
Zgodovinski
Z | Ljubljana | 71 | 2017 | št. 1-2 (155) | str. 1-302

HISTORICAL REVIEW

Simon Malmenvall, Beseda o postavi in milosti metropolita Hilarijona kot primer osmišljanja preteklosti
v Kijevski Rusiji • Maja Lukanc, Ana Celjska (1. del) • Nataša Golob, Srednjeveški pergamentni
fragmenti v knjižnih vezavah • Tomaž Lazar, Oborožitev slovenskih dežel v za etku 16. stoletja:
münchenski rokopis Cod.icon. 222 • Tanja Gomiršek, Vrste zakupnih pogodb v Goriških brdih v prvi
polovici 19. stoletja • Mateja Ratej, Vojna po vojni – ljubezenski trikotnik Antona Bra ka leta 1920 •
Izidor Janžekovi , Mnogo hrupa za ni (1. del): Potek in ozadje odkritja »staroslovanskega svetiš a« na
ptujskem gradu • Sašo Jerše, Slovenski kraji spomina pojmi, teze in perspektive zgodovinskih raziskav

asopis

ZČ | Ljubljana | 71 | 2017 | št. 1–2 (155) | str. 1–302
HISTORICAL REVIEW

Izdaja
ZVEZA ZGODOVINSKIH DRUŠTEV SLOVENIJE

Ljubljana

Zgodovinski
časopis

ISSN 0350-5774

 UDK
 949.712(05)

 UDC

Zgodovinski
HISTORICAL REVIEW

časopis

GLASILO ZVEZE ZGODOVINSKIH DRUŠTEV SLOVENIJE

Mednarodni uredniški odbor: dr. Tina Bahovec (SI), dr. Bojan Balkovec (SI) (tehnični
urednik), dr. Rajko Bratož (SI), dr. Ernst Bruckmüller (AT), dr. Liliana
Ferrari (IT), dr. Ivo Goldstein (HR), dr. Žarko Lazarević (SI), dr. Dušan
Mlacović (SI) (namestnik odgovornega urednika), dr. Božo Repe (SI), dr.
Franc Rozman (SI), Janez Stergar (SI), dr. Imre Szilágyi (H), dr. Peter Štih
(SI) (odgovorni urednik), dr. Marta Verginella (SI), dr. Peter Vodopivec (SI),
dr. Marija Wakounig (AT)

 Za vsebino prispevkov so odgovorni avtorji, prav tako morajo poskrbeti za
avtorske pravice za objavljeno slikovno in drugo gradivo, v kolikor je to
potrebno. Ponatis člankov in slik je mogoč samo z dovoljenjem uredništva in
navedbo vira.

 Redakcija tega zvezka je bila zaključena 20. aprila 2017.

Prevodi: Saša Mlacović (angleščina)

Oblikovanje in oprema: Vesna Vidmar

Sedež uredništva in uprave: Oddelek za zgodovino Filozofske fakultete v Ljubljani,
Aškerčeva 2, 1000 Ljubljana, Slovenija, tel.: (01) 241-1200,
e-pošta: info@zgodovinskicasopis.si; http://www.zgodovinskicasopis.si

Letna naročnina: za leto/letnik 2017: za nečlane in zavode 32 €, za društvene člane 24 €,
za društvene člane – upokojence 18 €, za društvene člane – študente 12 €.
Cena tega zvezka v prosti prodaji je 16 € (z vključenim DDV).

 Naročnina za tujino znaša za ustanove 45 €, za posameznike 35 €
 in za študente 25 €.

 Plačuje se na transakcijski račun: SI 56020 1 000 12083935
Zveza Zgodovinskih društev Slovenije, Aškerčeva 2, 1000 Ljubljana,
Slovenija
Nova Ljubljanska banka, d.d., Trg Republike 2, 1520 Ljubljana LJBASI2X

Sofi nancirajo: Publikacija izhaja s fi nančno pomočjo Javne agencije za raziskovalno
dejavnost RS

Prelom in tisk: ABO grafi ka d.o.o., Ljubljana, maj 2017

Naklada: 780 izvodov

 Zgodovinski časopis je evidentiran v naslednjih mednarodnih podatkovnih
bazah: Scopus, European Reference Index for the Humanities (ERIH),
Historical Abstracts, International Bibliography of the Social Sciences,
ABC CLIO, America: History and Life, Bibliography of the History of Art,
Ulrich’s Periodicals Directory, Russian Academy of Sciences Bibliographies.

 http://www.zgodovinskicasopis.si
info@zgodovinskicasopis.si

BULLETIN OF THE HISTORICAL ASSOCIATION OF SLOVENIA (HAS)

International editorial Board: Tina Bahovec, PhD, (SI), Bojan Balkovec, PhD, (SI) (Tehnical
Editor), Rajko Bratož, PhD, (SI), Ernst Bruckmüller, PhD, (AT), Liliana
Ferrari, PhD, (IT), Ivo Goldstein, PhD, (HR), Žarko Lazarević, PhD, (SI),
Dušan Mlacović, PhD, (SI) (Deputy Editor-in-Charge), Božo Repe, PhD,
(SI), Franc Rozman, PhD, (SI), Janez Stergar (SI), Imre Szilágyi, PhD, (H),
Peter Štih, PhD, (SI) (Editor-in-Charge), Marta Verginella, PhD, (SI), Peter
Vodopivec, PhD, (SI), Marija Wakounig, PhD, (AT)

 The authors are responsible for the contents of their articles, they must also
secure copyrights for the published photographs and fi gures when necessary.
Reprints of articles, photographs, and graphic material are only allowed with
explicit permission of the editorial offi ce and must be cited as sources.

 The editing of this issue was completed on April 20th 2017.

Translated by: Saša Mlacović (English)

Design: Vesna Vidmar

Headquarters and Mailing Address: Oddelek za zgodovino Filozofske fakultete v Ljubljani,
 Aškerčeva 2, 1000 Ljubljana, Slovenia, phone: +386 1 241-1200,
 e-mail: info@zgodovinskicasopis.si; http://www.zgodovinskicasopis.si

Annual Subscription Fee (for 2017): non-members and institutions 32 €, HAS members 24 €,
retired HAS members 18 €, student HAS members 12 €.

Price: 16 € (VAT included).

Subscription Fee: foreign institutions 45 €, individual subscription 35 €, student subscription 25 €
 Transaction Account Number: SI 56020 1 000 12083935
 Zveza Zgodovinskih društev Slovenije, Aškerčeva 2, 1000 Ljubljana,
 Nova Ljubljanska banka, d.d., Trg Republike 2,
 1520 Ljubljana LJBASI2X

Co-Financed by: Slovenian Research Agency

Printed by: ABO grafi ka d.o.o., Ljubljana, May 2017

Print Run: 780 copies

 Historical Review is included in the following international databases:
Scopus, European Reference Index for the Humanities (ERIH), Historical
Abstracts, International Bibliography of the Social Sciences, ABC CLIO,
America: History and Life, Bibliography of the History of Art, Ulrich’s
Periodicals Directory, Russian Academy of Sciences Bibliographies.

 http://www.zgodovinskicasopis.si
info@zgodovinskicasopis.si

ISSN 0350-5774

 UDK
 949.712(05)

 UDC

Zgodovinski
HISTORICAL REVIEW

časopis

KAZALO – CONTENTS

Razprave – Studies

Simon Malmenvall, Beseda o postavi in milosti metropolita Hilarijona
kot primer osmišljanja preteklosti v Kijevski Rusiji 8–29

 Metropolitan Hilarion’s Sermon on Law and Grace as
an Example of Giving Meaning to the Past in Kievan Rus’

Maja Lukanc, Ana Celjska (1. del) ...30–68
 Anna of Celje (Part I)

Nataša Golob, Srednjeveški pergamentni fragmenti v knjižnih vezavah 70–105
 Mediaeval Parchment Fragments in Bookbindings

Tomaž Lazar, Oborožitev slovenskih dežel v začetku 16. stoletja:
münchenski rokopis Cod.icon. 222 ...106–162

 Armament of Slovene Lands in the Early Sixteenth
Century: The Munich Manuscript Cod.icon. 222

Tanja Gomiršek, Vrste zakupnih pogodb v Goriških brdih v prvi
polovici 19. stoletja ...164–185

 Types of Lease Contracts in the Goriška Brda Region
in the First Half of the Nineteenth Century

Mateja Ratej, Vojna po vojni – ljubezenski trikotnik Antona Bračka
leta 1920 ..186–206

 A War after the War — Anton Bračko’s Love Triangle of 1920

Izidor Janžekovič, Mnogo hrupa za nič (1. del): Potek in ozadje
odkritja »staroslovanskega svetišča« na ptujskem gradu208–245

 Much Ado About Nothing (Part I): the Course and Background
of the Discovery of the “Slavic Sanctuary” at Ptuj Castle.

Sašo Jerše, Slovenski kraji spomina. Pojmi, teze in perspektive
zgodovinskih raziskav ...246–267

 Slovene Realms of Memory (Les lieux de mémoire).
Concepts, Theses, and Perspectives of Historical Research

Zapisi - Notes

Latinka Perović, Srpska intelektualna i politička elita
između Istoka i Zapada ...270–274
Serbian Intellectual and Political Elite between the East and the West

Jubileji – Anniversaries

Profesor dr. Peter Vodopivec – sedemdesetletnik 276–282
Prof. Phd. Peter Vodopivec - Septuagenarian

V spomin - In memoriam

Hans-Dietrich Kahl (4. VI. 1920 – 30. IX. 2016) (Andrej Pleterski) 284–287

Kongresi in simpoziji - Congresses, Symposia

38. zborovanje Zveze zgodovinskih društev Slovenije
(Ravne na Koroškem, 28.-30. 9. 2016) (Ana Marija Lamut) 290–292

Ocene in poročila - Review and Reports

Esad Kurtović, Konj u srednjovjekovnoj Bosni (Ignacij Voje) 294–296

* * *

Navodila avtorjem prispevkov za Zgodovinski časopis298–301
Instructions for Authors

Razprave

M. LUKANC: Ana Celjska (1. del)30

LUKANC Maja, univ. dipl. zgodovinarka,
mlada raziskovalka, Inštitut za novejšo zgo-
dovino, SI-1000 Ljubljana, Kongresni trg 1;
maja.lukanc@inz.si.
Ana Celjska (1. del)
Zgodovinski časopis, Ljubljana 71/2017 (155),
št. 1-2, str. 30–68, cit. 200
1.01 izvirni znanstveni članek: jezik Sn. (En.,
Sn., En.)
Ana Celjska je bila prva predstavnica rodbine
grofov Celjskih, ki se ji je po spletu naklonje-
nih okoliščin uspelo povzpeti do kraljevega
položaja. Po poroki s poljskim kraljem in li-
tovskim velikim knezom Vladislavom II. Ja-
gielom leta 1402 je postala poljska kraljica in
tako znatno prispevala k ugledu celjske hiše.
Razprava osvetljuje Anino življenje, kot ga
izrisujejo ohranjeni viri; v prvem delu opozori na
njeno trdno vpetost v celjsko družino, spremlja
njeno pot na Poljsko in izpostavi, da je bila ob
prihodu v Krakov sprejeta kot legitimna dedinja
poljskega prestola.
Ključne besede: Ana Celjska, Vladislav II.
Jagielo, poljsko kraljestvo, Jan Długsoz, te-
stament Hermana II. Celjskega

LUKANC Maja, BA in History, Young Resear-
cher, Institute of Contemporary History, SI-1000
Ljubljana, Kongresni trg 1; maja.lukanc@inz.si.
Anna of Celje (Part I)
Zgodovinski časopis (Historical Review),
Ljubljana 71/2017 (155), No. 1-2, pp. 30–68,
200 notes
Language (Sn. (En., Sn., En.)
Anna of Celje was the first member of the
family of Counts of Celje who managed to
rise to royalty due to a fortunate turn of events.
After her wedding to King of Poland and Grand
Prince of Lithuania Władislaw II Jagiełło in
1402, she became queen of Poland and thus
largely improved the reputation of the House
of Celje. The paper sheds light to Anna’s life
as outlined by the preserved sources; in the fi rst
part, it points to her fi rm embeddedness in the
Celje family and follows her journey to Poland,
highlighting that upon her arrival in Krakow
she was received as a legitimate heiress to the
Polish throne.
Key words: Anna of Celje, Władislaw II
Jagiełło, Kingdom of Poland, Jan Długosz,
the testament of Hermann II of Celje

Maja Lukanc
Ana Celjska (1. del)

Uvod

Ana Celjska (* ok. 1380–1388; † 1416)1 se je v zgodovino vpisala s poroko
s poljskim kraljem in litovskim velikim knezom Vladislavom II. Jagielom (* ok.
1352–1362; † 1434) ter tako postala prva kraljica iz rodbine grofov Celjskih. Kljub
temu je v slovenskem zgodovinopisju, ki je v zadnjih nekaj desetletjih namenilo
precej pozornosti grofom Celjskim, do danes ostala skoraj popolna neznanka.
Razlogi za to so različni. Prvega lahko najdemo v težje dostopnih in maloštevilnih
virih, ki se nahajajo predvsem na Poljskem, kjer je Ana preživela večino svojega
kratkega življenja. Predvsem pa moramo upoštevati, da sta jo zasenčili dve njeni
sodobnici – poljsko zgodovinopisje je več pozornosti posvetilo preostalim trem
Jagielovim ženam, predvsem prvi Jadvigi, in Ano kot domnevno nepomembno
akterko potisnilo v ozadje. Podobno usodo je Ana doživela tudi na Slovenskem,
kjer je ostala v senci svoje nekoliko mlajše sorodnice Barbare Celjske, ki je kot
trojna kraljica od nekdaj burila duhove številnih zgodovinarjev različnih narodnosti.

