
PACZOLAY PÉTER

Ókori államszövetségek

„Nert a géniusz ellensége, a Perzsa sováran
évhosszat számlálta a fegyvert már meg a szolgát,
gúnyt űzvén agörög föfddőts a maroknyi szigetből"

(HÖLDERLIN: A szigettenger
Rónay György fordítása)

A poliszok közötti kapcsolatok

Lehetséges-e föderációról beszélni az ókorban? A jelen dolgozat egy államel-
méleti problémát boncolgat ókori történeti példaanyagon, ami nem veszélytelen
vállalkozás, tekintettel a történeti források töredékességére, és szóhasználatuk
értelmezésének ellentmondásosságára. A terminológiai bizonytalanságok kap-
csán joggal jegyzi meg epésen a téma egyik elisme rt és alábbiakban bőséggel
idézett kutatója, Larsen, hogy a görög történetírókkal az a baj, hogy nem olvas-
ták a 19. századi tanulmányokat a görög politikai intézményekről.'

Magát a fogalmat a latin nyelvből eredeztetik, a foedus (szövetségi szerző-
dés) és a ftdere (bízni) szavakból. A foederatus a szerződés által kötöttet jelenti.
Róma államközi kapcsolataiban főleg a nem latin közösségekhez való viszony-
ban volt szerepe a szövetségi szerződéseknek (foedera). 2

A szakirodalomban megjelennek olyan nézetek, melyek az ókori Görögor-
szágban, majd Itáliában, sőt már a zsidó nép történetében is felfedeznek ilyen
vonásokat.' A mértékadó és tekintélyes Oxford Classical Dictionary.
(továbbiakban OCD) 2002. évi 3. kiadása egyenesen föderatív államok
(Federal states) címszót is tartalmaz. A görög alkotmánytörténettel foglalkozó

' LARSEN: Greek Federal States. 177. p. 1. 1j.
2 A római jog története és institutiói. 65.
3 RIKER: 93. sk.

682 — PACZOLAY P1J" IER

klasszikus értékű művek a 19. század óta nagy teret szentelnek a görög államok
közötti kapcsolatok, köztük a föderációk tárgyalásának.

Kérdés, mindez nem történelmietlen visszavetítés-e? A válasz nagymérték-
ben függ a definícióktól és a tipológiától. Vagyis attól, hogy mit értünk föderá-
ción, és miként osztályozzuk az ókori államokat. A téma létjogosultságát iga-
zolja viszont az, hogy az európai államfejlődés kezdetei az antik görögségre
nyúlnak vissza, és az ókori államszövetségek páldái forrásul, hivatkozásul
szolfáltak későbbi korok államelméleti gondolkodói, így Montesquieu és az
amerikai Federalist Papers szerzői számára is.

Az OCD szócikkének szerzői' szerint a görög világban már a Kr. e. 6. szá-
zadtól találhatók föderális államok. A fogalmat olyan szervezetekre
(organizations) alkalmazzák, amelyek valamely földrajzi vagy etnikai régió
elkülönült városállamaiból, poliszaiból alakultak, hogy külpolitikai célokból
egységet alkossanak, míg helyi szinten megmaradt önállóságuk és saját állam-
polgárságuk. 5

A szócikk egyik szerzője, J. A. O. Larsen, ambíciózus monográfiában ele-
mezte a görög föderális államok intézményeit és történetüket. Malíciózusan azt
is mondhatjuk, hogy a könyv címéből csak a „görög" igaz, mert a tárgyalt kép-
ződmények nem föderálisak és nem államok, legalábbis e fogalmak mai értel-
mében. Márpedig az államnak és a föderációnak csak modern fogalma létezik.
Egyébként kiváló történeti munkáról van szó, hiszen forrásokat tár fel, elemez
és összegez. Nyilván problémát okoz az államtan művelője számára, hogy mind
a föderális, mind az állam fogalmakat adottnak, és kortalannak tekinti, megha-
tározás és fenntartás nélkül alkalmazza az ókori Görögországra. A görög példák
valójában az államszövetségekre, legjobb esetben a konföderációkra nyújtanak
példát, de nem a föderatív, szövetségi struktúrákra. A félreértés forrása a szerző
tisztázatlan fogalom-használata, amely az államok közötti együttműködés min-
den formáját a föderalizmus alá sorolja be.

A görög városállamok közötti szövetségeket a 19. századnak nemcsak né-
met, hanem magyar tudományossága is meglehetős pontossággal értékelte.
Apáthy István 1878-ban megjelent Nemzetközi jog című könyvében megjegyzi
az államszövetségről, hogy az „rendszerint kisebb államokból a végből kelet-
kezik, hogy nagyobb hatalmassággá alakulva, magukat kifelé könnyebben véd-
hessék. Ilyen szövetséget képezett az ókorban a görög és latin városok egyesü-
lése".'

4 A szócikk szerzői J. A. O. LARSEN és P. J. RHODES (Univ of Durham, UK). Larsen munkás-
ságát az alábbiakan részletezem, Rhodes legismertebb munkája pedig az Arisztotelésznek tulaj-
donított Athéni állam című műhöz írt terjedelmes kommentár.

5 Simon Hornblower and Antony Spawforth (eds.) The Oxford Classical Dictionary. Third
edition revised. Oxford University Press, Oxford, 2003. 591.

6 LARSEN: Greek Federal States. Their Institutions and History. Clarendon Press, Oxford,
1968.

7 APATHY: 57.

Ókori államszövetségek — 683
Larsen és Rhodes föderális államnak ítélik Boeotiát", melyben ennek ellené-

re az egyes közösségeket városoknak tekintették; Attika viszont Athén városál-
lama volt, amelynek alkotóelemei nem érték el a városokra jellemző autonómi-
át. A kevésbé városiasodott görög vidékeken egyes törzsi államok olyan egysé-
geket alkottak, amelyeknek tagjai jelentős helyi önállósággal rendelkeztek.

A görög politikai irodalom nem is rendelkezett megfelelő fogalommal a fö-
deráció megnevezésére, a koinon (közösség) és ethnos („nemzet, nyelvi cso-
port”) fogalmat használták.' De nemcsak, hogy a klasszikus antikvitás politikai
irodalma nem ismerte a fogalmat, de a Makedónia vagy Róma ellen létrehozni
kívánt államszövetségek is elbuktak.''

A görög államfejlődés sajátossága a polisz létrejötte. A polis az emberi
együttélés, a politikai közösség olyan új mintáját teremtette meg az ókori
magaskultúrák addigi bírodalmaihoz képest, ami önmagában érdekessé teszi a
föderalizmus kérdését is.

Az önkormányzó, maga számára törvényt szabó közösség adja a polis lénye-
gét. Méretét tekintve kicsi volt, „a városállam legkedvezőbb kiterjedése az,
amikor a lakosság száma legfeljebb akkora, amekorrát az autarkeiával rendelke-
ző élet szempontjából jól át lehet tekinteni." — írta Arisztotelész." A birodalom
az uralkodó személye köré szerveződött. A hosszú életű, és a történelmet hosz-
szú távon meghatározó birodalmak, illetve a „percnyi életű" poliszok alternatí-
vájából a kettő között elhelyezkedő területi királyságok nyitották meg az utat
ahhoz a politikai közösséghez, amit a mode rn állam jelent.

A polisz alapvető jellemzői az autonómia és az autarchia. Milyen kapcsolat
állt fent az autonóm egységek között?

