Trpimir Vedriš:

CRKVA I VJERSKI ŽIVOT

u: Nova zraka u europskom svjetlu (Zagreb, Matica hrvatska, 2015.), str. 199-236.
Najranija povijest Crkve u Hrvata obično se promatra kroz nekoliko ključnih problema: pokrštavanje i kristijanizacija, obnova i jurisdikcijska pripadnost dalmatinskih biskupija, nastanak hrvatske crkvene organizacije, odnos papa i hrvatskih vladara, velika obnova u 11. st. te uloga redovničkih zajednica u oblikovanju kršćanskog društva hrvatskog srednjovjekovlja. Slijedeći tendencije u svjetskoj historiografiji, propitivanju tih donekle »političkih tema« sve se češće pridružuje zanimanje za teme poput hagiografije i kulta svetaca, povijesti liturgije i crkvene glazbe te širenja pismenosti. Napokon, u najnovije vrijeme interes stručnjak a proširio se i na slabije istražena područja poput hodočašća, osobne pobožnosti, društvenog položaja žene i obiteljskih odnosa. Istraživanje rane crkvene povijesti oduvijek je, ponajprije zbog nedostatka pouzdanih svjedočanstava, ali, ne manje važno, i njezina simboličkog značenja u sadašnjosti, izazivalo prijepore u historiografiji rezultiravši neslaganjem stručnjaka čak i oko temeljnih pitanja poput kronologije pokrštavanja ili vremena utemeljenja dalmatinskih biskupija.
Crkveno uređenje u kasnoj antici i njegovo nasljeđe

Ponajprije, usprkos proširenom shvaćanju o »trinaest stoljeća povijesti Crkve u Hrvata«, koje počiva na pretpostavci o dolasku Hrvata u 7. st., razmatranje povijesti kršćanstva na hrvatskom povijesnom prostoru nužno je započeti od kasnoantičkog nasljeđa. Urušavanje Rimskog Carstva i slavensko naseljavanje prouzročili su ra​dikalan lom u životu Crkve, no oblikovanje ranog hrvatskog identiteta i nastanak hrvatske države na prostoru nekadašnje rimske Dalmacije umnogome su određeni antičkim nasljeđem sačuvanim u pismenosti, arhitekturi, umjetničkom izričaju, cr​kvenoj organizaciji, kultu svetaca i dr. Širenje kršćanstva i oblikovanja crkvene or​ganizacije u hrvatskim zemljama tijekom ranoga srednjeg vijeka teško je razumjeti bez poznavanja crkvene organizacije u zapadnom Iliriku u kasnoj antici. Premda se mnogi problemi vezani uz sudbinu kršćanstva i crkvene organizacije na tom prostoru tijekom 7. i 8. st. ne mogu smatrati riješenima, nema sumnje da je jezgra kasnoantičkog kulturnog kontinuiteta, bilo da se zaista radi o ustanovama ili tek o »kulturnom pamćenju«, bila očuvana upravo u okrilju srednjovjekovnih crkvenih institucija. Uz očite razlike u preoblikovanju te baštine unutar ranosrednjovjekovne Hrvatske kneževine, valja upozoriti i na znatnu raznolikost u odnosima jezgre hrvatske državnosti i rubnih područja rane hrvatske povijesti poput Istre, savsko-dravskog međuriječja, Bosne i južne Dalmacije koji će tek tijekom vremena u većoj ili manjoj mjeri biti integrirani u ono što nazivamo hrvatskim povijesnim prosto​rom. Ne ispuštajući ta područja iz vida, u središtu razmatranja ipak ostaje povijest Crkve i kršćanstva na prostoru rimske pokrajine Dalmacije, odnosno kasnoantičke Salonitanske metropolije. Naime posljednji veliki crkveni događaj u kasnoantičkoj Dalmaciji o kojem postoji pismeni izvještaj bilo je sazivanje crkvenih sabora u Sa​loni 530. i 533. pod predsjedanjem nadbiskupa Honorija. Odluke tih sabora, saču​vane u djelu poznatom kao Historia Salonitana Maior (HSM), stručnjaci su različito ocjenjivali te im je bila osporavana povijesna vjerodostojnost. Pretpostavivši ipak pouzdanost jezgre tog dokumenta, popis imena biskupa nazočnih na saborima dopušta rekonstrukciju crkvenog uređenja na području jurisdikcije salonitanskog metropolita neposredno pred početak Justinijanove reconquiste.
Promatrajući zapadne granice salonitanske Crkve spram istarskih biskupija u sasta​vu Akvilejske patrijaršije, teško je zaobići neriješeno pitanje nastanka i pripadnosti Osorske i Krčke te smještaja zagonetne Cesenske biskupije. Granicu na Kvarneru nije moguće pouzdano ustvrditi prvenstveno zbog nepoznatog položaja dviju otoč​kih biskupija početkom 6. st. Naime ni osorski ni krčki biskup nisu sudjelovali na saborima 530. i 533. što se tumačilo ili pretpostavkom da te biskupije u vrijeme sa​bora još nisu bile utemeljene, ili da u tom trenutku nisu pripadale pod nadležnost salonitanske Crkve. Jedno od mogućih objašnjenja nenazočnosti dvojice kvarner​skih biskupa na salonitanskim saborima jest i pretpostavka da su njihove biskupi​je pripadale zasebnoj pokrajini, tzv. Tarsatičkoj Liburniji koja je neko vrijeme bila izdvojena iz pokrajine Dalmacije (M. Suić). Ako je ta pretpostavka točna, »poslije gotske reorganizacije ovih graničnih oblasti, osorski i krčki biskup nisu bili sufraga​ni salonitanskog metropolita, jer ni njihov teritorij nije bio u sastavu provincije« (I. Basić – T. Turković). No rana je povijest tih biskupija slabo poznata i tek rijetka svje​dočanstva dopuštaju nagađanje o njihovu položaju između Akvileje i Salone. Oko pitanja položaja Cesenske biskupije (spomen episcopus Cessensis u 6. st.) mišljenja su podijeljena te se smješta kraj Caske na otoku Pagu (S. J. Škunca), na Brijune (M. Suić), ili u okolicu Vrsara (R. Bratož).
S druge strane, uz dalmatinske biskupe, na saboru je sudjelovao i biskup Siscije što otvara pitanje odnosa crkvene organizacije u Panoniji i Dalmaciji. Naime na teme​lju tog podatka zaključivalo se da je Salonitanska metropolija, sredinom 6. st., uz područje Dalmacije, obuhvaćala i dio južne Panonije protežući se i izvan sjevernih granica pokrajine. Takvo stanje, od iznimne važnosti za kasnije shvaćanje nadležno​sti salonitanskih i splitskih nadbiskupa, ali i oblikovanje »simboličke geografije« u ranosrednjovjekovnoj Hrvatskoj, vjerojatno vuče podrijetlo još iz 5. st. Iako je o for​malnoj salonitanskoj nadležnosti nad područjem južne Panonije (provincija Savije i Druge Panonije) teško izreći pouzdan sud, može se pretpostaviti da je nakon pada Sirmija 441., crkveno prvenstvo u Zapadnom Iliriku preuzeo salonitanski nadbi​skup koji je bio nositelj metropolitanske časti u Dalmaciji, ali i susjednim pokraji​nama. Politički okvir za nazočnost siscijskog biskupa na saboru u Saloni vjerojatno potječe od reorganizacije ostrogotske države početkom 6. st., prilikom koje je provincija Savija bila priključena Dalmaciji.
U svakom slučaju, rasap crkvene organizacije u većem dijelu Ilirika tijekom 6. st., povezan s nestankom čvrste vlasti na tome prostoru, omogućio je nove preraspo​djele u ranome srednjem vijeku. Potvrda o postojanju Siscijske biskupije, sačuvana u odlukama salonitanskih sabora, pružala je podlogu zahtjevima salonitanskih/split​skih nadbiskupa za polaganje jurisdikcijskih prava nad tim područjem. Moguće je stoga pretpostaviti da je upravo stanje krajem 6. st. pridonijelo povezivanju zapadnog dijela Međuriječja (Savska Panonija) s Dalmacijom, dok je istovremeno crkvena organizacija u njegovu istočnom dijelu (Druga Panonija) doživjela potpuni rasap.

Na pitanje o razgraničenju dviju velikih crkvenih cjelina na sjeverozapadnom obodu Dalmacije i Savije također je teško dati sasvim pouzdan odgovor. I tu su granice crkvenih pokrajina, u skladu s uobičajenom praksom, vrlo vjerojatno slijedile političke administrativne granice. No akvilejski su patrijarsi već u 7. i 8. st. područjem svoje nadležnosti smatrali prostor istočnih Alpa i zapadni dio južne Panonije. O tome, uz odluke nekoliko crkvenih sabora, svjedoče i rijetki ostaci misionarske i pastoralne djelatnosti na tome području. Na prostoru današnje sjeverozapadne Hrvatske koje je u antici spadalo pod istarske ili noričke biskupije, njihovim je nestankom u 5. i 6. st. nastao crkveno-administrativni vakuum. Izvori iz tog vremena svjedoče da su akvilejskom patrijarhu osim istarskih biskupija tada bile podvrgnute i biskupije u Drugoj Reciji, Noriku, Prvoj Panoniji.

Iako je, pod pretpostavkom sporadičnog kontinuiteta naseljenosti i preživljavanja kršćanskih zajednica, teško govoriti o nekoj snažnijoj nazočnosti, za pretpostaviti je da je i tijekom 7. i 8. st. taj prostor u nekoj mjeri ostao u dodiru s akvilejskim područjem putem tradicionalnih prometnih pravaca. Ipak, nedostatak izvora koji bi potvrđivali značajniju misionarsku i dušobrižničku aktivnost podupire pretpostavku da se akvilejska Crkva nakon kasnog 6. st., zapravo, nije značajnije angažirala u evangelizaciji svojeg dubljeg zaleđa sve do pojave Franaka krajem 8. st. Crkvena pripadnost današnje sjeverozapadne Hrvatske načelno je uređena nakon sloma avarske vlasti u Panoniji kad su franački i sjevernoitalski biskupi okupljeni na saboru »na obalama Dunava« (ad ripas Danubii) u ljeto 796., postavili temelje razdiobe područja nadležnosti akvilejskog patrijarha i salcburškog nadbiskupa.1 Razgraničenje koje su potvrdili italski kralj Pipin, a potom i sam car Karlo (očito bez skrupula oko pretpostavljene salonitanske nadležnosti na dijelu toga prostora) imalo je slijediti tok Drave. Tako se, kao neposredna posljedica franačkog prodora u Panoniju, velik dio budućih hrvatskih zemalja našao u interesnoj sferi akvilejskog patrijarha. Preuzimanjem nadležnosti nad prostorom nekadašnje Savije i druge Panonije, akvilejski patrijarsi Paulin II. (787–802) i njegov nasljednik Urso († 811) formalno su zapečatili činjenicu utrnuća Sirmijske biskupije. Misionarska nastojanja akvilejske Crkve u savsko-dravskom međuriječju ostavila su traga i u arheološkim nalazima, ali, indirektno, i u rijetkim pisanim izvorima poput Čedadskog evangelijarija. O trajnijoj je obnovi crkvene organizacije na tome prostoru ipak teško govoriti. Ukoliko je takvih nastojanja i bilo, sukobi tijekom 9. st. otežali su ih, ako ne i sasvim onemogućili. No ne smije se zaboraviti da se Sisačka biskupija spominje još početkom 10. st.

Osorski Credo (Arheološka zbirka, Osor)

»Osorsko vjerovanje« (Symbolum Apsarense) je dragocjen spomenik ranog kršćanstva na sjevernom Jadranu. Sačuvana su dva ulomka (od kojih je jedan u sekundarnoj funkciji služio kao mlinski kamen) nekad izvorno jedinstvene ploče koja je vjerojatno bila uzidana u staroj osorskoj katedrali sv. Marije kao podsjetnik katekumenima kod pripreme za krštenje. Ranije datiran u kasno 5. ili 6. st. (A. Benvin), tekst vjerovanja je nedavno ponovno protumačen kao da potječe iz akvilejsko-milanskog kulturnog kruga kasnog 4. ili ranog 5. st. (N. Maraković – T. Turković). Uočena kombinacija akvilejskog i milanskog oblika Vjerovanja vremenski se poklapa s najranijim slojem arhitekture ranokršćanskog kompleksa u Osoru te bi izneseno tumačenje upućivalo na mogući raniji nastanak biskupije, ali i njezine veze s Akvilejom, možda već krajem 4. st. (Crtež: Trpimir Vedriš)

