

JOLANTA KAZIMIERCZYK


ZROZUMIEĆ
ROSJĘ

UNIWERSALIZM W KULTURZE RUSI
OD IX DO XVI WIEKU

AVALON

Z R O Z U M I E Ć
R O S J Ę

UNIWERSALIZM W KULTURZE RUSI
OD IX DO XVI WIEKU

JOLANTA KAZIMIERCZYK

Z R O Z U M I E Ć
R O S J Ę

UNIWERSALIZM W KULTURZE RUSI
OD IX DO XVI WIEKU

AVALON
KRAKÓW 2008

Recenzja
dr hab. Tadeusz Bogdanowicz

Redakcja i korekty
Alina Doboszevska

Opracowanie typograficzne i skład
Andrzej Najder

Projekt okładki
Andrzej Najder

© Copyright by Jolanta Kazimierczyk, Kraków 2008, wyd. I
ISBN 978 83 7730 971 1

Zamówienia przyjmuje

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

PRZEDMOWA 7

WSTĘP 11

RUŚ – ROSJA NA SKRZYŻOWANIU BIZANTYŃSKICH I TATARO-MONGOLSKICH UNIWERSALIÓW KULTUROWYCH 11

ROZDZIAŁ I 25

UNIWERSALIZM KULTURY BIZANTYŃSKIEJ A PAŃSTWO STARORUSKIE 25

1. Geneza recepcji dziedzictwa uniwersalizmu bizantyńskiego na Rusi Kijowskiej. Proces infiltracji wpływów chrześcijańskich na Rusi w IX–X wieku 25
2. Państwo a status ruskiej cerkwi. Rozwój struktury cerkiewno-administracyjnej 50
3. Bizantyńska idea uniwersalności a państwowość staroruska 70
4. Bizancjum a duchowa i materialna kultura starej Rusi 83

ROZDZIAŁ II 99

RUŚ OD DRUGIEJ POŁOWY XIII DO XV WIEKU A IMPERIA MONGOLSKIE I BIZANTYŃSKIE 99

1. Ruś a Złota Orda. System administracji tataro-mongolskiej na Rusi 99
2. Uniwersalizm mongolskiej idei imperialnej a formowanie się Wielkiego Księstwa Moskiewskiego 116
3. Kształtowanie się władzy wielkksiążęcej na Rusi Włodzimiersko-Moskiewskiej. Rola Cerkwi 136
4. Patriarchat Konstantynopola a Cerkiew ruska. Rozwój kultury monastycznej na Rusi 166

ROZDZIAŁ III 181

POWSTANIE PAŃSTWA ROSYJSKIEGO W PIERWSZEJ POŁOWIE XVI WIEKU 181

1. Uniwersalistyczna władza samodzierźców Wszechrusi – Iwana III i Wasyla III 181
2. Charyzmat władzy cara Iwana IV Groźnego. Apologia samodzierżawia 212

ZAKOŃCZENIE 247

A PRZYSZŁOŚĆ JEST NADZIEJĄ... 247

CZY MOŻNA zrozumieć Rosję? Czy nie jest to zadanie wykraczające poza określone pułapy myślowe, skoro w opinii wielu rosyjskich myślicieli i historiozofów ostatnie słowo o jej historii i kulturze nie zostało jeszcze powiedziane, o ile jest to w ogóle możliwe? Zatem pozostaje jedynie wiara XIX-wiecznego poety, słowianofila Fiodora Tiutczewa, na którą tak często powołują się badacze Rosji, że powoli staje się ona stereotypem myślowym, nie do końca bezpiecznym dla procesu poznania. Ponoć Rosji nie można pojąć rozumem, w Rosję można tylko wierzyć¹, tym bardziej że samemu pojęciu „Rosja” nadaje się sens wręcz mistyczny, o wymiarze tajemniczego i niezgłębionego sacrum², niepojętego unikalnego fenomenu. Inni zaś dodają, że aby zrozumieć Rosję, zamiast wierzyć, należy ją przeżyć, samemu doświadczyć³, gdyż tylko wówczas ogląd jej historii i kultury może być obiektywny i prawdziwy. Wśród samych Rosjan, udreńczonych chyba swoją „innością cywilizacyjną”, którą usprawiedliwiają własną niemoc poznawczą, pojawiają się zdecydowane głosy: już najwyższy czas... zrozumieć Rosję!

W ów proces zrozumienia pragnę włączyć także własną interpretację historiozofii Starej Rusi – pierwszą część pracy *Zrozumieć Rosję*, będącą, w założeniu, próbą poznania jej cywilizacyjnych korzeni i kulturowych archetypów. Świadoma odpowiedzialności za wynik tej analizy i pełna pokory wobec trudnego jakościowo przedmiotu badań, pragnę nadmienić, że niniejsza próba to jedy-

¹ F. Tiutczew, *Sto wierszy*, przekł. R. Łużny, Kraków 1989, s. 155.

