

źródła monastyczne

62

źródła monastyczne

62

Redaktor serii: Ks. Marek Starowieyski

opracowania

17

Redaktor naukowy podserii: Michał Tomasz Gronowski OSB

JOSEPH PATRICH

SABA

PRZYWÓDCA

MONASTYCYZMU

PALESTYŃSKIEGO

STUDIUM PORÓWNAWCZE
MONASTYCYZMU WSCHODNIEGO
OD IV DO VII WIEKU

tom 2

Przekład i redakcja naukowa:

KAMILA TWARDOWSKA

TYNIEC

WYDAWNICTWO BENEDYKTYNÓW

Tytuł oryginału:

Sabas, leader of Palestinian monasticism: a comparative study in Eastern monasticism, fourth to seventh centuries, Washington 1995 (Dumbarton Oaks Studies, 32)

Redakcja tomu:

MAŁGORZATA GADOMSKA

MICHAŁ TOMASZ GRONOWSKI OSB

Recenzenci:

DARIUSZ KASPRZAK OFMCap.

EWA WIPSYCKA

Korekta:

SŁAWOMIR RUSIN

Skład i łamanie:

JAN NIEĆ

Projekt okładki i stron tytułowych:

ANDRZEJ CIEPŁUCHA

Publikacja dofinansowana przez Ministerstwo Nauki i Szkolnictwa Wyższego

Imprimi potest: Opactwo Benedyktynów

L.dz. 74/2011, Tyniec, dnia 25.05.2011

† BERNARD SAWICKI OSB, opat tyniecki

Wydanie I: Kraków 2011

ISBN 978-83-7354-402-4

ISSN 1230-6711

© 1995 Dumbarton Oaks Research Library and Collection, Trustees
for Harvard University © Copyright for Polish edition by TYNIEC

Wydawnictwo Benedyktynów

ul. Benedyktyńska 37

30-398 Kraków

tel. +48 (12) 688-52-90

tel./fax: +48 (12) 688-52-95

e-mail: wydawnictwo@tyniec.com.pl

zamowienia@tyniec.com.pl

www.tyniec.com.pl

Druk i oprawa:

TYNIEC Wydawnictwo Benedyktynów

druk@tyniec.com.pl

SPIS TREŚCI

Część IV

SABA JAKO PRZYWÓDCA KOŚCIELNY

1. SABA, ŚWIĘTY MAŻ (<i>HOSIOS</i>)	9
2. ARCHIMANDRYTA MNICHÓW (PRZED 23 LIPCA 494 ROKU)	23
A. Urząd archimandryty	23
B. Wyborcy i zakres władzy.....	31
C. Definicja urzędu i jego relacje w organizacji ruchu monastycznego	33
3. SABA W WALCE O CHALCEDOŃSKĄ ORTODOKSJĘ.....	51
A. Dwa pierwsze pokolenia: lata 457–508	51
B. Obrona patriarchy Eliasza przez Sabę przed cesarzem Anastazjuszem.....	56
C. Ciąg dalszy kontrowersji wokół osoby Eliasza, patriarchy Jerozolimy (listopad 512 – wrzesień 516 roku)	60
D. Powstanie mnichów przeciwko cesarzowi Anastazjuszowi i ich zebranie w kościele św. Szczepana (wrzesień 516 – lipiec 518 roku)	63
E. Synod w Jerozolimie i misja do Cezarei i Scytopolis (sierpień 518 roku)	68
F. Debaty religijne w Konstantynopolu (lato 531 roku)	70
4. WYŚŁANNIK KOŚCIOŁA W JEROZOLIMIE NA DWÓR CESARSKI	73
A. Pierwsza podróż do Konstantynopola (jesień 511 – maj 512 roku)	73
B. Druga podróż do Konstantynopola (kwiecień – wrzesień 531 roku).....	79

Część V
NASTĘPCY SABY (532–638)