Busolt klasszikus műve alapján következőképp osztályozhatjuk a poliszok
közötti viszonyokat: 12

Idegenjog,
Nemzetközi szerződések és alapelvek,
Függőségi viszonyok,
Szakrális célú szövetségek,
Államszövetségek és szövetségi államok.

R A görög nevek átírásának problémájával, úgy tűnik, az európai tudományosság nem tud
megbirkózni. A hazai tankönyvek nem fogadják el az MTA által megadott „magyaros" — pl.
Arisztotelész — helyesírási szabályzatot, helyette a magyar ékezeteket latin írásmóddal kombináló
ún. „tudományos" (sic!) írásmódot követik (példánknál maradva: Aristotelés).

9 OCD 591; NÉMETH: A polisok 31. skk.
'" FRIEDRICH 12.
" ARISZTOTELÉSZ: Politika VII, 4. 1326 b. Lásd a városállam terjedelmének kérdéséről

MUMFORD, 180.
12 BUSOLT terminológiájával az államközi kapcsolatokat (Zwischenstaatliche Beziehungen).

684 — PACZOLAY PÉTER

Idegenjog

Az idegenekkel való érintkezés legtermészetesebb közege a szomszédság,
amely szükségessé tette a békességre való törekvést, és az elkerülhetetlen konf-
liktusok rendezését. Ezt érzékelteti az Oxyrhynchosi Hellénika (lásd még alább)
leírása: „Létezik egy, a két állam 13 által vitatott terület a Parnassos környékén,
amely miatt már korábban is háborúskodtak. Ezen a vidéken gyakran legeltet-
nek mind phókisiak, mind lokrisiak, s amelyik fél történetesen észrevette a má-
sikat, nagy csapatot gyűjtve elrabolta annak jószágait. Nos, korábban mindkét
részről történt ilyesmi több ízben, de ezeket bírói úton és tárgyalással intézték
el." 14 A történetíró által elmesélt esetben azonban a szomszédviszály nemzet-
közi bonyodalommá fokozódik, mert harmadik felet is bevonnak: „A lokrisiak,
mivel ellenség pusztította földjüket, követeket küldtek a boiótokhoz, vádat
emeltek a phókisiak ellen, és méltányos segítséget kértek, hiszen mindig baráti
viszonyban álltak egymással." A teljes történet amúgy jóval bonyolultabb, me rt
mindkét hadviselő felet ugyanaz a thébai csopo rt uszította a konfliktusra.

A kereskedelmi és katonai kapcsolatoknak köszönhető népességmozgások a
polgárjog, és a — mai kifejezéssel élve — az állampolgárság kifinomult és diffe-
renciált rendszerének kiépítéséhez vezetett. Az idegenek legisme rtebb kategó-
riáját az Athénban élő, polgárjoggal nem rendelkező szabad idegenek alkották,
a metoikosok. Számuk különböző időkben elérte a polgárok számának harma-
dát, sőt felét. Főleg iparral és kereskedelemmel foglalkoztak. 15 Részvételük a
polisz életében nélkülözhetetlen volt, ezért a polgárok zárt közösségére épülő
rendszer nagyon is nyitott volt az idegenek — Ehrenberg kifejezésével a
„fogadott gyerekek" — befogadására.

A metoikosok és a polgárok között elhelyezkedő, kivételezett jogállás volt
az ateleia (a 6. századtól) és az 5. század végétől helyébe lépő isoteleia. Az
ezzel a jogállással rendelkező idegenek kötelességei azonosak voltak a polgáro-
kéval (a katonai szolgálat, vagy a leiturgia, a közösség számára teljesített va-
gyoni hozzájárulás terén), és nem terhelték őket többletkötelezettségek, például
a metoikosok által fizetendő fejadó.' Politikai jellegű aktív polgárjoggal azon-
ban nem rendelkeztek.

Nagyon nehéz helyzetben voltak, akik útra keltek, me rt biztonságukat jósze-
rivel semmi sem szavatolta. „Ha megérkezel egy városba, a legutolsó polgárnál
is kevesebbet érsz, és olyan a helyzeted, hogy aki csak jogtalankodni akar, sza-
badon rád támadhat." — panaszolja Xenophón." Lássunk egy szerződést arra

13 Phókis és Lokris.
14 Hell. Oxy. 21,1 NÉMETH: Görög történelem 219.
15

,,... valóban idegen az, aki nem nyer el állami tisztségeket" — összegezte ARISZTOTELÉSZ:
Politika, 1278a.

16 BUSOLT 299. Az Athéni állam magyar fordításában „polgári adót fizetők" néven jelennek
meg (AP LVIII).

17 XENOPHÓN: Emlékeim Szókratészról 2,1. 	,

Ókori államszövetségek — 685
vonatkozóan, hogy a város területén levő idegen védelemben részesüljön, és
szankciót is felállít a szabály: „Az oiantheiai idegent ne hurcolhassák el
chaleioni területen, se chaleionit az oiantheiai területen, se vagyonukat ne ra-
bolja el senki; ha valaki mégis elrabolja, azt büntetlenül lehessen kifosztani."'

A városok közötti utazások tették értékessé a proxenia intézményét is. Ez
eredetileg a más városból érkezőkről való gondoskodást szolgálta, akár csalá-
dok közötti hagyományos kapcsolat okán vagy pusztán az idegenek és látogatók
iránti tisztelet kifejezéseként. A proxenos („vendégbarát") a későbbiekben egy-
re inkább egyfajta diplomáciai képviseletet látott el, különböző szolgálatokat
teljesített, melynek fejében kiváltságokat élvezett és különböző megtiszteltetés-
ben, kitüntető címben részesült. A proxenos többnyire annak a városnak a pol-
gára volt, ahol a szolgálatot a másik állam számára teljesítette.'

Nemzetközi szerződések és alapelvek

A városállamok közötti együttélést elsősorban a nemzetközi szerződéseknek
tekinthető megállapodások szolgálták. Ezek három fő csoportja:

békeszerződések,
barátsági szerződések,
szövetségi szerződések. 21

A szerződéseket különböző időtartamra, akár 100 évre kötötték. Kr. e. 420-ban
„szövetséget kötöttek egymással száz esztendőre az athéniak és az argosiak,
mantineiaiak és élisiek, mind magukra, mind a vezetésük alatt élő szövetsége-
sekre vonatkozólag, mindkét részről csel és ártó szándék nélkül, a földre és
tengerre."21

III. Amyntas makedón uralkodó (ur. Kr. e. 393-370), II . Philippos apja által
a chalkidikéiekkel ötven évre kötött szövetsége azért érdekes, mert a szokásos
katonai segítségnyújtási formula mellett kereskedelmi, kiviteli és vámmegálla-
podásokat is tartalmaz. „Legyen szabad a szurok és mindenféle házépítő fa
kivitele, valamint a hajóépítő fáé is, kivéve a fenyőt, amennyiben nem a
chalkidikéi szövetségnek van rá szüksége; a szövetségnek azonban meg van
engedve ennek kivitele is, ha ezt a kiszállítás előtt bejelentik Amyntasnak, és
megfizetik az előírt vámokat." 22

18 Oiantheia és Chaleion szerződése. NÉMETH: Görög történelem 171.
19 HEGYI et al., 356; OCD 1268.
21' BUSOLT 1251. Szerződések gyűjteményei: H. BENGTSON: Die Staatsvertr[ige des Altertums.

