
HEKA LÁSZLÓ

Szerbia államiságának kezdetei

A déli szlávok

A szláv törzsek az Elba-folyótól a Donyecig, az Okáig és a Felső-Volgáig, valamint a
Balti-tengertől a Közép- és Al-Dunáig, valamint a Fekete-tengerig terjedő nagy területen
éltek. Később három csoportot alkottak: a keleti, a nyugati és a déli szlávokat.

A 6. században veneti néven emlegetik azokat a szláv törzseket, amelyek nyugat felé
az Elba-folyóig nyomultak előre és ott összekeveredtek a lug törzsekkel. Ezekből lettek
a lengyelek, az Elba menti szlávok és a balti szlávok. Mindezek alkotják a szlávok nyu-
gati ágát.

A 6. században a Közép- és Al-Duna mentén, valamint a Kárpátok lejtőin élő törzse-
ket sz/c/avini néven különböztették meg a többi szláv törzsektől. Ezek egy része a szlá-
vok nyugati csoportjába tartozott (csehek és szlovákok), másik részből a déli szlávok
alakultak ki.

Az anti néven ismert szlávok alkották a keleti szlávok magvát.
A déli szlávok legnagyobb részben a Balkán-félszigeten telepedtek le. Ide tartoznak

a bolgárok, macedónok, szerbek, montenegróiak, bosnyákok, horvátok, szlovénok.
Nyelvük a legrégibb időtől ismert szláv nyelv (ószláv), amely megmaradt Cirill és Me-
tód Biblia-fordításában, valamint az egész középkorban az ortodox egyház használatá-
ban és az írásokban.

Már a fenti mondatból is kitűnik, hogy a déli szlávok nagy többségben görögkeleti
vallásúak, kisebb részben (horvátok, szlovénok, részben montenegróiak) római katoliku-
sok, amíg a bosnyákok, más néven muzulmánok, iszlám vallásúak.

A Kelet-Római Birodalom és a szlávok

A 3. század végétől a Római Birodalom keleti területei egyre inkább elkülönültek a
nyugatiaktól, nemcsak gazdasági, hanem politikai szempontból is. Ezeket a területeket a
sokszázados történeti fejlődés során a gazdasági élet magasabb színvonala jellemezte, és
így a birodalom gazdasági és politikai központja folyamatosan keletre helyeződött át. I.
Konstantin idején (330-ban) a birodalom székhelyét áthelyezték Bizánc városába, amely
ettől az időtől a Konstantinápoly nevet viselte. A nyugati birodalomtól a Kelet-Római
Birodalom véglegesen 395-ben vált el, és a következő területek tartortak hozzá: a Bal-
kán-félsziget, Kis-Ázsia, az Égei-tenger szigetei, Szíria, Palesztina, Egyiptom,
Cyrenaica és néhány város a Fekete-tenger partvidékén. Ezen a területen görögök, trá-

104— HEKA LAszu5

kok, illírek, szírek, örmények, koptok s mások éltek. A Kelet-Római (vagy más néven
Bizánci) Birodalom történetében fontos tényezők lettek a szlávok.

A déli szlávok letelepedése nem egyszerre történt meg, hanem több hullámban ment
végbe a 6. és 7. század folyamán. A régészeti ásatások alapján mondhatjuk, hogy a 6.
század elején különböző szláv népcsoportok telepedtek le a Déli-Kárpátok és az Al-
Duna között fekvő területen a Vaskaputól a Duna torkolatáig. Ezek a törzsek nagyrészt a
mai déli szláv nemzetek elődeinek tekinthetők. A szlávok és a rokonságukban álló antok
első betörése bizánci terültre Jusztinosz császár idején (518-527) történt, de a nagy
pusztításokat Jusztinianusz császár (527-565) uralkodása alatt végezték, amikor a Kelet-
Római Birodalom több tartománya szenvedett tőlük. 547-ben Illyricum (Ilirija) tarto-
mányt is végigpusztították. Ekkor még nem maradtak tartósan ezen a vidéken, hanem a
tél bekövetkeztével visszatértek Szklaviniciba, ahogy nevezték a közösségüket.

Az avarok megjelenése a Kárpát-medencében a 6. század második felében nemsoká-
ra ellenségeskedést eredményezett a bizánciakkal szemben, amely Sirmium (Srijemska
Mitrovica) szerémi város miatt robbant ki. E küzdelem 626-ig tartott, amikor az avarok
Konstantinápoly alatt súlyos vereséget szenvedtek. A bizánci—avar harcokban az avarok
alattvalóikként részt vettek az ottani szlávok is, akik vélhetően az avarokkal együtt, az
elmenekült görög és latin lakosság helyén telepedtek le ezeken a területeken.

Ugyanis 578-ban közel százezer szláv átkelt a Dunán és elözönlötte Trákiát és Hel-
lászt, majd néhány évvel később Macedóniát és Thesszálidt is. Bizánc az avarokhoz
fordult segítségért, de az avar kagán nem segített a birodalomnak, habár maga is a szlá-
vok ellen fordult. A szlávok végül is betörtek a birodalom területére, és a megjelenésü-
ket támogatta az ottani nép is. A 7. században a szlávok majdnem az egész Balkán-
félsziget területére behatoltak. Trákiában, Macedóniában, Dalmáciában és Isztriában,
valamint a Peloponnészosz-félsziget déli részén is letelepedtek. Nyugaton a déli szláv
törzsek az Alpok völgyeibe, északon a mai Ausztria területén telepedtek le, a nyugati
szlávok szomszédságában.

A Balkánra telepedő szláv törzseknél az első államalakulatok a 7. század elején jöt-
tek létre, habár megmaradtak a régi nemzetségi-törzsi kötelékek is. A 7. században
Szklavinia néven jelentős területeket magában foglaló szláv fejedelemség jött létre Nyu-
gat-Macedóniában, és a függetlenségét Bizánccal szemben meg tudta őrizni egészen a 9.
századig. A bizánciak a szlávok lakta földeket ezzel a közös névvel illették, de valószí-
nűleg több elkülönített szláv törzsi szövetség ekkorára már kialakult, azonban azokat
Bizánc nem különböztette meg egymástól A mai Szlavónia elnevezésben megmaradt a
Szklaviniára való utalás. Az első déli szláv államok létrejöttében jelentős szerepet ját-
szott a szláv törzsek közötti szövetség, amely a hit szláv törzs szövetsége név alatt isme-
retes.

A korai feudális államok között a déli szlávok körében a bolgár államnak volt a leg-
nagyobb jelentősége, majd a középkorban Szerbia lett a régió legjelentősebb állama.

A Balkán

Ma szinte naponta használják a köznyelvben a „Balkán", „balkáni", „balkanizáció"
szavakat, méghozzá rendszerint pejoratív értelemben. Az eredeti földrajzi fogalom ma
már egyre inkább politikai, kulturális, vagy társadalmi megjelölésként került be a köz-
nyelvbe.

Szerbia államiságának kezdetei — 105

A Balkán-hegység az a keletről nyugatra, a Dunával párhuzamosan futó hegylánc,
amely kettészeli Bulgáriát. Eredetileg az antik Haemus fogalmat használták (ógörögül
Aemus, latinul Haemus).' A Balkán elnevezés legkorábbi említése a 15. századi itáliai
humanista író és diplomata, Filippo Buonaccorsi Callimaco (Philippus Callimachus,
1437-1496) VIII. Ince pápának írt memorandumából szárinazik. 2 1553-ban a leendő
német-római császár, Habsburg I. Ferdinánd diplomáciai küldöttséggel bízta meg a
neves horvát latinista költőt, történészt, utazót és archeológust, Verancsics Antalt (Antun
Vran6d), aki 1549 óta volt Pécs ptispöke. 3 Verancsics elsőként említette meg Haemus
bulgáriai szláv nevét: Ztara planina (azaz Stara Planina, Öreghegy), amely 6000 láb
magas (Plinius, IV. könyv). A 18. század során a Haemust és a Balkánt mindinkább
egymás mellett használták. A „Balkán-félsziget" (Balkanhalbeiland) kifejezést egy
német földrajztudós, August Zeune vezette be 1808-as Goea című munkájában. „Ezt a
Balkán-félszigetet északon a hossza Balkán-hegylánc, a korábbi Albanus, Scardus és
Haemus választja el Európa többi részétől, amely aztán északkeleten, a kis Isztria-
félszigeten csatlakozik az Alpokhoz, míg keleten két ágra bomolva belesüllyed a Fekete-
tengerbe" — írta Zeuge. 4 Ez a téveszme a Balkán-hegységről, mint a félsziget határáról —
valamint a Pireneusi- (Ibériai-) és Appennini-félsziget analógiája — ösztönözte Zeunét a
Balkán-félsziget elnevezés megalkotására.5 A hegység 555 kilométer hosszan fut nyugat-
ról keletre (a Timok-völgytől a Fekete-tengerig), szélessége pedig 20 és 60 kilométer
között váltakozik. A Balkán név elterjedése ellenére kevesen voltak tisztában a pontos
jelentéssel. A balkan szó kapcsolódott a hegyhez: a legtöbb oszmán és török szótár
szerint ez hegyet vagy hegyláncot jelent, néha szűkebb értelemben, erdős hegyet, néha
hágót, amely sűrű erdővel és sziklákkal borított hegyen halad At; a balkanlik egyaránt
jelentett sűrű erdővel borított hegyet vagy durva, szaggatott terepet.' Halil Inalcik szerint
az oszmánok a balkant először általános „hegység" jelentésében használták Ruméliában,
hozzátéve egy másik nevet vagy jelzőt, amely megadta a pontos földrajzi helyet. Például
Emine-Balkán volt a hegylánc legkeletebbi, a Fekete-tenger felé ereszkedő lejtőinek
neve; Kodja-Balkán („a nagy hegység") volt a hegylánc központi része; Kiiciik-Balkán
(„a kis hegység") volt a Sumlától (a bulgáriai umen) északra futó kiszögelés; Ungurus
Balkan („a magyar hegység") a Kárpátoknak a neve, és így tovább. 7

Széles körben elfogadottá vált, hogy a balkan szó és név az oszmánokkal együtt ér-
kezett meg a félszigetre. Az iráni-török etimológiája szerint a szó a sár vagy iszap (balk)
kifejezésből származik, hozzátéve a török -an kicsinyítő képzőt. Az elnevezést a 19.
század közepén kezdték alkalmazni az egész félszigetre. Az 1878-as berlini kongresz-
szusig a térség megjelölésére leggyakrabban használt elnevezések az Európai Törökor-

I MARIA TODOROVA: Angliiski pftepisi za Balkanite. XVI-prrvata chervfrt na XIX v., Nauka i izlcustvo,
Szófia 1987.

2 Philippi Callimachi Experientis ad Innocentium octavum Pontificem maximum... de bello Turcis
inferendo oratio, Frankfurt, 1601. Idézi Michail Jonov: Evropa otnovo otkriva bflgarite. Szófia. Narodna
Prosveta, 1980, 43. p.