Istočni je dio Međuriječja, čini se, znatno teže stradao tijekom pomicanja stanovništva u kasnoj antici, što je dovelo do utrnuća kasnoantičkih biskupija (Mursa, Cibalae) već tijekom 5. st. Sirmij kao sjedište metropolita, održao se nešto duže kao izbačeni svjetionik istočnorimske i kršćanske civilizacije u Panoniji, utrnuvši se konačno kad ga je napustio biskup, prešavši 586. u Solun. Rasap crkvene organizacije na tom prostoru Istočno Carstvo nastojalo je zaustaviti osnivanjem biskupije u Basijani (Donji Petrovci), vjerojatno između 527. i 535. No ni ta biskupija, podređena nadbiskupu Prve Justinijane i s ograničenom nadležnosti nad jugoistočnim kutom Panonije, nije zaživjela propavši nakon gepidskog osvajanja 536. Nova strujanja i misionarski polet javili su se na tom prostoru tek pojavom misije sv. Konstantina i Metoda, odnosno uspostavom panonske dijeceze sv. Andronika. No točno je mjesto Južne Panonije u kontekstu prijepora između rimske i carigradske Crkve te nastoja​nja moravskih i bugarskih vladara oko uspostave vlastite crkvene organizacije teško odrediti. Okolnosti osnutka i razvitka ecclesia Pannoniae koja je postupno prerasla u »crkvu Moravljana« nisu razjašnjeni te dopuštaju različita tumačenja.2 Posvećenje pak sv. Metoda za njezina poglavara od strane pape Hadrijana II. (867–872) mogu​će je razumjeti prvenstveno unutar konteksta nastojanja Svete Stolice oko obnove crkvene organizacije i rimskog utjecaja u Iliriku (M. Betti). Moguće je da je sličnih nastojanja bilo i s bugarske strane te da je Sirmijska biskupija obnovljena već u doba Mihaela I., no potvrde o tome nema prije vladavine Bazilija II. kada se Srijem spo​minje u sklopu Ohridske arhiepiskopije.
Stanje crkvene organizacije na širem prostoru nekadašnje rimske Panonije i Gornje Mezije u drugoj polovici 9. st. bilo je, po svemu sudeći, kaotično o čemu svjedoči pismo pape Ivana VIII. upućeno 873. knezu Mutimiru.3 O identitetu toga slavenskog kneza u historiografiji su iznošena različita mišljenja. No bez obzira na to opisuje li navedeno pismo stanje na prostoru između Save i Drave ili pak u današnjoj Srbiji, znakovito je da Papa knezu predbacuje što k njemu »odasvuda dolaze nevezani i nepostojani svećenici«, štoviše, »preuzimaju crkvene službe protivno crkvenim ka​nonima«, što je sve uzrokovano činjenicom da su isti »bez poglavara« (ascephali). Stoga Ivan VIII. i potiče Mutimira da se »vrati pod jurisdikciju panonske dijeceze«.4 Opis stanja na području vlasti zagonetnoga dux Sclavorum živo ocrtava sliku »divlje evangelizacije« na području bez stabilne crkvene organizacije. Utrnućem Metodijeve Crkve i raspadom »moravskog saveza« pod udarima Mađara, najveći je dio Panoni​je ostao bez političke vlasti sposobne da uspostavi crkveno uređenje. Stoga, usprkos pretpostavljenom preživljavanju Sisačke biskupije, djelatnosti ćirilometodske misije te zanimanju salonitansko-splitske Crkve i hrvatskih vladara za područje Međuriječ​ja tijekom 9. i 10. st., o obnovi crkvenog uređenja na tom području može se govoriti tek nakon učvršćivanja vlasti Arpadovića i uspostave Zagrebačke biskupije u 11. st.
Povijest crkvenog uređenja u Istri i Dalmaciji moguće je rekonstruirati znatno bolje od onog u Panoniji. Iako je starija historiografija sudbinu kršćanstva tijekom 7. st. ocrtavala u vrlo mračnim tonovima, novija tumačenja upućuju na potrebu revizije shvaćanja prema kojem je kršćanstvo u Dalmaciji u to vrijeme bilo potpuno nestalo. Ponajprije, neupitno je da je, za razliku od dubljeg dalmatinskog zaleđa ili Panonije, u Istri i Dalmaciji čitav niz gradskih naselja preživio »mračna stoljeća« sačuvavši neki oblik crkvenog uređenja. Crkvena je organizacija, bez sumnje bila teško oštećena, a mnoge biskupije nestale, no teško je zanijekati kontinuitet kršćanskog života na širem području Dalmacije, osobito u priobalnim gradovima i na otocima. Niz svjedočan​stava, poput svetačkih kultova, elemenata arhitekture i oblika umjetničkog izražaja nedvosmisleno svjedoči o preživljavanju kasnoantičkih tradicija. Tumačenja pak naravi tog kontinuiteta nužno je smjestiti u širi kontekst »pretvorbe post-rimskog« svijeta. U kontekstu urbane povijesti čini se prikladnim razmatranje započeti od opažanja da je na prijelazu između kasne antike i ranoga srednjeg vijeka »nazočnost biskupa ujedno značila i opstanak grada« (P. Geary). Pitanje preživljavanja i obnove biskupija s pravom je oduvijek bilo u središtu istraživanja rane crkvene povijesti.
Pitanje obnove i pripadnosti Crkve u Dalmaciji u ranome srednjem vijeku
Pitanje naravi kontinuiteta između kasnoantičkih biskupija (poput Salone, Epidaura i Diokleje) i njihovih srednjovjekovnih nasljednica (Splita i Dubrovnika, odnosno Bara) jedno je od temeljnih pitanja rane crkvene povijesti. Ključno i središnje pita​nje u tom je smislu svakako problem »preživljavanja« salonitanske Crkve, odnosno pitanje odnosa kasnoantičke salonitanske i ranosrednjovjekovne splitske Crkve koja je svoj legitimitet crpla upravo iz uvjerenja o podrijetlu u potonjoj. Uvelike pojedno​stavljujući hipoteze velikog broja istraživača, dosad ponuđeni odgovori na to pitanje mogu se podijeliti u tri skupine. Prema tradicionalnom shvaćanju Splitska biskupija (tj. nadbiskupija) bila je osnovana neposredno po padu Salone, dakle sredinom 7. st. što podrazumijeva kontinuitet salonitansko-splitske Crkve. Prema drugom tuma​čenju, nastanak Splitske biskupije valja smjestiti na kraj 8. st. Napokon, prema trećoj pretpostavci, biskupija je bila ustanovljena tek krajem 9. st. čime se splitskoj Crkvi negira bilo kakav kontinuitet sa Salonom. Toliko različita tumačenja plod su, prije svega, činjenice da o tim zbivanjima suvremeni izvori šute. Sva su naime sačuvana svjedočanstva znatno mlađeg datuma tako da vijesti sačuvane u djelima poput De administrando imperio, Historia Salonitana ili Ljetopis popa Dukljanina valja tumačiti s krajnjim oprezom. S druge strane, materijalni ostaci, od arheoloških nalaza pre​ko epigrafskih spomenika sve do arhitektonskih spomenika, mahom pružaju sliku diskontinuiteta između sredine 7. i kasnog 8. st. Kako to pomiriti s predajom o pre​življavanju ranokršćanskih biskupija? Je li zaista neprekinuta tradicija povezivala ra​nosrednjovjekovne crkvene ustanove s apostolskim vremenima ili su neke od njih, želeći učvrstiti svoj položaj podlegle napasti da »nadopunjavaju« vlastitu prošlost?
Nakon potresā u kasnoj antici i šutnje izvora tijekom više od jednog stoljeća, prvi se znakovi obnove crkvenog života u izvorima javljaju tek krajem 8. st. Među prvima i najznačajnijima svakako je spomen dalmatinskih biskupa na saborima u Hijereji 754. i Niceji 787. Oba svjedočanstva bila su domaćim povjesničarima donedavno slabo poznata, a njihovo se kritičko tumačenje pojavilo u hrvatskoj historiografi​ji tek u posljednjim desetljećima 20. st. Prva vijest, zabilježena u Kronici Mihaela Sirijskog (1126–1199), spominje sazivanje sabora biskupa s područja Carigradske patrijaršije, ali i »onih iz Dalmacije, Helade, Cilicije i Sicilije«. Valja naglasiti da svje​dočanstvo sirijskog kroničara, osim što je nekoliko stoljeća mlađe od spomenutog događaja, zapravo, nasuprot mišljenju znatnog dijela domaćih povjesničara, svjedo​či o zasebnom položaju navedenih crkvenih pokrajina spram carigradske Crkve. S kraja 8., odnosno početka 9. st., potječe i svjedočanstvo dviju carigradskih Notitiae episcopatuum, popisa sufragana Carigradskog patrijarha, koje potvrđuju da se ca​rigradska jurisdikcija u Iliriku nije protezala zapadnije od Prevalitane, pokrajine u okolici Skadarskog jezera, te da dalmatinske biskupije nisu imale određen položaj unutar tog sustava. Konačno, nekoliko je dalmatinskih biskupa, kao što svjedoče njihovi sačuvani potpisi, sudjelovalo i na ekumenskom saboru u Niceji 787. Radi se o biskupima bizantske Dalmacije, poimence, Ivanu salonitanskom (splitskom), Ursu rapskom, Lovri osorskom i Ivanu kotorskom.
Navedeni su izvori iznimno važni za ranu crkvenu povijest Dalmacije. Ponajprije, sasvim sigurno nije bez značenja činjenica da se dalmatinski biskupi prvi put nakon stoljeća i pol šutnje izvora, spominju u »bizantskom kontekstu«. Nije neobično što su ta svjedočanstva potaknula više novijih istraživača da njima podupru staru tezu o podređenosti dalmatinskih biskupa Carigradskom patrijarhu, barem tijekom 8. i 9. st. Međutim, to je tumačenje, na temelju pozornog razmatranja izvora, teško održivo. Navedena svjedočanstva, kao što je nedavno uočeno, upućuju na upravo suprotan zaključak, naime da je »dalmatinska Crkva ostala u okrilju Rimske Crkve gdje je odu​vijek i pripadala« (P. Komatina). Osim kao prilog raspravi o pripadnosti dalmatin​skih biskupija navedeni su izvori dragocjeno svjedočanstvo o postojanju barem četiri dalmatinske biskupije krajem 8. st. No potvrda o nazočnosti njihovih crkvenih po​glavara na saboru u Niceji 787. govori malo o njihovu međusobnom odnosu i ništa o njihovoj sudbini tijekom većeg dijela 7. i 8. st. Postavljajući pitanje o odnosu srednjo​vjekovnih crkvenih središta spram njihovih (stvarnih ili fiktivnih) ranokršćanskih izvorišta, najvažnija i najbolje dokumentirana predaja jest ona splitske Crkve.
Na temelju niza srednjovjekovnih svjedočanstava (koja su na ovaj ili onaj način oblikovana unutar splitskog episkopalnog ambijenta) dugo se vjerovalo da do pravog prekida crkvenog života po padu Salone gotovo da nije ni došlo. Prema ta​kvom shvaćanju, Salona je bila razorena, a njezino je stanovništvo – nakon kraćeg progonstva na otocima – naselilo Dioklecijanovu palaču prenijevši sa sobom i cr​kvenu organizaciju. Prijenos relikvija salonitanskih mučenika sv. Dujma i sv. Staša iz Salone u Split stoljećima je simbolički predstavljao poveznicu između »stare« i »nove Salone«, neprekinutu vezu splitske Crkve sa salonitanskom, a preko osobe njezina svetog utemeljitelja i s apostolskim vremenima. Oko te temeljne osi tijekom srednjeg vijeka oblikovala se bogata liturgijska i hagiografska tradicija, s vremenom obogaćivana različitim vjerovanjima, poput onog da je ranosrednjovjekovni Splitski evangelijarij, vjerojatno rimskog podrijetla, zapravo knjiga pisana rukom samog sv. Dujma. Konačno i središnje historiografsko djelo hrvatskog srednjovjekovlja, Hi​storia Salonitana Tome Arhiđakona napisano je uvelike s nakanom da potvrdi tu staru splitsku predaju. Jezgra te »velike pripovijesti« jest uvjerenje da je splitska Cr​kva – preko Salone – ustanovljena na apostolskoj predaji utjelovljenoj u osobi sv. Dujma, kako se vjerovalo, učenika sv. Petra i prvog salonitanskog prvosvećenika. Ta je pripovijest neraskidivo povezana i s pričom o Ivanu Ravenjaninu, legendarnom obnovitelju salonitanske Crkve i prvom splitskom prvosvećeniku čije se djelovanje smještalo u 7. st. No prihvaćanje niza danas utvrđenih činjenica, poput one da je sv. Dujam bio mučenik Dioklecijanova doba a ne učenik apostolskog prvaka, po​stupno su doveli do sumnje i u niz drugih elemenata najranije splitske hagiografije, odnosno crkvene povijesti.
Ponekad žučljiva polemika oko autentičnosti splitske tradicije, sudbine relikvija sa​lonitanskih mučenika i uopće početaka splitske Crkve, započeta krajem 19. i nastav​ljena tijekom čitavog 20. st., ni do danas nije završena. No, uz povremeno obnavlja​ne argumente u prilog vjerodostojnosti Tomine priče, značajan broj istraživača u najnovije je vrijeme sve skloniji prihvatiti pretpostavku u prilog pomicanja obnove/osnutka Splitske (nad)biskupije na kraj 8. st. Među brojnim argumentima svakako valja uzeti u obzir osobito zaključke o podrijetlu Splitskog evangelijarija čiji se nasta​nak smješta u Rim kasnog 8. st. i tumači u kontekstu obnove biskupije (M. Matijević Sokol). Potom, u istom je kontekstu vrlo važno i nedavno otkriće kronološkog sloja obnove splitskih crkvenih građevina na tragu »liutprandske renesanse« kasnog 8. st. (I. Basić – M. Jurković) čemu se mogu pridodati i opažanja o istovremenoj gradnji zvonika splitske katedrale (A. Milošević) kao i otkriće komada dragocjene bliskoi​stočne tkanine u splitskom relikvijaru Sv. Staša, kako se čini također iz kasnog 8. st. (J. Belamarić). Konačno, sva ta novija istraživanja učvršćuju poistovjećivanje legen​darnog Ivana Ravenjanina sa splitskim biskupom Ivanom nazočnim na saboru u Niceji, potvrđujući time i dugo vremena sporno datiranje njegova sarkofaga na kraj 8. st. Uzeti u obzir zajedno, izneseni argumenti upućuju na utemeljenost pretpostav​ke o obnovi splitske Crkve krajem 8. st. i to, kako se čini, u okviru nastojanja Rimske Crkve oko obnove svojeg nekadašnjeg utjecaja u Iliriku (I. Basić).
Primjedbe upućene takvom tumačenju mogu se sažeti na nekoliko pitanja. Ako je (nad)biskupija utemeljena tek krajem 8. st., što se događalo sa salonitansko-split​skom Crkvom tijekom prethodnih stoljeća? Je li zamisliv tako dug diskontinuitet biskupske službe? Konačno, što je sa svjedočanstvom o nazočnosti Crkve među Sla​venima u 7. st., koje se tumačilo kao da se odnosi na salonitansko-splitsku Crkvu? Na ta pitanja nije lako odgovoriti, no ni ti prigovori nisu dovoljni za pobijanje pred​loženih pretpostavki. U svakom slučaju, koju god tezu o obnovi/osnutku biskupije prihvatili, splitska se crkvena povijest može pouzdano pratiti tek od kraja 8. st. Pita​nje pak njezine nadbiskupske časti i jurisdikcijske nadležnosti bilo je nedvosmisleno riješeno tek na splitskim saborima početkom 10. st. kad je potvrđena jurisdikcija splitskog prvosvećenika kao metropolita Dalmacije i Hrvatske.
Nakon spomenutih popisa četvorice dalmatinskih biskupa, krajem 805. u izvorima se pojavljuje i zadarski biskup (prvi put poslije kraja 6. st.) u osobi Donata koji je u društvu gradskog duksa Pavla posjetio Karla Velikog u Diedenhofenu. Nagađanja o crkvenoj pripadnosti njegove biskupije i njegovim političkim sklonostima podijelila su stručnjake te su jedni u njemu bili skloni vidjeti »franačkog čovjeka« (N. Budak), a drugi »službenika vjernoga caru i svojem patrijarhu« (P. Vežić). No svim je osvr​tima na njegovo djelovanje zajedničko naglašavanje njegova velikog značenja. Tu prosudbu, uz argumente utemeljene na vrednovanju njegovih zasluga (pripisuju mu se diplomatska misija u Carigrad, prijenos relikvija sv. Anastazije te izgradnja roton​de Sv. Trojstva u Zadru), učvršćuje i nedavno uočena bilješka liturgičara Amalarija iz Metza (o. 775. – o. 850) koji je na putu u Carigrad ljeti 813. boravio u Zadru. On je, osvrnuvši se u pismu opatu Hilduinu iz Saint-Denisa na pitanje različitih litur​gijskih običaja, zadarskog crkvenog poglavara nazvao nadbiskupom.5 Taj intrigan​tan anakronizam (Zadar je bio uzdignut na rang nadbiskupije tek sredinom 12. st.) nije dosad protumačen na zadovoljavajući način. No nije nemoguće da Amalarijeva omaška zapravo počiva na određenom »stvarnim odnosima« tj. da odražava zbu​njenost franačkog promatrača pred specifičnim (i neriješenim) položajem »latin​skog« biskupa koji je ujedno i crkveni poglavar metropole bizantske pokrajine. Pret​postavka podsjeća na nedoumice oko položaja dalmatinskih biskupa u Niceji gdje im je bila iskazana čast koja se iskazivala »autokefalnim biskupima«. Sve u svemu, pitanje crkvenog položaja Zadra, kao sjedišta carske pokrajine, i Splita, kao nasljed​nika nekadašnje metropolije, u ranom 9. st. tek iščekuje razjašnjenje.
Imajući u tom kontekstu u vidu franački utjecaj na crkveno uređenje u hrvatskim zemljama može se reći da on početkom 9. st. nigdje nije bio tako izravan i očit kao u Istri. Naime i tamo je franačkim osvajanjem došlo do napetosti, donekle slične onoj u dalmatinskim gradovima, prouzročene nepodudarnošću crkvene i svjetovne vlasti. Istarske su biskupije od kasne antike bile podvrgnute Akvileji, tako da su se shizme i lomovi u njoj nakon preseljenja u Grado (hrv. Gradež) krajem 6. st., a potom i novog preseljenja u Čedad (Cividale) u 7. st. odrazili i na njih. Uspostavom franačke vlasti u Istri krajem 8. st., istarske su biskupije ostale podvrgnute gradeškom patrijarhu, dakle, bizantskom podložniku. Mogući uzroci napetosti otklonjeni su tek na saboru u Man​tovi 827. kad su istarski biskupi podvrgnuti akvilejskom patrijarhu. U to je vrijeme istarski dio akvilejske crkvene pokrajine zadržao strukturu identičnu onoj u kasnoj antici. Pula, priznata kao glavni grad Istre zadržala je simboličko prvo mjesto (kao što se vidi iz izvještaja o zborovanju na Rižani 804), a osobita skrb oko biskupije u Novi​gradu, očita u opsežnoj graditeljskoj aktivnosti, ostala je tek svjedočanstvo mogućega franačkog nastojanja da novo političko središte pokrajine učini i crkvenim središtem. No nakon nestanka franačke vlasti crkvena organizacija u Istri ostala je onakvom ka​kva je i bila tijekom prethodnih stoljeća. Nakon slabljenja franačke države istarski će crkveni prvaci, tradicionalno upućeni na sjevernu Italiju (osobito Akvileju i Ravenu) od 10. st. sve češće uspostavljati veze i s germanskim područjima u dubljem istarskom zaleđu. Prodor njemačkih utjecaja u Istru po uklapanju pokrajine u sustav Carstva potaknut će dodatne kontakte s Bavarskom i Koruškom i donijeti istarskoj Crkvi niz utjecaja vidljivih u organizaciji i širenju crkvenih posjeda, ali i priljevu novih kultova svetaca, liturgijskih rukopisa i drugih oblika umjetničkog stvaralaštva.
Istovremeno s »germanizacijom« Crkve u Istri, na istočnom rubu hrvatskoga povije​snog prostora zbile su se tijekom 9. st. vrlo značajne promjene. Nekadašnji je solunski vikarijat, kao uostalom i čitav istočni Ilirik u drugoj polovici 9. st. konačno iskliznuo iz već dugo načelne rimske crkvene jurisdikcije. Za razumijevanje rimsko-hrvatsko-dalmatinskih crkvenih odnosa u drugoj polovici 9. st. važno je imati u vidu širi kon​tekst papinske politike u Iliriku. Važan cilj te politike bilo je nastojanje da se mlada bugarska Crkva privuče pod rimsku jurisdikciju, kamo je područje Bugarske preko vikarijata u Solunu u kasnoj antici i pripadalo. Oris tog projekta može se jasno uoči​ti za pontifikata četvorice papa: Nikole I. (858–867), Hadrijana II. (867–872), Ivana VIII. (872–882) i Stjepana V. (885–891). No, usprkos njihovim početnim uspjesima, nastojanja tih papa oko utvrđivanja crkveno-jurisdikcijskih prava na širem području nekadanjeg Ilirika doživjelo je krajem 9. st. svoj slom i u Bugarskoj (porazom papin​ske politike na saboru u Carigradu 869) i u Panoniji (najprije zbog otpora franačkog klera, a potom i propašću slavenskih panonskih kneževina pred udarom Mađara iz​među 895. i 906). Na Carigradskom saboru pod predsjedanjem patrijarha Ignacija rimsko je poslanstvo bilo poniženo pojavom bugarskih poslanika koji su od okuplje​nih zatražili da odluče pod čiju jurisdikciju ima pripasti bugarska Crkva. Okupljeni patrijarsi odlučili su da, s obzirom na to da je Bugarska tada pripadala Istočnome Carstvu, i njezina Crkva treba biti podvrgnuta Carigradskom patrijarhu. Patrijarh Ignacije odbio je pročitati pismo s papinim primjedbama te je ubrzo zaredio arhiepi​skopa i sedam episkopa za Bugarsku. Uskoro su latinski svećenici koji su djelovali na području vlasti kana Borisa bili »zamoljeni« da napuste Bugarsku, a svrgnuti se patri​jarh Focije vratio i, pomirivši se s Ignacijem, ubrzo preuzeo njegovo mjesto. Takvim razvojem situacije, Hrvatska i Dalmacija postale su granično područje rimske juris​dikcije. Upravo u tom kontekstu treba razumjeti i pojačane aktivnosti Svete Stolice na istočnoj jadranskoj obali krajem 9. i početkom 10. st
Osnutak i sudbina Ninske biskupije
Upravo u vrijeme intenzivne diplomatske aktivnosti na relaciji Rim – Bugarska – Ca​rigrad javljaju se i najstarija svjedočanstva o osnutku »hrvatske Crkve« u Ninu. Iako su povjesničari na pitanje o vremenu osnutka biskupije ponudili različite odgovore, prvo svjedočanstvo o njezinu postojanju potječe iz pisma pape Nikole I. (858–867).6 U tom pismu papa kori ninski kler, upozoravajući ih da ne smiju mimo njegova do​puštenja utemeljiti Crkvu. Radilo bi se, dakle, o odrazu činjenice da je biskupija već bila ustanovljena. U historiografiji je uglavnom prihvaćeno mišljenje da je biskupija bila osnovana za pontifikata Nikole I. i vladanja kneza Domagoja (864–867). Kon​tekst za tu akciju nude okolnosti Focijeve shizme, kad su, čini se, dalmatinski biskupi pristali uz Focija odijelivši se od zajedništva s rimskim prvosvećenikom.
Osnutak Ninske biskupije iznimno je važan događaj za hrvatsku crkvenu povijest. Tim je činom prvi put na prostoru Hrvatske kneževine utemeljena crkvena organi​zacija neovisna o dalmatinskim biskupijama. Usprkos prigovorima o neprikladno​sti mjesta za uspostavu biskupskog sjedišta, Nin ipak nije bio potpuno beznačajno mjesto u antici. Kao vjerojatno sijelo arhiprezbitera podređenog zadarskom bisku​pu, Nin je i nakon dolaska Slavena/Hrvata, imao nekoliko crkava i bio naseljen kr​šćanskim stanovništvom. Imajući to u vidu malo je vjerojatno da su crkvenu organi​zaciju tamo uspostavili tek Franci. No ne smije se izgubiti iz vida ni važnost Nina kao važne strateške točke na »ulazu u Hrvatsku«. U Ninu je počinjala Velika cesta, »žila kucavica« rane kneževine koja je vodila prema Kninu i dalje na jug. Nema sumnje da su se tijekom 9. st. njome obilato koristili upravo brojni došljaci iz sjeverne Italije: misionari, trgovci i klesari, ali moguće i papini poslanici na putu za Bugarsku.
Premda se isprva suprotstavljao osnutku biskupije, Nikola I. je, u tim po papinske interese u Iliriku teškim vremenima, de facto priznao postojanje hrvatske Crkve, inzistirajući na njezinoj podređenosti Petrovoj stolici. Tom je odlukom spriječena mogućnost širenja carigradskoga crkvenog utjecaja na zapad, a Hrvatska je dobi​la neovisnu crkvenu hijerarhiju s jurisdikcijom nad najvećim dijelom nekadašnje Salonitanske metropolije. Šire okolnosti i razlozi osnutka Ninske biskupije čine se očitima: Focijeva shizma, otpor priklanjanju dalmatinskih biskupa Carigradu, želja hrvatskih kneževa za uspostavom vlastite crkvene organizacije i sl. No na pitanje o nakanama mjesnog klera i hrvatskog vladara glede crkvene jurisdikcije novoo​snovane biskupije teško je odgovoriti. Postoje naime naznake da je ninska Crkva imala biti podvrgnuta akvilejskom patrijarhu što bi se moglo razumjeti u kontekstu snažnih utjecaja iz sjeveroistočne Italije. Ti su utjecaji na ninskom području, kao uo​stalom i u čitavoj Kneževini, danas uočljivi tek u ostacima arhitekture i crkvenog namještaja.
No, osim crkvenog i kulturnog života, za takvu je pretpostavku moguće ocrtati i moguć politički kontekst. Naime, kako se čini, furlanski su markgrofovi, još od ka​rolinškog prodora u Panoniju krajem 8. st. bili odgovorni za organizaciju »tampon zone« na obodu Panonije i u dubljem zaleđu istočne jadranske obale. Isprepletenost svjetovne i crkvene elite odgovorne za aemulatio imperii na jugoistočnom obodu Carstva upućuje na značajnu ulogu langobardskih elita iz Furlanije. Političko sjedište furlanskog vojvode bilo je u Čedadu (Cividaleu), u kojem se još od 773. nalazilo i sjedište akvilejskog patrijarha. Ukratko, čini se razložnim osnutak biskupije povezati s političkim djelovanjem furlanskih vojvoda i nazočnošću langobardskog klera u Hr​vatskoj. No pitanje je jesu li te naznake političkih utjecaja i utvrđeni kulturni utjecaji (kojima je, uostalom, sjeverna Dalmacija bila izložena još od kasne antike) dovoljan razlog da se osnutak pripiše Francima, a jurisdikciju akvilejskom patrijarhu. Politička podjela nekadašnje Dalmacije na »franačku Hrvatsku« i »bizantsku Dalmaciju« utje​cala je i na razilaženje između dalmatinskog klera u to vrijeme sklona pristajanju uz Carigrad i hrvatskog klera oslonjenog na sjevernotalijansko zaleđe. Doda li se tome slabost rimskih papa prve polovice 9. st., okretanje hrvatskih vladara akvilejskom crkvenom poglavaru ne treba čuditi. No, kako god bilo, konačni rezultat tih slabo poznatih zbivanja ipak je bilo podvrgavanje Nina rimskoj jurisdikciji.
