

ZAPISI

Igor Grdina

OBSEG BOSENSKE DRŽAVE ZA BANA KULINA

Vprašanje obsega bosenske srednjeveške države za bana Kulina — ki je vladal od najkasneje 1180. do vsaj 1203.¹ leta in ki zasluži svetovno pozornost ter znamenitost po svoji listini, s katero je uzakonil podkupovanje (vsaj možnost takega početja) svoje osebe od Dubrovčanov, trgujočih po njegovem vladarstvu² — je spričo redkih sočasnih tozadevnih virov precej težavno, vendar pa nikakor ne nerešljivo, čeprav zgodovinarji zelo različno zarisujejo meje oblasti omenjenega imetnika. Sporna področja so: Sol, Usoda, Spodnji kraji, Rama in ozemlje v kolenu Drine pri Srebrenici. Z izjemo poslednjega je starejše mnenje, razvidno recimo iz prvega zvezka Vojne enciklopedije,³ vsa pripisovalo podložnosti banu Kulinu. Sima Ćirković, znan in priznan strokovnjak za zgodovino bosenske fevdalne države, je zadnje čase, potem ko je svoje nekdanje dni podpisal članek o srednjeveški Bosni v že omenjenem enciklopedičnem podvigu (in se torej tudi očitno s tam zarisanim, zgodbo fevdalne bosenske zgodovine zadevajočim zemljevidom strinjaj), svoje stališče do tu obravnavanega problema spremenil: v t. i. jugoslovanski (v resnici le hrvaški) izdaji Timesovega atlasa svetovne zgodovine⁴ je na strani 303 čisto spodaj njegov zemljevid srednjeveških bosenskih razmer. Za Kulinov čas je dežela — glede na prejšnj — dramatično zmanjšana; je brez Soli, Usore, Spodnjih krajev in Rame, le na vzhodu se ji kot obliži na vse te hude izgube prileplja drinski ovinek. Poglejmo, ali je Ćirkovićevo spreobrnjenje v misli o obsegu Kulinove oblasti upravičeno!

Razmislek začenjamo pri Soli in Usori, in sicer v letu 1239., ko vojvoda slavonski, Koloman (Kálmán), daruje bosenski škofiji nekaj ozemlja svoje pokrajine, torej na levem bregu Save.⁵ Nič pa na desnem, na katerem se očitno že tedaj začenja, gledano s severa, bosenska škofija, saj je že 1236. v Usori izpričan Sibislav kot eden izmed vladarjev v bosenski (!) škofiji.⁶ Kolomanova daritev torej nikakor ne ustvarja enklave bosenske škofije sredi ozemlja drugih, temveč samo podaljšuje pristojnost bosenskega škofa proti severu na čvrsto katoliško področje, kamor se po neuspešnem zidanju osrednje cerkve njegove škofije v župi Vrhbosna tudi preseli njegov sedež (1252.). In naprej, oziroma časovno nazaj: kako bi bosenski škofiji pripadali Sol in Usora, če bi ti dve pokrajini ne bili tudi pod posvetno Bosno svoje čase, se reče: če bi pravoslavnemu Bizancu kot posvetnemu oblastniku na omenjenem področju neposredno sledili nadvse katoliški Ogrji? Samo posvetna Bosna more cerkveni zagotoviti Sol in Usoro: ker je bosenska škofija pač pristojna za krščansko vernost v bosenski posvetni oblastni enoti. Neurejena kot je,⁷ se omenjena škofija izven bosenske banovine nikakor ne more uveljavljati kot obdelovalec božjega vinograda; toliko manj bi ji to vlogo zaupali — sicer posvetni, a za sveto katoliško vero zelo zelo zavzeti — Ogrji, če bi le imeli kaj besede v obeh prizadetih pokrajinah neposredno po tem, ko sta bili rešeni oblasti Romejcev. Še posebej zato ne, ker je Bosna skupaj s svojo škofijo v katoliškem svetu versko sumljiva, če ne že kar krivoverska, vse od 1199. leta.⁸

¹ Nada Klaić pokoplje Kulina že »nekje 1202. leta« (Povijest Hrvata u razvijenom srednjem vijeku, Zagreb 1976, str. 462); vendar je mož vsaj še aprila 1203. med živimi, kakor dokazuje prisega z »Bolinega Poila«, pri kateri je ban Kulin osebno navzoč (T. Smičiklas, Codex diplomaticus regni Croatiae, Dalmatiae et Slavoniae [dalje CD] III, Zagreb 1905, 24, 25).

² »... vsi dubrovčane kire hode po moemu vladanju tr'gujke g'd'đ si k'to hoke krévati god' si k'to mine pravov vérov' i pravym' sr'(d')cem' drž'ati e bez' vsakoe zledi raz'v'đ što mi k'to da svojov' volov' poklon' (!) ...« (F. Miklosich, Monumenta Serbica spectantia historiis Serbiae Bosnae Ragusii, Viennae 1858, dokument št. 1).

³ Vojna enciklopedija I, Beograd 1970², 765, zemljevid z naslovom Bosanska fevdalna država.

⁴ The Times Atlas svijetske povijesti, Dopunjeno izdanje za Jugoslaviju, Ljubljana—Zagreb 1986. V knjizi Nade Klaić o Hrvatih v visokem in poznem srednjem veku je na 476. strani zemljevid bosenske dežele, ki ga takisto ima na vesti Sima Ćirković. In ki je po podobi praktično enak onemu s 303. strani prejšnjega atlasa, vendar je v legendi nekoliko drugačen — in to ga dela sprejemljivejšega, se reče: manj zrešenega, čeprav še vedno ne ustreza dejanskemu stanju, namreč: Bosna brez Soli, Usore, Spodnjih krajev in Rame (a s kolenom Drine) je zapisana letu 1322.: za tedaj zadeva skoro drži, le Spodnje kraje in Ramo bi ji še bilo treba prisati.

⁵ CD IV, 94; Anto Babić, Iz istorije srednjovjekovne Bosne, Sarajevo 1972, 253.

