
Hungaro-Ruthenica I. Szeged, 1998.

UKRAJNA LENGYEL FENNHATÓSÁG ALATT
- A KOZÁKOK FELEMELKEDÉSE

Kertészné Varga Beáta

А XVI. században a lengyel kormányzat számára égető problémá­
vá vált a lengyel és litván állam kapcsolatának szorosabbra fűzése, amit
a litván főuraknak sikerült hosszabb ideig elutasítani. Előzményként meg
kell említenünk, hogy a Litván Nagyfejedelemség már а XIV. század kö­
zepén megkezdte az ukrán és belorusz területek többségének bekebele­
zését. Az ukrán nép vallása, kulturális, jogi és társadalmi intézményei
olyan mértékben hatással voltak a litvánokra, hogy az eredeti litván al­
kotmány megváltozott és létrejött egy litván-ukrán föderáció, amelyen
belül az ukrán területek autonómiát élveztek. Az 1385-ben megkötött
krewói unió egy lengyel-litván perszonáluniót célzó politikai formációt
eredményezett, amelyben nemcsak az ukrán, de fokozatosan a litván ele­
meket is háttérbe szorították.

Moszkva állandó fenyegetése mellett megnehezítette Litvánia
helyzetét a Krími Kánság is. A belső társadalmi ellentétek a litván mág­
nások és a középnemesség között, és különösen a litván és ukrán neme­
sek közötti növekvő feszültség szakadást idézett elő és így mintegy előse­
gítette a lengyelek reáluniós törekvéseit a Litván Nagyfejedelemséggel.

II. Zsigmond Ágost idején kiújultak a harcok Oroszországgal,
amelynek fő terheit elsősorban Litvánia viselte, így mindez újabb okot
adott az elégedetlenségre. Ezen tényezőknek köszönhetően fokozatosan
alkalmassá vált a helyzet a lublini unió előkészítésére. 1568-ban a lengyel
király közös országgyűlést hívott össze Lublinba azzal a céllal, hogy meg­
vitassák az unió lehetőségeit, de a litván követek ismét makacsul elutasí­
tották a lengyelek ajánlatát és elutaztak Lublinból. Válaszként lengyel
csapatok ukrán és belorusz területek ellen támadtak, ha kell, erőszako­
san szakítsák el azokat Litvániától.

Az unió kérdésében az ukrán vezető körök várakozó álláspontra
helyezkedtek, de nem voltak elutasítók, ezért a lengyel kormányzatnak
sikerült őket megnyerni. Zsigmond Ágost cserébe különleges privilégiu­
mokat adott ki, amelyek Volhínia, Kijev és Podólia ukrán nemessége szá­

96

mára biztosították az anyanyelv használatát, a litván alkotmány érvényes­
ségét, az ortodox vallásnak egyenjogúságát a katolikusokkal, és a hivata­
loknak helybeliekkel való betöltését.

Végül a litvánok is kénytelenek voltak engedni és 1569. július 1-én
elfogadták az uniós szerződést, amelynek értelmében Lengyelország és
Litvánia egy föderatív államban, a Rzecz Pospolitában egyesült közös
uralkodóval az élen. Közös szenátust és országgyűlést hoztak létre, és
egységes pénzrendszert vezettek be. A perszonálunióból így reálunió lett,
vagyis Litvánia többé nem képezett önálló politikai egységet, jóllehet to­
vábbra is részleges autonómiával rendelkezett: külön minisztériumai le­
hettek és a területén lengyelek nem viselhettek hivatalt. A legjelentősebb
változás mégis az volt, hogy Litvánia szinte valamennyi ukrán területét
elveszítette. A lengyel pánok, akik 1387-ben Halicsot és Nyugat-Volhíni-
át, 1430-ban Nyugat-Podóliát szerezték meg, 1569 után kiterjesztették a
fennhatóságukat egész Podóliára, Volhíniára és Kijevre is. így a lublini
unió következtében a közvetlen lengyel függőség periódusa kezdődött
meg Ukrajna történetében.