Ninska biskupija, pokrivajući najveći dio Hrvatske kneževine, bila je u prostornom smislu vrlo velika. Istovremeno, dalmatinske biskupije, usprkos svojoj posvjedo​čenoj ranokršćanskoj tradiciji i »čvrstom kanonskom položaju«, u prostornom su smislu bile sitne, stisnute unutar uskih granica svojih gradskih agera. Splitski bisku​pi, ali i drugi pretendenti na mjesto metropolita vjerojatno su teško prihvaćali takvo stanje. Povratak dalmatinskih biskupija u potpuno zajedništvo s rimskom Crkvom, poklopilo se sa smrću splitskog nadbiskupa Marina 887. Želja dalmatinskog kle​ra da povrati utjecaj u unutrašnjosti Dalmacije poklopila se s interesom hrvatskog kneza (i »njegova« biskupa) da pruži svoj utjecaj na područje bizantske Dalmacije i stare priobalne gradove. Obje su strane nesumnjivo željele »obnovu nekadašnje cje​lovite salonitanske crkvene pokrajine, u kojoj bi bilo ostvareno jedinstvo Crkve na hrvatsko-dalmatinskom području« (N. Budak). U takvim prilikama, ninski biskup Teodozije zasjeo je 887. i na splitsku nadbiskupsku stolicu. Posvećenje nije zatražio od rimskog prvosvećenika, već se zaputio u Akvileju gdje ga je posvetio patrijarh Walpert.7 Jedan od očiglednih razloga (iako vjerojatno ne i jedini) zašto po posveće​nje nije otišao u Rim bila je i činjenica da je, uz položaj splitskog nadbiskupa, poku​šao zadržati upravu i nad ninskom Crkvom. Takav nekanonski postupak ozlovoljio je papu Stjepana VI., koji je, ipak, bio spreman priznati uspostavljeno stanje, pod uvjetom da Teodozije dođe po palij u Rim. Nije poznato kako su na Teodozijev po​kušaj gledali dalmatinski biskupi, no posvetivši Teodozija za splitskog biskupa, papa je sasvim izvjesno pokušao obnoviti metropoliju u njezinim nekadašnjim granica​ma. Takvom se rješenju suprotstavio zadarski biskup, a i Teodozijevo odbijanje da napusti Ninsku biskupiju sasvim izvjesno nije doprinijelo uspjehu papinih nasto​janja. Teodozijevom smrću prije 892., ninska Crkva se ponovno našla odvojenom od dalmatinskih biskupija, a za njezina je biskupa izabran Aldefreda, što svjedoči o nastavku akvilejskog utjecaja u Ninu. Do konačnog rješenja odnosa između Nina i Splita doći će tek na splitskim saborima 925–928.
Splitski sabori 925–928.
Za pontifikata Ivana X. okupio se 925. crkveni sabor u Splitu na kojem su sudjelovali papinski poslanici, palestrinski kardinal Lav i ankonitanski biskup Ivan. Papinski su poslanici donijeli papina pisma splitskom nadbiskupu i njegovim podanicima te hrvatskom kralju Tomislavu i zahumskom knezu Mihaelu. Zaključci sabora saču​vani su u znatno kasnijem prijepisu, također u kolekciji izvora sačuvanoj kao HSM.8 Autentičnost svjedočanstva sačuvanog u odlukama sabora i pismima pape Ivana X. (914–928) i Lava VI. (928–929) dovodila se u više navrata u pitanje, međutim, postoji dovoljno razloga da se barem jezgra njihova sadržaja prihvati kao vjerodo​stojna. Zaključci sabora i uz njih vezana svjedočanstva daju dragocjen uvid u stanje crkvene organizacije na području Salonitansko-splitske metropolije svjedočeći ta​kođer i o rastućem papinskom utjecaju te stojeći kao poveznica između diskretnih nastojanja papa 9. st. i odrješite akcije reformskih papa u 11. st.
Odluke sabora oblikovane su u petnaest točaka, od kojih je zacijelo najvažnija ona o uspostavi Splitske metropolije kao nasljednice salonitanske Crkve s jurisdikcijom nad čitavom Dalmacijom i prostorom Hrvatske kneževine. Podvrgavanje ninskog biskupa splitskom metropolitu posebno je naglašeno zasebnom odlukom. Osim pitanja o granicama među biskupijama i reguliranja niza unutarcrkvenih disciplin​skih i administrativnih pitanja, utvrđena je nerazrješivost ženidbe te su donesene odluke o školovanju pripravnika za svećeničku službu i niz drugih. Za hrvatsku cr​kvenu povijest osobito je značajna odluka protiv slavenskog klera kojom je uskra​ćeno svećeničko ređenje svim kandidatima koji ne znaju latinski. Izražavajući svoju zabrinutost zbog nepravilnosti u slavenskom bogoslužju, kako je smatrao, nadah​nutim utjecajem »Metodijeve nauke« (Methodii doctrina), Ivan X. zauzeo je vrlo suzdržan stav prema uporabi slavenskog jezika u bogoslužju. Nije dakako tu riječ tek o jezičnim problemima u modernom smislu, već o opasnosti da se iza »nera​zumljiva« jezika ne skriju i doktrinarne zablude. Stoga je, zauzimajući oprezan stav, papa zatražio od hrvatskog vladara zabranu slavenskog bogoslužja i uz nju obvezu podučavanja svećeničkih kandidata isključivo u latinskoj tradiciji. Zabrinutost koju je pokazao Ivan X., a potvrdile odluke sabora, nedvosmisleno svjedoči o živoj na​zočnosti slavenskog bogoslužja u Hrvatskoj. No to svjedočanstvo ipak ne podupire romantične predodžbe o »narodnoj« tradiciji koja je zaprijetila ugroziti opstojnost latinskog bogoslužja i pismenosti.
Glede šireg konteksta, valja podsjetiti da su se naznake »granica između slavenskih područja koja danas nazivamo Slavia latina i Slavia orthodoxa« (M. Garzaniti) počele ocrtavati u dubljem jadranskom zaleđu već u 9. i 10. stoljeću. Kratkotrajno okretanje Bugarske zapadnom kršćanstvu za kana Mihaela Borisa potaklo je u Rimu nade da će se Bugarska, želeći izbjeći ovisnost o moćnoj carigradskoj Crkvi, »vratiti« u okrilje Rimske Crkve. No taj je pokušaj obnove rimske jurisdikcije na području nekadašnje​ga solunskog vikarijata propao, i povijest bugarske Crkve tijekom idućih stoljeća obi​lježena je snažnom bizantinizacijom. U Bugarskoj je u skladu s istočnom tradicijom, ustrojena crkvena organizacija, koja je u bogoslužju koristila crkvenoslavenski jezik. Taj je jezik, postavši »jezik Crkve i kulture« bio snažan čimbenik povezivanja govor​nika različitih slavenskih dijalekata, ali i potencijalno snažno sredstvo kristijanizacije.
Širenje bugarskog političkog i crkvenog utjecaja prema Jadranu predstavljalo je sto​ga iz rimske perspektive opasan izazov latinskom kršćanstvu. Dodaju li se tome i postojeća politička ovisnost, odnosno kulturne veze dalmatinskih gradova s Bizant​skim Carstvom, ne treba čuditi da je ta tradicija shvaćena kao prijetnja latinskim biskupijama u dalmatinskim gradovima i izazov papinstvu koje se u to doba sve više okretalo germanskomu svijetu. Zabrana slavenskog bogoslužja na splitskim sabori​ma značila je konkretan čin otpora širenju bizantskih kulturnih utjecaja. Istovreme​no učvršćivanje jurisdikcije bugarske Crkve (Ohridske arhiepiskopije) na području Raške doprinijelo je tome da prostor ranosrednjovjekovne Srbije čvršće poveže s kr​šćanskim istokom. Razdobljem intenzivne »bizantinizacije« Bugarske i Srbije može se smatrati vrijeme bugarsko-bizantskoga rata (963–1025) prilikom kojeg je došlo do snažnijeg povezivanja grčkog i slavenskog elementa unutar Istočnog Rimskog Carstva. Zacrtavanje granice, »obilježene na prvome mjestu kolanjem liturgijskih knjiga pisanih latiničnim i ćiriličnim pismom« (M. Garzaniti), nije dakako značilo prekid kulturnih dodira i prožimanja. Štoviše, upravo je proces marginalizacije gla​goljice u Bugarskoj označio početak zasebnog razvoja hrvatske glagoljske tradicije. Papa Ivan X. nije uspio suzbiti slavensku tradiciju u Dalmaciji, a pitanje liturgijskog jezika zapravo se nije našlo u središtu rasprave na splitskim saborima. Zabrana upo​rabe slavenskog jezika bila je tek mlaka osuda koja je ostavila otvorenom mogućnost njegove uporabe. Staroslavenska liturgijska tradicija, danas s pravom smatrana po​sebnošću i bogatstvom hrvatske kulture, sačuvala je na osobit način elemente bi​zantske tradicije unutar latinskog kršćanstva doživljavajući svoj pravi procvat tek u razvijenom srednjem vijeku.
No po završetku sabora 925. pokazalo se da nisu svi sudionici zadovoljni njegovim ishodom te je za pretpostaviti da su upravo ti nezadovoljnici tražili sazivanje novog sabora u Splitu, već tri godine kasnije. Na saboru je, kao papin poslanik, ovaj put nazočio biskup Madalbert, koji je u Splitu zastao na povratku iz Bugarske gdje je bo​ravio poradi sklapanja mirovnog sporazuma između Hrvatske i Bugarske. Ključni problem na Drugom saboru bio je sukob između ninskog biskupa Grgura i split​skog nadbiskupa Ivana. Napetost između dva crkvena središta na Prvom saboru nije bila uklonjena. Stoga je papa, nastojeći posredovati, obojicu biskupa pozvao u Rim obznanjujući nakanu da pokaže snagu prvenstva nasljednika sv. Petra i potvrdi svoje prvenstvo u rješavanju pastoralnih i organizacijskih pitanja sveopće Crkve. Problem je razriješen sporazumom u kojem je značajnu ulogu igrao hrvatski vladar.
Ninu je saborskom odlukom osporeno pravo da bude biskupijsko središte, a Gr​guru, koji je time ostao bez biskupske stolice, ponuđeno je da prijeđe u neku od tri prazne biskupije: sisačku, skradinsku ili delmitansku (omišku?). Gledano iz kanon​ske perspektive, naselje »bez prošlosti« poput Nina, usprkos svojim značajnom stra​teškom položaju i značenju za hrvatske vladare, imalo je malo šanse u nadmetanju s nekadašnjim metropolitanskim središtem kakvim se uspješno predstavila splitska Crkva pozivajući se na bogatu salonitansku tradiciju. Odluku sabora potvrdio je i novi papa Lav VI. uputivši Grgura na službu u Skradin.9
Rezultate splitskih sabora s obzirom na sudbinu Ninske biskupije ne treba, kao što je često bio slučaj u domaćoj historiografiji, tumačiti kao katastrofu. Neuspjeh ninskog biskupa Grgura nije bio nikakav slom »nacionalnih interesa«, a njegovo djelovanje, koliko je poznato iz izvora, ne podržava njegovanje mitološke slike o Grguru Nin​skom kao branitelju slavenskog bogoslužja koju je stvorila liberalna historiografija ranog 20. st. Višedesetljetne napetosti koje su kulminirale na saborima 925. i 928., rezultirale su, doduše, ukidanjem Ninske biskupije, a njezino uklapanje u postojeću crkvenu organizaciju širenjem jurisdikcije splitske Crkve na područje hrvatske dr​žave. No, s druge strane, čini se da je hrvatski vladar, koristeći se svojim strateškim položajem između Rima, Carigrada i Bugara, to širenje zapravo dopustio, za što mu je u zamjenu bio odobren status upravitelja carske pokrajine Dalmacije. Ukidanje Ninske biskupije bilo je u tom smislu velik korak prevladavanju jaza između mlade, gotovo tek pokrštene zajednice vjernika u Hrvatskoj kneževini i nasljednica rano​kršćanskih biskupija u dalmatinskim gradovima. Stoga se zbivanja oko osnutka i ukidanja Ninske biskupije mogu ukratko opisati kao proces postupnog ispreplitanja hrvatske i dalmatinske crkvene organizacije, popraćene prodiranjem utjecaja hrvat​skog kneza u dalmatinske gradove i učvršćivanjem papinske jurisdikcije na područ​ju nekadašnje Salonitanske metropolije.
Razvoj crkvenog uređenja do sredine 12. st.
Potvrda splitskog nadbiskupa kao nasljednika salonitanskih prvosvećenika i uspo​stava njegove metropolitanske vlasti nad čitavom Hrvatskom, Dalmacijom i Zahu​mljem označila je ujedno i vrhunac teritorijalnog širenja jurisdikcije splitske Crkve. No niz okolnosti doveo je već krajem 10. st. do njezina osipanje. Iz sastava metropo​lije izdvojit će se najprije Dubrovnik sa sufraganima, a potom će i uzdignuće Zadra na rang nadbiskupije povući za sobom još nekoliko nekadašnjih splitskih sufragana. Kao ishod svih tih trvenja, područje jurisdikcije splitskog metropolita do druge će se polovice 12. st. više nego prepoloviti.
Gornja Dalmacija: osnutak Dubrovačke i Barske metropolije
Istraživanje crkvene povijesti južnih hrvatskih krajeva prije 1000. godine vrlo je teš​ko ponajprije zbog nedostatka pisanih izvora. Dubrovačka je Crkva, poput splitske tijekom ranog srednjeg vijeka, nastojala ustvrditi svoje ranokršćanske korijene. No veza ranosrednjovjekovne Raguze s antičkim Epidaurom, poput splitske veze sa Sa​lonom, nije potpuno jasna niti se, zasad, mogu rekonstruirati okolnosti preseljenja iz starog crkvenog središta u utvrdu na stijeni. Jesu li, kao što to u splitskom sluča​ju opisuje Toma Arhiđakon, i epidaurski izbjeglice, napuštajući ruševine Epidaura, umakli na utvrđenu »hrid«, kako podrijetlo imena Ragusa tumači Konstantin Por​firogenet (od lat. labas), ili je tamo već postojalo utvrđeno naselje s crkvom, na što upućuju materijalni ostaci? Dragocjena arheološka svjedočanstva daju naslutiti da je u Dubrovniku ispod današnje katedrale, možda već u 6. st., bila sagrađena tro​brodna bazilika. No niz neriješenih problema vezanih uz ostatke te građevine ne dopuštaju precizniju dataciju te zasad ne može mnogo pomoći potrazi za počeci​ma Dubrovačke biskupije. Dubrovačka je Crkva barem u 12. st. uobličila predaju o svojem drevnom nadbiskupskom statusu, no dubrovački se biskup prvi put spomi​nje tek na splitskim saborima početkom 10. st. kao jedan od salonitansko-splitskih sufragana. Na tragu shvaćanja da je dubrovački biskup bio nasljednik epidaurskog, i njegova je biskupija po osnutku podložena jurisdikciji splitskog nadbiskupa. No u svjetlu spomenutih arheoloških otkrića moguće je pretpostaviti da je epidaurski biskup mogao boraviti u utvrđenom Raguziju već krajem 6. stoljeća.
Okolnosti koje su dovele do uzdignuća Dubrovnika na rang nadbiskupije i metropo​lije valja tražiti gotovo stoljeće kasnije. Ako je vjerovati mletačkom kroničaru Ivanu Đakonu, mletačkog je dužda Petra Orseola na njegovu pohodu po Dalmaciji 1000. godine već dočekao dubrovački nadbiskup. Detaljniju pripovijest o uzdignuću bisku​pije donosi Toma Arhiđakon prenoseći priču o potonuću broda s biskupima Gornje Dalmacije na putu za Split. Prema Tomi, Dubrovčani su od Svete Stolice zatražili us​postavu vlastite metropolije kako ne bi morali izlagati život pogibelji putujući na sa​bore u Split. Na temelju ta dva svjedočanstva, uzdignuće na rang nadbiskupije datira se u posljednje godine 10. stoljeća. Potvrda novog dubrovačkog statusa sačuvana je u obliku bule pape Benedikta VIII. od 27. rujna 1022. Osamostaljivanjem Dubro​vačke nadbiskupije sa sufraganima oblikovana je početkom 11. st. crkvena pokrajina poznata kao Gornja Dalmacija koju srednjovjekovni papin​ski izvori ponekad nazivaju i Slavonijom (Sclavo​nia). Nestabilnost toga novog crkvenog uređenja na južnom Jadranu očitovala se čestim promje​nama jurisdikcije koje valja povezati s jačanjem svjetovnih vlasti u biskupijskim sjedištima; Du​brovniku kao sjedištu bizantske teme i Baru kao sjedištu rastuće dukljanske države. Pretenzije barskih biskupa na metropolitanski status ubrzo su ozbiljno ugrozile novostečeni položaj dubro​vačkog biskupa.
Najstariji pisani spomen o »dukljanskoj nadbi​skupiji« zabilježen je – prihvati li se datacija tog djela u drugu polovicu 12. st. – u Ljetopisu popa Dukljanina gdje, opisujući legendarni sabor »na polju Dalmi«, nepoznati autor Duklju naziva metropolom Crvene Hrvatske, pripisujući joj jurisdikciju nad nizom biskupija (Bar, Budva, Kotor, Ulcinj, Svač, Skadar, Drivast, Polat, Sr​bija, Bosna, Travunija i Zahumlje). Na tragu te fiktivne predaje, barski se biskup Grgur (1172–1196) okitio titulom nadbiskupa. Oslonivši se na splitskog nadbiskupa naglašavao je njegov primat nad dalmatinskim biskupijama želeći time umanjiti značaj Dubrovnika. No predaja o dukljanskom podrijetlu Barske biskupije ne može se smatrati ni drevnom ni uvjerljivom. Najveći dio te fiktivne »dukljanske prošlosti« proizvod je sukoba Dubrovnika i Bara između 11. i 13. st. i ne može ga se uzeti za pouzdano po​vijesno svjedočanstvo o prošlosti Barske bisku​pije. Na temelju činjenice da najstariji autentični izvori o postojanju Barske nadbiskupije potječu tek s kraja 12. st., moguće je čak pomišljati i na to da je ona tek tada bila osnovana, »a ne obnov​ljena kako se to već stoljećima tvrdi u historiografiji koja se dala prevariti tradicijom o tobožnjoj Dukljanskoj metropoliji iz koje je Barska biskupija navodno vukla korijene« (D. Zadro). Kako god bilo, položaj dubrovačkog metropolita između Splitske metropolije i agresivnih nastojanja barskih nadbiskupa koje su u kasnom 11. i ranom 12. st. podupirali vladari Duklje doveo je do sužavanja njegove jurisdikcije. Situacija se osobito zakomplicirala pojavom Nemanjića i njihovim preuzimanjem vlasti u Duklji. Konačno, izuzimanjem Bosne iz dubrovačke jurisdikcije u 12. st., Dubrovačka je metropolija ostala stiješnjena između snažnog Splita i sve opasnijih pretenzija srpskih vladara, vršeći jurisdikciju gotovo isključivo nad građanima Dubrovnika i njegova distrikta.
Navodna darovnica pape Zaharije iz 743.
U kontekstu sukoba s barskom Crkvom dubrovačka je Crkva stvorila niz dokumenata čija je svrha bila dokazati njezinu drevnost i autentičnost njezina statusa. Među najznačajnije takve dokumente spada i tzv. Privilegij pape Zaharije (741–752) datiran u 743. (HR-DADU-7. 3.1–1), prema kojem je papa »epidaurskom nadbiskupu« (Andree archiepiscopo sancte Pitauritane ecclesie) potvrdio jurisdikciju nad Zahumljem, Srbijom i Travunijom te ovim gradovima: Kotor, Rose, Budva, Bar, Skadar, Drivast i Polat. Iako često navođena kao dragocjen povijesni izvor (osobito u srpskoj historiografiji), ta je darovnica nesumnjivo falsifikat (M. Šufflay) i odražava stanje iz 12., a nikako iz 8. st. Nešto pouzdanijim svjedočanstvom smatra se bula Benedikta VIII. iz 1022., no i njezina je autentičnost upitna. Naime i Dubrovnik i Bar tijekom prijepora u 12. st. stvorili su niz lažnih tradicija. Pravo je vjerojatno bilo na dubrovačkoj strani, no čini se da Dubrovčani to nisu mogli dokazati autentičnim ispravama te su sastavljali krivotvorine poput Zaharijine darovnice, a možda i navedene papinske bule. S druge strane, da bi u sporu mogla konkurirati Dubrovniku, i Barska je biskupija stvorila niz potpunih krivotvorina.
Donja Dalmacija: usitnjavanje Splitske metropolije i uzdignuće Zadarske nadbiskupije
Istovremeno sa sukobom dvaju nekadašnjih splitskih sufragana, crkveno uređenje u Donjoj Dalmaciji doživjelo je osnivanje nekoliko novih biskupija. Uz postojeće »stare biskupije« (Osor, Krk, Rab, Zadar), oko 1000. spominje se Trogirska bisku​pija, oko 1050. spominje se i Kninska biskupija, a već 1059. osnovana je biskupija i u hrvatskoj prijestolnici Biogradu. No potonja nije dugo potrajala. Prilikom mle​tačkog rušenja Biograda 1125. biskup je s dijelom klera izbjegao u Skradin gdje je, vjerojatno već iduće godine, obnovljena Skradinska biskupija. Proces rastakanja Splitske metropolije nakon uspostave Dubrovačke i Barske nadbiskupije, nastavljen je sredinom 12. st. izdvajanjem Zadarske biskupije i njezinih sufragana. Naime kra​jem 1154. papa Anastazije IV. (1153–1154) dekretom je uzdigao Zadarsku biskupiju u status nadbiskupije i metropolije sa sufraganima u Osoru, Krku, Rabu i Hvaru. Njegov nasljednik na stolici sv. Petra, papa Hadrijan IV. (1154–1159) Zadarsku je metropoliju već početkom 1155. podredio jurisdikciji Gradeškoga patrijarhata. U domaćoj su historiografiji nuđena različita tumačenja motiva, nakana i posljedica tih odluka, pri čemu su osobito naglašavani politički razlozi u pozadini papinskih odluka. Prema takvom shvaćanju, radilo se zapravo o prividnom uspjehu zadarske Crkve kojim je, nasuprot zadarskoj težnji za neovisnošću, učvršćena mletačka vlast nad Zadrom. Sasvim pojednostavljeno rečeno, radilo se o želji za izjednačavanjem granica crkvenih pokrajina s onim političkima. Uz tu »političku dimenziju« odnosa na relaciji Rim – Venecija – Zadar, nedavno je upozoreno i na važnost šireg kontek​sta koji ocrtava tadašnji položaja papinstva spram njemačkog cara Fridrika I. Na tra​gu tih opažanja, i papinske odluke iz 1154/1155. važno je promatrati i kao pokušaj jačanja »crkvenoga položaja gradeškoga patrijarha, zastupnika papinskih stajališta, nasuprot akvilejskomu patrijarhu, zastupniku stajališta Fridrika I.« (I. Majnarić).
No, promatrajući tu situaciju u kontekstu odnosa između splitske i zadarske Crkve u dužem trajanju, očito je da je Zadar, kao središte bizantske pokrajine i de facto jadran​ska metropola, još od početka 9. st. težio crkvenoj neovisnosti. No niz je okolnosti (između ostalog možda i manjak vlastite »apostolske«, odnosno mučeničke tradici​je) dugo onemogućavao takva nastojanja. O zbivanjima u 9. st. znade se premalo da bi se moglo pouzdano govoriti o politici zadarskih biskupa tog vremena. Pokušaji zadarskog biskupa Formina na saboru u Splitu nisu urodili trajnijim plodom. No zbivanja tijekom 11. i prve polovice 12. st. dovela su do toga da se dekretom Anasta​zija IV. Zadar uspio istrgnuti iz podređenosti Splitskoj metropoliji. Uspostavom no​vog metropolijskog sjedišta, zadarski su biskupi »u rangu, časti i vlasti izjednačeni sa salonitansko-splitskim i dubrovačkim nadbiskupom« (Z. Strika), no taj je zadarski uspjeh ubrzo bio zasjenjen podvrgavanjem »mletačkom« gradeškom patrijarhu.
Crkveno uređenje pod Arpadovićima: osnutak Zagrebačke biskupije
Razvoj crkvenog uređenja na području nekadašnje Sisačke biskupije, o kojoj nakon splitskih sabora nema vijesti u izvorima, od 11. st. nužno je promatrati u kontek​stu širenja vlasti ugarskih kraljeva na prostore južno od Drave. Mađarski se utjecaj proširio u istočnom dijelu Međuriječja već početkom 11. st., no nedostatak izvora dopušta tek pretpostaviti da je nakon sredine 11. st. taj prostor u crkveno-jurisdik​cijskom smislu bio podijeljen između Pečuške i Bačke biskupije. Ova je, pak, uskoro pripala Kaločkoj nadbiskupiji. O oživljavanju vjerskog života na tom prostoru svje​doči i izgradnja nekoliko zidanih kamenih crkava. Na području nekadašnjeg Sirmija postojao je u to vrijeme i samostan sv. Demetrija. Osobito snažan poticaj oživljava​ nju i reguliranju vjerskog života u području Međuriječja dale su zakonske odredbe Ladislava I. i Kolomana koje su ponegdje vrlo detaljno regulirale održavanje obreda i drugih vjerskih praksi (izgradnju crkava, ukop pokojnika i sl.). Međutim, vrhunac dotadašnjih nastojanja ugarskih vladara oko uređenja vjerskog života na novostečenim područjima južno od Drave bio je, nesumnjivo, osnutak Zagrebačke biskupije. Iako kanonski nije bilo dopušteno osnivati biskupije u seoskim naseljima ili beznačajnim mjestima, za sjedište nove panonske biskupije odabrano je dotad iz povijesnih izvora nepoznato naselje. Ta bi odluka mogla značiti da je postojeće naselje na mjestu današnjeg Zagreba bilo već donekle razvijeno iako o tome nema jasnih svjedočanstava. Stoga odabir Zagreba vjerojatno treba tumačiti ponajprije željom ugarskih vladara da »otrgnu« jugozapadni kutak Panonije iz zagrljaja splitske Crkve, pritom namjerno zanemarujući tradiciju Sisačke biskupije. Pa ipak, Zagrebačka biskupija, podređena ostrogonskom nadbiskupu, naslijedila je prostor nekadašnje sisačke crkvene pokrajine koji se poklapao s granicama nekadašnje Panonije Savije. Točna godina osnutka biskupije zarana je postala predmetom spora u historiografiji, osobito između mađarskih i hrvatskih povjesničara. Jezgra problema bilo je pitanje kronologije vlasti kralja Ladislava u Slavoniji. Kao godine osnutka biskupije ponuđene su stoga 1091. (prije Ladislavova pohoda) i 1094. (nakon Ladislavova pohoda). O činu i vremenu utemeljenja doznaje se tek iz tzv. Felicijanove isprave iz 1134. koja bilježi da je kralj Ladislav »utemeljio biskupiju zagrebačku da one koje je bludnja idolopoklonstva otuđila od štovanja Boga, biskupova briga privede na put istine...«.11 Utemeljenjem Zagrebačke biskupije okrunjena su nastojanja ugarskih vladara da učvrste svoju vlast južno od Drave. Uspostava biskupije omogućit će razvoj Zagreba kao budućeg središta srednjovjekovne Slavonije. To će, s jedne strane, potaknuti obnovu vjerskog života i novu etapu u kristijanizaciji slavenskog stanovništva između Drave i Save, no, s druge strane, usmjeriti crkveni život toga prostora zasebnim putem u odnosu na Hrvatsku i Dalmaciju.

