
CERTAMEN IV.

ELŐADÁSOK A MAGYAR TUDOMÁNY NAPJÁN

AZ ERDÉLYI MÚZEUM-EGYESÜLET

I. SZAKOSZTÁLYÁBAN

Szerkesztette
Egyed Emese, Gálfi Emőke, Weisz Attila

Kolozsvár, 2017

4

A kötet megjelenését támogatták:

Szerkesztette: Egyed Emese, Gálfi Emőke, Weisz Attila

© Szerzők, 2017
© Erdélyi Múzeum-Egyesület, 2017

Kiadja az Erdélyi Múzeum-Egyesület
Felelős kiadó: Biró Annamária

A tanulmányok szövegét korrektúrázta: András Zselyke
Tördelőszerkesztő: Virág Péter

Borítóterv: Idea Plus

Nyomdai munkálatok: IDEA Nyomda, Kolozsvár
Felelős vezető: Nagy Péter

ISSN 2393 – 4328

5

TARTALOM

Bevezető szavak ...9
Introducere
Introduction

I. NYELV-, IRODALOM-, SZÍNHÁZ-, NEVELÉSTUDOMÁNY
ÉS SAJTÓTÖRTÉNET

Demeter Volkán Júlia
Egy elkötelezett tudós tanító – Szatmárnémeti Mihály (1638–1689) „írói programja” ..13
A Dedicated Scholar and Teacher – Mihály Szatmárnémeti’s (1638–1689) ‘Literary Program’
Un dascăl convins – Programul scriitoricesc al lui Mihály Szatmárnémeti (1638–1689)

Papp Kinga
„Jól meghalásnak mestersége”. Egy ismeretlen 17. századi halotti beszéd Tarpai Szilágyi

Andrástól ..29
András Tarpai Szilágyi’s Unknown Funeral Oration: ’Jól meghalásnak mestersége’
„Jól meghalásnak mestersége”. Un discurs funerar necunoscut al lui András Tarpai Szilágyi

Kerti József
„A Magyar Parnaszszus virágjai”. Aranka György kéziratos versgyűjteményének

paratextusai ...37
’Th e Flowers of the Hungarian Parnassus’. Th e Paratexts of György Aranka’s Collection of Poetry
„Florile Parnasului Maghiar”. Paratextele colecției de poezii a lui György Aranka

Sófalvi Emese
Ruzitska György, egy kolozsvári „hangtanító” zenepedagógiai öröksége51
Th e Pedagogical Legacy of a Music Teacher in Cluj (Kolozsvár/Klausenburg), Georg Ruzitska
Moştenirea pedagogică a lui Georg Ruzitska, profesor clujean de muzică

Ilyés B. Hajnalka
Szemelvények a Kolozsvári Lyceum Nyomda történetéből (1861–1864)71
Excerpts from the History of the Lyceum Printing House from Cluj (Kolozsvár) (1861–1864)
Incursiune în istoria Tipografi ei Lyceum din Cluj (1861–1864)

Mészáros Zsolt
A Magyar Bazár és a 19. századi magyar divatlapkutatás új perspektívái81
Th e Magyar Bazár and the New Perspectives of the 19th Century Hungarian Fashion Magazine

Research
Revista Magyar Bazár și noile perspective în cercetările referitoare la revistele de modă maghiare

din secolul al XIX-lea

Varga P. Ildikó
Minták, modellek, eredetiség. Egy magyar darab esete a Finn Nemzeti Színházzal95
Patterns, Models, Originality. Th e Case of a Hungarian Drama at the Finnish National Th eatre
Șabloane, modele, originalitate. O piesă maghiară la Teatrul Național Finlandez

Biró Annamária
Hatvany Lajos erdélyi útkeresései ..115
Lajos Hatvany’s Transylvanian Quests
Relațiile transilvănene ale lui Lajos Hatvany

6

Balázs Imre József
Déry Tibor Erdély-reprezentációiról ...133
Th e Representations of Transylvania in the Works of Tibor Déry
Reprezentările Transilvaniei în operele lui Tibor Déry

Mercs István
„A lábatlan ember például egyet se botlik…” Nagy Lajos Képtelen természetrajz című

művéről ...149
‘A Legless Man, for Instance, Stumbles Not at All…’ An Essay on Lajos Nagy’s Volume,

Entitled Nonsensical Natural History
„Omul fără fi cior, de exemplu, nu se împiedică deloc…” Despre volumul lui Lajos Nagy O istorie

nonsens a naturii

Széman Emese Rózsa
Egy elfeledett élet – kicsoda Adorjánné Weress Margit? ...157
A Forgotten Life – Who Margit Adorjánné Weress Was?
O viaţă uitată – cine a fost Margit Weress căs. Adorján?

Berki Tímea
Kiadói tervek és román irodalmi export az 1970-es években169
Editorial Plans and the Export of the Romanian Literature in the 1970s
Planuri editoriale şi exportul literaturii române în anii 1970

Pieldner Judit
Sebald, az utazó – Sebald utazói ..179
Sebald, the Traveller – Sebald’s Travellers
Sebald, călătorul – călătorii lui Sebald

Molnár Bodrogi Enikő
Nyelvek, ideológiák és kisebbségek az írott médiában ..185
Languages, Ideologies and Minorities in the Written Media
Limbi, ideologii şi minorităţi în mass-media scrisă

Tapodi Zsuzsa
Valós, virtuális-imaginárius, fi ktív két 21. századi regényben199
Real, Virtual-Imaginary and Fictitious in Two Novels from the 21st Century
Real, virtual-imaginar și de natură fi cțională în două romane din secolul al XXI-lea

II. TÖRTÉNELEM, RÉGÉSZET, MŰVÉSZETTÖRTÉNET
History, Archaeology, Art History

Nyárádi Zsolt‒Gáll Erwin
Észrevételek az Erdélyi-medence kora középkori „nyugatiasodása” kapcsán211
Some Remarks on the ‘Westernisation’ of the Transylvanian Basin
Observații privind „occidentalizarea” Bazinului Transilvaniei

Zsoldos Attila
Az erdélyi lázadó: Ákos nembéli Mojs ...233
Th e Insurgent from Transylvania: Mojs of Ákos Kindred
Rebelul transilvan: Mojs din neamul Ákos

Weisz Boglárka
Az erdélyi sókamarák ispánjai a 14. század végéig ...241
Th e Comites Camerarum Salium from Transylvania until the End of the 14th Century
Comiții cămărilor de sare din Transilvania până la sfârșitul secolului al XIV-lea

7

Hegyi Géza
Decima Volahorum. Az egyházi birtokokon lakó románok tizedfi zetésének kérdése257
Decima Volahorum. Th e Question of Tithing of Romanians Living on Church Properties
Decima Volahorum. Chestiunea dijmei plătite de românii de pe domeniile ecleziastice

W. Kovács András
Vármegyei jegyzőkönyv és vármegyei pecsét a középkori Erdélyben?271
Was there a County Seal and Protocol in Medieval Transylvania?
A existat oare în Transilvania medievală protocol și sigiliu comitatens?

Dáné Veronka
Liber baronatus a fejedelemségkori Erdélyben (1541–1658) ...287
Th e Liber Baronatus in the Principality of Transylvania (1541–1658)
Liber baronatul în Principatul Transilvaniei (1541–1658)

Jeney-Tóth Annamária
„… Felette sok megbántódott emberek vadnak …” I. Rákóczi György és kolozsvári

kereskedői ...297
’… Th ere Are too Many Upset People … ’ Prince György Rákóczi I and his Merchants from Cluj
„… Sunt prea mulți oameni supărați …” Principele Gheorghe Rákóczi I și negustorii lui din Cluj

Papp Klára
Jósika Antal báró írásai és közéleti szerepvállalása ...317
Th e Writings and Public Activity of Baron Antal Jósika
Scrierile și activitatea publică a baronului Antal Jósika

Fodor János
Konspiratív karrierépítés? Bernády György szabadkőművessége333
Careerist Conspirator? György Bernády and the Freemasonry
Carierism sau conspirație? Relațiile francmasonice ale lui György Bernády

Toth Szilárd
Az Országos Magyar Párt és az erdélyi parasztság viszonya: sajtókampány és ennek

eredményessége a két világháború közötti magyar falusi közösségekben349
Th e Relation between the Hungarian Party and the Transylvanian Peasantry: Electoral

Campaign and its Effi ciency in the Interwar Hungarian Rural Communities
Relația dintre Partidul Maghiar și țărănimea maghiară din Transilvania: Campanie electorală

și efi ciența acesteia în comunitățile rurale maghiare în perioada interbelică

Murádin Jenő
A szobrász Kolozsvári-Szeszák Ferenc ...363
Th e Sculptor Ferenc Kolozsvári-Szeszák
Sculptorul Ferenc Kolozsvári-Szeszák

RÖVIDÍTÉSJEGYZÉK ..371
Abbreviations
Abrevieri

MUTATÓK ..372
Indexes
Indice

KÉPMELLÉKLETEK...397
Illustrations
Ilustrații

DECIMA VOLAHORUM

257

Hegyi Géza*

DECIMA VOLAHORUM.
AZ EGYHÁZI BIRTOKOKON LAKÓ ROMÁNOK

TIZEDFIZETÉSÉNEK KÉRDÉSE**

Kulcsszavak: Erdély, románok, dézsma, egyházi birtok, forráskriƟ ka

A középkori kereszténység nyugati (katolikus) és keleti (ortodox) ága közti egyik szembeöltő
különbséget a tizedfi zetés képezte. Míg ugyanis a katolikus hívek az általuk megtermelt leg-
fontosabb mezőgazdasági javak tizedrészét (vagy annak pénzbeli ellenértékét) be kellett, hogy
szolgáltassák az egyháznak, az ortodoxokat ilyesféle kötelezettség nem terhelte.1

Emiatt különösen izgalmas kérdésnek számít a dézsmaszedés vizsgálata olyan földrajzi
térségekben, ahol a két felekezet hívei vegyesen laktak, az államvallás viszont (és ezáltal a
domináns egyházszervezet) katolikus volt. Mint ismeretes, ez volt a helyzet a középkori Ke-
let-Magyarországon és Erdélyben is, ahol jelentős ortodox hitű román, szerb és rutén népes-
ség élt a nyugati kultúrájú magyar királyság fennhatósága alatt. Adódik a kérdés: miként
érintette e speciális helyzet az említett keleti rítusú közösségeknek a vallásukból fakadó tized-
mentességét?