A bekebelezett ukrán tartományok egész életét lengyel minta
alapján alakították ki, az ukrán autonómia minden maradványát eltöröl­
ték, így az ukrán területek szinte "gyarmati" állapotba kerültek. Ukrajnát
elárasztották a lengyel nemesi telepesek, akiknek a rendelkezésére álltak
egyrészt a még meg nem hódított területek, másrészt azon ukrán főurak
földjei, amelyeket a lengyel kormányzat elkobzott, vagy mint hiteles bir­
toklevéllel nem igazolható birtokot lefoglalt.

Jelentős változásokon ment keresztül az ukrajnai közigazgatási
rendszer is. Még a litván kötelékben, az 1430-as évek elején három uk­
rán vajdaságot alakítottak ki (halicsi, podóliai, belzi), ahol az ukrán ne­
messég megtarthatta önkormányzati jogait. E három régi vajdaság mel­
lett 1569 után újakat hoztak létre: a braclavi, volhíniai, kijevi és 1635-től
a csemyigovi vajdaságot. Ezen kívül Kijev és Podólia steppei határvidé­
kén királyi sztaroszták tevékenykedtek (összesen nyolc sztarosztaság), a-
kik kiterjedt közigazgatási és jogi hatáskörrel rendelkeztek. Mindegyik
vajdaság saját helyi gyűlést (szejmik) hívhatott össze, ahonnan nemesi
követeket küldhették a varsói országgyűlésre. Különleges kiváltságként
a volhíniai, braclavi és kijevi vajdaságnak meghagyták az itt hatályos Lit­
ván Statútumot és hivatali nyelvként az akkori ukrán kancelláriai nyelvet.

97

Legfelső bíróságként Luckban létrehoztak egy törvényszéket az ukrán te­
rületek számára, amelyet azonban 1589-ben Lublinba helyeztek át.

A lublini unió gazdasági szempontból is kapóra jött a lengyel pá-
noknak. Az 1569-ig fennálló tilalom, miszerint Litvánia területén idegen
nem birtokolhat földet, megszűnt. A hatalmas és termékeny ukrán szán­
tóföldek megszerzésére leginkább az ösztönözte őket, hogy а XVI. szá­
zad második felében hatalmas kereslet jelentkezett Európában a mező-
gazdasági termények iránt. Ez arra késztette a lengyel földesurakat, hogy
a megművelt szántóterületek kiterjesztésével fokozzák a mezőgazdasági
termelést. Báthory István, annak reményében, hogy a lengyel nemesség
az ukrajnai kolonizációval egyben az ország védelmét is átveszi, bőkezű­
en adományozott ukrán földbirtokokat a lengyel pánoknak.

Az 1590. évi szejm végzése alapján a továbbiakban a király rendel­
kezett az Ukrajnában történő birtokadományozás teljes és korlátlan jogá­
val. Ennek köszönhetően hatalmas latifundiumok jöttek létre Kelet-Uk-
rajnában, amelyek túlnyomórészt lengyel mágnások birtokában voltak. E
szántóföldek urai arra törekedtek, hogy a nyugatról menekülő lakosságot
magukhoz csalogassák, 20-40 éves adómentesség ígéretével. Ukrajna
újonnan betelepített területei részben a királyi domínium részét képez­
ték, túlnyomórészt azonban néhány tucat mágnáscsalád kezébe kerültek.
Az utóbbiak kíséretében megjelentek az elszegényedett lengyel közép­
nemesség tagjai és a zsidók is, akik átvették az adminisztrátori, intézői
és bérlői szerepet.

Az idegen - főleg lengyel és német - etnikai elemek beáramlása
Ukrajnába és az ukrán főurak polonizálása jelentősen hozzájárult az ide­
gen uralom megerősödéséhez. Talán túlzott az állítás, de szinte csak a
parasztság maradt tisztán ukrán. Míg a litván-ukrán föderáció idején a
litvánokat a vallási és etnikai tolerancia jellemezte és nem jelentkezett
köztük lényegesebb diszkrimináció, addig 1386 után a "litván" elnevezés
jogilag és társadalmilag privilegizált katolikust, míg az "ukrán" (rutén)
hátrányos helyzetű ortodox ukránt jelentett. 1569 után az ukránok nem­
zeti és vallási megkülönböztetése még intenzívebbé vált: a Rzecz Pospoli-
ta teljes értékű polgárainak csak a katolikus lengyelek számítottak. A
diszkrimináció is valójában inkább nemzeti, mint vallási jellegű volt, amit
az is bizonyít, hogy míg Kelet-Ukrajna bizonyos részei és Halics ideigle­
nesen elfogadták a katolicizmust, a katolikus ukránok hátrányos helyzete