Unutarnja obnova: odjek Grgurovske reforme u Hrvatskoj i Dalmaciji
Usprkos tradicionalnoj podređenosti dalmatinske Crkve rimskoj jurisdikciji, njezin je rubni položaj spram područja pod snažnijim utjecajem carigradske Crkve odre​dio njezino osobito mjesto unutar latinske Christianitas. Važnost prostora nekadaš​nje Salonitanske metropolije kao područja »tampon zone« u 9. i 10. st. nije nestala ni kasnije, uvelike određujući odnos reformističkih papa 11. i 12. st. spram Dalmacije i Hrvatske. Za učvršćivanje dalmatinskih biskupija unutar latinskog kršćanstva oso​bito su značajna nastojanja Nikole II. (1059–1061) i Grgura VII. (1073–1085). Što​više, može se reći da je i obnovljena aktivnost papa kasnog 12. st., poput Aleksandra III. i Celestina III., oko učvršćivanja rimskog utjecaja na istočnoj jadranskoj obali uvelike počivala na plodovima uspjeha njihovih predšasnika u 11. stoljeću.
Za razumijevanje djelatnosti obnoviteljskih papa na istočnom Jadranu ključna su dva problema: skrb oko implantacija rimske latinitas, kako su je shvaćali reforma​tori i nastojanje da se nadiđe raskol papinstva i Cara koji je doveo do privremenog »otpada« sjevernojadranskih biskupija (Krka, Osora i Raba) ujedinjenih u političko tijelo poznato pod imenom Dalmatinske marke. Glede prvog, još je uvijek otvoreno pitanje u kojoj je mjeri povremena (nominalna ili stvarna) bizantska politička vlast u Dalmaciji ugrožavala rimsku jurisdikciju i pridonosila očuvanju »ne-latinskih« običaja u dalmatinskoj Crkvi. U svakom slučaju, reformno papinstvo, uz općenite karakteristike tzv. grgurovske obnove (borba protiv simonije, nikolaitizma i laičke investiture biskupa), na istočnom Jadranu susrelo se s cvjetajućom »slavenskom tra​dicijom«. Nema sumnje da je iz reformističke perspektive ta tradicija morala izgle​dati ne samo kao »grčka« tj. shizmatična, već i kao potencijalno heretična.
Bizantski se kulturni utjecaj uistinu može prepoznati u nizu običaja koji su, iz per​spektive kanonskog prava kakvo se oblikovalo na Zapadu tijekom 11. st., bili nepri​hvatljivi. U Dalmaciji su pojave poput ženidbe biskupa (slučaj splitskog nadbisku​pa Dabrala koji je navodno tvrdio da ima pravo na ženidbu »prema pravu istočne Crkve«12), bile prilično česte. Temeljni mehanizam rješavanja takvih nepravilnosti bilo je slanje papinskih legata, nametanje biskupa i uplitanje u mjesne crkvene pri​like. Uz slanje legata i postavljanje reformskih biskupa, za provedbu reforme od presudne je važnosti bila podrška hrvatskih vladara, konkretno Petra Krešimira IV. (1058–1074) i Dmitra Zvonimira (1076–1089). Podrška prvog potvrđena je nizom darovnica i potvrđenih veza s klerom u dalmatinskim gradovima. Zvonimir je pak uspostavio još tješnje odnose s papom Grgurom primivši od njega, konačno, i zna​kove kraljevske vlasti iz ruku papinskog poslanika Gebizona. Sadržaj tom prigodom sročene Zvonimirove zavjernice nosi jasan biljeg reformskih nastojanja, odražavajući političko-teološki koncept prema kojem su svjetovna i crkvena vlast bile podjedna​ko odgovorne za dobrobit kršćanskog društva tj. Crkve kao mistična Kristova Tijela.
Konkretnim početkom obnove na Jadranu može se smatrati akcija pape Nikole II. Obnova, čiji su začeci bili jasno uočljivi već u zajedničkim nastojanjima pape Lava IX. i cara Henrika III., ušla je u svoju novu fazu kad je 1059., pod predsjedanjem Nikole II. (1059–1061) sazvan Lateranski sabor koji je utvrdio nov način izbora pape, bez carskog utjecaja, pokazujući važnost veze između pape i južnotalijanskih Normana. Nikola II., očito pod snažnim utjecajem savjetnika Hildebranda (budu​ćeg pape Grgura VII), ubrzo po završetku Lateranskog sabora u Dalmaciju je poslao nekadašnjeg montekasinskog monaha Majnarda da provede odluke koje su imale obvezivati mjesni episkopat i kler. Iako je tijekom prethodnog desetljeća u Dalma​ciji već boravio papinski legat Ivan, prvo je pouzdano svjedočanstvo reformskog djelovanja spomen sinode u Splitu 1061.13 Pod predsjedanjem legata Majnarda i splitskog nadbiskupa Ivana tom su prigodom doneseni »standardni« propisi protiv simonije i nikolaitizma, te niz odluka protiv laičkog uplitanja u upravljanje Crkvom. Donesene su i odluke protiv slavenske liturgije (koja je zabranjena pod prijetnjom izopćenja) i povezano s time, odluke protiv nošenja brade i duge kose.14 Ukratko, predsjedajući u papino ime Splitskom saboru, Majnard je upoznao situaciju u Dal​maciji te je izvještavajući novog papu Aleksandra o odlukama sabora popisao niz problema koji su mučili dalmatinsku Crkvu. Kao papin legat Majnard je sudjelovao i u nizu sporova među građanima. O papinoj odlučnosti da, putem legata, takve sporove rješava svjedoči činjenica da već godinu dana kasnije drugi papinski legat Ivan boravi u Trogiru. Tamo je, iskoristivši prigodu, na ispražnjeno mjesto trogir​skog biskupa postavio mladog klerika iz svoje pratnje, budućeg sv. Ivana Trogirskog. Za Majnardovu misiju bilo je vrlo važno i uspostavljanje suradnje s kraljem Petrom Krešimirom IV. kojem je legat podijelio odrješenje zbog ubojstva brata.15 Taj je slu​čaj pokazao dobru volju hrvatskog vladara da sudjeluje u obnovi čime je započela bliska suradnja između papinskih legata i hrvatskih kraljeva.
Dolaskom na Petrovu stolicu energičnog i sposobnog pape Grgura VII. otvorena je nova stranica u diplomatskim odnosima Svete Stolice i Hrvatske. Papa Grgur je naime razvio široku mrežu kontakata s nizom dotad perifernih kraljevstava (poput Ugarske, Češke, Rusije, Duklje i Hrvatske), suradnja s čijim vladarima je bila dio stra​tegije širenja i afirmacije papinske sveopće vlasti. Prvi poznati legat pape Grgura VII. u Dalmaciji bio je sipontski nadbiskup Girard koji je 1074. boravio u Dubrovniku, a godinu dana kasnije sazvao sinod u Splitu. Taj je sastanak biskupā bio važan jer se na njemu novi ninski biskup pristao podvrgnuti splitskom metropolitu. No vjerojatno najznačajnija misija za Grgurova pontifikata bila je ona koju su predvodili rimski opat Gebizon i Folkuin, biskup Fossombrone. Njihov je boravak u Hrvatskoj 1076. za rezultat imao uređenje odnosa između pape Grgura VII. i hrvatskog kralja Dmi​tra Zvonimira. Prihvativši na sebe obvezu podupiranja reforme Zvonimir se po kru​nidbi aktivno uključio u papina nastojanja oko obnove. Posljednji poznati Grgurov legat, kardinal Ivan, boravio je u Dalmaciji 1079. prigodom čega je sazvao sinod u Ninu. Značajno razdoblje obnove u Dalmaciji i Hrvatskoj, u kojem se na vidljiv na​čin očitovalo zajedništvo svjetovnih i crkvenih poglavara u nastojanju oko crkvene obnove, završilo je 1085. smrću Grgura VII. Grgurovi nasljednici, premda ne tako energično kao on, nastavili su s obnoviteljskim djelovanjem u Hrvatskoj i Dalmaciji te je za pontifikata Urbana II. (1088–1099) u Zadru održan još jedan crkveni sabor.
Kao posljedica tih nekoliko desetljeća aktivnosti reformskih papa, biskupa i opata na Jadranu, do kraja 11. st. uspostavljena je reformska mreža koja se sastojala od novo​imenovanih biskupa Krka, Osora, Nina, Zadra, Splita i Trogira te s njima povezanih benediktinskih zajednica. Suradnja biskupa (znatnim dijelom iz redovničkog okru​ženja) i benediktinskih samostana možda je najjasnije uočljiva na primjeru splitskog nadbiskupa Lovre (o. 1060–1099) i biskupa Ivana Trogirskog (o. 1062. – poslije 1111), osobito u nizu njihovih uspostava ili obnova gradskih ženskih samostana poput Sv. Dujma (kasnije Sv. Nikole) u Trogiru (1064), Sv. Marije u Zadru (1066), Sv. Benedikta (kasnije Sv. Arnira) u Splitu (1068). Iz istog vremena datiraju i izdašne kraljevske do​nacije koje, uz biskupsku potporu, potvrđuju tu suradnju i u slučajevima niza starijih opatija poput Sv. Krševana u Zadru, Sv. Tome u Biogradu, Sv. Petra na Rabu i drugih.
Suradnja vladara, biskupa i svjetovnih uglednika u zajedničkom nastojanju oko crkvene i društvene obnove očitovala se u snažnoj potpori reformskim redovnič​kim zajednicama. Naime put »velike obnove« od svojih je početaka bio neraskidivo vezan uz niz »manjih« redovničkih reformi. U tom je kontekstu i potpora vladara samostanima dio reformskih nastojanja oko, kako se smatralo, »obnove apostolskih ideala« utjelovljenih, prema tadašnjem shvaćanju ponajprije u redovničkom životu. Značajan dio reformskih biskupa 11. st. potjecao je iz redovničkih zajednica što je »općepoznata«, ali ne i temeljito istražena činjenica. U hrvatskoj historiografiji često su navođene navodne veze osorskog biskupa Gaudencija s reformskim pustinjaci​ma iz Camaldolija, no to se ne može smatrati pouzdano utvrđenim.16 Ivan Trogirski izabran je direktno iz rimske kurije, dok je većina ostalih biskupa pripadala mje​snom kleru sklonom obnovi. Uz vladare, i drugi su svjetovni uglednici započeli da​rivati samostane uspostavljajući gustu »reformsku mrežu«. Politički okvir suradnje koji se oblikovao u tim okolnostima, a prema kojem su pape bili spremni oblikovati crkvenu jurisdikciju u skladu s područjem vlasti pojedinog vladara, pokazao se plo​donosnim na širokom području, donoseći obostranu korist i papama i svjetovnim vladarima. Sve u svemu, nastojanja oko obnove u trećoj četvrtini 11. st., donosit će plodove pomalo, a postignuti uspjesi poslužit će kao oslonac novom »reformskom valu« u drugoj polovici 12. st.
Ispravna electio canonica značila je na Jadranu sve intenzivniji utjecaj rimske kurije u izboru biskupa i postupno potiskivanje utjecaja mjesnih elita, njihova političkog utjecaja i, konačno, bizantskih tradicija. Poticaja, ali i razloga za obnovu ni dalje nije nedostajalo. Naime, usprkos intenzivnom nastojanju i postignutim uspjesima, mnogi problemi koje je uočio još legat Majnard sredinom 11. st., nisu bili uklonje​ni ni stoljeće kasnije. Pisma Aleksandra III. i Urbana III. upućena splitskim nadbi​skupima Gerardu i Petru svjedoče o preživljavanju niza nedopustivih praksi poput simonije i nikolaitizma, te općenito manjka discipline u redovničkom i kanonič​kom životu.17 Slikovit je primjer takvog stanja slučaj iz 1161. kad je Aleksandar III. morao upozoriti splitskog nadbiskupa da je trogirsku biskupsku stolicu uzurpirao nedostojan kandidat, »star tek dvanaest godina«, »neostrižen« i, povrh svega, rođen u nezakonitoj vezi.18 S druge strane, osim niza takvih disciplinskih propusta (koji se javljaju i kasnije), čini se da ni »latinizacija« nije osobito uznapredovala, pa čak ni u gradovima. Lijepo to potvrđuje poznati opis dočeka pape Aleksandra III. u Zadru 1177., kojeg su kler i puk dočekali pjevajući laudibus et canticis […] in eorum sclavica lingua, kao što je izvijestio papin suputnik i očevidac kardinal Bozon.