V slovenskem zgodovinopisju se ime Ane Celjske najpogosteje pojavi v pri-
spevkih, ki obravnavajo integracijo grofov Celjskih v plemiško elito. Njena poroka
s kraljem Jagielom se omenja v kontekstu velikega dinastičnega meta, ki je Celjskim
omogočil povezavo s še eno – tokrat poljsko – kraljevo hišo. Največ pozornosti je
Ani Celjski, razumljivo, posvetilo poljsko zgodovinopisje. Pojavlja se v daljših kom-
pilacijah o zgodovini jagielonske dinastije ali v prispevkih o njenem soprogu, kjer
ne nastopa kot samostojen subjekt, ampak v povezavi z Jagielom in v senci njegovih
preostalih treh žena. Svoje geslo v Poljskem biografskem leksikonu je Ana Celjska
dobila že leta 1935, a samostojni prispevki o njeni problematiki ostajajo redki. Zato
bi želela opozoriti na razpravo Franciszka Sikore W sprawie małżeństwa Władysława
Jagiełły z Anną Cylejską, v kateri se je posvetil vprašanju datacije sklenitve poročne
pogodbe kot tudi nekaterim drugim kronološkim zagonetkam. K raziskovanju Aninega
življenja je največ prispevala Grażyna Rutkowska, ki je v razpravi Itineraria żon króla
Władysława Jagiełły predstavila itinerarje zadnjih treh Jagielovih žena. Anin itinerar
prinaša podroben seznam virov, ki v samem prispevku niso vsebinsko obdelani, a
predstavljajo izjemen vodnik, ki močno olajša raziskovalno delo. Nekoliko podrob-

1 Pričujoči prispevek je skrajšano in dopolnjeno diplomsko delo z naslovom Ana Celjska:
ogrodje za biografi jo, ki je bilo nagrajeno s Prešernovo nagrado študentom Univerze v Ljubljani
za leto 2015. Za vso pomoč in podporo pri raziskovanju se iskreno zahvaljujem svojemu mentorju
akad. prof. dr. Petru Štihu.

Zgodovinski časopis | 71 | 2017 | 1–2 | (155) | 30–68 31

M. LUKANC: Ana Celjska (1. del)32

neje se je z Ano Celjsko ukvarjal tudi Tomisław Giegiel, vendar predvsem v luči leta
2008 odkritega heraldičnega friza v stolni cerkvi kraja Sandomierz na današnjem
vzhodnem Poljskem, kjer je med drugimi upodobljen tudi celjski (Anin) grb.2

Ana Celjska v zgodovinopisju tako še ni bila deležna celostne obravnave,
zato je cilj pričujočega prispevka zapolniti zevajočo praznino in na podlagi slo-
venski javnosti do sedaj neznanih (predvsem poljskih) virov čim bolje osvetliti
Anino življenje ter ovrednotiti njen pomen za vzpon grofov Celjskih. V prvem
delu razprava oriše okoliščine, ki so pripeljale do poroke Ane Celjske s poljskim
kraljem Jagielom, in si na podlagi do sedaj spregledanega testamenta Hermana II.
Celjskega prizadeva popraviti napačno sliko, ki so jo poljski zgodovinarji ustva-
rili o Aninem položaju na celjskem dvoru. Prispevek spremlja Celjankino pot na
Poljsko po prihodu poljskih odposlancev z ženitno ponudbo, se posveti določenim
problematičnim datacijam v povezavi z njeno poroko in zaključi s kronanjem nove
poljske kraljice. Drugi del razprave obeleži rojstvo Anine edinke in spremlja njeno
pot vse do prezgodnje smrti. Ponudi tematski pregled določenih aspektov Aninega
življenja, predstavi strukturo in vsakdan poljskega dvora ter ovrednoti Celjankino
delovanje v vlogi poljske kraljice. Na koncu se prispevek spoprime z vprašanjem,
ali se Ani upravičeno pripisuje majhna vloga v političnem in upravnem delovanju
poljskega kraljestva ali gre le za prerana predvidevanja zaradi pomanjkljive študije
virov oziroma pomanjkanja le-teh.

Zaradi redkih sledi, ki jih je Ana Celjska zapustila, je raziskovanje pogo-
sto porodilo več vprašanj kot odgovorov, rezultati pa žal niso vedno zadovoljili
predhodnih pričakovanj. Kljub temu upam, da bo pričujoča razprava nekoliko
zapolnila vrzel, ki zeva pri preučevanju Ane Celjske in leto po šeststoti obletnici
njene smrti postregla z nekaj novimi spoznanji.

O virih za Ano Celjsko

Največ podrobnosti o Aninem življenju nam prinaša Jan Długosz (* 1415; †
1480) s svojim monumentalnim delom Annales seu cronicae incliti regni poloniae (tudi
Historia Polonica), ki je bilo v prvi redakciji končano leta 1461.3 Długosz, ki se je rodil
v letu pred Anino smrtjo, je v dvanajstih knjigah zaobjel celotno poljsko zgodovino
od njenih mitoloških začetkov do svoje sodobnosti. Podatke o Ani posredujeta deseta
in enajsta knjiga, vsega skupaj pa je omenjena devetnajstkrat.4 Največ pozornosti ji

2 Na temo heraldičnega friza in celjskega grba je Giergiel (v sodelovanju z Janom Pta-
kom) napisal številne podrobne članke, a je v nekaterih pri opisovanju grofov Celjskih in Anine
mladosti podlegel stereotipom o »peklenski naravi« celjske družine.

3 Długosz prispeva tudi nekaj informacij o Anini materi Ani Poljski in njeni usodi. Drugi
sklop notic o Celjskih je vezan na vojno na Ogrskem leta 1440 in Ulrika II. Celjskega, ki ga
Długosz sicer zgolj po imenu zamenja za njegovega očeta Friderika II. Celjskega.

4 V Sloveniji žal ni latinske edicije tega vira, je pa mogoče najti močno okrnjen angleški
prevod (Maurice, The annals of Jan Długosz), ki med drugim izpusti tudi mnogo informacij
o Ani. Izbor notic iz Długoszeve kronike, ki se nanašajo na Celjske, je v svoji knjigi Podoba
Celjskih grofov v narativnih virih objavil Janez Mlinar.

Zgodovinski časopis | 71 | 2017 | 1–2 | (155) 33

Długosz posveti v prvih omembah, kjer pojasni njen izvor in povezavo s Kazimirjem
Velikim. Nekoliko več prostora ji nameni še v primeru prešuštva, kasnejši zapisi pa
so kratki in povezani z delovanjem in potovanji njenega soproga.5 Pri pisanju enega
od najpomembnejših prispevkov k poljski srednjeveški zgodovini se je Długosz
naslanjal na celo vrsto virov, a jih je pogosto uporabljal nekritično, zato je v delu
prisotnih mnogo kronoloških napak in vsebinskih netočnosti, kar je razvidno tudi
na primeru Ane Celjske.6

Nekaj podatkov o Ani ponudi Chronik des Landes Preussen pruskega kro-
nista Johanna von Posilga (* ok. 1340; † ok. 1405), ki Ano omenja trikrat, nikoli
poimensko, ampak vedno kot »grafen tochter von Czele«. Dva zapisa se nanašata
na njeno poroko z Jagielom, najzanimivejši tretji pa poleg podatka o Anini smrti
ponudi tudi bežen vpogled v odnos, ki ga je avtor gojil do poljske kraljice – označi
jo za nasprotnico reda, ki naj bi nadenj prinesla mnogo nesreč.7 Nekaj besed nameni
Ani Celjski tudi bavarski kronist Andrej iz Regensburga (* ok. 1380; † po 1442) v
svoji Husitski kroniki, ko poroča o smrti poljske kraljice Jadvige in izbiri Celjanke
za drugo Jagielovo soprogo.8 Eden od najpomembnejših narativnih virov za zgo-
dovino Celjskih, Celjska kronika, ženskim članicam rodbine ne namenja posebne
pozornosti; poimensko omembo si je zaslužila le Barbara Celjska, medtem ko
kronika o Ani pove le, da jo je »dal grof Herman II. za ženo kralju v Krakovu«.9

Poleg kronik o Ani Celjski poročajo tudi nekateri poljski in pruski letopisi,
in sicer Krakovski koledar ter Miechowski, Svetokriški in Torunjski anali. V vseh
zapisih je Ana navedena poimensko, vsebinsko pa se osredotočajo predvsem na
najpomembnejše dogodke njenega življenja – poroko, kronanje, rojstvo hčere in smrt.

Pripovedne vire je zaradi avtorjeve subjektivnosti treba jemati cum grano
salis, hkrati pa je treba upoštevati, da sta takratna družbena konstelacija in sistem
vrednot v ospredje potiskala moškega akterja. Zato je imela ženska le vzporedno
vlogo v pripovedi, ki se je pletla okoli ključne osebe kronistovega zanimanja –
njenega moža in njene izvorne rodbine.10 Vendarle so zapisi v kronikah in analih
včasih dovolj številni, da je pri nekaterih podatkih s primerjavo različnih narativnih

5 Długosz nekajkrat zapiše, da je bila kraljica pozvana na srečanje s soprogom in nato
poslana nazaj v Krakov.

6 Več o Długoszu in njegovih delih v: Zeissberg, Die polnische Geschichtsschreibung,
str. 321–328.

7 Posilge je bil po svojem izvoru Prus, zato naj bi njegova kronika do nemškega viteškega
reda zavzela mnogo bolj kritičen odnos kot druge panegirične kronike tistega časa. Prevladujoče
mnenje je, da je Posilge umrl leta 1405; potemtakem bi morala zadnji del njegove kronike, ki
se nadaljuje do leta 1420 in vsebuje tudi prej omenjeno opazko o Anini smrti, dokončati druga
roka, kar bi lahko pojasnilo sovražno nastrojenost proti poljski kraljici kot domnevni nasprotnici
nemškega viteškega reda. Friedrich, The Other Prussia, str. 81; Neue Deutsche Biographie 10,
s. v. »Johann von Possilge.«

8 Citate iz Husitske kronike, ki se nanašajo na Ano Celjsko, najdemo v: Mlinar, Podoba
Celjskih grofov, str. 297.

9 »Und darnach gab sein vetter, graff Hermann des obgemeldten graff Wilhelm tochter
einem könig von Krakau zu einem gemahl, als vor gemelt ist worden.« Krones, Die Freien von
Saneck, str. 73; slovenski prevod: Golia, Kronika grofov Celjskih, str. 14.

10 Fugger Germadnik, Podobe Barbare Celjske, str. 39.

M. LUKANC: Ana Celjska (1. del)34

virov mogoče narediti pravilno selekcijo. Ponekod pa se nam nasmehne sreča in
lahko določen dogodek podkrepimo tudi z dokumentarnim virom, ki je nastal pri
tekočem poslovanju katere od tedanjih oseb ali institucij.