98

mégsem szűnt meg, továbbra sem tölthettek be kormányzati pozíciókat.
Ennek köszönhetően egymás után adták fel ukrán nemzetiségüket és
ortodox vallásukat az ukrán nemesek, hogy élvezhessék a teljes állampol­
gársággal járó gazdasági és politikai kedvezményeket. A denacionalizáció
nem tekinthető ilyen nagymértékűnek az alsóbb néprétegek körében, de
a nagyarányú kolonizáció következtében a lengyel elem itt is megerősö­
dött.

A XIII-XV. század között az ukrán területeken korábban kiala­
kult, alapjában véve nyitott osztályrendszer, amelyen belül lehetőség nyílt
az egyik osztályból a másikba átlépni, átalakult merev, szinte hermetiku­
san lezárt osztálystruktúrává. Ehhez a társadalmi változáshoz az első je­
lentősebb lökést a krewói, majd a lublini unió adták. Főleg lengyel hatás­
ra, négy osztály alakult ki: nemesség, papság, polgárság, parasztság.

A nemesség а XVII. század elejére vált jogilag egységes osztállyá,
addig nem volt sem egységes, sem homogén. A lengyel jogi koncepciók
a minden nemes közti abszolút egyenlőséget célozták, ezért a köztük lé­
vő különbségeket 1564-ben eltörölték. Ettől kezdve valamennyi nemes
teljes személyi szabadságot élvezett, földtulajdonnal csak ők rendelkez­
hettek, tagjai voltak a szejmnek, részt vehettek a királyválasztásban, adó­
terheik pedig minimálisak voltak. Itt korán megszűnt a földbirtok feltéte­
les jellege, ami a nemeseknek a királytól való határozottabb függetlensé­
gét eredményezte. A királyi előjogok korlátozása abban a történeti idő­
szakban, amikor más államokban az abszolutizmus alakult ki, sajátos vo­
nása volt a lengyel "nemesi köztársaságnak". Az ukrán slachta is erős és
egységes részévé vált a lengyel társadalomnak.

A másik privilegizált osztály a katolikus klérus volt a lengyel-lit­
ván államban, amely önálló egyházi törvényszékkel rendelkezett. Itt kell
megemlítenünk az 1596-os breszti vallási uniót, amelynek következtében
Ukrajnában kialakult az unitus vagy görög katolikus egyház és a keleti
keresztények ortodox és unitus hívekre váltak szét. Mivel a lengyel kor­
mányzat hivatalosan csak az unitus egyházat fogadta el, 1596-1620 között
a görögkeleti egyháznak nem volt metropolitája és illegálisnak tekintet­
ték. Legalitását csak 1632-ben szerezte vissza, amikor Mohyla metropoli-
ta megerősítette az ortodox egyház helyzetét. Az 1596. évi breszti vallási
unió történeti szerepe elsősorban abban nyilvánult meg, hogy 1) eszköz­
ként szolgált az ukrán parasztság és a városi polgárság asszimilálásához

99

(polemizálásához), az ukránok elszakadási törekvéseinek megfékezéséhez,
valamint az orosz néptől való elszigetelésükhöz; 2) elősegítette az ukrán
nemességnek a lengyel uralkodó osztályba való szerves betagozódását; 3)
segítségével a Vatikán fokozatosan ki akarta terjeszteni a hatalmát az
orosz állam területéire és lakosságára is.