II. Die Vertráge der griechisch-römischen Welt von 700 bis 338 v. Chr. München, 1975; H. H.
Schmitt, Die Staatsvertrage des Altertums. II. Die Vertrage der griechisch-römischen Welt von
338 bis 200 v. Chr. München, 1969. Magyarul NÉMETH: Görög történelem.

21 NÉMETH: Görög történelem 183.
22 Uo 227.

686 — PACZOLAY PÉTER ER

A szövetségre lépő városállamok érthetően kötöttek kereskedelmi és pénzre
vonatkozó szerződéseket; erről Arisztotelész is említést tesz. 23 A korinthosi
háború során a 394. évi knidosi csata után (ahol a spártai flottát tönkreverték)
Rhodos, Knidos, Samos és más városállamok szövetségre léptek, és szövetségi
pénz vezettek be. 24 Kisebb államok pénzverési unióra léptek egymással. Ilyen
pénzverési szerződést tartalmaz egy stélé (kőtábla), melyet Mytilénében talál-
tak. A szerződés szerint egyik évben Mytiléné, a másik évben Phókaia verte
fehéraranyból a közösen használt pénzt. 25

Végül, a Kr. e. 362/361-ben Athén által kötött szövetségi szerződés azért ér-
dekes, mert először is a „nép üdvére" örök időre kötötték — ez a formula a Kr. e.
4. században terjedt e1 26 —, másodsorban pedig a szerződő felek államformájá-
nak megváltozása esetére is segítséget ígérnek: „Ha valaki megtámadja Attikát,
vagy megdönti az athéni demokráciát, vagy tyrannost vagy oligarchát juttat
uralomra, nyújtsanak segítséget az athéniaknak az arkadiaiak, achaiaiak, élisiek
és phleiusiak minden erejükkel a lehetőség szerint, amint erre az athéniek fel-
szólítják őket". 27

Külön kiemelendő e szerződések közül a symmachia, az „együtt harcolók"
fegyveres szövetsége. Ez azért is érdekes, mert vezetését általában egy szövet-
ségi tanács, a synedrion látta el. A spártaiak és aitóliaiak közötti szerződés így
kezdődik: „legyen barátság és béke az aitóliaiakkal és fegyveres szövetség
(symmachia)...". A szövetség tartalma pedig: „kövessék a lakedaimóniakat oda,
ahová azok hadjáratot vezetnek, szárazföldön és tengeren is, ugyanazt tartsák
barátjuknak és ugyanazt ellenségüknek...". 2R A közös ellenséggel elleni harcra
létrehozott szövetség tartalma, hogy ugyanazokat tekintik barátnak, illetve el-
lenségnek. A barát és ellenség megkülönböztetését korunkban Carl Schmitt
tekintette a politikai megkülönböztetés kritériumának. 29 Ez a meghatározás is az
egyenlő városállamok szövetségére utal. Előfordulhatott azonban, hogy a szö-
vetségen belül valamelyik állam hegemon helyzetben volt, például a 404-ben
kötött szerződésben Athén vállalta, hogy ugyanazok a barátai és ellenségei,
mint Spártának, és Spárta vezetését fogja követni. Az első külpolitikai céllal
létrehozott szövetség a peloponnészoszi liga volt a Kr. e. 6. században Spárta
vezetésével. Ennek Argos kivételével valamennyi peloponnésosi polis tagja
volt. Háború esetén a tagállamok együttesen viselték a költségeket, a békés
időkben nem fizettek adót. A tagállamok belső ügyeikben megőrizték teljes
autonómiájukat.'" A délosi szövetségben Athén különböző módon korlátozta a

23 Pol. III 1280 b; Retorika I 1360.
24 BUSOLT 1257. A knidosi csatáról HEGYI et al., 231.
25 BUSOLT 1257. NÉMETH: Görög történelem 210.
26 BUSOLT 1251, 1254.
27 NÉMETH: Görög történelem 241.
28 Uo 207.
29 SCHMITT 18 skk.
3U HEGYI et al., 143.

Ókori államszövetségek — 687
többi résztvevő önállóságát; ez abból is kiderül, hogy a második athéni tengeri
szövetségben ígéretet tett arra, hogy ezek a beavatkozások nem fognak megis-
métlődni (a vezető szerep persze ebben is Athéné volt). 31

Említést kell tenni a viszályokban békét és igazságot szolgáltató döntőbírás-
kodásról is. „Később, mint Apollodóros elmondja Chronikájában, az athéniek
és mytilénéiek döntőbírósághoz fordultak a terület ügyében, Periandros bírás-
kodott, és ő az athéniek javára döntötte el az ügyet. "32 A történetírók több más
esetet is megörökítettek, mikor két város viszályában egy harmadik, felkért
város bírái döntöttek. A bírák száma 3, 5, 17, de akár 301 is lehetett. 33 Spárta és
Messéné vitájában Kr. e. 140 körül pedig 600 milétosi polgárból álló alkalmi
testület döntött; ez volt a legnagyobb isme rt döntőbírói testület az ókorban. Egy
másik esetben pedig — a választottbíráskodásban ma is szokatlan módon —
kétszintű döntés született: Korinthos és Epidauros vitájában Megara városát
kérték fel döntőbírónak, Először 151 tagú bíróság, majd a vesztes korinthosiak
tiltakozása után 31 megarai polgár döntött másodszor is Epidauros javára, mely
ítélet ekkor már véglegessé vált. 34

A városállamok közötti szerződések mellett az íratlan alapelveknek is nagy
jelentősége volt, például a hadviselés során betartandó szabályokat ilyen alap-
elvek határozták meg. 35

Függőségi (gyarmati) viszonyok

Az „anyaváros" a métropolis alapított gyarmatvárost (apoikia), mely önálló
polis volt, és polgárai saját polgárjoggal rendelkeztek, nem az anyaváros polgá-
rai voltak. A nagy görög gyarmatosítás során, főleg a 7. sz. első felében az
anyavárosok (egyebek között Chalkis, Korinthos, Megara, Milétos) jelentős
számú telepescsoportot bocsátottak ki. Erre általában azután került sor, hogy a
delphoi Apollón-jósda beleegyezett a kiválasztott terület gyarmatosításába. A
gyarmatváros alapítói (apoikoi) az anyaváros politikai, társadalmi és vallási
mintái alapján alakították ki az új közösséget, azonban önálló polgárjoggal ren-
delkeztek.36 A gyarmatosoknak az anyavároshoz való viszonyát jogilag szabá-
lyozták. Platón a Törvényekben —más ókori szerzőhöz hasonlóan - viszonyukat
a gyerekek és szülők kapcsolatához hasonlítja. 37

Az athéni gyarmatosítás sajátos formája volt a kléruchia. A szegényebb
athéni népességből kitelepülők új lakóhelyükön parcellát (kléros) kaptak meg-

31 OCD 65.
32 NÉMETH: Görög történelem 99. Ugyanerről ARISZTOTELÉSZ Ret. I 15, 1375b. Lásd még

BUSOLT 1257 skk.
33 BUSOLT 1258.
34 HEGYI et al., 355
35 Polyb. V 9,1; 11,3. Lásd PHILLIPSON művét a témáról.
36 HEGYI et al. 126 sk. táblázatot is közöl a legjelentősebb métropolisokról és apoikiákról.
37 PLAT6N Törv. VI 3, 754 b. Lásd erről FUSTEL DE COULANGES klasszikus művét is.

688 — PACZOLAY PÉTER

művelési kötelezettséggel. Ennek fejében fegyveresen kellett Athén érdekeit
megvédeniük; továbbra is athéni polgárok maradtak (míg a helyi lakosok ide-
gennek számítottak)."