Redovništvo i razvoj samostanskog života
Usprkos svjedočanstvima o pustinjačkom i monaškome životu u kasnoantičkoj Dalmaciji, dosad nije rekonstruiran položaj samostana, kao ni istražena njihova sudbina tijekom 7. i 8. stoljeća. Na Jadranu je dosad locirano tek nekoliko mogućih kasnoantičkih monastičkih sklopova među kojima se osobito ističe onaj na otočiću Majsanu kraj Korčule. Prema dosadašnjim istraživanjima, na Majsanu je već u 6. st. boravila zajednica monaha, a ime otočića vjerojatno potječe od imena sv. Maksima kome je u srednjem vijeku bilaposvećena tamošnja crkva i čije su se relikvije ondje čuvale.Takvih je monaških zajednica nesumnjivo bilo više, no manjak izvora koji bi decidirano potvrđivali njihovo postojanje i nemogućnost da se na većem broju lokaliteta sa sigurnošću utvrde samostanske funkcije još uvijek ne dopuštaju širu rekonstrukciju monaškog života u kasnoantičkoj Dalmaciji.
Nakon sporadičnih spomena pustinjačkog i monaškog života u Dalmaciji sačuva​nih u spisima sv. Jeronima ili sv. Grgura Velikog, prva se pouzdana pisana svjedo​čanstva odnose na »vladarske samostane« čije su osnivanje podupirali hrvatski kne​zovi od sredine 9. stoljeća. Vjerojatno najpoznatiji samostan na području Hrvatske kneževine nalazio se u Rižinicama, na obroncima Mosora podno kneževskog dvora na Klisu. Uz njega, iz izvora su poznati i samostan sv. Ambrozija u Ninu (kasno 9. st.) te samostan sv. Bartolomeja kraj Knina (10. st.). Povijesna su svjedočanstva, dakle, vrlo oskudna, a sami lokaliteti dosad površno istraženi. No ako buduća arheološ​ka istraživanja nadopune manjak pisanih vrela, za očekivati je da će se istraženima moći pribrojati i novi lokaliteti. Što se pak dosad poznatih tiče, može se reći da su najnovija istraživanja u Rižinicama povećala nedoumice stručnjaka oko funkcija tamošnjega arhitektonskog sklopa. Usprkos tih nedoumica sigurno je da se »četa braće« koju spominje knez Trpimir u svojoj darovnici, naselila u već postojeći ka​snoantički kompleks. Nešto mlađe svjedočanstvo, iz druge polovice 9. st., potvrđuje da je za kneza Branimira u Ninu boravio opat Teudebert, kako se obično smatra, poglavar samostana sv. Ambrozija. Slabo je poznata i najranija povijest samosta​na sv. Bartolomeja na brežuljku Kapitulu kraj Knina. No položaj u blizini jedne od vladarskih rezidencija daje naslućivati da je i tamo vrlo rano mogao biti smješten »kneževski« samostan. Pouzdana svjedočanstva o toj redovničkoj zajednici potječu, doduše, tek iz 11. st., no smatra se da je samostan morao biti ustanovljen barem u 10. st. Uz tih nekoliko utvrđenih samostanskih sklopova, postoji i čitav niz lokaliteta na kojima ima naznaka postojanja samostanske arhitekture. Jedan od najzanimljivijih takvih lokaliteta jest onaj na groblju u Lepurima kraj Benkovca gdje je, na temeljima crkve s krstionicom iz Justinijanova vremena, sredinom 9. st. bila podignuta impo​zantna trobrodna crkva.

