii nadał Ławrze, zgodnie z testamentem swego ojca księcia Jerzego Dołgorukiego, książę Andrzej Bogolubski w 1159 r.²⁶

²² И.К Смолич, *Русское монашество*, s. 25–26.

²³ Макарий, *История Русской Церкви*, кн. 2, s. 151, 154–155; A. Mironowicz, *Kościół prawosławny w państwie*, s. 71.

²⁴ Макарий, *История Русской Церкви*, кн. 2, s. 157–158; Pateryk Kijowsko-Pieczerski, s. 16; A. Mironowicz, *Kościół prawosławny w państwie*, s. 71; G. Podskalsky, *Chrześcijaństwo i literatura teologiczna na Rusi Kijowskiej (988–1237)*, Kraków 2000., s. 79, 83.

²⁵ Макарий, *История Русской Церкви*, кн. 2, s. 166–168; A. Mironowicz, *Kościół prawosławny w państwie*, s. 71–72.

²⁶ Pateryk Kijowsko-Pieczerski, s. 18; A. Mironowicz, *Życie monastyczne w dawnej Rzeczypospolitej*, w: *Życie monastyczne w Rzeczypospolitej*, s. 29.

Jednakże Ławra Kijowsko-Pieczerska wcale nie była pierwszym monasterem na Rusi Kijowskiej. Wspomniany metropolita Hilarion w przypisywanym mu *Słowie o prawie i łasce* wygłoszonym pomiędzy 1037 a 1043 r. twierdził, że już w czasach księcia Włodzimierza w Kijowie były monaster, w których żyli mnisi²⁷. Być może jednak nie były to monaster w pełnym tego słowa znaczeniu, lecz miejsca, w których chrześcijanie praktykowali życie pustelnicze. Z kolei kronikarz niemiecki Thietmar wspominał o istnieniu w tym czasie monasteru św. Zofii, który spłonął w 1017 roku. Jarosławowi Mądrymu przypisuje się założenie w roku 1037 w Kijowie klasztorów św. Jerzego i św. Ireny²⁸. Były to tak zwane monaster ktitorskie, bowiem książę brał na siebie rolę ktitora. Niewątpliwie zwyczaj zakładania monasterów ktitorskich przywędrował na Ruś z Bizancjum²⁹.

Do połowy XII wieku w Kijowie powstało w sumie 9 ośrodków monastycznych, a do roku 1240 r. miało ich być 16³⁰. Drugim ważnym centrum życia monastycznego na Rusi był Nowogród. Pierwszy monaster w Nowogrodzie powstał w 1117 r., a do połowy XIII wieku powstało tam jeszcze kilkanaście ośrodków zakonnych, fundowanych przez książąt, możnych, biskupów, czy samych mnichów³¹. To właśnie monaster kijowski i nowogrodzkie miały również ogromny wpływ na kształtowanie życia monastycznego na obszarze Wielkiego Księstwa Litewskiego.

Do 1240 roku na ziemiach ruskich monaster zostały założone jeszcze we Włodzimierzu nad Kłazmą (siedem monasterów), w Pskowie (dwa mo-

²⁷ *Słowo o prawie i łasce*, w: *Słowo o Bogu i człowieku. Myśl religijna Słowian Wschodnich doby staroruskiej*, pod red. R. Łuźnego, Kraków 1995, s. 46.

²⁸ *Kronika Thietmara*, z tekstu łacińskiego przetłumaczył, wstępem poprzedził i komentarzem opatrzył M. Z. Jedlicki, Poznań 1953, s. 620; Макарий, *История Русской Церкви*, кн. 2, s. 101–102; *Pateryk Kijowsko-Pieczerski*, s. 14; A. Mironowicz, *Kościół prawosławny w państwie*, s. 70–71; G. Podskalsky, *Chrześcijaństwo i literatura teologiczna*, s. 80.

²⁹ И.К Смолич, *Русское монашество*, s. 24.

³⁰ Monaster te wymienia metropolita Makary: *История Русской Церкви*, кн. 2, s. 170–172, 668–674; A. Mironowicz, *Kościół prawosławny w państwie*, s. 72.

³¹ Макарий, *История Русской Церкви*, кн. 2, s. 173–174; A. Mironowicz, *Kościół prawosławny w państwie*, s. 72–73; B. Doroszkiewicz, *Monastycyzm bizantyński*, s. 274, 275.

nastery) oraz Suzdału (dwa monasterium)³². Do połowy XIII w. znane były, między innymi, monasterium w Perejasławiu (św. Jana Teologa, 1072 r.), Czernihowie (Zaśnięcia Matki Bożej, ok. 1069 r., św. św. Borysa i Gleba, ok. 1231 r.), Włodzimierzu Wołyńskim (poł. XI w.), Rostowie (Objawienia Pańskiego, koniec XI w. i Apostoła Pawła, ok. 1200 r.)³³.

Pośród ważnych postaci ruskiego monastycyzmu w pierwszym okresie jego istnienia (okres ten Smolicz kończy na roku 1503³⁴) wymienić natomiast należy: św. Sergiusza Radoneżskiego, św. Nila Sorskiego czy św. Józefa Wołockiego. Sergiusz z Radoneża (1314–1392) uważany jest za odnowiciela średniowiecznego monastycyzmu ruskiego wyniszczonego wskutek niewoli mongolsko-tatarskiej. W 1354 r. założył on monaster św. Trójcy, znany i funkcjonujący do dzisiaj jako Ławra Trojce-Siergijewa w Siergijewom Posadzie. Monaster ten nawiązywał do tradycji studyckiej i św. Teodozjusza Pieczerskiego. Już G. Fiedotow twierdził, że Sergiusz znajdował się pod wpływem bizantyjskich hezychastów, natomiast ostatnio ks. B. Doroszkiewicz jednoznacznie stwierdził, że osobą która szczególnie wpłynęła na hezychastyczne zapatrywania św. Sergiusza był Filoteusz Kokkinos, uczeń i biograf św. Grzegorza Palamasa. To właśnie on miał namawiać Sergiusza do założenia nieopodal Moskwy monasterium opartego na typikonie cenobitycznym³⁵. Nil Sorski (1433–1508) w młodości odwiedzał monasterium na św. Górze Athos i w Konstantynopolu, natomiast na Rusi zasłynął jako mieszkaniec pustelni

³² Макарий, *История Русской Церкви*, кн. 2, s. 311–312, 320–321, 671; A. Mironowicz, *Kościół prawosławny w państwie*, s. 73.

³³ Oprócz wymienionych monasterium spis sporządzony przez metropolitę Makarego zawiera jeszcze około 50 innych z obszaru ziem ruskich. Макарий, *История Русской Церкви*, кн. 2, s. 668–674; A. Mironowicz, *Kościół prawosławny w państwie*, s. 73–74.

³⁴ И.К. Смолич, *Русское монашество*, s. 14. W roku 1503 odbył się sobór zwołany w celu zwalczania tzw. herezji żydujących zapoczątkowaną w XV wieku w Nowogrodzie za sprawą żyda Zachariasza. Sobór ten zajmował się też kwestią posiadania przez monasterium majątków ziemskich. Skutkiem obrad soborowych była rezygnacja wielkiego księcia moskiewskiego Iwana III z zamiaru sekularyzacji dóbr klasztornych. M. Heller, *Historia Imperium Rosyjskiego*, Warszawa 1997, s. 119.

³⁵ G. Fiedotow, *Święci Rusi (X–XVII w.)*, Białystok-Bydgoszcz 2002, s. 137; B. Doroszkiewicz, *Monastycyzm bizantyjski*, s. 285.

nad rzeką Sorą nieopodal monasteru Cyrylo-Biełozierskiego. Zgromadził wokół siebie grupę uczniów znanych jako zawołańscy starcy. Do historii przeszedł jako mnich protestujący przeciwko zachłanności klasztorów i twierdzący, że dobra ziemskie demoralizują mnichów. Unikanie zachłanności, jak pisał M. Heller, było zasadą duchową Nila Sorskiego i jego uczniów. Konflikt pomiędzy niezachłannymi a zachłannymi, jak nazywano zwolenników Józefa Wołockiego, był nie tylko konfliktem o sposób życia mnichów, ale też konfliktem politycznym bowiem uczestniczył w nim dwór wielkksiążęcy, a o rozstrzygnięciu sporu zadecydowała decyzja wielkiego księcia Iwana III. Decyzją tą było postanowienie o mianowaniu swego małoletniego syna Wasyla następcą tronu, co pociągnęło za sobą rezygnację z sekularyzacji dóbr klasztornych oraz ekskomunikę heretyków w 1504 r.³⁶ Przeciwnik Nila Sorskiego, Józef Wołocki (1440–1515), syn bojara, uciekiniera z Wielkiego Księstwa Litewskiego był twórcą koncepcji politycznej, która później legła u podstaw ideologii rosyjskiej. Od 1479 roku mieszkał w założonym przez siebie klasztorze wołokołamskim. Zasady doktryny Józefa Wołockiego widać przede wszystkim w zestawieniu z poglądami Nila Sorskiego dotyczącymi herezji judaizantów. Nil Sorski zamierzał walczyć z heretykami perswazją, natomiast Józef Wołocki represjami. Uważał, że konieczne jest powiększanie majątków cerkiewnych, a upadek moralności próbował leczyć surową dyscypliną. W kwestii wolności osobistej mnichów twierdził, że powinni oni być takiej wolności pozbawieni, a najważniejsza jest ścisła hierarchia podporządkowująca jednych drugim. Ponadto, jak zauważył M. Heller, to Józefowi Wołockiemu przypisuje się stworzenie systemu teokratycznego absolutyzmu, prawosławnej teokracji stanowiącej teoretyczną podstawę władzy książąt moskiewskich a później carów Rosji³⁷.

³⁶ R. Pipes, *Rosja Carów*, Warszawa 2006, s. 235–236; M. Heller, *Historia Imperium*, s. 119; G. Fiedotow, *Święci dawnej Rusi*, s. 173. R. Pipes zauważył, że zwolennikiem Nila Sorskiego był też Maksym Grek dostrzegający niski poziom moralny duchowieństwa i podziwiający argumentację, że tylko uboga Cerkiew będzie miała odwagę „by patrzeć carowi w oczy i stanowić sumienie narodu”. R. Pipes, *Rosja Carów*, s. 236.

³⁷ M. Heller, *Historia Imperium*, s. 121–123; R. Pipes, *Rosja Carów*, s. 237–238; Szerzej na temat sporu Nila Sorskiego z Józefem Wołockim zob.: И.К. Смолич, *Русское*

Omówienie życia monastycznego na obszarze Wielkiego Księstwa Litewskiego rozpocznię od ziemi połockiej, bowiem jest ona tym obszarem Rusi, który najwcześniej związał się z WKL.

Najstarszy przekaz o istnieniu biskupstwa w Połocku pochodzi z początku XII wieku. Dotyczy on wyświęcenia Miny na biskupa Połocka 13 grudnia 1105 roku. Zachował się też zapis o jego śmierci 20 czerwca 1116 roku, oraz informacja o tym, że wywodził się z mnichów Ławry Kijowsko-Pieczerskiej³⁸. Biskupstwo połockie zostało założone jeszcze przed wyświęceniem Miny, ale – jak pisał A. Poppe – nie można przyjmować za wiarygodny przekaz źródłowy późnej tradycji łączącej założenie biskupstwa w Połocku z działalnością chrystianizacyjną księcia Włodzimierza³⁹. Wzmianka o wyświęceniu Miny na biskupa połockiego, połączona jest w *Powieści Lat Minionych* z informacją o wyświęceniu Amfilofeusza na biskupa Włodzimierza 27 sierpnia 1105 roku oraz Łazarza na biskupa Perejasławia 12 grudnia 1105 r. W obu tych ośrodkach katedry biskupie istniały już wcześniej, a zatem również w Połocku musiało być podobnie⁴⁰. Warto tu dodać, że Połock pełnił wówczas ważną rolę polityczną. Włodzimierz I wyznaczył w nim

монашество, s. 61–74; А. И. Алексеев, *К изучению творческой истории «Книги на еретиков» Иосифа Волоцкого*, ч. 1, „Древняя Русь. Вопросы медиевистики”, 2008, № 1 (31), s. 5–15; ч. 2, „Древняя Русь”, 2008, № 2 (32), s. 61–70.