⁶ CD IV, 15.

⁷ Njen škof celo latinski ne umeje — A. Babić, n. d., 239.

⁸ Gre za Volkovo (Vl'k') prijavo Kulina rimski kuriji — A. Babić, n. d., 238 in sledeče. Klaićeva sicer razlaga, da je papež verjetno podvomil o Kulinovi pravovernosti že 1180. leta ob prvi omembi tega bosenskega bana in zato od njega tedaj tudi terjal knjnih kož kot znak spo-

Tako rimski papež 1225. hvale kaloškega nadškofa, ker ta kani izgnati »hereticos de Bosna. Soy et Wosora«.⁹ Tudi Andrej, kralj Ogrski, drugi svojega imena, tedaj daruje omenjene tri pokrajine omenjenemu nadškofu,¹⁰ s čemer se začne njih istočasno prehajanje izood pristojnosti dubrovniškega nadškofa, ki se 1247. konča s popolno zmago pristojnosti Kalocse nad njimi — prostorsko predstavljaajočimi bosensko škofijo.

Da je vsaj Usora svoje čase pripadala bosenski državi, je dokaz tudi v tem, da je v nji oblastnik — najverjetneje sicer pod ogrskim patronatom, a vendarle: oblast — 1236. knez Sibislav, ki je sredi nevernega ljudstva ohranjal čistočo (seveda katoliške) vere:¹¹ omenjeni Sibislav je namreč izpričan kot sin bosenskega (!) bana Štefana.¹² Če bi za banovanja Štefanovega Usora ne bila pod bosensko banovino in bi torej pripadala Ogrski, bi Sibislav generacijo pozneje nikakor ne mogel biti usorski knez: oziroma bi to lahko bil le kot katoliški pribežnik iz krivoverske Bosne, ki bi mu Ogrji dali zavetje in oblast v obmejni Usori: toda pri takšnem scenariju bi on bil njihov pretendent na bosenski oblastni stolček (saj je bana bosenskega sin), ne pa vojvoda Koloman, ki je to v resnici¹³ — celo brez kakršnihkoli iz prednikov izhajajočih pravic zahtev po Bosni! Seveda pri vsej stvari ostaja skrivnostno razmerje med bosenskim banom Matejem Ninoslavom, Sibislavovim sodobnikom, in samim Sibislavom, saj je slednji s svojim izričanim sinovstvom banu bosenskem, Štefanu, vsaj potencialni dedič bosenske banovine: videti pa je, da Ninoslavu ni nikakršen tekmeč. Slej ko prej ima Ninoslav, ban' bosn'ski veliki.¹⁴ konkurenco zgolj v vojvodu Kolomanu, in še ta odbade v začetku štiridesetih let (XIII. stoletja), ko je oblastnik slavonski ubit od Tatarov.

Tako se torej ne moremo izogniti sklepu, da je pod Štefanom, banom bosenskim generacijo nred Sibislavom (in seveda tudi Ninoslavom), Bosna Usoro vsekakor obsegala. Ker pa ni znano, in konec koncev tudi ne mogoče, da bi si jih priključila šele za banovanja omenjenega Štefana (kajti bosenski ban Štefan ni kak mogočen vladar, znan nam je le iz omembe, da je Sibislav njegov sin; tudi Ninoslav se pri izdaji svoje prve listine Dubrovčanom navezuje nenosredno na Kulinov čas,¹⁵ čerav temu sledi nred njegovim vsaj še Štefanov!), je soditi, da jih je le-ta podedoval od nredhodnika, oziroma nredhodnikov, med katerimi je vsekakor najvidnejši in najmočnejši Kulin, o čemer pričajo njegova samozavestna listina in dva epigrafska napisa,¹⁶ medtem ko o drugih banih bosenske dežele pred Ninoslavom vemo komaj kaj več kot ime (Borič, Štefan).

Sicer pa pripadnost Usore (in Soli) Kulinovi Bosni ni nič neverjetnega: mogočni ban menda vojaško deluje v (glede na osrednjo Bosno, ki je nedvomno njegova baza) severovzhodni smeri, v kateri sta tudi Sol in Usora. »egd/a pl/ěni kučev'sko zagorrie«.¹⁷ Zelo verjetno je, da Kulin v homatijah po smrti romeskega cesarja Manuela I. Komnena, v času bizantinsko-ogrške vojne, Bosni zagotovi omenjeni pokrajini, če seveda ne pripadata že bizantinski Bosni, kar pa verjetno ne, saj bosenska oblastna enota pod raznimi nadoblastniki (Hrvatom Petrom Krešimirjem IV. in zetskim Srhom Bodinom) ne obsega Soli in Usore, ki sta tedaj pod Bizancem in torej v njegovem sistemu od Bosne že prej oblastno neodvisno organizirani. Ko pride pod Manuelovim žezlom do pridružitve oblastne enote bosenskega imena Romeiskemu cesarstvu, ni razlogov, da bi omenjeni Komnen tam prejšnjo organizacijo bizantinske oblasti po-

štovanja sv. Petra (N. Klaić, n. d., 456). Vendar stvari po našem mnenju ni razlagati tako: Kulinu je poslan tudi blagoslov, in to kar na daljavo: Teobald, papeški poslanec, se osebno niti ne potruji k velikemu banu bosenskem (N. Klaić, n. d., 456). Če bi bil Kulin osumljen kakšne krive vere ali česa podobnega, bi se Teobald že moral osebno pritruditi k njemu, saj mora uničiti. »kar je treba uničiti« in zasadi. »kar Gospod veli zasadi« (CD II, 168), ne pa kar na daljavo izročati blagoslova. Tista zahteva po kunjih kožah je pač samo terjanje znamenja priznavanja papeštva in njegovi prvosti v zadevah (onega in tega) sveta tudi v Bosni: papeštvo preprosto navezuje stik z nekom, ki se osvobaja jarma pravoslavnega cesarstva in se zatorej navezuje na cerkveni zahod; zato pa mora ta nekdo (Kulin) dati kakšno znamenje spoštovanja sv. Petra.

