

БОГОСЛОВЉЕ

ОРГАН ПРАВОСЛАВНОГ БОГОСЛОВСКОГ
ФАКУЛТЕТА

ГОДИНА II

СВЕЗАК 3

Уврштење деспота Стевана Лазаревића у ред светитеља

Још пре двадесет година, 1907. године, помишљало се у Архиепископском Сабору Краљевине Србије на уврштење деспота Стевана у ред светитеља, и то на потицање великог научника Стојана Новаковића. Тада је било поверено тадашњем епископу шабачком Г. Димитрију, а данашњем Патријарху Српском да напише службу деспоту Стевану. Г. Димитрије прихватио се овога посла, али пошто је ускоро затим дошла анексија Босне и Херцеговине, па Балкански ратови, па Велики Светски Рат, остварење ове мисли није се могло извести. Пошто се ове године 19. јулија навршује равних пет столећа од смрти деспота Стевана, Његова Светост Г. Димитрије, Патријарх Српски, написавши службу деспоту Стевану, помишља и спрема да се ове године деспот Стеван уврсти у ред светитеља.

Овом намером покрећу се многа питања на дневни ред: 1. питање нове и коначне редакције србљака; 2. ново писање служби и житија оним светитељима Србима, које народ поштује, а који немају службе и житија у србљаку, и њихово канонизовање; 3. допуна житија у службе србљака, које немају житија; 4. уношење служби и житија у србљак, којих немамо у србљаку, а које су сачуване у старим рукописима; 5. расправљање питања, ко је, када и како канонизовао Србе светитеље до сада; 6. преношење светковања Срба светитеља са седмичних дана на најближи недељни дан; 7. штампање житија у новој редакцији србљака српским књижевним језиком, после претходног проверења историјских података у њима.

Имеђу свих ових питања нас у овај мах нарочито интересује питање канонизовања Срба светитеља, т. ј. ко, када и како их је прогласио за светитеље, и шта је све одлучивало и доказивало њихово светитељство, да би се уврштење деспота Стевана у ред светитеља извршило онако како треба и онако како је

то до сада вршено у православној цркви уопће и у српској посебно, ако се црквене власти за то одлуче.

Питање канонизације светитеља у грчкој цркви није довољно проучено. О канонизацији светитеља у руској цркви имамо одлично дело Е. Голубинскога¹, које је до данас остало главно дело код православних о овом питању. Питање канонизације светитеља у српској цркви такође није још никако проучено. Сви који су до сада писали о Србима светитељима, само су додиривали ово питање, не улазећи дубље у њега и не дајући потребних коначних резултата. Нама је нарочито жао што ово питање није у своје време расправио Иларион Руварац, када је већ писао о Србима светитељима², давши нам драгоцену зрнаца о њима, и када је био тако близу да уђе у решавање овога питања. Оно свакако није до сада решено зато, што није баш тако ни лако, јер имамо не мали број светитеља, јер је потребно проучити сву хагиографију код нас, потребно је преврнути све старе рукописне и штампане богослужбене књиге у којима су месецеслови и описе ових рукописа, потребно је из житија Срба светитеља пронаћи критерија на основу којих су уврштени у ред светитеља, потребно је испитати и утврдити ко, када и где их је прогласио за светитеље, о чему, држим, код већине Срба светитеља нећемо наћи потребних података; потребно је покупити сведоштво почетака њихова слављења као светитеља. Ово, разуме се, није мали посао, и о овом питању може писати само, онај, ко је проучио све Србе светитеље. Према томе не можемо се ни ми овом приликом³ упустити у решавање овога питања

¹ История канонизации святыхъ въ русской церкви, Изд. второе, исправленное и дополненное. Москва 1903. Иако ово дело у главном говори о канонизацији светитеља у руској цркви, то се ипак у почетку овога дела говори о канонизацији светих и у грчкој цркви. О овом питању види и чланак Канонизация святыхъ у Прав. Богосл. Энциклопедія, Т. VIII, 253 и тамо наведену руску и западну литературу о овом питању. Види и Bellesheim, Art. »Kanonisation« у Kraus, Realenzyklopädie II, 96: Код нас је о овом питању писао Др. Чед. Митровић, О праву проглашавања светаца у старо доба. Студија из црквено-правне философије. Источник, 1907, бр. 17—23. Види и P. Peeters, La canonisation des Saints dans l'Église russe, Anal. Boll. 33 (1919), p. 380—420.

² Прилошци агиолошки, Српски Сион, 1908.

³ Писац ових редова намерава да настави збирку: Срби светитељи и светитељи које Срби поштују, од које су до сада изишле две књижице: 1. Св. Наум Охридски, и 2. Св. Бурађ Кратовац. (У рукопису израђен је

нити се оно може расправити у једном чланку, но ћемо само указати на главне тачке канонизације светих код православних.