A románság és a tizedfi zetés kapcsolatának vizsgálata jelentős hagyományokkal bír a
szakirodalomban. Az alapvetést Kemény József (1795–1855) végezte el,2 Benkő József,
Batthyány Ignác és Szeredai Antal forrásközléseire (is) támaszkodva.3 Eredményeit a

* Hegyi Géza (1981), történész, az Erdélyi Múzeum-Egyesület Kutatóintézetének tudományos
munkatársa. E-mail: hegeza@gmail.com.

** A tanulmány elkészítését az NKFIH K 119430. sz. pályázata támogatta.

1 Heinrich Felix Schmid: Byzantinisches Zehntwesen. Jahrbuch der Österreichischen Byzan ti ni schen
Gesellschaft VI(1957). 45–110; idézi: Gunter Zimmermann: Zehnt. III. Kirchengeschichtlich =
Th eologische Realenzyklopädie. Hrsg. Gerhard Müller–Horst Balz–Gerhard Krause. I–XXXVI.
De Gruyter, Berlin, 1977–2004. XXXVI. 496.

2 Joseph Kemény: Bruchstück aus der Geschichte der vaterländischen geistlichen Zehnten mit besonderer
Bezugnahme auf unsere Walachen. Magazin für Geschichte, Literatur und alle Denk- und
Merkwürdigkeiten Siebenbürgens. Hrsg. von Anton Kurz. II(1847). (a továbbiakban Kemény:
Bruchstück) 381–397.

3 [1398]: Josephus Benkő: Milkovia sive antiqui episcopatus Milkoviensis per terram Transsil vanicam
maxima dioeceseos suae parte olim exporrecti explanatio. I–II. Viennae, 1781. (a továbbiakban Benkő:
Milkovia) II. 321–323, vö. 320 is (keltezését Kemény: Bruchstück 385 1425-re vagy 1426-ra teszi);
1468: Antonius Szeredai: Notitia veteris et novi capituli Albensis Transsilvaniae. Albae Carolinae,
1791. (a továbiakban Szeredai: Notitia) 103–104, ill. Ignatius de Batthyán: Leges ecclesiasticae
regni Hungariae et provinciarum adiacentium. I–III. Albae Carolinae–Claudiopoli, 1785–1827. (a
továbbiakban LegEccl) 529–530; 1498: LegEccl III. 609; 1500: Szeredai: Notitia 120 (töredék).

Hegyi Géza

258

görögkatolikus Zenovie Pâclişanu (1886–1957)4 és az ortodox Ştefan Lupşa (1905–1964)5
közvetítették a román történetírásba, számos ponton sajátos értelmezésekkel fejlesztve tovább
azt. Viszonylag röviden, de annál alaposabban tért ki e kérdésre David Prodan (1902–1992) a
16. századi erdélyi jobbágyterheket tárgyaló monumentális művében.6 Csizmadia Andor
(1910–1985)7, Ernst Wagner (1921–1996),8 Adrian Andrei Rusu (sz. 1951)9 és Ioan-Aurel
Pop (sz. 1955)10 éppen csak érintették a „románok tizedének” kérdését, Viorel Achim (sz.
1961) ellenben számos bánsági vonatkozású tanulmánnyal és néhány új forrás közlésével já-
rult hozzá a kérdéskör jobb megismeréséhez,11 így napjainkban ő számít a téma szakértőjé-
nek.12

A fenti kutatók csaknem egyhangú állásfoglalása szerint a 13–14. században az ortodox
románság egyáltalán nem fi zetett dézsmát.13 Ha az említett népcsoport és a decima szó még-

 4 Zenovie Pâclișanu: Dişmele (decimele) Românilor din Ardeal şi Ungaria înainte de 1700. Cultura
creştină V(1915). (a továbbiakban Pâclișanu: Dişmele) 455–461, 488–491.

 5 Ştefan Lupșa: Catolicismul şi românii din Ardeal şi Ungaria până la anul 1556. Cernăuţi, 1929. (a
továbbiakban Lupșa: Catolicismul şi românii) 46–52.

 6 David Prodan: Iobăgia în Transilvania în secolul al XVI-lea. I–III. Academiei, Buc., 1967–1968. (a
továbbiakban Prodan: Iobăgia) I. 53–57.

 7 Csizmadia Andor: A tized Erdélyben = Jogtörténeti tanulmányok. Szerk. Uő: IV. Közgazdasági és
Jogi, Bp., 1980. (a továbbiakban Csizmadia: Tized Erdélyben) 44–45.

 8 Ernst Wagner: Register des Zehnten und des Schaff ünfzigsten als Hilfsquellen zur historischen
Demographie Siebenbürgens = Forschungen über Siebenbürgen und seine Nachbarn. Festschrift für Attila
T. Szabó und Zsigmond Jakó. Hrsg. von Kálmán Benda–Th omas von Bogyay–Horst Glassl–Zsolt
K. Lengyel. I–II. R. Trofenik, München, 1987–1988 (Studia Hungarica. Schriften des Ungarischen
Instituts München 31–32). I. 203, 219.

 9 Adrian Andrei Rusu: Sinodul de la Florenţa şi urmările lui în regatul Ungariei şi Transilvaniei = Uő:
Ioan de Hunedoara şi românii din vremea lui. Studii. Presa Universitară, Cluj-Napoca, 1999. (a to-
vábbiakban Rusu: Sinodul de la Florenţa) 97–98, 111.

10 Ioan-Aurel Pop: „Din mâinile valahilor schismatici…” Românii şi puterea în Regatul Ungariei
medievale (secolele XIII–XIV). Litera, Buc., 2011. 288–291.

11 Viorel Achim: Românii din regatul medieval ungar şi decimele bisericeşti. Pe marginea unui document
din Acta Romanorum Pontifi cum. Banatica XIV(1996). (a továbbiakban Achim: Românii şi decimele)
5–19; Uő: Disputa pentru decimele din „terrae Christianorum” din cuprinsul episcopiei de Cenad (1468–
1469). Revista istorică XVI(2005). (a továbbiakban Achim: „Terrae Christianorum” din episcopia de
Cenad) 169–184; Uő: Consideraţii asupra politicii faţă de ortodocşi a regelui Ludovic I de Anjou, cu
referire specială la chestiunea dijmelor = Vocaţia istoriei. Prinos profesorului Şerban Papacostea. Ed.
Ovidiu Cristea–Gheorghe Lazăr. Muzeul Istros, Brăila, 2008. (a továbbiakban Achim: Politica
faţă de ortodocşi) 69–79; Uő: Disputa în legătură cu dijmele bisericeşti din Caransebeş şi Căvăran (1500)
= Itinerarii istoriografi ce. Studii în onoarea istoricului Costin Feneşan. Ed. Dumitru Ţeicu–Rudolf
Gräf. Academia Română–Centrul de Studii Transilvane–Muzeul Banatului Montan, Buc.–Cluj-
Napoca–Reşiţa, 2011. (a továbbiakban Achim: Dijmele din Caransebeş) 179–205.

12 Különösen méltánylandó az a körültekintő és higgadt hozzáállás, amivel a téma kényes vonatkozá-
sait kezeli.

13 Kemény: Bruchstück 382–385 (vö. 390–392 is); Pâclișanu: Dişmele 456–457; Prodan: Iobăgia I.
53–54; Achim: Românii şi decimele 9–10; Uő: „Terrae Christianorum” din episcopia de Cenad 169–
170, 172–173; Uő: Politica faţă de ortodocşi 73–76; Uő: Dijmele din Caransebeş 189–192. – Egyedül
a sérelmi megközelítést alkalmazó Lupşa vélte úgy, hogy már a 14. században több kísérlet történt
a románok alávetésére (Lupșa: Catolicismul şi românii 47–50), de a bizonyítékul felhozott források
részint hamisítványok, részint pedig önkényesen értelmezte azokat.