Szakrális célú szövetségek

A városállamok közötti szövetségek egyik formája az amphiktyonia — görög
államok politikai és vallási szövetsége egy-egy jelentős szentély (köztük
Delphoi) függetlenségének biztosítására." Többnyire a kultikus hely környéké-
nek városállamai szövetkeztek, de például Apollón jóshelyének, Delphoinak
védelmére szervezett amphiktyonia a legtöbb görög városállamot felölelte. Fel-
adata a szentély ellen vétők megbüntetése volt, de Apollón és Delphoi védel-
mében szent háborút is indíthatott." A történetírás négy ilyen szent háborút
jegyzett föl.41 A delphoi amphiktyonia az első háborút Krisa (6. sz.), a másodi-
kat és harmadikat Phókis (5-4. sz.), a negyediket már II. Philippos idején (340-
338) Amphissa ellen vívta. .

A görög államszövetségek formái

Busolt — a német államtan klasszikus felfogásának megfelelően — az államszö-
vetségeket és a szövetségi államokat sorolja az államközi kapcsolatok utolsó
csoportjába. A 19. századi német államtan a szűkebb értelemben vett államkap-
csolatok alatt államok „tartós politikai természetű, jogi egyesüléseit" érti. E
téren Jellinek különböztet a nemzetközi jogi és az államjogi kapcsolatok között.
A nemzetközi jogi kapcsolat szerződésen nyugszik (ha úgy tetszik mellérendelt-
ségi kapcsolat), míg az államjogi kapcsolat hatalmi viszonyon alapul. Ez na-
gyon lényeges distinkció, ugyanis ebből született a német államjog mind a mai
napig meghatározó megkülönböztetése az államszövetség és a szövetségi állam
között. Az államszövetségek nemzetközi jogi megállapodásból, a bennük részt
vevő államok akaratából származnak. A szövetségi állam viszont önálló főhata-
lommal rendelkezik. 42 Ez a megkülönböztetés — a nem jelentéktelen szerzőktől
(Schmitt, Smend) származó kritikák ellenére — mély gyökereket vert a német
jogtudományban. Herzog némi rosszallással meg is jegyzi, hogy még az európai

38 N>;METH: Görög történelem 359. BusoLT 1271 skk.
39 N E tvtETH: Görög történelem 350. Németh: A polisok 289 skk.
41 OCD 75.
41 OCD 1343.
42 „Der Bundesstaat ist ein aus einer Mehrheit von Staaten gebildeter souverdner Staat, dessen

Staatsgewalt aus seinen zu staatlicher Einheit verbundenen Gliedstaaten hervorgeht." JELLINEK
769.

Ókori államszövetségek — 689
integrációval kapcsolatos jogi fejtegetések is az „államszövetség vagy szövet-
ségi állam" fogalmi kettősségében mozognak. 4;

Sympoliteia - isopoliteia

Előfordult, hogy egymáshoz közel fekvő városok egyesültek, és ettől kezdve
egyetlen polisban éltek tovább. A sympoliteia elnevezés a közös polgárjogra
utal. Az egyesülés lehetett önkéntes, vagy a nagyobb állam akaratából eredő. A
lényeg a létrehozott új közös állam volt. A korabeli szerzők ugyanakkor ellent-
mondásosan használják a fogalmat. Polybios például az achai és aitól szövet-
ségben való tagságra utal, olyan államok esetében, melyek megtartották azonos-
ságukat. Inkább az isopoliteia áll közelebb ehhez az elképzeléshez.` Az
isopoliteia (vagyis „egyenlő polgárjog") a Kr. e. 3. századtól kezdve használt
kifejezés a polgárjogok egyenlőségére a független polisok között. A görög vá-
rosállam egyéneknek vagy egész közösségnek adományozhatott polgárjogot. 45
A források többféle értelmezésre adnak alapot. 405-ben például Samos polgárai
Athénben athéni polgárként cselekedhettek, noha Samos önálló városállam
maradt. Argos és Korinthos szerződése alapján a 390-es években a két város
polgárai kölcsönösen a másik polgáraként járhattak el. Az isopoliteia a helle-
nisztikus korban terjedt el, a polgárjog szigorú szabályainak fellazulásával. Az
aitól szövetség ezt használta eszközként államoknak a szövetséghez való csato-
lásához.

Boiót liga

A delphoi amphyktionia egyik résztvevője, Boiótia a szervezője a talán legis-
mertebb görög államszövetségnek." A boiót szövetség Kr. e. 6. századi alapítá-
sára a szövetség szimbólumát (két oldalán bemélyedő pajzs) ábrázoló pénzér-
mék utalnak. A szövetség létezésére és szervezetére főleg a Kr. e. 5. századból
maradtak fent dokumentumok. Ezek közül kiemelkedik az Oxyrhynchosi
Hellénika, vagyis görög történet, melynek jelenleg isme rt töredékei a Kr. e. 409
és 395 közötti évek egyes időszakait mutatják be. E történeti munka töredékei-
nek megtalálása megerősítette azok véleményét, akik szerint a görög városálla-
mok közötti szövetségi formák a föderalizmus első megjelenésének tekinthetők.

Az elsőként, 1906-ban megtalált, Londonban őrzött papirusz leírja a boióti
szövetség szervezetét. Boiótia városainak belső életét úgy szervezték meg, hogy
„minden városban négy tanács (boulai) volt felállítva, amelyeknek azonban

43 HERZOG 853.
44 OCD 1460.
45 NÉMETH GYÖRGY (a Görög történelem fogalommagyarázataiban 358) szűkebb értelemben

használja, illetve nem világos, hogy milyen különbséget lát a polgárjog adományozása és a
„polgári jogok egyenlőségének" adása között?

46 NÉMETH: A polisok 302. skk.

690 - PACZOLAY PÉTER

nem minden polgár lehetett tagja, hanem csak azok, akik bizonyos vagyonnal
rendelkeztek. A tanácsok közül felváltva mindig az egyik vezette a várost és
volt javaslattételi joga; indítványait minden ügyben a másik három elé terjesz-
tette, és az vált érvényessé, amit mindnyájan elfogadtak." 47 Ebből látható a vá-
rosállam belső szerkezete. Az aktív polgárjoghoz (szavazás és hivatalviselés)
valószínűleg a hoplita cenzust használták, vagyis a lovasságban vagy nehézgya-
logságban való fegyverzettel kellett rendelkezniük a polgároknak. E vagyoni
cenzus alapján négy tanács működött, ezekből rotációs elv alapján az egyik
vezető volt, ez javaslattételi jogot jelentett, és az érvényes döntéshez egyhangú-
ság kellett. Valószínűleg a négy tanács külön-külön szavazott.