Ostaci crkve sv. Martina na groblju u Lepurima

Smještena na značajnoj strateškoj točki, gotovo točno na pola puta između Nina i Knina, crkva sv. Martina pripadala je građevnom sklopu čiju funkciju nije moguće pouzdano ustvrditi. No sačuvani ulomak natpisa potvrđuje nazočnost opata germanskog imena (…BERTVS ABBA), a konstelacija niza drugih tamo otkrivenih ulomaka s imenom kneza Branimira i zagonetnog »nedavno izabranog Ivana« (IOHANNES NEMPE ELECTUS) potvrđuju da se radi o iznimno važnom lokalitetu iz Branimirova vremena. Vjerojatno je riječ o samostanu, pa možda čak i »diplomatskom« sjedištu papinskih poslanika u Hrvatskoj kneževini.
Izraz »redovništvo« donekle je neprikladan za svaki organizirani oblik zajedničar​skog asketskog života u 9. st. Crkveni redovi tada još nisu postojali, a nastojanja oko ujednačavanja zajedničkog samostanskog života bila su tek u povojima. Naime re​dovništvo kakvo je poznato iz kasnijih razdoblja nije postojalo prije 9. st. Općenito, može se reći da je organizirani asketski način života, od svojeg nastanka u 4., pa sve do 9. st. »ostao rubna pojava u sredozemnim i ranosrednjovjekovnim europskim društvima« (L. K. Little). Za razvoj pak specifičnoga benediktinskog redovništva bila je ključna uspostava karolinške države i uvođenje kao obvezatnog Pravila sv. Benedik​ta za sve samostane na području Franačkog Carstva. Reforma dotad vrlo raznolikog monaštva započeta je i dosljedno provođena od početka 9. st. donošenjem niza car​skih uredbi i osnažena djelovanjem Benedikta iz Anijane († 821). No ni ta reforma na mnogim područjima još dugo nije polučila uspjeh. Općenito, područja sa snažnijom starijom monaškom tradicijom sporije su se prilagođavala promjenama nego rubna, misijska područja. U tom smislu, može se nagađati o tome da su najstariji samostani u Istri i Hrvatskoj kneževini, iako veličinom i brojem monaha vjerojatno skromni, bili građeni u skladu s napucima o pravilnom uređenju monaškog života.
Ostaci samostana sv. Marije Velike kraj Bala
U Istri se prvi benediktinski samostani, nastali pod izravnim franačkim utjecajem pojavljuju nekoliko desetljeća ranije nego u Hrvatskoj kneževini. Zasad su uočena tri takva lokaliteta: Sv. Mihovil »pod zemljom«, Sv. Andrija na otočiću kraj Rovinja i Sv. Marija Velika kraj Bala. Posljednji među njima, najveći i ujedno najbolje istražen, prostorno i arhitektonski u potpunosti odgovara karolinškim uzorima. Štoviše, ako se ponuđeno datiranje najranije faze tog samostanskog sklopa u kasno 8. st. pokaže opravdanim, moći će ga se smatrati najstarijim ranosrednjovjekovnim samostanom na hrvatskom povijesnom prostoru. Usporedba s idealnim tlocrtom samostana Sankt Gallen (o. 820) upućuje na skromne dimenzije samostana na hrvatskom prostoru u usporedbi s onima u središnjim dijelovima Carstva. (Snimio Ivan Basić)
Nazočnost prvih zajednica monaha na području Hrvatske kneževine zabilježena je sredinom 9. st., iako nema sumnje da ih je bilo i ranije. Sjećanja, pak, na putovanje Jadranom franačkog poslanika Amalarija iz Metza 813–814. otkrivaju nam da je u njegovu društvu putovao Petar, opat samostana sv. Silvestra u Nonantoli »sa svojim monasima«. Povezujući to svjedočanstvo s podacima o Amalarijevu boravku u Istri i Zadru, dopušteno je nagađati i o mogućim vrlo ranim vezama samostanskih za​jednica s obiju jadranskih obala. Što se tiče podrijetla monaha aktivnih u franačkoj Istri i Hrvatskoj kneževini, niz navedenih okolnosti i naznaka (poput imena opata) upućuje na zaključak da su mnogi od njih bili Langobardi s područja sjeverne Italije.
Prve su zajednice bile smještene u manjim samostanima koji su vjerojatno bili ute​meljeni i organizirani slično franačkim ili langobardskim »vladarskim samostani​ma«. Ti samostani, osim misionarske i pastoralnih djelatnosti, imali su značajnu ulogu u izgradnji društva. Analiza društvenih uloga benediktinskih samostana u ranosrednjovjekovnoj Europi upućuje na nekoliko njihovih ključnih funkcija. Sim​bioza »germanskih ratničkih elita« i redovnika kao predstavnika »romaničkog kr​šćanstva« (nema razloga da se model, mutatis mutandis, ne primijeni i na hrvatsku ranosrednjovjekovnu stvarnost) najbolje se očituje u brizi za samostane kao »mje​sta pamćenja« (L. K. Little). Ta je funkcija osobito očita u njegovanju »pragmatične pismenosti« (M. Parkes), najčešće u vidu »zemljišnih knjiga«20 te korištenju samo​stanskih crkava kao rodovskih mauzoleja. Nadalje, prema društvenoj teoriji koja se oblikovala između 9. i 11. st. a koja je poznata kao »trodioba društva«, uloga redov​nika bila je bez prestanka moliti za spasenje duša onih članova društva koji, prema istom shvaćanju tj. »po naravi stvari«, imaju obvezu sudjelovati u nasilju riskirajući pritom, ipak, svoje spasenje. Ta je »simbioza« počivala na međusobnoj zaštiti; re​dovnici kao »duhovni profesionalci« uzvraćali su svojim svjetovnim darovateljima za potporu i zaštitu neprekinutom molitvom.
Organizirani asketski život na području Bizantske Dalmacije, tj. u dalmatinskim gra​dovima slabo je dokumentiran prije 11. st. Iako je za pretpostaviti da tradicija asket​skog života koju spominje više kasnoantičkih pisaca nije potpuno nestala, najstarija svjedočanstva o toj »drugoj generaciji« samostana rane hrvatske povijesti potječu mahom iz kasnog 10. st. U to se vrijeme u gradovima osniva veći broj prvenstveno muških benediktinskih samostana. Među najznačajnijima za hrvatsku povijest, da se spomenu tek neki, svakako su samostan sv. Krševana u Zadru i sv. Stjepana »pod borovima« kraj Splita. No, iako je nekoliko značajnih redovničkih zajednica osnova​no i prije 1000. godine, može se reći da je zlatno doba i pravi procvat samostanskog života na istočnoj jadranskoj obali nastupio sredinom 11. st. Tijekom 11. i ranog 12. st. nekoliko je desetaka samostana, od dubrovačkog područja do zapadne obale Istre oblikovalo gustu mrežu benediktinskih zajednica. Može se uistinu reći, parafrazira​jući poznate riječi burgundskog monaha s početka 11. st. da su tijekom ta dva stoljeća benediktinci zaogrnuli dalmatinske gradove i otoke »bijelim ogrtačem crkava«