⁹ CD III, 242, 243; Klaić, n. d., 463.

¹⁰ Kar potrjuje seveda tudi rimski papež, CD III, 243; N. Klaić, n. d., 462, 463.

¹¹ Kakor med drugim beremo v CD IV, 15.

¹² CD IV, 15.

¹³ Njemu je Bosna dodeljena — kakor je razvidno iz 465. strani navedenega dela Klaićeve.

¹⁴ Kakor se nadvse samozavestno imenuje v svoji prvi listini Dubrovčanom — F. Miklosich, n. d., dokument št. 30.

¹⁵ »... takom' sm' se kletv'ju kle!' (az' rab' boži matě!) kakom' se e ban' kuln' kle!' da hode vlasi svobodno ih' dobitk' tako kako su u bana kulina hodili bez' vse habe i zledi...« (Miklosich, n. d., dokument št. 30).

¹⁶ Prvega je obelodani Čiro Truhelka, Nadpis Kulina bana, Glasnik Zemaljskog muzeja X, Sarajevo 1898; drugega pa z združenimi močmi S. Bašagić, F. Ibrahimpašić in Z. Kajmaković, Čirliški nadpis iz doba Kulina bana, Naše starine 10/1965.

¹⁷ Če je seveda takšno (Corovićevo) branje in razumevanje napisa na Kulinovi plošči pravilno — o tem ohširno v delu Pavao Andelić, Revizija čitanja Kulinove ploče, GZM (Arheološija), Sarajevo 1961, 237—308 in sledeče fotografije spomenika, Sicer zelo kritično razpoložena Nada Klaić sprejema Corovićevo branje napisa brez pridržkov, kakor je videti iz n. d., 458. Enako dela na moč previdno tudi Sima Čirković v Istoriji srednjovekovne bosanske države, Beograd 1964, 47.

diral, saj je tudi v na novo priključeni Bosni ne: le svoje ljudi (bolje: sebi privržene domače veljake) namesti na najpomembnejše tamkajšnje stolčke in je stvar pridružitve ter uprave dežele urejena.¹⁸ Tudi Kulin začenja pod njegovimi zvezdami: če je v 1180., Manuelovem smrtnem letu, znan že v Bosni precej daljnem Rimu kot veliki ban bosenski,¹⁹ ni druge možnosti, kakor da je začel oblastnikovati kot njegov človek, saj ta bizantinski cesar na Balkanu vajeti vse do svojega konca ne popušča. Seveda pa to Kulina kot elastičnega in praktičnega politika ne ovira pri presedlanju v protiromejski, Ogrom prijateljski ali celo zavezniški tabor po smrti omenjenega Bizantina, od katerega države si Bosna pridruži Usoro in Sol. Kulin je pač najprej svoj človek! Navsezadnje imamo še en posreden dokaz za pripadnost obeh spornih pokrajin Bosni že pred 1324. letom, ko ju (ponovno) osvoji bosenski ban Štefan II. Kotromanič.²⁰ Gre za najverjetneje ponarejeno potrdilo Bele IV., ki spravlja Sol, Usoro in Spodnje kraje pod pristojnost bosenskega bana — ta naj bi na omenjenih področjih daroval nekaj krajev bosenski škofiji, Bela IV. pa naj bi stvar potrdil.²¹ Kako bi naj ban bosenski storil kaj takega, če bi ne vladal nad temi kraji?! Potrdilo je sicer (verjetno) res ponarejeno — če ni, toliko lepše za naše misli — in se darovanje pripisuje banu Naurzlausu, samó: očitno je ponaredek verjeten le, če daritev na omenjenih ozemljih izvede ban bosenski! Nekaj so bosenski bani, posvetni oblastniki Bosne, že imeli opraviti s Soljo, Usoro in Spodnjimi kraji še pred osvojitvijo prvih dveh v 1324. letu, in to v času, za katerega bi naj pričal ponaredek, v prvi polovici XIII. stoletja, nekako v dobi Ninoslavovi. Dobro, vemo, kako je za Ninoslava Sibislav pod ogrskim zavetjem oblastnikoval po usorski deželi, medtem ko se je Bosna sončila v gloriји velikega bana Mateja... in torej Ninoslav vsaj po 1225. letu verjetno ni oblastnikoval na (solsko-)usorskem področju²² niti kot kak vrhovni glavar, saj se zdi, da je ta položaj tedaj že pripadal ogrskemu kralju,²³ a vendar: izven prehudega dvoma se daritev pripisuje Ninoslavu. Morda se zadeva nanaša na kak realen podatek iz časov, ko je Ninoslav še bil vrhovni glavar na prizadetem (solsko-usorskem) območju, torej pred 1225., če je v političnih kombinacijah kdaj računal na podporo katoliške cerkve in ji zagadelj tudi kaj daroval; morda je kaj takega kdaj na kakem pergamentu tudi bilo, čeprav je na potrdilo banovo ime skrotovičeno skoraj do nerazumljivosti in je v tak dokument težko verjeti. Toda in vsekakor: nekaj je ponarejevalec že moral vedeti o preteklosti (Soli in) Usore, saj je, kot že poudarjeno, daritev verjetna le, če se priiše bosenskemu vladarju. Nada Klaić domneva, da je bilo potrdilo darovnice ponarejeno v prvi polovici XIV. stoletja.²⁴ Tedaj, od 1324., sta Sol in Usora pod Bosno, toda prej, vse od Sibislavovih in Ninoslavovih časov nikoli! Vsaj še 1316. leta pripadata severnosrbskemu kralju Dragotinu.²⁵ Kdor bi ponarejal brez poznavanja preteklosti omenjenih pokrajin, bi darovanje nekoč v preteklosti na njenem področju že ne pripisoval bosenskemu banu, temveč morebiti kateremu srbskih vladarjev, saj so ti nenosredni predhodniki oblasti Štefana II. Kotromaniča v Soli in Usori (pravzaprav je to le eden, Dragotin, toda nepoučeni ne bi poznal), ali pa kateremu ogrskih kraljev, ki tudi živahno posegajo na zadevno področje. Vso prvo polovico XIV. stoletja je vsak kolikor toliko zainteresirani kaj hitro lahko izvedel, da sta Sol in Usora šele od 1324. (spet) bosenski — ponarejevalec pa je vsekakor iz kroga zelo zainteresiranih, saj mora ponaredek biti vsaj kolikor toliko verjeten; na neko vednost o že poprejnem pripadanju obeh prizadetih pokrajin Bosni se je ponarejevalec že moral onirati, čeprav bogve kolikšna spričo prečudnega banovega imena ni mogla biti. In sklep naprej: Ninoslav je svojo morebitno (nad)oblast v Soli in Usori lahko le dedoval od predhodnikov, izmed katerih je daleč najmočnejši in naimožnejši Kulin; sam si je na novo pridobiti ne bi mogel. Ogrska že premočno pritiska proti jugu, nekaj časa je zavoljo njenih podvigov vprašljiva njegova oblast celo v sami Bosni.