³⁸ A. Poppe, *Państwo i Kościół na Rusi w XI wieku*, Warszawa 1968, s. 170; A. Mironowicz, *Kościół prawosławny w państwie*, s. 61.

³⁹ A. Poppe, *Państwo i Kościół*, s. 171. Por. Г. Н. Шейкин, *Полоцкая епархия. Историко-статистическое обозрение*, Минск 1997, s. 5–6. Do dzisiaj niektórzy białoruscy autorzy podają, że eparchia połocka została założona w 992 roku, pierwszy znany biskup nosił imię Nicefor, był Grekiem, a w 1092 r. objął katedrę kijowską. У. Арлоў, *Таямніцы полацкай гісторыі*, Мінск 2002, s. 38, 40. Twierdzeń tych nie potwierdzają źródła, ponadto Nicefor Grek był metropolitą kijowskim w latach 1104–1121. Pewnym jest, że ten właśnie metropolita konsekrował w 1105 r. biskupa Minę z Połocka. A. Poppe, *Metropolic i książeга* [w:] G. Podskalsky, *Chrześcijaństwo i literatura*, s. 399.

⁴⁰ A. Poppe, *Państwo i Kościół*, s. 171.

siedzibę najstarszego syna Izjasława, który zmarł w 1001 r. Fakt ten był wyrazem zaznaczenia się w ziemi połockiej tendencji odśrodkowych w stosunku do Kijowa. Po Izasławie bowiem umocnili się w Połocku jego synowie, podczas gdy na całym pozostałym obszarze Rusi panowali potomkowie innego syna Włodzimierza – Jarosława Mądrego. W Połocku władzę sprawował wnuk Włodzimierza Briaczesław Izasławowicz. Zmarł on w 1044 roku i władzę przejął jego syn Wsiesław, który w późniejszym okresie to podejmował z potomkami Jarosława wspólne akcje zbrojne, to wyprawiał się przeciwko nim (w 1065 r. rozpoczął akcję wojenną z zamiarem zdobycia władzy nad Nowogrodem, ale poniósł klęskę w bitwie nad Niemigą 3 marca 1067 r.⁴¹ Walki ciągnęły się jeszcze przez lata siedemdziesiąte i osiemdziesiąte XI wieku⁴² chociaż również wtedy podejmowano próby zbliżenia, czego szczytowym punktem było małżeństwo syna Wsiesława, Gleba mińskiego, z Anastazją córką Jarosława Izjasławowicza⁴³.

Eparchia połocka rozciągała się na obszary ziemi połockiej, witebskiej i mińskiej. Obszar jurysdykcji tego biskupstwa zmniejszał się wraz z kurczeniem się granic księstwa połockiego. Jednak w 1359 roku wielki książę litewski Olgierd, opanowując Smoleńszczyznę zajął Mścisław i osadził w nim swego namiestnika, przyłączając ziemię mścisławską do Wielkiego Księstwa Litewskiego. Skutkiem tych wydarzeń było podporządkowanie tego obszaru eparchii połockiej⁴⁴. W wiekach XIII–XIV w skład eparchii wchodziły miasta: Mińsk, Druck, Izasław, Łohojsk, Łukomla i Orsza. Biskupi połoccy

⁴¹ Ibidem, s. 172–173; Л.В. Алексеев, *Полоцкая земля (очерки истории Северной Белоруссии в IX – XIII вв.)*, Москва 1966, s. 243.

⁴² Henryk Łowmiański pisał, że nieprzyjaźń książąt połockich i Jarosławowiczów wynikała nie tylko z przesłanek dynastycznych, lecz prawdopodobnie tkwiła korzeniami w tendencjach odśrodkowych ziemi połockiej, która swej dynastii udzielała poparcia. H. Łowmiański, *Geneza ziemi połockiej* [w:] idem, *Studia nad dziejami Słowiańszczyzny, Polski i Rusi w wiekach średnich*, Poznań 1986, s. 466.

⁴³ A. Poppe, *Państwo i Kościół*, s.173.

⁴⁴ T. M. Trajdos, *Biskupi prawosławni w monarchii Jagiełły*, „Nasza Przeszłość. Studia z dziejów Kościoła i kultury katolickiej w Polsce”, 1986, z. 66, s. 121–122. Na temat zajęcia przez księcia Olgierda Księstwa Mścisławskiego zob.: A. A. Мяцельскі, *Мсціслаўскае княства і ваяводства ў XII–XVIII стст*, Мінск, 2010, s. 124. Por.

cieszyli się szerokim autorytetem cerkiewnym a także gospodarczym i politycznym. Władyka połocki nosił tytuł arcybiskupa otrzymany zapewne w czasach Witolda za lojalność i wierność wobec polityki hospodara⁴⁵.

Według zachowanej tradycji, pierwsze monasterium na ziemi połockiej powstało w X wieku. Według islandzkiej *Sagi o chrzcie* Torwald Wędrownik przybył do Połocka w 986 r. Z jego inicjatywy miał być założony tamtejszy monaster św. Jana. Torwald zmarł około 1000 r. i został pochowany w tym monasterze⁴⁶. Legenda ta łączy się z inną, według której w 1000 roku w Izaślawiu miała przebywać żona księcia Włodzimierza Rogneda, córka księcia połockiego Rogwołoda, która odmówiwszy powtórnego wyjścia za mąż za jednego z bojarów Włodzimierza, wstąpiła do miejscowego klasztoru z imieniem Anastazja. To ona miała być założycielką tego, pierwszego według legendy, monasterium na ziemi połockiej⁴⁷.

Rzeczywisty rozwój życia monastycznego na Połoczczyźnie związany jest z postacią św. Eufrozyny Połockiej, córki księcia połockiego Światosława – Jerzego Wsiesławowicza⁴⁸. Księżniczka w wieku dwunastu lat zdecydowała

A. Krupska, *Udzielne księstwo mściśławskie pod rządami Litwy*, „Prace Naukowe Uniwersytetu Śląskiego. Prace historyczne”, 1971, t. 18, z. 2, s. 35–55.

⁴⁵ Г. Н. Шейкин, *Полоцкая епархия*, s. 10–11; S. M. Kuczyński, *Ziemie czernihowsko-siewierskie pod rządami Litwy*, Warszawa 1936, s. 197, 218.

⁴⁶ А. Катлярчук, *Місія Торвальда вандроўніка*, „Лабірынт”, студзень 2012, №16, s. 4.

⁴⁷ У. Арлоў, *Эўфрасія Полацкая*, Менск, 1992, s. 20; Ю. Заяц, *Заславль в эпоху феодализма*, Минск 1995, s. 207; В. Чамярыцкі, *Летапісныя рэдакцыі падання пра Рагнеду*, „Беларусіка-Albaruthenica”, кн. 9, *480 год беларускага кнігадрукавання: Матэрыялы Трэціх Скарынаўскіх чытаньняў*, гал. рэд. А. Мальдзіс і інш., Мінск 1998, s. 163–169.

⁴⁸ Trudno do końca określić osobę księcia Jerzego. Zachowane imię Jerzy, jest imieniem z chrztu. Żywot św. Eufrozyny nie określa natomiast drugiego imienia księcia, imienia dynastycznego, książęcego. Wymaga zatem dokładniejszego uściślenia, który z synów Wsiesława był wymienionym w żywocie Jerzym, czy rzeczywiście można go utożsamiać ze Światosławem. Jak wiadomo książę Wsiesław miał sześciu synów. Wzajemne relacje pomiędzy nimi nie są dostatecznie wyjaśnione. Jeżeli wierzyć dawnej tradycji, mającej odbicie w literaturze epoki, wymieniania imion książęcych zgodnie z ich hierarchicznością, a także jeśli zgodzić się, że zawarte w żywocie i określające Jerzego wyrażenie „mienszy” oznacza księcia młodszego wiekiem, a nie, na przykład, niższego ze względu na swoje położenie w hierarchii, wypada zgodzić się z ogólnie przy-

wała się wstąpić do żeńskiego monasteru, gdzie przełożoną była jej ciotka, żona księcia Romana, który zmarł w 1116 roku (według innych informacji w 1113 r.) Daty te wyznaczają również czas narodzin św. Eufrozyny. Skoro wstąpiła do monasteru mając lat dwanaście to data narodzin Eufrozyny (imię z chrztu: Eupraksja, imię świeckie, książe: Przedślawa) przypada na lata pomiędzy 1101 a 1104 rokiem⁴⁹.

Żywot św. Eufrozyny przekazuje nam informację, że już w wieku dziecięcym, lubiła książki i naukę. Czy było to wówczas, w wieku XII czymś osobliwym? Nawet jeśli przyjmiemy, że w księstwie połockim poziom nauki i kultury w XII wieku był wysoki, to dostęp i znajomość nauki przez kobiety był czymś rzeczywiście niezwykłym. Wykształcona, lepiej lub gorzej, młoda kobieta (w zasadzie jeszcze dziecko), nawet pochodząca z rodu książecego, budziła zdumienie wśród współczesnych⁵⁰. Nieprawdopodobne początkowo stwierdzenie hagiografa o rozprzestrzeniającej się sławie połockiej księżniczki nabiera zatem innego wymiaru.

Warto zauważyć, iż nie jest powiedziane, że Eufrozyna po osiągnięciu siedmiu lat, mieszkała i była wychowywana na dworze ojca. Z drugiej strony jednak, jeżeli byłaby wychowywana w monasterze, hagiograf na pewno nie omieszkałby o tym wspomnieć. Można jednak przyjąć, z dużą dozą prawdopodobieństwa, że nauczycielem młodej księżniczki była osoba duchowna (mnich lub mniszka). Nauka musiała polegać na czytaniu prawosławnych ksiąg liturgicznych, wybranych dzieł Ojców Kościoła i innych dostępnych wówczas tekstów. To właśnie tego typu nauka musiała skłonić młodą księżnę

jętymi sądami, iż książe Jerzy to w rzeczy samej książe Światosław Wsiesławicz. A. A. Мельников, *Преподобная Евфросиния*, s. 17.

⁴⁹ *Аповесць жыцця і смерці святой і блажэннай і найпадобнейшай Еўфрасінні, ігуменні манастыра Святога Спаса і Найсвяцейшай Ягонай Маці, што ў горадзе Полацку*, w: *Старабеларуская Літаратура XI – XVIII стст. Хрэстаматыя*, пад рэд Г. Тварановіч, Беласток 2004, s. 72; Макарий, *История Русской Церкви*, кн. 2, s. 315; Е.Е. Голубинский, *История Русской Церкви*, т. I, ч. 2, Москва 1904 (reprint 1997), s. 597; У. Арлоў, *Таямніцы полацкай гісторыі*, s. 74. Пор.: Л. Морозова, *Великие и неизвестные женщины Древней Руси*, Москва 2009, s. 357–397.

⁵⁰ А. А. Мельников, *Преподобная Евфросиния*, s. 20.

do wstąpienia do monasteru i mógł to być – mimo młodego wieku wybór w pełni świadomy.

O monasterze, w którym ihumenią była żona księcia Romana Wsiesławicza nie mamy żadnych wiadomości. Jedyne o nim wzmianki pochodzą z żywotu św. Eufrozyny. Na pewno nie chodzi tu o wymieniony już monaster w Izaśławiu, bowiem jego rzeczywiste istnienie nie jest udokumentowane. Możliwe iż pierwszym monasterem św. Eufrozyny był monaster „niesamodzielny”, funkcjonujący przy którejś z cerkwi parafialnych Połocka.

Pierwszym monasterskim zajęciem młodej mniszki, która zamieszkała przy soborze św. Zofii w Połocku było przepisywanie ksiąg. Był to w owych czasach olbrzymi trud, wymagający wielkiej cierpliwości wyrabiającej charakter. Książki przepisywano wówczas tak zwanym „ustawem”, dużymi, wypracowanymi literami, które dodatkowo zdobiono.