Poljska stroka je že zgodaj začela z objavljanjem virov za zgodovino
srednjeveškega poljskega kraljestva, tako da veliko večino dokumentarnega gra-
diva, ki se tako ali drugače nanaša na Ano Celjsko, najdemo v različnih edicijah
virov (nekatere so že digitalizirane). Od slednjih je treba omeniti drugi zvezek
zbirke Elementa ad Fontium Editiones, v katerem najdemo edina dva ohranjena
mandata, ki ju je izdala Ana sama, ter tri od skupaj desetih preživelih Celjankinih
pisem. Preostala pisma prinašajo zbirka Codex Epistolaris (dve), knjiga Formularz
ciechanowski: z historii tworzenia ję zyka dokumentu polskiego wiekó w ś rednich
Grażyne Klimecke (tri), članek Tajemniczy list królowej Anny Cylejskiej w sprawie
Mikołaja astrologa Wojciecha Świebode (eno), medtem ko eno ostaja neobjavljeno.
Vpogled v Anino življenje lahko dopolnimo tudi s pismi, ki jih je kraljici poslal
njen soprog Jagielo (ohranjena so tri), in tistimi, ki se le posredno nanašajo nan-
jo.11 Kot izjemno dragocen vir je treba izpostaviti še računske knjige Krakova,
Kazimierza (dve), Lvova in kraljevega dvora (dve),12 iz katerih lahko izluščimo
številne podrobnosti o Aninem življenju, dopolnimo njen itinerar, hkrati pa nam
prinašajo tudi dragocene podatke o Aninem spremstvu in vsakodnevni prehrani.

Dinastična politika celjskih grofov

V srednjem veku je imelo poreklo posameznika in njegove družine ključen
družbeni, pravni in politični pomen. V tem času je plemeniti rod predstavljal eno
izmed najpomembnejših sredstev višjega sloja za legitimacijo svojih privilegijev
in pravice do oblasti ter za vzpostavitev distance do preostalega prebivalstva, ki
tovrstnega krvnega zaledja ni imelo. Ena od osrednjih institucij, ki je omogočala
nadzor nad političnim in gospodarskim življenjem, je skozi stoletja postala za-
konska zveza. Zato je bila skrbno načrtovana dinastična politika ključnega pomena
za vzpon posamezne plemiške družine po družbeni lestvici in njeno integracijo v
elito tistega časa.

Že generacijo pred povzdigom v grofe so svobodni Žovneški ne le uspešno
nakopičili posestno in gospodarsko moč, ampak tudi vzpostavili sorodstvene
povezave s številnimi pomembnimi rodbinami v širšem prostoru (grofje Vovbrški,

11 Jagielova pisma najdemo v zbirkah: Elementa ad Fontium Editiones, Scriptores Rerum
Prusicarum in Formularz Jerzego pisarza grodzkiego krakowskiego; pisma iz korespondence
nemškega viteškega reda, ki se posredno nanašajo na Ano pa v: Codex diplomaticus Prussicus
in Regesta historico-diplomatica Ordinis S. Mariae Theutonicorum, 1198-1525.

12 Ker za naslove edicij v poljskem jeziku v nadaljnjih opombah uporabljam kratice, jih
zaradi večje razumljivosti tukaj navajam v celoti, kot si sledijo v zgornjem tekstu: Najstarsze
księgi i rachunki miasta Krakowa od r. 1300 do 1400; Księ gi radzieckie Kazimierskie 1369-1381
i 1385-1402, Podwody kazimierskie 1407-1432; Ksiȩ ga przychodó w i rozchodó w miasta 1414-
1426; Rachunki krolewskie z lat 1393-1395 i 1412, Rachunki dworu kró la Władysława Jagiełły
i kró lowej Jadwigi z lat 1388 do 1420.

Zgodovinski časopis | 71 | 2017 | 1–2 | (155) 35

Pfanberški, Stenberški).13 Odločilno točko tega razvoja je pomenila poroka Friderika
Žovneškega z Diemuto Walseejevsko okoli leta 1328, ki je omogočila nove nadre-
gionalne povezave. Vzpon družine na vseh področjih je leta 1341 potrdil rimski
cesar Ludvik Bavarski, ki je svobodne Žovneške povzdignil v grofe Celjske.14 To
jim je omogočilo, da so se pri ženitnih načrtih izrazito zaprli navzdol – povezovanje
z nižjim plemstvom bi jih namreč uničilo – in se osredotočili na vzpon po družbeni
lestvici. Za takšno ekspanzivno ravnanje je obstajal tudi genealoški pritisk – v očeh
cerkve je legitimen zakon prepovedoval sorodstveno razmerje bodočih zakoncev
do četrtega kolena in posledično je v štajersko-kranjsko-koroškem prostoru hitro
zmanjkalo primernih rodov za sklepanje zakonskih zvez. Zato so bile nove družine
med visokim plemstvom priljubljen poročni objekt starih plemiških rodbin, kar so
Celjski v prihodnjih generacijah s pridom izkoristili.15

Dodaten ugled celjski hiši sta prinesla Friderikova sinova Ulrik in Herman.
Prvi se je uveljavil kot znamenita vojaška osebnost in je kot prvi od Celjskih prišel v
stik s poljskimi, pruskimi in litovskimi deželami – leta 1348 se je podal na križarski
pohod v Prusijo, kjer si je pridobil viteški naziv.16 Okoli leta 1360 se je poročil z
Adelajdo Ortenburško in kmalu zatem se jima je rodil edini sin Viljem.17 Tudi Ul-
rikov mlajši brat Herman se je preizkusil v najemništvu, a v občutno manjši meri,
zato pa je bila dosti imenitnejša njegova poroka. V približno istem času kot Ulrik je
stopil v zakonski jarem s Katarino Kotromanić, hčerjo bosenskega bana Štefana II.
Kotromanića.18 Njena sestra Elizabeta je bila poročena z ogrskim kraljem Ludvikom
Anžujskim, ki je najverjetneje tudi uredil omenjeni zakon in svakinjo oskrbel z
visoko doto 10.000 zlatnikov.19 Ta poroka je pomenila prvi veliki dinastični met,
ki je Celjskim že v drugi generaciji po povzdigu v grofe odprl pot za integracijo
v evropsko plemiško elito.

13 V večji meri so regionalno omejenost prvič presegli leta 1308, ko so se med vojno za
češko dediščino priključili habsburški strani in istočasno predali Habsburžanom tudi svojo alo-
dialno posest ter jo takoj prejeli nazaj v fevd. Velik pomen zanje je imela pridobitev Celja leta
1333, ko so prvič imeli možnost izkoristiti poročne povezave s prej omenjenimi grofovskimi
rodbinami, hkrati pa se jim je obrestovalo tudi mesto znotraj štajerske deželnoknežje mreže.
Domenig, Tuon kunt, str. 34–38; Kos, Žovneški gospodje v zrcalu diplomatike, str. 184; Štih,
Celjski grofje, str. 230–231.

14 Štih, Celjski grofje, str. 234; Dopsch, Die Grafen von Cilli, str. 12–16.
15 Domenig, Tuon kunt, str. 39.
16 Za razmeroma natančne podatke o Ulrikovem razburkanem življenju gre zasluga Petru

Suchenwirtu (* ok. 1320; † pred 1407), ki mu je kmalu po smrti leta 1368 posvetil t. i. objoko-
valno pesem, ki jo najdemo v celoti objavljeno v: Mlinar, Podoba Celjskih grofov, str. 199–202;
posamezne odseke pa v Krones, Die zeitgenö ssischen Quellen, str. 6–7.

17 V listini z 11. novembra 1361 Adelajda že nastopa kot grofi ca Celjska, a v literaturi so
uveljavljene domneve, da sta bili poroki Ulrika I. in Hermana I. izvršeni še pred smrtjo njunega
očeta Friderika I. leta 1360. AS ZL 4600, 11. november 1361, s. l.

18 Obstajajo tudi domneve, da Katarina ni bila hči Štefana II. Kotromanića in Elizabete
Kujavske, ampak njegovega brata Vladislava Kotromanića in Jelene Šubić Bribirske. Domenig
piše o njej kot o nečakinji Štefana II. Kotromanića, medtem ko jo Germadnikova naziva kot hči.
Domenig, Tuon kunt, str. 44; Fugger Germadnik, Grofje in knezi Celjski, str. 44.

19 AS ZL 4633, 16. september 1374, Celje. Ulrik I. je na bojnih pohodih v službi Ludvika
Anžujskega z njim spletel tesne stike in prav v tej navezi je treba iskati izvor omenjenega zakona.

M. LUKANC: Ana Celjska (1. del)36

Po smrti Friderika I. Celjskega nobeden od bratov ni ustvaril samostojne
rodbinske veje, kot je bila prevladujoča praksa v plemiških rodbinah z močnimi
posamezniki. Tako je posest Celjanov ostala nedotaknjena in družina ni oslabila
svoje moči. Skupno delovanje bratov je bilo razmeroma kratko, trajalo je le sedem
let, a družina je pri nedotakljivosti posesti in skupnem upravljanju vztrajala še ce-
lotno 14. stoletje. Po smrti Ulrika leta 1368 je na njegovo mesto stopil sin Viljem,
nad katerim je Herman I. tudi prevzel skrbništvo.20

Septembra 1377 so se vsi moški člani celjske hiše odpravili na križarski
pohod v Prusijo pod vodstvom avstrijskega vojvode Albrehta, ki je na pohodu
želel pridobiti viteški naziv – tako je prišlo že do druge interakcije Celjskih s
poljsko-litovskim prostorom. Pot na skrajni severovzhod takratnega katolištva v
14. stoletju ni bila nobena redkost, saj je boj proti poganskim Prusom in Litovcem
postal modna muha plemstva do te mere, da je vsaj v drugi polovici tega stoletja
obstajala večja verjetnost, da je bil plemič vsaj enkrat v življenju v Prusiji kot
pa obratno.21 Križarji so se preko poljskih dežel odpravili v pogansko pokrajino,
imenovano Samogitija,22 na zahodnem delu današnje Litve. Tam je prišlo do bitke
med križarsko vojsko in pogani, čast podelitve viteškega naziva vojvodi Albrehtu
pa je pripadla Hermanu I. Celjskemu. Viteško čast si je na pohodu prislužilo še
108 udeležencev, med njimi brez dvoma tudi oba celjska mladeniča, ki takrat nista
štela več kot sedemnajst let.23

Še pred odhodom na križarski pohod je Herman I. poskrbel za poroki
svojih dedičev. Svojega istoimenskega sina je okoli leta 1377 poročil z grofi co
Ano Schauenberško, nečaku Viljemu pa je za ženo namenil Elizabeto Goriško,
hčer goriško-tirolskega grofa Majnharda VII. Poročni dogovor je bil sklenjen že
14. oktobra 1373 v Beljaku, kjer je Majnhard obljubil doto v višini 3.000 mark
oglejskih denaričev, Herman pa v teku enega leta protidarilo v vrednosti 6.000
mark oglejskih denaričev in jutrno 1.000 mark oglejskih denaričev. Do poroke naj
bi prišlo najkasneje v treh letih. Ker sta imela bodoča zakonca skupne prastarše, je
bil za sklenitev zakona potreben papeški spregled – Herman I. se je obvezal, da bo
zanj poskrbel še pred poroko.24 Ali je do sklenitve zakonske zveze dejansko prišlo,
je nemogoče ugotoviti. Papeški spregled ni znan in tudi Elizabeta se v listinah ne
omenja več, zato je možno, da je še pred poroko umrla.

V drugo je bila Viljemu namenjena mnogo imenitnejša zaročenka, in sicer
Ana Poljska, hči poljskega kralja Kazimirja Velikega. Do poroke je prišlo okoli
leta 1380 in tako je Celjskim že drugič uspelo v svojo rodbino vnesti moč kraljeve
krvi. Za razumevanje, kako je do takšnega razpleta dogodkov prišlo, pa se moramo

20 Fugger Germadnik, Grofje in knezi Celjski, str. 47.
21 Mlinar, Podoba Celjskih grofov, str. 42.
22 Uporabljata se tudi izraza Žemaitija, ki izhaja iz litovskega poimenovanja, in Žmudž,

ki izhaja iz poljskega poimenovanja.
23 Mlinar, Podoba Celjskih grofov, str. 42–44.
24 AS ZL 4629, 14. oktober 1373, Beljak; AS ZL 4630, 14. oktober 1373, Beljak. Gre

za dve listini, izdani na isti dan v istem kraju. Eno je izdal Mainhardt VII. Goriško-Tirolski,
drugo Herman I. Celjski. O tem tudi v: Domenig, Tuon kunt, str. 45; Orožen, Zgodovina Celja
in okolice, str. 140; Fugger Germadnik, Grofje in knezi Celjski, str. 54.