3 Lásd HEKA LAszu5: Hrvatsko-Madarski povijesni kalendar. Budapest, Croatica, 2001. 120. p.
4 AUGUST ZEUNE: Goea: Versuch einer wissenschaften Erdbeschreibung. Berlin, 1808, 11. p.
5 FRANCIS W. CARTER: Introduction to the Balkan Scene. An Historical Geography of the Balkans, Lon-

don, Academic, 1977, 7. p.
6 JAMES W. REDHOUSE: A New Turkish and English Lexicon. Bejrút, Librarie du Liban, 1974; Redhouse

Yeni Türkve-Inglizce Stizlük. Isztambul, Redhouse yayinevi, 1968.
7 MARIA TODOROVA: i. m. 27. HALIL INALCIK: „Balkan ". In: The Encyclopedia of Islam, I. kötet. Leiden,

E. J. Brill, 1960, 998-1000. p.

106— HEKA L/isms:5

szág, Török Európa, vagy Európai Oszmán Birodalom voltak. A 19. század második
felében a Balkán-félsziget vagy egyszerűen a Balkán megerősítette pozícióit az Európai
Törökországgal szemben. A századfordulóra a Balkán mind nagyobb mértékben politi-
kai jelentőséget kapott. A földrajztudósok általában elfogadják azt a szabályt, hogy a
tengerek jól meghatározzák a keleti, déli és nyugati határt, és vitáik az északi és észak-
nyugati határra összpontosulnak. A Balkáni - félsziget nyugati határait a Fekete-, a Már-
vány-, az tgei-, a Földközi-, a Jón- és az Adriai-tenger partjai mentén lehet meghúzni.
Az -északi határról a leggyakrabban úgy vélik, hogy a Trieszti-öbölbe ömlő Idria-folyó
torkolatánál kezdődik, majd a Júliai-Alpok délkeleti lejtőit követi, ezt követően egybe-
esik a Szávával és a Dunával.' Ez alapján Maria Todorova a Balkán alatt Albániát, Bul-
gáriát, Görögországot, Romániát és a volt Jugoszlávia legnagyobb részét érti. Szlovéniát
nem vette ide, de Horvátországot igen. Mint írja: „mivel a horvátok lakta területek egy
része meglehetősen sokáig oszmán uralom alatt állt. Az olyan vazallus területek, mint
Dubrovnik, bár csak névlegesen voltak az oszmánok kezén, olyan fontos hatást gyako-
roltak a Balkán-félszigetre, hogy történelmüket nem lehet attól elkülöníteni."

A Balkán fogalom tehát elsősorban az Oszmán Birodalomból kivált kis független
államokra terjedt ki, méghozzá Szerbia, Montenegró, Románia, Görögország, valamint
Bulgária területére vonatkozott.

A szerbek honfoglalása

A szerbek honfoglalásáról több elmélet létezik. Bíborbanszületett Konstantin császár De
administrando imperio műve alapján eléggé elfogadott, hogy a letelepedés 602 után
történt. A bizánci császár szerint a szerbek is — a horvátokhoz hasonlóan — Hérakleiosz
császár idején érkeztek a Bizánci Birodalom területére. „A szerbek a keresztetlen szer-
bektől származnak, akiket fehéreknek is neveznek, s akik Turkián túl azon a helyen lak-
nak, melyet ők Boikinak neveznek, s ahol szomszédos velük Frankország, úgyszintén a
fehérnek is nevezett keresztetlen Nagy Horvátország is" — írta a császár.'" A szerbek
Dnyeper és Prut tövében, a későbbi Vörös-Oroszországban laktak, és 636-ban vándorol-
tak be mai hazájukba, amiről Bíborban'született Konstantin a következőket írja: „A szer-
bek kenéze meghalván, hogy az uralom két fiára maradt, ezek egyike a nip felével
Herakleiushoz menekült, ki őket befogadván, Thessalonika környékén letelepíté, mely
vidék akkor Szerbia nevet kapott. Rövid idő múlva honukba vissza akartak térni és a
császár elbocsátotta őket, azonban midőn a Dunán már átkeltek, megbánták tettöket és
a belgrádi praetor által Herakleiustól más otthont kértek: A császár az avarok által
elpusztított mai Szerbiát, Pagániát (Neretvát, a tengermelléken Neretva és Cetina kö-
zött), Zahumljét (Ragazától északnyugatra egészen a NeretVa, Narenta patakig és innen
a Drina forrásáig), Travuniát, Konavljét (Konavle, Ragúza alatt a Cattarói-öbölig) és

8 PErtik LAZAROV — ZHIVKO ZHELEV: Geografiya z.a 7.klas... Szófia, Anubis, 1994, 68-69. P.; The New
Encyclopaedia Britannica, 1994; Encyclopaedia Americana-International Edition, 1993.

.9 MARIA TODOROVA: i. m. 32. P.
II) BIBORBANSZOLETETT KONSTANTIN (Constantinus Porphirogenetus): De administrando imperio (A bi-

rodalom kormányzása). Nagy Horvátország azonos Fehér Horvátországgal, amely Kis Lengyelország területén
létezett még a 10. században is.

Szerbia államiságának kezdetei — 107

Diokliát (Dioclea, Duclea, később Zeta, az Adriai-tenger, a Skutari-tó is a Drinca folyó
között) jelölte (sic!) ki nekik. "

A szerbek először Thesszaloniki környékén telepedtek le, amit egy Szervia nevű
helység is bizonyít. Szerb történészek szerint a szerbek 626 után költöztek be a mai
Szerbia területére. Ebben a tényben is párhuzamot láthatunk a horvátok honfoglalásával,
éppúgy, mint abban is, hogy a szerbek az itt lakó szláv törzsekkel összeolvadva, azokra
is ráruházták a népnevüket. Hasonlóságot abban is tapasztalhatunk, hogy a beköltöző
szerbek elől az addigi lakosok (a vláchok, azaz oláhok) egy része elmenekült, másik
része pedig szerbbé vált, kivéve az illír származású albánokat, akik a déli részen fekvő
hegyekben éltek."

A horvátoktól eltérő viszont a szerbek megkeresztelkedése, amely bizánci közvetí-
téssel történt meg a 9. század folyamán, amíg a horvátok korábban, a frankok révén
váltak kereszténnyé. A szerbek a keleti, a horvátok pedig a nyugati keresztény kultúra és
civilizáció részesei lettek.

A szerbek honfoglalása a Golija- és Durmitor-hegyek közötti területen, az Ibar,
Drina, Lim és Tara folyók között történt meg. A Kis-Lengyelországtól az Elba folyóig,
Csehországtól Görögországig elterjedt nemzet nevét illetően a tudomány nem tudott
választ adni, mi volt az eredeti elnevezés, és hogy az honnan származik. A népnevet
Konstantin császár a latin servus szóból származtatja, amely szolgát jelent, de a szerb
historiográfia ezt a feltételezést nem fogadta el. A sorabi név először egy 822-beli frank
királyságbeli Annaléban fordul elő. Gyakran hivatkoznak még S'afarilcra, aki a szerb
(Srb) elnevezést a szarmaták nevétől származtatta, illetve a szanszkrit ser gyökértől,
melynek jelentése szövetséges, rokon. Sőt még az orosz pa-serb, illetve a lengyel pa-
sierb (legény) szavakat is szóbahozzák, a neves szerb tudós — a zágrábi Délszláv Tudo-
mdnyos Akadémia első főtitkára — Djuro Daniié, a sar gyökérből, sarbh (védelmező,
harcos) szóból származtatta a nemzet elnevezését.

A szerb állam keletkezése

A honfoglalók a síkságon telepedtek le, amíg az őslakosság (trákok, illírek) maradt a
hegyvidéken. Ezeket a szerbek oláhoknak nevezték el. Noha idővel azok is beolvadtak a
szerbségbe, a hegyvidéki állattenyésztéssel foglalkozó lakosságot még évszázadokig
oláhoknak nevezték nemcsak a szerbek, hanem a többi déli szlávok (így horvátok) is. A
magas hegyek képezte természeti akadályok gátolták a törzsek közti kapcsolatokat;
részben ezért a többi nemzethez képest a szerb államalapítási kísérletek később jelent
keztek. A gyakori bolgár-bizánci háborúk nagymértékben befolyásolták a helyzetüket,
mindkét fél magához igyekezett csatolni a szerbek lakta területeket. Az önálló állam
létrehozására a 9. században kezdtek kísérleteket tenni, amikor egyes források szerint
830-ban létre is jött Vlastimir vezetése alatt egy rövid élettartamú államalakulat. Már
előtte ismertek Vojislav, Radoslav és Prosegoj törzsfőnökök. Utánuk került a szerbek
élére (838-ig) Vlastimir. Uralkodása alatt a bolgárok három évig hadakortak a szerbek-
kel. Eredménytelenül. Halála után három fia: Mutimir, Strojimir és Gojnik — az országon

I I FRANJO RACKI: Nacrt jugoslavenskieh povjesty do IX. stoletja, Zágráb, IV. 235-280. p.; MARGALITS
EDE: Horvát történelmi repertórium. Budapest, 1900, 49-50. P.

12 HEKA LAsub: A délszláv államok alkotmánytörténete. Goldpress, Szeged, 2002., 51. p.

108— HEKA LAszu5

megosztozva 	egyidejűleg uralkodtak, és 863-ban visszaverték Mihály Boris bolgár
fejedelem betörő seregét.

Cirill és Method 867-ben megtérítették a szerbeket. A következő fejedelem Pribislav
(891-892) nem osztotta még a trónt és országot fivéreivel, amiért Bran és Stefan fellá-
zadtak ellene és harcban megölték. Gojnik fia, Petar (892-917), Brant és Stefant elűzte
és a trónt elfoglalta. Petar erős kézzel kormányzott és országának határait az Adriai-
tengerig terjesztette ki. Bran fia, Pavle (Pál, 917-923), bolgár segítséggel lépett a trónra
és elismerte a bolgár fennhatóságot. Segítségével a bolgárok (920) legyőzték a görögö-
ket, de Pavle ekkor már tőlük elpártolt, mire Pribislav fia, a trónkövetelő Zaharije
(Zakaria, 924-33) harcba szállt ellene, a harctéren győzött és elfoglalta a szerb trónt.
Utóda aslav (Császláv, 933-962) az első fejedelem, aki a kis szerb államocskákat
egyesítette és az összes szerbek felett uralkodott. Boszniát is a kezében tartotta, és éppen
Ott, a magyarok ellen vívott csatában 950-ben meghalt. Halála után azonban a szerb
lakta földek szétestek több kisebb területekre. A század második felében Bosznia már
Horvátország és Dalmácia királyának uralma alatt állt, Mihael zahumljei zsupán elfor-
dult a szerb zsupántól és Tomislav horvát királyhoz húzott, majd 971-ben teljesen elsza-
kadt, miután a 970-es években Sámuel bolgár állama magába foglalta a szerb zsupán
földjét is. A bolgár állam végleges összeomlása (1018) után a szerbek Bizánc uralma alá
kerültek. Államiságuk tartós kiépülése csak a következő századokban valósult meg, két
egymással konkuráló központból, Zetából és Raskából kiindulva. A szerb és a
montenegrói történészek eltérnek abban a tekintetben, hogy eleinte két szerb államalaku-
lat — Duclea (Duklja, később Zeta) és Ragka (Rascia, Raga) — jött-e létre a szerblakta
déli, és északi területeken, ahogyan ezt állítja a szerb történettudomány, vagy Duclea
(Dioclea) a montenegróiak állama. Mert maguk a montenegróiak is megosztottak abban
a kérdésben, hogy szerb vagy montenegrói nemzetiségűek-e, hiszen egyesek
Montenegrót csakis szülőföldjüknek tekintik, amely azonban "szerb föld". Mások sze-
rint azonban nem csak, hogy létezik Montenegró mint állam, hanem létezik a
montenegrói nemzet is.