DECIMA VOLAHORUM

259

is együtt fordul elő egy-egy forrásban, igazolható, hogy ott nem egyházi tizedről van szó,14
vagy pedig az adott román közösség már katolikus hitre tért15 (bár a magyar királyok, a továb-
bi áttéréseket elősegítendő, ezek számára is igyekeztek ideiglenes tizedmentességet kijárni a
pápánál16).

A helyzet a Zsigmond-kortól kezdett megváltozni, de a változások csak a románság egyes
csoportjait érintették.17 A szűkebb értelemben vett Magyarországon, eltekintve néhány fő-
pap elvetélt kísérletétől (1415, 1469), továbbra is valamennyien mentesültek a dézsma alól.18
Erdélyben viszont – a szakirodalom mérvadó vonulata szerint – előbb a püspöki és káptalani
birtokokon élő, majd a „keresztény földre” (azaz korábban katolikusok lakta faluba vagy telek-
re) költöző társaikat is tartósan tizedadásra kötelezték.19

Jelen tanulmányban a fenti két eset közül az elsőt, vagyis az egyházi birtokokon lakó ro-
mánok dézsmafi zetésének tézisét szeretném revízió alá vonni. E gyakorlat kezdetét egyes

14 1262(?): Erdélyi okmánytár. Oklevelek, levelek és más írásos emlékek Erdély történetéhez. Regesztákban
közzéteszi Jakó Zsigmond (a III. kötettől Hegyi Géza és W. Kovács András közreműködésével).
I–IV. Akadémiai–Magyar Nemzeti Levéltár Országos Levéltára (MNL OL)–MTA BTK Törté-
nettudományi Intézete (TTI), Bp., 1997–2014. (A MNL OL Kiadványai II: Forráskiadványok 26,
40, 47, 53.) (a továbbiakban EOkm) I. 235. sz. (vö. 221. sz. is); 1293: uo. I. 519. sz.

15 1358: EOkm III. 985. sz. (Szád és környéke, Arad vm); 1377: Documenta Romaniae Historica. C.
Transilvania. Întocmit de Sabin Belu–Ioan Dani–Aurel Răduţiu–Viorica Pervain–Konrad G.
Gündisch–Marionela Wolf–Adrian Rusu–Susana Andea–Lidia Gross–Adinel Dincă. X–
XVI. Academiei, Buc., 1977–2014. (a továbbiakban DocRomHist C) XV. 281–293, 296–302
(Meggyes és tartozékai, Szatmár vm). Vö. Francisc Pall: Românii din părţile sătmărene (Ţinutul
Medieş) în lumina unor documente din 1377. Anuarul Institutului de Istorie din Cluj XII(1969).
7–35 (különösen: 14–18, 24–26, 29–30). – A magyar és a román szakirodalom egyetért abban, hogy
a nyugati prozelitizmus csak korlátozott sikereket ért el a románság soraiban (tartósabban csak a
Karánsebes és Hátszeg környéki román elit egy része katolizált). Vö. pl. Juhász István: Nyugati
missziós törekvések a románoknál = Románok és magyarok. Szerk. Deér József–Gáldi László. I–II.
Atheneum, Bp., 1943–1944, II. 263–278; Rusu: Sinodul de la Florenţa 117–127; Viorel Achim:
Catolicismul la românii din Banat în evul mediu. Revista istorică VII(1996). 41–55; Uő: Convertirea
la catolicism a românilor din zona Beiuşului în două documente din 1421. Mediaevalia Transilvanica
V–VI(2001–2002). (a továbbiakban Achim: Convertirea din zona Beiuşului) 85, 88–92, 93; Uő:
Dijmele din Caransebeş 187, 193, 198–200.

16 EOkm II. 619, III. 609–610. sz.
17 Kemény: Bruchstück 385; Pâclișanu: Dişmele 457–458; Achim: Românii şi decimele 12–13; Uő:

„Terrae Christianorum” din episcopia de Cenad 169–170; Uő: Politica faţă de ortodocşi 77. – Más, ke-
vésbé megalapozott álláspont (Csizmadia: Tized Erdélyben 44; Rusu: Sinodul de la Florenţa 98)
szerint a tizedkötelezettség csak 1468-tól terjedt ki – tartósan vagy ideiglenesen – az erdélyi romá-
nokra, de akkor már különbségtétel nélkül mindannyiukra (vö. Lupșa: Catolicismul şi românii 50–
52 is).

18 Pâclișanu: Dişmele 457–458; Achim: Românii şi decimele 5–7, 10–13; Uő: „Terrae Christia norum”
din episcopia de Cenad 170–173, 176–178; Uő: Dijmele din Caransebeş 189–192.

19 Kemény: Bruchstück 385–392; Pâclișanu: Dişmele 458, 460–461; Achim: Românii şi decimele
9–10, 12–13; Uő: „Terrae Christianorum” din episcopia de Cenad 172–173, 175; Uő: Dijmele din
Caransebeş 189. – Prodan ellenben azt az álláspontot képviseli, hogy az említett rendelkezések nem
mentek át a gyakorlatba, így a középkor végén az erdélyi románok sem fi zettek tizedet (Prodan:
Iobăgia I. 54–57).

Hegyi Géza

260

történészek az 1398-as,20 mások az 1425-ös vagy 1426-os évszámhoz kötik.21 Közelebbről
megvizsgálva azt találjuk, hogy a három dátum forrását ugyanazon évszám nélküli levél képe-
zi, melyben Zsigmond király arról értesítette az erdélyi nemességet, hogy követeik (almake-
réki Apafi Miklós és szamosfalvi Gyerőfi László) útján kifejtett kérésük ellenére egyelőre nem
hajtja be a püspöki és más egyházi birtokokon lakó románok tizedét (decimam Volahorum
episcopalium et ecclesiasticorum exigere distulimus), mivel a püspök bandériuma fenntartása, a
káptalan és más egyházi személyek pedig hadi hozzájárulásuk teljesítése céljából kell, hogy
megadóztassák románjaikat (episcopus banderium proprium, capitulum autem et alii viri
ecclesiastici certas summas pecuniarum ratione exercitus solvere et propter illas expediendas eorum
Volahos exactionari habent). Ígéretet tett azonban arra, hogy az éppen aktuális hadjárat végez-
tével ellátogat Erdélybe, és alapos tárgyalások után olyan döntést fog hozni az ügyben, mely
mindkét felet kielégíti (id quod cuilibet statui equum fi et secundum iustam rationem). Külön
utóiratban az „uratlan” nemeseket (nobiles dominos … non habentes) is mentesítette a személyes
hadba vonulástól (ab ingressu presentis nostre exercitualis expeditionis duximus supportandos).22

A szöveg eltérő keltezései annak tulajdoníthatók, hogy a dátumsorban a kelethely (Vi seg-
rád) és a napi dátum (Sarlós Boldogasszony ünnepének előestéje, azaz július 1.) mellé az év-
szám nincs feltüntetve. Igaz, az éves keltezés elvileg rekonstruálható lenne az ugyanott meg-
jelenő három uralkodási év segítségével, de ezek egymásnak szögesen ellentmondanak: a
legtöbb közlésben23 a magyar annus regni (11.) 1397-re (és nem 1398-ra!), a „római” (azaz
német) királyi (2.) 1412-re, a cseh királyi (6.) pedig 1426-ra mutat.24 Elképzelhető, hogy az

20 Pâclișanu: Dişmele 457–458; Lupșa: Catolicismul şi românii 49.
21 Kemény: Bruchstück 385; Achim: Românii şi decimele 9–10.
22 Közlései: 1398. évi keltezéssel: Benkő: Milkovia II. 321–323; Berekeresztúri Kósa Zsigmond:

De publica partium Transsilvanarum administratione civili atque militari sub waywodis, qui terras illas
Ultrasilvanas auspiciis regum Hungariae gubernabant. Viennae, 1816. 50–51; Codex diplomaticus
Hungariae ecclesiasticus ac civilis. Studio et opera Georgii Fejér. I–XI. Budae, 1829–1844. (a továb-
biakban CD) X/3. 213–214; Kemény József: Erdélynek a’ mohácsi ütközet előtt való befolyása a’ ma-
gyarországi törvényhozásba és e’béli hajdoni függéséről. Árpádia III(1838). 30–32; Ştefanu Mol-
dovanu: Colecţiune de diplome din diplomatariul comitelui Iosifu Kemény care privescu mai alesu pe
romani (valachi). Transilvania V(1872). (a továbbiakban Moldovanu: Colecțiune) 172; Documente
privitoare la istoria românilor. Culese de Eudoxiu Hurmuzaki şi însoţite de note şi variante de
Nicolae Densușianu. I/1–2. Buc., 1887–1890. (a továbbiakban Hurmuzaki: Documente) I/2. 400;
Documenta historiam Valachorum in Hungaria illustrantia usque ad annum 1400 p. Christum. Ed.
Antonius Fekete Nagy–Ladislaus Makkai. Bp., 1941 (Études sur l’Europe Centre-Orientale.
Ostmitteleuropäische Bibliothek 29). 504–505. reg. – 1426. évi keltezéssel: Moldovanu: Colecțiune
234; Hurmuzaki: Documente I/2. 538–539. – 1425-re keltezett tartalmi kivonatok: CD X/8. 606;
Hurmuzaki: Documente I/2. 533.