Zgodovinski časopis | 71 | 2017 | 1–2 | (155) 37

nekoliko pobližje seznaniti z dogajanjem v Krakovu ter oblikovanjem in razvojem
poljskega kraljestva.

Na Poljskem

Na začetku 14. stoletja je poljske dežele po dveh stoletjih razdrobljenosti
pod svojim žezlom združil Vladislav Mali (Władysław I Łokietek) in tako postavil
temelje za razcvet kraljestva pod vladavino svojega sina Kazimirja III. (Kazimierz
III Wielki), poslednjega kralja domače poljske dinastije Piastov.25 Kazimir je očeta
na prestolu nasledil leta 1333 – ravno v času, ko so Žovneški pridobili Celje – in
podedoval dolgo in nepravilno ozemeljsko tvorbo, ki se je raztezala od severoza-
hoda proti jugovzhodu na obeh straneh reke Visle. Prvo desetletje njegove vlade
je zaznamovala dolga vrsta diplomatskih pogodb, preko katerih je s premišljeno
popustljivostjo utrdil svojo pozicijo.26 Izgubljena ozemlja na zahodu je kmalu
nadomestil z rodovitnimi prostranstvi Rdeče Rutenije in cvetočim mestom Lvov
na vzhodu, ki so vzbujala apetite tudi Litvi in Ogrski, saj je skoznje tekla velika
vzhodno-zahodna kopenska trgovska pot. Kazimirjev največji dosežek pa je bila
obnova monarhične oblasti doma in vzpostavitev učinkovitih upravnih in pravnih
struktur. Njegovo vladavino so zaznamovali rast mest in razcvet trgovine kot tudi
koherentna zunanja politika, s katero je utrdil položaj Poljske in ji dal medna-
rodno veljavo. Opiral se je predvsem na vedno tesnejše zavezništvo z Ogrsko in
kljub številnim konfl iktom je vzpostavil zgledne stike z Litvo, s katero si je delil
skupnega sovražnika – nemški viteški red.27 Zaradi blagostanja, ki ga je Kazimir
prinesel svojemu kraljestvu, si je kot edini poljski monarh prislužil naziv Veliki.

Spodletelo mu je le na enem področju – čeprav se je štirikrat poročil, ni imel

25 Kasneje je bil naziv Piast politična oznaka pri kraljevih volitvah, ki je označevala do-
mačega poljskega kandidata. Leta 1780 je škof in zgodovinar Naruszewicz s to besedo označil
staro poljsko dinastijo, ki se je sklicevala na rod Piasta – kmeta, a ni nikoli uporabljala tega
naziva sama zase. Davies, God‘s Playground, str. 85. Več o Vladislavu Malemu v: Lukowski
in Zawadzki, A Concise History of Poland, str. 19–28; Davies, God‘s Playground, str. 76–77;
Gieysztor, Zgodovina Poljske, str. 94.

26 Sklenil je premirje z nemškim viteškim redom in se v zameno za pokrajini Kujawy in
Dobrzyń odpovedal celotni Pomeraniji z Gdanskom. Sledila je pomiritev s češkim kraljem Ivanom
Luksemburškim – Kazimir je priznal njegovo gospostvo nad Šlezijo in ga z denarno odkupnino
prepričal, da se je odpovedal zahtevam po poljski kroni. Halecki, A History of Poland, str. 53.

27 Vzpostavil je učinkovito upravo in kodifi ciral obstoječe zakone, ki so se nanašali na vsak
vidik javnega življenja ter tako predstavljali jedro, okoli katerega se je v naslednjih štirih stoletjih
izoblikovalo poljsko pravo. Prav tako je spodbujal naseljevanje Judov, predvsem pribežnikov iz
cesarstva, in tako ustvaril podlago za razvoj največje judovske skupnosti v Evropi. Krakov se
je v njegovem času iz lesenega mesta spremenil v prestolnico iz kamna in opeke in to obdobje
se je v zgodovino zapisalo kot veliki dnevi Krakova. Opazen je bil tudi napredek v vsakdanji
prehrani in standardu življenja vseh družbenih slojev. Kazimir je ustanovil prvo univerzo na
poljskem ozemlju, ki pa ni preživela svojega ustanovitelja – s svojim neprekinjenim delovanjem
je začela šele leta 1400, ko so jo ponovno ustanovili Jagielonci. Davies, God‘s Playground, str.
77–78; Lukowski in Zawadzki, A Concise History of Poland, str. 26–27, 30–32, 55; Halecki, A
History of Poland, str. 54–57. Gieysztor, Zgodovina Poljske, str. 97–98.

M. LUKANC: Ana Celjska (1. del)38

legitimnega moškega naslednika. S prvo ženo Aldono, hčerjo litovskega velikega
kneza Gediminasa, je imel dve hčeri. Po njeni smrti se je v drugo poročil z Ade-
lajdo Hesensko, a zakon ni prinesel otrok in zakonca sta živela ločeno – tako naj
bi se Kazimir še za časa Adelajdinega življenja poročil s svojo ljubico. Tudi ta
bigamični zakon ni trajal dolgo; že leta 1365 se je poročil četrtič, tokrat z Jadvigo
Žagansko, pravnukinjo že prej omenjenega litovskega velikega kneza.28 Ker je bila
Kazimirjeva druga (morda tudi tretja) žena še vedno živa, zakon ni bil legitimno
priznan, kar je veljalo tudi za tri dekletca, ki so se rodila v petih letih pred smrtjo
velikega kralja. Rojstvo najstarejše Ane, bodoče žene Viljema Celjskega, lahko
umestimo v leto 1366,29 sledili sta še Kunigunda in Jadviga. Ano so že kot otroka
zaročili z Vaclavom, sinom cesarja Karla IV., a je bila zaroka še pred smrtjo njenega
očeta preklicana. Leta 1368 je papež legitimiral Kazimirjev in Jadvigin zakon in s
tem tudi obe takrat že rojeni hčeri; dodatni potrdili pa sta sledili še v letih 1369 in
1371, ko je papež Ani in njeni sestri Jadvigi30 podelil vse pravice zakonskih otrok s
pripombo, da ne moreta dedovati poljskega kraljestva.31 Tako je Kazimir za dediča
poljske krone že zelo zgodaj določil nečaka Ludvika Anžujskega, sina svoje sestre
Elizabete, ki ga je po smrti 5. novembra 1370 tudi zares nasledil. S Kazimirjem
Velikim je izumrla tudi domača poljska dinastija Piastov in Anžuvinec je bil na
poljski prestol potrjen iz preprostega razloga: njegova zasebna dinastična politika
je dobro sovpadala z interesi poljskega plemstva.

Ludvik in njegova žena Elizabeta Kotromanić sta prevzela tudi skrbništvo nad
Kazimirjevima hčerama – tako sta bosenski sestri vzgajali tako Viljema Celjskega
kot Ano Poljsko. Princesi sta bili skupaj z materjo Jadvigo Žagansko32 prisotni na
Ludvikovem kronanju v Krakovu, nato pa so ju odpeljali v Budo, kjer sta preo-
stanek mladosti preživeli skupaj z Ludvikovima hčerama Marijo in Jadvigo.33 Na
poljskem je Anžuvinec vladal preko svojih regentov, ki so se pogosto menjavali,
tako da je državo de facto vodil del malopoljskega plemstva, prepuščen svojim
lastnim načrtom v obsegu, ki v času Kazimirja ni bil mogoč. Ogrski interesi v
Rdeči Ruteniji niso bili nič manjši od poljskih, zato je Ludvik izkoristil situacijo
in sporno ozemlje priključil Ogrski.34

28 V literaturi jo najdemo tudi pod nazivom Jadviga Glogovska, saj je bil njen oče Henrik
V. Železni tako vojvoda Žaganski (od 1342) kot vojvoda Glogovski (od 1349). PSB IX, s. v.
»Henryk III (V)«.

29 V pismu Urbana V., datiranem s 5. decembrom 1369, je imenovana infans, v pismu
Gregorja IX., datiranem z 11. oktobrom 1371, pa etate minor. Balzer, Genealogia Piastów, str.
714.

30 Drugorojena Kunigunda je kmalu po rojstvu umrla. Balzer, Genealogia Piastów, str.
718–719.

31 Balzer, Genealogia Piastów, str. 714.
32 Jadviga se je po kronanju vrnila v domači Žagan in se dve leti kasneje ponovno poročila.

PSB X, s. v. »Jadwiga, krolowa Polski«.
33 Długosz, Annales: Liber X, str. 18, 23. Długosz piše, da je Ludvik uredil legitimizacijo

Kazimirjevih hčera, kar ne more držati, saj jima je pravice zakonskih otrok priznal že papež v
času življenja Kazimirja Velikega.

34 Davies, God‘s Playground, str. 88; Gieysztor, Zgodovina Poljske, str. 99; Lukowski in
Zawadzki, A Concise History of Poland, str. 37.

Zgodovinski časopis | 71 | 2017 | 1–2 | (155) 39

Tudi Ludvik Anžujski se je kmalu spoprijel s problemom nasledstva – dogovori
iz časa Kazimirja Velikega so pravico do prestola priznali le Ludvikovim sino-
vom, a ta je imel samo dve preživeli hčeri. Leta 1374 so se predstavniki poljskega
plemstva zbrali v Košicah,35 kjer so zagotovili poljsko krono eni izmed Ludvikovih
hčera.36 V trenutku, ko si je Ludvik izboril pravico nasledstva po ženski liniji, je
mlada poljska princesa Ana, ki je še vedno živela na budimskem dvoru, začela
predstavljati konkurenco Ludvikovim hčeram, saj bi potemtakem kot prvorojenka
imela po svojem očetu Kazimirju legitimno pravico do poljskega prestola.37 Da bi
jo Ludvik izločil iz tekme za poljsko krono, je našel v Viljemu Celjskem nadvse
ustreznega ženina za piastovsko princeso. Celjski grofje so bili ravno prav visoko
oziroma nizko za njegove načrte in tudi Celje, novi dom nesojene kraljice, je bil
primerno oddaljen.38

Poroka Ane Poljske in Viljema Celjskega ter rojstvo hčere

O poroki Ane Poljske in Viljema Celjskega poročajo Długosz, Andrej iz
Regensburga in Celjska kronika, a kdaj je do nje prišlo, ni povsem jasno.39 Ludvik
Anžujski je Ani namenil visoko doto 20.000 zlatnikov, kar je mogoče razbrati iz
listine s 27. marca 1382, kjer najdemo prvo omembo tega zakona. Ogrski kralj je v
njej določil, da v primeru, če Ana in Viljem umreta brez otrok, Anina že izplačana
dota preide na Hermana II. ali njegove potomce.40 Leto kasneje je avstrijski vojvoda
Leopold III. vsem trem celjskih grofom izdal dovoljenje, da lahko kot del zaženila
Ani podarijo posest v Metliki v vrednosti 19.200 zlatnikov, ki so jo imeli v zastavi
od Habsburžana.41 Poleg tega je Ana dobila še 10.000 zlatnikov jutrne in protidoto
v neznani vrednosti.42

35 V zameno so dobili pomemben privilegij, ki je potrdil pravice poljskega plemstva in jih
znatno razširil po ogrskem vzoru. S tem je moč šlahte izjemno narasla in kasneje, ko je Ogrska
že zdavnaj izgubila svojo neodvisnost, je ogrski tip svoboščin še dolgo nedotaknjen živel na
Poljskem. Davies, God‘s Playground, str. 89–90.

36 Pojavljajo se deljena mnenja, ali je Ludvik nameraval zapustiti tako Ogrsko kot Poljsko
svoji starejši hčeri Mariji in njenemu zaročencu Sigismundu Luksemburškemu, brandenburškemu
mejnemu grofu, ali jima je namenil le ozemlje Poljske, ki se je dobro pokrivalo z interesno sfero
Luksemburžana, Ogrsko pa namenil mlajši hčeri Jadvigi, ki je bila obljubljena avstrijskemu
nadvojvodi Viljemu Habsburškemu. Halecki, Jadwiga of Anjou, str. 75; Halecki, A History of
Poland, str. 67; Gieysztor, Zgodovina Poljske, str. 99; Engel, The Realm of St Stephen, str. 170.