² R. Kapuściński, *Imperium*, Warszawa 2006, s. 308.

³ M. Wilk, *Wilczy notes*, Gdańsk 1998, s. 12.

nie skromny efekt wtopienia się w historię tego narodu, którego tożsamość zafascynowała mnie głównie przez jego kulturę i mentalność spotkanych na mojej zawodowej drodze ludzi. To także efekt wieloletniego wsłuchiwania się w człowieka-nosiciela eschatologicznej wręcz duchowości, efekt możliwie wnikliwej socjologiczno-kulturowej obserwacji współczesnej Rosji, jej w dużym stopniu straconych nadziei na transformację, *quasi*-przeobrażeń w procesie poszukiwań nowej drogi ku demokratycznemu państwu prawa. Ufam swemu intuicyjnemu postrzeganiu świata i empatii, ale tylko poparcie tych odczuć rzetelną wiedzą może stać się właściwym, by nie rzec, jedynym uzasadnieniem powstania niniejszej monografii, która w żadnym razie nie aspiruje do miana syntetyzy. Jest ona jedynie jeszcze jednym głosem w procesie zrozumienia, głosem, który, jak sugeruje Maria Janion, by osiągnąć poznawczą swobodę wobec Rosji, winien zrozumieć własne racje, ale i własne uprzedzenia⁴. Mam ich świadomość, noszę je w sercu, i choć ciężą, także uzdrawiają, dzięki czemu perspektywa spojrzenia wydaje się pozbawiona elementów „orientalizacji” Rosji⁵, które ją wypaczają, czyniąc cywilizacją pozaeuropejską – Inną, Obcą.

Wiem, że Rosji nie można zrozumieć bez odniesienia się do jej przeszłości, szczególnie tej determinującej jej kulturową przyszłość. To moje główne pryncypium i z nadzieją, że to wystarczy, proponuję historiozoficzną penetrację Rusi Kijowskiej i Moskiewskiej na przestrzeni IX–XVI wieku w procesie infiltracji na jej ziemiach bizantyńskich i tataro-mongolskich uniwersaliów kulturowych. I zapewne nietrudno będzie dostrzec, iż to właśnie skala i siła oddziaływań tych kulturotwórczych źródeł przesądziła zarówno o współczesnym wizerunku narodu, państwa i jego władzy, jak i o kanonach kultury

⁴ M. Janion, *Niesamowita Słowiańszczyzna*, Kraków 2007, s. 223.

⁵ *Ibidem*, s. 223–235.

politycznej, niezmiennie od wieków opierających się na silnych filarach imperialnej przeszłości dziejowej – *ab imperio ad imperio*.

Być może także właśnie tutaj, u źródła, znajdziemy oprócz wiary w Rosję także wyobrażenie o jej przeszłości, terażniejszości i... wciąż nieznaney przyszłości. A bazując w głównej mierze na rosyjskim materiale źródłowym, jako produkt finalny zyskamy, jak mińmam, spojrzenie na Rosję... oczami Rosji. To wymóg zrozumienia, bo tylko wówczas, empatycznie śledząc dzieje Rusi – Rosji, możemy oddać jej ducha, tego mistycznego i tego racjonalnego, unikając jednocześnie zarzutów o dyskredytujące jej kulturowe tradycje orientalizujące spojrzenie.

RUŚ – ROSJA NA SKRZYŻOWANIU BIZANTYŃSKICH I TATARO-MONGOLSKICH UNIWERSALIÓW KULTUROWYCH

ЕРОКОВЫ W SWYM historyczno-kulturowym wymiarze schyłek sowieckiego systemu totalitarnego otwiera nową erę w historii Rosji. Funkcjonujące dotychczas imperialne struktury polityczne odeszły w przeszłość i wówczas pojawiło się wiele pytań czy dylematów dotyczących tożsamości kulturowej upadłego imperium. Wśród nich, bezsprzecznie, jednym z najistotniejszych dla nowej Rosji było wyznaczenie jej pozycji w światowej wspólnocie cywilizacyjnej, z jednoczesnym określeniem rosyjskiego typu kulturowego i jego źródeł. Tego oczekiwał naród tuż po upadku ZSRR; tego oczekuje także i dzisiejsza Rosja, Rosja Putina, która, nieco upokorzona po utracie imperialnego statusu, wierzy, iż możliwe jest odrodzenie w narodzie spuścizny przeszłości wielkomocarstwowej. Dla Rosji niezmiennie od wieków najwyższą wartością pozostaje Imperium; co więcej, w świadomości narodu Rosja nadal nim jest. Przemawia za tym także prawdziwy renesans koncepcji odbudowy geopolitycznych i imperialnych ambicji rozciągniętej między Europą i Azją hybrydy – Wielkiej Imperialnej Rosji. Wciąż żywa fascynacja ideologią imperialną, wierność jej uniwersalistycznym fundamentom, zdaje się tłumaczyć nostalgię tego narodu za prawosławnym imperium, w którym, jak zauważył znakomity emigracyjny filozof egzystencjalista Nikołaj Bierdiajew, carstwo cara i carstwo Boga wzajemnie się

nakładają i identyfikują, zespalając w jedność¹. Z tego też powodu powrót do korzeni rosyjskiej tożsamości kulturowej, które przez wieki historii ewoluowały w rozwiązania panslawistyczne, a następnie nacjonalistyczne, stał się dziś niezwykle istotny dla poszukującej swego miejsca w świecie Rosji.