23 Néhány helyen (Moldovanu: Colecțiune 234; Hurmuzaki: Documente I/2. 539) a 10. magyar
(1396) és 15. római (1425) év szerepel a dátumsorban (alternatívaként), de nyilván ezek sem békít-
hetők ki egymással.

24 Zsigmondot 1387. március 31-én koronázták magyar királlyá, cseh királlyá pedig 1420. július 28-
án. Német királyi uralkodási éveit azonban nem 1414. november 8-i aacheni koronázásától, hanem
1410. szeptember 20-i megválasztásától számította (jóllehet ekkor – rajta kívül – csak két választó-
fejedelem voksolt mellette, inkább érvényesnek a megismételt, 1411. július 21-i electio tekinthető).
Vö. Magyarország történeti kronológiája. Főszerk. Benda Kálmán. I–IV. Akadémiai, Bp., 1981–1982,
I. 229, 243–244, 246, 248. Uralkodása nagy részében (1387–1401, 1409–1437) – az Anjou-kori
gyakorlattól eltérően – az éra számítása nem a naptári évhez igazodott, hanem a trónra lépés nap-

DECIMA VOLAHORUM

261

egyes számok a szöveg átmásolása vagy kiadása közben torzultak el, és e szövegromlást elmé-
letileg le is lehet vezetni, amennyiben feltételezzük, hogy a cseh uralkodási év helyesen hagyo-
mányozódott ránk,25 vagyis az oklevél tényleges dátuma 1426. július 1.26 Ez esetben az erede-
tiben „regnorum nostrorum anno Hungarie XLmo, Romanorum vero sedecimo” állhatott, ahol az
egyes sorszámok könnyedén torzulhattak XI-re és secundóra.27

A fenti emendáció ellenőrzésének legegyszerűbb módja nyilván az oklevél eredetijének
megtekintése lett volna. Ilyennel azonban nem rendelkezünk, sőt középkori vagy kora újkori
hiteles átírásról sincs tudomásom. A legtöbb kiadás (közelebbről az 1398-ra keltezettek) Ben-
kő József közlésén alapul, aki a maga részéről nem jelölte meg a szöveg forrását. Az 1426-ra
datált közlések szolgai módon követik Kemény József egyik, 1840 táján készült másolatát,28
amely forrásként gróf Székely Ádámnak (†1789) akkor a kolozsvári Református Kollégium
könyvtárában található kéziratgyűjteményére hivatkozott.29 A kollégium anyagát jelenleg a
Román Nemzeti Levéltár kolozsvári részlegén őrzik, ahol sikerült is megtalálni a szöveget
tartalmazó két kötet egyikét, azonban forráshivatkozás híján ez már nem nyújtott további
útmutatást a nyomozásban.30 A szövegtorzulások hasonlósága alapján azonban feltételezhe-

jával kezdődő ún. átmenő évszámítást követte (Engel Pál: Magyarország világi archontológiája
1301–1457. I–II. MTA TTI, Bp., 1996 [História Könyvtár. Kronológiák, adattárak 5]. [a további-
akban Engel: Archontológia] I. 528–529, ill. 549–564, passim).

25 A három királyi cím és a napi dátum alapján bizonyos, hogy a levelet 1421–1432 közé kell keltezni,
mert 1433. május 31-i római koronázása után Zsigmond már császári titulusát és uralkodási évét is
feltüntette a hasonló típusú oklevelekben (vö. CD X/8. 648, 649).

26 Vö. Zsigmondkori oklevéltár. Szerk. Mályusz Elemér–Borsa Iván–C. Tóth Norbert–Neu-
mann Tibor–Lakatos Bálint. I–XII. Akadémiai–MNL OL, Bp., 1951–2013. (MNL OL Kiadvá-
nyai II: Forráskiadványok 1, 3–4, 22, 25, 27, 32, 37, 39, 41, 43, 49, 52.) (a továbbiakban ZsOkl) I.
594 (5386. és 5387. sz. között).

27 A római számok és betűkkel kiírt számnevek váltakozó használatára egy dátumsoron belül
lásd: Házi Jenő: Sopron királyi város története. I/1–II/6. Sopron, 1921–1943. (a továbbiakban Házi:
Sopron) I/2. 220, 261, 269, 307; CD X/8. 648, 649 stb.

28 A Román Akadémia Könyvtárának Kolozsvári Fiókja, Különgyűjtemények (Biblioteca
Academiei Române, Filiala Cluj, Colecții Speciale) (a továbbiakban KvAkKt), mss. KJ 288/C:
Josephus Kemény: Diplomatarii Transilvanici Supplementum. I–XII/b. (a továbbiakban Kemény:
DiplSuppl) III. 91–92.

29 A gyűjtemény rövid történetét lásd Jakó Zsigmond: A középkori okleveles források kutatása
Erdélyben = EOkm I. (a továbbiakban Jakó: Erdélyi forráskutatás) 16.

30 A Román Nemzeti Levéltárak Kolozs Megyei Fiókja (Serviciul Județean Cluj al Arhivelor
Naţionale ale României), fond. 890: a Kolozsvári Református Kollégium gyűjt. (Colecţia colegiului
reformat Cluj), nr. 46: Székely-gyűjt. IV. 235–236 (1426-ra keltezve). A Kemény által jelzett, ám
1425-re datált másik másolat (uo. nr. 43[?]: Székely-gyűjt. II. 93) a román állami levéltárak közép-
kori (!) anyagának folyamatban levő digitalizációja miatt hozzáférhetetlen. – Mivel a Székely-gyűj-
temény nagyobbrészt az Apafi akra és a Bethlenekre vonatkozó oklevélszövegeket tartalmaz (akár-
csak a fenti tétel is), elképzelhetőnek tartom, hogy ezeket az Erdélyi Fiscalis Levéltár Apafi ana
állagából (vö. Trócsányi Zsolt: Erdélyi kormányhatósági levéltárak. Akadémiai, Bp., 1973 [MOL
Kiadványai I: Levéltári leltárak 5]. 545, 559–560.) másolták ide. Ebben kutatni azonban nem állt
módomban.

Hegyi Géza

262

tő, hogy ez és a Benkő-féle kiadás közelebbi kapcsolatban állnak egymással, talán egyazon
hibás másolatról készültek.31

Kemény másolatgyűjteményében a szöveg még háromszor fordul elő. Ebből az egyik ke-
vésbé érdekes, mert Benkő közlését követi.32 A másodikban viszont eredetileg az általam is
rekonstruált uralkodási évek szerepeltek, és ennek megfelelően keltezése is 1426-os, utólag
azonban – Benkő és Kósa műveinek hatására – Kemény „helyesbítette” a sorszámokat, és az
évi keltezést is 1398-ra tette.33 Lehetséges tehát, hogy a neves forrásgyűjtő itt az eredeti vagy
– ami valószínűbb – egy jobb minőségű másolat alapján dolgozott, amit egyes nevek (Gerew,
Wissegrad) korhű formája is alátámasztana. Még fi gyelemre méltóbb a harmadik, mindeddig
kiadatlan szövegváltozat, mely a kolozsmonostori konvent 1426. november 1-jei átírásába
ágyazva olvasható, bő magyarázó jegyzetanyaggal.34 Bár az átírás eredetije sem maradt ránk,
és Kemény ezúttal sem adja meg másolata forrását, a középkorias névalakok és a csaknem
helyes dátumsor35 az eredetihez viszonylag közel álló variánsról árulkodnak.

Az 1425-ös tartalmi kivonatot közlő Fejér György az Országos Széchényi Könyvtár
(OSZK) Kézirattárában található Codex Széchenyianusra (tom. VI, nr. 81) hivatkozik forrás-
ként, valójában azonban aligha látta az idézett kötetet, hiszen szóról szóra átveszi a gyűjte-
mény első, az egyes kötetek tartalmát bőven ismertető katalógusának megfelelő bejegyzé-
sét.36 Sajnos, az egykor tizennégy tomust számláló Codex Széchényianus az OSZK jelenlegi
állományában már nem azonosítható, ellenben a régi katalógus útmutatása alapján ugyanott,
egy másik, 1792–1793-ban készült másolati kötetben sikerült megtalálnom a vizsgált szöveg-
nek ugyancsak 1425-re datált változatát.37 Ennek utalása Cornides Dániel nagybecsű gyűj-
teményéhez vezetett tovább,38 minthogy azonban a forrásmegjelölés ez utóbbinál már hi-
ányzott, ezúttal sem sikerült a 18. század második felénél korábbi szövegtanút találni, és a
hipotetikus eredetihez közelebb jutni.

31 Kevésbé valószínű, hogy Benkő inspirálódott volna a Székely-gyűjteményből, mert ez esetben
aligha keltezi a szöveget 1398-ra, és mert utóbbi csak Benkő művének 1781. évi kiadása után, 1789-
ben vált hozzáférhetővé a nyilvánosság számára (l. fent). Benkőtől sem kerülhetett a szöveg Szé-
kelyhez, különben nem ez lett volna az egyedüli átvétel.