1. HISTORIA WIELKIEJ LAURY W OKRESIE OD ŚMIERCI SABY DO PODBOJU ARABSKIEGO (LATA 532–638)	95
2. NASTĘPCY SABY W DYSPUTACH TEOLOGICZNYCH	113
A. Kontrowersje orygenistyczne w VI wieku	113
B. Kontrowersje: monoenergetyzm i monoteletyzm	151
C. Spór o <i>Filioque</i>	153
D. Kontrowersja ikonoklastyczna.....	157
WNIOSKI KOŃCOWE	163
BIBLIOGRAFIA.....	177
SKRÓTY	177
INDEKS IMION I LUDÓW.....	237
INDEKS KLASZTORÓW	251
INDEKS IMION I LUDÓW.....	257

ILUSTRACJE

SPIS MAP	265
SPIS ZDJĘĆ, PLANÓW, RYSUNKÓW I REKONSTRUKCJI	265

Część IV
**SABA JAKO PRZYWÓDCA
KOŚCIELNY**

1.

SABA, ŚWIĘTY MAŻ (*HOSIOS*)

Saba był już za życia czczony jako święty mąż. Cyryl, pisząc o nim, dodał do jego imienia słowo święty. Według niego Saba, tak jak i Eutymiusz (*V. Euth.* 21), był obdarzony: łaską udziału w Duchu Świętym, oświeceniem przez Boskie światło, darem widzenia przyszłości, leczenia chorych i wyganiania nieczystych duchów, a także umiejętnością dokonywania cudów. Data jego śmierci, 5 grudnia, została zapisana w kalendarzu świętych.

Żywot Saby opisuje wiele cudów dokonanych przez niego. Czynienie cudów było postrzegane jako przejaw Bożej łaski, a święty mąż był godny tego, aby Boska łaska wyrażała się przez niego, ponieważ posiadał tzw. „śmiałość mowy” (*V. Euth.* 25) przed Bogiem. W ten sposób Cyryl i jego współcześni wyjaśniali zdolność świętego do czynienia rzeczy wykraczających poza możliwości zwykłych śmiertelników (FLUSIN 1983: 155–182). Chrześcijanie wierzyli w nadnaturalną siłę świętego męża, co nadawało mu specjalną pozycję w społeczeństwie bizantyńskim (BROWN 1971)¹. Jednocześnie, przynajmniej część z opisywanych w żywotach świętych cudów, wynika bezpośrednio z literackiego toposu, z jasną intencją przypisania świątobliwemu człowiekowi zalet Jezusa. Poniższe strony

¹ Ten aspekt monastycyzmu – cześć oddawana mnichowi jako świętemu mężowi – nie został omówiony przez VÖÖBUS (1958a, 1969a, 1988).

nie są jednak odpowiednim miejscem do rozważania tych zagadnień (cf. CANIVET 1977: 117–146; COX 1983).

Proces, w wyniku którego Saba założył swój klasztor w pobliżu Nikopolis (cf. II,2.F), pokazuje pozycję, jaką zajmował święty mąż w społeczeństwie cesarstwa bizantyńskiego. Wyraźnie widoczne jest zwłaszcza pragnienie ludzi, aby „trzymać się blisko niego” i sprawić, aby zechciał zamieszkać wśród nich, poprzez wybudowanie dla niego celi albo klasztoru. Oni w zamian mogliby korzystać z jego mocy i umiejętności jako cudotwórcy i uzdrowiciela. Jego błogosławieństwo uważano za lepsze zabezpieczenie przed nieszczęściem niż jakikolwiek amulet, ponieważ to on sam stanowił *locus* nadnaturalnej siły. W V i VI wieku święty mąż zajął miejsce opiekuna wsi z poprzedniej epoki (*prostátes*), stanowiąc źródło patronatu, opieki i bezpieczeństwa dla jej mieszkańców. W ich oczach siła takiego męża była nadprzyrodzona, a moc trwała, nawet po jego śmierci. Jest to powód, dla którego oddawano cześć grobowi świętego i jego relikwiom. Cuda, które dokonywały się za sprawą świętego lub jego relikwii, były wyrazem i manifestacją jego władzy (BROWN 1971). Widzimy to zarówno w przypadku klasztoru Saby w pobliżu Nikopolis, jak i klasztoru Eutymiusza, który wybudowali mieszkańcy Aristoboulias i pobliskich wsi w latach 421–425 po to, aby Eutymiusz mógł żyć w ich sąsiedztwie (V. *Euth.* 12; 14). Podobne przykłady znamy także z Syrii (VÖÖBUS 1960a: 160).