Az említett két ország közül Ragka (Rascia) számít a szerb állam magvának, de a 11.
században háttérbe szorult és jelentéktelen térség lett. A Boszna, Drina, Kolubara és
Raga folyók közötti térséget ez utóbbi folyóról Raganak, vagy Rascianak nevezték el, a
magyar okiratok pedig a lakosait rácoknak." Viszont vezérszerepre jutott Dioclea a
hegyaljával, amely kiterjedt Zeta és Morada folyók között, súlypontja pedig a scutari tó
körül volt, délen Durazzó határig, valamint közép-Drináig, ahol Bulgáriával volt hatd-
ros, a tengerparton pedig Cattarótól (Kotor) Bang. Ez időben Travunia és Hum gyakran
egyesülve voltak, a 10. század végén Dragomir zsupán alatt ez a térség Narentától
(Neretva) a catarói öböl mentén, valamint az ország belsejében felső Drináig terjedt. A
diocléai fejedelemség már ősrégi időben kitűnt államalkotó erejével és nagyobb gazda-
ságával, elsősorban tengeri kereskedelmének köszönhetően. Lakossága éppúgy, mint a
Humé szerb, horvát és bolgár nép keveréke volt. Magvát azoknak a szlávoknak a mara-
dékai alkották, akik itt éltek még a szerbek és a horvátok honfoglalása előtt is. Első
jelentősebb uralkodója Jovan Vladimir (999-1016) volt, aki a bolgárokkal szövetséget
kötött, és feleségül vette Sámuel bolgár fejedelem leányát, Kosavát. Halála után II.
Baszileusz bizánci császár 1018-ban elfoglalta Bulgáriát és a szerbek lakta földeket. A

" FRANJO RACKI: Nacrt jugoslavenskieh povjestij do 1X-stoletja. Arkiv, Zágráb, IV. 235-280. p. Lásd
MARGALITS EDE: Horvát történelmi repértórium. MTA, Budapest, 1900., 50. p.

Szerbia államiságának kezdetei — 109

bizánciak gyengülését kihasználták a diocleaiak arra, hogy 1037-ben, több sikertelen
lázadás után Ducleában, Zahumljéban és Travuniában megszabaduljanak a járom alól.
Duclea élén Stefan Vojislav (Vojiszláv István, 1040 körül — 1055 előtt) Vladimir uno-
kaöccse állt, és Ő szabadította fel hazáját. Hum, Ra§ka és Travunia is elismerte az ural-
mát. Országának szíve Duclaban volt, a központja pedig Bojana és a Scutari tó közötti
területen. A bizánciak többszörös hadjárata után mégis kénytelen volt elismerni Bizánc
fennhatóságát. A fia Mihailo (Mihajlo, Mihály, 1052 körül — 1081) még 1055 előtt a
helyébe lépett és megújította a vazallusi szerződést Bizánccal. Konstantinos
.Monomachos görög császár unokahúgát vette feleségül, és ezért országa görög részről
biztonságban volt, így zavartalanul elfoglalhatta Rakát (1072). Mihailo a Bizánctól való
függetlenség kiharcolása érdekében VII. Gergely pápától kérte a királyi jelvényeket, és a
pápa tit „a szlávok királyának, ducleai uralkodónak" szólította.' A pápától — valószínű-
leg — nem kapta meg a koronát, hanem csak a függetlenség zászlaját és uralkodói palás-
tot, de de ettől (1077-től) kezdve királynak nevezte magát. VII. Gergely 1078. január 9-én
kelt bullájában már Slavorum rexnek nevezte fit. Mihály 1080-ban székhelyén,
Skutariban meghalt, s ott szent Szergius templomában temették el. Utóda fia, Konstantin
Bodin lett (1061 körül — 1101), aki az apjához hasonlóan a Zeta és déli Dalmácia királya
címet használta.° 1. Bodin (1081-1101) uralkodása alatt megkérte III. Kelemen ellenpá-
pát, hogy Bizánctól függetlenítse Duclea egyházát. 1089-ben létrejött a ducleai érsekség,
valamint az alá tartozó püspökségek Ducleaban, Barban, Kotorban, Ulcinjban, Svadban,
Skadarban, Drivastban, Piloton, valamint RaKkában, Travuniában és Boszniában.

Halála után az országának hanyatlása kezdődött Dobroslav (1101-1102), Kodopár
(1102), II. Vladimir (1102-1113), Dorde (György, 1113-1116), Grubda (1116-23),
majd ismét György (1124-1127) uralkodása alatt. Grubega öccse, Dragan vagy Gradinja
(1127-38) megfosztotta tit trónjától, és György görög fogságban halt meg. Dragan gö-
rög befolyás alatt állott, éppúgy, mint az őt követő fia, Radoslav (1138-58), aki már nem
mint király, hanem mint a Primorje és Cattaro zsupánja uralkodott. Radoslavot a
seniordtus elve szerint nem illette a trón, és ez zavarokat idézett elő, melyeket felhasz-
nálva Ra§ka megszabadult Duclea fennhatóságától.

Rascia első név szerint ismert nagy zsupánja Vukan volt, aki előbb Konstantin Bodin
ducleai király szövetségeseként harcolt Bizánc ellen, majd miután a ducleai uralkodó
megegyezett a bizánciakkal, Vukan egyedül folytatta a harcot. 1091-ben délkeletre kiter-
jesztette a hatalmát a mai Kosovo egyik részére, Lipljan régi császári városra és
Zvedanra. A bizánciak megakadályozták a további terjeszkedését. Konstantin Bodin
király halála után növekedett a térség jelentősége, noha Vukan után Ra§ka ismét Bizánc
alá került. Az 1127-1129 közötti időszakban a magyar-bizánci harcokat kihasználva a
ra§kaiak rövid ideig függetlenek voltak, majd Bizánc ismét elfoglalta a rácok földjét. A
magyar-bizánci harcokban a szerbek a magyarok oldalán harcoltak, és ezért 1130-ban a
két nemzet közötti szövetséget házassági kötelékkel is megerősítették. Uro§ Beli zsupán
leánya, Jelena (Ilona) a későbbi magyar király II. Béla felesége lett, azaz a magyar ki-
rályné, így a ra§kai uralkodóháznak is rajta keresztül befolyása volt a magyar udvaron.
Uro§ Beli gyerekei közül Belos és ifjabb Uro§ Magyarországra mentek, ahol Belos
unokaöccsének, II. Gézának kiskorúsága alatt nádor, és horvát bán lett, és — rövid ideig

14 Nova istonja srpskog naroda, Szerk. Dugan T. Batakovié, Na § dom / L' Age d' Homme, Belg- .
rád/Lausanne, 2000. 11. p.

110— HEICA Liksax5

— Ra:§ka nagy zsupánja (1160-1162). Rajtuk kívül Uro§ Beli fia volt még Desa, aki
Duclea, Travunia és Hum fejedelme volt (az 1151. évi okiratok szerint).

A szerb uralkodóház — a Nemanjiéok

1150 őszén I. (Komnénosz) Mánuel bizánci császár a Tara folyó közelében legyőzte az
egyesült szerb-magyar sereget, mire a szerbek meghódoltak Bizáncnak. A hódoltság
idején Uro§ Beli fiai váltották egymást Ra§ka élén. 1163-ban Desa kénytelen volt hűség-
esküt tenni Mánuel bizánci császárnak. Desa valószínűleg Ducleában született, magya-
rokkal szövetkezve állandóan nyugtalanította a bizánci határokat, ezért Mánuel 1163-
ban nagy sereggel indult ellene, s Nignél fogságba ejtette, majd Konstantinápolyba vitte,
de megkegyelmezett neki. Egyesek szerint Desa fiai közül az egyik Zavida volt, és egy-
ben Stefan (István) Nemanja testvére, ' mások viszont azt állítják, hogy Nemanja — a
szerb uralkodóház létrehozója — éppen az 1112-ben Ducleában letelepedett Zavida nevű
nemes fia volt. A szerb történészek szerint Nemanja, Zavida legifjabb fia, aki 1113-ban
született Ribnicában (ma Podgorica), és eredetileg a római katolikus egyházban keresz-
telték meg. Zavida később visszatért Ragkába és ismét — most a keleti, pravoszláv egy,
ház szertartása szerint — megkeresztelte Stefan Nemanját. Nemanja feleségül vette Borid
boszniai bán lányát, Annát, és hozományul kapta az Ibar és Ra§a folyók alsó részén
elterülő Toplicai vidéket. Nemanja Ra§ka keleti térségben uralkodott, majd valószínűleg
I. Mánuel császártól Ni§ben kapta meg Dubaica zsupát mint örökletes birtokot, és
egyben az uralkodót illető nagyzsupáni címet is. Ezzel politikai függetlenséget nyert a
testvéreivel szemben, és ezt a Kur§umlija melletti szent Miklós kolostor fölépítésével
igyekezett bizonyítani. A fivérek — a szokások alapján — rendszerint birtokolták az or-
szág egyes területeit, noha elismerték a nagy zsupán fennhatóságát. Stefan Nemanja
(1166-1196) önállósodása nem tetszett a testvéreinek, akik elfogták és egy barlangba
zárták. Nemanja innen kiszabadult, legyőzte és elüldözte a testvéreit, magát pedig 1166-
ban kinevezte nagy zsupánnak. A bizánci császár menedéket és támogatást nyújtott az
elüldözött fivéreknek, akik 1168-ban döntő csatát vívtak a Zvedan melletti Pantinnál, és
abban Nemanja nyert. Ra§ka nagyzsupánja ezt követően igyekezett megszabadulni Bi-
zánctól, de erre egyedül nem volt képes. Mánuel Komnénosz halálát követően (1180) a
nagyzsupán hadjáratokat kezdett és kiterjesztette hatalmát a szomszéd területekre kele-
ten és délkeleten. A 12. század végén megjegyezte, hogy uralma alá tartoznak „a tengeri
földek közül" Zeta (Duclea új neve)" és a tengermelléki városok (Cattaro, Bar, Ulcinj,
Scadrona), „az albán földek közül" Pilot (a Drim folyó alsó szakánál), „a görög földek
közül" Koszovó, Metohia, Zagrlata (Dél-Morava folyó környékén), Dubadica, a Vranje

16 Lásd MARGALrTS EDE: Horvát történelmi repertórium I. köt., 578. p.
17 1189461 közel másfél századig Zeta a Nemanjidok birtoka maradt. Ez idő alatt különös státust élvezett,

hiszen a trónörökös vagy a királyi család valamelyik tagja uralkodott. Dugan császár 1355-ben bekövetkezett
halála után a központi hatalom meggyengült és ezt a zetaialc kihasználták arra, hogy 136I-ben ismét önálló-
sodjanak. III. Balga halálával (1421) megszűnt a Balgidok uralma Zetában, az országot örökségbe kapta
Stefán Lazarevid szerb despota, de uralkodása inkább formális volt. 1421-1459 között Szerbia uralkodójának
a fennhatóságát ismerte el, majd a század nyolcvanas éveiben, most már Crna Gora (Montenegró) néven
Törökország vazallusa lett. Az ország nagyobb része I499-ben a Török Császárságé lett, a tengerparti részt
pedig Velence foglalta el.