32 KvAkKt, mss KJ 288/D: Josephus Kemény: Diplomatarii Transilvanici Appendix. I–XXII. (a
továbbiakban Kemény: DiplApp) IV. 124.

33 „regnorum nostrorum annorum Hungariae quadragesimo <videlicet XI>, Romanorum XVI
<vero II> et Bohemiae sexto” (Kemény: DiplSuppl II. 307–309).

34 Kemény: DiplApp V. nr. 26a-e.
35 „regnorum nostrorum anno Hungariae XXXIX, Romanorum vero XVI, Bohemiae VI” (uo. 26b).
36 Jacobus Ferdinandus Miller: Catalogus manuscriptorum Bibliothecae Nationalis Hungaricae

Széchényiano-regnicolaris. I–III. Sopronii, 1815. I. 504. Vö. CD X/8. 606.
37 Országos Széchenyi Könyvtár, Bp., Kézirattár, Fol. Lat. 1119.: Chartae Transsylvanicae diversi

argumenti ex documentis fi de dignis descriptae, fol. 188r-v. A kötet anyagát nagyobbrészt Cornides
gyűjteményéből, kisebb hányadában Fejérvári, Pray, Hevenesi munkáiból másolták össze.

38 Magyar Tudományos Akadémia Könyvtára, Bp., Kézirattár: Cornides Dániel: Diplomatarium.
I–XIII., II. 288–289. (A szöveg fényképmásolatához Ősz Sándor Előd és Láng Klára szívességéből
juthattam hozzá, segítségüket ez úton köszönöm!). Itt oklevelünk évi keltezése az alábbi: „regnorum
nostrorum annorum Hungariae Xmo, Romanorum XVIo et Bohemiae sexto.” – Cornides munkás-
ságának rövid ismertetésére és gyűjteményének értékelésére Jakó: Erdélyi forráskutatás 16–17.

DECIMA VOLAHORUM

263

Mindezt azért volt szükséges részletekbe menően taglalni, mert egyébként az eredeti hiá-
nya, valamint Benkőnek és Keménynek az oklevél „forgalomba hozásában” játszott döntő
szerepe a kétségek árnyát vetik a szóban forgó forrásra.39 A több ágon történt szöveghagyo-
mányozódás azonban azt valószínűsíti, hogy a szóban forgó oklevél – ha a zavaros keltezés
miatt nem is mentes minden kételytől – semmiképpen sem lehet a 18. század eruditus forrás-
gyűjtőinek a koholmánya. A hitelesség kérdését persze ez még önmagában nem dönti el, így
további, immár tartalmi jellegű vizsgálódásokra van szükség.

A hitelesség mellett szól, hogy a forrás műfajilag megfelel vélelmezett korának. Hasonló
jellegű zárt parancsokra (litterae clausae)40 – tudniillik ahol a címzett személye csak a külzet-
re írt címzésből derül ki, a levél szövegében inscriptióként csak a fi deles dilecti! megszólítás
szerepel, de a dátumsorban a különféle uralkodási évek is fel vannak tüntetve (sokszor a ke-
resztény éra évszáma nélkül) – éppen az 1420-as évekből ismerek először párhuzamokat.41
Ugyanígy a benne szereplő tények is megfelelnek a valóságnak: Apafi Miklós 1399 és 1446,
Gyerőfi László pedig 1411 és 1430 között szerepel a forrásokban,42 Zsigmond 1426 júliusá-
ban tényleg Visegrádon volt, majd – ígéretének megfelelően – 1426 novembere és 1427 júli-
usa között hosszú ideig Erdélyben tartózkodott.43 A küszöbön álló háborúról szóló híradás
is helytálló, hiszen az uralkodó már 1426. június 12-én arról írt Henry Beaufort winchesteri
püspöknek (1404–1447), hogy három sereget akar útnak indítani, részben a husziták, részben
– saját vezetése alatt – a törökök ellen, akik május végén elűzték országából II. Dan havasal-
földi vajdát (1422–1431).44 A hadjárat az év nyarán vagy őszén meg is valósult, a tervhez

39 Mindkét jeles forrásgyűjtő és -kiadó nevéhez kötődnek hamisítványok: Benkőre lásd EOkm
I. 7, 148. sz. – Keményről: Mályusz Elemér: Gróf Kemény József oklevélhamisítványai. Levéltári
Közlemények LIX(1988). 197–216; Martin Rady: Th e Forgeries of Baron József Kemény. Slavonic
and East European Review LXXI(1993). 102–125.

40 Vö. Szentpétery Imre: Magyar oklevéltan. Magyar Történelmi Társulat, Bp., 1930 (A Ma-
gyar Történettudomány Kézikönyve II. 3). 187, 189; Francisc Pall: Diplomatica latină cu referire la
Transilvania (sec. XI–XV) = Documente privind istoria României. Introducere. I–II. Academiei,
[Buc.], 1956. II. 259–262, 286–288.

41 1422: MNL OL, Diplomatikai Fényképgyűjtemény (a továbbiakban DF) 239 437 = ZsOkl
IX. 120. sz., Házi: Sopron I/2. 220, CD X/6. 480–481 = 555–556 (utóbbi tévesen 1423-ra keltezve);
1424: Házi: Sopron I/2. 261; 1425: uo. 269–270 (utóirat is!); 1426: uo. 306–307; 1435: CD X/8.
648, 648–649. Ezek mindegyikét városokhoz (Pozsony, Sopron, Bártfa) intézték, és ennek köszön-
hető fennmaradásuk is. Érdekes lenne tudni, hogy az erdélyi nemesekhez intézett 1426. évi levelet
– ha valódi – melyik levéltár örökíthette a 18. századra? Talán a követek egyikének (leginkább
Apafi Miklósnak) az utódai jöhetnének szóba…

42 Engel Pál: Középkori magyar genealógia = Magyar középkori adattár. CD-ROM, [Bp.], 2001.
Becsegergely nem 2. tábla: Apafi , ill. Mikola rokonsága 2. tábla: Gyerőfi (szamosfalvi).

43 Engel Pál–C. Tóth Norbert: Itineraria regum et reginarum. Királyok és királynék itineráriumai
(1382–1438). MTA, Bp., 2005 (Subsidia ad historiam medii aevi Hungariae inquirendam. Segéd-
letek a középkori magyar történelem tanulmányozásához 1). (a továbbiakban Engel–C. Tóth:
Itineraria) 120–122.

44 Acte şi fragmente cu privire la istoria românilor. Adunate de Neculai Iorga. I–III. Buc., 1895–
1897. III. 80–81. Regesztája: Die Urkunden Kaiser Sigmunds 1410–1437. Hrsg. Wilhelm Altmann.
I–II. Innsbruck, 1896–1900 (Regesta Imperii XI/1–2). II. 6667. sz. Vö. Viorica Pervain: Lupta
antiotomană la Dunărea de Jos în anii 1425–1427. Anuarul Institutului de Istorie şi Arheologie
Cluj-Napoca XXVI(1983–1984). (a továbbiakban Pervain: Lupta antiotomană) 103–104; Liviu
Cîmpeanu: Dan al II-lea, Sigismund de Luxemburg şi cruciada târzie. Un document inedit din arhiva

Hegyi Géza

264

képest csupán annyi eltéréssel, hogy a királyi hadat nem maga Zsigmond, hanem Ozorai Pipo
temesi ispán vezette.45

Nem ismeretlen a korszak írásos anyagában a familiárisként szolgáló és az „uratlan”
(dominos non habentes) kisnemesek megkülönböztetése sem. Zsigmond király 1435. évi (ún.
ötödik) dekrétuma előírta, hogy előbbiek uruk pénzén, ennek bandériumában, utóbbiak vi-
szont saját költségükön és a megyésispán vezetésével tartoznak hadba vonulni.46 Nem kétsé-
ges, hogy e második – amúgy igen alacsony harcértékű – kategóriának jól jöhetett az anyagi-
lag megterhelő hadakozás alóli ideiglenes felmentés 1426-ban.

Más tekintetben azonban forrásunk nyelvhasználata és hangvétele problémás. Bár az első-
re szokatlannak, inkább az újkori latinság részének tűnő szavak (conspectum, facunde, gratitudo,
subsistens, involutus) többsége megtalálható a korszak okleveles anyagában, ugyanez már nem
mondható el a belőlük épített ritka szószerkezetekre (pl. ingratius apparere non debet, exigere
distulimus, causis rationabilibus subsistentibus).47 A mondatok felépítése néhol az érthetetlen-
ségig bonyolult, számos közbeékelés és sallang terheli a szöveget. A barokkos fogalmazáshoz
ráadásul meglepően visszafogott és diplomatikus hang társul: az uralkodó majdhogynem
mentegetőzik az erdélyi nemesség (!) előtt amiatt, hogy egyelőre nem szedi be az egyházi
birtokokon lakó románok tizedét. Mindez különösen a hasonló jellegű parancsok48 világos
és egyszerű fogalmazásával, valamint ellentmondást nem tűrő stílusával összevetve szembeöt-

ordinului teutonic. Studii şi Materiale de Istorie Medie XXX(2012). (a továbbiakban Cîmpeanu:
Dan al II-lea) 62–63. Köszönöm W. Kovács Andrásnak a román szakirodalom felkutatásában nyúj-
tott segítségét!