Pierwszego cudu Saba dokonał, kiedy wciąż przebywał w klasztorze Flawianów w Kapadocji: wszedł do gorącego pieca chlebowego, aby wyjąć ubrania kucharza, które

tam zostawiono do wyschnięcia i wyszedł niepoparzony (*V. Sab.* 5). Większość z jego cudów: znalezienie strumienia wody płynącego w pobliżu Wielkiej Laury (*ibid.*: 17), zmiana octu w wino (*ibid.*: 46) i gorzkiego dania z dyni – w słodkie (*ibid.*: 48) miała jednak miejsce, gdy był już igumenem. Podobnie jak Gerasimos i mnich Zosimos, wspomniani w *Żywocie Marii Egipcjanki*², Saba oswoił dzikiego lwa, aby ten wypełniał jego rozkazy (*ibid.*: 33–34). Posiadał także umiejętność wyganiania demonów i walczenia z nimi (*ibid.*: 27; 33). Nakładanie kary w przypadkach, kiedy miały miejsce poważne naruszenia dyscypliny: choroba, na którą cierpiał mnich Jakub (*ibid.*: 39) oraz brak mleka, który dotknął stada należące do pustynnych pasterzy nękających klasztor Saby (*ibid.*: 59) było postrzegane w kategoriach cudu. Tak jak w przypadku Eutymiusza i innych świętych mężów, sprowadzenie rosy i deszczu przypisywano właśnie im: cud chmury na pustyni (*ibid.*: 26); deszcz w cenobium Jaskini (*ibid.*: 66) i deszcz w Jerozolimie (*ibid.*: 67; cf. *V. Euth.* 25). Ten ostatni cud miał miejsce pod koniec ciężkiej suszy, która nawiedziła Palestynę w latach 516–521, a towarzyszyła jej plaga szarańcchy. To niezwykle wydarzenie miało szczególne znaczenie i rozstawiło Sabę wśród mieszkańców Jerozolimy. Cyryl wymienił także cztery cudowne uzdrowienia (*V. Sab.* 45; 62; 63; 68), co wskazuje na to, że wierni, włączając w to Piotra, patriarchę Jerozolimy, mieli zaufanie do umiejęt-

² Należy rozróżnić Zosimosa, który żył w V wieku, od Zosimosa, który żył w 1. poł. VI wieku, utrzymywał kontakty z Doroteuszem z Gazy i stał na czele klasztoru koło Cezarei; pisze o nim także EWAGRIUSZ SCHOLASTYK (*HE* IV,6); cf. VAILHÉ (1900–1901).

ności leczniczych i zwracali się do niego prosząc o pomoc. Inne cuda przypisywane jego imieniu i pamięci, miały miejsce już po jego śmierci (ibid.: 78–82).

Podobnie jak inni święci mężowie, Saba miał także dar prorokowania. Cyryl przypisał mu przepowiedzenie upadku Marinosa Syryjczyka, monofizyty, wysokiego urzędnika na dworze cesarza Anastazjusza (ibid.: 54) oraz Sylwana Samarytanina (ibid.: 61; 70); bezpłodność cesarzowej Teodory (ibid.: 71), podboje Justyniana (ibid.: 72; 74). Saba, tak jak inni święci mężowie, przewidział datę swojej śmierci (ibid.: 76).