Benediktinski samostani odigrali su uistinu nezamjenjivu ulogu u životu dalmatin​skih gradova. Tijekom ranog srednjeg vijeka uživali su ogroman ugled koji je pota​mnio tek pojavom prosjačkih redova u 13. st. Tradicionalne veze pripadnika grad​ske elite i redovničkih zajednica zaslužne su za nastanak nekih od najdragocjenijih svjedočanstava visoke kulturne razine, ali i osobne pobožnosti gradskih uglednika i uglednica. Uz nemjerljiv duhovni značaj, gotovo da nema potrebe posebno na​glašavati koliko je dragocjen prilog benediktinskih samostana hrvatskoj kulturnoj baštini iskazan kroz graditeljske pothvate, te umjetničku i prepisivačku djelatnost kojima dugujemo dragocjenu ostavštinu. Sačuvani tragovi pismenosti ranosrednjo​vjekovnih stoljeća u obliku ulomaka liturgijskih, hagiografskih i drugih djela, čine Hrvatsku punopravnim članom zajednice naroda baštinika srednjovjekovnog eu​ropskoga latinskog kršćanstva.
Štovanje svetaca i pobožnost
Štovanje svetaca, tih, kako su ih nazivali, »prijatelja Božjih« i »vojnika Kristovih« bila je jedna od značajnih osobina ranosrednjovjekovne pobožnosti. Najveći dio svetaca štovanih u ranosrednjovjekovnoj Hrvatskoj i Dalmaciji bili su ranokršćanski muče​nici čiji je kult preživio ili bio obnovljen tijekom ranog srednjeg vijeka, svjedočeći o kulturnom i duhovnom kontinuitetu kasne antike. Na istočnojadranskom prostoru, moguće je odrediti nekoliko kronoloških slojeva hrvatsko-dalmatinskog sanktorala.

Časoslov opatice Cike (Oxford Bodleian Library, MS. Canonici Liturgical 277, fol. 102v–103r)

Jedan od najstarijih poznatih »privatnih molitvenika« – predaka časoslova, za istraživača crkvene povijesti dragocjen je izvor koji svjedoči ne samo o najranijem liturgijskom štovanju gradskih svetaca zaštitnika već donosi i naznake o društvenom položaju i duhovnom životu pripadnica gradske političke i društvene elite. Slični sačuvani liturgijski rukopisi iz dalmatinskih gradova svjedoče o značajnoj prepisivačkoj djelatnosti u benediktinskim samostanima. Najznačajnija takva središta bili su samostani u Osoru, Rabu, Zadru, Trogiru, Splitu, Korčuli i Dubrovniku, među kojima je svakako najznačajniji bio zadarski samostan sv. Krševana u kojem je vjerojatno i sastavljen Časoslov opatice Čike.

Ponajprije, nasljeđe antike očituje se u velikom broju ranokršćanskih mučenika čiji je kult posvjedočen već na izmaku antike. Tu je niz »općih svetaca« poput sv. Petra ili sv. Ivana Krstitelja te velik broj ranokršćanskih mučenika. Bogato hagiotopografsko nasljeđe svjedoči i o značajnom sloju svetaca povezanih s Justinijanovom obnovom. Niz bizantskih »ratničkih svetaca« poput sv. Jurja, ili sv. Martina, zaštitnika putnika i pomoraca, poput sv. Kristofora i sv. Nikole ili iscjelitelja poput sv. Kuzme i Damjana, bdio je nad lancem bizantskih utvrda sustavno raspoređenih po otočnim vrhovima i drugim strateškim točkama uzduž jadranskog pomorskog puta. Vrlo značajan sloj dalmatinskih svetaca povezan je i s obnovom gradova i biskupija početkom ranog srednjeg vijeka u kontekstu obnove bizantske vlasti na Jadranu. Naime u nedostat​ku vlastite hagiografske i kultne tradicije velik je broj gradova bio prisiljen potražiti svece zaštitnike izvan Jadrana. Pravi val relikvija, a s njima povezan i politički utjecaj, donosi bizantski povratak na Jadran početkom 9. st. U taj se kontekst s pravom smje​šta, čini se smišljena, akcija opskrbljivanja ključnih bizantskih uporišta na Jadranu dragocjenim svetačkim relikvijama. Iz Carigrada su, unutar nekoliko prvih godina 9. st., u Veneciju bile poslane relikvije sv. Teodora, u Zadar sv. Anastazije, a u Kotor sv. Tripuna. Zanimljivo je pitanje odražava li taj priljev relikvija možda i organizirano preseljenje stanovništva iz istočnih područja Carstva, kao što je nedavno sugerirano (I. Stevović). U isti je kontekst možda moguće smjestiti i slabo poznate okolnosti pri​jenosa relikvija sv. Eufemije u Rovinj, pa možda i sv. Vlaha u Dubrovnik.
Konačno, na izmaku ranoga srednjeg vijeka, kad se u kontekstu grgurovske obnove oblikuje novi ideal svetosti, ispreplitanje tradicije štovanja svetih biskupa s asket​skim reformskim idealima potaknulo je i nastanak kulta mjesnih biskupa. Radi se o štovanju nedavno preminulih crkvenih poglavara, mahom redovnika i podupi​ratelja reforme poput sv. Gaudencija Osorskog (o. 1020/30 – o. 1044/8), sv. Ivana Trogirskog (o. 1062–1111) i sv. Arnira (Rainerius) Splitskog (1175–1180). Protje​ran od vlastitih sugrađana, osorski biskup Gaudencije počinje se štovati najprije u Portonovu kraj Ankone, no već u drugoj polovici 12. st. štuje se i u Osoru. Pogibija od ruku »poganih Kačića« dovela je i do početka štovanja biskupa Rajnerija u Spli​tu. Klasični primjer razvijenoga gradskog kulta »reformskog biskupa« s bogatom hagiografijom predstavlja pak štovanje sv. Ivana, papinskog poslanika i trogirskog biskupa. Razvitak kulta ranosrednjovjekovnog zadarskog biskupa Donata možda je također moguće tumačiti kao odraz reformskog promicanja biskupske svetosti.
Izuzev tih nekoliko »suvremenih svetaca«, u većini slučajeva, ranosrednjovjekov​ni dalmatinski gradovi s kultom ranokršćanskih mučenika naslijedili su i njihovu kasnoantičku hagiografiju (uglavnom Passiones, Vitae), često oblikovanu na izvo​rištima njihova kulta. No na tu se »univerzalnu hagiografiju« ubrzo nadovezuje i mjesna hagiografija, utjelovljena u legendama o prijenosu relikvija (Translationes), našašću svetačkih ostataka (Inventiones) ili pak zbirkama čudesa (Miracula). Te su legende dragocjeno svjedočanstvo specifične duhovnosti i latinske pismenosti, ali često i odraz mjesnih preokupacija i osobitosti kulta. Tako npr. zadarska tradicija opisujući otkriće tijela sv. Krševana u gradskoj okolici, čini se namjerno, zasjenju​je mučenikovo akvilejsko podrijetlo. Pripovijest o dolasku sv. Vlaha u Dubrovnik odražava napetost između Dubrovčana i Mlečana. Legenda o prijenosu sv. Anasta​zije iz Carigrada u Zadar, iako sadrži obilje povijesnog materijala, u sačuvanom je obliku proizvod kasnijih stoljeća i naglasak stavlja prije svega na promicanje uloge biskupa Donata odražavajući složene političke odnose nakon 12. st. Slično tome, ni splitska se tradicija o prijenosu relikvija salonitanskih mučenika sv. Dujma i Sta​ša ne može smatrati vjernim odrazom povijesnih događaja. Njezina je svrha bila ponajprije dokazati direktnu (doslovno »tjelesnu«) vezu između ne​kadašnje Salone i srednjovjekovnog Splita. Sva ta djela, sastavljena u okvirima suvremenih »žanrov​skih« odrednica rijetko posreduju povijesnu zbilju, predstavljajući oblik društvenog pamćenja koje su zajednice štovatelja imale (ili željele posredova​ti) o podrijetlu svojih svetaca zaštitnika. U tom je kontekstu zanimljivo uočiti ovo: iako značajan dio gradskih svetaca zaštitnika potječe s Istoka, a usta​novljenje njihova kulta može se direktno povezati s političkim angažmanom Bizanta, dalmatinske legende o svecima uobličene su unutar okvira la​tinske hagiografije.
Uz neizostavnu »političku« i »propagandnu« di​menziju, hagiografske legende tu i tamo su sačuva​le odraz svakodnevnih briga zajednice štovatelja. Legenda o otkriću sv. Krševana pripovijeda napri​mjer o zadarskim redovnicima koji ukravši muče​nikovu ruku bježe u udaljenu zemlju gdje se nadaju steći imetak »prodajući« mučenikova čuda. Povra​tak svete ruke u Zadar popraćen je nizom čuda – nezahvalni građanin biva kažnjen za pokušaj pre​vare, neutješna majka pred sveca donosi dijete koje je ugrizla otrovnica, a trgovac iz Akvileje zahvaljuje svecu za pomoć prilikom brodoloma posvećujući mu crkvu po povratku s puta. Prilikom dolaska u Zadar ostaci sv. Anastazije proizvode niz čuda od kojih mnoga podsjećaju na njezin kult u Carigra​du naglašavajući njezine iscjeliteljske sposobnosti i kompetenciju u istjerivanju zlih duhova.
No, sveci nisu bili tek iscjelitelji ili uzori duhovnog života. Javni aspekti njihova kulta učinili su ih značajnim žarištem društvenog i političkog života. Naime na tragu ka​snoantičke tradicije kršćanski su sveci – u očima svojih štovatelja – često preuzimali uloge starijih nebeskih zaštitnika. Njihovi su likovi bdjeli nad gradskim vratima i na razne načine ukrašavali javne gradske prostore. Gradovi poput Soluna, Carigrada, Rima ili Milana nisu u tome bili nikakva iznimka. U Hrvatskoj je vjerojatno najzna​kovitiji primjer četiri splitske crkvice iznad četiriju glavnih gradskih vrata Diokleci​janove palače. Posveta četiri ulazne kapele sv. Martinu, sv. Teodoru, sv. Anastaziji i sv. Apolinaru, osim što izborom svetaca svjedoči o ravenskom utjecaju, jasno osli​kava i pouzdanje koje su u svetačku zaštitu stavljali građani dalmatinskih gradova tijekom nemirnih vremena između 6. i 9. st. Potreba za zaštitom i posredovanjem ne prestaje u potpunosti ni kasnije. Rapska legenda o sv. Kristoforu svjedoči kako je taj zaštitnik spasio grad za normanske opsade. Sveti Vlaho je, pak, prema legendi, upozorio građane na napad Mlečana. Zadarski biskup sv. Donat spasio je grad od razaranja prilikom opsade, pojavivši se u snu ugarskom kralju Kolomanu »u straš​nom obličju« i zaprijetivši mu da ne naudi gradu
Istjerivanje zloduha, prikaz detalja sa škrinje sv. Šimuna, Zadar (o. 1348)
Iako prikaz čuda na škrinji potječe iz znatno kasnijeg vremena, pisana svjedočanstva iz ranoga srednjeg vijeka svjedoče o kontinuitetu vjerovanja vezanih uz svece gradske zaštitnike. Među zabilježenim čudima najčešća su ozdravljenja od bolesti i napasti zloduha. Iako je spomen tih čuda često oblikovan tipiziranim riječima Svetoga pisma, nema sumnje da se iza njih kriju stvarne brige i vjerovanja ranosrednjovjekovnih vjernika koji su se svecima utjecali za pomoć. (Izvor fotografije: Nikola Jakšić, Umjetnička baština zadarske nadbiskupije – Zlatarstvo, Zadar 2004., 113)
Važnost svetaca za oblikovanje gradskih identiteta znakovito je posvjedočena u ra​nosrednjovjekovnim opisima gradova, od kojih su mnogi svedeni gotovo na spo​men crkve i relikvija koje se u njoj čuvaju. Opisi gradova sjeverne Italije, Versum de Mediolano civitate (o. 740) ili Versus de Verona s kraja 8. st., pridaju osobito važno mjesto tijelima svetaca koji u njima počivaju. Porfirogenetov opis dalmatinskih gra​dova, koji vjerojatno odražava stanje početkom 10. st., može se čitati gotovo kao sažet katalog glavnih gradskih crkava i u njima pohranjenih relikvija. Ta će tradici​ja svoj pun izričaj u dalmatinskim gradovima doživjeti znatno kasnije s razvitkom gradskih komunalnih društava kad će se gradovi simbolički prikazivati likovima svetaca, a briga oko njihova štovanja ponegdje poprimiti karakteristike »komunal​ne« ili »gradske religije« kako su tu pojavu nazvali neki od istraživača srednjovje​kovne pobožnosti.
O samom štovanju svetaca u svakodnevnom životu ne zna se mnogo. Relikvijari, ostaci liturgijskog namještaja i druga oskudna svjedočanstva upućuju pak na običaje i navade tipične za sav kršćanski svijet toga doba. Štovanje svetačkih relikvija bilo je poznato već u prvim stoljećima kršćanstva, a svoju je potvrdu (i sankcije) dobilo odlukama niza sabora, poput onoga u Kartagi koji je još 401. ustvrdio nužnost da autentičnost relikvija bude »potvrđena svjedočanstvom duge i pouzdane predaje«. Za štovanje relikvija osobito je važan 8. kanon II. Nicejskog sabora koji je ustvrdio nužnost relikvija za posvećenje crkava, određujući pritom i kaznu za biskupe koji bi se usudili bez njih posvetiti crkvu.