Ponadto, aby powstała gotowa książka, potrzebna była oprócz pracy kopisty, praca złotnika, miniaturzysty, introligatora, czy specjalisty od przygotowania pergaminu. Wszyscy tego rodzaju rzemieślnicy powinni byli znajdować się w Połocku lub w jego pobliżu. Czy skryptorium przy cerkwi św. Zofii w Połocku istniało wcześniej, czy jego powstanie było zasługą Eufrozyny, tego nie wiadomo. Pewnym jest natomiast, iż to właśnie Eufrozynie zawdzięcza ono swój rozwój, bowiem z czasem książki w nim powstałe zaczęto sprzedawać lub przepisywać określone pozycje na zamówienie. Według znawcy żywotu św. Eufrozyny A. Mielnikowa mogła ona nie tylko przepisywać już istniejące księgi i kierować pracą skryptorium, ale też sama tworzyć literaturę. Świadectwem tego rodzaju pracy mogą być fragmenty modlitw i pouczeń świętej zawartych właśnie w jej żywocie⁵¹.

⁵¹ Ibidem, s. 29. Św. Eufrozyna Połocka może być uważana za nie jedyny przykład kobiety – autorki modlitw. Podobną postacią była Gertruda Mieszkówna córka króla Polski Mieszka II i Rychezy, żona Izjasława I, wielkiego księcia kijowskiego. Przypisuje się jej autorstwo modlitw w Kodeksie zwanym Modlitewnikiem Gertrudy. T. Michałowska, *Ego Gertruda. Studium historycznoliterackie*, Warszawa 2001. Możliwość, że to Gertruda była autorką modlitw w Kodeksie kwestionowały natomiast B. Kurbis i Z. Kozłowska Budkowa. *Modlitwy Księżnej Gertrudy z Psalterza Egberta w Cividale*, tł. B. Kurbis, Kraków 1998, s. 7; *Liber precum Gertrudae ducissae e Psalterio Egberti cum Ka-*

Tradycyjnie święta Eufrozyna Połocka uważana jest za założycielkę dwóch monasterów: żeńskiego monasteru Spasa (około 1126 roku) oraz monasteru męskiego Przenajświętszej Bogurodzicy. Monaster Spasa został założony na ziemi cerkiewnej (należącej do biskupstwa połockiego) nazywanej Sielce, ofiarowanej Eufrozynie przez biskupa połockiego Eliasza. Nieopodal tego miejsca znajdowała się niewielka cerkiew Zbawiciela. Tę właśnie cerkiew otrzymała Eufrozyna od biskupa w celu założenia tam monasteru. W cerkwi tej byli pochowani poprzednicy biskupa Eliasza na stolcu biskupim. Być może zatem zamiarem biskupa było założenie monasteru w takim właśnie miejscu. Ziemię cerkiewną oraz cerkiew biskup Eliaz ofiarował Eufrozynie w obecności jej ojca księcia Jerzego oraz jej stryja księcia Borysa, władającego wówczas ziemią połocką. Ten ostatni jak wiadomo zmarł w roku 1128, a krótko wcześniej, w 1126 roku, zrzekł się stolca książęcego na rzecz Dawida, czwartego syna Wsiesława Briaczesławicza. Oznacza to, że założenie monasteru żeńskiego Spasa w Połocku możemy datować na rok 1126⁵².

Interesującą teorię dotyczącą powstania monasteru Spasa przedstawił białoruski uczyony S. Haranin⁵³. Według niego powstanie monasteru Spasa było wynikiem konfliktu pomiędzy św. Eufrozyną a biskupem połockim Eliazem. Uczyony ten analizując żywot świętej połockiej, zwrócił uwagę, że inicjatywa założenia monasteru wyszła od biskupa, a sama Eufrozyna początkowo nie chciała opuszczać cerkwi św. Zofii (nie przekonywało jej nawet pojawienie się anioła) i dopiero argumenty ze strony najbliższych – ojca

lendario, edit. M.H. Malewicz et B. Kõrbis, commentavit B. Kõrbis, w: *Monumenta Sacra Polonorum*, t. II, *Academia Scientiarum et Litterarum Polona*, Cracoviae 2002, s. 94; Z. Kozłowska-Budkowa, *Gertrudy kodeks*, w: *Słownik starożytności słowiańskich*, t. 2, Wrocław-Warszawa-Kraków 1964, s. 101.

⁵² *Аповесць жыцця і смерці*, s. 74; Е.Е. Голубинский, *История Русской Церкви*, т. I, ч. 2, s. 598. А. А. Мельников, *Преподобная Евфросиния*, s. 33.

⁵³ С. Л. Гаранін, *Еўфрасіння Полацкая і епіскап Ілля: Гісторыя стасункаў і прычына канфлікту*, w: А. А. Мельнікаў, *3 неапублікаванай спадчыны: Манаграфіі, артыкулы, вершы, матэрыялы навуковай канферэнцыі, успаміны сучаснікаў*, Мінск 2005, s. 499–508.

i stryja – oraz obietnica biskupa przekazania nowemu monasterowi ziemi należącej do niego, spowodowały zmianę zdania młodej mniszki. Co zatem mogło być przyczyną konfliktu pomiędzy Eufrozyną a biskupem Eliaszem? Pierwszym możliwym powodem była działalność skryptorium przy cerkwi św. Zofii. Po odejściu św. Eufrozyny nie mamy żadnej informacji o jego funkcjonowaniu. Jak pisze Haranin – księgi tam przepisywane po prostu znikły. Może zatem były to księgi niekanoniczne. Po drugie samo odejście Eufrozyny i towarzyszącej jej mniszki odbyło się nocą. Odchodzące zabrały ze sobą jedynie jakąś nieokreśloną księgę (Ewangelię?) i chleb. Haranin zwraca uwagę, że zwyczaj wędrowania nocą mieli bogomilowie, których wpływ na ziemię wschodniosłowiańskie, jak można zauważyć z analizy żywotu św. Abrahama Smoleńskiego był znaczny. Jednak, nawet jeżeli dopuścimy wpływ bogomilów na Eufrozinę, czy był to wystarczający powód by spowodować konflikt? Być może był to jedynie pretekst, aby ograniczyć wpływ Eufrozyny na wiernych i na działalność całej eparchii połockiej. Haranin pisze o trwałej chęci Eufrozyny zarządzania wszystkimi sprawami duchowymi na terenie księstwa połockiego, wynikającej z faktu książęcego pochodzenia. Uwaga ta nie stoi w sprzeczności z moimi wnioskami dotyczącymi późniejszego okresu życia świętej oraz przytaczanymi poniżej uwagami na ten temat Arłowa i Mielnikowa. Zatem przyczyną konfliktu była ambicja obu stron, pragnienie władzy i wpływu na wiernych. Ponadto działalność Eufrozyny nie spotykała się z jakąś szczególną aprobatą biskupa. Eufrozyna jako pochodząca z rodu książęcego była pewnym symbolem niezależności księstwa połockiego. Tymczasem biskup Eliaz, podobnie jak inni biskupi ruscy, którzy byli Grekami nie dbali w jakiś szczególny sposób o rozwój kultury i oświaty na ziemiach ruskich. Rolę tę brali na siebie książęta pochodząc od Jarosława Mądrego, a na Rościsławie Mściśławowiczu w Smoleńsku czy na całej grupie książąt połockich kończąc.

W monasterze Spasa pod wpływem św. Eufrozyny święcenia mnisze przyjęła jej siostra Gordzislawa z imieniem Eudokia, a także córka księcia Borysa Zwenisława z imieniem Eupraksja. Gordzislawa trafiła do monasteru na prośbę św. Eufrozyny wyrażoną wobec ojca, księcia Jerzego. Jak czy-

tamy w żywocie Eufrozyny, książę zgodził się na oddanie młodszej córki, lecz po pewnym czasie zażądał jej powrotu. Bez wątpienia skłoniły go do tego zmiany planów politycznych i dynastycznych dotyczących ponownego osadzenia na tronie połockim księcia Dawida, który stracił tenże tron w roku 1127 na rzecz Rogwołoda Borysowicza. Do powrotu Gordzisławy na dwór książęcy nie doszło. Wkrótce do dwóch sióstr dołączyła wspomniana córka księcia Borysa, Zwenisława⁵⁴.

Zwraca uwagę, opisany w żywocie Eufrozyny, a rzadko spotykany w praktyce cerkiewnej fakt, iż postrzyżyn mniszych wszystkich wymienionych mniszek dokonał nie biskup, archimandryta lub ihumen lecz zwykły duchowny, określony słowem „jerej”.

Z dziejami wstąpienia do monasteru Gordzisławy – Eudokii i Zwenisławy – Eupraksji związane są polityczne losy księstwa połockiego na przełomie drugiej i trzeciej dekady XII wieku. W 1129 roku książę kijowski Mściśław, syn Włodzimierza Monomacha organizował pochód przeciwko Połowcom. W pochodzie tym odmówili udziału książęta połocy. Odmowa ta stała się przyczyną wyprawy Mściśława przeciwko Połoczanom. Jej rezultatem było zesłanie wszystkich pełnoletnich potomków Wsiesława do Konstantynopola. Tron połocki objął syn Mściśława Izasław. Był on jednak jedynie regentem, bowiem w Witebsku przebywali wówczas nieletni synowie księcia Światosława – Jerzego: Wasyl, Dawid, Wiaczesław i Roman. Ten pierwszy osiągnąwszy wkrótce, w 1132 roku, pełnoletniość, zasiadł na stolcu połockim⁵⁵.

Liczba mniszek w tym monasterze musiała szybko wzrastać, bowiem z inicjatywy św. Eufrozyny, około 1132 roku zbudowano przy monasterze murowaną cerkiew Spasa. Żywot Eufrozyny informuje nas, że budowa ta trwała 30 tygodni, a kierował nią budowniczy o imieniu Jan. W nowej cerkwi wybudowano także dwie cele mnisze, przeznaczone dla Eufrozyny

⁵⁴ *Аповесць жыцця і смерці*, s. 76; А. А. Мельников, *Преподобная Евфросиния*, s. 34–35.

⁵⁵ Na ten temat zobacz: В. Е. Данилевич, *Очерк истории Полоцкой земли до конца XIV столетия*, Киев 1896.

i Eupraksji. Wiadomo również, że przy monasterze istniała biblioteka oraz szkoła dla dziewcząt, w której uczono czytać i pisać⁵⁶.

Nowowymbudowana cerkiew posiadała trzy nawy oraz absydę. Po stronie zachodniej na arkadzie rozmieszczono chóry, po bokach których stworzono niewielkie cele mnisze, w jakich mieszkały Eufrozyna Połocka i Eudokia. Cele te miały kształt krzyża równoramiennego. Warte uwagi są freski w celi św. Eufrozyny. Ich schemat jest podobny do schematu pięciorzędownego ikonostasu. Przedstawiają one czterech ewangelistów, scenę Zwiastowania (pomiędzy archaniołem Gabrielem a Matką Boską umieszczono okno, przez które można było widzieć część ołtarzową cerkwi), Deisis (tryptyk: Jezus Chrystus, Matka Boska, św. Jan Chrzciciel), będące jednym z najstarszych tego typu średniowiecznych wyobrażeń na obszarze Wielkiego Księstwa Litewskiego, oraz Jezusa Chrystusa (Spasa) i sceny świąteczne. Ostatni (najwyższy) rząd fresków stanowiło Ukrzyżowanie oraz scena Spotkania Pańskiego. Ogromną wartość przedstawiały również freski cerkwi monasteru Przemienienia. Chodzi tu głównie o rząd świętych postaci, a wśród nich świętych kobiet na południowej ścianie. Niektórzy badacze twierdzili, że wśród wyobrażonych postaci znajduje się też twarz św. Eufrozyny. Wydaje się to jednak praktycznie niemożliwe. Jeżeli ikonopisiec kierował się zasadami sztuki ikonograficznej oraz kanonami Kościoła prawosławnego nie mógł ani oddać rzeczywistych rysów jakiegokolwiek postaci ani namalować przełożonej monasteru, która jako osoba żyjąca nie mogła być zaliczana w poczet świętych. Nie można natomiast wykluczyć, że wśród przedstawionych świętych kobiet znajdowały się postaci patronów niebiańskich, zarówno Eufrozyny Połockiej (św. Eufrozyny Aleksandryjskiej) oraz św. Eupraksji i Eudokii. Zwraca uwagę również fresk „Eucharystia” z bardzo wyraziście i dynamicznie zaprezentowanymi postaciami Apostołów. Fresk ten wychodzi poza granice absydy i stanowi centrum wszystkich kompozycji malarskich świątyni. Nad nim góruje postać Matki Boskiej – Oranty. W kopule cerkwi natomiast przedstawiony został Jezus Chrystus

⁵⁶ *Аповесць жыцця і смерці*, s. 76; Е.Е. Голубинский, *История Русской Церкви*, т. I, ч. 2, s. 598. А. А. Мельников, *Преподобная Евфросиния*, s. 33, 39.

z księgą w ręku w otoczeniu Ewangelistów wyobrażonych na witrażach. Napisy na ścianie cerkwi w pobliżu ołtarza dają podstawę sądzić, że autorem fresków był, między innymi, ikonopisiec o imieniu Kosma (Kuźma)⁵⁷. Ich cechą charakterystyczną jest umiejętne wykorzystanie kolorów – od jasnych, miękkich tonacji następuje stopniowe przejście do różnych odcieni kolorów czerwonego i niebieskiego. Innym elementem charakterystycznym jest szczególna dynamika przedstawianych postaci. Święci nie stoją spokojnie, lecz, jak gdyby rwą się do działania, chcą być wśród ludzi, żyć ich życiem, zachęcać do ofiarności i aktywności w sprawach wiary, a być może i Ojczyzny. Wymowa fresków koresponduje z żywotem św. Eufrozyny Połockiej, gdzie została ona przedstawiona jako osoba ofiarna i aktywna w sprawach wiary, oraz żywo zainteresowana losem księstwa połockiego.