Relacje Saby z wiernymi, którzy nie należeli do monastycznego ani kościelnego kręgu, rzucają światło na cześć, jaką się cieszył jako święty mąż. Mieszkańcy Medaba w Arabii często przybywali do Saby, aby konsultować z nim liczne sprawy i otrzymać duchową poradę oraz fizyczne uzdrowienie (*V. Sab.* 45–46). W zamian przysyłała zboże i warzywa do klasztoru. Szczególnie bliskie więzi łączyły go jednym z rodów w Medaba po tym, jak ojciec rodziny, Gerontiusz spadł z grzbietu zwierzęcia w drodze do kościoła Wniebowstąpienia na Górze Oliwnej. Saba sprawnie wyleczył jego połamane kości, zyskując podziw (ibid.: 45). Syn Gerontiusza, Tomasz, przyniósł do swojego domu naczynie z domu gościnnego należące do Laury w Jerychu, po tym jak Saba zamienił w nim ocet w wino. Naczynie to przechowywano w tym domu przez wiele lat, a kiedy ktoś zachorował, członkowie rodziny wypełniali je wodą, którą spryskiwali chorego, co powodowało wyzdrowienie. Cyryl dowiedział się tego od Gerontiusza (wnuka pierwszego Gerontiusza), który stał na

czele cenobium Eutymiusza właśnie w czasie, kiedy przebywał tam Cyryl. Wspomniane naczynie jest przykładem czci, jaką oddawano przedmiotom uświęconym przez wielkiego męża. Około 250 lat później z tego regionu Arabii, Moabitii, przybyli do Wielkiej Laury dwaj bracia – Teodor i Teofanes (*Graptoi*).

Saba był czczony po śmierci przez mieszkańców wsi Bouriron, leżącej w pasie nadmorskim w pobliżu Askalonu. Dwaj bracia z tej wsi mieli zwyczaj goszczenia mnichów z klasztoru Saby, którzy w różnych sprawach przybywali do wsi. Kiedy bracia poważnie zachorowali podczas okresu zbioru winorośli, modlili się, aby Saba ich wyleczył; stało się tak po tym, jak ukazał się każdemu z nich w śnie. Od tego czasu co roku obchodzono święto w każdą rocznicę tego cudu (*ibid.*: 79). Kult Saby jako świętego męża był więc rozpowszechniony na całym wybrzeżu. Około 200 lat później Stefan Sabaita przybył do Wielkiej Laury ze wsi Julis, znajdującej się właśnie na tym terenie.

Mamy stosunkowo dużo informacji odnośnie do czci, jaką cieszył się Saba w Scytopolis, miejscu urodzenia Cyryla. Więzi pomiędzy mieszkańcami tego miasta a mnichami z pustyni zaczęły się tworzyć już w czasie działalności Eutymiusza i jego pierwszych jedenastu uczniów, w tym Kyriona z Tyberiady, który został prezbiterem w kościele świętego męczennika Bazylego w Scytopolis (*V. Euth.* 16). Inny jego uczeń – Kosmas, został natomiast biskupem Scytopolis (nie przed 466 rokiem; *ibid.*: 16; 37).

Saba przebywał w okolicach Scytopolis podczas swojego pierwszego wygnania (503), kiedy osiadł w jaskini

w pobliżu rzeki Gadara. Młodzieniec o imieniu Bazyl, który był spokrewniony z dwoma wysokimi urzędnikami ze Scytopolis, dołączył do niego i został mnichem. Również wielu mieszkańców miasta przychodziło do tego miejsca i patrząc na Sabę, oddawało mu cześć (*V. Sab.* 34).