Wymogom wnikliwej analizy, historiograficznej rewizji i weryfikacji (wolnej od marksistowsko-leninowskich schematów i ujęć) poddane zostały przede wszystkim historyczno-kulturowe procesy związane z dialogiem cywilizacyjnym Wschód – Zachód, Ruś – Bizancjum – Wielki Step/Złota Orda. Jak wiadomo, Rosja w swej historii na przestrzeni wieków otarła się zarówno o cywilizacje typu zachodniego (określane jako progresywne), jak i wschodniego. Większość zachodnich historiografów wskazuje często na powiązania Rosji z Zachodem. Ich zdaniem, Rosja, wprowadzając w zwolnionym tempie, rozwijała się jednak według tego typu uniwersaliów cywilizacyjnych opartych na mocnych podstawach – religii chrześcijańskiej. Tezy te odrzuca większość rosyjskich historiografów, traktując je jako kontrowersyjne interpretacje dziejów Rosji. Twierdzą oni, że próby włączenia Rosji w europejski nurt rozwoju przez chrześcijaństwo czy późniejsze reformy Piotra I zakończyły się niepowodzeniem. Obce wydają się społeczeństwu rosyjskiemu cechy cywilizacji Zachodu z jej demokratyczną państwowością, opartą na mocnych postawach prawodawstwa.

Bliższy kulturowo Rosji okazuje się, według wielu historiografów i kulturoznawców, wschodni typ cywilizacyjny z charakterystyczną dlań charyzmatyczną mentalnością i świadomością społeczną. Najpełniej jego uniwersalistyczne założenia ideowe odzwierciedla bizantyński system teologii imperialnej i jego główny determinant: cesaropapizm, wedle którego władza świecka i kościelna spoczywa

¹ N.A. Bierdiajew, *Istoki i sensy rosyjskiego komunizmu*, Moskwa 1990, s. 69. (O ile nie zaznaczono inaczej, wszystkie cytaty w tłumaczeniu własnym – J.K.)

w rękach monarchy, stąd wspólnota chrześcijańska staje się wspólnotą polityczną. Szczególnie charakterystyczna dla bizantyńskiej myśli politycznej jest apologia silnego władcy, będącego zarówno źródłem prawa i najwyższym sędzią, jak i zwierzchnikiem całej administracji i wojska, a jakkolwiek bunt przeciwko władzy staje się świętokradztwem. Prawną treść władzy jednoznacznie określała kodyfikacja Justyniana, głównie Kodeks, a także Nowele². Tak więc absolutny monarcha-samodzierzca-car to nosiciel wyższych boskich wartości, namiestnik Boga na Ziemi. To on ustala normy moralne, ideologię, duchowe priorytety czy zasady własności i sprawiedliwości społecznej. Jego samodzierżawna, niczym nie ograniczona władza wyznacza charakter państwowości, formę rządów – despotyzm, prowadzący w konsekwencji do totalitaryzmu, w którym potrzeby jednostki podporządkowane są państwu, a naród w swej pokorze wobec woli boskiej, to znaczy carskiej, pojmuje swą egzystencję jako ciągłe samodoskonalenie duchowe, którego uwieńczeniem będzie zbliżenie się do boskiego ideału.

We współczesnej historiografii rosyjskiej dominuje jednakże inny typ cywilizacji, pośredni między Wschodem i Zachodem. Jego podstawy zawarto w koncepcji zwanej eurazjanizmem bądź eurazjatyzmem, a wśród twórców znalazła się grupa profesorów Uniwersytetu Moskiewskiego działających w latach dwudziestych XX wieku na emigracji: Gieorgij Wiernadski, Piotr Sawicki, Siergiej Puszkariow. Dołączył do nich także znany filolog Nikołaj Trubieckoj, który na podstawie badań z zakresu etnopsychologii, analizując związki między osobowością człowieka a kulturą jego narodu, opracował model rosyjskiego typu kulturowego. Jest nim model oparty na bizantyńsko-mongolsko-zachodnich uniwersaliach kulturowych. Miejsce szczególne, zdaniem wielu bizantynistów, zajmuje uniwersalizm bizantyński, którego istota zawiera się w poczuciu

² J. Baszkiewicz, S. Ryszka, *Historia doktryn politycznych i prawnych*, Warszawa 1970, s. 10.

przynależności do greckiego chrześcijaństwa i Cerkwi, co stanowiło najsilniejszą więź o charakterze uniwersalnym. Tylko takie uniwersalne państwo, z cesarzem – namiestnikiem Boga na ziemi, jest w stanie zapewnić sukces uniwersalnej duchowej podstawy: prawosławia z jego ideą uniwersalności imperium, propagującą jedność państwa.