37 Obe Kazimirjevi hčeri iz prvega zakona sta bili na tej točki že mrtvi.
38 Grdina in Štih, Spomini Helene Kottanner, str. 12–13.
39 Długosz, Annales: Liber X, str. 23; Andrej iz Regensburga, Cronica inedita, str. 296;

Krones, Die Freien von Saneck, 72; slovenski prevod: Golia, Kronika grofov Celjskih, 13.
40 »… quod in casu quo inclitam domina Annam olim natam illustissimi Kazimiri regis

Polonie consortem magnifi ci domini Wilhelmi comitis Cilie decedere contingat absque prole,
quod deus auertat et eciam decesso ipso comite Wilhelmo prole cum dicta domina Anna non
habere, ex tunc illa dos viginti milium fl orenos auri quam dicte domine Anne tempore sue maritagi
dedimus …« AS ZL 4327, 27. marec 1382, Buda.

41 AS ZL 4335, 20. maj 1383, Bozen.
42 AS ZL 4384, 16. september 1394, Celje.

M. LUKANC: Ana Celjska (1. del)40

Glede na zgoraj zapisano bi lahko sklepali, da je bil zakon sklenjen okoli leta
1382, a testament Elizabete, Ludvikove matere, s 6. aprila 1380 nakazuje, da je do
poroke prišlo že prej. V njem najdemo zapis, ki se nanaša na Elizabetini vnukinji, in
vsebuje zaznamek »item fi lie regis Polonie unum crinale«. Pri tej omembi gre lahko
samo za eno izmed Kazimirjevih hčera, ki je bila v tistem času še v Budi, druga pa
je bila takrat očitno že poročena. Ker zapis ne vsebuje imena, ne moremo zagotovo
vedeti, za katero gre. Ana je takrat že dopolnila štirinajst let in tako presegla starostno
omejitev dvanajstih let za poroko, zato se zaznamek najverjetneje ne nanaša nanjo.43
Datum sklenitve zakona med Ano in Viljemom moramo torej iskati pred 6. aprilom 1380.

Ani Poljski in Viljemu se je v zakonu rodil le en otrok – hči Ana. Datum njenega
rojstva literatura najpogosteje postavlja med leti 1380 in 1381, torej takoj po poroki
njenih staršev, ni pa izključeno, da se je rodila kasneje. Herman II. v testamentu iz
leta 1396 naroča, da ji je treba najti ustreznega moža, zato je možno, da je takrat že
dopolnila primerno starost za poroko.44 Med leti 1400 in 1401, ko je prišla snubitvena
ponudba, ni bilo nobene starostne ovire za sprejem le-te, kar pomeni, da je bila Ana
takrat stara najmanj dvanajst let. Leto njenega rojstva moramo zato umestiti med leti
1380 in 1388, zaradi pomanjkanja virov pa natančnega datuma ni mogoče defi nirati.

V letu 1385 je Herman I. umrl in dobro pozicionirano hišo Celjskih prepustil v
upravljanje sinu Hermanu II. in nečaku Viljemu I. Sprva je kazalo, da se bo vzorec
vodenja izpred četrt stoletja ponovil – na čelu sta bila oba moška potomca, ki sta
složno zasledovala skupni cilj: povečanje posestne moči in ugleda celjske hiše.45

Kako sta si bratranca razdelila naloge, je vprašljivo. Zawadzky meni, da se je
Viljem le izjemoma udeleževal upravnih poslov.46 To se zdi malo verjetno, saj se je v
listinah začel omenjati že zelo zgodaj, njegovo ime prvič zasledimo leta 1371, ko je
imel največ enajst let. V obdobju naslednjih dveh let je naveden le v listinah avstrijskih
vojvod Albrehta in Leopolda, ki se nanašajo izključno na zastave premoženja, hkrati
s Hermanom II. pa ga je cesar Karel IV. Luksemburški leta 1372 drugič povzdignil v
grofovski stan. Od leta 1373 naprej, ko je najverjetneje dopolnil dvanajst let, se začne
Viljemovo ime pojavljati tudi v listinah drugih izstavljalcev, ki se nanašajo na tekoče
poslovanje in vključujejo predvsem prenose premoženja ali dedovanje. Preostale
posle in razsodbe je Herman I. še vedno opravljal sam, a kljub temu se Viljem poleg
svojega skrbnika do njegove smrti (torej med leti 1371 in 1384) pojavi v 36 % vseh
ohranjenih listin.47 Na podlagi listinske analize se zdi, da se je Herman I. zvesto držal
načela skupnega upravljanja rodbinskega premoženja in je svojega nečaka takoj, ko je
dosegel primerno starost, uvedel v poslovanje; a koliko je bil Viljem dejansko udeležen
pri sklepanju poslov, je vprašljivo. Vsaj na začetku je zagotovo šlo le za nominalno
vključitev, ki pa je z leti verjetno pridobila tudi večjo realno težo.

43 Balzer, Genealogia Piastów, str. 715–716. Orožen narobe zapiše, da je do poroke prišlo 6.
aprila 1380; za napako je najverjetneje kriv netočen prevod iz Poljskega biografskega leksikona.
Orožen, Zgodovina Celja in okolice, str. 139.

44 HHStA AUR, 23. junij 1396, Celje.
45 Fugger Germadnik, Grofje in knezi Celjski, str. 55.
46 Zawadzky, Die Cillier und ihre Beziehungen, str. 10.
47 CKSL, 1370–1385.

Zgodovinski časopis | 71 | 2017 | 1–2 | (155) 41

Istoimenski sin Hermana I. se v listinah prvič pojavi šele šest let za svojim
bratrancem Viljemom, in sicer leta 1377, ko je previdni Herman I. pred odhodom
na križarski pohod v Prusijo z Ortenburžani sklenil medsebojno dedno pogodbo.48
Nato se Herman II. do očetove smrti le občasno pojavlja v listinah, a takrat ko se,
je njegovo ime vedno navedeno pred Viljemovim.49 Po smrti Hermana I. se oba
bratranca, tako Viljem kot Herman II., pojavljata skupaj pri vsem tekočem poslo-
vanju.50 Prav tako kot njunim predhodnikom so jima Habsburžani zaupali deželno
glavarstvo na Kranjskem; v tej funkciji sta omenjena v letih 1390 in 1391.

Leto Število vseh listin, izstavljenih s strani grofov Celjskih Viljem I. v listinah Delež
1371 7 2 29%
1372 13 5 38%
1373 7 3 43%
1374 8 5 63%
1375 6 0 0%
1376 6 3 50%
1377 14 8 57%
1378 10 2 20%
1379 8 0 0%
1380 5 0 0%
1381 5 1 20%
1382 5 3 60%
1383 8 4 50%
1384 7 3 43%
1385 5 4 80%

smrt Hermana I. Celjskega
1386 11 11 100%
1387 9 9 100%
1388 5 5 100%
1389 9 9 100%
1390 5 5 100%
1391 6 6 100%

Tabela 1: Zastopanost Viljema I. Celjskega v listinah med leti 1371 in 1391. (CKSL, 1371–1391.)

Bratranca sta leta 1387 v Celju kupila stolp s sadovnjakom in na tem mestu
začela urejati dvorec, v katerem so se Celjski po besedah Celjske kronike rajši
zadrževali kot v gradu nad mestom.51 Mogoče je prav tu odraščala bodoča poljska
kraljica Ana skupaj s številnimi otroki Hermana II., ki so bili približno iste starosti

48 CKSL, 23. november 1377, s. l.
49 Morda bi to lahko nakazovalo na dejstvo, da je bil Herman II. nekoliko starejši od

svojega bratranca Viljema I. CKSL, 1377–1385.
50 CKSL, 1385–1391.
51 »… den schonen fi irstlichen hoff, der hervor vor der stadt Cilli gelegen was … die graffen

von Cilli so sy zu Cilli warn, mehr gewohnet als in der grossen purck die in der stadt ist.« Krones,
Die Freien von Saneck, str. 139; slovenski prevod: Golia, Kronika grofov Celjskih, str. 54.

M. LUKANC: Ana Celjska (1. del)42

kot ona. O njeni izobrazbi lahko le ugibamo. Pogosta praksa tistega časa je bila, da
so dekleta vzgajali v ženskih samostanih, med štajerskim plemstvom je bil zlasti
priljubljen samostan Marenberg.52 Poljski kronist Długosz navaja, da je Ana ob
prihodu v Krakov govorila samo nemško, kar je presenetljivo, saj so se na celjskem
dvoru mešali številni jeziki – poleg nemščine in slovanskega dialekta okolice, ki ga
je plemstvo za interakcijo z nižjimi sloji moralo do neke mere obvladati (predvsem
moški del), so priženjene celjske grofi ce prinesle še vsaj madžarski jezik ter slo-
vanski dialekt, ki so ga govorili na ozemlju današnje Bosne (Ana Poljska in Katarina
Kotromanić). Celjska grofa sta se zagotovo zavedala dinastičnega potenciala svojih
potomcev, zato lahko sklepamo, da so prejeli izobrazbo, ki jim je s strateškimi
porokami omogočila nemoteno integracijo v plemiško elito.

Skupna vladavina obeh bratrancev ni trajala dolgo. Viljem se je leta 1392 s
številnim spremstvom odzval na vojni poziv mladega ogrskega kralja Sigismunda
Luksemburškega in se udeležil bojnega pohoda proti Osmanom, ki ni prinesel večjega
uspeha. Na poti nazaj je vojsko zajela epidemija, v kateri so izgubili življenje številni
gospodje in vitezi, med njimi se je tragično končala tudi za Viljema, ki je po prihodu
na Dunaj 19. septembra 1392 umrl, star največ dvaintrideset let.53 Najkasneje dve
leti po Viljemovi smrti se je njegova vdova Ana Poljska ponovno poročila. V listini
iz septembra 1394 že nastopa kot žena vojvode Ulrika I. Teškega, kjer potrjuje, da
je od Hermana II. prejela 16.000 zlatnikov kot izplačilo svoje dote, jutrne in proti-
dote. 8.000 zlatnikov ji je Herman do tistega trenutka že izplačal, preostalih 8.000
pa se je obvezal plačati v naslednjega pol leta. Listina je pečatena z lepo ohranjenim
piastovskim orlom, kar je edini znani primer pečata Ane Poljske, ki je preživel do
danes. Svoj pečat je na listino dodal tudi Anin novi mož, s katerim se je preselila na
grad Teck in tako zapustila Celje ter svojo edinko pustila v skrbništvu Hermana II.54

52 Fugger Germadnik, Grofje in knezi Celjski, str. 66.
53 O Viljemovi prisotnosti na pohodu in njegovi smrti poročajo Dunajski anali, Avstrij-

ska kronika o 95 vladarjih in Celjska kronika. MGH VI, Österreichische Chronik von den 95
Herrschaften, str. 206; MGH VI, Wiener Annalen von 1348 – 1404, str. 236. Natančneje kot
kronike nas s potekom pohoda seznanita dve listini iz 14. in 17. avgusta 1397. S prvo je kralj
Sigismund Hermanu II. podelil mesto Varaždin z mitnico in pristaniščem na Dravi, z drugo pa
gradova Vinica in Vrbovec v Zagorju. Za utemeljitev podelitve v obeh listinah uporabi identično
argumentacijo, ki našteva zasluge Viljema I. in Hermana II. v službi ogrske krone. CKSL, 14.
in 17. avgust 1397, Vyhel; Mlinar, Podoba Celjskih grofov, str. 46, 152. Viljem je v listinah
zadnjič dokumentiran novembra 1391, ko je kot kranjski deželni glavar (tokrat sam) razsodil
glede nekega spora. CKSL, 7. november 1391, Celje. Od decembra 1392 se Herman II. v listinah
pojavlja sam. CKSL, 28. december 1392, Čedad.

54 AS ZL 4384, 16. september 1394, Celje.

Zgodovinski časopis | 71 | 2017 | 1–2 | (155) 43

Slika 1: Pečat Ane Poljske, vojvodinje Teške. Napis: »S anna chvnig Kasimiri tochter von Polan
herczogin zu tek.« (AS ZL 4384, 16. september 1394).
Seal of Anna of Poland, Duchess of Teck. The inscription: ”S anna chvnig Kasimiri tochter von
Polan herczogin zu tek.” (AS ZL 4384, 16 September 1394).