Канонизација је прибрајање умрлих подвижника или праведника од стране цркве лику (збору) светитеља. Реч канонизација, *canonisation*, узета је из латинске богословске терминологије, а долази од речи *canon*, што значи списак, каталог, а која реч има у источној богословској терминологији још и друга многа и разна значења. Дакле канонизација значи уношење умрлога подвижника побожности у списак или каталог светитеља, које се у римској цркви врши свечаним узгласом папе са папског трона у *basilica Vaticana* : »... *decernimus et definimus bon. mem. N. sanctum esse et sanctorum catalogo adscribendum ipsumque catalogo huiusmodi adscribimus statuentes, ut ab universali ecclesia... festum ipsius et officium devote et solenniter celebretur*«. У грчкој богословској терминологији није било у старини посебне речи која би одговарала латинској речи *canonisation*, но се она означава у грчком језику овако : *κατάταξις εἰς τὸν χορὸν τῶν ἁγίων*, *κατάταξιν εἰς τὸν χορὸν τῶν ἁγίων*, т. ј. уврштење у лик (збор) светитеља, прибројати, уврстити у лик светитеља. Тек у каснијим временима долази код Грка реч *κανονίζειν* у смислу прибројати лику светитеља или канонизовати, и то код патријарха јерусалимског Нектарија¹, писца седамнаестог столећа, и код новијег грчког писца П. Хијота (Π. Χιῶτου)². А у јелинско-руско-француском лексикону јеромонаха Доситеја Коми, штампаном 1871. године у Москви, имамо не само реч *κανονίζειν* у значењу уврстити у ред светитеља, но и *κανονισμός*, са значењем убрајања у ред светитеља, *la canonisation*.³ Латински термин не одговара поретку проглашења светитеља код православних и има у виду спољашњу страну римског церемонијала канонизације, уписивање у списак, каталог светитеља, док стари грчки термин има у виду саму суштину ствари, убрајање подвижника у ред светитеља.

и св. Јован Владимир за прославу 900-годишњице). Овде се обрађује Срби светитељи овако : 1. име светитеља ; 2. биографија и житије ; 3. служба ; 4. канонизација и слављење ; 5. цркве, манастири, мошти и иконе. Ако и када се заврши ова збирка, вратићемо се на тему канонизација Срба светитеља.

¹ Περὶ τῆς ἀρχῆς τοῦ πάπα ἀντίρρσις, σελ. 192. § 14.

² Ἱστορία τῆς Ἐπτανήσου, μέρος α, ἐν Κερκύρα, 1863. σελ. 156—7. По Голубинском, стр. 12.

³ Г о л у б и н с к и й, стр. 11—12, 535.

Чин и поредак канонизације светитеља постоји у цркви зато, да се богослужење цркве сачува од сумњивих и нежељених примеса. Пошто је надзор над богослужењем од увек припадао црквеним властима, то су канонизацију од увек у православној цркви вршиле црквене власти. Документи који говоре о канонизацији у грчкој цркви јесу : 1. грамата цариградског патријарха Јована XIV. Калекe руском митрополиту Теогнисту о прибрајању лику светитеља руског митрополита Петра, претходника Теогнистова. Теогнист јавља Јовану да је Петар прослављен од Бога као угодник Божји тиме, што се на гробу његову догађају велика чуда и исцељују сваке болести, и тражи од цариградског патријарха поуку, шта до чини са таковим моштима. Јован му одговара да и Теогнист зна каквог се чина и обичаја држи црква у том случају, па нека се и у овом случају њега држи, наиме, стекавши тврдо и несумњиво уверење да је Петар светитељ, нека му ода поштовање и нека прослави угодника Божјег химнама и славословљем, и нека преда ово и за будуће времена. Цариградски патријарх не каже ништа више и подробније какав је био чин канонизације. 2. Похвално слово цариградског патријарха Филотеја Григорију Палами о његову прибрајању лику светитеља¹. Овде Филотеј каже како свештенство и народ Солуна, пошто се на гробу Григорија Паламе догодила многа чуда, начинише икону Григорија и славе празник на дан његове смрти, и журе се да му подигну цркву. За проглашење његово као светитеља не чекају саборе ни приговоре, но се задовољавају делима свише и вером. Дакле без сабора Григорија Паламу канонизовао је на основу чуда солунски митрополит, а цариградски патријарх Филотеј одобрава његов поступак. 3. Две грамате цариградског патријарха Кирила Лукариса, једна о прибрајању лику светитеља Герасима Кефалонијског, датирана јула 1622., а друга о канонизацији Јована Критског и 98 његових сподвижника, датирана 29. априла 1632. По првој грамату Герасим се прибраја лику светитеља на основу његових врлина и чуда, и то саборно, ради слављења сваке године богослужењем и похвалним песмама. Слично каже и друга грамата Кирилова. 4. Грамата цариградског патријарха Гаврила о прибрајању лику светитеља Дионисија архиепископа закинског од јуна 1703. године, којом је на молбу архиепископа Тимотеја кефалонијског и закинског и клира

¹ Migne, Patr. gr. T. 151, col. 552—656.