Wielki podziw, jakim cieszył się Saba w Scytopolis, widoczny jest w przyjęciu, jakie otrzymał w trakcie dwóch swoich wizyt w tym mieście ze strony patriarchów Jerozolimy. Po raz pierwszy przybył do Scytopolis w 518 roku wraz z innymi ojcami z klasztorów na pustyni, aby rozpowszechnić treść listu cesarza Justyna, który położył kres polityce religijnej Sewera i Anastazjusza (*V. Sab.* 55–57, 63; cf. IV,3). Saba zatrzymał się w domu biskupa, a kiedy wybrał się, aby odwiedzić anachoretę Jana w klasztorze Enthemaneith ('Ein Themaneit?'), nieopodal miasta, towarzyszyło mu wielu jego mieszkańców, którzy podążali za każdym jego krokiem. Byli także świadkami jednego z cudów, jakim było uzdrowienie cierpiącej na krwotok kobiety. Saba dokonał tego jedynie przez dotknięcie jej ręką; pamięć o tym cudownym uleczeniu trwała w Scytopolis jeszcze w czasach Cyryła. Szybko rozchodzące się wieści o cudzie sprowadziły do Saby tłumy ludzi. Kiedy przebywał w Enthemaneith, uzdrowił, przy pomocy oleju ze świętego Krzyża, młodą dziewczynę opętaną przez złego ducha, przyprowadzoną przez ojca. Saba namaścił olejem całe jej ciało, od głowy do palców stóp. Ojciec Cyryła ze Scytopolis był naocznym świadkiem tego cudu i od tego dnia nie opuścił Saby, który odwiedzał wielokrotnie jego dom, w którym spotykał się także z urzędnikami miasta.

Saba przybył do Scytopolis po raz drugi w 532 roku, a więc tuż przed swoją śmiercią, po tym jak powrócił ze swojej drugiej podróży do Konstantynopola (ibid.: 75). Tym razem powodem wizyty była chęć przekazania rozkazów cesarza Justyniana, dotyczących naprawy szkód spowodowanych powstaniem Samarytan i ustalenia najpilniejszych potrzeb (cf. IV,4). Został przywitany entuzjastycznie, ponieważ miasto także ucierpiało podczas powstania. Biskup Scytopolis, Teodozjusz, wyszedł przed mury miasta, aby osobiście go przyjąć, wraz ze wszystkimi mieszkańcami miasta, włączając w to również ojca Cyryla, który zajmował stanowisko doradcy w pałacu biskupim i który, podczas tej wizyty, wszędzie towarzyszył Sabie. Przeprowadził do Saby także swoją żonę, aby otrzymała jego błogosławieństwo. Możemy przyjąć, że inni szanujący Sabę w mieście zachowywali się w ten sam sposób. W trakcie odwiedzin w domu rodziców Cyryla Saba pobłogosławił ich i ich siedmioletniego syna³. Od tego czasu Cyryl uważał się za ucznia Saby, a dom jego rodziców służył jako dom gościnny dla mnichów z Wielkiej Laury, kiedykolwiek tylko przybywali do miasta, nawet po śmierci Saby. Rodzice Cyryla wysyłali także co roku datki do Laury.

Wśród kobiet, które zachowywały pamięć o Sabie w Scytopolis, była jedna o imieniu Genarus, która ofiarowała dwie tkane zasłony na ołtarz do klasztoru Kastelion i Jaskini (ibid.: 80). Do grupy podziwiających Sabę i pozostałych mnichów z pustyni zaliczyć można też abba Jerzego, anachoretę, założyciela pustelni w miejscu no-

³ Cyryl urodził się około 525 roku, cf. FLUSIN (1983: 13).

szącym nazwę Beella koło Scytopolis. Namawiał on Cyryla do podjęcia działalności pisarskiej a ten dedykował mu swoje dzieło.

Również w Jerozolimie wiele osób darzyło szacunkiem Sabę, zwłaszcza po tym, jak dokonał tutaj cudu sprowadzenia deszczu. Jednym z nich był Marcjan, prezbiter kościoła Zmartwychwstania oraz igumen mnichów w kościele Świętego Syjonu, który razem ze swymi dwoma synami towarzyszył Sabie w budowie klasztoru Jaskini. Inna rodzina z Jerozolimy, obejmująca „synów Szeszana”, dostawców żywności ze Świętego Miasta, wysłała do Wielkiej Laury konwój z żywnością w czasie suszy (*V. Sab.* 58).