O Spodnjih krajih nam je reči sledeče: ko se okoli leta 1299. Pavel Bribirski prvič imenuje dominus Bosne,²⁶ so Spodnji kraji bosenske (!) dežele z njegovim po-

¹⁸ To dokazuje kontinuiteta banskega naslova kot bosenskega oblastniškega naslova: protibizantinski Borić je takisto kot v začetku svoje vlade probizantinski, oziroma Romejcem služeči Kulin izpričan kot ban!

¹⁹ In to je, saj ga papež naslavlja s »Culin, magno bano Bosine« (N. Klaić, n. d., 456).

²⁰ N. Klaić, n. d., 637.

²¹ Obsežno o tej stvari Klaić, n. d., 470 in sledeče: gre za dokument na straneh 236—240 četrtega zvezka CD.

²² Seveda, če je tedaj že banoval po Bosni Ninoslav — no, če še ni, velja to besedovanje za njegovega predhodnika (ki pa v tem primeru ni ban Stefan, ker ta še vlada nad Usoro in Soljo — saj zasotovi sinu Sibislavu oblastnikovanje na usorskem področju): ker se 1225. omenjajo Bosna, Sol in Usora kot tri pokrajine, bi bilo moč soditi, da niso več eno(tno) oblastno telo (sicer bi bilo papeški pisarni dovolj navesti eno, bosensko ime — CD III, 242, 243).

²³ Takšno možnost dopušča Nada Klaić (n. d., 465) za čas Sibislavov v Usori: tofa če je ta že leta 1225. omenjena poleg Bosne posebej, ni predrzno soditi, da je posebna enota: in ker cerkvena posebna enota ni, je lahko le politično samosvoja enota.

²⁴ N. Klaić, n. d., 472 (v okviru opombe 94, ki se začenja že na prejšnji strani).

²⁵ Tedaj namreč Dragotin umre: Sol in Usora pa pripadata njegovi severnosrbski državi. In il botruie ogrski kralj: po smrti omenjenega Dragotina njegova severnosrbska državna tvorba propade.

²⁶ CD VII, 331; Klaić, n. d., 442.

sredovanjem potrjeni knezu Hrvatinu in njegovim sinovom.²⁷ Ne dani, temveč potrjeni, od Karla II. — torej jih imajo imenovani že od prej! In potemtakem so ti kraji že od **predbribirskih časov v Bosni** kraji bosenske dežele! Več kot jasno je, da jih po Kulinu ni mogel pridobiti noben bosenski vladar, saj je Bosna po njem oslabela in postala objekt politike drugih, zatem ko je bila pod Kulinom še kako dejaven subjekt. Po Kulinu bi Spodnje kraje vse do Štefana II. Kotromaniča v okvir bosenske države lahko pripeljali pač le Bribirci — ob samih defenzivno razporejenih bosenskih banih²⁸ (z malo izjemo Ninoslava, ki pa svojih ofenzivnih akcij ne more izkoristiti za kakšno trajno pridobitev spričo velikega pritiska Ogrov in pravzaprav še izgubi morebitno vrhovno oblast nad Soljo in Usoro (generacijo pred njim le-to ban Štefan očitno še ima, saj tjakaj namesti svojega izpričanega sinu Sibislavá, ki v pogledu priznavanja vrhovne oblasti ob svojem gorečem katolištvu najbrže odpade od versko elastičnega Ninoslava, ter preide pod sebi v verskih rečeh sorodnega, nadvse krščanskega kralja Ogrskega) —, kot iz Hrvaškega prihajajoči bosenski bani bi lahko svoji bosenski banovini pridružili Spodnje kraje, ki bi dotlej pripadali Hrvaški (kajti če niso Bosni, so lahko le Hrvaški!). Bribirci seveda ne store nič takega — le zakaj bi širili svoj bosenski banat na račun Hrvaške, kjer so tudi glavni in sploh oblast, zapovrh še trdneje v sedlu kot v Bosni!? Bi torej s priključitvijo teh krajev bosenski banovini tvegali njih izgubo z izgubo bosenskega naslova, ki je tako ali tako v stalni negotovosti, dokler Bribircem nazadnje ne pade iz rok, in to pri vednosti, da jim hrvaški naslovi kar tako med prsti in brez nadomestil (kakor se jim pripeti v Bosni) ne bodo spolzeli? Seveda ne! In tudi nič takega ne počenjajo; Hrvaške oni kot stara hrvaška rodbina ne zmanjšujejo na račun neke negotove in kmalu tudi izgubljene pridobitve.