и народа његова, да је Бог прославио Дионисија чудима, одговорио саборно са митрополитима, да дозвољава да Тимотеј са клиром и народом саставе годишњи празник Дионисију, и да од тада славе његову успомену тога дана. Тимотеј је јавио цариградском патријарху подробно о животу и делима Дионисија¹. У грчкој цркви у старини помесну канонизацију т. ј. проглашење једног подвижника за светитеља ради празновања у једној епархији, могао је извршити епархијски архијереј, епископ, и то на основу доказа да га клир и народ поштују као светитеља, а у сагласности са митрополитом и сабором епископа у митрополији, јер 34. правило апостолског и 9. правило антиохијског синода наређују да епископ ништа важније не чини без мишљења митрополита и свих епископа једне области, а канонизација светих у цркви свакако није незнатна, но важнија ствар. У митрополији право канонизације имао је митрополит, а за опће празновање једног светитеља, т. ј. за празновање у целој грчкој цркви, канонизацију је вршио цариградски патријарх са синодом, саборно. У Св. Гори канонизовање је вршено засебно за месно празновање у Св. Гори, и то вршило га је или братство једног манастира или сабор протата. У руској цркви право канонизације светитеља за целу цркву припадало је митрополиту-патријарху са саборима, и после синоду и цару. Канонизација у српској цркви вршена је свакако у главном као и у грчкој цркви. Један од главних докумената како је вршена канонизација Срба светитеља је исказ Доментијанов о канонизацији св. Симеона — Немање : »А сви преподобни и праведни оци Св. Горе пресвете Богородице Светогорске, видевши славу Божју и чудеса светога, што учини Бог са њиме, прославише Бога, и написаше га у ред светих великих и преподобних отаца, шта више и чудотворца, и поклонилише му се Богом прослављеном на небу и земљи, као и свима светима. И свршивши свету и божанску литургију, начинише празник св. Симеону новом мироточцу, и приложише га св. Симеону Богопримцу, да им се празнује у један дан опћи празник, и благословише богоносног оца нашега Саву, да му напише каноне и стихире и његова чудотворења. А он свети написавши и опет благослови нас ученике своје истим благословом«. Дакле канонизацију Св. Симеона — Немање извршили су сви светогорци

¹ Ове документе у оригиналу и преводу види код Г о л у б и н с к о г, 382—405.

на основу чуда и точења мира, чиме је Бог прославио Симеона, и то тако, што су га уписали у ред светитеља и што су му се поклонили као и осталим светитељима. Свршивши литургију начинили су му празник у одређени дан, а благословили су св. Саву да напише службу и житије. Ово су свакако главне црте начина канонизације и осталих Срба светитеља, а не само св. Симеона. То, што су ову канонизацију извршили сви светогорци, не значи да су они канонизовали и све остале Србе светитеље, но само Симеона, јер је Бог прославио св. Симеона чудима и точењем мира у Св. Гори, а светогорци су канонизацију светих вршили на својој територији за себе, без обзира на осталу цркву. Ко је канонизовао остале Србе светитеље, нисмо у стању да одговоримо код свију светитеља, као што не можемо ни да укажемо на моменат почетка њихова слављења. Св. Ђурађ Кратовац поштован је одмах после смрти као светитељ и одмах му је писана служба са житијем, јер мученике није требало проглашавати за светитеље ни испитивати њихово светитељство, јер су они ео ipso што су претрпели за Христа мучење до смрти, несумњиво постали свети и за такове се прогласили. Свакако да је и кнез Јазар на основу мучеништва постао одмах или убрзо после смрти светитељ, а мучеништву се придружила још као несумњиви доказ светитељства и нетљеност моштију. Цара Уроша уврстио је у ред светитеља свакако патријарх Пајсије. Св. Петра I. Црногорског прогласио је за светитеља његов наследник Петар II, и то је објавио једним писмом свему народу црногорском и брдском, и дао на знање да му се од тада моле, и без службе и без житија. Према реченом о канонизацији у грчкој цркви, канонизацију су и у српској цркви свакако вршили архиепископи, патријарси, митрополити, епископи, па према светогорском начину можда и братија појединих манастира (св. Стеван Штиљановић), уз, разуме се, одобрење споменутих. Да ли је требало какве сагласности сабора епископа, није нам познато. Данас у српској православној цркви право канонизације за целу српску цркву, према реченом, припада патријарху са архијерејским сабором, а помесну канонизацију, т. ј. за слављење у својој епархији, држим, могао би извршити и епископ, уз одобрење патријарха и архијерејског сабора. — У римској цркви канонизацију су могли првобитно вршити епископи, док није папа Урбан VIII 1634. године једним наређењем резервисао право канонизације коначно само за папу.