Andlein v oporoki Hermana II. Celjskega

Nekateri poljski zgodovinarji navajajo, da je Ana po izgubi obeh staršev na
celjskem dvoru igrala majhno in obrobno vlogo, na kar naj bi kazalo dejstvo, da ji
ob primerni starosti niso poiskali ženina, to pa naj bi bilo povezano z izplačilom
dote. Tako naj bi Ana, po vrhu vsega še neprivlačnega videza, lahko računala
le na skromne obete za poroko, medtem ko naj bi Herman II. dajal prednost
predvsem svojim lastnim hčeram.55 Pri teh navedbah gre le za gola ugibanja in
smela psihološka predvidevanja, ki temeljijo na Aninem domnevno pasivnem
ravnanju v vlogi kraljice, dodatno pa jo je stigmatizirala še Długoszova opazka o
njeni neprivlačni zunanjosti.56

Nekoliko drugačno sliko nam ponudi testament Hermana II. Celjskega s 23.
junija 1396. Senior družine je svojo voljo dal zapisati tik pred odhodom na pohod
proti Osmanom, ki se je za križarsko vojsko pri Nikopolju končal tragično, Her-
manu II. pa je s tem, ko je med bitko kralju Sigismundu Luksemburškemu rešil
življenje, ustvaril temelj za večdesetletno vzajemno sodelovanje, ki je Celjskim
prineslo neslutene koristi. Oporoka ponudi enkraten vpogled v življenje celjskega
dvora tistega časa, zlasti v okolico še živečih družinskih članov, hkrati pa je edini

55 Rudzki, Polskie kró lowe, str. 81; Duczmal, Jogailaič iai, str. 361; Kienzler, Wierny mą ż
niewiernych ż on, str. 103–105; Besala, Małż eń stwa kró lewskie, str. 23; Giergiel, Anna Cylejska,
str. 23.

56 Predvsem v poljski poljudnozgodovinski literaturi najdemo močno stereotipne prikaze
celjskega rodu, ki temeljijo na Piccolominijevih pristranskih zapisih. Kieznzlerjeva gre celo tako
daleč, da Celjske opiše kot »družino iz pekla«. Ano poskušajo prikazati kot tragično dedinjo
Piastov, ki po težkem življenju na celjskem dvoru doživi zgodbo Pepelke.

M. LUKANC: Ana Celjska (1. del)44

vir, ki priča o Aninem celjskem obdobju. Dokument je v poljski literaturi razumljivo
popolnoma neznan, presenetljivo pa je, da je le redko upoštevan tudi v slovenski
in nemški historiografi ji.57

Herman II. je za vršilca oporoke določil svojega bratranca Friderika III.
Ortenburškega,58 ki bi v primeru njegove smrti postal tudi zastopnik celjskih posesti
in skrbnik Hermanovih otrok ter varovanke Ane, dokler najstarejši sin ne bi dopolnil
primerne starosti za prevzem celjske dediščine.59 Nato Ortenburžanu naroči, naj
dobro poskrbi za njegovo mater Katarino in nadaljuje z navodilom, da se mora
izvršiti sklenjena pogodba glede poroke najstarejšega sina Friderika II. z Elizabeto
Frankopansko-Morduško. Obljubljena sta si bila že leta 1388 in osem let kasneje
očitno vsaj eden od njiju še ni dopolnil potrebne starosti za skok v zakonski jarem.60

Sledi odsek, posvečen Ani – Herman jo imenuje z ljubkovalnico Andlein.61
Grofu Frideriku Ortenburškemu naroči, naj ji po svojih najboljših močeh poišče
primernega moža in nato nadaljuje z določili glede Anine dote. Vsega skupaj ji je
namenil 20.000 zlatnikov, kar je bil do tedaj najvišji znesek, ki ga je katera celjskih
grofi c prejela za zakon (enak znesek je kot doto s seboj prinesla njena mati Ana
Poljska).62 Prvih 10.000 zlatnikov bi bilo Ani treba izplačati takoj ob poroki, pre-

57 Kolikor mi je znano, je nanj v svoji disertaciji opozoril le Domenig, v drugih prispevkih
o Celjskih mi ga med opombami ni uspelo zaslediti. Za razliko od drugih celjskih listin ta ni bila
vrnjena v Slovenijo in je še danes v dunajskem Haus-, Hof- und Staatsarchiv.

58 Celjske in Ortenburške so družile močne medsebojne vezi, ki so segale že v sredo 14.
stoletja, ko sta se družini povezali preko dvojne poroke: Herman I. je svojo hčer Ano okoli leta
1348 poročil z Otonom IV. Ortenburškim, okoli leta 1360 pa je novonastalo družinsko povezavo
zapečatila še poroka Ulrika I. Celjskega z Adelajdo Ortenburško. Slednjima se je v zakonu rodil
edinec Viljem, iz zakonske zveze Ane in Otona pa je izšel Friderik III. Ortenburški. Medsebojne
vezi so se še dodatno okrepile leta 1377, ko je Herman I. pred odhodom na križarski pohod v
Prusijo v testamentu zapustil glavnino posesti prav svojemu nečaku Frideriku III. Ortenburškemu
in njegovemu stricu tridentinskemu škofu Albrehtu Ortenburškemu, ki sta bila takrat edina še
živeča moška predstavnika Ortenburške družine (HHStA, AUR, 19. maj 1377). Po srečni vrnitvi
so Celjski novembra istega leta z Ortenburžani sklenili pogodbo o obojestranskem dedovanju
v primeru izumrtja, ki se je leta 1420 izšla v korist Celjanov (ortenburška listina: AS ZL 4640,
23. november 1377; celjska listina: HHStA, 23. november 1377; regesta v: MDC XI, nr. 838).

59 »… als lang untz das unsere Kind(er) zu ire(n) Jaren komen welher und(er) unseren
Sůnn denn yed(er) eltist ist und wenn d(er)selb dieselb(en) vorg(e)n(anten) uns(er) herscheft
und gesloss selb(er) innhalten gewaltig sein und aussrichten wil.« HHStA AUR, 23. junij 1396.
V luči te določbe se zastavlja vprašanje, ali je pravilna splošno uveljavljena teza, da je bil Her-
manov najstarejši sin Friderik rojen kmalu po poroki, torej okoli leta 1378. V tem primeru bi bil
v času zapisa oporoke star okoli osemnajst let in opazka o dosegu dovolj visoke starosti ne bi
bila smiselna.

60 CKSL, 30. september 1388, s. l.
61 Gre za precej običajno pomanjševalnico imena Ana, ki lahko kaže na izraz naklonjenosti.

Vzdevek je Herman II. v listinah uporabljal tudi za druge osebe z imenom Ana; primer: »Als wir
vnser lieben getrewen Anndlein der Ekchenstaynerin …« CKSL, 7. april 1428, Celje.

62 Za primerjavo: v prvi generaciji celjskih grofi c sta sestri Ana in Katarina za doto dobili
vsaka po 1.600 mark oglejskih pfeningov (okoli 4.500 guldnov) (CKSL, 22. avgust 1348, s. l.
in 13. junij 1354, Ortenburg; CKSL, 29. marec 1353, Mitterburg in 3. marec 1377, Dunaj); dota
hčere Hermana II. Elizabete Celjske je znašala 12.000 guldnov (CKSL, 31. januar 1400, Beljak);
njena sestra Ana je dobila 6.000 guldnov (CKSL, 1. avgust 1405, Siklos); dota Barbare Celjske
ni znana. Znatno višje dote so prinašale neveste, ki so se poročale v celjsko rodbino: Katarina

Zgodovinski časopis | 71 | 2017 | 1–2 | (155) 45

ostanek pa v naslednjih petih letih, vsako leto po 2.000 zlatnikov, če bi bil zakon
konzumiran. Določeno je, da se mora Ana poročiti po deželnem pravu Štajerske
in v primeru, da premine brez lastnih potomcev, se njena dota po štajerskem
deželnem pravu prenese na Hermanove dediče. Iz besedila je mogoče razbrati, da
je določena navodila glede Anine prihodnosti zapustil že njen pokojni oče Viljem
in da se Hermanova določila ravnajo po njih: »als das d(er) vorg(enannte) ir va(te)
r uns(er) lieber vet(er) selig(er) auch vormaln also geschaft hat«.63

V nadaljevanju oporoke Herman II. naroča Ortenburžanu, naj poskrbi tudi za
poroke njegovih preostalih sinov in hčera, vendar ne poda natančnejših navodil.
Sledijo določila, kako naj bo poskrbljeno za blagor njegove duše, pobožna volila
postrežejo tudi z nekaj podrobnostmi o takratnih cerkvenih ustanovah,64 čisto na
koncu pa listina navrže še bežen uvid v celjsko klientelo.65

Iz testamenta lahko torej razberemo, da so bili leta 1396 še vsi otroci v Her-
manovem skrbništvu neporočeni in so skupaj z njim in morda tudi babico Katarino

Kotromanić je prinesla 10.000 guldnov (CKSL, 16. september 1374, Celje in CKSL, 12. marec
1387, Celje); Elizabeti Goriški je bilo namenjenih 3.000 mark oglejskih pfeningov (7.200 guldnov)
(CKSL, 14. oktober 1373, Beljak); dota Ane Schauenberške je znašala skromnih 1.750 mark
dunajskih pfeningov (okoli 3.650 guldnov) (Domenig, Tuon kunt, str. 47); Ana Poljska je prinesla
že omenjenih 20.000 guldnov; o enakem znesku govorimo pri Elizabeti Frankopansko-Modruški;
Elizabeta Abensberška je za doto ob poroki s Hermanom III. Celjskim dobila 16.000 guldnov
(CKSL, 7. februar 1401, Schauenberg); druga žena slednjega, Beatrice Bavarska pa je prinesla
12.000 guldnov (CKSL, 1. avgust 1405, Siklos).

 Denarne vrednosti so iz oglejskih in dunajskih pfeningov v guldne preračunane po:
Bizjak, Denarni sistemi, str. 143–145. Za pomoč pri preračunavanju dolgujem iskreno zahvalo
dr. Matjažu Bizjaku.

63 »Wir schaff(en) auch das uns(er) Oheim von Ortenburg uns(ere) liebe můemen Andlein
graf Wilhelms vo(n) cili uns(er)s lieb(e)n vet(er)n selig(e)n toch(er) beheyradten und si mit eine(m)
mann aussrichten sol so er nach seinen trewn aller erberlichest und pest than und mag und sol
man ir des ersten zehen taws(ent) guld(en) geb(e)n ze heyradgut und wenn es denn ze schulden
komen ist und das si bei irem gemahel geleg(e)n hat so sol man ir darnach in den nagsten funf
iaren alle iar zway taws(ent) guld(en) beczall(e)n und aussrichten damit ir zwaintzig taws(ent)
guld(en) ze heyradgůt geuall(e)n sull(e)n und daru(m)b si auch gentzl(ich) aussgericht sol
werden ynner den funf iaren nach dem und si bei geleg(e)n hat als das d(er) vorg(enannte) ir
va(te)r uns(er) lieber vet(er) selig(er) auch vormaln also geschaft hat doch also daz man mit ir
heyraten sol nach dem landsrechte(n) ze Stey(er) und sol auch das v(er)brift w(er)den ob das
geschah das dieselb Andel unse(re) lieb mům(en) an leiberb(e)n abging des got nicht enwoll
das denn uns(ere) erben dasselb heyradgüt wiss ze vinden waz des her wid(er) geuall(e)n sull
nach dem landsrecht(e) ze Steyr.« HHStA AUR, 23. junij 1396.

64 Herman II. v svojih daritvah omenja novo kapelo v gornjegrajskem samostanu, ki jo je
dal nedavno sam zgraditi, nekoliko kasneje pa še cerkev sv. Miklavža nad Celjem, ki je v tistem
času očitno že trdno stala (Orožen postavlja nastanek cerkve v 14. stoletje ali prvo polovico
15., Marolt daje prednost 15. stoletju, a dopušča konec 14., Curk pa ga umešča okoli leta 1400).
Orožen, Das Bisthum, str. 109; Marolt, Dekanija Celje I., str. 108; Curk, Topografsko gradivo
1, str. 34.