Rosja to nie Zachód i nie Wschód, ale jedyny w swoim rodzaju świat powiązań kulturowych, tworzący swoistą i niepowtarzalną kulturę. Ale tylko bizantyńskie chrześcijaństwo, z jego ideową podstawą – prawosławiem jako ośrodkiem kultury, konsolidującym naród wokół protektoratu Cerkwi, i mongolska organizacja państwa, połączona ze specyficzną stopową obyczajowością jej społeczności – ów tak zwany turański typ (według Trubieckoj) – miały zdecydowany i w efekcie korzystniejszy wpływ na kształtowanie tożsamości ideowej i państwowej Rusi. Wiele wspólnego zdaje się łączyć społeczeństwo Tataro-Mongolów i społeczeństwo rosyjskie, i nie chodzi tu tylko o bliskość geograficzną. Trubieckoj na podstawie analizy języka literatury i kultury rysuje typ osobowościowy ludności turańskiej, zamieszkującej większość terytorium Wielkiego Stepu. Cechuje go schematyzm działania i postrzegania świata, przywiązanie do tradycji, a także brak umiejętności krytycznej oceny świata, wydarzeń i zjawisk. Dla turańskiego typu psychologicznego przyjęta również w określonym schemacie wiara, stając się podstawą życia duchowego, nie staje się jednak przedmiotem refleksji czy rozważań teologicznych.

Eurazjaci szczególną rolę przypisywali państwu z silną samodzielną władzą, idealizując szczególnie rolę władcy w życiu społecznym. Istotnie, analiza kronik staroruskich wskazuje na istnienie tylko relacji Bóg – państwo, Bóg – monarcha, brak natomiast dowodów na funkcjonowanie relacji Bóg – naród. Zgodne jest to z przyjętymi z Bizancjum uniwersaliami: ideą imperialną i ideą sakralizacji władzy.

Jednak dopiero dzięki Mongołom możliwe było stworzenie rzeczywistych i silnych podstaw systemu państwowego, a Ruś Moskiewska mogła odrodzić się na nowo – jako kulturowa następczyni rozpadającej się Złotej Ordy. I jak zauważa Trubieckoj: „zrucenie jarzma tatarskiego doprowadziło do zmiany tatarskiego chana na prawosławnego cara”³. Również Piotr Sawicki stoi na stanowisku, że bez tatarskiej niewoli nie byłoby Rosji, gdyż wprawdzie Tatarzy nie zdołali zmienić duchowego jestestwa Rosji, ale jako silna militarnie państwowość dali jej „możliwość przeobrażenia w potężną Ordę”⁴. Z kolei Wasilij Kluczewski dodaje, iż Mongołowie zastali Ruś w procesie historycznej translukacji, który w efekcie przyspieszyli. O ważkich dla Rusi aspektach podboju wypowiada się, zdecydowanym głosem, wspomniany już eurazjata Gieorgij Wiernadski. Postrzega on jarzmo mongolskie jako jedno z najbardziej znaczących okresów w całej historii Rosji, konkludując zarazem, że „bezpośrednio bądź pośrednio sprzyjało ono upadkowi instytucji politycznych okresu kijowskiego i wzrostowi absolutyzmu i feudalizmu”⁵, a Ruś, walcząc przeciwko Mongołom, przejęła wiele cech mongolskiej polityki i mongolskiego systemu zarządzania i administracji.

Tymczasem Lew Gumilow, zwolennik odrębności tradycji kulturowej i historycznej, wskazuje na jarzmo tataro-mongolskie jako kulturową siłę umacniającą więzi Rusi ze Wschodem, dowodząc, iż było to w konsekwencji korzystniejsze, gdyż w ramach zachodnioeuropejskiego superetnosu Rusini postrzegani byłiby jako naród niższej kultury, a w ostateczności ceną kulturowej integracji z Europą Zachodnią byłoby odejście od rodzimych tradycji.

³ N.S. Trubieckoj, *O turanskom elemencie w russkoj kulturie. Rossija mieźdu Jewropoj i Azijej*, Moskwa 1993, s. 72.

⁴ P. Sawicki, *Stiep' i osiedłost'*, Moskwa 1992, s. 124.

⁵ G.W. Wiernadskij, *Istorija Rossii. Mongoły i Rus'*, Twier' – Moskwa 1997, s. 5.