Szerbia államiságának kezdetei — 111

körüli térség, valamint a Nyugat- és Nagy-Morava közötti terület." Végül is Stefan
Nemanja békét kötött a bizánci császárral, de most már nem vazallusként, hanem függet-
len ország uralkodójaként, annak ellenére, hogy megtartotta a nagyzsupáni címet. A
Bizánccal való barátság jegyében Stefan Nemanja a középső fiát Stefan Nemanjidot
összeházasította Evdokia bizánci hercegnővel, a későbbi király, III. Aleksziosz leányá-
val. Talán ez a házasság idézte elő, hogy Stefan Nemanjid lett az uralkodó jelölt
Ragkában. 1195-ben Aleksziosz lett a bizánci uralkodó, Stefan Nemanjidot pedig kine-
vezte a magas rangot jelentő sevastokrator méltóságba. 1196-ban, 30 évnyi uralkodás
után, Stefan Nemanja nemzetgyűlést hívott össze, amelyen bejelentette, hogy lemond a
tisztségéről, és kolostorba vonul szerzetesnek. Azonban az uralkodói minőségben nem
az elsőszülött fia, Vukan, hanem a másodszülött Stefan Nemanjid (1196-1228) követte.
Vukannak Zetát, a legfiatalabb Rastkonak pedig Zahumljet (Hum) tűzte ki az uralkodó,
Rastko szerzetesként kolostorba vonult, az uralkodást Vukanra bízta. Rastko (a Sava
nevű szerzetesi nevet vette föl) Konstantinápolyból érkezett engedély alapján a görögor-
szági Hilandar kolostort felújította és kibővítette az édesapja (aki a Simeon szerzetesi
nevet választott magának) segítségével. Stefan Nemanja vagyis Simeon szerzetes
Hilandar kolostorban halt meg 1199-ben. A Nemanjidok dinasztiája, melyet Nemanja
alapított, Szerbia történetének aranykorát (1165-1367) jelképezte. Nemanja ugyanis a
szerb lakta vidékek egyesítését tűzte ki célul, amit Ő és utódai meg is valósítottak.

Vukán fájlalta, hogy régi szokás szerint nem kapta az ország felét és segítségért for-
dult a pápához és Imre magyar királyhoz, megígérve, hogy áttér a katolikus hitre és
Magyarország fennhatóságát elismeri. Kérésére Imre magyar király 1202-ben megtá-
madta Szerbiát, megfosztotta Stefant a tróntól, és száműzetésbe küldte, majd Vukan
követte őt az uralkodói méltóságban.' 9 Az említett állapot rövid ideig tartott, hiszen
1204 végén vagy 1205-ban Stefan visszaszerezte hatalmát. 1207-ben Ni g városát és
környékét, valamint Vranje, Polog és a stratégiailag nagyon fontos Prizrent is az orszá-
gához csatolta. A külpolitikában nagy változásokat vezetett be, hiszen elvált a felesdgé-
től, a bizánci hercegnőtől, és Bizánc helyet Velencében és a római pápában kereste a
szövetségeseket, és ezért az új feleségét, Annát éppen Dandolo, velencei dózse családjá-
ból választotta. Stefan Nemanjid a pápától kért koronát, majd egy idő után meg is kapta
azt III. Honorius 01)&61 (1216-1227), és 1217-ben királlyá koronáztatta magát. 2" A
katolikus egyházzal nem sokáig tartotta a kapcsolatot, aminek több összetevője is lehe-
tett, de főleg a görögkeleti egyház szerzetese, Száva testvére befolyásolhatta Stefan
visszatérését a görögkeleti egyház kebelébe. Egyébként a szenté avatott Száva békítette
ki a két testvérét — Vukant és Stefan Nemanjidot — az édesapjuk, Stefan Nemanja sírjá-
nál.

Stefant halála után fia, Stefan Radoslav (István, 1228-1234) követte, akit szent
Száva koronáztatott meg. Mivel az édesanya Evdokia bizánci hercegnő volt, így bizánci
szellemben nevelkedett, és görögül írta alá a nevét. Erélytelen uralkodása és nejének az
állami ügyekbe való avatkozása a király elleni lázadást idézte elő. 1233-ban megdöntöt-
ték a hatalmát, mire Radoslav Ragusába menekült, a trónra pedig az öccse, Stefan
Vladislav (István, 1234-1243) lépett. Később Radoslav visszatért és Jovan (János) nevet
fölvéve szerzetes lett, majd a Studenica kolostorban temették el. Stefan Vladislav II.

18 IVAN BEUC: Povijest drZava i prava na podrueju SFRJ (A JSZFK államainak állam-és jogtörténete),
Universitatis Studiorum Zagrabiensis MDCLXDC, Zágráb, 1989, 30. p.

19 Ettől kezdve szerepel Szerbia neve a magyar királyok felségterületei között.
20 0 az első megkoronáztatott szerb király, ezért a neve Stefan Prvovendani (Elsőnek koronázott István).

112 — HEICA LÁSZLÓ

Aszen János bolgár császárnál kereset szövetségest, így feleségül vette Beloslavát, a
bolgár cár leányát. A szerb uralkodó az irodalom és kultúra terén sokat tett országáért. A
bolgár cár 1241-ben bekövetkezett halála után Vladislav elvesztette a legfőbb támaszát,
mire a szerb nemesek 1243-ban megfosztották a tróntól. Utóda öccse, Stefan Nemanjid
legfiatalabb fia, I. Urog (1243-1276) lett. Ő központosította a hatalmat, és nem engedé-
lyezte Duclea, Travunia illetve Zahumlje semmilyen különleges státusát, hanem az egy-
séges ország részeinek tekintette őket, melyek fölött kizárólag a király uralkodhat. 1268-
ban a szerb uralkodómegtámadta Macsót, mire IV. Béla sereget küldött az ott pusztító
szerb sereg ellen. A magyar sereg győzelmet aratott és foglyul ejtette I. Urat, aki kény-
telen volt szabadulása fejében eljegyezni fiát, Stefan Dragutint, V. István leányával
Katalinnal, és megígérni, hogy nekik engedi At a szerb trónt. Nemsokára megtartották az
esküvőt is, ám mivel az édesapja vonakodott teljesíteni az ígéretét — megtörtént ez a
Nemanjidoknál gyakori eseményként —, a kit-My hatalmát lázadás útján megdöntötték. A
magyar ifjabb királyi méltósághoz híven várta ugyanis az elsőszülött fiú, hogy az apja
kijelölje neki a hercegi jusst, de ez nem történt meg, így Stefan Dragutin 1276-ban felld-
zadt ellene, legyőzte Gackóban, mire I. Urog Humba menekült és kolostorba lépett, hol
1277-ben meg is halt mind Simeon szerzetes. Fia Dragutin (1276-1282) csakis Magya-
rorszdgra támaszkodhatott, hiszen otthon sem a nemesség (amely újabb hódításokra és
azokból származó jövedelemre számított), sem az egyház nem támogatta a tettét. Főleg
azt nem, hogy Szerbia függő viszonyban állt Magyarországgal szemben. Mivel önállóan
nem tudta uralni az országot, kénytelen volt azt három részre osztani. Zeta, Travunia és
Play valamint Felső-Ibar folyók közötti területet az édesanyjára, Ilona (Helena, Jelena)
anyakirálynéra bízta, aki három évtizeden keresztül uralkodott, és mivel az Anjou csa-
ládból származott," elsősorban a katolikus vidékek felé fordult, így például Ragusával
barátsági és együttműködési szerződést kötött. A szerb király az öccsének, Milutinnak is
jelentős területeket adományozott, majd mégis magának hagyta meg az ország legna-
gyobb területét. A hódításokra vágyó szerb nemességnek sehogy sem tetszett Dragutin
békés uralkodása, így megfosztották őt a trónjától. Más vélemény szerint viszont
Dragutin önként mondott le a trónról. Ugyanis egy vadászat során szerzett lábsérülése
sehogyan sem gyógyult be, amit a király az Istentől származó figyelmeztetésnek fogott
fel, és arra való utasításnak, hogy az öccse javára mondjon le a trónról.

Az 1282-ben De'levoban megtartott nemzetgyűlés határozata szerint Milutin az élete
végéig uralkodhat, majd a korona Dragutin fidra Vladislavra száll. Maga Dragutin észak
Szerbiában uralkodott, és a magyar udvartól kapta meg Szerémséget, a macsói bánságot,
Nándorfehérvárt, valamint a boszniai Usora és Soli vidéket, és ezeken mint macsói,
kucsói, ozorai és sói bán uralkodott. Ekkor került először Nándorfehérvár egy szerb
uralkodó hatalma alá. Azonban amikor kiderült, hogy Milutin nem akarja tiszteletben
tartani az örökösödési rendszert, Dragutin megtámadta, de elvesztette a csatát. II. Danilo
érsek békítette ki a testvéreket, majd a békekötés után Dragutin kolostorba vonult és
Teoktist szerzetes néven halt meg 1316 tavaszán. Az általa uralt területen a fia,
Vladislav uralkodott, akit a magyar király és XXII. Milos pápa Szerbia törvényes kirá-
lyául ismert el.

Milutin (II. Urog Stefan, 1282-1321) uralkodása idején Szerbia bizánci területekre
tört, és 1284-ben megszerezte a mai észak-, és közép-Macedóniát, majd a bolgároktól is

21 Mivel francia volt, és a szerbek a franciakat frufki melléknévvel illették, ezzel magyarázható az egyes
elnevezések elterjedése, mint például a szerémi Fru§ka gora hegy neve is.