Vprašanje Rame je zapletenejše spričo dejstva, da premorejo nosilci krone sv. Štefana tudi ramski naslov — in ta problem gotovo terja posebne razprave, tako da se z njim tu ne moremo muditi več, kot je najnujnejše. Nada Klaić nam v svojem pisanju o Hrvatih v visokem in poznem srednjem veku zatrdi, da Rama v času bana Kulina verjetno ni v okvirih Bosne.²⁹ Hkrati pa brez kakršnihkoli dokazov skombinira fantastično konstrukcijo: romejski cesar Manuel I. Komnen bi namreč naj najpopreje nosil nekakšen ramski vladarski naslov, potem pa bi naj, ko je osvojil še Bosno, njegov novi, na bosensko ime glaseči se vladarski naslov prekril (ker bi ga zaobsegel v sebi) tudi ramskega.³⁰ Ta za Manuela ni nikjer izpričan. Dobro, če že domnevo postavi tako — toda: naj se vsaj ne tepe sama s sabo, kajti: če je Manuel najprej imel ramski naslov, nato pa ga je zaobsegel in prekril s svojim bosenskim, potem je Rama gotovo v okvirih Bosne — ko oblast nad njo pokriva bosenski naslov! Kulin začena, kot smo že ugotovili, oblastnikovati pod Manuelovimi zvezdami, ali vsaj v soglasju z njimi, kakor priznava tudi Nada Klaić.³¹ Ampak za Kulina pa Rama kar naenkrat naj ne bi več bila pod oblastjo onega, ki nosi bosenski oblastniški naslov, se pravi pod omenjenim banom, ki je v začetku človek Bizanca, ali bolje: cesarja Manuela; ta — ne pozabimo — nosi bosenski vladarski naslov,³² in omenjeni Manuelov naslov — še enkrat: ne pozabimo — bi naj po mnenju Klaićeve prekril poprejšnjega (seveda samo domnevnega) ramskega! A ne mudimo se z domisljicami Klaićeve, temveč presodimo po dejstvih. Štefan II. Kotromanič se na začetku svojega banovanja ponosno izkazuje za realnega gospodarja Bosne, Zagorja, Neretve, Rame, Duvna, Spodnjih krajev, Usore, Soli, Uskoplja in Trebotiča. Podatek je iz (ali izpred) leta 1326.³³ po prvih razširjenih uspehih omenjenega bana v pogledu Soli in Usore, a še pred njegovo uspešno ofenzivo na jug, proti Humu; kajti po tem podvigu se drugi Štefan Kotromaničeve familije nikoli ne pozabi okinčati s preimenitnim naslovom gospodarja vse humske dežele. Sedaj ni drugega, kakor premisliti položaj na

²⁷ CD VII, 342, 343; Klaić, n. d., 442.

²⁸ Vsaj proti Ogrski defenzivnih: Štefan (Matej Ninoslav je izjema: pač ni pravila brez izjeme!), Matej Štefan, Prijezda in Štefan I. Kotromanič — o zadevi piše N. Klaić v n. d., poglavji med 407. in 450. ter 463. in 477. stranjo; čeprav avtorica nekoliko več, kot bi bilo po našem mnenju na mestu, poudarja neodvisnost Bosne od Ogrov in njeno podložnost Bribircem, je njeno pisanje daleč najgloblja analiza tedanjih bosenskih razmer, kar jih premoremo (Corović, Cirković, Babić, V. Klaić).

²⁹ N. Klaić, n. d., 456.

³⁰ N. Klaić, n. d., 456. Resnici na ljubo: Klaićeva pravi: morda je tako; a je vendarle precej prepričana v tak tok dogodkov, ko ga objavlja v tako reprezentativnem delu, kot je Zgodovina Hrvatov v visokem in poznem srednjem veku!

³¹ N. Klaić, n. d., 456.

³² Ob drugih, seveda — N. Klaić, n. d., 456.

³³ A ne izpred 1324., ko Štefan II. že zavzame Sol in Usoro, vendar še ne humske dežele (Klaić, n. d., 636) — očitno iz ravnanja z Bribirci ob njihovem nenadnem padcu omenjeni Kotromanič pograbi tudi Trebotič (Hiljevno) in Duvno, ki dotlej nikoli nista v okvirih Bosne, temveč Hrvaške, in zategadelj tudi nista v bosenski škofiji. Se pa tu lepo vidi, da Rama nikakor ni del Huma, saj je našeta pod Štefanovo oblastjo še preden je le-ta »humskie zemli gospodin«! Torej sodi Rama med tiste dežele, ki so z bosenskim imenom navedene poleg usorskih in solskih ter Spodnjih krajev kot Štefanove v njegovi novi listini, ko je možakar že pridobil oblast in gospodstvo nad Humom (1329. — tedaj se Štefan ponosno okinča s pridevkom »po milosti božio! gospodin vsim zemlim bosanskim i solskim i usorskim i donim kraem i humskie zemli gospodin«! — 637. stran navedenega dela Klaićeve).

--- Kulinova Bosna po Vojni enciklopediji
 -.- Cirkovićeva Kulinova Bosna
 — Kulinova Bosna po mnenju pričujoče razprave

bosenski južni meji do tedaj. Razen par posegov Mateja Ninoslava v dalmatinski prostor³⁴ ne najdemo nikakršnih razširitvenih potez Bosne v tej smeri, čeprav je ravno sem, proti Humu in morju sploh, usmerjena bosenska državna politika že izza Kulinovih dni, kar dokazuje njegova listina Dubrovčanom³⁵ in vstop v sorodstvena razmerja s knezom Miroslavom.³⁶ Vse do Štefana II. se bosenski prodor proti jugu omejuje več ali manj samo na diplomatsko dejavnost izdajanja privilegijev primorskim trgovcem: nekaka priprava terena torej... Šele Štefan II. uresniči sen bosenske politike; Bosno na morju, od Cetine do Dubrovnika! Prej izvendiplomatskih akcij v tem smislu ni, z izjemo že omenjenih nekaj Ninoslavovih podvigov, ki pa ne morejo obroditi sadu, saj je ogrski pritisk s severa na bazo Ninoslavovo (kar osrednja Bosna zagotovo je) premočan in vse preveč zastavlja vprašanje golega preživetja bosenske države; le-ta se tedaj vsekakor ni mogla ukvarjati z mislimi na razširitev. Po Ninoslavu ostanee možni razširjevalci Bosne vse do časov Štefana II. samo še Bribirci, vendar oni njeni dejanski razširjevalci niso. Kakor ne v primeru Spodnjih krajev, tudi ne v zadevah Rame. Kot obsežno dokazuje Nada Klaić, Bribirci iztezajo svoje roke tudi po Humu, in to vsaj začasno kar uspešno,³⁷ morda celo bolj kot v primeru Bosne, saj so tamkaj brez tako vztrajnih konkurentov (kot sta v Bosni oba Kotromaničeva Štefana, I. in II.), ker se Srbija s svojo državno politiko že ravna na jug. Bi torej omenjeni Bribirci na račun svoje nedvomno zanimivejše in pomembnejše humske pridobitve povečevali negotovo bosensko? Niti malo verjetno! Vse kaže na to, da tudi v bibrirski eri ostaja bosenska južna meja, tako kot zahodna, nespremenjena — tako proti Humu kakor proti Dalmaciji, kajti: ni pravzaprav jasno, kje bi bila Rama, če ni v Bosni; možnosti sta dve: ali Hum ali Dalmacija. Dalmacijo pa bi Bribirci na račun Bosne vsekakor še manj zmanjševali kot Hum, saj so v nji najtrdnije zasidrani in jih pozneje od tam spravijo samo proti čednemu nadomestilu, ne kar tako (,) kot iz Bosne!