Wzorce zachowań zapożyczonych od Mongołów, wchłoniętych w końcu przez Ruś Moskiewską, z ich systemem surowej dyscypliny, tolerancji etnicznej i religijnej, determinowały ów cud przekształcenia tatarskiej społeczności w rosyjską państwowość, w której car to żywy obraz Boga na ziemi, a Cerkiew, w pełni podporządkowana państwu, w swym posłannictwie uczy naród pokory i lojalności wobec władzy. Ale nie bez znaczenia dla rozwoju świadomości narodowej, jak zauważa Benedykt Zientara, okazał się stosowany przez tureckiego chana w Saraju system przyznawania tytułów wielkksiążęcych – jarłyków – coraz to innemu ze skłóconych książąt. Dzięki temu książęta kontrolowali się wzajemnie, donosząc Tatarom o wszelkich przejawach nielojalności wobec chana, wyręczając go nawet z czasem z obowiązku poboru daniny, a i sami biskupi karali naród klątwami za wszelkie przejawy niesubordynacji wobec muzułmańskich władców. Taki system władzy „musiał zaciążyć nad dalszym rozwojem społeczeństwa i jego psychiki narodowej”⁶.

Idea eurazjatyizmu (w wersji współczesnej neoeurazjatyizmu), jako nowa odmiana totalitaryzmu, w sytuacji zmiany imperialnego statusu Rosji staje się współcześnie projektem światowego imperium eurazjatyckiego. Tym samym zaadaptowana dla potrzeb rosyjskich teoria geopolityczna traktująca północną Eurazję jako serce świata staje się perfekcyjnie rozpracowanym politycznie projektem rekonstrukcji i ekspansji Wielkiej Rosji. Lew Gumilow, bodaj największy propagator idei eurazjatyizmu, i jego następca Aleksander Dugin dowodzą, że powyższy nacjonalistyczno-imperialistyczny ruch nadaje wysoki status prawosławiu jako jedynej prawdziwej wierze, która jest wciąż nośnikiem idei sakralizacji państwa i władzy. Tataro-Mongołom wyznaczają rolę szczególną, twierdząc, że dali oni impuls rozpadającemu się etnosowi rosyjskiemu, pomogli stworzyć nową, silną państwowość rosyjską i, co najważniejsze,

⁶ B. Zientara, *Dawna Rosja. Despotyzm i demokracja*, Warszawa 1995, s. 62.

stworzyli wspólnie z Rosją nową cywilizację, nowy superetnos – naród rosyjski. Jego narodziny Gumilow datuje na 8 września 1380 roku, dzień zwycięstwa księcia moskiewskiego Dymitra Dońskiego nad Tatarami na Kulikowym Polu, co zapoczątkowało proces uniezależniania się Rusi od Złotej Ordy.

Punktem wyjścia dla niniejszej historiozoficznej penetracji rosyjskiej przestrzeni IX–XVI wieku stała się analiza tekstów źródłowych średniowiecznej literatury, latopisów (w tym kompilacji *Powieści lat minionych*), przez krytyczne opracowania przedrewolucyjnych historyków. Są wśród nich Wasilij Tatiszczew (1686–1750) i jego pięciotomowa *Istorija Rossijskaja* (w której wykorzystał oryginały ruskich latopisów) oraz Nikołaj Karamzin (1766–1826) i jego *Istorija gosudarstwa Rossijskogo*, w której, jak pisał sam Aleksander Puszkina: „Driewniaja Rus’ najdiena Karamzinym kak Amierika Kołombom”⁷. Nie mniej wartościowy źródłowo jest także zapis dziejów Nikołaja Kostomarowa (1817–1855) *Russkaja istorija w żyznieopisanijach jego gławniejszych diejatielej*, wykłady Siergieja Płatonowa (1860–1933) *Lekcyi po russkoj istorii* czy bogate źródłowo historiograficzne prace Siergieja Sołowjowa (1820–1879) *Istorija Rossii s driewniejszych wriemion* i Wasilija Kluczewskiego (1841–1911) *Russkaja istorija* (z zawartą w niej historią Cerkwi prawosławnej).

Szczególnie znaczący dla niniejszych rozważań problem sakralizacji władzy czy relacji samodzierzca – Bóg wnikliwie rozpatrują Borys Uspieński i Władimir Żywow w rozprawie *Car i Bóg*. Nie kwestionują oni wprawdzie tego, że rosyjska myśl religijno-polityczna rozwijała się pod bezpośrednim wpływem bizantyńskiej idei paralelizmu monarchy i Boga, jednak, jak twierdzą, idea ta nie zakłada sakralizacji monarchy. Ich zdaniem sakralizacja nie sprowadza się do automatycznego upodobnienia się monarchy do Boga, a jedynie wskazuje na boskie

⁷ N.M. Karamzin, *Istorija gosudarstwa Rossijskogo*, Moskwa 1989, s. 6.

pochodzenie jego władzy, jego szczególny charyzmat, jakim obdarza władcę. Proces tworzenia koncepcji charyzmatu władzy, tak imperatora-cara, jak i patriarchy, analizuje Uspienski w pracy *Car i patriarcha. Charyzmat władzy w Rosji*, dowodząc, że na tle kontekstu historyczno-kulturowego Rusi, a następnie Rosji, orientacja na kulturę bizantyńską doprowadziła do stworzenia nowych ideologii kulturowych, gdyż zapożyczone z Konstantynopola rytuały zostały w Rosji zaadaptowane, wypełnione nowymi treściami. W ten sposób państwo moskiewskie jawi się jako nowy Konstantynopol, jako monarchia teokratyczna określająca specyfikę rosyjskiej koncepcji władzy świeckiej i duchownej.