Ami a boiót városok közös ügyeit illeti: „a térség egész lakossága tizenegy
kerületre volt osztva, amelyek egy-egy boiótarchost választottak... Hatvan ta-
nácsost választottak minden boiótarchos után, és ezeknek költségeit maguk a
városok fedezték. Hadsereget is felállított minden egység, részenként körülbelül
ezer nehézfegyverzetű gyalogost és száz lovast." Feltehetőleg tizenhét város
vett részt a szövetségben, és ezek tizenegy választói körzetet alkottak. A körze-
tekben a városok súlyuk szerint szerepeltek. A szövetségben hegemón szerepet
játszó Thébai egymaga két körzetet jelentett, máshol három város alkotott két
körzetet, míg voltak városok, melyek 1/3 körzetnek számítottak. Egy körzet egy
vezetőt, azaz a boiótarchost, hatvan tanácsost, ezer nehézfegyverzetű gyalogost
(hoplitát), és száz lovast adott. A történetíró szavaival: „Hogy világosan fejez-
zem ki magam, a boiótarchosok számának megfelelően részesültek a közös
javakból, teljesítették a szolgáltatásokat, küldték ki a bírákat, s vettek részt
egyaránt minden jóban és rosszban. Ilyen volt tehát a politikai szervezete az
egész népnek; a boiótok közös tanácskozását pedig Kadmeiában 4K tartották." A
máig azonosítatlan történetíró valóban világosan fejezi ki magát, amikor bemu-
tatja a szövetségben résztvevő államok közötti súlyozás gyakorlati szervezeti
következményeit. Boiótia Görögország középső részének egyik vidéke, megha-
tározó városa Thébai volt. A boiót konföderáció a részes városok közös kultúrá-
jára, nyelvére, származására és vallására épült. 49 A szövetséget alkotó poliszok
önállóságát a szövetség erősen korlátozta, de azért polisz-voltuk, vagyis auto-
nómiájuk megfelelő szintje megmaradt. $" Larsen értékelése szerint Boiótia
olyan szövetségi képviseleti kormányzattal rendelkezett, amely hozzávetőleg a
résztvevő államok polgárainak számarányában megfelelő képviseletre épült.S 1 A
hadsereget a boiótarchosok irányították, de közülük az egyik töltötte be a főpa-
rancsnoki funkciót. Thuküdidész leírása a 424. évi délioni csatáról azt sugallja,

47 NÉMETH: Görög történelem 217 sk.; illetve Államéletrajzok 110.
48 Thébai ősi fellegvára.
49 OCD 246. A témáról FREEMAN: 120 ff.; BUSOLT 1409-1447. További irodalom R. BUCK:

History of Boeotia. 1979; Uó: Boeotia and the Boiotian League 423-371 BC. 1994. H. Beister
and J. Buckler (eds.), Boiotika. 1989.

51 BUSOLT Bd 1,271.
51 LARSEN: Greek Federal States 35.

Ókori államszövetségek — 691
hogy a főparancsnoknak döntő szava volt, mert ebben az esetben egyedül ő
akart a csatában részt venni, és a többiek ellenkező véleménye ellenére az ő
akarat érvényesült. 52 A pénzügyi terheket egységenként, vagyis arányosan visel-
ték. Ezekkel a laza föderációra utaló megoldásokkal szemben az adatok szövet-
ségi bírósági rendszer fennállására utalnak, ugyanis az egységek ugyancsak
egyenlő arányban állítottak bírákat és esküdteket.53 Ez a berendezkedés mintegy
két generáción keresztül jól működött. Bukásához épp föderatív jellege vezetett,
mert Spárta szerint sértette az Antalkidas-féle ún. „királybékében "54 a városál-
lamoknak biztosított autonómiát, ezért ragaszkodott feloszlatásához, ami 386-
ban meg is történt. Később többször újra alakították, és a hellenisztikus kor-
szakban is fennállt, de már nem az egyenlő körzetekre, hanem városokra építve.

A korai konföderációk másik példája az Olynthos városának vezetése alatt
álló chalkidikéi szövetség, melyet az imént említett királybéke után csak kato-
nai erővel tudtak feloszlatni a spártaiak. Kormányzati berendezkedéséről kevés
adat maradt fenn, ezek alapján megállapítható, hogy a tagvárosoknak közös
polgárjoguk (sympolitia) és közös törvényeik voltak.S 5 A szövetség tagjainak
polgárai a szövetség bármely városában szerezhettek tulajdont és köthettek
házasságot. A szövetség saját ezüstpénz vert, mely széles körben forgott a Bal-
kánon. Tagjai olyan városok is lehettek Makedóniában— és erre itt volt először
példa — amelyek az alapítókétól eltérő etnikai csoporthoz tartoztak. A szövetség
saját bevétellel is rendelkezett, mert vámokat vetett ki a kikötőkben, és ez a
szövetségi kormányzatot gazdagította.

Az említett királybéke fordulópontot jelentett a görög föderalizmus történe-
tében, mert Spárta kierőszakolta minden szövetségi szervezet feloszlatását.
Értelemszerű kivétel volt a peloponnészoszi szövetség, amely nem föderális
szervezet volt, hanem szabad városok szövetsége. A második athéni tengeri
szövetség sem sértette a királybéke előírásait. A valóságban persze az első szö-
vetség tagjai Spárta szövetségeseiből egyre inkább alávetettjei lettek, míg a
másik szövetségben Athén egyre inkább alattvalókként bánt szövetségeseivel. 56
Larsen a királybékét tekinti a föderációk történetét meghatározó eseménynek,
és eszerint tagolja munkáját.

Larsen korábbi műve szakít azzal a közkeletű állásponttal, hogy az ókor csak
a közvetlen részvételen alapuló demokráciát ismerte, és a képviselet gondolata
nem jelent meg. Ha elfogadjuk a föderalizmus megjelenését az ókori görög
világban, akkor valóban a képviselet problematikájának is legalább csökevé-
nyes formában föl kellett merülnie, hiszen a föderációk egyik alapkérdése épp

52 THUKÜDIDÉSZ IV 91-93. 355-357. p.
53 LARSEN: Greek Federal States 36.
54 „a többi görög város, kicsi és nagy egyaránt, legyen független (autonomos)", idézi HEGYI et

al. 231.
55 XENOPHÓN: Hellénika 5. 2. 12. Az irodalomból SWOBODA 212-8; BUSOLT 1501-7;

EHRENBERG 324, LARSEN 58-78.
56 LARSEN: Greek Federal States 170.

692 — PACZOLAY PÉTER
az, hogy a tagok akarata miképp jelenik meg a szövetségi döntéshozatalban. A
boiót és a chalkidikéi szövetség nem elhanyagolható újdonsága volt egyfajta
képviseleti kormányzat korai megjelenése. A képviseleti elv azt jelenti, hogy a
szövetségi döntéshozás a tagállamok képviselőinek, vagy a belőlük álló testüle-
teknek a kezében volt, mai áthallással egyfajta kormányköziség valósult meg.
Ezzel szemben a szövetségi döntéshozás másik lehetséges módja a demokratia
volt, vagyis a közvetlen néprészvételre épülő (szövetségi) gyűlés. Természete-
sen a kétfajta eljárásban más az egyes tagállam súlya a döntésben. Ezt jól pél-
dázza Thébai szerepe a boiót szövetségben: a körzetekre épülő, arányos képvi-
seleti rendszerben előbb, kettő, majd négy körzete volt egyedül. Ennek ellenére
ebben a rendszerben Thébának akarat érvényesítéséhez meg kellett győznie
szövetségeseit, legalábbis a körzetek többségét. A demokratikus népgyűlésben
sokkal könnyebben tudta akaratát érvényesíteni, immár nem • meggyőzőtt, ha-
nem irányított. Thébai befolyását viszont nagyon lecsökkentette, amikor egy
város már csak egy boiotarchot küldhetett. 57 Anélkül, hogy messzemenő követ-
keztetéseket vonnánk le ebből a két forma viszonyára nézve, óhatatlanul is
felötlik az emberben, hogy nem véletlenül lesz az amerikai föderális állam nagy
kérdése is a képviseleti vagy közvetlen demokrácia viszonya, és hogy azon be-
lül miként súlyozható a tagállamok szerepe.