Da Rama za Kulina ni v okvirih oblasti ogrskih kraljev, kaže dejstvo, da omenjeni iz ramskega naslova, ki ga sicer vztrajno nosijo, tedaj nimajo nikakršnih dondkov.³⁸ Torej je Rama v Bosni — če ni v Humu, kar pa bomo malo kasneje videli, da niti slučajno ni. Je Rama v naslovu kraljev ogrskih cela Bosna (kar je več kot verjetno po pomenski, ne pa seveda tudi po vsebinski plati, o čemer se prepričamo z nikakršnimi dohodki iz tega naslova) ali samo župa Rama (kar je za kraljevski naslov kar neverjetno premajhna zadevica)? Karkoli že tisti rex Rame kot naslov kraljev iz hiše Arpad pomeni (oziroma: naj pomeni) ozemeljsko, eno je gotovo: tisto karkoli obsega tudi in predvsem župo Ramo, ki vsej zadevi daje ime. Če je torej Rama v naslovu ogrskih kraljev merila na celo Bosno, je tako ali tako jasno, da je ta župa v Bosni, saj daje drugo ime za deželo; da bi se pa omenjeni naslov nanašal na samo eno župo, spriči njegove kraljevske visokosti in majhnosti župe, kakor smo že mimogrede rekli, ni prav nič verjetno. In kakorkoli že, karkoli že Rama v naslovu nosilcev krone sv. Štefana predstavlja, pod omenjenimi kronanimi glavami gotovo ni, saj od nje nimajo nikakršnih dohodkov. Stvar je pač samo imenitno cingljajoč naslov in čisto nič drugega. Vsaj nekaj denarjev vsak realni oblastnik iz vsakega sebi podložnega ozemlja nedvomno iztisne!

Tako je torej okoli leta 1185.³⁹ Kako pa za Kulinovega poznejšega banovanja? Je morebiti Ramo izgubil? Na nič takega ne kaže misliti. Izgleda, da je Kulin po letu 1180. v pravi harmoniji z Ogrom Belo III., verjetno vse do smrti omenjenega kralja, saj sta menda družabnika v protibizantinskih podvigih (»egd/a (ban' kulin') pl/ěni kučev'sko zagorie«!); torej vsaj v prvem obdobju svoje vlade ta bosenski ban Ramo poseduje.

Pozneje se razmere zaostrijo: v času ogrskih nasledstvenih težav po smrti Bele III. se Andrej (bodoči II.) že kot vojvoda na veliko vojskuje in kar sili v spopade, v katerih se da (ali pa tudi ne, ker to za rojenega viteza, bojevnika, ni najvažnejše) dobro zmagati. Tako 1198. poseže v Hum in se zmagovit (bolje: zmagoslaven, kajti od zmage, izzvemši besede slave, kaj dosti nima) vrne v Dalmacijo.⁴⁰ Se tedaj spopade s Kulinom? Ni poročil o tem: Andrejeva akcija je usmerjena proti Humu, ne proti Bosni.⁴¹ Kulin tedanjemu Humu tudi ne bi priskočil na pomoč ob Andrejevem

³⁴ N. Klaić, n. d., 461.

³⁵ Mnogokdaj izdana, npr. G. A. Il'inskij, Gramota bana Kulina, Pamjatniki drevnej pis'mennosti i iskusstva CLXIV, 1906.

³⁶ Kulinova sestra je bila omožena s knezom Miroslavom, oblastnikom humskim (G. A. Il'inskij, n. d., 20).

³⁷ N. Klaić, n. d., poglavje med 427. in 432. stranjo (o Mladenu II).

³⁸ N. Klaić, n. d., 461.

³⁹ N. Klaić, n. d., 461.

⁴⁰ N. Klaić, n. d., 368.

⁴¹ Čeprav si Andrej nadene tudi ramski naslov — a to stvari nič ne spremeni; Andrej si pač nadene vse naslove ogrskih kraljev okoli hrvaškega (slavonskega, dalmatinskega in ramskega), kajti to je po njegovem njemu pripadajoča dediščina. Ker pa ogrski kralji nimajo iz ramskega naslova nič dohodkov, tudi ne morejo imeti v nji nič oblasti. Tako tudi Andrej od Rame ne more pridobiti v deželah krone sv. Štefana nič drugega kot naslov; če bi jo hotel resnično posedovati, bi jo moral osvojiti, to pa bi šlo le v boju s Kulinom — toda mož proti njemu svoje bridke sablje ne suče!