Szerokie spektrum historii ruskiej Cerkwi przedstawia w *Istorii Russkoj Cerkwi* Anton Kartaszow, znany historiograf i teolog, który dysponując bogatymi źródłami, próbuje określić jej status na przestrzeni dziejów Rusi i Rosji. Obraz ten dopełnia *Istorija Russkoj Cerkwi* Nikołaja Talberga, który powołując się na znawców przedmiotu (Jewgienija Gołubińskiego, Piotra Znamieńskiego i Jewgienija Sumarokowa oraz zapisy historii Rosji Karamzina i Sołowjowa), rysuje dzieje Cerkwi, poczynając od św. Włodzimierza po rozkwit życia cerkiewnego w XIX wieku. Cennym dopełnieniem tej problematyki są prace igumena Joanna Ekonomcewa (który opiera dzieje Rosji na dialogu: prawosławie – Bizancjum – Rosja) oraz sławisty i bizantynisty Dymitra Oboleńskiego (który postrzega dialog kultury bizantyńskiej w szerszym aspekcie, w powiązaniu z rodzącymi się kulturami Wschodniej Europy, w tym Rusi). Bizantyńskie dziedzictwo kulturowe doprowadziło w konsekwencji do stworzenia około 1000 roku wokół Konstantynopola międzynarodowej społeczności, którą Obolenski nazywa „bizantyńską wspólnotą narodów”. Procesowi włączania w orbitę wpływów wschodniochrześcijańskiej cywilizacji towarzyszyły przemiany zachodzące w chrystianizowanych narodach zarówno w sferze politycznej, społecznej i kulturowej, jak świadomości społecznej, normach moralnych i obyczajowych.

Często w literaturze przedmiotu przypomina się stanowisko Ni-kołaja Bierdiajewa, który analizuje proces formowania się imperium rosyjskiego z pozycji istoty władzy – samodzierżawia. Dowiódł on, że radzieckie państwo „stanowi transformację idei Iwana Groźnego, nową formę starej hipertrofii państwa w historii Rosji”⁸, a stworzona przez cara Iwana Groźnego – znakomitego teoretyka i praktyka samodzierżawia – koncepcja prawosławnego imperium, w którym car to zbawca narodu, popierający autokefalię Cerkwi, by w ten sposób zdecydowanie uzależnić ją od władzy państwowej, doskonale tłumaczy, w jaki sposób prawosławie sprzyjało procesowi tworzenia się silnego scentralizowanego państwa – carstwa. To właśnie Iwan Groźny stał się wzorem władcy i polityka dla Józefa Stalina; obaj też w samodzierżawiu znajdowali usprawiedliwienie swojej polityki terroru, okrucieństwa i przemocy, a wszystko to w imię dobra mocarstwa, w imię idei centralizacji władzy, umocnienia absolutyzmu jako bezwarunkowej progresywnej siły w rozwoju społeczno-politycznym i kulturowym Rosji.

Wprawdzie wielu rosyjskich emigrantów (choćby Aleksander Sołżenicyn, autor znakomitego *Archipelagu Gułag*) odrzuca tezę, że między rosyjską przeszłością a sowiecką teraźniejszością zachodzi stosunek kontynuacji i dziedzictwa polityczno-kulturowego, obarczając zarazem Zachód (ściślej: socjaldemokrację marksistowską), ideową odpowiedzialnością za bolszewicką rewolucję, a w konsekwencji i za korzenie komunizmu radzieckiego. A przecież, jak dokumentuje Richard Pipes w *Rosji carów*, będącej swoistą analizą historyczno-socjologiczną, to historyczne doświadczenia Rosji – wielowiekowa tradycja despotyzmu – torowały drogę jego współczesnej odmianie, jakim był komunistyczny totalitaryzm. Rosję określa Pipes mianem państwa patrymonialnego, tj. państwa, w którym „władza polityczna pojmowana jest i urzeczywistniana

⁸ N.A. Bierdiajew, *Istoki i sens ruskiego komunizmu*, op. cit, s. 152.

jako przedłużenie prawa własności, władcę zaś [...] uważa się zarówno za suwerena, jak i właściciela państwa”⁹.