Az aitóliai és az achai szövetség

A királybéke utáni korszak két egyik legbefolyásosabb szövetsége, az aitóliai
szövetség Közép-Görögország jelentős területeire terjedt ki. Szervezeti felépíté-
sét illetően a szakirodalom nagyrészt egyetért abban, hogy a szövetségi tanács-
ba (synedrion) a tagállamok lakosságok arányában választottak képviselőket.
Az erre utaló, a 3. század végéről származó dokumentum több szempontból is
érdekes. 5" Szövetségi bírók döntéséről szól, amelyet két város (Melitaea és
Perea) vitájában hozták. A két város sympoliteiába egyesült. A két város terüle-
tét rögzítették, és a jóval kisebb Pirea jogait, és a nagyobb társhoz való viszo-
nyát is szabályozták. Azt is meg kellett állapítani, hogy mi legyen, ha a két vá-
ros a jövőben esetleg újra szétválik. Ebben az esetben a kisebb város egyetlen
képviselőt választhat, a többi küldésének joga a nagyobb várost illetné. A föl-
jegyzésből több következtetés adódik: a szövetségi tanácsba a tagállamok vá-
lasztották a tagokat; a szövetségi tanács arányos képviseletre épült; az egy vá-
rosba olvadást nem tekintették örökkévalónak, és előre szabályozták a szétválás
módját; a pénzügyi hozzájárulások is arányosak voltak; szövetségi bíróságok
működtek; bírói döntések is befolyással bí rtak a szövetségi kérdésekre. Az is-
mert adatok szerint a szövetségi bírók a tanács erre a célra kijelölt tagjai lehet-
tek, külön bírói testület létezésére nincs utalás. A vitában való eljárásukra való-

57 LARSEN: Greek Federal States 172—V75; UÖ. Representative government.
58 Idézi LARSEN: Greek Federal States 199.

Ókori államszövetségek — 693
színűleg nem szövetségi hatáskörnél fogva, hanem a vitázó felek kérésére került
sor.

Főleg Polybios és Titus Livius munkáiból ismerjük a szövetség szervezetét.
A szövetség legfőbb döntéshozó szerve a népgyűlés volt. Az imént említett
synedrion több száz, adott esetben akár ezer főből is állhatott. Ezért a tanácsnak
volt egy operatív ügyek intézésére hivatott, a tanács tagjaiból választott bizott-
sága; ennek létszáma legalább harminc fő lehetett. Tagjai az apoklétoi névre
hallgattak. Hatásköre széles volt, mert a háború és béke kérdésében a népgyű-
lésnek kellett dönteni, de 190-ben az apoklétoi hathónapos fegyverszünetet
köthettek.sy A szövetség hatásköre elsősorban külügyi kérdésekre terjedt ki
(beleértve a az aetóliak által buzgón gyakorolt kalózkodással összefüggő jogi
ügyeket is).

Az aitóliai szövetség sok, hozzá lazábban csatlakozó szövetségnek az
isopoliteia státusát biztosította. Ezek a közösségek nem küldtek képviselőket a
tanácsba, és polgáraik nem szavazhattak a népgyűlésben, de kiváltságos helyze-
tet élveztek a szövetséghez tartozó városokban, amelyekben átköltözésük esetén
a polgárjogot is megkapták. Egy fennmaradt töredékben érdekes utalás történik
egy bizonyos Epicles sajátos jogállására: a koinopoliteia valamilyen szövetségi
polgárjogra utal, de nem tudni, milyen többletjogosítványokkal járt. Elképzelhe-
tő, hogy az isopolitaia jogállásával rendelkező városból érkezett polgárnak
először e szövetségi polgárjogát jegyezték be.

A legismertebb görög szövetség a Peloponnésos északi részén létrejött,
hosszú múltra visszatekintő achai szövetség volt; Szervezeti felépítése többször
változott, a 3. században végbement változás után a korábbi kettő helyett egy
stratégost választottak egy évre, aki a szövetség vezetője volt. A népgyűlés
évente négyszer ülésezett. A napi — elsősorban külpolitikai — ügyekkel a
damiurgoi tíztagú testülete foglalkozott. Polybios szerint ugyanazokat a törvé-
nyeket, súlyokat és pénzeket használták. Megemlítendő a nomographoi testüle-
te, melybe egy felirat szerint 17 város 24 tagot és egy titkárt választott
(feltehetőleg a lakosság arányában). Feladatuk a jogalkotással függött össze, a
népgyűlés utasítására bejegyezték a törvényeket, illetve azokat időnként felül-
vizsgálták." Azt, hogy városi és szövetségi szinten is működtek, a jogrendszer
kettősségére utal.

Szövetségi bíróságok is működtek, például hazaárulási perekben. Számukról
és működésükről nem sokat tudunk. Az biztos, hogy viszonylag kis létszámból
álltak, és — valószínűleg az ügyek számára is tekintettel — idegen bírákat is al-
kalmaztak.' A szövetség létét végül Róma terjeszkedése pecsételte meg a Kr. e.
2. században.'

59 BUSOLT 1526, LARSEN: Greek Federal States 200 skk, HEGYI et al. 358.
64' BUSOLT 1572, LARSEN: Greek Federal States 234 sk. _
61 LARSEN: Greek Federal States 236.
62 HEGYI et al. 358-360.

694 — PACZOLAY PÉTER

A lykiai konföderáció

Végül meg kell említeni a királybéke utáni időszakban létrejött szövetségek

közül a lykiai konföderációt, ugyanis Montesquieu véleménye az volt, hogy „ha
példát kellene felhozni egy szép szövetségi köztársaságra, én a lükiai köztársa-
ságot választanám."63 Ez azért is érdekes, mert a 19. századi német szakiroda-
lom megemlítését is mellőzte, noha a görögökkel ellentétben Busolt vagy
Swoboda olvashatta volna Montesquieu művét. A mellőzés komolyabb oka
lehet az, hogy a meglehetősen elszigetelt kisázsiai tartomány kultúrája ugyan
görög hatásra alakult ki, de kötődése, háttere anatóliai volt, és jelenlegi ismere-
teink szerint mintegy 200 feliratból` megismerhető nyelvüket és írásukat is
megőrizték a Kr. e. 4.század végéig. 65 Larsen mindenesetre a hellenisztikus kor
konföderációi között sorolja fel és mutatja be." Képviseleti jellegű államszö-
vetségüket a Kr. e. 2. században hozták létre. Ez a szövetség sok vonatkozásban
szuverén állam vonásait mutatta, amely a háború indításának és a békekötésnek
a jogával rendelkezett. Közös pénzt is verettek. A szövetség egyértelműen, de
nem egyedülállóan Róma kegyeit kereste. Ennek egyik sajátos vonása volt Ró-
ma istenítése a szó szoros értelmében. Tacitus említi', hogy Szmirnában már
Kr. e. 195-ben templomot emeltek Róma istennőnek, Róma városának tisztele-
tére (Rhome Thea Episphanes).T A szövetség megismerésének egyetlen lénye-
ges forrása Strabón műve (Geógraphika XIV. 665). Leírása szerint a synedrion
választotta a szövetség vezetőjét, akit neveztek hadvezérnek (strategos), majd
lykiarch néven említi Strabón. A hadvezéri mellett a főpapi funkciót is a
lykiarch töltötte be. A synedrion feladatai között említi Strabón a szövetségi
bíróságok megszervezését is. Ezek a többi szövetségben szokásosnál szélesebb
hatáskörrel rendelkeztek, de a városok közötti vitában csak felkérésre döntöttek.
A fennmaradt emlék szerint körülbelül Kr. e. 200-ban Araxai Orthagoras sike-
resen perelt városa nevében egy vitatott földrészletet. A lükiaiak is éltek azzal a
hellenisztikus korban elterjedt gyakorlattal, hogy idegen jogi szakértőket kértek
fel törvénykezésre. Lykia sorsát a római hódítás pecsételte meg. Nem teljesítet-
ték Brutus követeléseit, aki ezek után elfoglalta az országot, melynek Kr. után
43-ban formálisan is megszűnt önállósága. Róma Rhodosznak ajándékozta,
majd nyilván politikai megfontolásokból 167-ben szabadnak minősítették őket.
Feltehetően a földtulajdon koncentrálása miatti társadalmi feszültségekből ki-
robbant felkelések vezették Rómát arra, hogy ismét elvegye a lükiaiak szabad-
ságát. Suetonius szerint Claudius császár „Lycia lakosait megfosztotta szabad-