Шта је потребно да један подвижник или праведник буде уврштен у ред светитеља, и шта се при овом испитује? У грчкој цркви мученици су ео *ipso* што су поднели страдања и погинули за Христа постајали свети. Црквени јерарси као наследници апостола и као молитвени заступници у овом животу, остајали су као такви и у загробном животу. Дакле јерарси су испрва већ по свом позиву постајали свети. Цариградски патријарси, почев од првог византијског епископа Митрофана (315—325) до Евстатија (1019—1025), сви су прибројани реду светих, осим јеретика међу њима и оних, који нису до своје смрти седели на катедри. Па не само да је поштована успомена цариградских патријараха, но веома рано и других јерарха у својим епархијама. Тако је било са јерасима до једанаестог столећа. Од једанаестог столећа траже се и од њих чуда, нетљеност и благоуханије моштију, и точење мира, за уврштење у ред светитеља. Од подвижника — аскета тражена су чуда за уврштење у ред светитеља, и скоро свањихова житија пуна су чуда као доказа светитељства. Јерусалимски патријарх Нектарије († 1680) у свом овде споменутом делу *Περὶ τῆς ἀρχῆς τοῦ πάπα ἀντίρρησις* (штампаном у Јаши 1682), пише о овом овако: »Три ствари сведоче истиниту светост људи: 1. чисто православље, 2. извршење свију врлина, све до давања живота за веру, и 3. јављање Богом натприродних знакова и чуда«¹. У погледу знамења и чуда каже Нектарије, да су у пређашња времена, када су људи били добре савести, била довољна и сама чуда као знаци светитељства, но сада, т. ј. у време Нектаријево, потребни су поред чуда још и други знаци светитељства, и то нетљеност и благоуханије моштију. Последњи знаци свакако су тражени и раније. Цареви у Византији постајали су свети или због својих заслуга за цркву или због свог личног нарочито побожног живота и својих хришћанских врлина. У другом од ова два случаја тражена су чуда као сведочења светитељства. У последње случајеве спада царица Теофано († 894), прва жена Лава Мудрога, коју је Бог по сведочанству настављача Георгија Хамартола укратко после смрти прославио чудима. Сви остали византијски цареви — светитељи уврштени су у ред светитеља због својих заслуга за цркву². У Св. Гори

¹ Стр. 191. § 6. По Голубинском, стр. 28.

² Види списак византијских царева—светитеља код Голубинског стр. 379.

као да се унеколико одступало од главног и редовног услова и доказа светитељства, т. ј. од тражења чуда, и за прибројење светима довољно је било благоуханије моштију. У Атонском Патерику прича се да су у ватопедском манастиру неђене мошти непознатог подвижника, из којих је текао рајски аромат, и Ватопеђани су назвали подвижника Евдокимом и установили празник обретења његових моштију.¹ А Барски казује да се у Св. Гори кроз три или четири године после погребња откопавају кости умрлих, да се види није ли Бог прославио кога од умрлих благоуханијем моштију. У руској цркви за свако канонизовање без разлике тражена су као главни доказ светитељства чуда, и поред мучеништва, нетљености и благоуханија моштију. Код Срба светитеља знаци и докази светитељства су чуда, нетљеност и благоуханије моштију и точење мира. Св. Симеон — Немања уврштен је на основу чуда на гробу и точења мира, Милутин на основу нетљености тела, арх. Арсеније на основу чуда на гробу и благоуханија моштију, св. Ђурађ Кратовац на основу мучеништва, подвижници и испосници на основу чуда. Изгледа да је за светитељство у српској цркви била довољна и нетљеност тела² и благоуханије моштију. Архијереји су према изложеном гледишту грчке цркве били близу светитељства, само ако је још дошла и нетљеност моштију. Владари су код Срба од цара Душана још као живи имали ознаке светитељства, и они се називају »свети« и »светопочивши«. Потомци св. Симеона — Немање помињу своје претходнике као »свете родитеље и прародитеље«, а и сами се називају свети. Живи владатоци (Урош I, II, и Стефан Душан) зову се »светородни«.³ Скоро сви српски владари на фрескама имају нимб, знак светитељства. Према томе за канонизацију владара није било великих сметња, јер су они већ као живи сматрани светима: Деспот Стеван такође је изданак од светитељског корена, и према гледишту и мерилу које је постојало у грчкој цркви за владаре, могао би бити уврштен у ред светитеља на основу заслуга учињених за српску цркву, т. ј. због подизања цркава, због његове бриге и труда око богослужења, око превођења и писања богослужбених књига, на основу високих личних хришћанских врлина побожности, давања обилне милостиње сиротима, подвизавања у

¹ Аџонскій Патерикъ, М. 1897. ч. II. 212.

² Испор. житије Ђурађа Кратовца.

³ Ј и р е ч е к, Историја Срба, III, 18.

добру, и на основу чуда која се догодила приликом његове смрти. Дубока жалост за деспотом Стеваном, која је после његове смрти обузела цео народ и целу земљу, сведоче о његовој необичној личности. Приликом евентуалне канонизације његове треба испитати тачно његове личне особине, које нам подробно износи Константин Философ у житију деспота Стевена, као и његове заслуге за српску цркву. Константин Философ овако описује деспота Стевана :

»Свакоме од превеликих до најмањих делио је дарове. Од детињства био је у великим борбама и храбар, а нико није био тако премудар као он, због чега је по целом свету назван : Мудри (учени) деспот, и глас и име малог српског скиптра био је велики по целом свету, већи од других великих и славних народа. Име му се ширило по целом Мисиру и Етиопији, по целој Јеллади, Индији и Амазонији. Сви су желели да дођу са њиме у везу и да му се потчине. Њиме се као драгоценим судом, с неба даним, украшаваху не само верни (хришћански), но и неверни владари. Из божанских списа сабравши оно што је Богу угодно, чинио је милостињу и веровао као мало ко. Одавно не беше међу царевима тако царствена и одлична. Устајао је на службу Божју, држећи читања и молитве . . . тако да се могло рећи са јужском царицом: „Блажени су они који живе у твоме дому нови Соломоне“¹. Давао је многе дарове, и никада се није толико радовао онај који је примао, колико он, који је давао. Тада се највише радовао, када је десницу широко отворио.