45 Az útirányról, az ellenségről, a hadvezér személyéről és egyes résztvevőkről az egyik fél hadba vo-
nulása miatt június elejéről október 6-ra meghirdetett perhalasztások (MNL OL, Diplomatikai
Levéltár [a továbbiakban DL] 80 042v, 89 876, 80 056, 80 057) tudósítanak. A királyi had még
szeptember 5-én, ill. október 8-án is fegyverben volt, ezért a folyamatban levő pereket tovább ha-
lasztották október 6-ról 1427. január 13-ra (DF 268 668 = Documenta Romaniae Historica. D.
Relaţii între ţările române. Întocmit de Ştefan Pascu–Constantin Cihodaru–Konrad G.
Gündisch–Damaschin Mioc–Viorica Pervain. I. Academiei, Buc., 1977. [a továbbiakban
DocRomHist D I.] 240–241, ill. DF 286 463). Ozorai Pipo szeptember 8-án Orsován tartózko-
dott (DL 87 996, vö. C. Tóth Norbert: Zsigmond király tisztségviselőinek itineráriuma. I. [Uralko-
dásának elejétől az 1420-as évekig]. Századok CXXXVIII[2004]. 487), nem tudni azonban, hogy
oda- vagy már visszaúton. Ezért a hadjárat idejét is kétféleképpen lehet rekonstruálni: a szakiroda-
lom általában július–augusztus közé teszi (Pervain: Lupta antiotomană 104–106; Engel Pál: Ozo-
rai Pipo. Ozorai Pipo emlékezete [a továbbiakban Engel: Ozorai Pipo] = Uő: Honor, vár, ispánság.
Válogatott tanulmányok. Szerk. Csukovits Enikő. Osiris, Bp., 2003. [a továbbiakban Engel: Tanul-
mányok] 266, 293 [133. jegyz.]), de van, aki szeptember–október hónapokra datálja (Cîmpeanu:
Dan al II-lea 63–64). – Az akció sikere kérészéltű volt, mivel a magyarpárti fejedelmet a törökök
még az év végén ismét kiszorították az országból (vö. DocRomHist D, I. 242–243, 247–248). II.
Dan trónját csak Zsigmond újabb, kétszeri (1427. március–április, ill. július) beavatkozása nyomán
sikerült megszilárdítani (vö. Pervain: Lupta antiotomană 107–114; Engel–C. Tóth: Itineraria
121–122; Cîmpeanu: Dan al II-lea 65–70 csak a tavaszi betörésről tud).

46 Decreta regni Hungariae. Gesetze und Verordnungen Ungarns 1301–1457. Coll. Francisci Dőry.
Ed. Georgius Bónis–Vera Bácskai. Akadémiai, Bp., 1976 (Publicationes Archivi Nationalis
Hungarici II: Fontes 11). (a továbbiakban Decreta 1301–1457) 279–280 (2. §).

47 Vizsgálatomhoz a középkori Magyarország digitális könyvtárának (www.mol.arcanum.hu/
medieval) keresőprogramját használtam.

48 Lásd fent 41. jegyz.

DECIMA VOLAHORUM

265

lő. Összességében tehát, bár a hamisítás ellenében szóló érvek is erősek, az eredeti hiánya és a
stilisztikai kételyek miatt érdemes fenntartásokkal használnunk az oklevelet.49

A hitelesség kérdése azonban tulajdonképpen másodlagos fontosságú, mivel szerintem az
iratot akkor sem használhatnánk forrásként az egyházi dézsma és a románság kapcsolata te-
kintetében, ha minden gyanú felett állna. Amennyiben ugyanis a decima Volahorum
episcopaliumot klasszikus értelemben vett tizednek értelmezzük, akkor miért állítja forrásunk
különös kegynek azt, hogy az uralkodó egy ideig nem szedi be, és miért sérelmezi elengedését
(az egyház javára!) a tartomány nemessége? A tized behajtása ugyan a világi karhatalom
(brachium seculare) – különösen a királyi védelem és a megyei hatóság közreműködése50 – nél-
kül aligha lett volna megvalósítható, ennek ellenére a középkorban ez nem vált hivatalos álla-
mi adóvá, hiszen eszmeileg az legitimálta, hogy „Krisztus öröksége”51, vagyis jogos tulajdono-
sa csakis az egyház lehet. Hasonlóképpen, noha az egyes nemesek (vagy akár azok összessége)
sokszor konfl iktusba kerültek a tizedek ügyében a felsőbb klérussal, e viták mégsem elvi ala-
pon robbantak ki, hanem általában a tizedszedésnek a nemesi birtokok lakóit érintő gyakor-
lati kérdései vagy személyes ellentétek miatt. Abba, hogy a püspök miként adóztatja saját
jobbágyait (ráadásul olyan illetékkel, ami „lelki jogon” még mások birtokáról is megilleti), lai-
kusoknak biztosan nem volt beleszólása.

Lehetséges kiútnak tűnhet e dilemmából, ha tekintetbe vesszük az államnak és a tizedsze-
désnek a török veszély felerősödése miatt megváltozott kapcsolatát. A nikápolyi vereség után,
1397 októberében tartott temesvári országgyűlésen ugyanis Zsigmond, a bárók és a nemesek
indítványára, elrendelte (63. §), hogy amíg a „pogányok” elleni háború tart, minden egyházi
személy köteles átengedni jövedelme felét52 a határok védelmére, ráadásul oly módon, hogy
a birtokosok a jobbágyaiktól származó tized felét egyenesen az országgyűlés által kijelölt

49 C. Tóth Norbert álláspontja szerint – melyet a Zsigmondkori oklevéltár XIII. kötetének szer-
kesztőjeként, az 1426. évi teljes magyarországi okleveles anyag ismeretében fogalmazott meg, és
2016. szept. 26-i magánlevelében közölt e sorok írójával – a kolozsmonostori konvent 1426. nov.
1-jei, csak Kemény másolatából ismert átírásának szövege is „legalábbis problémás”, mivel olyan
formulákat használ (pl. sine diminuatione et augmento prorsus aliquali), amelyek az említett hiteleshely
egykorú okleveleiben nem fordulnak elő, csak a század végén, akkor is ritkán és más oklevéladóknál.
Emiatt mind az átíró, mind az átírt szöveget koholmánynak ítéli, melyeknél legfeljebb a hamisítás
ideje lehet kérdéses. Szakvéleményét ez úton is köszönöm!

50 Lásd pl. 1397: Decreta 1301–1457 173 (66. §); 1411: Uo. 233–234 (6. §); 1538: Szeredai:
Notitia 159; 1553: Uo. 174.

51 „decime viris ecclesiasticis debeant provenire” (1357: DocRomHist C, XI. 86); „patrimonium
crucifi xi” (1403: DF 287 051; 1432: Urkundenbuch zur Geschichte der Deutschen in Siebenbürgen.
Hrsg. von Franz Zimmermann–Carl Werner–Georg Müller–Gustav Gündisch–Herta
Gündisch–Konrad G. Gündisch–Gernot Nussbächer. I–VII. Verein für Siebenbürgische
Landeskunde–Academiei, Hermannstadt–Buc., 1892–1991. [a továbbiakban Ub] IV. 458, 492;
1435: Uo. 563; 1486: DF 292 085); „patrimonium Christi” (1468: DF 277 565; 1498: DF 277 631;
1500: DF 277 657, 277 662); „patrimonium ecclesie Christi” (1500: DF 277 658); „patrimonium
crucis Christi” (1500: DF 277 653); „patrimonium episcopi” (DF 277 684).

52 Néhányszor a pápaság részéről is felmerült, hogy rendkívüli hozzájárulásként jövedelmük fe-
lét követelje az erdélyi plébánosoktól, de ennek Zsigmond mindannyiszor útját állta (vö. 1393: Ub
III. 50–51; 1412: Ub III. 515–517, 547–549). Ez az illeték nem tévesztendő össze az annatákkal,
melyeket a klerikusok a megüresedett kisebb javadalmak betöltésekor kellett fi zetniük a pápai
kincstárnak, és szintén az éves jövedelem felét tette ki.

Hegyi Géza

266

személyek kezébe kell, hogy átadják.53 Mivel pedig Zsigmond eme intézkedése 1439-ig ér-
vényben volt, hiszen a török fenyegetés tartós maradt,54 magyarázható lenne a király és a
nemesség 1426. évi érdekeltsége a dézsma kérdésében.

A fenti hipotézis ellenőrzését megkönnyíti, hogy a közelmúltban alapos tanulmány ké-
szült az 1397. évi törvény 63. cikkelyének végrehajtásáról.55 Eredményei közül témánk
szempontjából kettőnek van jelentősége. Az egyik az a felismerés, hogy a hadiadó fi zetése
során egyháziak mindvégig ugyanakkora (csak az adott intézmény kilététől függő) össze-
get56 róttak le a király megbízottainak57 vagy kincstartójának. Ennek nagyságát az érintettek
a királlyal folytatott egyezkedés során állapították meg,58 és rajta már a későbbi, évről évre
meghirdetett tanácskozások sem változtattak (a tét csupán az volt, hogy kap-e valaki felmen-
tést arra az évre a fi zetés alól).59 A hadiadó tehát inkább egyféle „átalánydíjnak” tekinthető, és
– a dekrétum előírásától eltérően – nem függött az éppen aktuális évi jövedelemtől,60 melynek
állami ellenőrzésére, netán lefoglalására kísérlet sem történt.