Az ukrán városok a litván és lengyel törvények hatására önkor-
-mányzati jogot kaptak ugyan, amit azonban а XVI. század végére csak­
nem teljesen felszámoltak. A lengyel várospolitika egyértelműen hátrá­
nyosnak bizonyult az ukrán polgárság számára. Több város megkapta
ugyan a magdeburgi jogot, de az főleg az ott élő lengyel és német polgá­
rok érdekében történt. Az ortodox ukránok többnyire nem kaptak hiva­
talokat és mivel a céhek is diszkriminatívak voltak velük szemben, önálló
céhekbe tömörültek, amelyek gazdasági funkciókon kívül vallási, nemzeti

- és kulturális-összefogást célzó tevékenységet is folytattak.
Azün.-posztfeudális periódus (XVI-XVII. sz.) legalsó társadalmi

kategóriáját a parasztság képezte. A lublini unióig ez a réteg rendkívül
heterogén volt, majd а XVI. század végére kialakult az egységes, röghöz
kötött jobbágyság, amely olcsó munkaerőt jelentett a nagy haszonnal ke­
csegtető gabonakivitelre törekvő földesurak számára.

А XVI. század folyamán más jelentős társadalmi folyamatok is le­
játszódtak az ukrán területeken. Az ukrán városlakók kezdeményezésére
létrejöttek az ún. "egyházi testvériségek", amelyek kezdetben vallási és
szakmái társulások voltak, majd hamarosan kulturális és segélyszerveze­
tekké váltak. A testvérületi mozgalom központja Lvov lett, célja pedig az
egyház és a társadalom moráljának helyreállítása volt. Tagjaik közé a
polgárság mellett az ukrán nemesség, a pravoszláv közép- és alsópapság,
valamint a kozákság lépett be nagy számban. Iskolákat alapítottak, ahol
ószláv és görög nyelven oktattak, nyomdákat létesítettek és támogatták
az egyházi polemizáló irodalmi művek kiadását. A keleti pátriárkák, ész­
revéve e mozgalom általános lengyel- és katolicizmus-ellenes élét, elis­
merték és támogatták ezeket az egyházi szervezeteket, amelyeket a Lvovi
Társulat fennhatósága alá vontak és közvetlenül a konstantinápolyi pátri­
árka felügyelete alá helyeztek. Hamarosan egész Ukrajnát elárasztották
ezek a testvériségek, amelyek a kozákokkal együtt alkották az ukrán
nemzeti ellenállás és felszabadító mozgalom társadalmi bázisát.

100

Társadalmi helyzetüket nézve a kozákokat közbenső rétegnek te­
kinthetjük a nemesség és a parasztság között. A nemesekhez hasonlóan
a föld ellenében katonai szolgálatot teljesítettek az államnak, személyük­
ben szabadok voltak, de nekik már nem voltak alávetettjeik. Sajátos és
viszonylag független társadalmi-politikai szervezetként jöttek létre a len­
gyel-litván államon belül, a középkori lovagszervezetekhez hasonlóan.
Társadalmi összetételük heterogén jellegű volt: beálltak közéjük kisne-
mesek, városi polgárok és jobbágyok. A határmenti közigazgatás korán
felfigyelt rájuk: a sztarosztáknak szükségük volt a kozákokra a déli hatá­
rok biztosabb védelméhez, míg a kozákoknak a sztaroszták által nyújtott
legitimáció jelentett fontos támaszt.

A kozákokat Dmitro Visneveckij herceg szerveztette egységes csa­
pattá és velük szövetségben harcolt a krími tatárok ellen. Az ukrán főúr
az 1550-es évek végén Hortica szigetén egy erődöt alapított támaszpont­
ként, amely mintaként szolgált a kozák szecsek számára. A forrásokból
két szecset ismerünk (Tomakovka, Bazaluki), ahol az ott élő kozákok
egyre nagyobb függetlenséget élveztek a lengyel-litván kormányzattól.

Legkorábban II. Zsigmond Ágost tett kísérletet a kozákok egy ré­
szének állami szolgálatba állítására. 1568-ban kiválasztottak és nyilvántar­
tásba vettek 300 kozákot Jan Badovszki vezetésével. Az osztag ugyan ha­
mar feloszlott, de maga a megjelenése precedens értékűnek tekinthető:
ezek a kozákok kikerültek a sztaroszták joghatósága alól és közvetlenül
a koronahetman irányítása alá tartoztak. Ebben gyökerezik a kozákok
későbbi követelése, az immunitás.