Као што кажу да је Александар Велики тужан говорио друговима: „Отац мој ће све свршити, а ја нећу имати шта“, тако је и Стеван, као дете, гледајући на цркву (коју је отац му зидао), рекао : „Ја ћу подићи јачу и лепшу“ ! . . . У свакој вештини, било у божанској било у човечанској премудрости, чега год се дотицаше, показиваше се убрзо бољи од оних који су га учили. Бежао је од оних, којима се Бог противи . . . и није одступио од правог и царског пута. У влади се одавао материнским молитвама, а наследио је очево достојанство. Диван је био и љубочастим од свију, а хришћани су се молили Богу да узвиси свога изабраника.

За његове владе била је уништена свака непобожност (безбожност) и устраши се. Руке оних који су чинили неправду и

¹ Паралип. књ. II, гл. 9, ст. 7 : »Блажени су људи твоји и блажене су слуге твоје, који увек стоје пред тобом и слушају твоју премудрост«.

које су се пружале на зло, одсекоше се, а правда је процветала и носила плод. Није гонио брзи спорога, ни богати убогога, нити је преузимао моћни пределе ближњих, нити се потрзао мач силних, нити се проливала крв праведних, нити су се говориле зле речи и лудости, нити су облагивани начелствујући . . . По суђењу Божјем говорио је за оне који су сагрешили, да не могу бити двапут кажњени, а оног који није грешио, иако сиромаша, солмонски волећи, поштовао је.

Деспот је смерним речима свагда тумачио јеванђелске речи својим одабраним људима и учио их учитељски.

Деспот Стеван обновио је у Београду велику цркву на источном делу града, наиме митрополију, Успење пречисте Владичице, која имађаше околу општежиће. Црква је била украшена разноврсним садовима, с многим наследством, њивама и друге обитељи. Ту је престо београдског митрополита, ексарха свију српских земаља. Ова црква била је најбогатија од свију осталих у време благочастивог деспота. Подигао је из основа у Периволији цркву тројници великих светитеља, за сахрањивање архијереја ове цркве. Подигао је болницу и у њој цркву св. Николе, на слаткој води, и насадио је садове сваког изабраног плода и дао њиве и многа наследства, у којој је болне и стране хранио.

Желео је да говори са пустињацима и веома је волео да се настањује са њима . . . Више их је волео но Крис (Крез)¹ своје ривнице златних керамида и врчева, и гледао је да су увек са њиме. И знајући предност млчања . . ., обилазио је горе и поља и пустиње, тражећи где би могао подићи жељену обитељ, да станује млчање . . . Нашавши прикладно и добро место . . . положио је темељ у име Св. Тројице (т. ј. Ресаве—Манасије). И одасвуд сваком бригом и најбољим и скупоценим стварима (украсио је), највештијим радницима, искусним живописцима, где год је што било, и многим златним цветним шарама. Слао је (по њих) чак на острва и свуда. И ово многим и неисказаним трошком сврши се и украси се црква и град око ње, изванредни станови за општежиће. А сакупи са свију страна досточудне иноке и настани ту. А даде и приложи њиве и винограде, а још и у свима својим крајевима потписавши даде слободу. Овде слагаше ривнице из дана у дан. А начини себи гробницу ту, где га мало после тога положише. Даде и скупоцене иконе, украшене бисером

¹ Кројсог краљ лидски, око 550. пре Христа.

и златом, снабдевши сваким богослужбеним књигама, богослужбеним одеждама и довољно црквеним сасудима, украшенима великим бисером и златом, толико много, да превазилази и изабране велике лавре у Св. Гори . . . И шта пре да се спомене о оном што је овде донео и украсио? И учини да се са великом чашћу врши богоизбрани чин Господње вечере, уподобљавајући се серафиму.

Приликом освећења скупила се множина ништих да приме милостињу, коју им је свагда обилно давао.

(У сукобу са братом Вуком у Београду), бацио се пред икону Спаситељеву, . . . и молио се из дубине душе

Био је наоружан штитом вере, чувар побожности. Из дана у дан све се више подвизаваше и благодарећи Богу на свему, што је учинио, у све дане живота свога. Његов посао беше непрестана милостиња и често читање речи Божјих. И толико се предао ништима, да је сам излазио ноћу по раскршћима и улицама, да им својом руком дели милостињу. Само је узимао једнога највернијега који је носио злато или сребро, а много пута је ово и сам чинио. Једном му приђе један ништи и (деспот) му даде (милостињу). И опет претекавши прашаше. А блажени (т. ј. деспот) познавши га, даде му више. А он и трећи пут претекавши, даде му још више, рекавши : 'На грабљивче и варалицо'. А овај одговори : 'Нисам ја грабљивац ни варалица, јер ми је невоља, но ти, који царујући земаљским, крадеш и грабиш небесно'. А прилажаше и вртовима сиромоха, и даваше кроз оканце и отворе, и сви су знали ко то чини. А иђаше увек велика чета губавих (проказаних), које је свуда сам хранио и ноћу пунио њихове деснице.