Podobnie też w Konstantynopolu na dworze cesarskim były osoby szanujące Saby. Służył on bowiem jako doradca i ojciec duchowy dla Ariadny, żony cesarza Anastazjusza, i dla szlachetnie urodzonych kobiet: Anicji Juliany i Anastazji, żony patrycjusza Pompejusza, siostrzeńca cesarza (*ibid.*: 53)⁴. Anastazja w późniejszym okresie stanęła na czele klasztoru dla kobiet w stolicy. Anicja Juliana była ze strony matki wnuczką Walentyniana III, cesarza wschodniej części Imperium i prawnuczką cesarza Teodozjusza II. Jej ojciec, Olibriusz, był cesarzem zachodniej części cesarstwa przez kilka miesięcy [od kwietnia do października / listopada 472 roku – uw.

⁴ Pompejusz i Anastazja byli wierni uchwałom soboru w Chalcedonie i troszczyli się o pozbawionego patriarszego tronu Konstantynopola i wygnanego Macedoniusza, w czasie jego wygnania. Cf. STEIN, PALANQUE (1949: 216 i przyp. 3, 7); FESTUGIÈRE (1962b: 72, przyp. 136). Słowa wypowiedziane przez Anastazję są dowodem podziwu, jaki odczuwała dla Saby (*ibid.*: 54, 147).

red.]. Anicja Juliana była bardzo bogatą kobietą, wybudowała w Konstantynopolu wielki kościół św. Polyeuktosa⁵. Po jej śmierci, należący do niej eunuchowie przybyli do Saby w roku 527/528 i poprosili o przyjęcie do Wielkiej Laury; ostatecznie założyli oni klasztor Eunuchów w pobliżu Jerycha (ibid.: 69). To pokazuje, że spotkanie Anicji Juliany z Sabą w stolicy w 511/512 roku nie było tylko przypadkowym wydarzeniem o małym znaczeniu, ale że całe jej otoczenie darzyło Sabę wielkim uznaniem także po jej śmierci. Hojne pieniężne datki, które Saba otrzymywał na utrzymanie swoich klasztorów (cf. III,1.G), były w dużym stopniu wynikiem jego osobistych zasług i uznania, jakim się cieszył jako święty mąż.

Kiedy Saba zmarł (5 XII 532), został pochowany w grobie znajdującym się na dziedzińcu klasztornym Wielkiej Laury, pomiędzy dwoma kościołami (V. *Sab.* 76–77). Cyryl pisze, że 15 lat później, kiedy przenoszono ciało, aby uczcić szczątki Saby, zobaczył jego ciało, które nie uległo rozkładowi. Edykuła [miniaturowa kapliczka lub świątynia o charakterze wotywnym – uw. red.] powstała na środku dziedzińca w późniejszym okresie (zdj. 13). Jego szczątki przetransportowano do Wenecji w XIII wieku, skąd powróciły do Jerozolimy 26 XI 1965. Dnia 12 listopada ciało zostało uroczyście ponownie pochowane w ozdobnej drewnianej trumnie (*larnax*) w głów-

⁵ O niej i o kościele, który ufundowała, odkrytym i zbadanym w latach 60. XX wieku, cf. M. HARRISON, *A Temple for Byzantium: The Discovery and Excavation of Anicia Juliana's Palace Church in Istanbul*, Austin 1989.

nym kościele w Mar Saba (zdj. 77)⁶. Relikwie jego ciała są przechowywane również w: klasztorze Kykko w Troödos na Cyprze; klasztorze Vatopedi na Górze Atos; klasztorze Meteora w Meteora; i w kościele Zoodochou Peges w Koine na Chios (MEINARDUS 1970: 245).