63 MONTESQUIEU 9. III. 218.
64 A fel i ratok összegyűjtve olvashatók Tituli Asiae Minoris (TAM) 1-2.
~5 OCD 895.
66 LARSEN: Greek Federal States 240-263.
67 TAGTUS: Annales iv. 56.
68 LARSEN: Greek Federal States 245

Ókori államszövetségek — 695
ságuktól, mert halálos ellenségeskedésben éltek egymással; a rhodusiakét azon-
ban visszaadta, minthogy megbánták régi bűneiket.""

Róma

Az amicitia a proxenia intézményéhez hasonlatosan idegen családok közötti
magánjellegű barátságból fejlődött közjogi intézménnyé, városállamok közötti
barátsági szerződéssé. Suetonius jegyezte föl Claudius külpolitikájáról, hogy
„felolvastatott egy régi görög nyelvű levelet, melyet a senatus és a római nép
intézett Seleucus királyhoz, barátságot és szövetséget (amicitia et societas)
ígérve neki arra az esetre, ha vérrokonait, Illium lakóit minden teher alól föl-
menti."7" Bár az amicitia formailag nem járt jogi kötelezettséggel, a gyakorlat-
ban igen erős kötődést, sőt függést is eredményezhetett." Az archaikus korban a
latinokkal még egyenlőségen (aequitas) alapuló szövetségi szerződéseket
(foedera) kötöttek, akárcsak az itáliai városállamokkal. Róma hódításai nyomán
az egyenlőség és a kölcsönösség eleme formaivá vált, majd Róma egyértelmű
hegemóniája váltotta föl. A foedus aequum jelölte az egyenlők szövetségi szer-
ződését. Alapeleme a másik félnek ellenséges támadás esetén nyújtandó katonai
segítség volt. Az első ilyen jellegű ismert szerződést Spurius Cassius
Vecellinus consul kötötte Kr. e. 493-ban a latinokkal. E szerződés egy példánya
még létezett Cicero idején (Pro Balbo 53). 72 A foedus iniquum névvel jelölt
szerződésben73 a Rómával szerződő élismerte „a római nép felségét (maiestas)",
és köteles volt szükség esetén katonai erőt bocsátani Róma rendelkezésére. Ezt
a klauzulát alkalmazza például az a szerződés, amelyet Róma az aitól szövet-
séggel kötött 190-ben.74

Róma a szerződésekkel együttműködést keresett, vagy legalábbis a másik fél
semlegességét igyekezett biztosítani, de hosszú távon a másik fél önállóságától
való megfosztását és római klienssé tételét eredményezte. 75 Ezért a föderaliz-
mus előképeiről beszélni Róma esetében annyi értelme sincs, mint a görög po-
litikai világban. Még egyértelműbben az alávetésre irányultak azok a szerződé-
sek, amelyeket Róma itáliai katonai szövetségeseivel kötött (socii). A szövetsé-
ges közösségek elvben függetlenek maradtak, de a gyakorlatban Róma alattva-

69 SuETOtvlus: A caesarok élete. CLAUDIUS 25.3. BORHY 282.
70 SUETONIUS: A caesarok élete. CLAUDIUS 25.3. BORHY 282.
71 OCD 72.
72 OCD 602, 301.
73 A kifejezést használja például Ltvtus xxxv. 46. 10. A magyar szakirodalomból lásd HAMZA:

A nemzetközi kapcsolatok 757.
74 Ltvtus xxxviii. 11. LARSEN 438 skk.
75 A római jog története és institúciói 64-67.

696 - PACZOLAY PÉTER
lói lettek. Róma megalopolisszá vált, majd birodalmat kovác solt (a keleti biro-
dalmak fővárosai csak királyi székhelyek voltak).'

A városállami eredet és a világbirodalom közötti kapcsolatot Róma egy ad-
dig ismeretlen gyakorlattal, a polgárjog kiterjesztésével teremtette meg. Róma
politikai sikerének okai között kiemelkedő helyen szerepel az, hogy - mint töb-
bek között Toynbee kimutatta - nagyvonalúan bánt szövetségeseivel, továbbá
nagylelkűen szabályozta szövetségeseinek és alattvalóinak állampolgárságát.
Ugyancsak hozzájárult Róma politikai sikereihez a kettős állampolgárság in-
tézményének alkalmazása, amelynek eredményeként a birodalomhoz csatolt
területek lakói egyszerre voltak a helyi politikai közösség és az „egyetemes
városállam", Róma polgárai." A Kr. utáni 2. században is a kortársak úgy te-
kintettek a római birodalomra, mint a városállamiság betetőzésére. Aelius
Aristides (Kr. u. 117-181 körül), Kisázsiában élő szofista orátor állítólag
Antoninus Pius császár előtt 143-ban mondott szónoklatában így fogalmazott:
„A világ közös demokráciája jött létre egy ember, a legjobb uralkodó és hadve-
zér alatt; mindannyian a közös agorán jönnek össze... A különböző városokban
élő sokak a te polgártársaid, noha számosan sose látták ezt a várost." A szerző
számára a császár megszemélyesíti a városállami demokrácia és az egyetemes-
ség egységét."

Róma világbirodalommá válása a görög szövetségek elsorvadását is magával
hozta, illetve a Kr. e. 146 utáni időszakban a birodalmi helyi kormányzás esz-
közeként szolgáltak.

Következtetések

A görög tapasztalatok hasznosíthatók a föderalizmus általános tanához is, és
hozzájárulhatnak a föderalizmus fogalmi leképezéséhez. Így:

a föderalizmus az államok közötti viszonyok rendszerében helyezkedik el,
a tag felől nézve van külső és belső dimenziója (akárcsak a szuverenitás-
nak),

a külső vonatkozás a többi alkotó taghoz való viszony,
- belső akaratképzési rend,

tanulságos, hogy mi váltja ki a szövetségbe lépés igényét vagy szükségét.