Помагао је пустињаке за које је чуо да живе у Господу, по целом свету, у својим земљама, и млчалнике у Св. Гори . . .

Западнима остао је као неки закон, и знајући да је штит и непоколебиво утврђење, и њихови (т. ј. западни) свештеници говораху : 'Још се молимо за благочастивог (побожног) деспота који је у српској држави' (т. ј. молили су се Богу за њега у својим молитвама).

Када је Стеван умро, у граду (Београду) изненада би такав гром, какав никада нисмо чули и страшан, од кога часа и тама би по целом том крају, као да је ноћ, која се опет за мало просветлила у залазак сунца. А ово је све било у подне. Деспота су однели у гробницу, коју је сам подигао у Ресави . . .

(Жалост за деспотом Константин описује овако:) Жене нису гледале децу, људи су гребли лице и чупали косу и сви су обукли црнину, коњима је грива посечена, монаси су се чупали и бацали власи браде, сви су долазили до избеумљења када би свештеник или ђакои узгласио (речи из јектеније за умрле) : „Још се молимо за блажени спомен незаборављеног господина деспота Стевана“. Неко од великаша чунајући власи браде своје викаше : „Не, иноче, не смеш то никако рећи“ (т. ј. да је деспот умро)! И сви су рикнули као лавови из дубине срца... Многи од избраних избеумише се, и у ваздух зинувши сеђаху и изнемогоше, да су их они око њих водом пољивали... И сви заједно непрестано плакаху 30 дана, говорећи : „Оставио си нас угодниче Божји...“! И не само да су га жалили његови поданици, но чак и Св. Гора и Цариград, као и сваки град и крај у целом свету, где се чуло (да је умро), да су се и Турци дивили. А многи и од њих оплакиваху га ваистину...

(Чуда која се догодише приликом смрти деспота :) Хумке се разараху и изгараху, беху необичне појаве, које се сном (у сну) предсказиваху. Са запада долетео је (на Београд) велики орао... и прелетао је с куле на кулу. А догоди се и друго знамење. Када је увече дошла дубока ноћ, ми нисмо спавали ваистину Христову, долажаше са запада с оне стране реке (Саве) као трубни глас, који се по мало повншавао, док није изгледало као да је на пола Саве, затим пред кулом, затим по целом граду од врата до врата. И ово није убрзо пролазило, но је трајало два или три сата, тако да се мислило да долази Стеван..., да смо ишли да видимо шта се догађа, и упалили смо огањ. А догодио се и овај привор, да су се из градске велике цркве у ваздух подигле часне иконе, и гле као по реду на другом суду, царица и Владичица и Јован Претеча с обе стране (деисис), и икона дванаест апостола, по шест са сваке стране... А ово беше у часу смрти деспотове, уви!

Пре смрти деспотове 17. јулија пустио је ваздух искре на град, које паљаху, и опет се угасише. А још пре овога, подиже вихор и узевши сврже црквени кров у граду на земљу, и поруши многе куће, и кућу сестре деспотове.

Овако приказује Константин Философ деспота Стевана. Деспот Стеван подигао је ове цркве и манастире : Ресаву—Манасију, Благовештење (на Млави), Успење Богородице у Београду, Три Јерарха у Београду, Св. Николу у Београду.

Традиција приписује ове цркве Стевану : Каленић, Винчу, Тресију (под Космајем), Кастаљан, Црквине (код Аранђеловца), Копорин (код Паланке). У његово доба подигнуте су ове цркве : Љубостиња, Павловац, Св. Стеван код Алексинца, Сисојев манастир код Параћина, Велуће код Крушевца, Руденица близу Велућа, Радешино код Свилајнца. Деспот Стеван чинио је дарове Хиландару, Милешеву, Лаври (Св. Гора), Дечанима (велика имања, диван полијелеј и саркофаг за Стевана Дечанског), Пантелејмону у Св. Гори, Св. Стевану код Алексинца. На фресци деспота Стевана у Ресави—Манасији, на свитку који држи Стеван, каже он да приноси слаткоме Христу цркву, мали принос за многа добра која је примио од Христа, који због свога милосрђа даје велике дарове за мале заслуге, и за мале труде даје људима велике награде, Он, који је дошао у свет да спасе грешнике, »од којих сам први ја смирени раб Твој« — каже деспот.

Народ веома поштује деспота Стевана, и то не само околни народ горње и доње Ресаве, т. ј. у околини манастира Манасије, но и остали житељи из веће даљине од Манасије. »Народ дубоко верује да молитва на гробу деспотову у цркви Манасији помаже, и болесници из велике даљине долазе и доносе се на гроб деспота Стевана, и леже на њему, без обзира да ли је зима или лето, са надом да ће сигурно оздравити, и враћају се својим кућама са вером у скоро оздрављење.«¹ Народ верује да су у гробу и мошти деспота Стевана. Зидови око гроба деспотова сасвим су почађавили од свећа, које побожни народ пали на гробу деспотову. Монаси Ман. Манасије спомињу редовно деспота Стевана у свима отпустима на богослужењу, као да је свети.