Cerkiew monasteru spaskiego jest ściśle związana z dziejami Połocka oraz Wielkiego Księstwa Litewskiego i Białorusi. Razem z monasterem bielczyckim (o którym jeszcze będzie mowa) kompleks monasteru spaskiego był fortem obronnym na północy miasta. Świadczy to raz jeszcze o związkach monasteru spaskiego (również bielczyckiego) z życiem religijnym, kulturalnym i politycznym księstwa połockiego, a następnie WKL.

Z monasterem Spasa związana jest jedna z największych relikwii Wielkiego Księstwa Litewskiego i Białorusi – krzyż św. Eufrozyny Połockiej⁵⁸.

Święta Eufrozyna zamówiła u znakomitego artysty połockiego Łazarza Bogszy krzyż, który miał służyć celom liturgicznym podczas cerkiewnego święta Podwyższenia Św. Krzyża. Krzyż ten został wykonany w 1161 r. Jego wysokość wynosiła 52 cm, długość wyższej poprzeczki 14 cm, długość niższej 21 cm, grubość 2,5 cm. Sześć końców krzyża miało symbolizować stworzenie świata przez Boga w ciągu sześciu dni. Warto zauważyć, że sze-

⁵⁷ *Память. Полоцк*, Минск 2002, s. 71, 76–77; А. М. Кулагін, *Храмы на Дзвіне*, „Беларускі Гістарычны Часопіс”, 1993, № 1, s. 51; О. В. Терещатова, Ю. В. Ходыко, *Ранние фресковые росписи на территории Беларуси (XI–XII вв.)*, w: *Славянские культуры и мировой культурный процесс*, Минск 1985, s. 133; А. А. Мельников, *Преподобная Евфросиния*, s. 39.

⁵⁸ Na temat krzyża św. Eufrozyny zobacz: У. Арлоў, *Жыватворны сымбаль Бацькаўшчыны. Гісторыя Крыжа святой Эўфрасіні Полацкай.*, Мінск 1998, s.125–167.

ścioramienna forma krzyża jest charakterystyczna dla ziem ruskich dawnego Wielkiego Księstwa Litewskiego.

W górnych zakończeniach krzyża autor umieścił wizerunki Jezusa Chrystusa, Bogurodzicy i Jana Chrzciciela. W środkowej części dolnej poprzeczki, zamieszczone zostały wizerunki czterech ewangelistów: Jana, Łukasza, Marka i Mateusza. W końcach dolnej poprzeczki znalazły się wizerunki archaniołów Gabriela i Michała. W dole krzyża zamieszczone zostały wizerunki niebiańskiej patronki Eufrozyny Połockiej i jej rodziców: Eufrozyny Aleksandryjskiej, Jerzego i Zofii. Na odwrocie krzyża umieszczono ikony ojców Kościoła: Jana Złotoustego, Bazylego Wielkiego, Grzegorza Teologa, apostołów Piotra i Pawła, a także świętych Stefana, Dymitra i Pantelejmona. Nad każdym wizerunkiem umieszczono napis, częściowo po grecku, a częściowo po słowiańsku. W środkowej części krzyża umieszczono relikwiarz. Znajdowały się w nim relikwie św. Krzyża oraz fragmenty kamieni z Grobu Pańskiego i Grobu Matki Boskiej a także relikwie świętych Stefana i Pantelejmona oraz krew św. Dymitra.

Ponadto na krzyżu umieszczone są napisy, które zawierają wiadomości historyczne. Napisy te są pomnikami literatury białoruskiej. Krótki, niewielki napis obok relikwii Pantelejmona mówi o nazwisku autora krzyża: „Panie, pomóż słudze Twojemu Łazarzowi, nazywanego Bogszą, który zrobił ten Krzyż do cerkwi świętego Spasa i Eufrozyny”. Natomiast na połączonych płytkach, którymi obity był krzyż znalazł się napis: „Latem 6669 (1161) położyła Eufrozyna święty krzyż w swoim monasterze, w cerkwi świętego Spasa. Drzewo święte bezcenne, okowa jego złota i srebrna i kamienie i perły na 100 grzywien a do (tu brak tekstu) 40 grzywien. I niech nie wynoszą go z monasteru nigdy oraz nie sprzedają i nie oddają. Jeżeli ktoś nie posłucha i wyniesie z monasteru, niechaj nie pomoże mu święty krzyż ni w tym życiu ni w przyszłym, niechaj przeklęty będzie świętą życiodajną Trójcą i świętymi ojcami i niechaj spotka go dola Judasza, który sprzedał Chrystusa. Jeżeli ktoś ośmieli się to uczynić pan albo książę, albo biskup lub ihumen, albo jakikolwiek człowiek, niechaj będzie na nim to przekleństwo. Eufrozyna,

służebnica Pańska, co ufundowała ten krzyż, niechaj zdobędzie życie wieczne ze wszystkimi świętymi”⁵⁹.

Kłątwa zamieszczona na krzyżu, bez wątpienia działała na ludzi współczesnych Eufrozynie. Następne pokolenia nie odczuwały już takiego strachu przed karą bożą. W 1222 r. krzyż został wywieziony do Smoleńska. W 1514 roku książę moskiewski Wasyl III zajmując Smoleńsk zabrał stamtąd krzyż i przewiózł go do Moskwy. Do Połocka krzyż wrócił za sprawą Iwana Groźnego w 1563 r., po zdobyciu miasta przez wojska moskiewskie⁶⁰.

Przed 1160 rokiem Eufrozyna założyła również, nieopodal monasteru żeńskiego Spasa monaster męski Przenajświętszej Bogurodzicy. Nie do końca jasne pozostaje wezwanie tego monasteru. Dawniej, historycy Kościoła prawosławnego nie określali wezwania monasteru, pozostając przy określeniu znanym z żywotu św. Eufrozyny⁶¹. Część badaczy przyjmuje, że określenie „Przenajświętszej Bogurodzicy” oznacza monaster Narodzenia Matki Boskiej⁶². Natomiast A. Mielnikow twierdząc, że w Połocku była już cerkiew Narodzenia, uważał że monaster Przenajświętszej Bogurodzicy nosił wezwanie Zaśnięcia Najświętszej Marii Panny⁶³.

Być może jednak możliwe jest inne rozwiązanie. Jak pisał J. Gołubinskij, w latach 60-tych XII wieku na ziemi ruskiej zostało ustanowione święto Wszechmiłościwego Zbawiciela (Spasa) i Przczystej Bogurodzicy. Dniem świątecznym był 1 sierpnia. Święto miał ustanowić książę Andrzej Bogolubski, a zatwierdzić i wprowadzić do kalendarza cesarz Manuel Komnen (1143–1180). Księga liturgiczna Kościoła prawosławnego, *Prolog*, podaje że w 1164 roku, zarówno książę jak i cesarz, odnieśli zwycięstwa w bitwach. An-

⁵⁹ Г. Н. Шейкин, *Полоцкая епархия*, s. 12–13; У. Арлоў, *Таямніцы полацкай гісторыі*, s. 88–90.

⁶⁰ А. Янушкевіч, *Загадкі выправы Івана Грознага на Полацк*, Arche, 2009, nr 4, s. 74–80.

⁶¹ Макарий, *История Русской Церкви*, кн. 2, s. 316; Е.Е. Голубинский, *История Русской Церкви*, т. I, ч. 2, s. 598.

⁶² Г. Н. Шейкин, *Полоцкая епархия*, s. 12; А. А. Селицкий, *Живопись Полоцкой земли XI–XII вв.*, Минск 1992.

⁶³ А. А. Мельнікаў, *Еўфрасіння Полацкая*, w: Idem, *3 неапублікаванай спадчыны*, s. 79–80.

drzej Bogolubski z Bułgarami, a cesarz Manuel z Saracenami. Data wskazana w *Prologu* nie jest jednak datą ustanowienia święta. Znany jest nakaz cesarza Manuela z 1166 roku dotyczący świąt tzw. „nieobecnych” i „półobecnych”, czyli takich podczas których nie można było być obecnym w sądach lub być obecnym dopiero po św. Liturgii. Święta Spasa i Przczystej nie ma w żadnej z wymienionych grup. Prawdopodobnie Manuel ustanowił – zatwierdził to święto w 1168 roku, po zwycięstwo w bitwie z Węgrami (8 lipca 1167 r.). Ponadto wątpliwy jest udział księcia Andrzeja Bogolubskiego w sprawie wprowadzenia święta przez cesarza. Najprawdopodobniej książę wprowadził to święto na Rusi pod wpływem cesarza, mając ku temu własne pobudki – w 1168 roku pokonał on ostatecznie księcia Mścisława Izjasławowicza, usuwając go z Kijowa⁶⁴. Odrębną kwestią pozostaje obszar na jakim obchodzono nowe święto. Niezależnie od tego, trudno przypuszczać, że święto wprowadzono niezależnie od funkcjonującej wówczas świadomości religijnej. Jeżeli w chwili powołania monasteru w Połocku nie było jeszcze formalnie ustanowionego święta, to postaci Spasa i Bogurodzicy w sposób „naturalny” łączyły się w świadomości ludzi jako nieodłączne od siebie. Nie dziwi zatem, że monastery połockie miały odpowiednio wezwania Spasa i Bogurodzicy. To drugie wezwanie w oczywisty sposób wynikało z pierwszego. Wezwanie Bogurodzicy mogło być zatem suwerennym, samodzielny wezwaniem monasteru i nie ma potrzeby tłumaczyć go jako „Narodzenia” lub „Zaśnięcia” Matki Boskiej.

Monaster Przenajświętszej Bogurodzicy znajdował się prawdopodobnie na prawym brzegu rzeki Połoty. Wiadomość tę czerpiemy z planu Połocka z 1579 roku autorstwa Stanisława Pachołowieckiego. Jednak ze względu na krytyczny stosunek historiografii do map Pachołowieckiego położenie monasteru nie jest do końca pewne⁶⁵. Natomiast dokładne określenie

⁶⁴ Е.Е. Голубинский, *История Русской Церкви*, т. I, ч. 2, s. 409–410. Zob.: G. Ostrogorski, *Dzieje Bizancjum*, s. 370–371.

⁶⁵ Na temat map Stanisława Pachołowieckiego zob.: S. Alexandrowicz, *Rozwój kartografii Wielkiego Księstwa Litewskiego od XV do połowy XVIII wieku*, Poznań 1989, s. 66–67. Tam również literatura. O położeniu monasteru wspominał też Maciej Strzykowski.

miejsca położenia świątyni monasterskiej jest dzisiaj praktycznie niemożliwe, nie zachowały się bowiem nawet jej ruiny.