⁶ Istnieją liczne wersje dotyczące przewiezienia relikwii św. Saby do Wenecji. Według oficjalnej wersji, opowiedzianej przez kardynała Wenecji, mnisi sabaicy przenieśli relikwie do Konstantynopola w podczas najazdu perskiego i pozostały tam przez kilka wieków. Kiedy Konstantynopol w XIII wieku był zagrożony licznymi masakrami i klęskami, przekonano przywódcę Wenecjan Lorenzo Tiepolo, aby przeniósł relikwie do Wenecji, gdzie zostały umieszczone w kościele św. Antoniego. Ale przypisywanie pierwszego przeniesienia relikwii z Laury do Konstantynopola mnichom z tego klasztoru nie jest zgodne z prawdą, ponieważ dzieje Wielkiej Laury podczas najazdu Persów i jej późniejsza odbudowa są dobrze znane. Według innej weneckiej tradycji relikwie przybyły do Wenecji w 911 roku, po tym, jak kupił je w Konstantynopolu bogaty wenecki kupiec Pietro Barbolano Centranico. W Wenecji wybudowano kościół pod wezwaniem św. Saby w 1076 roku. Po spaleniu i odbudowie, zmieniono jego wezwanie na św. Basso. Według innej tradycji Wenecjanie przenieśli relikwie Saby do Akki i krótko po tym, w 1256 roku, Lorenzo Tiepolo wysłał je do Wenecji, aby uniknąć ryzyka, że zostaną przechwycone przez Genuńczyków (cf. SALEM 1966–1967; G. HEYDOCK, *Der Heilige Sabas und seine Reliquien*, Geisenheim 1970: 45–60). Jednak według mnicha Sofroniusza (1547) relikwie Saby zostały zabrane do Wenecji, kiedy klasztor został opuszczony na sto lat, do 1540 roku (KHITROVO 1889: 273–274). Wydaje się, że okres opuszczenia klasztoru był krótszy, ponieważ w 1481 roku Perdikas, biskup Smyrny, odwiedził klasztor i nie przekazał, żeby był on niezamieszkały (VAILHÉ 1899–1900b: 170). Los relikwii Saby wymaga dalszych dokładnych badań, ze względu na przytoczone powyżej sprzeczne relacje.

Jego święto obchodzono w Kościele Bizantyńskim 5 grudnia. *Żywot Saby* był szeroko znany w Bizancjum, przetrwał w wielu rękopisach, zarówno w całości, jak i w formach skróconych, do których należą: redakcja z X wieku, autorstwa Symeona Metafrastesa⁷ i dwie wcześniejsze wersje, pochodzące z *menologia*. Znany jest także z wielu tłumaczeń: na język arabski przetrwał w licznych rękopisach, przekładu dokonano w Mar Saba pomiędzy 885 a 890 rokiem; na język gruziński – przekład powstał na przełomie IX i X wieku, oraz tłumaczenie

⁷ Najwybitniejszy hagiograf, żyjący w X wieku. Za panowania cesarza Nicefora II Fokasa, Jana Tzimiskesa i Bazylego II sprawował urząd logotety, pod koniec życia został mnichem. Zasłynął jako autor parafraz żywotów świętych i akt męczenników. Z inicjatywy cesarza Konstantyna Porfirogenety Symeon Metafrastes podjął się dokonania metafrazy (przeróbki, parafrazy stylistycznej i retorycznej) pism hagiograficznych. W ten sposób powstał *Zbiór żywotów świętych* (*Menologion*), sporządzony na cały okres liturgiczny z podziałem na cztery pory roku. Całość objęła 148 tekstów żywotów świętych. Teksty żywotów złożyły się na dziesięć tomów, z których dwa największe przypadły na miesiące zimowe. Biorąc pod uwagę oryginały żywotów a *Zbiór żywotów*, możemy wyodrębnić trzy grupy. Do pierwszej należała niewielka partia żywotów włączonych do *Zbioru* prawie bez zmian; druga grupa obejmuje większą liczbę biografii znacznie przestylizowanych, gdzie Symeon zatrzymał oryginalną atmosferę, ramy chronologiczne, wprowadził jednak zmiany liturgiczne i prawno-religijne – według zasad jemu współczesnych; trzecia grupa zaś została całkowicie przeredagowana i ujęta w nową formę. Więcej informacji na ten temat cf. CH. HØGEL, *Symeon Metaphrastes: rewriting and canonization*, Copenhagen 2002 oraz O. JUREWICZ, *Historia literatury bizantyńskiej*, Wrocław 2007: 170–172 oraz – uw. red.

starosłowiańskie (LAFONTAINE 1973; SCHWARTZ 1939: 319–339).