Где су мошти деспота Стевана ? У припрати Ман. Манасије, у југо-источном углу, издиже се изнад нивоа пода својом дебљином једна мраморна плоча, гроб деспота Стевана. По речима о. Амфилохија брата манастира Манасије отворан је гроб деспота Стевана више пута, мошти пак у њему нису нађене, и гробница је празна. Да ли је гроб деспота Стевана можда на другом месту у цркви, да ли су мошти однесене, не знамо. Једино што знамо, то је, да је мртво тело деспота Стевана положено у гробницу у Манасији, коју је деспот за себе сазидао и подигао.

¹ Овако ми је саопштио Г. Радић свештеник деспотовачки, који служи у М. Манасији. О чудима на гробу деспотову није ми могао Г. Радић ништа рећи.

Из свега реченога види се да црква неће бити ни најмање у неприлици, ако буде хтела уврстити деспота Стевана у ред светитеља.

Да се једно лице приброји лику светитеља, потребна је служба са житијем. Код Срба светитеља неким је одмах написана служба после смрти и одмах су слављени као светитељи, чим их је Бог прославио мучеништвом, чудима, нетљеношћу и благоуханијем моштију, неким је писана служба мање или више времена после смрти, а неким никако нису ни написане службе и житија. Неки пак имају само службу, без житија. За свако даље канонизовање Срба светитеља, треба спремити службу и житије светитеља који хоће да се уврсти у ред светитеља. Службу деспоту Стевану написао је Његова Светост Господин Димитрије, Патријарх Српски. При писању нових служби треба пазити да служба буде у смислу 47. гл. типика, а као и остале службе Срба светитеља, т. ј. да буде служба средњих празника прве врсте, који се у типичу означавају црвеним крстом у црвеном горе отвореном полукругу, т. ј. који имају свеноћно бденије са полијелејем и на јутрењу канон Богородици испред канона светитеља. Житије деспота Стевана имамо од Константина Философа. Иако је ово житије претежно историјске садржине, ипак оно има хагиографске знаке и одлике. Наслов овога житија гласи: *Житије и живот* . . . Оваки наслов имају скоро сва стара рукописна житија Срба светитеља, и ово је опћи наслов житија светих. Да би разумели шта значи овај наслов, потражићемо оригинал, т. ј. шта значе ове речи у грчком, јер су оне превод грчких речи: *Βίος καὶ πολιτεία* . . . Житија светих по својим насловима у грчким рукописима у литерарном погледу деле се у две врсте, једна имају наслов *Ἐγκύριον*, а друга *Βίος καὶ πολιτεία*. *Ἐγκύριον* се преводи у нас са по х в а л н о с л о в о, има карактер панегирика, и припада формално црквеном беседништву. *Βίος καὶ πολιτεία*, преводи се у српскословенском са : житије и живот, је животопис, причање и описивање живота светитељева, и у правом смислу је хагиографија¹. Дакле житије и живот значи што и *Βίος καὶ πολιτεία*. *Βίος* значи живот, начин живота, животопис, а *πολιτεία* у каснијем грчком значи *Lebenswandel, Lebensweise*, начин живота, *vitae ratio, vivendi ratio*. Наслов *Βίος καὶ πολιτεία* има своје посебно значење. Житије св. Антонија од Атанасија има наслов

¹ Види К. К r u m b a c h e r, *Gesch. d. byz. Litteratur*, 181.

Βίος καὶ πολιτεία τοῦ ὁσίου πατρὸς ἡμῶν Ἀντωνίου, и овде под πολιτεία разуме се монашки начин живота¹, и често долази ова реч у смислу речи ἀσκησις, аскеза, т. ј. духовно вежбање, подвизавање, начин монашког подвизавања. Дакле житије и живњ значи: животопис и монашки начин подвизавања. Из овога видимо да тумачење речи: житите и живњ од Д. Костића² без узимања оригинала у обзир, није тачно. Од Атанасијева житија св. Антонија остао је и постао је овај наслов опћи уобичајени наслов за сва житија светих, па ево и за житије деспота Стевана. У наслову деспотова житија вели се да га је Константин написао по заповести српског патријарха Кир-Никона, услед трикратног јављања деспота Стевана патријарху Никону. И на крају житија Константин још једном спомиње да је житије написао по заповести српског патријарха Никона, коме се јавио деспот четири године после смрти и казном му претио, ако то не учини. Осим тога јављао се деспот и самом Константину Философу и заповедио му да изврши своје обећање. Наслов житија деспотова завршује се речима: благослови отъче. Шта значе ове речи? Крумбахер на наведеном месту каже да су Ἐγκώμια била одређена да се читају на богослужењу, на црквеним скуповима, нарочито на празник дотичног светитеља, док Βίοι треба да су предмет назидателне лектире. Ја држим да су и Βίοι читани на богослужењу и у трапези, поред све своје дужине, а не само Ἐγκώμια. Читање мученичких аката на дан њихове успомене био је обичај још у II и III столећу, а у IV-ом раширио се свуда, сачињавајући видни и значајни део тадањег не богатог богослужења. На 6. песми канона иза кондака и икоса чита се према типик у опис живота светитеља тога дана. Типик пак у 10. гл. каже: На трапéзѣ же чтѣтса чрез' всѣ лѣто житiа стѣхъ, ѿ патерiкѣ. Речи у наслову житија: благослови отъче, означавају да онај ко чита житије и живњу цркви или трапезарији, прочита наслов житија, а на крају наслова речима благослови отъче моли од настојатеља благослов за читање. У 35. гл. типика читамо да када братија седне за трпезу, онај који треба да чита (житије, јер њега прописује типик читати за трапезом), прочита предисловiе (наслов) чтенија, т. ј. житија, а настојатељ или чредни

¹ Du Cange, Glossarium.... col. 40 "Ἀσκησις, и col. 1194. πολιτεία.