Báthory István nevét is meg kell említenünk, aki minden kozákot
Mihajlo Visneveckij cserkasszi sztarosztának rendelt alá mint közvetlen
elöljárónak. Állami szolgálatba ugyanakkor mindössze ötszáz, rendszere­
sen zsoldot kapó kozákot fogadott és csak ők, az ún. lajstromozott kozá­
kok részesültek az immunitásból. így a kozákok többségét kirekesztették
a lajstromból, akik ennek ellenére szabad állapotúnak tekintették magu­
kat (szabad kozákok) és egyre nagyobb katonai vállalkozásokba fogtak.
Az 1570-80-as évektől kezdve beavatkoztak a moldvai ügyekbe, hadjára­
tokat vezettek tatár és török területekre és jelentős katonai segítséget
nyújtottak a lengyel-litván kormányzatnak Oroszország ellen. A kozákok­
kal az 1590-es évektől a nemzetközi politikában is számolni kezdtek.
1593-ban például VII. Kelemen pápa követe sikertelenül próbálta meg

101

őket bevonni a törökök elleni közös európai háborúba. Hasonló céllal kí­
sérletezett 1594-ben a császár követe, Erich Lassota is, de a kozákok
csak a tatárok elleni néhány kisebb támadásra voltak hajlandók.

Az 1590-es évek elejére a kozákok száma rohamosan növekedett,
ami főleg a parasztoknak az uruktól való tömeges szökésének köszönhe­
tő. Az ukrán és elsősorban á lengyel földesurak ugyanis egyre inkább
korlátozták telepeseik szabadságát és megvonták a korábban nekik ígért
kedvezményeket. A jobbágyok válaszként elhagyták uraikat és a kozákok
közé álltak.

Az 1590-es évek elejére a határmenti közigazgatással elégedetlen
kozákok nyugtalansága a jobbágyságnak a földesuruk iránt érzett, örökölt
gyűlöletével párosult. Az eddig főleg kifelé irányuló kozákmozgalom te­
hát éles társadalmi jelleget öltött.

1590-93 között Kristóf Koszinszkij, 1594-96 között Loboda és Na-
livajko vezetésével tört ki és terjedt ki Ukrajna hagy részére közös ko­
zák-paraszt felkelés, amelyeket csak nagy nehézségek árán sikerült le­
vernie a lengyel kormányzat csapatainak. A lengyel nemesi köztársaság
ekkor döbbent rá igazán a kozákok jelentette veszélyre, ezért az 1596.
évi szejmen a haza ellenségének nyilvánították őket, javaikat elkobozták,
privilégiumaikat pedig visszavonták. Ez a lengyel politika mégsem volt
sokáig tartható, mert а XVII. század eleji külpolitikai problémák nélkü­
lözhetetlenné tették a kozákok fegyveres erejét. Az uralkodók a kozáko­
kat potenciális szövetségesüknek tekintették a pánok ellen irányuló ab­
szolutista törekvéseikben. IV. Ulászló és János Kázmér amikor csak le­
hetett, elismerték őket a haza igaz fiaiként. A lengyel és ukrán oligar­
chák ellenben szívesebben vették volna, ha meg tudnák törni a kozákok
ellenállását, amihez azonban túl gyengének bizonyultak. A nemesség tu­
datában volt annak, hogy ha megteremtené a lehetőségét a központi ha­
talom számára egy erős - főleg kozákokra támaszkodó - hadsereg létre­
hozásának, azt szükség esetén ellene is lehetne fordítani. A kozákság
ugyanakkor kitartóan küzdött privilégiumai visszaszerzéséért. A szejm vé­
gül a svéd háborúban (1601) résztvevő kozákoknak törvényes elismerést,
vagyis törvényességet ígért, de az immunitást nem kapták vissza. A kirá­
lyi birtokokon tartózkodó kozákok a sztaroszták, a magánbirtokon élők
pedig a földesúr joghatósága alatt maradtak. Mivel a lengyel kormány és

102

a nemesség nem akarta elismerni a kozákok immunitását, így ők maguk
vették igénybe e jogokat.