Wizerunek Saby pojawia się w licznych dziełach sztuki: ikonach, malowidłach ściennych i zdobionych manuskryptach. Przedstawiany jest sam lub z innymi świętymi mnichami z pustyni. Najstarsze wizerunki Saby są ukazane na freskach z kościoła św. Marii Antiqua w Rzymie (lata 757–767) i w pochodzącym z X wieku rękopiśmie (*Menologium Basili*) (LECHNER, LCI VIII: 269–298). W powstałych w XI wieku freskach w Asinou na Cyprze został przedstawiony, stojąc obok świętych Eutymiusza i Antoniego. Jest prawie pewne, że Saba został namalowany wśród świętych w kaplicy grobowej w Kastellion, chociaż jego imię tam nie przetrwało (cf. II,2.A). Znamy liczne, pochodzące z Mar Saba, a powstałe w XI i XII wieku, ołowiane pieczęcie, przedstawiające Sabę trzymającego zwój lub krzyż. Osobę Saby na awersie możemy zidentyfikować dzięki inskrypcji; na rewersie również widnieje grecka inskrypcja, wspominająca Laurę św. Saby. Dwa ołowiane medaliony z Flagellation Museum w Jerozolimie przedstawiają natomiast scenę śmierci Saby⁸.

Niezwykłą pamiątką związaną ze św. Sabą jest krzyż procesyjny, wykonany z połączanego srebra, szeroki na 43 cm, obecnie znajdujący się w Cleveland Museum of Art

⁸ O pieczęciach cf. V. LAURENT, *Le Corpus des sceaux de l'empire byzantin*, V.2, Paris 1965, pieczęcie 1577–1578; F. MANNS, *Les sceaux byzantins du musée de la Flagellation*, LA 26 (1976): 234, pieczęć 22. O medalionach cf. B. BAGATTI, *Medaglie Ricordo della Laura di San Saba*, TS 11–12 (1973): 368.

(zdj. 78, 79)⁹. Pośrodku, na rewersie medalionu reliefowego, przedstawiono ikonę św. Saby. Każde z 4 ramion krzyża prezentuje parę ascetów. Ozdobne wizerunki wykonano techniką niello, przy czym: na górnym ramieniu umieszczono świętych Antoniego i Eutymiusza; na lewym ramieniu świętych Efrema syryjskiego i Hilariona; na prawym ramieniu świętych Anastazjusza z Synaju i Jana Klimaka; na niższym ramieniu (teraz brakującym) świętych Arseniusza i Abraamiusza. Niższe ramię posiada również grecką inskrypcję (jej dokładność nie jest gwarantowana), według której krzyż został poświęcony św. Sabie i został wykonany na polecenie pewnego Mikołaja, mnicha, kapłana i założyciela klasztoru w Glaistine. Miejsce (jeśli dobrze odczytano napis) jest nieznane, lecz zdaniem Cyryla Mango należałoby go szukać w jednej z prowincji Azji Mniejszej, a nie w Konstantynopolu. Powszechnie uważa się, że krzyż powstał w XI wieku.

⁹ Jestem ogromnie wdzięczny dr Alice-Mary Talbot z Dumbarton Oaks za zwrócenie mojej uwagi na tę relikwię, wymagającą dokładnych badań, i Stephanowi Fliegłowi, kuratorowi oddziału sztuki średniowiecznej w Cleveland Museum of Art, za zgodę na umieszczenie fotografii tego krzyża w książce. Krótki opis krzyża cf. C. MANGO, *Le croix dite de Michel le Cérulaire et la croix de Saint Michel de Sykéōn*, „Cahiers archéologiques” 36 (1988): 43 i zdj. 7–8 na s. 45.