Z powołaniem do życia monasteru Przenajświętszej Bogurodzicy związane są wydarzenia polityczne w księstwie połockim i osoba księcia mińskiego Rościśława Glebowicza. W 1151 roku Połocczanie wygnali księcia Rogwołoda-Wasyła i zaprosili z Mińska księcia Rościśława Glebowicza. Wraz z nim przybywa do Połocka książę Światosław Olegowicz Czernihowski, połączony więzami pokrewieństwa z księciem Wasylkiem Światosławiczem, bratem św. Eufrozyny. Książę Rościśław zajmując tron połocki prowadził własną politykę, co ponownie doprowadziło do niezadowolenia Połoczan i powrotu na tron księcia Rogwołoda, któremu sprzyjał książę Jerzy Włodzimierzowicz Monomachowicz Dołgoruki, który zajął wówczas kijowski tron wielkoksiążęcy. W 1157 roku na tron połocki powrócił Rościśław Glebowicz, by już w następnym roku ponownie zostać usuniętym. Po raz kolejny przywrócony na tron zostaje Rogwołod-Wasył⁶⁶. Według U. Arłowa udział w tym wydarzeniu mogła mieć również św. Eufrozyna, która starała się zachowywać wpływ na sytuację polityczną księstwa połockiego⁶⁷. Z domniemania udziału Eufrozyny w wygnaniu księcia można wnioskować o nieprzychylności Rościśława wobec połockiej ihumenii.

Zupełnie inaczej – jako sprzyjającego Eufrozynie, wspierającego powstawanie monasteru – przedstawia Rościśława A. Mielnikow⁶⁸. U podstawy działalności księcia Rościśława w Połocku autor ten widzi jego sojusz ze Światosławowiczami (bliskimi krewnymi Eufrozyny), co miało sprzyjać współdziałaniu księcia w dziele powołania nowego monasteru. Rogwołod natomiast jako nieprzychylny Światosławowiczom nie sprzyjał również Eufrozynie. Koncepcja Mielnikowa aczkolwiek nie przekonuje do końca – poza

ski określając je jako: „w wierzch rzeki Połoty od zamku pół mile”. M. Strykowski, *Kronika polska, litewska, żmudzka i wszystkiej Rusi*, Warszawa 1846, s. 241.

⁶⁶ А. А. Мельнікаў, *Еўфрасіння Полацкая*. 79–80; Л. В. Алексеев, *Полоцкая земля*, s. 274–278; *Гісторыя Беларусі, т. 1. Старажытная Беларусь: Ад першапачатковага засялення да сярэдзіны XIII ст.*, Мінск 2000, s. 181.

⁶⁷ У. Арлоў, *Таямніцы полацкай гісторыі*, s. 96.

⁶⁸ А. А. Мельніков, *Преподобная Евфросиния*, s. 43–44.

faktem sojuszu książęcego, brak innych świadectw – to jednak wyjaśnia skąd pochodziły fundusze na budowę monasteru. Miały one pochodzić z daru księcia Roścysława. Biorąc pod uwagę powiedziane powyżej, wydarzenia polityczne określają także datę budowy cerkwi Przczystej Bogurodzicy i założenia monasteru. Świątynia i monaster nie mogły wobec tego rozpocząć funkcjonowania w okresie panowania Rogwołoda, a jedynie podczas panowania Roścysława. Budowa cerkwi monasterskiej została ukończona w roku 1154, ale w związku z powrotem w 1155 roku na tron Rogwołoda jej wyświęcenie odłożono. Stało się to możliwe dopiero w roku 1157, wtedy również rozpoczął działalność monaster męski Przenajświętszej Bogurodzicy.

Warto zauważyć, że tytuł żywotu św. Eufrozyny określa ją nie tylko ihumenią żeńskiego monasteru spaskiego, ale też ihumenią monasteru męskiego Bogurodzicy. Oznaczać to może jej osobisty nadzór nad monasterem męskim, chociaż zapewne monaster męski musiał posiadać swego własnego przełożonego.

Koniec lat 50-tych XII wieku był okresem burzliwym w dziejach księstwa połockiego. Nie mniej burzliwy okres przeżywał Kościół prawosławny. Wraz z wyborem na kijowski stolec metropolitalny Klimenta Smolatyca w 1147 roku rozpoczął się okres walk i przemian wokół metropolii kijowskiej. W 1150 roku książę Jerzy Dołgoruki, który wówczas opanował Kijów osadził na tronie metropolitalnym Konstantyna i rozpoczął starania o zatwierdzenie jego kandydatury w Konstantynopolu. Od tego momentu następuje ciąg zmian: wielcy książęta, również nieustannie zmieniający się na tronie kijowskim, popierają raz jednego, a raz drugiego kandydata. W 1155 roku książę Jerzy Dołgoruki, wysłał Klimenta do Włodzimierza, a w Kijowie pozostawia Konstantyna. W 1156 roku, z nakazu patriarchy Konstantynopola Konstantyna IV odbył się sobór biskupów ruskich mających zatwierdzić Konstantyna, jako metropolitę kijowskiego. Wśród zebranych biskupów znajdował się również Kosma Grek, który był przeciwnikiem Klimenta i w 1147 roku stracił biskupstwo połockie. Po 1156 r. i uzyskaniu błogosławieństwa Konstantynopola dla metropolity Konstantyna, ponownie je

odzyskał⁶⁹. Nie oznaczało to jednak uspokojenia sytuacji w Kijowie. W 1158 r. tron kijowski zajął książę Rościsław Mścislawicz. Ogromne wpływy na dworze wielkoksiążęcym uzyskuje wówczas książę Mścislaw Izjasławowicz, przeciwnik metropolity Konstantyna. Doprowadza on do usunięcia metropolity z Kijowa i jego wyjazdu do Czernihowa. W ten sposób na Rusi przez pewien krótki czas mamy do czynienia z dwoma metropolitami, przy czym obaj przebywają „na wygnaniu”. Książęta Rościsław i Mścislaw porozumiewają się w sprawie „kompromisowego” kandydata na tron metropolitalny i wysyłają w 1159 r. poselstwo w tej sprawie do Konstantynopola. Dzięki misji dyplomatycznej w 1160 roku do Kijowa przybył z Konstantynopola nowy metropolita Teodor⁷⁰.

W skład poselstwa najprawdopodobniej wchodził też „sługa” Eufrozyny Połockiej, Michał⁷¹, będący mnichem w monasterze Przemyskiej w Połocku (Mielnikow twierdził, że mógł być nawet przełożonym). Michał otrzymał od Eufrozyny polecenie przywiezienia z Konstantynopola ikony Matki Boskiej. Przywieziona przez Michała ikona miała być kopią ikony Efeskiej Matki Bożej, którą z czasem zaczęto nazywać Połocką. Ikonę umieszczono w głównej cerkwi monasteru Przemyskiej Bogurodzicy. Według zachowanej tradycji, cesarz bizantyjski Manuel I Komnen ofiarował tę ikonę połockiemu monasterowi, na osobistą prośbę św. Eufrozyny⁷². Czy jednak rzeczywiście

⁶⁹ А. А. Мельнікаў, *Еўфрасіння Полацкая*, s. 82; Е.Е. Голубинский, *История Русской Церкви*, т. I, ч. 1, Москва 1901 (reprint 1997), s. 300–317.

⁷⁰ А. А. Мельнікаў, *Еўфрасіння Полацкая*, s. 82–84; Е.Е. Голубинский, *История Русской Церкви*, т. I, ч. 1, s. 312–313. Рог.: М.С. Грушевський, *Історія України-Руси*, т. III, Київ 1993, s. 265–266.

⁷¹ Jak twierdził S. Haranin, Michał pochodził z rodu bojarskiego, znał język grecki, a udział w misji dyplomatycznej 1159 roku nie był jedynym tego typu przedsięwzięciem z jego udziałem. Być może on również był autorem (kompilatorem) żywotu św. Eufrozyny. Co do sformułowania „sługa” określającego relacje pomiędzy św. Eufroziną i Michałem uczony ten wyraził pogląd że Michał był sługą Eufrozyny, pochodzącej przecież z rodu książęcego, podobnie jak bojar jest sługą księcia. С. Л. Гаранін, *Еўфрасіння Полацкая і епіскап Ілля*, s. 506.

⁷² *Аповесць жыцця і смерці*, s. 77; Е.Е. Голубинский, *История Русской Церкви*, т. I, ч. 2, s. 598; Г. Н. Шейкин, *Полоцкая епархия*, s. 12; В. Чаропка, *Лёсы ў гісторыі*:

była to kopia ikony efeskiej? Ustanowione przez samą Eufrozinę obrzędy obnoszenia ikony po Połocku raz w tygodniu, we wtorek, przypominają (są wręcz ich kopią) podobne obrzędy odprawiane w Konstantynopolu a dotyczące Carogrodzkiej ikony Matki Boskiej. Być może zatem przywieziona ikona była kopią ikony Carogrodzkiej a nie Efeskiej⁷³.

Żywot świętej Eufrozyny mówi o tym, że to sama święta wyprawiła Michała do Konstantynopola, nie wspomina natomiast nic o roli w tym poselstwie biskupa połockiego Kosmy. Jeżeli Michał był członkiem wspomnianej misji dyplomatycznej w sprawach cerkiewnych, to niewykluczone, że o jego uczestnictwie zdecydowała św. Eufrozyna. A. Mielnikow przypuszczał zatem, że władza Eufrozyny w Połocku była dużo większa niż władza biskupa Kosmy⁷⁴. Przypominam, że również U. Arłou wspominał o władzy Eufrozyny nie tylko w sprawach duchownych ale i świeckich⁷⁵. Jak już widzieliśmy przy sprawie założenia monasteru Spasa, władza ta wynikała z książęcego pochodzenia Eufrozyny i prawdopodobnie z jej władczego charakteru.

Warto również przypomnieć, że św. Eufrozyna Połocka pod koniec życia odbyła pielgrzymkę do Konstantynopola, gdzie była przyjmowana z honorami, nie tylko z powodu stanu mniszego, ale też z racji książęcego pochodzenia. Z Konstantynopola udała się do Ziemi Świętej, gdzie zamieszkiwała w ruskim monasterze i spotkała się z zachodnim patriarchą Jerozolimy. Tam też zmarła, jak podają różne wersje jej żywota, 23 maja 1173 roku

нарывы, Мінск 2005, s. 8. W 1239 r. ikona została przewieziona do miejscowości Toropiec, wchodzącej wówczas w skład księstwa połockiego. Ikona została tam przewieziona jako „błogosławieństwo” księżniczki Paraskiewy, córki księcia Briaczesława, w związku z jej ślubem z księciem Aleksandrem Newskim. А. П. Сапунов, *Древние иконы Божией Матери в Полоцкой епархии*, Витебск, 1888, s. 11–12.

⁷³ А. А. Мельнікаў, *Еўфрасіння Полацкая*, s. 85–86; У. Арлоў, *Таямніцы полацкай гісторыі*, s. 87.

⁷⁴ А. А. Мельнікаў, *Еўфрасіння Полацкая*, s. 84.

⁷⁵ У. Арлоў, *Таямніцы полацкай гісторыі*, s. 74, 96. Na temat roli św. Eufrozyny w staroruskiej kulturze religijnej por.: А. А. Варатнікова, *Гістарыяграфічныя звесткі пра Ефрасінню (Прадславу) Полацкую в: Помнікі культуры: новыя адкрыцці*, рэд. С.В. Марцэлеў, Мінск 1985, s. 139–142.

i została pochowana w monasterze św. Teodozjusza Wielkiego w pobliżu Jerozolimy⁷⁶.