Ranosrednjovjekovni relikvijar

Poput drugih poganskih barbara iz kasne antike, i Hrvati su u dodiru s ostacima rimskog svijeta upoznali djelotvornu moć relikvija. Odraz tih prvih susreta sačuvan je u hrvatskom izrazu za svetačke relikvije. Riječ »moći«, osim doslovnog značenja koje odgovara latinskom pojmu virtus, čestom u ranosrednjovjekovnoj hagiografiji, u pluralnom je obliku zarana počela označavati i ostatke tijela svetaca i druge relikvije. Upotrebljavan tijekom stoljeća paralelno s latinskom izvedenicom relikvije (lat. reliquiae), izraz moći ostao je u hrvatskom jeziku svjedočanstvo o ranim stoljećima kristijanizacije. (Na fotografiji je relikvijar nepoznatog sveca, karolinško zlatarstvo, početak 9. st. – Nin, riznica župne crkve)

Uloga svetačkih moći i općenito kulta svetaca u kristijanizaciji Hrvata uočena je, ali ne i temeljito istražena. Osim poznate i često pojednostavljeno tumačene uloge supstituta koje su svetački kultovi odigrali uspješno zamjenjujući predkršćanska bo​žanstva, postoji širok raspon značenja koja su kult svetaca, osobito štovanje relikvija i drugih posvećenih predmeta, mogla učiniti uspješnim sredstvom kristijanizacije. Najranija pisana svjedočanstva o prvim susretima poganskih Slavena i Avara s kr​šćanskim relikvijama potječu iz Soluna i Carigrada. Georgije Pizida, bizantski pje​snik iz 7. st., pjevajući nadahnuto o pobjedi Slavnog Križa nad tim neprijateljima Carstva, izražava uvjerenje da su u njemu poganski Slaveni prepoznali Drvo spase​nja. Teško je vjerovati da su u dragocjenoj relikviji oni prepoznali baš starozavjetnu Noinu arku i mistično sredstvo svoga spasenja, no nema sumnje da su mogli pre​poznati »univerzalni jezik kojim govore rituali, čuda i amuleti«. Vjerojatno upravo imajući to na umu valja razumjeti najranije zanimanje poganskih Slavena za »svete predmete«. Svetačke relikvije, slike, medaljice i drugi kršćanski apotropejski predmeti lako su – zbog svoje pretpostavljene djelotvornosti – mogli postati »sredstvo ponaj​prije akulturacije, a potom i kristijanizacije« (A. Munk). Napokon, ne treba zaboraviti da se moć svetaca nije očitovala tek u čudesnim obraćenjima i ozdravljenjima. Nad​moć ostataka rimske kršćanske civilizacije nad barbarima, bilo da se radi o umjetno​sti, arhitekturi, tehničkim napravama ili vojnoj sili, također je mogla uvjeriti pogane u djelotvornost svetaca čiji su likovi bdjeli nad gradskim bedemima ili pod čijim su se zastavama borile preostale carske vojske. Nebeski zaštitnik Soluna, sv. Dimitrije, osobno se pojavljivao odbijajući neprijatelje i to kao pješak, konjanik, sam, ili pak u društvu drugih svetaca. Sv. Andrija je pritekao u pomoć braniteljima Monembazije 809. pojavivši se kao bijeli konjanik obasjan božanskom svjetlošću. S nešto manje nadnaravnog sjaja, ali ne i manje efikasno, solunski je zaštitnik sudjelovao u obra​ni svoga grada usmjeravajući kraj katapulta ispaljivanje kamenih kugli s natpisom: »uime Boga i sv. Dimitrija«.
Relikvije ranokršćanskih mučenika u srednjovjekovnoj Dalmaciji direktno pove​zuju kult svetaca u kasnoj antici sa slavenskim naseljavanjem i njihovom kristija​nizacijom. Nazočnost priznatih i dragocjenih relikvija u biskupskim (ali i drugim crkvenim) središtima učvršćivala je njihov autoritet i privlačila nedavno pokrštene narode. Jednom pokršteni, i Hrvati su postali dio zajednice štovatelja starih grad​skih svetaca. O privrženosti hrvatskih velikodostojnika pojedinim svecima svjedoče brojni natpisi poput onoga iz Otresa na kojem se spominje čak sedam naslovnika među kojima sv. Martin i sv. Krševan. Sve veći broj sačuvanih darovnih isprava od 11. st. nadalje obilato potvrđuje privrženost svecima, čijim zajednicama (samostani​ma i crkvama), darovatelji ostavljaju izdašne darove uzdajući se u njihov zagovor. Na taj su način sveci uistinu postali posrednicima dviju kultura, zbližavajući stanovnike gradova s novim štovateljima njihovih zaštitnika iz zaleđa.
U gradovima je pak neprekinuti kontinuitet štovanja svetaca gradskih zaštitnika imao važan utjecaj na funkcioniranje gradskih zajednica. To je osobito vidljivo u kriznim vremenima kad su se male (i izolirane) gradske zajednice morale snaći i »bez carske pomoći«. Kako svjedoči čitav niz primjera, građanima često nije preo​stajalo ništa drugo no utjecati se svecima za pomoć. Prema bizantskoj hagiografskoj predaji, aleksandrijskom crkvenom poglavaru iz 7. st., kad je krenuo zatražiti pomoć od cara, u snu je rečeno da ne gubi vrijeme jer »dok je car vrlo, vrlo daleko, Bog je uvijek pri ruci.« A Bog se, kao što, parafrazirajući Sveto pismo, podsjeća zadarska ranosrednjovjekovna legenda uvijek »proslavljao u svojim svecima«. Svetačke su relikvije u svijetu bez sigurnosti pružale iscjeljenje bolesnima, posredovanje zavađe​nima i zaštitu gradovima. Sveci su, nazočni »u svojim svetim udovima« postali ža​rišta »utjelovljenog društvenog pamćenja« i važan čimbenik oblikovanja identiteta zajednica svojih štovatelja. Time su kultovi ranokršćanskih mučenika odigrali oso​bito značajnu ulogu u očuvanju jezgre gradskog načina života upravo u vremenima dezintegracije Rimskog Carstva. No, iako sačuvana svjedočanstva govore ponajprije o štovanju tih davno umrlih mučenika, njihovim relikvijama i njima u čast podignu​tim građevinama, ne treba zaboraviti da je svetaštvo u ranome srednjem vijeku, bez obzira na naše oskudno znanje o tome, moralo biti i živa pojava. Ulomak hrvatske usmene predaje iz ranog srednjeg vijeka, sačuvan u djelu Konstantina Porfirogeneta, svjedoči o dojmu koji je na Hrvate ostavio sveti čovjek Martin, čini se misionar iz »franačkih zemalja«. Stoga, uz sve »kulturne razloge«, nema sumnje da su primjeri svetačkog života generacijama redovnika, ali i laika, kao što potvrđuje pripovijest o Martinu, uživo nudile uzor kršćanskog života.
Pobožnost i vjerski život
O vjerskom životu žitelja hrvatskoga ranog srednjovjekovlja, osobito o njihovoj osobnoj religioznosti teško je mnogo toga reći. Svjedočanstva su vrlo oskudna i u pravilu svjedoče tek o »društvenoj dimenziji« religioznosti i to isključivo društvenih elita. O vjerskom životu puka iz tog vremena ne zna se gotovo ništa. Svjedočanstva grobnih nalaza, kao i niz drugih pokazatelja (poput kronologije i uzoraka širenja kultova) tek podsjećaju na sporost širenja kršćanstva u širim društvenim slojevima. Preživljavanje niza pretkršćanskih vjerovanja i u znatno kasnijim stoljećima svjedo​či o oblikovanju onoga što se često naziva pučkom religioznošću. Dimenzije i oblik crkava svjedoče o broju vjernika koji su se mogli okupljati na bogoslužju. U rijetkim slučajevima arhitektonski oblici dopuštaju nagađati ponešto i o načinima njihova sudjelovanja u bogoštovlju. Tako naprimjer otkriće tzv. »zapadnog masiva« (We​stwerk) u crkvi Sv. Spasa na izvoru Cetine dopušta pretpostaviti da je taj povlašteni prostor mogao koristiti graditelj crkve, župan Gostiha s obitelji, promatrajući službu Božju s povišenog mjesta.
Oskudna svjedočanstva o vjerskom životu i osobnoj pobožnosti sačuvana su po​najviše na posvetnim i darovnim natpisima na liturgijskom namještaju predroma​ničkih crkava. Liturgijski namještaj (nadvoji, oltarne pregrade i sl.) izrađen prema narudžbi svjetovnih moćnika imao je više funkcija te je, osim iskazivanja ugleda na​ručitelja i čuvanja uspomene na njega, služio i kao podsjetnik sudionicima u litur​giji da mole za spas živog ili preminulog naručitelja. No kakav je bio njihov vjerski život? Kako su knezovi i ratnici iz njihovih pratnji usklađivali svoje ratničke obveze i navike sa strogim zahtjevima evanđelja? Je li njihova religioznost bila tek vanjska, društveno probitačna konvencija, ili su se pak neki među njima dali »zavesti Kri​stovim naukom« i živjeti onim što danas smatramo »autentičnim kršćanskim živo​tom«? – Na ta je pitanja vrlo teško dati odgovor, no sačuvana svjedočanstva upućuju na očito nastojanje, barem na društvenoj razini, oko izgradnje društva »u kojem je moguće postići spasenje«, kako to traži franačka Admonitio Generalis iz 789.23 Taj se uzvišeni ideal, ali i niz poteškoća u njegovu provođenju, iščitava iz niza ulomaka koji svjedoče o vjerskom životu ranosrednjovjekovnih hrvatskih uglednika. Naime »po naravi stvari« vladar i njegovi uglednici, čak i kad su to željeli, teško su mogli izbjeći sudjelovanje u nasilnim sukobima (o čemu je sačuvano više svjedočanstava), a konkretne su ih okolnosti često dovodile u situacije da djeluju suprotno evanđeo​skom duhu. Sačuvano je pismo u kojem papa Ivan VIII., pozivajući se na kršćansko milosrđe, nagovara kneza Domagoja da zavjerenike »ne kazni smrtnom kaznom, nego kaznom progonstva«.24 Povod pismu mogao je biti slučaj o kojem je isti papa izvijestio hrvatski kler i vjernike, naime da je Domagoj, usprkos obećanju, dao ubiti čovjeka koji mu je radio o glavi. U takvim okolnostima, kršćanski je nauk uz obeća​nje vječnog spasenja, poticao i strah od kazne.
Ne čudi stoga što su, u društvu u kojem je život bio krhak, a prijetnja se vječnih ka​zni shvaćala ozbiljno, i vladari – svjesni svoje prolaznosti – tražili duhovnu pomoć. Najsigurnijim sredstvom svakako se smatralo posredovanje svetaca i neprekinuta molitva redovnika, zahvalnih dobročinitelju i posvećenih molitvi za njegovo spa​senje. Bit takve »duhovne simbioze« zorno ocrtavaju riječi Trpimirove darovnice u kojoj knez spominje kako je »vrlo zabrinut za spas svoje duše« sagradio samostan i u njega »doveo četu braće«, uzdajući se da će ga »njihova česta molitva osloboditi pred Bogom od grijeha«. Općenito, ranosrednjovjekovni se naručitelji zavjetnih i darov​nih natpisa ne ustručavaju, u skladu s običajima vremena, nazivati grešnicima. Uz nekoliko sačuvanih imena graditelja crkava i naručitelja crkvenog namještaja, poput župana Gostihe sa ženom i sinovima (Sv. Spas na Vrelu Cetine) ili župana Prištine sa ženom (Ždrapanj kraj Bribira), velik je broj nepoznatih hrvatskih uglednika ostavio tragove svojih prošnji na natpisima zazivajući posredovanje svetaca i molitve živih.
Poput svjetovnih uglednika i crkveni velikodostojnici izražavaju brigu za svoje vječ​no spasenje uzdajući se u molitve namjernika. Opat Teudebert iz Nina, brinući »za spas svoje duše«, utječe se natpisom na kamenoj pregradi »onome tko pročita, neka moli za (njega) grešnika«. Takav duh nije dakako karakterističan tek za velikodostoj​nike i kler u Hrvatskoj kneževini. Na sarkofagu s kraja 8. st. i splitski se nadbiskup Ivan naziva grešnikom, pače »krhkim i beskorisnim«. Natpis na zadarskom sarkofa​gu sv. Anastazije biskupa Donata čak tri puta naziva grešnikom. Isti jezik kršćanske skrušenosti resi i obiteljsku grobnicu kotorskog građanina Andreacija i njegove žene Marije s početka 9. st. (»Svi koji ovo čitate, molite Boga za nas grešnike«), kao i velik broj sačuvanih ulomaka s područja Istre, Hrvatske kneževine i Bizantske Dalmacije.
Pitanje je jesu li svi ti izrazi tek odraz preživljavanja starijih kršćanskih formula a njihova uporaba tek ustupak običaju, ili bar neke od njih odražavaju iskrenu osobnu skrušenost. Nelagoda koju ponekad izazivaju različiti izrazi religioznosti ranosred​njovjekovnog čovjeka podsjećaju na inspirativno opažanje da je rani srednji vijek u mnogočemu za modernog promatrača uistinu »strana zemlja«. Stoga je i nekritičko idealiziranje ranosrednjovjekovne kršćanske baštine tek nešto manje subjektivno od proširena prezira spram »srednjovjekovnog barbarstva«. Ljepota i sklad Bo​žanske liturgije, koju su s tolikim ushićenjem opisali poslanici kneza Kijevske Rus’i, Vladimira, u Carigradu krajem 10. st., i danas izaziva divljenje. No slika okloplje​nih bizantskih konjanika koji prije gluhe tišine smrtonosnog juriša gromoglasnim skandiranjem zazivaju Krista i Bogorodicu kod modernog će promatrača vjerojatno izazvati pomiješane osjećaje. No sve su to tek različiti aspekti i izričaja življenja kršćanskog života koje je tijekom ranoga srednjeg vijeka temeljito proželo i hrvatska društva postavši njegovim neodvojivim i integralnim dijelom. Kao što svjedoče ri​jetka sačuvana svjedočanstva, za ranosrednjovjekovne je kršćane Božja nazočnost podjednako bila uočljiva u zagonetnom redu koji je ravnao kretanjem nebeskih ti​jela, nadnaravnoj ljepoti Božanske liturgije, čudesnim ozdravljenjima na grobovima svetaca, ali i bojnim pokličima kojima su ratnici zazivali svoje nebeske zaštitnike. No upravo je takva kršćanska vjera, bogata protuslovljima, izražavana poglavito jezi​kom rimske tradicije i obogaćivana živućom baštinom slavenskih došljaka, između 7. i 12. st. odigrala jednu od ključnih uloga u povezivanju razmrvljenog svijeta ra​tobornih slavenskih knezova i čuvara rimske baštine u dalmatinskim gradovima. Razvijeni plodovi tih nekoliko ključnih stoljeća prožimanja sazrjet će do svoje pu​nine postupno u okvirima kršćanskog društva hrvatskoga razvijenog i kasnog sred​njovjekovlja.

PAGE
1