Szerbia államiságának kezdetei — 113

megszerzett jelentős Duna-menti területeket, melyek a mai kelet-Szerbiát alkotják.
Szerbia délen az Ohrid — Prilep — tip vonalig húzódott. A tatárok is ismételve pusztítot-
ták országát, utóbb szövetkezve igman viddini knézzel törtek be Szerbiába, de Milutin
legyőzte őket és a viddini fejedelemséget 1291-ben országához kapcsolata és felszabadí-
totta Bulgáriát a tatár járom alól (1294). Milutin ötször házasodott, az utódjának pedig
Stefant jelölte ki, aki azokat a földeket uralta, melyeket korábban nagymamája, Anjou
Ilona (Helena, Jelena) birtokolta. Miután Stefan tudomást szerzett a Milutin és Dragutin
közötti kibékülésről, megijedt, hogy nem az övé lesz a trón, így szervezkedni kezdett az
apja ellen. Milutin ezt megtudta és 1314-ben a seregével Zetára és fidra támadt.
Skopjeba vitette Stefant, ahol megvakítatta, ami a bizánciaktól átvett szokás szerint azt
jelentette, hogy már nem tarthatott igényt a trónra. Ezt követően Stefant a feleségével, és
a két kiskorú fiával fogságba vetették Konstantinápolyban a bizánci királynál. A két
gyermek közül az egyik Dusán volt, a későbbi nagyhatalmú szerb cár.

Milutin az utódjának nem akarta elfogadni Dragutin fiát Vladislavot, hanem elfogatta
őt és az általa birtokolt területeket a saját államához csatolta, amivel Magyarország
elleni háborút okozott. 1319-ben 1. Károly visszafoglalta Nándorfehérvárt és a macsói
bánságot. Két évvel később meghalt és a trón körül zavargások kezdődtek, hiszen kisza-
badult a fogságból Vladislav trónörökös, de igényt tartott a trónra Stefan Daanski,
Milutin idősebb fia is. A nemesség ez utóbbit támogatta, így Stefan 1322 januárjában
elfoglalta a trónt III. Urog (1322-1331) néven. Azonban az unokatestvére, Vladislav
továbbra is uralkodott a családi birtokain, királyi címmel rendelkezett, külön udvara
volt, és pénzt veretett, valamint élvezte Magyarország támogatását. 1323-1326 között
többször összecsapott egymás ellen a két rokon, majd 1326 után Vladislav neve már
nem szerepel az okiratokban, és vélhetően Magyarországon telepedett le.

Didan, a szerb király is császár

III. Urog további területekkel gyarapította az ország területét, így Bulgária mellett Szer-
bia volt a Balkán-félsziget legnagyobb hatalma. 1330-ban Velbudinál megütközött a két
ország hadserege, és a szerbek diadalmaskodtak, ezzel Ragka lett a térség legjelentősebb
állama. Ekkor került a szerb történelem színterére Dusán, aki III. Urog fia volt, dm fellá-
zadt apja ellen, az apját Zvedanba záratta, és egyes állítások szerint megmérgezte. 22
Ezzel megszerezte a hatalmat, majd 1331-ben királlyá koronáztatta magit. Stefan Dugan
Silni (Dusán István a »hatalmas«, 1332-1355), 1%/Iilutin unokája, a legnagyobb szerb
király és utóbb cár lett. 1308-ban született, és hosszú uralkodása során 1334-ben elfog-
lalta Macedónia nagy részét, majd 1340-ben legyőzte a görög császárt és az kénytelen
volt békét kötni, s ennek értelmében egész Albánia Dusán hatalmába került, így az
«albánok királya» címet is felvette. Omre bég ugyan 1342-ben elfoglalta Macedóniát,
azonban a harci szerencse csakhamar megfordult, Dusán 1345-ben elfoglalta Verija
(Ber) és Szer várakat, majd 1346-ban egész Macedóniát. Dusán ekkor az összes szerb
lakta vidékek ura és a Balkán-félsziget leghatalmasabb fejedelme lett, és 1346-ban a
Szkopjéban tartott országgyűlésen magát szerb és bizánci császárnak, cárnak kiáltatta ki.
A törökök ellen harcolva Konstantin közelében, Devoli faluban lázban megbetegedett,
és 1355 december 20-án meghalt.

22.Nova istorrja srpskog naroda. 37. p.

114— HEKA LÁsab

Dusán nagy birodalmat hozott létre, de váratlan halála zűrzavarba döntötte Szerbiát.
Utóda, fia Uro§ (1355-1371) 19 éves korában jutott a trónra igen nehéz viszonyok közt.
Ő nem tudta kezében tartani az amúgy is sokfelé szakadó országot. Az egyes szerb
helytartók függetlenítették magukat tőle, és némely területeken a szerb főurak gyakor-
latilag önállóan uralkodtak. Macedóniában Vukagin Mrnjavdevid, a Morava folyó nyu-
gati és déli részén Lázár fejedelem, a Rudnik- és Zlatibor-hegyekben Nikola
Altomanovid, Rigómező (Kosovo polje) területén Vuk Brankovid," Zetában pedig a
Bali d testvérek." Nagy Lajos király is igényt tartott a szerb király egyes területeire.
Ugyanis a magyar király 1353. június 20-án eljegyezte Kotrománics István (Stjepan
Kotromanid) boszniai bán leányát, Erzsébetet (Jelisava)", és nászajándékul Humot igé-
nyelte, ezért még abban az évben öccsével, István horvát herceggel átkelt a Száván, de
2iánál a szerb cár megállította, majd visszaszorította a magyar sereget, sőt elfoglalta
Madvat (Macsót) és Nándorfehérvárt. Ezt követően Nagy Lajos harcra készült Velence
és Szerbia ellen, akik ellene szövetkeztek. Dalmáciában összecsapott a két fél, és a szer-
bek elfoglalták Klissza várát, Scadronát pedig Pálmán szerb vajda serege ostromolta.
Azonban érkezett a hír, hogy meghalt Dugan szerb cár, ami nagy csapás volt Velence
számára. Nemsokára megváltozott a hadszíntéri helyzet, így végül 1358. február 18-án
Velence kénytelen volt megkötni Nagy Lajossal a zárai békét (Zadarski mir), amelyben
lemondott a horvát tengerpartról, valamint a dux Dalmatiae et Croatiae címről."

Nagy Lajos 1359 tavaszán átkelt a Dunk' és visszafoglalta Madvát, majd
Krugevacnál is megverte a szerb királyt. A szerbek számára a legrosszabbkor jött a török
betörés a balkáni félszigetre. 1371-ben a Marica folyónál a török súlyos vereséget mért a
szerb seregre és ebben a csatában elesett Vukagin is, aki — valószínűleg Urog király
beleegyezésével — 1366-ban társkirállyá koronáztatta magát. Nem sokkal az említett
csata után, még abban az évben meghalt Urog király, és vele kihaltak a Nemanják dicső
ivadékai. Az általa uralt szerb állam északi része fölött Lázár Grebljanovid knéz (1371—
1389) uralkodott, aki a Nemanjidokkal való rokonsága folytán emelt igényt a szerb trón-
ra, mert felesége Milica, Jug Bogdán leánya, Dusán közeli rokona volt, és a Nemanjid-
családból származott. Egyik nővérét Garai Miklós vette feleségül. Mellette a trónra
igényt tartottak Vukagin fiai, s a boszniai 'An, Tvrtko. Ez utóbbi — a Nemanjidolckal való
rokonságra hivatkozva — 1377-ben Bosznia és Szerbia királyává koronáztatta magát, de
csak az ország kisebb részét birtokolta.

Lázár, annak érdekében, hogy ellenfelei és a fenyegető török ellen támasza legyen,
Magyarország fennhatóságát ismerte el. Házassági kapcsolatok révén a magyar, a bolgár
és a szerb fejedelmekre számított, mint szövetségesekre a török elleni harcban. Azonban
1389-ben I. Murád szultán betört Ragkába, ahol Rigómezőn várt rd Lázár fejedelem Vuk
Brankovidcsal a jobbszárnyon és Vlatko Vukovidcsal a balon. A rigómezei csata kedve-
zően kezdődött a szerbekre nézve, főleg miután Milo § Obilid szerb vitéz bejutott a szul-

23 A Brankovid szerb fejedelmi család volt, melynek több tagja a magyar politikai-történelmi események-
ben is jelentős szerepet töltött be. Brankovics Vuk István Ohrid és Pri§tina ura, egyúttal I. Bajazid szultán
adófi zetője is volt. 1389-ben az apósa, Lázár fejedelem oldalán részt vett a rigómezei csatában. Állítólag
Bajazid szultán megölette 1398-ban.

24 SOKCSEVITS DÉNES — SZILÁGYI IMRE — SZILAGYI KÁROLY: Déli szomszédaink története. Budapest,
1994. 31. P.

25 Lásd HEKA LÁSZLÓ: Najznaeajntje osobe i obitelji iz hrvatsko-ugarske powjesti. Godiinjak Hrvatskog
glasnika. Csáktornya, 1997. 33-56. P.

26 FRANJO RAtKI: Pokret na slavenskom jugu koncem XIV. i poeetkom XV. Stoljeea, Zágráb, II. 68-160.
p. HI. 64-152. P. IV. 1-140. p.; MARGALITS EDE: i. m. 159. p.

Szerbia államiságának kezdetei — 115

tán táborába és megölte I. Murádot. A szultán fia, Bajazid azonban eltitkolta apja halá-
lát, nehogy az rossz hatással legyen a seregére. Ezt követően a török legyőzte a szerb
sereget, Lázár fejedelmet pedig fogságba ejtette, majd kivégeztette. 27 Bajazid nőül vette
Milica leányát, Milevát.

A szerbekre nézve végzetes csatában Szerbia elvesztette függetlenségét, mint vazal-
lus országnak részt kellett vennie a török harcokban, és súlyos évi adót kellett fizetnie.
Stefan Lazarevid (Lazarevics István, 1405-1427) ezután egyedül uralkodott török fenn-
hatóság alatt, de meg kellett osztoznia a megmaradt szerb területen Brankovics Vukkal,
mert míg Lazarevics a töröktől Moravát kapta mint hűbért, addig Vuk Szitnicát. 1425-
ben Szrebernicában országgyűlést tartottak, amelyen Lázár, mivel gyermekei nem vol-
tak, rokonát, Brankovics Györgyöt — Vuk fiát — jelentette ki a szerb trón törvényes örö-
köséül. Brankovics György despota (Durad Brankovid, 1427-56) nehéz viszonyok kö-
zött jutott a trónra. Amint azt elfoglalta, Murad bejelentette, hogy Lazarevics Mileva
révén Szerbiát az örökségének tekinti, de Brankovics nem akart lemondani az országá-
ról, így Zsigmond magyar királytól kért segítséget. Miután a szövetséges magyarok és
szerbek a csatatéren vereséget szenvedtek, Brankovics 1428-ban kénytelen volt békét
kötni a törökkel. Ennek fejében túszul átadta Muradnak két legidősebb fiát, évi 50.000
arany adót és hadban 3000 lovast ígért a töröknek. Ugyanakkor Zsigmondhoz fordult a
közös védelem érdekében, és átengedte neki Nándorfehérvárt, valamint a macsói bánsá-
got, cserébe 17 magyar várost kapott. Brankovics György" Hunyadi János oldalán ara-
tott néhány győzelmet a török ellen, azonban 1448-ban az újabb rigómezei csatában
Hunyadi is vereséget szenvedett, így a török további előrenyomulására került sor. 1456-

27 A szerbek a rigómezei csatát mind mai napig ünneplik és nem vereségként, hanem győzelemként élik
meg. Igen ritka példa az európai történelemben, hogy egy kudarc lesz a nemzet ünnepe és dicsősége.