Másrészről az is megállapítást nyert, hogy az előírt adót – egyes oklevelek félreérthető
szóhasználata ellenére – valójában csak az egyházi középréteg tagjai, vagyis a prépostok és
káptalanjaik, a főesperesek és egyes monasztikus rendek (bencések, premontreiek) fi zették, a
püspökök nem. Ők ugyanis – amint azt a górcső alá vett 1426. évi oklevél is jelzi – azzal já-
rultak hozzá az ország védelméhez, hogy fegyverben tartották bandériumaikat.61 Természe-
tesen erre csak a főpapi bevételeik túlnyomó részét kitevő tizedjövedelmek birtokában volt
lehetőségük,62 melynek közvetlen kezelésbe vétele tehát nem állt az állam érdekében (ráadá-
sul kánonjogellenes is lett volna). Ilyesmire csak széküresedés esetén kerülhetett sor: egy-egy

53 Decreta 1301–1457 172.
54 Deér József: Zsigmond király honvédelmi politikája. Hadtörténeti Közlemények XXXVII(1936).

189; Engel Pál: Magyarország és a török veszély Zsigmond korában (1387–1437). Századok
CXXVIII(1994). 277, 285 (10. jegyz.); Uő: Szent István birodalma. A középkori Magyarország törté-
nete. MTA TTI, Bp., 2001 (História Könyvtár: Monográfi ák 17). 192–193.

55 C. Tóth Norbert–Lakatos Bálint–Mikó Gábor: A pozsonyi prépost és a káptalan viszálya
(1421–1425). A szentszéki bíráskodás Magyarországon – a pozsonyi káptalan szervezete és működése a
XV. század elején. Bp., 2014 (Subsidia ad historiam medii aevi Hungariae inquirendam 3). (a továb-
biakban C. Tóth et al.: Pozsonyi viszály) 179–199.

56 Uo. 185–186. (8. táblázat)
57 Személyükre lásd Uo. 195–196.
58 Uo. 193. Vö. 1397: ZsOkl I. 5098, 5122. sz.; 1398: Uo. I. 5559, 5617. sz.; 1399: Uo. I. 5899. sz.
59 C. Tóth et al.: Pozsonyi viszály 191–193.
60 Uo. 188, 193.
61 Uo. 197–198. – Az erdélyi püspöknek a Zsigmond kor végén 150 lándzsát (= kb. 450-600 fő)

kellett készenlétben tartania; bandériumára elsősorban a Havasalföld felé irányuló hadmozdula-
tokban számítottak (1415/1417: Decreta 1301–1457 398; 1432/1433: uo. 420).

62 1436: [György erdélyi püspök] „pro defensione et conservatione partium nostrarum
Transsilvanarum banderium suum sive gentes suas exercituales in proximo contra rabidos insultus
perfi dorum Turcorum easdem partes nostras et ipsarum confi nia devastantium levare et transmittere
debet atque tenetur, proptereaque omnes reditus et proventus sui episcopatus ante tempus limitatum
sibi necessario debet administrari” (Ub IV. 600–601). – Idővel az a felfogás terjedt el, hogy a püs-
pökök tizedjogát honvédelmi feladataik legitimálják: 1500: [a tizedek] „pro defensione regni
ordinati sunt” (DF 277 658, 277 653); 1504: [Miklós erdélyi püspök] „gentes suas, quas pro patrie
illius defensione continue alere tenetur, ex proventibus huiusmodi decimalibus servare … habet”
(DF 277 684).

DECIMA VOLAHORUM

267

püspök halála után Zsigmond gyakran évekig világi gubernatorok kezén hagyta annak egy-
házmegyéjét, az ottani tizedeket pedig a déli végek megerősítésére fordította.63 Ez a lehető-
ség sem alkalmazható azonban az 1426. július 1-jei oklevélben vázolt helyzetre, hiszen ekkor
az erdélyi püspöki széket Csanádi Balázs (1424–1427) töltötte be.64

Véleményem szerint tehát az itt említett decima Volahorum – ha létezett egyáltalán – nem
jelentheti a „rendes” egyházi tizedet, inkább valamiféle királyi illeték kellett, hogy legyen,
amelyet kifejezetten a románok fi zettek a kincstárnak.65 Párhuzamként talán az az 1293. évi
oklevél hozható fel, melyben III. András király – IV. László korábbi kiváltságát megismételve
– mentesítette az erdélyi káptalan Fülesd és Enyed nevű földjeire telepítendő 60 román csa-
ládot az ötvened és a dézsma megfi zetése alól. A szöveg itt egyértelműen jelzi, hogy nem
egyházi tizedről, hanem egy – közelebbről ismeretlen – királyi adóról van szó.66 Prodan
mind az 1293. évi, mind az 1426. évi adatot egyszerűen csak az ötvened szinonimájaként ér-
telmezi,67 ami azért is fi gyelemre méltó álláspont, mert tudomásunk van arról, hogy ezt Zsig-
mond király – állítólag megneheztelve az erdélyi nemességre (talán az 1403. évi felkelésben
való tömeges részvételük miatt?) – az erdélyi káptalannak a 13. század végétől mentességet
élvező románjaitól is behajtotta, és a testület csak 1446-ban Hunyadi János kormányzótól
nyerte vissza előjogait.68 Ebben a kontextusban érthetőbb, hogy miért háborogtak a tarto-
mány nemesei a „román tized” beszedése során az egyházi birtokosoknak nyújtott átmeneti

63 Engel Pál: A magyar királyság jövedelmei Zsigmond korában = Uő: Tanulmányok 430, 432 (20.
jegyz.); Uő: Szent István birodalma 193; C. Tóth Norbert: Az esztergomi szék üresedése 1419–1423
között. Századok CXXXVII(2003). 893–895; Uő: A főpapi székek betöltésének gyakorlata Zsigmond
király uralkodása alatt. Gazdaság & Társadalom IV(2012). Különszám. 112–114.

64 Engel: Archontológia I. 70.
65 Weisz Boglárka szóban közölt véleménye szerint – melyet ez úton is köszönök – a szóban

forgó decima olyasféle általános rendkívüli adó lehetett, mint az 1387-ben kirótt heted (vö. Engel:
Szent István birodalma 193.) vagy az 1434-ben meghirdetett ötvened (ami a maga rendjén szintén
csak névrokona a juhötvenednek, vö. Mályusz Elemér: Zsigmond király uralma Magyarországon.
Gondolat, Bp., 1984. 118–122.). Ez esetben viszont kérdéses, hogy miért csak a románok tizede
képezi a vita tárgyát 1426-ban.

66 „ab omnique exactione seu collecta regali scilicet quinquagesima, decima vel quacumque alia
iidem Olaci extorres habeantur, penitus et immunes”; „nullus collector seu executor regalis decime
seu quinquagesime vel collectarum quemlibet pro tempore constitutus Olacos ipsius capituli …
audeat molestare, nec quinquagesimam, decimam seu exactionem aliam quamlibet exigere presumat
ab eisdem” (Ub I. 195–196). Vö. EOkm I. 342, 519–520. sz.

67 1374-ben a váradi káptalan román jobbágyai is juhaik tizedrészét adták ötvened címén
(DocRomHist C, XIV. 700). Vö. Prodan: Iobăgia I. 53, 54–55. – Prodan (Uo. 53) azt is lehetséges-
nek tartja, hogy az 1293. évi decima sertés- vagy méhtizedet takar, melyek a késő középkorban a
románok által is fi zetett (tehát nem vallásspecifi kus) földesúri adók voltak (Uo. 67).

68 A káptalani birtokok mentességére: 1293: Ub I. 195–196 = EOkm I. 342, 519. sz., vö. még 1331:
EOkm II. 708. sz. Zsigmond jogtipró lépésére és a Hunyadi-féle restitúcióra: 1446: DL 31 142 (vö.
még 1446: DL 277 507; 1453: DF 277 531; 1458: DF 277 538–277 539). – Az erdélyi püspök
birtokaira nem rendelkezünk hasonló jellegű adatokkal, de előbb-utóbb ezek is mentességet nyer-
hettek, mert az 1461. évi ötvenedjegyzékben nem szerepelnek (DL 25 989. Kiadása: Z[enovie]
Pâclișanu: Un registru al quinquagesimei din 1461 = Fraților Alexandru şi Ion I. Lapedatu la
împlinirea vârstei de 60 de ani. Imprimeria Naţională, Buc., 1936. [a továbbiakban Pâclișanu:
Quinquagesima] 595–603).

Hegyi Géza

268

kedvezések miatt. Az uralkodó motivációja már magából a szövegből kitűnik: a mentesség
révén az egyháziak hadi potenciálját akarta növelni.