vpadu, kajti v tistih letih po omenjeni pokrajini vedri in oblači Volk, oni, ki Kulina tozari v Rimu, ker se mu cede sline po bosenskem bankskem stolčku:⁴² vendar papežu v isti sapi, ko govori o Kulinovem odpadu od svete vere in enakšne cerkve, med vrsticami ključ: prave ljudi na prava mesta! — pri čemer se tako nevsiljivo in galantno evidentira za resnega možnega kandidata ter predvsem za nadvse pravega človeka, ki zna stvari svete vere in cerkve urediti tako, da bo sveti sedež, ob njem pa še kdo, zadovoljen. Prej se je Kulin s humskimi oblastniki dobro razumel in je z njimi celo navezal sorodstvene stike, zdaj pa je vsega tega konec. Čez par let sta Volk in Kulin odkrito na nasprotnih straneh barikade: Kulin napada dežele ogrskega kralja Emerika,⁴³ s čigar pomočjo je Volk vrgel brata Stefana s srbskega prestola in pripomogel, da se je omenjeni Emerik šel tudi srbskega kralja. Kulinu gre tedaj za biti ali ne biti: če bo obveljala Emerikova in Volkova, je z Bosno konec, saj bi jo od vsepovsod obdajale dežele pod oblastjo nosilcev svetoštetfanske krone — ti bi ji kaj hitro stopili za vrat, ob tem, da bi ji najprej in za vse večne čase onemogočili prodor na morje. Bosenski ban se tu pokaže kot velik politik: njegova akcija toliko krcne ogrskega Emerika po prstih, da izpusti srbsko oblastništvo iz rok, hkrati pa na prestol srbskih dežel ponovno instalira Stefana, ki mora Kulinu biti že zavoljo te pomoči hvaležen in naklonjen... Seveda glavni posel podjetja opravi bolgarski Lepi Jan (Kalojan), vendar gre misliti na kar tesno družabništvo Bosencev in Bolgarov — kako bi se sicer Ninoslavovi veljaki iz njegove druge listine Dubrovčanom imenovali boljarji,⁴⁴ ko pa so se v Kulinovi še čestniki (ta listina je nastala še pred omenjenim stikom z Bolgari, pri katerih so boljarji splošno znan oblastniško-veljaški pojav: po Kulinu pa do 1240., ko nastane druga Ninoslavova listina, ni misliti na kakšne druge bolgarske vplive v Bosni, niti na njih možnost, saj se, glede na Bosno in Bolgarijo, vmesna Srbija okrepi in onemogoča kakšna bratstva v orožju in interesih med Bolgarijo in Bosno)!

Potem okretni Kulin izkoristi papeško versko komisijo, ki tiste čase straši po Bosni,⁴⁵ in naveže s svetim sedežem harmonične stike. Ti vodijo v pravo prisrčno zvezo tako, da Emerik zoper Kulina kot osebo in kot bosenskega bana pod firmo križarske vojne proti bosenskim krivovercem (in torej proti banu kot enemu izmed njih) ne more nastopiti⁴⁶ ter tako križarska vojna, ki se že pripravlja, odpade.⁴⁷ Preko dejavnosti papeževih mož je nekako tudi sklenjen mir (oziroma poravnava) med Kulinom in Emerikom tako, da se slednji prvemu niti malo ne more maščevati za njegovo uspešno protiogrsko dejavnost ob vprašanju srbskih nasledstvenih homatij — čeprav (a nekoliko tudi: ker) je Emerik, nadvse krščanski kralj ogrski, najzvestejši vseh papeževih mož vzhodno od Alp in vsaj v posvetnih rečeh izvrševalec volje naslednikov sv. Petra na omenjenem prostoru!

Ko smo bili prej dognali, da Rame nikakor ni med deželami, ki jih nadzorujejo nosilci krone sv. Stefana, smo rekli, da je ta župa v Bosni, ne pa v Humu, kateremu bi tudi lahko pripadala. Sedaj nam je to trditev tudi dokazati, kakor smo obljubili.

Rama pripada bosenski katoliški škofiji. Kdaj bi pa prišla pod njo, če bi ne bila že od vsega začetka pod pristojnostjo škofa bosenskega imena!? Tako kot v primeru Soli in Usore bi je v njegovo škofijo nič ne spravilo, če ne bi bila od nekdaj v okvirih posvetne Bosne, v kateri za verske stvari pač skrbi bosenska škofija. Ta na jugu cerkveno meji na stare in utrjene škofije — ki se pričkajo in natezajo za vsak centimeter pristojnosti, tako da se njihove meje brez ogromno dokumentov, ponarejenih in pristnih, nikakor ne prestavljajo. Nekaj bi se nam jih vsekakor ohranilo, če bi bili kakšni dogodki okrog Rame v smislu njenega prehoda izpod pristojnosti čega pre-

⁴² Kakor Volkove težnje razkrinkuje Nada Klaić (n. d., 459).

⁴³ N. Klaić, n. d., 460 — seveda ne napada katerikoli dežel tega kralja, temveč le Srbijo, ki jo nadvse krščanski kralj ogrski tedaj ima za svojo. Vendar pa Kulin svojega vojaškega podviga najverjetneje ne more izkoristiti (če bi ga lahko, bi si gotovo prilastil srbski Hum), saj ima papeško versko komisijo pred durmi in se mora pokazati kar se da nedolžnega in skrbnega samo za svetost... Zapovrh mora biti zmeren, da se bo lahko preko papeža pobotal s kraljem ogrskim, kar ima kot lokav in nabrit politik gotovo v svojih računih, saj ga drugi kot rimski papež ne more rešiti jeze Emerikove, ki se sicer skriva pod firmo križarske vojne zoper izprijeno herezijo in enakšne heretike v Bosni, in ki bi ob krivovercih odpihnila tudi Kulina (da, tudi zato si je znal pridobiti papeža: s tem, ko je (skoro) sam pozval papeške komisarje v deželo svoje vlade, se kaže zares vnetega in skrbnega za sveto vero in enakšno cerkev)... Sveti oče tako zaščiti bosenskega bana, s čemer pa odpade za Emerika vsaka mičnost križarskega pohoda v Bosno, saj s Kulinom ne more poravnati svojih hudo negativnih računov!