Prawdopodobnie jeszcze w pierwszej połowie wieku XII został powołany do życia męski monaster Borysa i Gleba w Połocku. Główna świątynia tego monasteru była wybudowana właśnie w tym czasie. Ponadto w XVII wieku Jozafat Kuncewicz sporządzając dokumenty dotyczące już unickiego monasteru, jako datę założenia klasztoru podawał rok 1130. Ten sam dokument potwierdza pozostawanie monasteru w opiece połockiej szlachty, dbającej o już posiadane przez monaster majątności i dodającej mu (drogą ofiar lub kupna) kolejnych dóbr⁷⁷. Tradycja przypisuje założenie monasteru Bielczyckiego księciu Borysowi, jednakże któremu? Latopisy i kroniki przypisują założenie monasteru i ufundowanie głównej cerkwi księciu Borysowi Giniłowiczowi. Miał on być synem mitycznego księcia nowogrodzkiego Min-

⁷⁶ *Аповесць жыцця і смерці*, s. 80–81; Poważne zastrzeżenia co do daty pielgrzymki św. Eufrozyny do ziemi świętej zgłaszał A. Nazarenko. Żywot św. Eufrozyny podawał bowiem, że podczas pielgrzymki spotkała ona cesarza bizantyjskiego Manuela I Komnena, który szedł na wyprawę wojenną przeciwko Węgrom. Jak wiadomo wojna bizantyjsko-węgierska miała miejsce w latach 1150–1167. Pielgrzymka św. Eufrozyny nie mogła zatem odbywać się później niż w 1167 r. Twierdzenie Nazarenki nie wyklucza jednak całkowicie możliwości udania się przez św. Eufrozinę do Jerozolimy po 1167 r. Taką możliwość wziął też pod uwagę A. Mielnikow datując początek pielgrzymki do Jerozolimy na początek zimy 1168 r. według rachuby ultramarcowej, czyli przełom lat 1166–1167. Według tego autora św. Eufrozyna zmarła wkrótce po przybyciu do Jerozolimy, czyli jeszcze w 1167 r. A. A. Мельнікаў, *Еўфрасіння Полацкая*, s. 96–99; A. В. Назаренко, *Древняя Русь на международных путях: Междисциплинарные очерки культурных, торговых, политических связей IX–XII вв.*, Москва 2001, s. 632–634; Relikwie św. Eufrozyny Połockiej przeniesiono po 1187 r. z Jerozolimy do Kijowa, a stamtąd, w 1910 roku do Połocka. Uroczystości były wielką manifestacją o charakterze państwowym i religijnym. *Незабвенные дни. Фотолетопись Свято-Евфросиниевских Торжеств 1910 года*, Полоцк 2010, s. 4–9; *Полоцкое Радование. Свято-Евфросиниевские Торжества 1910 года*, Полоцк 2010. Istnieje też przypuszczenie, że relikwie św. Eufrozyny zostały przeniesione do Kijowa w XIII wieku przez mnicha Ammona, który również został pochowany w Ławrze Kijowsko-Pieczerskiej. Л. Морозова, *Великие и неизвестные женщины*, s. 396.

⁷⁷ Lietuvos Valstybes Istorijos Archyvas Vilnius, (dalej: LVIA), f. 634, op 3, nr 523, k. 1. Por. А. П. Сапунов, *Архив Полоцкой духовной консистории*, Москва 1898, s. 94.

gajła lub Michała, po śmierci którego starszy syn Skirmunt został księciem nowogrodzkim, a młodszy Kginwił lub Ginwił księciem połockim. Kginwił ożenił się z córką wielkiego księcia twerskiego Borysa, przyjął chrzest oraz imię Borys (według Kroniki Bychowca – Jerzy). Według latopisu Kraśńskiego następcą Kginwiła-Borysa był Gleb. Bardziej rozwiniętą genealogię dają latopisy Raczyńskiego, Rumiancewa i Olszewski: Kginwił-Borys → Rogwołod-Wasył → Gleb, a także Kroniki Bychowca i Litewsko-Żmudzka: Ginwił-Jerzy → Borys → Rogwołod-Wasył → Gleb. W wszystkich wymienionych przypadkach dynastia kończy się na Glebie, który umarł młodo i nie pozostawił potomstwa⁷⁸.

Nietrudno zauważyć zbieżność imion Ginwiłowiczów z imionami połockich książąt Rogwołodowiczów lub Wsiesławowiczów. Biorąc pod uwagę, że autor opowieści o Mikgajle i Kginwile mógł wykorzystywać latopisy połockie, można przypuszczać, że w wariancie Ginwił-Jerzy → ojciec Borysa przytoczono chrzestne imię Wsiesława Bracyszławicza. Jak pisał o tym O. Łatyszonek, postać Ginwiła urobiono z historycznej postaci Wsiesława. Obaj synowie Wsiesława – Jerzy i Borys – występują w żywocie św. Eufrozyny Połockiej. Natomiast Gleb mógł się pojawić w wyniku skojarzenia go z Borysem, pod wpływem patronów głównej cerkwi bielżyckiego monasteru, której budowę przypisywano właśnie Borysowi Ginwiłowiczowi⁷⁹.

Mityczność Borysa Ginwiłowicza nie pozwala zatem uznać go za fundatora monasteru Borysa i Gleba w Połocku. Jeszcze w XIX wieku w opra-

⁷⁸ Ю.А Заяц, *История Белорусских земель X – первой половины XIII в в отображении летописей и хроник Великого княжества Литовского*, „Гістарычна-археалагічны зборнік”, 1997, № 12, s. 88–89; O. Łatyszonek, *Od Rusinów Białych do Białorusinów*, Białystok, 2007, s. 270; В.Е. Данилевич, *Очерк истории Полоцкой земли*, s. 242–244.

⁷⁹ O. Łatyszonek, *Od Rusinów Białych*, s. 273. Badacz ten twierdzi ponadto, że opis panowania Ginwiłowiczów w Połocku znalazł się w Kronice Strykowskiego bowiem posłużył Strykowskiemu za argument na rzecz dziedzicznych praw historycznego księcia litewskiego Towciwiła do Połocka. Ibidem, s. 298. Por. O. Łatyszonek, *Polityczne aspekty przedstawiania średniowiecznych dziejów ziem białoruskich w historiografii Wielkiego Księstwa Litewskiego w XV–XVI wieku*, „Białoruskie Zeszyty Historyczne”, 2006, z. 25, s. 12–13, 42–43.

cowaniach rosyjskojęzycznych pojawiła się informacja, że założycielem monasteru mógł być książę Borys Izjasławicz, ale oznaczałoby to przesunięcie początków monasteru na wiek XIII. Z taką tezę polemizował M. Szczakacichin⁸⁰, chociaż już Sapunow przyznawał, że w dokumentach pojawiła się data 1220 jako rok ufundowania monasteru⁸¹.

Rozstrzygnięcie sporu o fundatora monasteru wydaje się zatem niemożliwe, na obecnym etapie badań. Jednakże prześledzenie badań dotyczących architektury monasteru może dać odpowiedź na pytanie o czas fundowania, co przybliży nas również do imienia jego fundatora.

Monaster św. św. Borysa i Gleba położony był na prawym brzegu rzeki Bielczanki (Bielczycy) w odległości 400–500 metrów od lewego brzegu Dźwiny. Z wykopalisk archeologicznych wiadomo, że posiadał w sumie cztery cerkwie. Oprócz głównej świątyni były to cerkwie: Piatnicka – św. Paraskiewy, Borysa i Gleba oraz cerkiew, której patron nie jest znany⁸². Główna świątynia monasteru była perłą ówczesnej architektury sakralnej. Wokół świątyni położone były zabudowania monasterskie. Cały kompleks znajdował się pod opieką książąt połockich. Razem z monasterem spaskim pełnił też rolę fortu obronnego na północy miasta.

Dwie ze wspomnianych świątyni monasterskich – Piatnicka oraz św. Borysa i Gleba zachowały się częściowo do połowy XX wieku. Trzecia świątynia to tzw. „wielki sobór”, zniszczony na przełomie XVI i XVII wieku. Czwarta świątynia monasteru – uważana początkowo za dom monasterski – należała do budynków trykonchowych, rozprzestrzenionych na św. Górze

⁸⁰ М. Шчакаціхін, *Фрэскі Полацкага Барысаглебскага манастыра*, „Наш край”, 1925, № 1, s. 18–20.

⁸¹ А. П. Сапунов, *Архив Полоцкой*, s. 94. Rok 1222 jako datę budowy monasterskiej cerkwi św. Borysa i Gleba podają liczne dokumenty sporządzone w latach sześćdziesiątych XIX wieku. Национальный Исторический Архив Беларуси, Минск (dalej: NІАВ), f. 2904, op. 1, nr 1, k. 1; f. 2904, op. 1, nr 2, k. 1; f. 2563, op. 1, nr 3, k. 2; f. 2563, op. 1, nr 4, k. 5.

⁸² *Полоцк. Исторический очерк*, Минск 1987, s. 35–37; С. В. Тарасаў, *Полацк IX–XVII стст. Гісторыя і тапаграфія*, Минск 2001, s. 78; А. Трусаў, *Бельчыцкі манастыр*, „Беларускі Гістарычны Часопіс”, 1993, № 1, s. 43.

Athos oraz w Bułgarii, Rumunii i Serbii od XI do XVII wieku. Fakt ten potwierdza możliwość związków ówczesnego Połocka z Bizancjum, o czym już wcześniej była mowa. Według A. Trusawa budowniczym mógł być przybyły z Bizancjum mistrz sztuki murarskiej⁸³. Świątynia ta została odkryta w 1790 podczas robót budowlanych. Opisywana cerkiew miała wewnątrz cztery kolumny i absydę. Z północy i południa jak gdyby przymocowane do bocznych ścian były otwarte do wewnątrz półokrągłe występy – konchy. Wewnątrz cerkwi znajdowała się krypta. Do środka budynku prowadziły najprawdopodobniej trzy wejścia. Prostokątne występy na osiach świątyni pełniły rolę sieni przed główną częścią cerkwi⁸⁴. Do dzisiaj nie ustalono wezwania tej świątyni.

Główna monasterska, murowana cerkiew, zwana „wielkim soborem”, zbudowana była na planie krzyża greckiego. Pełniła rolę kompozycyjnego centrum i wertykalnej dominanty zabudowań monasterskich. Świątynia posiadała trzy absydy i trzy wejścia. Sienie – (scs. притвор) znajdujące się zaraz za wejściami były wówczas rzadkością, ale prawdopodobnie były też cechą charakterystyczną bielczyckich świątyń. Były one jakby „przyłożone do właściwej bryły świątyni, co może sugerować, że zostały dobudowane później. Fundament cerkwi osadzony był na dębowych palach zasadzonych w gruncie na głębokości ponad 1, 60 m. Znalezione podczas prac archeologicznych detale romańskiej sztukaterii, oraz rodzaj wyrabianej lokalnie cegły świadczą o architektonicznym ozdobieniu cerkwi. Na ceglach odkryto znaki w kształcie liter, figur geometrycznych lub ornamentów. Jeden z ornamentów w kształcie pięcioramiennej gwiazdy, analogiczny z ornamentami na ceglach użytych do budowy soboru sofijskiego w Połocku, dał uczonemu białoruskiemu I. Chozierowowi, który w 1928 roku przeprowadził badania archeologiczne ruin monasteru bielczyckiego oraz sporządził rękopis przedstawiający wyniki badań⁸⁵, powód do przypuszczeń, że wielki sobór monasteru

⁸³ Ibidem.

⁸⁴ Ibidem; A. A. Селицкий, *Живопись Полоцкой земли*, s. 69–71.

⁸⁵ Na podstawie odnalezionego rękopisu Chozierowa w 1994 roku w Mińsku opublikowano książkę: И. М. Хозеров, *Белорусское и смоленское зодчество XI–XIII вв.*

bielczyckiego został wybudowany w drugiej połowie XI lub na początku XII wieku. Kopuła cerkwi przesunięta była na zachód. Wewnątrz, sześć słupów dzieliło świątynię na trzy części. Cztery z nich podtrzymywały kopułę. Cerkiew była ozdobiona freskami, chociaż zachowało się o nich bardzo mało informacji. Przetrwały fragmenty ornamentyki w stylu bizantyjskim. Podobne motywy i typ fresków znany był w świątyniach rzymskiej Galii, Małej Azji czy Synaju. Na ścianie zachodniej widniał malunek, którego temat z powodu znikomej ilości danych nie może być odtworzony, zachowały się jednak znikome fragmenty mówiące o jego kolorach: zielony, niebieski, różne odcienie brązu, biel będąca tłem całości. Ramka fresku nosiła kolor czerwono-brązowy, a nad nią widniał ornament: zielone liście na białym tle⁸⁶.