Podobne tezy sformułował Jan Kucharzewski w znanej pracy *Od białego caratu do czerwonego*, a podtrzymał Józef Smaga w *Krótkiej historii Związku Radzieckiego. Narodziny i upadek imperium ZSRR 1917-1991*. Dla obu autorów system totalitarny jest efektem wielowiekowej ewolucji rosyjskiego despotyzmu, choć zdecydowana większość historiografów uparcie uznaje komunizm za ideologię obcą kulturowo duchowości rosyjskiej. I mimo że przez lata bolszewizm, a wraz z nim imperialna ekspansja Moskwy XX wieku pojmowane były jako spuścizna niechlubnych kart rosyjskiej historii (wśród nich tataro-mongolskich źródeł rosyjskiej państwowości czy bizantyńsko-azjatyckiej psychologii: służalczości, pokory wobec władzy, okrucieństwa, despotyzmu), dla przedstawicieli rosyjskiej opozycji antykomunistycznej to marksizm – wytwór zachodniej filozofii – stał się jedynym źródłem dyktatury proletariatu. Tragiczne konsekwencje jej panowania, zarówno w kulturowym, jak i socjologicznym aspekcie, ukazują, mimo zarzutów o „orientalizację” Rosji, znakomite reportaże z podróży Ryszarda Kapuścińskiego po Rosji, tej radzieckiej i tej po 1991 roku, zawarte w znanym zbiorze *Imperium*. Głęboką historiograficzną analizę samego procesu budowy imperium sowieckiego, mechanizmu władzy i ogromu ludzkich tragedii uzupełnia Pipes w swych kolejnych dziełach: *Rewolucja rosyjska i Rosja bolszewików*.

Na tle rosyjskiej myśli, wysoko oceniającej kulturową schedę bizantyńską i tataro-mongolską, kontrowersyjnie brzmi współczesna koncepcja historiozofii dziejów Rosji przedstawiona przez Walerię Nowodworską, współczesną działaczkę antykomunistyczną. W pracy *Moj Karfagien objazan byt' razruszen* ta „katakumbowa historyczka”, jak sama siebie określa, analizując tożsamość etnicz-

⁹ R. Pipes, *Rosja carów*, przekł. J. Bratkiewicz, Warszawa 1990, s. 2.

no-kulturową Rosji na podstawie licznych koncepcji historiografów rodzimych i obcych, uważa, że historia jej narodu nie została jeszcze napisana. Jej zdaniem Rosja powinna popłynąć na Zachód – ku brzegom wolności. Ów „Karfagien” (Kartagina) – imperium zła – to sowiecka przeszłość, obciążenie dziedzictwem Wschodu, totalitarnej pustyni, na której *zapadniki* – zwolennicy orientacji prozachodniej, a jednocześnie spadkobiercy słowiańskiej i skandynawskiej tradycji – walczą z nosicielami tradycji bizantyńskiej i tataro-mongolskiej.

Każdy mijający rok wnosi wiele nowych i ważkich historyczno--kulturowych rozwiązań problemu: Ruś – Rosja na skrzyżowaniu uniwersaliów kulturowych Wschodu i Zachodu, zakresu ich recepcji czy wreszcie współczesnych, wtórnych adaptacji, bowiem Rosja postrzegana jest wciąż jako „dryfujące społeczeństwo na skrzyżowaniu różnych cywilizacyjnych pól magnetycznych”¹⁰. Zatem w świetle powyższej dyskusji coraz bardziej na zasadności zyskuje niniejsza próba analizy kulturotwórczych uniwersaliów starej Rusi i późniejszej Rosji, czyniąc dialog Ruś – Bizancjum – Wielki Step bardziej czytelnym.

Kryteriom przejrzystości tejże penetracji dziejowej podporządkowano konstrukcję monografii, która opiera się na zasadzie układu chronologicznego. W rozdziale pierwszym, obejmującym dzieje Rusi Kijowskiej od IX do pierwszej połowy XIII wieku, na tle procesu infiltracji wpływów chrześcijańskich prześledzono polityczne przesłanki wyboru wiary bizantyńskiego wzorca – prawosławia – jako gwaranta jedności polityczno-kulturowej państwa staroruskiego i religii sprzyjającej wzrostowi prestiżu władzy. Ważną rolę wyznaczono Cerkwi, która wzięła na siebie odpowiedzialność za organizację życia społecznego i sprawne funkcjonowanie staroruskiej państwowości. Równie znaczące okazują się oddziaływania

¹⁰ L.I. Siemionnikowa, *Rossija w mirowom soobszczestwie cywilizacyi*, Moskwa 1995, s. 108.

bizantyńskich uniwersaliów w sferze kultury duchowej, literatury, sztuki i architektury tego okresu.