⁴⁴ Dokument v Miklošičevih (Miklosich) Monumenta Serbica št. 35 — res je, da je ta pergament popisan v dubrovniški pisarni, vendar odraža bosensko stvarnost; kjer je prvotno ni, je bil popravljen, to pa se ni zgodilo v primeru boljarjev!

⁴⁵ Kajpak gre za poslanstvo Ivana de Casemaris, papeškega kaplana.

⁴⁶ N. Klaić, n. d., 460 in tam navedeni viri.

⁴⁷ Čeprav papež piše, da naj križarska vojna kar bo (Klaić, n. d., 460), a ne sme biti po Kulinu: Emerik pa se, ko to izve, skuja, ker ne more s tako čudovitim izgovorom (kot je v srednjem veku samo vojna proti krivovercem) udariti tudi po bosenskem banu, ki mu je gorak zavoljo srbskih dogodkov, ko nadvse krščanski kralj ogrski (vsaj nekoliko tudi) zaradi Kulinove dejavnosti ni mogel zavladati na Srbskem.

lata pod drugega; pravdarji bi nedvomno bili na delu (s peresom in nožem), a ni nič takega znanega, vsaj nam ne.⁴⁸

Tako smo po najboljših močeh dognali obseg oblasti bana Kulina, izvzemši problematiko drinskega kolena pri Srebrenici, za katerega ne vemo navesti drugega dokaza pripadnosti podložnosti omenjenemu banu kakor pristojnost bosenske škofije nad njim, kar pa je v smeri na vzhod precej negotovo, saj tu katolicizem realno (če ne že vedno tudi formalno) meji na pravoslavni svet. Resda to tudi na jugu, proti Humu, a tam ima katoliška cerkev staro in utrjeno cerkveno mrežo. Četudi po končni verski usmeritvi Srbije na vzhod, k Carigradu, bogve koliko vernikov v humskem prostoru nima, vzdržuje organizacijo kot prej. Na severnosrbskem območju, kateremu je zahodni mejaš Bosna, pa podobne utrjenosti in tradicije katolištva ni, čeprav Ogrska živahno posega na omenjeno področje...⁴⁹ Torej se v tej smeri meja katoliške škofije skupaj z mejo bosenske države kaj lahko, brez bogve kolikih (danes izgubljenih) dokumentov, tudi pozneje premakne — in Bosna se je za kralja Tvrdka I. tod na veliko šla politiko ozemelske razširitve. V tem primeru meje bosenske škofije konec XV. stoletja, iz katerih izhajamo,⁵⁰ niso nujen pokazatelj poteka (naj)zgodnejših bosenskih, se reče Kulinovih zamejitev. Sicer pa ima morda Čirković v rokavu kak dokaz za svoje začrtovanje vzhodne bosenske mejne črte, mož je vendar znan po svoji previdnosti in z zgodovinopisjem se tudi že dolgo peča, ter z Bosno ravno tako: človek bi torej pričakoval, da ne riše vseh bosenskih meja kar, kakor mu pride — kot to počne pri Kulinovih severnih, zahodnih in južnih omejitvah. Da pri Čirkoviću ni vse v redu, kar zadeva dodatek Timesovega atlasa, nam govori tudi priča s kraja samega, Ivan de Casemaris, papeški kaplan, ki pravi, da je kraljestvo bana Kulina večje od desetih dni (ježe).⁵¹ Tolika pa Čirkovičeva Kulinova Bosna ne po dolgem (od svojega skrajnega zahoda do enakšnega vzhoda dobrih 150 km), ne počez (od severne do južne meje kakih 100 km), ne po ovinkih malo sem in malo tja pri najboljši volji ni.

R é s u m é

L'ÉTENDUE DU PAYS BOSNIEN AU TEMPS DU BAN COULINE

Igor Grdina

L'étendue du pays bosnien au Moyen Âge, au temps du ban Couline (environs 1180—1203) était déterminée très différemment par de différents historiens: selon les opinions anciennes, ce pays comprenait aussi les territoires contestables — Sol, Usora, Spodnji kraji (Partes inferiores) et Rama (dans »Vojna enciklopedija I«, Beograd 1970²), tandis que Sima Čirković pense autrement, comme prouve sa Carte géographique de la Bosnie au Moyen Âge (dans le supplément de l'édition yougoslave de »The Times Atlas of World History« — »The Times Atlas svijetske povijesti, dopunjeno izdanje za Jugoslaviju«, Ljubljana—Zagreb 1986, à la page 303). Il croit que Bosnie n'était pas étendue sur ces territoires.

Par contre l'auteur de la présente dissertation pose une nouvelle hypothèse: ayant étudié les frontières de l'évêché catholique de la Bosnie il suppose que ces territoires on fait partie de la Bosnie de Couline. À savoir, l'évêché bosnien n'était ni fortifié ni organisé jusqu'au XIII^e siècle (le catholicisme n'a pas eu une vraie influence en Bosnie qu'en 1200 à peu près). Alors cet évêché ne pouvait comprendre que le territoire du pays bosnien, sauf un petit élargissement de ce même évêché en 1239 sur le bord gauche de la Save (Đakovo; c'était le don du duc Koloman (Kálmán)). Ces frontières ne changent pas et montrent d'après leur cours à la situation plus ancienne. Pour chaque territoire contestable, l'auteur inique encore d'autres preuves qui soutiennent son hypothèse.

⁴⁸ Čeprav moramo priznati, da bogve koliko vneti pri iskanju tod nismo bili, ker je bila glavna pozornost usmerjena k Soli, Usori in Spodnjim krajem (kar pa spet zato, ker kanimo Rami posvetiti eno prihodnjih pisanj in bo tedaj moč odpraviti morebitne pomote, izvirajoče iz prehitro izrečenih sodb, ki se jim tukaj spričo dokajšnje drugonotni ramske problematike morda ni bilo moč izogniti).

⁴⁹ Praktično vse ogrsko-bizantinske vojne se bojujejo in izbojujejo tod.

⁵⁰ Glej zemljevid v N. Klaić, n. d., priloga XV.

⁵¹ CD III, 37, 38; Klaić, n. d., 461.