Nie wiadomo jakie wezwanie nosiła cerkiew nazywana „wielkim soborem”. Badacze z przełomu XIX i XX wieku mylili ją z cerkwią świętych Borysa i Gleba lub cerkwią piatnicką⁸⁷. Ponadto w okolicach monasteru były jeszcze dwie, najprawdopodobniej drewniane cerkwie: św. Jana Teologa oraz Zaśnięcia Matki Boskiej. Dokładne położenie tych cerkwi do dzisiaj nie zostało ustalone. N. N. Woronin zakładał, że stała ona „po sąsiedzku” z bielczyckim „wielkim soborem”. Mógł on nosić ich „stare” wezwanie. Przypuszczenie to pozwala utożsamiać wielki sobór o nieznanym wezwaniu z opisaną w źródłach cerkwią Bogurodzicy – starą⁸⁸. Podobnym tropem szedł A. Kułagin twierdząc, że patronem wielkiego soboru mogło być Uspienije – Za-

⁸⁶ А. А. Селицкий, *Живопись Полоцкой земли*, s. 34–38; И. М. Хозеров, *Белорусское и смоленское зодчество*, s. 73; А.М. Павлинов, *Древние храмы Витебска и Полоцка*. w: *Труды IX Археологического съезда*, т. I, Москва 1895, s. 12–13; Н. Н. Воронин, *Бельчицкие руины*. (*К истории полоцкого зодчества XII в.*), „Архитектурное наследство”, 1956, № 6, s. 15–16; А. М. Кулагин, *Православные храмы на Беларуси: Энциклопедический даведнік*, Минск 2001, s. 282.

⁸⁷ Н. И. Зорин, *Минувшее и настоящее города Полоцка*, Полоцк 1910, s. 28; А.М. Сементовский, *Белорусские древности*, Санкт-Петербург, 1890, s. 113. Pogląd, że była to cerkiew św. Paraskiewy, nie był pozbawiony podstaw. O takiej możliwości mówią dokumenty monasteru spaskiego w Połocku przechowywane w Białoruskim Państwowym Archiwum Historycznym w Mińsku, NIAB, f. 2563, op. 1, nr 23, k. 357–358.

⁸⁸ Н. Н. Воронин, *Бельчицкие руины*, s. 14.

śnięcie Matki Boskiej⁸⁹. Jednak ta dawna cerkiew Bogurodzicy miała jakoby istnieć już w początkach wieku XI, a w połowie wieku XII pełniła funkcję centrum miejskiej wspólnoty, w jakim bojarzy spotykali się z księciem Rościsławem. Oznacza to, że cerkiew ta znajdowała się w samym Połocku, a nie na jego przedmieściach. Ponadto, jak już widzieliśmy, wezwanie „Bogurodzicy” absolutnie nie może być utożsamiane z wezwaniem „Zaśnięcia Matki Boskiej”.

Jak już wspomniałem, Chozierow datował powstanie tej cerkwi na drugą połowę XI lub początek XII wieku. Według tego badacza była to cerkiew typowa dla cerkwi ruskich przełomu XI i XII wieku, której kompozycja planu zdradzała wpływy architektury Kaukazu⁹⁰. Tym niemniej żadne piśmienne dane o czasie budowy się nie zachowały. W XIX wieku panowało przekonanie, że jest to jedna z najstarszych połockich cerkwi murowanych, starsza niż cerkiew główna monasteru spaskiego założonego przez św. Eufrozynę⁹¹. Według Woronina fakt pojawienia się sieni w świątyniach w Kijowie i Perejaślawiu w końcu XI i na początku XII wieku potwierdza tę datację. Przemawia za nią również technika użycia drewnianych pali u podstaw fundamentów. Daje to podstawy do twierdzenia, że cerkiew ta była starsza niż cerkiew św. św. Borysa i Gleba oraz piatnicka. Jednak w porównaniu do XI wiecznych budowli kijowskich i perejaśławskich świątynia bielczycka stanowi „krok naprzód”. W tych pierwszych sienie były jakby dostawione do głównej bryły świątyni, natomiast w przypadku soboru bielczyckiego stanowią jego integralną część. Świątynia bielczycka jest zatem świadectwem

⁸⁹ А. М. Кулагін, *Храмы на Дзвіне*, s. 51.

⁹⁰ I. Chozierow wymienia cały szereg świątyń staroruskich zbliżonych architektonicznie do wielkiego soboru: cerkiew św. Zofii w Nowgorodzie (1045–1052), sobór Bogurodzicy w Suzdalu (1222), cerkiew piatnicka w Nowgorodzie (1156), cerkiew Spasa w Niżnim Nowgorodzie (1225), cerkiew Archanioła Michała w Niżnim Nowgorodzie (I połowa XIII wieku), cerkiew swirska w Smoleńsku (1190–1194), dwie cerkwie ze Starego Riazania (XII wiek). И. М. Хозеров, *Белорусское и смоленское зодчество*, s. 71.

⁹¹ А. М. Сементовский, *Белорусские древности*, s. 111, 113; К. А. Говорский, *Историческое описание Полотского Борисоглебского монастыря*, „Вестник Западной России”, 1864, № 5, s. 3.

rozwoju tendencji architektonicznych panujących wówczas na ziemiach ruskich. Dlatego też Woronin nazywa tę cerkiew „nowym typem budownictwa sakralnego” i wnioskuje, że wielki sobór został zbudowany na przełomie lat 20 i 30-tych XII wieku⁹². Oznaczałoby to nie tylko uściślenie datacji Chozierowa, ale też opowiedzenie się za powstaniem monasteru właśnie około roku 1130.

Cerkiew monasterska św. św. Borysa i Gleba została prawdopodobnie zbudowana przez mistrza Jana, tego samego, który był budowniczym głównej cerkwi monasteru Przczystej Bogurodzicy. Posiadała trzy nawy, podzielone wewnątrz sześcioma słupami. Według Kułagina w cerkwi były trzy absydy i sień. Absydy boczne były jakby „wpisane” w grubość ściany, główna absyda miała kształt półokręgu. Kopuła cerkwi była podtrzymywana przez dwie pary słupów. Dwa pozostałe słupy wyznaczały sień, nad którą umieszczone były chóry. Freski wewnątrz świątyni przedstawiały świętych, męczenników oraz żołnierzy. Uwagę badaczy zwracały szczególnie fresk nieznanego świętego z księgą, oraz fresk przedstawiający postać żeńską, prawdopodobnie św. Paraskiewę. Cechą charakterystyczną zdobnictwa cerkwi jest duża ilość ornamentów. Często powtarzany jest motyw czerwonych kwiatów na długich jasnych tłach. Monumentalność, styl i technika fresków zbliżone były do tradycji bizantyjskiej oraz zdradzały wspólne cechy z freskami cerkwi św. Zofii w Kijowie⁹³. Jednak znawcy sztuki zwracają uwagę na istotną różnicę w rozmieszczeniu kompozycji i cech postaci przedstawianych na freskach cerkwi Borysa i Gleba w Połocku, co jest odejściem od wzorców kijowskich. Różnice te zbliżają freski cerkwi borysoglebskiej do fresków bałkańskich, a w szczególności bułgarskich.

Warto zauważyć, że I. Chozierow, a za nim N. N. Woronin twierdzili, iż cerkiew ta miała tylko jedną absydę. Myśl ta została wysnuta w oparciu o rękopis I. Chozierowa. W rękopisie tym można było przeczytać o „niemożliwości ustalenia dokładnej formy i liczby absyd, z powodu zbudowania w ich

⁹² Н. Н. Воронин, *Бельчицкие руины*, s. 17.

⁹³ А. А. Селицкий, *Живопись Полоцкой земли*, s. 59–69; А. М. Кулагин, *Правослаўныя храмы*, s. 282; *Память. Полоцк*, s. 76.

miejscu, obszernej murowanej absydy i grobowców pod nią. Prawdopodobnie absyda była jedna, podobnie jak w cerkwi Spaso-Eufrozyńskiej (w Połocku) i w cerkwi Zwiastowania w Witebsku⁹⁴. Być może rozwiązanie architektoniczne, o którym wspomina Kułagin (wpisania absyd bocznych w ściany cerkwi) zostało niezauważone przez Chozierowa, chociaż cytowany fragment, w moim przekonaniu, nie wyklucza możliwości istnienia większej niż jedna ilości absyd.

Niewyjaśniony pozostaje problem ikonostasu cerkwi św. św. Borysa i Gleba. Ikonostas ten był zrobiony z cegły, podobnej do cegły z jakiej zbudowano „wielki sobór”. Była to raczej zwykła ściana z czterema otworami (trzy z nich stanowiły wejścia do części ołtarzowej, w czwartym umieszczona była ikona), a nie ikonostas w pełnym tego słowa znaczeniu, oznaczający „ścianę ikon”. Ikonostas umieszczony był nietypowo w samym ujściu części ołtarzowej⁹⁵. Oznaczałoby to, że w cerkwi nie było podwyższenia przed ikonostasem zwanego w prawosławnych świątyniach „soleja” lub „solea”⁹⁶. Podwyższenie to jest uważane powszechnie za jedną ze stałych części wnętrza prawosławnej świątyni.

Woronin, wskazując na podobieństwo cerkwi św. Borysa i Gleba i głównej cerkwi monasteru Spasa, zauważył również elementy świadczące o oryginalności świątyni bielczyckiej. Świątynia ta jest mniejsza od soboru monasteru Spasa, chociaż proporcjonalnie obie cerkwie są identyczne. Według Woronina plan cerkwi borysoglebskiej nie jest wydłużony tak jak cerkwi monasteru spaskiego, co powoduje, że jest nieco „przyciężki”⁹⁷.

⁹⁴ И. М. Хозеров, *Белорусское и смоленское зодчество*, s. 74. Por.: Н. Н. Воронин, *Бельчицкие руины*, s. 6.

⁹⁵ Ibidem. Zob.: К. А. Говорский, *Историческое описание*, s. 15.

⁹⁶ Soleja, solea – dzieli się na trzy części: środkową zwaną amboną, z której duchowni wygłaszają kazania, oraz na dwa – prawy i lewy – klirosy przeznaczone dla chóru lub psalmisty. A. Znosko, *Słownik cerkiewnosłowiańsko-polski*, Białystok 1996, s. 141, 321. Na temat solei zob. *Nowe Tablice czyli o cerkwi, liturgii, nabożeństwach i utensyliach cerkiewnych objaśnienia Beniamina Arcybiskupa Niżnego Nowogrodu i Arzamasu. Wybór*, Kraków 2007, s. 35–37.

⁹⁷ Н. Н. Воронин, *Бельчицкие руины*, s. 8.

Architektoniczne podobieństwo obu świątyń – wydłużenie planu, wydzielenie narteksu, charakter rozmieszczenia kolumn – prowadzi do wniosku, że obie pochodziły z wieku XII. Woronin przytaczając różne zdania historyków omawiających początki istnienia monasteru bielczyckiego oraz poglądy badaczy zajmujących się architekturą cerkwi połockich, doszedł do wniosku, że cerkiew Borysa i Gleba była starsza niż cerkiew monasteru Spasa i pochodziła z pierwszej połowy XII wieku. Według słów Woronina cerkiew borysoglebska była „pierwszą redakcją” architektonicznego typu, który ostateczną formę przybrał w budowlu głównej cerkwi monasteru spaskiego⁹⁸. Wniosek Woronina uprawdopodobnia fundację monasteru bielczyckiego w roku 1130. Ponadto przyjęcie tezy Woronina pozwala przypuszczać, że cerkiew borysoglebska była dziełem mistrza Jana, gdy był on jeszcze młodym człowiekiem (ale już świadomym swych umiejętności), a główna cerkiew monasteru Spasa była zbudowana wówczas gdy był on już dojrzałym budowniczym, pewnym swoich umiejętności, umiejącym wykorzystać swe doświadczenie w budownictwie sakralnym, *ergo*, w cerkwi spaskiej mogącym wyrazić swój kunszt i mistrzostwo. Warto jednak wspomnieć o poglądzie Chozierowa, który przyznając pewne podobieństwo ogólnej kompozycji bielczyckiej cerkwi św. św. Borysa i Gleba oraz cerkwi monasteru spaskiego w Połocku, zauważa istotne różnice pomiędzy nimi, które architektonicznie lokują cerkiew Borysa i Gleba pomiędzy cerkwią Spaską i cerkwią Zwiastowania w Witebsku⁹⁹.