28 Brankovics György Vuk István fia volt, aki I367-ben született, és Szendrön halt meg 1456-ban. Szer-
bia despotája volt 1427-től egészen a haláláig. Gergely bátyjával török szolgálatba volt kénytelen vonulni.
Többször került fogságba (Lazarevics István szerb fejedelem vádja miatt is), de túlélte Mánuel csiszár, és
Musa török trónkövetelő fogságát. Kibékülve a szerb fejedelemmel, Lazarevics István őt jelölte ki trónörö-
kösnek. Brankovics György 60 dyes volt, amikor I427-ben trónra lépett. A legnagyobb ellenféltől, a töröktől
kellett megvédenie az ország függetlenségét, ezért házasságok útján igyekezett szövetségeseket találni. Ebből
az okból Magyarországhoz fordult, és elismerte a magyar király fennhatóságát, de ugyanakkor a szultán
haragját sem akarta magára vonni. I427-ben Luxemburgi Zsigmonddal kötött szerződést, amelynek értelmé-
ben Nándorfehérvár és több szerb vár Zsigmond király kezére került, Brankovics György pedig megkapta
Török Becsét, Versecet, Szalankament, Beregszászt, Böszörményt, Tokajt és Munkácsot, és beléphetett a
magyar főurak sorába. Amikor I428-ban Luxemburgi Zsigmond vereséget szenvedett Galambóc várnál,
Brankovics György mindjárt elküldte a szultánnak az 50.000 aranyat, mint az évi adóját, emellett pedig
segélyhad állítására kötelezte magát. Hogy a pillanatnyilag erősebb törökhöz jobban kösse a családját, 1433-
ban leányát, Máriát (Mara) feleségül adta Murádhoz. Ugyanakkor, hogy Magyarországtól se szakadjon el, a
másik leányát, Katalint, Zsigmond sógorához, III. Cillei Ulrik grófhoz adta nőül. Noha a Hunyadi-ház nem
volt rokonszenves a számára, mégis szükségét látta annak, hogy e családdal is rokonsági kapcsolatba kerül-
jön. Az unokáját, Cillei Erzsébetet Hunyadi Lászlóval jegyezte el, de ez az eljegyzés füstbe ment, miután a
pápa — Hunyadi kérésére — érvénytelennek nyilvánította az eljegyzést. 1451-ben mégis — a Hunyadi és a
Brankovics család kibékülése után — Szendrön Hunyadi Mátyás eljegyezte Erzsébetet. Erzsébet korai halála
azt jelentette, hogy meghiúsult Hunyadi Milos és szent Kapisztrán János vágya, hogy Brankovicsot katolikus
hitre térítsék, és a család szorosabban kötődjön Magyarországhoz. I455-ben az akkor majdnem 90 dyes
Brankovics György Hunyadi János sógorai — Szilágyi Mihály és annak öccse — ellen orv támadást intézett,
amelynek az utóbbi áldozata lett. V. László engedélyével Szilágyi hadjárat élén indult Szerbiába, és bosszút
állt a szerb fejedelem fölött. Több ujját levágta és 60.000 arany váltságdíj kifizetése után szabadon engedte.
Azonban Brankovicsnak nem volt ideje a haragra, hiszen amint értesült arról, hogy a török Nándorfehérvárra
indul, máris sietett kibékülni Szilágyival. Mivel ez utóbbinak is az érdeke „diktálta" a kibékülést, így tehát
elfelejtették az egyéni sérelmeiket, és I456-ban Hunyadi János serege felmentette Nándorfehérvárt, de
Brankovicsot a halállig Hunyadi-ellenes érzelmek gyötörték.

116— HEKA LÁSZLÓ

ban Hunyadi megvédte Nándorfehérvárt, majd meghalt, ami nagy csapás volt a szerbek
számára is.

Konstantinápoly eleste után (1453) II. Mehmed szultán majdnem egész Szerbiát el-
foglalta, Brankovics György kénytelen volt elismerni a szultán fennhatóságát, majd 90
éves kordban meghalt, mint a középkori Szerbia utolsó uralkodója. Helyébe Brankovics
Lázár (1456-58) lépett, aki török vazallus lett, 40,000 arany évi adót fizetett, s így a
török magát tekintette Szerbia igazi urának. Mivel 1458-ban meghalt fiú utód nélkül, a
trónt özvegye Jelena, Paleolog görög despota leánya foglalta el. A pipa és Mátyás ma-
gyar király barátságát kereste, ami a szerb uraknak nem tetszett, de mielőtt a magyar
sereg segítségére jutott volna, 1459. június második felében a török elfoglalta az al-
dunai Szendrő (Smederevo) várat, a szerb királyok egykori székhelyét, és így befejező-
dött Szerbia meghódítása. Ezzel a középkori szerb állam megszűnt létezni, Szerbia török
pasalik lett (Szendrői pasalik). A Brankovicsok földönfutókká lettek, majd 1502-ben
kihalt a Brankovics-család.

Miután Szerbia elveszítette az államiságát, a lakosság kimondhatatlanul sokat szen-
vedett a török iga alatt. A nép egy része Magyarországra menekült. Végül 1715-ben
megszűnt a despota cím is, Szerbia állami létének utolsó és halvány emléke.

Szerbia belső állapota a török hódoltságig

A társadalmi élet magva a család volt, ám a leszármazottak ősidőktől nem hagyták el a
házat, hanem egy háztartásban élve zadrugát (házközösséget) alkottak. Olykor százan is
lehettek a házközösségben, amely vagyonközösséget is jelentett. Rendszerint a legidő-
sebb férfitagot választották meg elöljárónak (staregina), aki a házközösség feje volt,
döntött a tagok nevében is." Olykor a zadrugából kivált egy-egy testvérség (bratstvo) és
Új házközösséget alkotott. Több ilyen testvérségből nemzetség keletkezett, és az általa
lakott területi egységet Zupának (zsupa) nevezték, ezek pedig zsupániát (megyét) alkot-
tak, amelynek élén a zsupán (ispán) állt, aki a legjelentősebb házközösség legelőkelőbb
tagja volt. A zsupániák függetlenek voltak egymástól és Bizánc fennhatósága alá tartoz-
tak.

A kereszténység fölvételével a szerbek viszonzásképpen bizonyos fokú önkormány-
zatot kaptak. Ebből az időből ismertek a szerbek országának határai, amelyek a Lim,
Felső-Drina, Pliva, Ibar, Nyugat-Morava, valamint Felső-Boszna, Ráma és Drina folyók
közötti területet fogták közre. A 9. és a 10. században egyre erősödtek a fiiggetlené
válásra és az állam létrehozására irányuló mozgalmak.

A 9. században a szerbek megkeresztelkedtek, és ezzel vette kezdetét a szerb egyház
története. Stevan Nemanja nagyzsupán igen sokat tett az egyházért. Részben azért is,
mert az egyik fia, Rastko szerzetes lett, akit a szerbek ma szent Szávaként tisztelnek.
Száva (Rastko) és Stevan Nemanja alapították Athos hegyén a Hilandar kolostort, ahová
öreg napjaira Stevan Nemanja is visszavonult, miután az ország vezetését fiára, Stefan
Nemanjidra bízta. Hilanclar egyébként a szerb kultúra és egyházi élet központja volt.
Stevan Nemanja keményen lépett fel az országában terjeszkedő bogumilokkal szemben,
akiket száműzött vagy megbüntetett, a vagyonukat pedig szétosztotta.

29 HEKA LÁSZLÓ: Horvát alkotmány- is jogtörténet. Szeged, 2000.178-188. p.

Szerbia államiságának kezdetei — 117

Stefan Nemanjid a római pápától kapta a királyi koronát, de a katolikus egyházzal
nem sokáig tartotta a kapcsolatot. Részben alattvalói, részben testvére, Száva nyomására
visszatért a görögkeleti egyházhoz. Felállította az első szerb érsekséget, amelynek élére
Szávát szentelték érsekké. Az uralkodásának idején történt meg a szerb egyház meg-
szervezése. Szent Száva a konstantinápolyi pátriárkától (akinek ekkor a székhelye
Nikaidban volt), Mánueltól és a szintén ebben a kis-ázsiai városban székelő császártól, I.
Teodortól 1219-ben engedélyt kapott, hogy a szerb egyház függetlenítse magát
(autokefális legyen). Ezt a jogot csak a bizánci pátriárka mint primus inter pares adhatta
meg az ortodox nemzeti egyházaknak, és egyben Szávát nevezte ki az első szerb
archiepiskopjának (érsekének). Az autokefdlis státust biztosító okirat alapján ettől kezd-
ve a szerb püspökök megkapták azt a jogot, hogy a bizánci császár és az ottani pátriárka
beleszólása nélkül választhatják meg a szerb nemzeti egyház fejét (érsekét). Száva az .
első érsekség székhelyét tida kolostorba tette, és innen irányította a három már meglevő
— Ra§ka, Prizren, Lipljan —, valamint az általa alapított — Zeta, Hum, Dabar, Moravica,
Budimljan, Hvostan, Toplica — érsekségeket. Az említett tíz eparchia mellett 2ida a
saját .eparchiájával képezte a tizenegyedik szerb Miami egyházmegyét. Száva a hét újon-
nan létrehozott egyházmegyéből kettőnek a székhelyét a tengerparton alapította meg:
Zeta székelye Prevlaka félszigeten (ma Horvátországban), a Humé pedig szintén a ma
Horvátországhoz tartozó Stonban (Pelje§ac sziget lábánál) lett.