Procesowi ewolucji systemowej, w efekcie którego Ruś Kijowska przekształca się w państwo moskiewskie, poświęcony jest drugi rozdział monografii. Prezentuje ona polityczno-społeczne przeobrażenia na Rusi w okresie panowania Tataro-Mongołów od drugiej połowy XIII do XV wieku i równoległe przebiegającej konsolidacji ziem ruskich pod polityczną egidą Moskwy. W procesie kształtowania się władzy wielkksiążęcej przyszlých samodzięrców czytelnie ukazują się zarówno wpływy mongolskich struktur organizacji państwa, jak i oddziaływania mongolskiej idei imperialnej. Ideologiczne wsparcie okazuje autorytet Cerkwi – strażniczki wiary i źródła duchowej siły narodu, a także ruch monastyczny, gdyż w klasztorach rodzą się nowe eschatologiczne nauki, teorie władzy teokratycznego absolutyzmu i mesjanistyczna idea Moskwy – Trzeciego Rzymu.

Ostatni - trzeci rozdział ogarnia historiozoficznym zasięgiem koniec XV i pierwszą połowę XVI wieku, okres apologii samodzięrzawia. Zawiera analizę politycznych osiągnięć pierwszych władców Wszechrusi: Iwana III i jego syna, Wasyla III, których dziedzictwo autorytetu i pozycji jako suzerenów kształtowało model monarchii moskiewskiej. Ich panowanie stało się dla Iwana IV Groźnego polityczno-kulturowym źródłem, uniwersalnym kodeksem samodzięrzawnej władzy. Z tego twórczego ideologicznie źródła czerpał on siły w procesie kreacji państwa potężnego duchem władzy, które przybrało w efekcie charakter orientalnej despcji, uświęcanej jedyną prawdziwą wiarą.

Jeszcze przez wiele wieków, jak dowodzi historia, czego zamierzam dowieść w drugiej części swej pracy *Zrozumieć Rosję*, wydarczenia epoki Iwana IV emanować będą na losy jego ofiary – narodu rosyjskiego, zamieniając przy tym imperialne prawosławie w... carosławie, a samodzięrzawną monarchię w totalitarno-represyjny re-

żim, którego cień pada i na dzisiejszą Rosję. Wydaje się, że duchowe batalie, jakie toczył i toczy do dnia dzisiejszego ten naród, powodują, że Rosja wciąż stoi na rozdrożu swej przeszłości i teraźniejszości, z wielką niewiadomą – przyszłością. Póki co, trwają dyskusje, ku jakiej Rosji zmierza... nowa Rosja. Odpowiedź jest bardzo trudna. Najważniejsze jednak, że istnieją nadzieje na jej duchową odnowę i choć, jak zauważa znawca duszy rosyjskiej Wiktor Jerofiejew, „nadzieja w Rosji umiera jako pierwsza”¹¹, tej nadziei bezwzględnie trzymać się trzeba, bo przecież przyszłość jest... nadzieją. I wiary w Rosję, w jej wewnętrzną siłę trzymać się trzeba. Oprócz nadziei i wiary istnieje także pragnienie jej zrozumienia. To przybliży nam Rosję. A to bardzo wiele.

¹¹ W. Jerofiejew, *Encyklopedia duszy rosyjskiej*, przekł. A. de Lazari, Warszawa 2003, s. 31.

UNIWERSALIZM KULTURY BIZANTYŃSKIEJ A PAŃSTWO STARORUSKIE

1. GENEZA RECEPCJI DZIEDZICTWA UNIWERSALIZMU BIZANTYŃSKIEGO NA RUSI KIJOWSKIEJ. PROCES INFILTRACJI WPŁYWÓW CHRZEŚCIJAŃSKICH NA RUSI W IX–X WIEKU

RUSŃ KIJOWSKA przełomu IX i X wieku to wielonarodowościowe państwo, które tworzą słabo rozwinięte ekonomicznie i społecznie wschodniosłowiańskie plemiona, a także skandynawscy przybysze – Waregowie. Oficjalne wejście Starej Rusi na arenę dziejową wiąże się z przyjęciem w 988 roku w Chersonezie (Korsuniu) chrztu przez księcia kijowskiego Włodzimierza. Jemu też historia przypisuje znaczące zasługi w nadaniu właściwego kierunku powolnemu procesowi chrystianizacji Rusi. Jakie konkretnie warunki i przyczyny złożyły się na umocnienie tam, przenikającego już wcześniej, chrześcijaństwa bizantyńskiego wzorca? Dlaczego właśnie na Bizancjum – kulturowego spadkobiercę antycznej Grecji, główną wówczas skarbnicę dorobku cywilizacyjnego, i jego uniwersalistyczną religię, późniejsze prawosławie, padł ostatecznie wybór Włodzimierza?

Samo przyjęcie chrztu przez księcia Włodzimierza nie jest, jak zwykło się uważać, początkiem chrystianizacji Rusi, a jedynie efektywnym zakończeniem trwającego ponad sto lat procesu infiltracji wpływów chrześcijańskich na jej tereny. Jednoznacznie zdają się to potwierdzać zarówno historyczne źródła greckie, jak i ruskie. Bizantyński *Żywot cesarza Bazylego* (napisany w X wieku, z bezpo-