Üj fejezet kezdődött a kozák törekvések történetében Konasevics-
Szahajdacsnij hetman fellépésével, aki a lengyel állammal szemben óva­
tos és lojális politikát folytatott, de ő már egész Ukrajna javát tartotta
szem előtt. Feladata nem volt egyszerű, mert a kozákoknak а XVII. szá­
zad első^évtizedeiben-végbement megerősödése -erősen nyugtalanította
a lengyel uralkodó köröket. Amikor 1617-ben Zólkiewski koronahetman
ellenük vonult, hogy kikényszerítse a hatalmas kozák sereg, leszerelését,
Szahajdacsnij tárgyalásokkal oldotta meg a problémákat. A kozákok ígé­
retet tettek, hogy a továbbiakban portyázásaikkal nem nyugtalanítják a
szomszédos államokat, míg a lengyel kormányzat rendszeresen fizet ne­
kik a határon végzett őrszolgálatukért. Ezután maguk választhatták meg
a vezetőiket és az uralkodó csak а-megerősítés jogát tarthatta fenn magá­
nak. A kozákok ugyanakkor kötelezték magukat a lajstromba nem tarto­
zó társaik eltávolítására. Hangsúlyoznunk kell, hogy Szahajdacsnijnak
csak az állami-szolgálatban álló regiszterkozákok elismerését sikerült el­
érnie. A hetman népszerűsége ezért egyre csökkent, mert az ,ún. "szabad
kozákok" követelései - legitimitásuk elismertetésére - kielégítetlenek
maradtak. 1620-ban a lengyel uralkodónak ismét szüksége lett a kozá­
kokra, ugyanis a szultán hatalmas sereggel támadt Moldva ellen. A hozzá
csatlakozó "szabad" kozákoknak szabadságjogaik deklarálását ígérte, de
az 1621. évi béke megkötése után nem tartotta be az ígéretét. Ez volt
Szahajdacsnij hetman legnagyobb csalódása, aki nem sokkal később bele­
halt egy sebesülésébe. Szahajdacsnij utóda, Holub a mérsékelt irányzat
képviselőjeként lépett fel, de ő sem tudta enyhíteni az Ukrajna és Len­
gyelország közti feszültséget. Hamarosan le is váltották és utódának, Mi-
hajlo Dorosenkonak sikerült ugyan elérnie, hogy a lajstromozott kozákok
számát 3 ezerről 6 ezer főre növeljék, de cserébe a lengyel kormány biz­
tatására kénytélen volt elfoglalni a Szecset, hogy véget vessen a "szabad
kozákok" elégedetlenségének. Dorosenko 1628-ban meghalt, utóda pedig
Hrihorij Csomij lett, akit azonban a szecskozákok nem akartak elfogad­
ni, hanem külön hetmant választottak maguknak Levko Ivanovics szemé­
lyében. így a szakadás a többé-kevésbé lojális regiszterkozákok és a sze-
csi kozákok'között elkerülhetetlennek látszotUMíg.az előbbiékhelyet ta­
láltak maguknak a lengyel államban és társadalomban, addig a "szabad

103

kozákokat" nem nézték jó szemmel. Koniecpolski koronahetman javasla­
tára egy erődöt építettek (Kodak) a Dnyeperen, hogy onnan" ellenőriz­
hessék a Szecs kapcsolatait Ukrajna többi területével.

A kozákok lengyel fennhatóság alatti utolsó felkelését Pavljuk
robbantotta ki 1637-ben, aki feltüzelte a Szecset a lengyelek ellen. A
helyzetet csak súlyosbította, hogy a lajstromozottak is nagy számban csat­
lakoztak hozzá, így a kormánycsapatoknak a rendet csak 1638 elejére si­
került átmenetileg visszaállítaniuk. A következmények rendkívül súlyos­
nak bizonyultak a regiszterkozákok számára: hetmanjuk helyére egy ne­
mesi biztost állítottak, és ettől kezdve elvesztették a jogukat vezetőik sza­
bad megválasztására; aki részt vett a felkelésben, kikerült a lajstromból.
A Zaporozsjei.Szecs.azonbanOsztrjanyicsésvblunyavezetésévelfolytatta
a felkelést, de már nem értek el jelentősebb sikereket. Ellenkezőleg. Ók
is kénytelenek voltak az 1638. évi szejmhatározatot elfogadni.