65 Čisto na koncu Herman II. izrazi zahtevo, naj Ortenburžan v bližini njegovega najstarejšega
sina obdrži Rudolfa III. pl. Kacenštajnskega (Rudolf von Katzenstein), Jurija pl. z Vrbovca (Georg
von Altenberg), Merta II. pl. Rifniškega (Mert von Reihennek) in Petra Pawomana. Za Rudolfa
III. Kacenštajnskega najdemo v literaturi navedbe, da je umrl že leta 1388 (Ravnikar) oziroma
1395 (Kos), vendar pričujoč testament dokazuje, da je bil vsaj še leto kasneje pri življenju. Kos,
Vitez in grad, str. 296; Ravnikar, V primežu, str. 448.

M. LUKANC: Ana Celjska (1. del)46

živeli na celjskem dvoru. Hermanova soproga Ana Schauenberška se v listini ne
omenja, zato lahko sklepamo, da je bila v tistem času že mrtva.

Poleg Ane je Herman v testamentu poimensko omenil le še svojega najstarejšega
sina Friderika, medtem ko so določila za vse preostale sinove in hčere podana v
paketu. Zakaj tolikšna pozornost Ani, lahko le ugibamo. Če se je rodila takoj po
poroki svojih staršev, je morda bila najstarejše dekle v razširjeni družini, a tega ni
mogoče z gotovostjo trditi, saj ne poznamo natančnih starosti Hermanovih otrok.
Morda so bila natančna navodila glede njene prihodnosti nujna, ker je v tem času
že dopolnila primerno starost za poroko, najverjetneje pa se zdi, da je Herman
želel posredovati zahteve Aninega pokojnega očeta Viljema, ki jih je še pred smrtjo
zapustil o prihodnosti svoje edinke. Upoštevati je treba tudi, da je bila Ana hči
poljske princese in tako nosilka piastovskega krvnega kapitala, ki se ga je Herman
II. zagotovo zavedal in zato visoko zastavil ambicije glede njene poroke, na kar
kaže tudi visoka dota. Sodeč po Hermanovem testamentu je bila Ana trdno vpeta v
življenje celjskega dvora in je po izgubi oziroma odhodu staršev ni doletela usoda
odrinjene in pozabljene pastorke.

Ni znano, ali je Herman II. po vrnitvi z bojnega pohoda zasnoval kakšne
ženitne načrte za Ano, kar bi bilo v primeru njene zadostne starosti smiselno (je pa
treba pripomniti, da je Herman II. tudi svoji starejši hčeri poročil relativno pozno).
Tako viri o Ani molčijo vse do leta 1400, ko so na celjski dvor prišli poljski sli in
v imenu poljskega kralja zaprosili za roko vnukinje Kazimirja Velikega.

Slika 2: Oporoka Hermana II. Celjskega, pečatena 23. junija 1396 v Celju. (HHStA AUR, 23.
junij 1396.).
The testament of Hermann II of Celje, sealed on 23 June 1396 in Celje. (HHStA AUR, 23 June 1396).

Adelajda
Ortenburška

*
† 1391

Ulrik I.
Celjski

*
† 1368

Herman I.
Celjski

*
† 1385

Katarina
Kotromanić

*
† po 23. junij 1396

Friderik I.
Celjski

*
† 1360

Ana
Schauenberška

*
† pred 23. junij 1396

Barbara
Celjska
* 1392

† 11. julij 1451

Herman II.
Celjski
* 1360

† 13. oktober 1435

Friderik II.
Celjski

* 1378-1385
†1454

pred 6. april 1380

Ž
*

Ana
Celjska

* 1380-1388
† 20./21. marec 1416

Viljem I.
Celjski
* 1361
† 1392

Ludvik
Anžujski

* 5. marec 1326
† 10. september 1382

Elizabeta
Kotromanić

* 1339
† 1387

Vladislav
Mali

* 1260
† 2. marec 1333

Jadviga
Žaganska
* pred 1350

† 1390

Kazimir III.
Veliki

* 30. april 1310
† 5. november 1370

Elizabeta
Piast
* 1305

† 29. december 1380

Karel
Anžujski

* 1288
† 16. julij 1342

Ana
Poljska
* 1366

†1425

Priloga 3: Rodovnik grofov Celjskih v povezavi s Piasti in Anžuvinci

Jadviga
Anžujska
* 1373/1374

† 17. julij 1399

Marija
Anžujska

* 1371
† 17. maj 1395

Sigismund
Luksemburški
* 14. februar1368

† 9. december 1437

Vladislav II.
Jagielo

* 1352-1362
† 1. junij 1434

1386 29. januar 1402

Jadviga
* 8. april 1408

† 8. december 1431

Zgodovinski časopis | 71 | 2017 | 1–2 | (155) 47

Jadviga kot rex Poloniae in povezava z Litvo

Po smrti ogrsko-poljskega kralja Ludvika Anžujskega leta 1382 je bila na
ogrski prestol povzdignjena njegova starejša hči Marija. Poljsko plemstvo ni želelo
ohraniti personalne unije z Ogrsko, hkrati pa je nasprotovalo temu, da bi poljski
prestol zasedel nemški princ, zato je največji kamen spotike predstavljal Sigismund
Luksemburški, Marijin zaročenec. Nazadnje so se odločili za kompromis in poljsko
krono ponudili Ludvikovi mlajši hčeri Jadvigi ob pogoju, da se prelomi njena zaroka
z Viljemom Habsburškim.66 Po dveh letih pogajanj in spopadov na Velikopoljskem
je Jadviga nazadnje prispela v Krakov in bila 15. oktobra 1384 v starosti desetih
let okronana kot rex Poloniae. Razveljavljena je bila njena zaroka s habsburškim
nadvojvodo Viljemom Habsburškim, ki je po kronanju prišel v Krakov terjat svojo
nevesto, vendar ga je poljsko plemstvo nečastno izgnalo iz mesta.67 Malopoljski
plemiči so medtem našli primernejšega kandidata za Jadvigo in na prestol povabili
poganskega litovskega velikega kneza Jogaila.

Litovci se še danes ponašajo z dejstvom, da so bili zadnje pogansko ljudstvo
v Evropi. V 13. stoletju so v boju proti zahodnim krščanskim silam, predvsem
nemškemu viteškemu redu, številna majhna litovska plemena oblikovala svojo državo
in stoletje kasneje pod velikim knezom Gediminasom začela s hitro ekspanzijo proti
jugu in vzhodu, kjer so po propadu Kijevske Rusije naletela le na malo odpora.68
Ravno v času, ko sta celjsko grofi jo skupno vodila brata Ulrik I. in Herman I., sta
si v poganski deželi na severu oblast, ozemlje in upravo enakovredno razdelila
Gediminasova sinova Algirdas in Keistutis. V tem času je Litva doživela največjo
ozemeljsko ekspanzijo – Algirdas je državo razširil daleč na ortodoksni vzhod in
jug, medtem ko je Keistutis nadzoroval zahodni del Litve in bil nenehne bitke z
nemškim viteškim redom.69 Algirdasa je po njegovi smrti leta 1377 nasledil sin
Jogaila (ravno v času, ko so se Celjani odpravili na križarski pohod v Samogitijo)
in v državi je pod hudim tevtonskim pritiskom prišlo do razdora, ki se je končal z
umorom Keistutisa in pobegom njegovega sina Vytautasa, ki je zaščito poiskal pri
križnikih. Bratrancema se je uspelo pomiriti leta 1384, ravno v času, ko je poljski
prestol zasedla mlada kraljica Jadviga.

Jogaila je h Poljski vodil hladen in preračunljiv razum državnika. Hitra
ekspanzija prejšnjih rodov je terjala svoj davek – Litva je bila predimenzionirana
in ranljiva državna tvorba, v kateri je pravoslavno slovansko prebivalstvo močno

66 Lukowski in Zawadzki, A Concise History of Poland, str. 37; Davies, God‘s Playground,
str. 90; Halecki, A History of Poland, str. 67; Gieysztor, Zgodovina Poljske, str. 99.

67 Davies, God‘s Playground, str. 95.
68 Eidintas in Tamošaitis, The History of Lithuania, 37–39; Davies, God‘s Playground, 93.
69 Geografska in politična usmeritev se je odražala tudi v kulturi dvora; v Keistutisovem

delu države, ki je bil pod močnim vplivom križarjev in katolištva, je njegov naslednik Vytautas
prejel za tisti čas zelo dobro izobrazbo, medtem ko je Algirdasov sin Jogaila na vzhodu, kjer so se
mešali tatarski in ortodoksni vplivi, ostal nepismen. To pojasni tudi dejstvo, zakaj je Vytatasova
korespondenca z velikim mojstrom nemškega viteškega reda potekala v nemščini, medtem ko si
je Jagielo z redom dopisoval v latinščini. SRP: Index, s. v. »Vytautas«; Deveike, The Lithuanian
Diarchies, 392–405, 395–397.

M. LUKANC: Ana Celjska (1. del)48

prekašalo število litovskih poganov. Na vzhodu se je v tem času začela vzpenjati
Moskovska kneževina in Jogaili je bila v zamož ponujena hči velikega moskovskega
kneza – ob pogoju spreobrnitve v pravoslavje.70 Slednje bi pomenilo izgubo litovske
kulturne identitete, prav tako pa ne bi rešilo grožnje nemškega viteškega reda, ki ga
je papež pooblastil za pokristjanjenje Litovcev (križniki se niso trudili skriti, da so
jim namenili usodo sosednjih Prusov). Jogaila ni mogel zadrževati dveh krščanskih
sil hkrati in spoznal je, da lahko na dolgi rok izbere le pot svoje spreobrnitve – in
najmanj sprejemljiva je bila konica tevtonskega meča.71

Navsezadnje povezave med Poljsko in Litvo niso bile tuje, vzpostavljene so
bile že v času Kazimirja Velikega – njegova prva žena Aldona je bila hči velikega
kneza Gediminasa, njegova zadnja žena Jadviga Žaganska, mati Ane Poljske, pa
je bila pravnukinja istega kneza.72 Tudi poljski velikaši so imeli svoje razloge za
povezavo z Litvo. Državi so vezale tako skupne trgovske poti kot tudi skupni
sovražnik – nemški viteški red. Poljska si je obetala, da bo s pomočjo Litve dobila
nazaj izgubljena ozemlja, hkrati pa je želela preprečiti predvsem nevarnost iz
Litve same. Ne nazadnje je slednja obsegala petkratno ozemlje Poljske in z Litvo
je Poljska pomenila veliko, brez nje pa zgolj malo.73

Skupni interesi so rodili zakonsko in politično zvezo, ki je dve etnični skupini
povezala za naslednjih nekaj stoletij. Leta 1385 je Jogaila s sporazumom v Krevi
pristal na poroko z Jadvigo, pokristjanjenje Litve, kompenzacijo za nadvojvodo
Viljema za razdor zaroke z Jadvigo, na vrnitev vseh poljskih ozemelj in ujetnikov
ter na priključitev litovskega ozemlja poljski kroni.74 Na podlagi tega ga je veliki
zbor poljskih velikašev v Lublinu izvolil za svojega kralja. Ko je Jadviga dopolnila
dvanajst let, je Jogaila s svojimi brati in bratrancem Vytautasom prišel v Krakov.
Najprej je bil s krstom sprejet v katoliško cerkev. Njegovo krstno ime Vladislav se
je vračalo h poljskemu združitelju Vladislavu Malemu, kar je bil zadosten razlog,
da je veliki mojster nemškega viteškega reda zavrnil botrstvo.75 Od takrat ga je
Poljska poznala pod imenom Vladislav Jagielo. Tri dni po krstu, 18. februarja 1386,
je sledila poroka z Jadvigo, slab mesec kasneje pa je bil Jagielo kronan jure uxoris
za kralja Poljske. Zaradi negativne propagande Viljema Habsburškega in nemškega
viteškega reda papež ni priznal zakona, legitimiral ga je šele naslednji sveti oče.76

V zakonu Jagiela in Jadvige se poljska literatura osredotoča predvsem na slednjo
in o njej govori le v superlativih. Bila je izobražena – govorila je vsaj pet jezikov –,

70 Sruogienė-Sruoga, Jogaila (1350–1434).
71 Davies, God‘s Playground, str. 94; Lukowski in Zawadzki, A Concise History of Poland,

str. 39–40.
72 Rowell, Unexpected Contacts, str. 557–577, 563.
73 Davies, God‘s Playground, str. 94; Lukowski in Zawadzki, A Concise History of Poland,

str. 44.
74 Litovci so ta sporazum najverjetneje razumeli kot začasno poročno formalnost. Do de-

janske priključitve ni prišlo, oba dela države je družila personalna unija pod vodstvom Jagiela.
Lukowski in Zawadzki, A Concise History of Poland, str. 41–42; Davies, God‘s Playground,
str. 94.