Kijelenthetjük tehát, hogy az 1426. évi levél nem alkalmas annak igazolására, hogy az
egyházi birtokokon lakó románok egyöntetűen (egyházi) tizedadásra lettek volna kötelezve
Erdélyben. Rajta kívül pedig nincs is más bizonyíték a szóban forgó álláspont mellett. Mi
több, a késő középkori összeírások kifejezetten ellene vallanak. Az erdélyi káptalan jövede-
lemjegyzékeiben (1477, 1496, 1504) a kecskékkel adózó (tehát román) falvak halmaza telje-
sen elkülönül az egyházi tizedet, azaz gabona- és bordézsmát fi zető településektől.69 Ha el-
vileg el is képzelhető, hogy utóbbiak közül némelyikben románok (is) laktak,70 akkor is nyil-
vánvaló, hogy a román falvak zöme nem tartozott tizedet adni. Az erdélyi püspökség
birtokainak 1552 körül készült urbáriuma nem jelzi ugyan, hogy mely települések voltak
dézsmakötelesek, de az itt románnak (Walacalis) mondott vagy kenéz vezette falvak71 a hét
erdélyi vármegye tizedfi zető helyeit felsoroló 1587–1589. évi dézsmaárenda-lajstromban nem
szerepelnek.72

A fenti gondolatmenet eredményeként leszűrhetjük, hogy nem tartható fenn az az elter-
jedt és a szakirodalomban közhelyként ismételt felfogás, miszerint az erdélyi egyházi földe-
ken lakó románok a tizedfi zetés tekintetében hátrányosabb helyzetben lettek volna a királyi
vagy nemesi birtokokon élő társaiknál.73 Valójában mindannyiukra ugyanaz az elv vonatko-

69 Kecske(ötvenedet?) adnak: Fülesd, Zalatna, Ompolyica, Metesd, Bokorháza, Muzsnaháza,
Nagy- és Kisorbó, Oláhbocsárd, Diómál, Bánya(?), Pád, Répás (1496: Barabás Samu: Erdélyi káp-
talani tizedlajstromok. Történelmi Tár 1911. [a továbbiakban Barabás: Tizedlajstromok] 436.). Ro-
mán népességüket bizonyítja az explicit adatok (EOkm I. 519, III. 335, 498. sz., DF 275 267)
mellett az Oláh- jelző (DF 277 596, 275 410, 277 694, DL 36 354), valamint kenézek (EOkm II.
550. sz., DL 30 962) és juhötvened említése (Pâclișanu: Quinquagesima 597). – Gabona- és bor-
tizedet fi zetnek a káptalani birtokokról: Kutyfalva, Fel- és Nagyenyed, Magyarorbó, Bocsárd,
Vajasd, Borbánd, Kisfalud, Gyulafehérvár, Poklospatak, Sóspatak, Dálya, Magyar- és Bolgárcserged,
Keresztényfalva, Buzd (1477: Barabás: Tizedlajstromok 417; 1496: Uo. 421–422, 428–429; 1504:
DF 277 689, fol. 2v–3r, 7v–8r). Magyar, ill. szász lakosságukra elsősorban katolikus papjuk (EOkm
II. 549, 1041, 1059, 1075–1079, III. 217–218. sz.; Ub III. 338, 369; A kolozsmonostori konvent jegy-
zőkönyvei [1289–1556]. Közzéteszi Jakó Zsigmond. I–II. Akadémiai, Bp. 1990 [A MOL Kiadvá-
nyai II: Forráskiadványok 17]. I. 112–113, 1099, 1403, 1514. sz.; DF 277 525; DL 31 026 stb.) és
Magyar-, ill. Szász- jelzőjük (DF 277 596, 277 694, DL 28 865, 36 354) utal.

70 Keresztényfalva (ma Székásgyepű, vö. Ub IV. 450–451) előfordul az 1461. évi ötvened jegyzékben
is (Pâclișanu: Quinquagesima 600), Sóspatakon, Dályán és Poklospatakon pedig a középkor végén
már román nevű lakosok (is) éltek (XV. sz. m. f.: DL 36 312, pag. 3; 1496: Barabás: Tizedlajstromok
430–432).

71 A gyulafehérvári–szentmihálykői uradalomban Krakkó, Igen és Sárd környékén hat román
falu név nélkül szerepel, ezen kívül Strázsa (=Őregyház), Herepe, Rákos, Oláhlapád és Apahida
tekinthető román lakosságúnak, a gyalui vártartományban pedig Tótfalu, Sztolna, Hideg- és
Hévszamos, [Egerbegy], Sólyomtelke, Köblös és Csinkó. Ezek valamennyien ötvenedet adnak. Vö.
Jakó Zsigmond: Az erdélyi püspökség középkori birtokairól = Erdély a keresztény magyar királyságban.
EME, Kvár, 2001 (Erdélyi Tudományos Füzetek 231). 108–111, 114–115.

72 Adatok a dézsma fejedelemségkori adminisztrációjához. Bev., jegyz. közzéteszi Jakó Zsigmond.
EME, Kvár, 1945 (Erdélyi történelmi adatok V. 2). 20–25, 52–61.

73 Ez már csak azért sem képzelhető el, mert a többletterhelés nyilvánvaló versenyhátrányt je-
lentett volna az egyházi birtokosok számára, és román jobbágyaik tömeges elvándorlását vonta
volna maga után. – Láthattuk, hogy a szóban forgó tézis hívei is eleve csak Erdélyre korlátozták

DECIMA VOLAHORUM

269

zott a késő középkorban: csak akkor lehetett tőlük dézsmát követelni, ha „keresztény földre”
telepedtek. Legfeljebb annyi különbséget tételezhetünk fel, hogy az elv gyakorlatba ültetését
a püspök és a káptalan következetesebben valósíthatta meg saját birtokain, mint a másokén.
E kérdés megvizsgálása azonban már egy másik tanulmány feladata.

Zsigmond király 1426. júl. 1-jei oklevelének szöveghagyománya74

annak érvényét. Maga Achim jelenti ki, hogy a váradi püspökség és káptalan birtokain élő románok
nem fi zettek tizedet (Achim: Convertirea din zona Beiuşului 90).

74 Kiskapitálissal jeleztem az állítólagos középkori eredetit és átírását, Comic Sans betűtípussal
az újkori kéziratos másolatokat, dőlt betűvel a napjainkra már elveszett vagy hozzáférhetetlen szö-
vegemlékeket.

Hegyi Géza

270

DECIMA VOLAHORUM. THE QUESTION OF TITHING OF ROMANIANS

LIVING ON CHURCH PROPERTIES

Keywords: Transylvania, Ɵ the, Romanians, church property, source criƟ cism

According to the scholarly literature, the Romanians from Transylvania, followers predominantly of
the Orthodox rite, did not pay tithe to the Western Church in the 13th–14th centuries. However, it is
considered that two groups of them – those living on church properties and those who had moved on
settlements formerly inhabited by Catholics (terrae Christianorum) – were obliged to pay this tax start-
ing from the 1400s. Th is study deals with the issue of the fi rst group, analyzing the only source that
would support the thesis in question, namely a partially dated letter of King Sigismund of Luxembourg
(which in some editions was dated to 1398, in others to 1425 or 1426). Although the facts described in
the document would correspond to realities from 1426, the contradictory date-formula, the confusing
language, and the absence of the original (the earliest manuscripts of the text are from the 18th century)
arouse suspicions. Even if we accept it as authentic, the phrase decima Volahorum cannot be interpreted
as ordinary tithe, but only as a royal tax. Nor the late medieval registers of revenues of the Alba Iulia
chapter, neither the urbaria of the estates of the Transylvanian bishopric support the thesis of the tithes
paid by Romanians living on church properties.

DECIMA VOLAHORUM.

CHESTIUNEA DIJMEI PLĂTITE DE ROMÂNII DE PE DOMENIILE ECLEZIASTICE

Cuvinte-cheie: Transilvania, dijmă, români, posesiuni bisericeșƟ , criƟ ca izvoarelor

Potrivit literaturii de specialitate, în secolele XIII–XIV românii din Ardeal, predominant ortodocși,
nu au plătit zeciuială către biserica apuseană; începând însă cu veacul al XV-lea două subgrupuri ale lor
au fost supuse la plata dijmei: cei care trăiau pe domeniile bisericești și cei care se mutau în sate depo-
pulate, locuite odinioară de catolici (terrae Christianorum). Studiul de față tratează problema celui dintâi
subgrup, propunând o analiză a unei scrisori a regelui Sigismund de Luxemburg, singura sursă care ar
susține teza în discuție, care având data incompletă, apare în unele ediții sub anul 1398, în altele sub
1425 sau 1426. Deși conținutul documentului ar corespunde realităților din anul 1426, datarea contra-
dictorie, limbajul confuz și lipsa originalului (cele mai vechi manuscrise fi ind din secolul al XVIII-lea)
trezesc suspiciuni. Și chiar dacă îi dăm încredere, sintagma decima Volahorum amintită în documentul
respectiv nu poate fi interpretată ca decimă bisericească, ci numai ca o taxă regală. Nici registrele veni-
turilor capitulare sau urbariul domeniului episcopal nu susțin teza dijmei plătite de românii din dome-
niile ecleziastice.

	eloszo.pdf
	Hegyi.pdf