Cerkiew piatnicka – św. Paraskiewy, również przypisywana jest budowniczemu Janowi¹⁰⁰. Została ona zniszczona w 1576 roku, a następnie –

⁹⁸ Ibidem, s. 9.

⁹⁹ Na temat cerkwi Zwiastowania w Witebsku zob.: И. М. Хозеров, *Белорусское и смоленское зодчество*, s. 83–86.

¹⁰⁰ W XIX i na początku XX wieku budowę cerkwi piatnickiej odnoszono do roku 1773 i przypisywano ówczesnemu archimandrycie monasteru borysoglebskiego Cezaremu Chudowskiemu. Przyczyną takiego mniemania były ciągłe przebudowy cerkwi, zmieniające jej bryłę, co powodowało stopniową zmianę wyglądu i charakteru architektonicznego świątyni. Л.И Денисов, *Православные монастыри*, s. 70; К. А. Говорский, *Историческое описание*, s. 17.

w XVIII wieku – przebudowana w takim stopniu, że całkowicie straciła swój pierwotny charakter. Dopiero badania przeprowadzone pod koniec lat 20-tych XX wieku pozwoliły poznać dawny stan cerkwi. Była to niewielka świątynia jednonawowa (o wymiarach 6,00x3,30 m), posiadała prostokątną absydę, sień, kryptę. Tego typu absyda nie była wcześniej spotykana w cerkwiach ruskich pochodzących z XI–XII wieku. Krypta natomiast nie sięgała części ołtarzowej, co może świadczyć, iż cerkiew piatnicka pełniła rolę grobowca. Według Chozierowa była to cerkiew-grobowiec księcia Borysa Wsiesławicza, który zmarł w 1128 roku. Ponadto badacz ten powątpiewał w to, że budowniczym dwóch świątyń monasteru borysoglebskiego był mistrz Jan, chociaż przyznawał, że budowniczymi tych cerkwi mogli być jego uczniowie¹⁰¹.

Kopuła świątyni była drewniana. Cerkiew posiadała też dzwonnice umieszczoną nad sienią. Wnętrze ozdobione było kilkoma rzędami fresków. Na ścianach północnej i południowej freski umieszczone były w dwóch rzędach. Malowidła przedstawiały sceny ewangeliczne. Na ścianie północnej, w jej wschodniej części, Ukrzyżowanie w tonacji czerwono-brązowej z zielonym kolorem odzieży. Krzyż został nienaturalnie powiększony w stosunku do wielkości postaci Jezusa Chrystusa. Matka Boska i Apostoł Jan stoją po jednej stronie, w pozach wyrażających pogodzenie się z zaszłymi wydarzeniami. Ich postaci są mniejsze od postaci Chrystusa i jak gdyby odsunięte na drugi plan. Przedstawienie tych postaci po jednej stronie krzyża był bardzo rzadkie i korzeniami mogło sięgać do syryjskiego malarstwa sakralnego. Twarz Jezusa zwrócona na prawo i przedstawiona w sposób wielce ekspresyjny. Dramatyzm momentu Ukrzyżowania ukazany został właśnie w obliczu Jezusa. Cały fresk przedstawiał ideę krzyża niesionego przez każdego człowieka podczas ziemskiego życia – należy nieść go cierpliwie i z pokorą. U dołu tej części ściany północnej znajdował się fresk jakiegoś świętego o nieustalonym imieniu. Tutaj znajdował się też roślinny ornament w kolorze jasnej czerwieni, na jasnym tle tynku. Na zachodniej części ściany północnej scena Spotkania Pańskiego. Święty Józef został przedstawiony

| ¹⁰¹ И. М. Хозеров, *Белорусское и смоленское зодчество*, s. 81.

w pomarańczowym chitonie i zielonej tunice. Matka Boska natomiast w ubraniu jasnoczerwono-pomarańczowym. Wszystkie postaci przedstawiono w jednej linii, nad którą unosi się głowa Jezusa Chrystusa, co podkreśla wagę Jego osoby. Na ścianie południowej: Opłakiwanie; na zachodniej: Sąd Ostateczny.

Freski przedstawiające świętych Borysa i Gleba zostały umieszczone na ścianie wschodniej świątyni (Chozierow nazywa tę ścianę „przedolta-rzową” – może chodzić tu o ścianę która stanowiła murowaną podstawę ikonostasu. To przypuszczenie potwierdza myśl Chozierowa, że pierwotnym wezwaniem tej cerkiewki było wezwanie św. św. Borysa i Gleba). Borys został namalowany z niewielką bródką, a Gleb jako młodzieniec. Obaj ubrani są w chitony i płaszcze, a na głowach mają czapki. W absydzie fresk przedstawiający św. Mikołaja, w zielonej szacie, podkreślonej brązowo-czerwonym konturem, z białym epitrachilionem stałą na szyi i księgą w dłoni. Na niższych fragmentach ścian figury świętych o nieustalonych imionach.

Podczas prac archeologicznych odkryto zachowane na dawnym gruncie malarskim napisy w języku cerkiewnosłowiańskim¹⁰².

Generalnie o świątyni piatnickiej i jej układzie przestrzennym, można powiedzieć, że jej bryła składała się z trzech elementów. Głównym elementem była wysoka środkowa część cerkwi, do której ze wschodu przylegała niższa prostokątna absyda, a z zachodu również niższa, wąska sień. Pokrycie świątyni, w związku z różną wysokością jej poszczególnych części miało charakter schodkowy. Biorąc pod uwagę, że podobny charakter miało pokrycie głównej cerkwi monasteru Spaskiego i cerkwi św. św. Borysa i Gleba Woronin zauważył, że cerkiew piatnicka była ich małym, miniaturowym praobrazem. Jeżeli cerkiew Borysa i Gleba z monasteru bielczyckiego była wybudowana wcześniej niż cerkiew spaska, to można wnioskować, że cerkiew piatnicka pochodziła z jeszcze wcześniejszego okresu. Chozierow, na którego rękopis powoływał się Woronin, sądził, że cerkiew piatnicka została

¹⁰² Н. Н. Воронин, *Бельчицкие руины*, s. 12–13; А. А. Селицкий, *Живопись Полоцкой земли*, s. 38–57; А. М. Кулагин, *Православные храмы*, s. 282–283; *Память. Полоцк*, s. 75. Пор.: И. М. Хозеров, *Белорусское и смоленское зодчество*, s. 77–80.

wybudowana w latach dwudziestych XII wieku, a jej fundatorem miał być książę połocki Borys Wsiesławicz¹⁰³. Sąd ten był oparty na fakcie przedstawienia postaci świętych Borysa i Gleba na wschodniej ścianie cerkwi. Jednak ze względu na ówczesną popularność i funkcję kultu świętych Borysa i Gleba, nie musiało tak być w rzeczywistości. Można jedynie zgodzić się z twierdzeniem Chozierowa, że technika murowania oraz rodzaj użytej cegły wskazują, że obie cerkwie monasteru bielczyckiego (piatnicka oraz św. św. Borysa i Gleba) zostały wybudowane przez ten sam zespół murarski¹⁰⁴. Twierdzenie to jest zgodne z przytaczanym wcześniej wnioskiem samego Woronina o podobieństwie obu tych cerkwi. Są one bowiem rozwinięciem tego samego wariantu architektonicznego w różnych wymiarach, a ich autorem mógł być zespół pod kierownictwem budowniczego Jana, lub samodzielnie pracujący zespół jego uczniów.

Podobnie jak było to w przypadku monasterów św. Eufrozyny, również dzieje bielczyckiego monasteru św. św. Borysa i Gleba związane są ściśle z politycznymi dziejami księstwa połockiego w XII wieku. Jak już wspominałem, monaster pełnił funkcje obronne, był swego rodzaju twierdzą.

Podczas opisywanych już walk o książęcy tron połocki w połowie XII wieku, a dokładnie w 1158 roku, książę Rościśław schronił się przed gniewem Połoczan, jak podawał latopisiec, „na Bielczycy”, a następnie stąd właśnie udał się do Mińska, oswobadzając tron połocki. Komentujący te wydarzenia historycy zazwyczaj pod „Bielczycą” rozumieją podmiejską siedzibę książęcą. Jednakże skoro Rościśław czuł się w Bielczycy stosunkowo bezpiecznie i mógł tam zebrać siły i środki na wyprawę do Mińska może oznaczać, że nie była to zwykła siedziba, lecz umocniony książęcy zamek. Strykowski w swej *Kronice* podawał, że książę połocki Borys: „Na Bielczycy (...) monaster z wieżami ochędożny i kościół (tj. cerkiew – P.Ch.) Borissa i Hleba świętych, murem ozdobnie wystawił, ćwierć mile, jako mi się zda (...) od Połocka”¹⁰⁵. Oczywiście, pomijając mityczność księcia Borysa Ginwiłowi-

¹⁰³ Н. Н. Воронин, *Бельчицкие руины*, s. 13.

¹⁰⁴ Ibidem, s. 14.

¹⁰⁵ M. Strykowski, *Kronika polska*, s. 241.

cza, w świadectwie Strykowskiego, chodzi mi jedynie o wygląd zabudowań klasztornych, a nie o jego założyciela. Być może właśnie na podstawie *Kroniki* Strykowskiego Goworski pisał, że monaster bielczycki był z dawna otoczony kamiennym murem z basztami, co nadawało mu wygląd umocnionej twierdzy¹⁰⁶.

Należy tu powiedzieć, że fundacje najwcześniejszych monasterów połockich oraz budowa ich świątyń były rezultatem roli jaką w ówczesnym księstwie połockim odgrywali książęta i sfery rządzące. Oprócz monasterów w okresie tym ufundowany był również murowany połocki sobór św. Zofii¹⁰⁷. Ponadto nic dzisiaj nie wiadomo o istnieniu w Połocku chociażby jednej murowanej cerkwi „parafialnej”, można jednak sądzić, że takie cerkwie powinny były w Połocku funkcjonować. W XII wieku, już po śmierci księcia Wsiesława, zaczęły powoli narastać nieporozumienia pomiędzy książętami, które wprowadziły dezorganizację w stabilnym dotychczas rozwoju księstwa i osłabiły jego militarną siłę. Pod koniec XII wieku natomiast Połock podlegał wpływom Zakonu Krzyżackiego i Niemców, którzy chcąc umocnić się u ujścia Dźwiny, zakłóżyli w 1201 roku miasto Ryga, które szybko stało się silnym ośrodkiem handlowym. Pierwsza umowa handlowa pomiędzy Połockiem a Rygą została podpisana w 1210 roku. Połock uzależnił się też stopniowo od książąt litewskich. W 1222 roku Połock zajęły wojska smoleńskie. Po tym roku Połock jest wspominany w umowach handlo-

¹⁰⁶ К. А. Говорский, *Историческое описание*, s. 16. Zob.: Н. Н. Воронин, *Бельчицкие руины*, s. 18. Świadectwo Strykowskiego stało się podstawą uznawania księcia Borysa Ginwiłowicza nie tylko za fundatora monasteru św. Borysa i Gleba, ale też cerkwi św. Zofii i Spasa w monasterze, założonym przez św. Eufrozynę Połocką. Strykowski przytacza, a *Kronika Litewska i Żmudzka* uszczegóławia opowieść o dostarczeniu materiałów do budowy cerkwi i murów monasterskich Dźwiną z Inflant, czego świadectwem, ma być jakoby leżący w rzece Borysów kamień. Strykowski przytacza nawet sfalszowany napis na tym kamieniu: „Borysa, сына Ginwiłła”. Zob. M. Strykowski, *Kronika polska*, s. 241; Ю.А Заяц, *История Белорусских земель*, s. 89.

¹⁰⁷ Na temat soboru św. Zofii zob.: А. П. Сапунов, *Полоцкий Софийский собор*, Витебск 1888; М. Шчакаціхін, *Нарысы з гісторыі беларускага мастацтва*, т. 1, Мінск, 1928, s. 104–110; В. Г. Слюнченко, *Полоцкий Софийский собор: историко-архитектурный очерк*, Минск 1987.