Az egyházi szervezet felállítása után Száva annak jogi alapjait is lefektette. 1220-ban
befejezte a Nomokanon vagy Krmeija írását. Ezt a magyarázatokkal ellátott egyházi és
polgári törvények gyűjteményét Száva a bizánci jogot követve a szerb egyház szüksége-
ihez igazította. Száva konceptjét jellemezte a világi és az egyházi hatalom összhangja,
amelyet a középkori szerb uralkodók követték. 1221-ben szent Száva 2 iában megjelen-
tette a Sinodik pravoslavlja vagyis hosszabb nevén a ‚'in obnovljenja istinite vere
pravoslavne (Az igaz pravoszláv hit megújítása) című művet, amelyben a szerb egyház
ortodoxiáját fektette le, és közölte a pravoszláv kereszténység dogmáit, örök igazságait.
A felsorolt két törvénykönyv lett az önálló szerb egyházjogi és szellem alapja. Szent
Száva és bátya Stefan írták le művelt édesapjuknak, Stefan Nemanjának az életrajzát.
Száva volt az, aki szorgalmazta a kolostorokban az oktatást, az írásbeliség elterjedését, a
szent könyvek szerbre való fordításait. Száva 1234-ben lemondott az egyházfői tisztről
Arsenije Sremac (I. Arsenije, 1234-1263) javára, majd 1236-ban meghalt Bulgáriában,
és eltemették Trnovoban. 1237-ben Vladislav újratemettette nagybátyát a szerbiai
Mildevaban. I. Uro§ a testvérét, a humi episkopot, Predislavot nevezte ki 1263-ban a
szerb egyház fejének — II. Száva (1263-1271) név alatt — a súlyosan beteg I. Arsenije
érsek (archiepiskopus) helyére. Így a két fivér a világi és egyházi hatalmat tartották a
kezükben, mint korábban az édesapjuk Stefan és a nagybátyjuk Száva. I. Danilo (1271—
1272), Joanikije I (1272-1276), Jevstatije I. (1279-1286), Jakov (1286-1292), II.
Jevstatije (1292-1309), III. Száva (1309-1316) és Nikodom (1317-1324), valamint II.
Danilo voltak az egyházfők, akik az archiepiskopus (érsek) címmel rendelkeztek. II.
Joanikije is viselte ezt a méltóságot 1338-1346 között, majd 1346-tól 1354-ig már pát-
riárka címmel rendelkezett, valamint — az önálló szerb állam idején — az utódai: IV.
Száva (1354-1375), Jefrem (1375-1380 és 1389-1390), Spiridon (1380-1389), III.
Danilo (1390-1396), V. Száva (1396-1409), Kiril (1409-1418), Nikon (1419-1435),
II. Nikodim (1445-1455) és II. Arsenije (1457 körül — 1463 körül). A pátriárka cím a
görögkeleti nemzeti egyház legfőbb méltósága, amelyet azóta is a szerb ortodox egyház
vezetője visel. Az egyházban bekövetkezett változás az egyházfői méltóságot illetően

118— HEKA Litsab

Dusán cár nevéhez fűződik, aki 1345 végén magát cárnak hirdette ki, de mivel a bizánci
pátriárka nem akarta lefolytatni az egyházi szertartást, a szerb király úgy döntött, hogy
fölemeli a nemzeti egyházat patriarchátusi szintre. 1346. április 16-án Skopjeban csá-
szárrá koronáztatta magát, majd a nemzetgyűlésen a rendek elfogadták őt mint art,
éppúgy, mint azt is, hogy a szerb egyház patriarchátusi rangra emeltetett. Ezen az ese-
ményen jelen volt a bolgár (trnovoi) pátriárka és az ohridi archiepiskop, amíg a bizánci
pátriárka egyházi átkot, anathémát mondott a szerb egyházra. Csak 1375-ben jött létre a
béke a szerb és a bizánci egyházfő között. A szerb pátriárchátus székhelye Pedben (Pety,
Ipek, a mai Koszovó) volt, az egyházfőt ipeki pátriárkának nevezi a magyar szakiroda-
lom.

Milutin király az egyházmegyék székhelyeiben érseki templomokat építtetett —
Prizrenben, Gradanicaban (Lipljan egyházmegye székhelye) és Skopjeben —, amivel
segítette az egyház helyzetének szilárdítását. Ugyanígy sokat tett a művészet terén is,
valamint az állami ügyek intézésében. Mindegyik téren Bizánc mintáját követte, így
természetesen átvette a bizánci jogi intézményeket, a helyi közigazgatást, az udvari
kancellária működését (Milutin idejétől a kancellária különböző jellegű okiratokat adott
ki, melyek a kiváltságoktól az egyes jogügyletekig és kötelezettségekig terjedő jogkörre
vonatkoztak.). Milutin okmányaiban foglalt szokásjogi intézkedések ettől kezdve tör-
vényerővel bírtak, így rájuk hivatkortak a későbbi királyok. Egyébként a bírósági eljá-
rást is Milutin szabályai alapján szervezték a független Szerbia igazságszolgáltatásban.
Az udvarán a bizánci méltóságokat és címeket vezették be, a feudális viszonyokban
pedig a szintén bizánci prOniális rendszert, mely alapján a leghűségesebb katonák hasz-
nálatba kaptak egy bizonyos birtokot (pronia), ennek fejében Ők hadba kisérték a királyt.
Ezzel lényegében ösztönözték a lakosság harciasságát és az újabb hódításokat. Milutin
utóda, Stefan Urog Dedanski elrendelte az egyik legjelentősebb kolostor, a Dedani építé-
sét, de azt már látta fölépítve, mert a fia, Dugan megfosztotta trónjától és maga ült arra
1331-ben, amikor mindössze 22 éves volt.

Stefan Nemanjid a királyi címében az általa uralt következő területeket sorolta fel: az
összes szerb föld, valamint Duclea, Trebunia (Trebinje), „Dalmácia" (Cattaro, Bar,
Ulcinj és Scadrona), és Zachumlia. A 13. századtól már kezdte a királyi címét rövideb-
ben írni, és a szerb földeken kívüli területeket közösen „tengermelléki földeknek" nevez-
te, magát pedig, mint „az összes ragkai (szerb) és tengermelléki földek királyaként"
címezte meg. Olykor csak királynak vagy a szerb földek királyának nevezte magát. A
ragusaiak rex Rassie vagy rex Sclavoniae néven emlegették. A 13. század vége táján,
újabb hódítások után a Dunáig terjesztette ki a hatalmát, majd Észak- és Nyugat-
Macedónia is a birtokába került, és ezt követően a királyi címe az összes szerb, tenger-
melléki és Duna-melléki földek királya volt.

Szerbia patrimoniális jellegű feudális állam volt a 14. századig, amikor is átrendez-
ték az országot — bizánci mintára — abszolutisztikus jellegű feudális államrnd. Ugyanis a
meghódított bizánci területeken a szerb császár meghagyta az igazságszolgáltatási és
közigazgatási rendszert, amely központi-bürokratikus volt. A Nemanjidok az egységesí-
tett bizánci jogot is érvényben hagyták, és azt alkalmazták az összes bíróságon és köz-
igazgatási eljárásban (városokban és tartományokban). A szerb állam berendezése
szempontjából mégis Dusán császár törvénykönyve a legfontosabb.

A legjelentősebb szerb uralkodónak Dusán szerb király és 1346-tól cár nevezhető,
aki jelentősen gyarapította az ország területét, de ugyanakkor rendezte_ Szerbia belső
helyzetét is, az egyházat pedig patriarchátusi rangra emelte. 1349 májusában Szkopjéban

Szerbia államiságának kezdetei — 119

országgyűlést hirdetett, melyen kihirdette a híres törvénykönyvét, a szerbek első írott
törvénykönyvét, melyet róla Dusán-törvénykönyvnek (Du.fanov zakonik) nevezték el. A
törvénykönyvből rekonstruálni lehet az akkori szerb állam szerkezetét. Az ország élén a
császár (cár) állt, aki teljhatalommal .rendelkezett. Ő horta a törvényeket, szokásjogokat
szentesített, katonai parancsnok volt, legfőbb bíró, adó- és vámbeszedő, a legfőbb vég-
rehajtó hatalom. A császár nemzetközi szerződéseket kötött, pénzt veretett. A felsorolta-
kat önállóan vagy az udvari apparátusával végeztette el. Az udvari apparátusba tartortak
az udvari méltóságok, akiknek a feladata az udvar eltartása, bíráskodás, hadvezetés és
adóbehajtás volt. A császárnak volt udvari tanácsa, amelynek tagjai a családtagok mel-
lett a legfőbb világi és egyházi méltóságok voltak.

A regionális jellegű tisztviselők a zsupánok, királyi helytartók (tartományokban) és
kefáliák (városokban) voltak. Zetában a szerb uralkodó az ottani közigazgatási rendszer. .
szerint uralkodott, Kotor (Cattaro) pedig teljes önállóságot élvezett a többi tengerparti
településen. A helyi közigazgatást az ottani főurak végezték a földbirtokaikon.

Az államigazgatásban fontos szerepe volt a kancelláriának, amely az adomány- és
ítéletleveleket állította ki. Az ítélkezést a király hatáskörébe tartozó ügyekben az udvari
bírák végezték. A tisztviselők között a zsupánok és a kenézek — a törvénykönyv szerint
— az első kategóriába tartoztak, míg a cári tisztviselők — elöljárók (delnik) és kefálicik — a
második kategóriába soroltattak. A zsupánok és a kenézek választások útján kerültek
tisztségükbe.

A főuraknak és középnemeseknek a császárral szembeni kötelességük volt, hogy
birtokaik nagyságához képest csapatokat állítsanak és az uralkodó felhívására harcba
szálljanak. Ugyanakkor több kiváltságban is részesültek. A császártól kapott adomá-
nyokból növelték földbirtokaikat, ahogy újabb és újabb területek kerültek a szerb csá-
szár kezébe. A földbirtokosok között megkülönböztették az örökös birtokosokat, azok-
tól, akik nem örökölhették birtokait (pronicirok, promjari). A függők (sebri) osztályában
több különböző réteg létezett: a földművelő meropszok, az állattenyésztő oláhok (vlasi),
a szolga otrokok, valamint a falusi papok. Ezt a differenciálódási folyamatot már a 13.
században megtapasztalhatjuk, habár a sebri elnevezés a 14. században keletkezett.'" Az
alattvalóikat robotra kényszeríthették, bíróság elé csak különleges esetekben lehetett
rendelni őket; és ilyenkor a bíróknak velük egyenrangúaknak kellett lenniük.

Ekkor még Szerbiában alig volt iparos és kereskedő, azok is külföldiek voltak. Ez a
bevándorolt lakosság saját szabályai szerint kolóniákban élt, és saját igazságügyi szerve-
zetre volt jogosult. Ezért Szerbiában alig voltak városok és városi polgárság, hanem
főleg kisebb települések léteztek. Prizren, Lipljan és Ni, valamint Skopje, Veles és tip
voltak a bizánci telepítésű városok (ma többnyire macedón városokról van szó), melye-
ket Szerbia elfoglalt, amíg a saját telepítésű városok Ras, Zvedan és Brvenik voltak,
valamint a szászok által a bányászati vidéken alapított Rudnik, Brskovo és Novo Brdo.

Egészen Milutin király idejéig a Nemanjidok székhelye Ras volt. Azonban Szerbia
terjeszkedésével a királyok székhelye dél felé húzódott. Milutin négy rezidenciát épített
Koszovó területén, és az utódai is ott tartózkodtak. Dusán idején a császári palotában
csak az uralkodó és a családja lakott, a vendégek már nem, de a királyi tanács üléseit itt,
a külön kijelölt császári teremben tartották meg 24 Mr részvételével.

A lakosság földműveléssel és állattenyésztéssel foglalkozott. Az örökbirtokokon élők
mentesültek az állami adók fizetése alól, míg a jobbágyoknak a többi teher mellett az

3(1 IVAN BEUC: i. m. 33. p.