² Дело, 1896, књ. III (фебр.) стр. 294—5.

јереј на речи : благослови оче, говори : Молитвама $\sigma\tau\acute{\alpha}\gamma\omega$ (чије је чтеније) $\Gamma\delta\iota \text{ } \overline{\text{I}}\iota\sigma\epsilon \text{ } \overline{\text{X}}\rho\iota\tau\epsilon$, Бже нашъ, помилуй насъ, и затим чатац чита житије. Исти оваки поредак читања чтенија је и на богослужењу (тип. гл. 2)¹. Житије деспотово завршује Константин икосом, т. ј. похвалама са речју : Радуј се, који се (и коси) пишу на овај начин и са оваким похвалама само светитељима. На основу наслова пред деспотовим житијем, на основу : благослови отче, на основу богословског увода житија, на основу похвала деспота Стевана које смо извадили из житија, на основу икоса на крају житија, и на основу свега реченога, држим да је житије деспотово од Константина и поред претежно историјске садржине хагиографско житије, и све то побуђује у нама питање : Није ли можда већ патријарх Никон помишљао да уврсти деспота Стевана у ред светитеља, када је тражио од Константина да напише житије и живот деспота Стевана ? Константин Философ велича у икосу на деспоту Стевану : кротост Давидову, премудрост Соломонову, а исту похвалу имамо и за цара Константина у другој стихирѣ на Господи возвах : $\text{Ἐδω-} \\ \text{κας φιλόφρωντε, τῷ εὐσεβεῖ σου δεράποντι, Σωλομόωντος τὴν φρό-} \\ \text{νησιν, Δαυὶδ τὴν πραότητα (Пс. 131,1.) . . .}$ « Дође ли до уврштења деспота Стевана у ред светитеља, треба из Константинова житија начинити кратко проложно житије за службу, са евентуалним допунама, и штампати га у служби иза икоса после шесте песме канона. Рецензија службе има, разуме се, бити чисто рускословенска, као што су за сада све наше богослужбене књиге, па и сам србљак, а проложно житије у служби треба штампати на чистом српском књижевном језику, јер оно има да се чита као поука на богослужењу.

Сам чин, како је вршена канонизација у православној цркви уопће и српској посебно, није нам познат. Шта више није нам познато ни да ли га је уопће било. Имамо само грамате патријарха, којима се објављује уврштење једног лица у ред светитеља. Према њима уврштење деспота Стевана у ред светитеља има да буде предметом расправљања Архијерејског Сабора, уз изношење приговора, и ако се сагласи Архијерејски Сабор за светитељство деспота Стевана, има се то објавити граматом или посланицом целом клиру и свима вернима српске право-

¹ Испор. и М. Скабаллановичъ, Толковый типиконъ, II, 192 и 226.

славне цркве, слично споменутиим граматама цариградских патријараха, уз образложење зашто и на основу чега се врши ово уврштење у ред светитеља. На дан смрти деспота Стевана, т. ј. 19. јулија о. г. (по старом), треба да се одслужи свечана литургија у Ресави—Манасији, где је гроб деспотов, уз учешће околног клира и народа, као и у свима осталима црквама, треба унети име деспотово у календар, да се успомена деспота Стевана у будуће слави сваке године 19. јулија. Почетак слављења једног светитеља рачуна се не од дана датирања грамате, но од свечане литургије на дан смрти. У погледу иконе деспота Стевана нисмо такође ни најмање у неприлици, јер у више цркава имамо фреске ликова деспотових, које су у самој ствари иконе, т. ј. деспот Стефан има нимб, знак светитељства.

Према свему реченом канонизација светих у православној цркви вршила се овако : Када се јави жеља код клира и народа да се једно умрло лице уврсти у ред светитеља, црква прво испитује строго и тачно знаке светитељства и тражи несумњиве доказе светитељства : чудо, нетљеност и благоуханије моштију, точење мира, и у повољном случају објављује се светитељство граматом, у којој је образложење одлуке о светитељству. Свети се уписује у календар, напише му се служба са житијем, одслужи се свечана литургија и поклони му се као светитељу. Од тада му се обраћа у молитвама, освећују се престоли и цркве у његово име. У римској цркви канонизација се врши путем процеса, а у православној цркви административним путем. Иконама и моштима новог светитеља (ако их има) указује се поштовање, а мошти се полагају у драгоцени кивот и постављају у цркви пред престолну икону Спаситеља.