Az ókorban ennek elsősorban katonai okai voltak, a háborús szövetségek sok
esetben csak egy-egy háborúra jöttek létre. Némelyik konföderáció azonban
hosszú életűnek bizonyult, még a többszöri feloszlatás ellenére is. Ez esetben a
kisállamok életképessége vagy egyszerűen túlélése volt a tét. Emögött meghú-

76 Ennek egyes jogi vonatkozásairól HAMZA: Jogösszehasonlítás 100.
" TOYNBEE 170-173.
78 Oliver § 60, 64
79 HAMMOND 302.

Ókori államszövetségek — 697
zódott az az ellentmondás vagy fogyatékosság, ami az ókori államberendezke-
dések korlátaiban rejlett, a kisméretű polisok megnövelésének lehetőségeinek
keresése. Ennek értelemszerű útja volt a kis polis szerkezetét megőrző, de an-
nak erejét növelő szövetség. A városállam növelése hódítással volt lehetséges: a
szomszédos területek elfoglalásával, amivel Spárta kisérletezett, vagy hegemó-
niára törekvéssel, mint Athén. Mindkettőnek lényege a polis eredeti szerkezeté-
nek — zártságának, kis méretének, részvételen alapuló politikai berendezkedé-
sének — megőrzése, más szóval a területi állammá átalakulás nélküli terjeszke-
dés. A szövetségi berendezkedés alapjában nem a terjeszkedést szolgálta, ha-
nem a polis kis méreteiből eredő korlátok legyőzését. Létrejöttét a külső fenye-
getettség mozdította elő.

Irodalom

A római jog története és institúciói. Brósz Róbert és Pólay Elemér tanköny-
vének alapulvételével írta FÖLDI ANDRÁS és HAMZA GÁBOR. Nemzeti Tan-
könyvkiadó, Budapest, 1996.

Államéletrajzok. Budapest, Századvég, 1994.
APATHY ISTVÁN: Nemzetközi jog. Budapest, Franklin társulat, 1878.
ARISTÓTELÉS: Az athéni állam (ford. Ritoók Zsigmond). Budapest, Akadémiai,

1954. 	.

ARISZTOTELÉSZ: Politika (ford. Szabó Miklós). Budapest, Gondolat, 1969.
Beister, H. and Buckler, J. (eds.), Boiotika. 1989.
BENGTSON, H.: Die Staatsvertröge des Altertums. II. Die Vertráge der

griechisch-römischen Welt von 700 bis 338 v. Chr. München, 1975;
Borhy László (szerk.), Római történelem. Szöveggyűjtemény. Budapest, Osiris,

2003
BUCK, R.: Boiotia and the Boiotian League 423-371 BC. 1994.
BUCK, R.: History of Boeotia. 1979;
BUSOLT, GEORG: Griechische Staatskunde. C. H. Beck, München, Band 1,

1920; Band 2, 1926.
EHRENBERG, VICTOR: Der Hellenische Staat. Leipzig, eubner

Verlagsgesellschaft, 1957.
FREEMAN, E. A.: A History of Federal Government in Greece and Italy. Lon-

don, Macmillan, 1893.
FRIEDRICH, CARL J.: Trends of Federalism in Theory and Practice. London,

Pall Mall Press, 1968. 	 .

FUSTEL DE COULANGES: Az ókori község. Budapest, 1883. (ELTE Eötvös Ki-
adó 2003, hasonmás kiadás)

698 — PACZOLAY PÉTER
HAMMOND, MASON: The City in the Ancient World. Cambridge (Mass.),

Harvard University Press, 1972.
HAMZA GÁBOR: A nemzetközi kapcsolatok jogi szabályozásának kérdése az

antikvitásban. Állam- és Jogtudomány 1987-88. XXX/3-4.
HAMZA GÁBOR: Jogösszehasonlítás és az antik jogrendszerek. Budapest, KJK,

1998.
HEGYI DOLORES, KERTÉSZ ISTVÁN, NÉMETH GYÖRGY, SARKADY JÁNOS: Gö-

rög történelem a kezdetektől Kr. e. 30-ig. Budapest, Osiris, 2003.
HERZOG, ROMAN: 'Államkapcsolatok', in Takács Péter (szerk.), Államtan. Bu-

dapest, Szent István Társulat, 2003. 847-866.
Hornblower, Simon and Spawforth, Antony (eds.) The Oxford Classical

Dictionary. Third edition revised. Oxford University Press, Oxford, 2003.
JELLINEK, GEORG: Allgemeine Staatslehre. Berlin, Springer, 1929.
LARSEN, J. A. O.: Greek Federal States. Their Institutions and History. Oxford ;

Clarendon Press, 1968.
LARSEN, J. A. O.: Representative Government in Greek and Roman History.

1955.
LIVIUS: A római nép története a város alapításától. Budapest, Európa, 1982.
MONTESQUIEU: A törvények szelleméről. Budapest, Osiris, 2000.
MUMFORD, LEWIS: A város a történelemben. Budapest, Gondolat, 1985.
NÉMETH GYÖRGY: A polisok világa. Budapest, Korona, 1999.
Németh György (szerk.), Görög történelem. Szöveggyűjtemény. Budapest,

Osiris, 2003.
OLIVER, J. H.: The Ruling Power. Transactions of the American Philosophical

Society, Philadelphia, NS 43, pt. 4., 1953.
PHILLIPSON, COLEMAN: The International Law and Custom of Ancient Greece

and Rome. 1911.
PLATÓN: Törvények (ford. Kövendi Dénes). Platón összes művei 111. kötet.

Budapest, Európa, 1984.
RHODES, P. J.: A Commentary on the Aristotelian Athenaion Politeia. Oxford,

1981.
RIKER, WILLIAM H.: 'Federalism', in Greenstein, Fred I. and Polsby, Nelson

W., Handbook of Political Science, volume S. Governmental Institutions and
Processes. Reading etc., Addison-Wesley Publishing Company, 1975. 93-
172.

SCHMITT, CARL: A politikai fogalma. Budapest, Osiris — Pallas Stúdió —
Attraktor, 2002.

SCHMITT, H. H.: Die Staatsvertráge des Altertums. II. Die Vertráge der
griechisch-römischen Welt von 338 bis 200 v. Chr. München, 1969.

SWOBODA, HEINRICH: Lehrbuch der griechischen Staatsaltertümer, 1913.
TACITUS: Összes művei I-II. Budapest, Európa, 1980.
THUKÜDIDÉSZ: A peloponnészoszi háború. Budapest, Európa, 1985.
Tituli Asiae Minoris (TAM) 1-2.

Ókori államszövetségek — 699
TOYNBEE, ARNOLD: Válogatott tanulmányok. Budapest, Gondolat, 1971.
XENOPHÓN: Emlékeim Szókratészról (ford. Németh György). Budapest, Európa

Könyvkiadó, 1986.

PÉTER PACZOLAY

ANCIENT FEDERAL STATES

(Summary)

The paper inquires whether it is appropriate the use of „federal state" in ancient
times. It explores the different forms of cooperation among states in ancient
Greece, and the specific legal regulations related to foreigners. In this context
analyses the legal rules applied to foreigners; international treaties and agree-
ments; colonial relations; and the leagues formed for sacral purposes
(amphiktyonia). It uses as examples historical documents dating from the times
of the different Greek leagues, such as the Boeotian, the Chalchidic, the Ae-
tolian, the Achaean, and the Lycian confederacies. Finally it refers shortly to
the different forms of inter-state relations in the Roman empire.

The specific form of the Greek city-state, the polls, tried to exceed the diffi-
culties due to its rather small sizes by entering into different forms of larger
interstate relations.

The paper reaches the conclusion that the ancient experiences might be use-
ful for the elaboration of the modern theory federalism. Actually, Greek exam-
ples were widely used by Montesquieu and the authors of The Federalist Pa-
pers.