120— HEKA Ldszu5

állami adót is fizetniük kellett. Dusán császár törvénykönyve a jobbágyok között megkü-
lönböztette az otrokot a meropstól. Az otrok majdnem, hogy rabszolgaságban élt és a
földesúr tulajdonát képezte, aki ítélkezhetett fölötte (a gyilkosság és rablás bűntényeket
kivéve). A merops szabad költözési joggal ugyan nem rendelkezett, de sokkal szabadabb
körülmények között élt az egyházi és világi főurak birtokain, és heti háromnapi robottal
tartozott a földesúrnak.

századig szerb törzsi szokásjog volt érvényben. Mivel nem maradtak nyomok a
szokásjogról, csak feltételezhetjük, hogy a bizánci jog jelentős befolyással bírt rá, hiszen
a szerb uralkodó hosszú ideig a bizánci csiszár vazallusa volt, ugyanakkor Szerbia Bi-
zánc közvetlen szomszédságában élt. A görög földeken, tehát azokon a területeken,
amelyeket Szerbia Bizánctól foglalt el (Koszovó, Metóhia, Macedónia) a bizánci jog
érvényesült, főleg az ottani városokban.

századtól a szerb ortodox egyház mint jogkönyvet bevezette a Nomokanont,
amely tartalmazta a Proheiros nomost, azaz a bizánci polgári- és büntetőjog, valamint
eljárásjog alapgyűjteményét. Nem tudni, hogy a bíráskodásban ez a könyv valójában
mennyiben segített. A 14. század közepétől az uralkodó bevezette az egységes feudális
jogot, és a bizánci jogot. Ivan Beuc szerint azonban valószínű, hogy ezeket csak az
udvari, az egyházi és egyes kegliák bíróságain alkalmazták, amíg a többi bíróságokon
továbbra is a régi szokásjog érvényesült. Ezt azzal .magyarázza, hogy az uralkodó a
hódítások során az elfoglalt területek élére — az egyházi és világi közigazgatásban egya-
ránt — rendszerint szerb embereket állított. Ahhoz, hogy a közigazgatás és főleg az igaz-
ságszolgáltatás szüntelen működését biztosítsa, minél előbb szerbre kellett fordítani a
bizánci törvényeket. Az első ilyen törvénykönyv a Sintagma Matije Blastara volt, amely
főleg a Proheiros nomos fordítása volt az 1306-ig történt összes kiegészítéssel és mó-
dosításokkal. Ez túl nagy terjedelműnek bizonyult, ezért a későbbiek során rövidebb
változatban jelent meg, amelyből kihagyták az egyházi jogra — kivéve a házasságot —
vonatkozó részeket. Így a szerb bírók a szerb nyelvű magánjogi törvénykönyv alapján
bíráskodhattak a volt bizánci területen. Az agrárügyekre alkalmazták a régi bizánci me-
zőgazdasági törvény (Nomos georgikos) rövid szerb nyelvű kompilációját, amelyet
Jusztiniánusz törvényének neveztek.' A bizánci törvények szerb fordításai azonban nem
tartalmazták a feudális jogot (az egyház, a nemesség és a polgárok közötti, valamint a
király és alattvaló közötti viszonyt), és ezt a hézagot Dusán törvénykönyve igyekezett
pótolni. A törvénykönyv eredeti példánya nem maradt fenn, hanem csak későbbi másola-
tai. Rendszerint megjelent a Sintagma. és a Jusztinidnusz-törvénnyel együtt, méghozzá
sorrendben a harmadik helyen, és ebből is kikövetkeztethető, hogy a három törvény-
könyv egységet alkotott. A törvénykönyvből egyértelmű, hogy Dusán császár nem csak a
volt bizánci területén alkalmaztatta a törvényeket, hanem Szerbiában is. Ivan Beuc sze-
rint az említett három törvényt Dusán halála után is használták, egészen a török hódolt-
ságig."

Dusán erőskezű császár volt, így kezében tudta tartani az önállóságra törekvő mág-
násokat, de utóda, fia, Urog (1355-1371) erre képtelen volt, így egy évtizednyi időszak
alatt széthullott Dusán országa. Elvesztek a meghódított területek, a többi részeken pe-
dig egy-egy erős főúr uralkodott.

31 Uo. 34. p.
32 UO.

Szerbia államiságának kezdetei — 121

Az 1389. évi rigómezei ütközet, majd az 1459 utáni török hódoltság a szerb állam
megszűnéséhez vezetett. Ezt követően a megszállt területeken a török igazságügyi, köz-
igazgatási és vagyoni rendszer épült fel. A föld az állam tulajdonába került. A magán-
személyek közül a katonáskodók birtokolhattak földet, amelyet szolgálataikért kapták. .
Kialakultak a szpáhi birtokok (spahiluk). Emellett a szpáhik zsákmányként is jutottak
jövedelmekhez. Az iszlám vallás elterjedése mellett a szerb ortodox egyház megtartotta
a függetlenségét és összefogta a szerbséget.

A török számos különböző adót rótt ki az alattvalóira. A szerbség számára a legna-
gyobb áldozatot a gyermekadó (danak u krvi) jelentette. A családnak egy-egy fiúgyer-
meket kellett a szultánnak adni, és a fiút Törökországba vitték, ahol török szellemben
neveltették, hogy janicsár legyen belőle. Az adóztatásban újdönságot jelentett az ún.
adóbérlet intézménye, amely abból állt, hogy vagyonosabb helybéliek előlegezték a
kincstárnak az adót, majd azt erőszakkal behajtották a parasztokon, jelentős hasznot
szerezve. A lakosság elégedetlenségében szembeszállt a hódítókkal. A Velence és Hor-
vátország területére elmenekültek olykor „betörtek, beugrottak" (innen az uskok nevük)
a török által elfoglalt területre, vagy más módon kirabolták a törököket. Ezért népszerű-
ek voltak a horvátoknál. A hajdukok is a török ellen harcoltak főleg a hegyvidékeken és
az erdőkben. Kisebb csapatokkal intéztek támadásokat a törökök ellen, majd elbújtak.
Az őket rejtegető személyeket jatakoknak nevezték. Az uskokokhoz hasonlóan őket is
hősként ünnepelte a nép.

Szerbia az egykori Dusán-féle császárságból igen szűk területre szorult a török ural-
kodás idején. Ezt a területet Belgrádi Pasalik név alatt hozták létre 1690-ben Belgrád
visszafoglalása után. A Belgrádi • Pasalik a törökök elsődleges célja szerint katonai tá-
maszpontként szolgált a Habsburg Monarchia elleni háborúk során.

Koszovó

Koszovó és Metóhia" a 12. század végéig Bizánc területének részei voltak (kivéve a 10.
és a 11. század elejét, amikor Samuilo császárságához tartortak). A 12. század végén
RaKka nagyzsupánjának uralma alá kerültek, majd a 14. század végétől a 20. század
elejéig a török szultán fennhatósága alatt álltak. 1913-ban — a második Balkán-háború
után — Szerbiához csatolták őket. A két hosszú völgykatlant egymástól kis hegyek vá-
lasztják el. Metóhia — a 13. századig Hvosno néven szerepelt — nyugati oldalán Albániá-
val határos. Koszovó és Metóhia nyersanyagokban gazdag térség, s emellett a Balkán-
félsziget belsejébe vezető utaknak is keresztezője, azaz a forgalom középpontja. Ezért
érthető, hogy miután elfoglalták Koszovót (és Metóhiát), Ra§ka uralkodói erre a térségre
tették át az ország gazdasági és egyházi központját, s itt emelték városaikat és erődjei-
ket, valamint az egyházat mint az uralkodásuknak oszlopait. Ezért kapta meg ez a terület
a Metóhia nevet, amely görögül annyit jelent, hogy a föld, az egyház (templom, illetve
kolostor) birtoka. Nem véletlen tehát, hogy éppen itt, Pedben jött létre a patriarchdtus
központja, s hogy Dedaniban, Gradanicában és másutt emelték a templomaikat.

33 Jelenleg a nemzetközi protektorátus (KFOR) alatt álló szerb tartomány a Koszovó nevet viseli. A szerb
szóhasználatban azonban használják a Koszove, is Metóhia kifejezést is. A túlnyomórészt albán lakta Koszo-
vó további sorsa bizonytalan, hiszen a lakosság nem kíván Szerbia része maradni, ugyanakkor az esetleges
függetlenségét az ENSZ nem kívánja és a nemzetközi közösség nem fogja elismerni az önállóságát.

122— HEKA Liksab

Ami az itteni lakosság etnikai hovatartozását illeti, semmi kétség sincs afelől, hogy a
Balkán-félszigetre való letelepedésnél a szlávok Koszovóra és Metóhiára is beköltöztek,
de kérdéses, milyen arányban maradt meg az őslakosság a 9. században, amikor a térség
Bizánc részévé vált. Annyi bizonyos, hogy a török uralom idejében az albánok alkották
a lakosság többségét.

Koszovó belső szervezete

A falvakban a szokásjog, amíg a városokban, kereskedelmi központokban és az egyház-
ban a bizánci jog érvényesült. A török uralom idején ismét megjelentek a lassan kihaló-
ban lévő társadalmi szervezetek, mint pl. a családi zádrugák, illetve a törzsek. Ez utób-

biak a 14-15. század során jöttek létre a pásztorok lakta falvakban. Ez a folyamat az
északi albán térségeken és Montenegróban összetett volt és egyenlőtlen. Annak érdeké-
ben, hogy az albán lakta pásztortelepek (lcatun) és falvak ne lázadjanak föl ellene, a
török hatalom meghagyta nekik az önigazgatási jogot és elismerte az új tulajdonjogi
viszonyokat. Ezzel a török hatalom lehetővé tette a szokásjog használatát és továbbfej-
lődését, valamint a kollektív tulajdon keletkezését, amely az állattenyésztő gazdaságban
összekötő elem volt a törzsek keletkezésében és életében, hiszen a 14-15. századi pász-
tortelepek nevei később a törzsek neveiként szerepelnek majd. A törökök efféle akciója
nem járt sikerrel, ezért a különböző büntető szankciók mellett a hatalom igyekezett mi-
nél több lakost áttéríteni az iszlám vallásra, amiben Koszovó (és Metóhia) területén nagy
sikerrel járt. Kétségtelen, hogy ez a folyamat is hatott a szokásjogra. Az albánok szokás-
joga, melynek részletes leírása megmaradt Leka Dukadjini Kanunjában, évszázadig volt
használatban Észak-Albániában, Koszovóban, Met6hiában, Nyugat-Macedóniában és
Kelet-Montenegróban. Azonban ezek részben módosultak a későbbiek során, hiszen a
hegylakó albánok fejlődése lassabban zajlott, mint a völgyben lakóké, s ezt a szokásjog
is tükrözi. Egyes területen a régi szokásjogokat Új szabályok helyettesítették.

Szerbia államiságának kezdetei — 123

LÁSZLÓ HEKA

THE ORIGIN AND THE BEGINNING OF THE
STATEHOOD OF SERBIA

(Summary)

The author describes the rising of the constitutionalism of Serbia in this paper. First he
introduces the Slavic peoples and nations. The next chapters contain the history of the
development of the uniform Serbian state. The author writes the political biography of
the most important Serbian kings like Stefan Nemanja and Stefan Dusan "the Great".
Nemanja established the state and the dynasty of the Nemanjics in the 12'h century. The
golden age of the kingdom was in the middle of the le century during the rule of Stefan
Dusan who became an emperor in 1346. After his death the Serbian Empire fell into
pieces. The author pays attention on the legislation, the law and the jurisdiction of the
state as well. Finally the Serbian Kingdom was occupied by the Turkish Empire in the
15" century.