75 Lukowski in Zawadzki, A Concise History of Poland, str. 38.
76 Meč islovas, Lietuvos ir Lenkijos unija, str. 116.

Zgodovinski časopis | 71 | 2017 | 1–2 | (155) 49

lepa, pobožna in izjemno nadarjena. Kot mlada monarhinja je verjetno imela le
malo dejanske moči, a kljub temu se je aktivno vpletla v politično, diplomatsko in
kulturno življenje kraljestva. Večkrat naj bi posredovala v sporih med Jagielom in
Vytautasom, pri čemer je prišel do izraza njen smisel za diplomacijo. Ob nemirih
na Ogrskem leta 1387 ji je uspelo Poljski ponovno priključiti ozemlje Rdeče Ru-
tenije, njena preudarnost pa je bila nepogrešljiva tudi pri odnosih s križniki. Njena
osebna korespondenca in številna srečanja z mojstrom nemškega viteškega reda naj
bi Poljski večkrat prihranili nevarnost oboroženega konfl ikta, v Posilgovi kroniki
pa najdemo celo zapis, da je bila Jadviga križnikom zelo naklonjena – nekoč naj
bi torunjskemu komturju dejala, da za časa njenega življenja redu ni treba skrbeti,
a po njeni smrti je vojna s Poljsko neizbežna.77

Večina političnih zadev je bila kljub Jadvigini angažiranosti najverjetneje
v rokah njenega soproga. Sama je ogromno pozornosti posvečala kulturnim in
karitativnim dejavnostim, med drugim je začela z obnovo krakovske univerze, a
njenega ponovnega odprtja ni dočakala. Junija 1399 je Jadviga rodila hčer Elizabeto
Bonifacijo in v roku enega meseca sta bili tako mati kot deklica mrtvi.78

»Tista, ki je bila rojena za krono«

Po smrti svoje soproge se je Jagielo znašel v nerodnem položaju, saj mu je
krona pripadala preko poroke z Jadvigo, ki je bila zakonita dedinja kraljestva. Tako
se je pojavilo vprašanje o legitimnosti njegove vladavine in Jagielu se je zamajal
kraljevski stolček, česar se ni zavedal le on sam, temveč tudi poljsko plemstvo in
nemški viteški red. Po Długoszevih besedah se je pripravil na odhod iz kraljestva,
misleč, da si bodo poljski prelati in plemstvo izbrali novega kralja.79 Neugodnih
okoliščin se je že pred smrtjo zavedala tudi kraljica Jadviga, ki je želela ohraniti
stabilnost kraljestva in svojemu možu zagotoviti prestol. Kot poročata Posilge in
Andrej iz Regensburga, naj bi na smrtni postelji izrazila željo, da se Jagielo v dru-
go oženi z edino preostalo legitimno dedinjo poljskega kraljestva, Ano Celjsko.80

77 Halecki, A History of Poland, str. 71–74; Lukowski in Zawadzki, A Concise History of
Poland, str. 44; Posilge, Chronik, str. 370.

78 Jadvigino kratko življenje je pustilo globoko pečat v poljski zgodovini. Že po smrti so
jo začeli častiti kot svetnico in njeni dosežki so bili podlaga za kanonizacijo v 20. stoletju, ki je
Poljski še danes v ponos. Halecki, A History of Poland, str. 74.

79 Długosz, Annales: Liber X, str. 236–237.
80 »Hedwigis igitur regina Poloniae dum mortem sibi vicinam sentiret et sine liberis

esset, vocat ad se virum suum Wladislaum regem, rogans eum ut si subiret mortem temporalem,
quatenus eam audire dignaretur in duobus, unum quod nullam aliam duceret uxorem quam
fi liam fi liae regis Kasimiri quae desposata fuerat comiti in Zeyl, nomine Annam …« Andrej iz
Regensburga, Cronica inedita, str. 297; »… die alde konigynne, des koniges tochter von Ungern,
an irem totbette bat si eden koning Jegil erin herrin, das her die juncfrow des grefen tochter
von Czele noch irem tode sulde nemen czu eynem wibe.« Posilge, Chronik, str. 245. Pričevanje
Posilga naj bi v svojih analih povzel Długosz: »… quod etiam Hedwigis regina e vita excessura
assumendum rogaverat, connubium habitarum.« Długosz, Annales: Liber X., str. 237; Dą browski,
Rozbió r krytyczny Annalium, str. 58.

M. LUKANC: Ana Celjska (1. del)50

Dejansko so bile Jadvigine skrbi brez trdne osnove, saj je Jagielo že šestnajst
let vladal Poljski kot kronan kralj in poljsko plemstvo si najverjetneje ni želelo
pretrgati komaj ustvarjene zveze z Litvo. Kljub temu je ostala potreba po legitimaciji
Jagielovega položaja in tako poljsko plemstvo kot sam Jagielo so bili mnenja, da je
Ana Celjska primerna izbira za poroko.81 Ne nazadnje ni bila le vnukinja Kazimirja
Velikega, ampak po materini strani tudi neposredna naslednica poljske krone.

Novica o načrtovani poroki je že leta 1399 dosegla Dunaj, kjer je nadvojvoda
Viljem Habsburški ostro nasprotoval nasledstvu Jagiela in zaradi prvotne zaroke
z Jadvigo samega sebe videl kot zakonitega dediča poljske krone. Pritrjeval mu je
veliki mojster nemškega viteškega reda, saj bi Prusiji ustrezal razdor poljsko-litovske
zveze za uresničevanje lastnih teritorialnih pretenzij. Tako je Viljem Habsburški
kmalu po smrti Jadvige pisal velikemu mojstru reda in ga povprašal o nemirih na
Poljskem in bolezni Jagiela – veliki mojster mu je odgovoril, da tovrstnih govoric
ni slišal, a ga bo takoj obvestil, če se izkažejo za resnične.82 Kmalu zatem je veliki
mojster pisal komturju nemškega viteškega reda na Dunaju in ga obvestil, da se je
obdobje žalovanja na Poljskem končalo in da namerava Jagielo poslati v Celje po
hčer grofa Celjskega, saj »sie meynen das die selbe dienechste erbling sey czum
Riche czu Polen«.83 Zdi se, da je bilo mnenje o Ani kot legitimni naslednici polj-
skega prestola splošno uveljavljeno, saj so ga povzeli tudi pisci kronik.84

Glede na to, da je novica o Jagielovi nameri poroke z Ano že tako zgodaj
dosegla Dunaj, se zastavlja vprašanje, ali so govorice prišle na uho tudi celjskim
grofom, še preden so v Celje prijezdili poljski odposlanci.

Problem datacije poročne pogodbe

V dataciji dogodkov med odhodom poljskih odposlancev v Celje in dejansko
poroko se pojavlja precej nejasnosti. Največ podrobnosti o tem skoraj dvoletnem
obdobju je zapustil Długosz, ki pa je s svojimi zapisi v faktografi jo vnesel tudi
precej nereda.

Odhod poljskih odposlancev v Celje je umestil v leto 1400. Na pot so se
odpravili Ivan iz Obichowa, Hinczka iz Rogowa in Jan Naszon iz Ostrowiec.85 Kot
poroča Długosz, je Herman II., potem ko je snubitev poslušal v solzah, ki jih je rodilo
neznansko veselje (»audita in lacrimas, quas magnitudo gaudii eliquabat«), svojo
nečakinjo brez obotavljanja izročil kraljevim odposlancem in izjavil, da je srečen

81 Długosz, Annales: Liber X, str. 237.
82 CDP VI, str. 89–90.
83 CDP VI, str. 91.
84 »… wend die selbe juncfrouwe von aldirs was geborn czur crone …« Posilge, Chronik,

str. 245; »… nomine Annam, eo quod ipsa ex parte matris vera haeres esset regni Poloniae et
super hoc peteret licentiam sedis apostolicae.« Andrej iz Regensburga, Cronica inedita, str. 297;
Długosz, Annales: Liber X, str. 236–237.

85 »… proci extemplo Cziliam mittuntur: Iohannes alias Iwan de Obichow castellanus
Stzemensis de domo Vÿenÿawa, Hinczka de Rogow de domo Dzalosza et Iohannes de Ostrowcze
de domo Bipennium.« Długosz, Annales: Liber X, str. 237.

Zgodovinski časopis | 71 | 2017 | 1–2 | (155) 51

on sam in prav tako njegov rod, da jih je doletela slava tako visokega sorodstva.86
Nadaljuje, da je Ana preko panonskih dežel v Krakov prispela 16. julija 1400, kjer
so jo pred mestnimi vrati častno sprejeli kralj, množica plemičev in vsa mestna ter
cerkvena srenja. Istega leta, nekaj mesecev kasneje, so se v mestu Biecz87 zbrali
poljski in celjski gospodje in 5. novembra obnovili zaroko, sklenjeno v Celju, ter
z novo pogodbo potrdili zakon med poljskim kraljem Jagielom in Ano.88 Poroko
je Długosz umestil v leto 1401,89 o kronanju pa poroča leto kasneje, na domenica
Quinquagesimae, kar bi leta 1402 padlo na 5. februar.90

Prvo verifi kacijo Długoszevih zapisov je naredila Krystyna Pieradzka v
Poljskem biografskem leksikonu pod geslom Ana Celjska. Na podlagi sodobnih
virov, ki bodo obravnavani nekoliko kasneje, je celotno dogajanje v povezavi s
poroko in kronanjem pomaknila za leto naprej.91 Sklicujoč se na bolj ali manj iste
vire ji je sledil Zygmunt Wdowiszewski v svojem delu Genealogia Jagiellónow.
Dotaknil se je tudi vprašanja, kdaj so poljski odposlanci krenili v Celje, in se
dokopal do sklepa, da je do tega prišlo konec leta 1400, in ne spomladi istega
leta, kot bi se dalo sklepati glede na Długoszevo kronologijo. Ob tem je upošteval
papeški spregled, ki je bil izdan 23. aprila 1401 in ga je bilo treba pridobiti zaradi
sorodstva med umrlo Jadvigo in bodočo kraljico Ano, saj sta obe bili pravnukinji
kralja Vladislava Malega in potemtakem sestrični v drugem kolenu.92 Anin prihod
v Krakov je sledil 16. julija 1401, in ne leto prej, kot navaja Długosz. Naslednji
korak je bila obnovitev in potrditev poročne pogodbe v Bieczu 4.93 oziroma 5.94
novembra 1401. Poroka je potekala 29. januarja 1402, kronanje pa nazadnje še leto
kasneje, 25. februarja 1403. V skladu s popravljeno kronologijo obeh avtorjev naj
bi Długosz torej zapisal pravilne datume posameznih dogodkov, zmotil pa naj bi
se v letih datacije.

Nekoliko drugačno interpretacijo je ponudil Franciszek Sikora – strinjal se
je z datacijo Aninega prihoda v Krakov, poroke in kronanja, saj je vse te dogodke
moč potrditi s številnimi drugimi viri, datum pogodbe v Bieczu pa je pomaknil
nazaj v leto 1400 in tako pritrdil Długoszu. Posledično je tudi odhod poljskih odpo-
slancev v Celje umestil na zgodnejši datum kot Wdowiszewski; namesto konec
leta 1400 naj bi se na pot odpravili že julija ali na začetku avgusta istega leta.95
Nekateri avtorji v svojih prispevkih o Ani Celjski sledijo kronologiji Pieradzke in

86 Długosz, Annales: Liber X, str. 237.
87 Mesto na jugovzhodu Poljske, 117 km oddaljeno od Krakova.
88 »… qui feria sexta post Omnium Sanctorum … convenctu aput Byecz habito, desponsacionem

aput Cziliam factam innovant et matrimonium inter Wladislaum regem et Annam virginem novis
pactis novisque federibus innovant stabiliunt et confi rmant.« Długosz, Annales: Liber X, str. 238.

89 Długosz, Annales: Liber X, str. 243–44.
90 Długosz, Annales: Liber X, str. 247.
91 PSB I, s. v. »Anna Cyllejska«.
92 Wdowiszewski, Genealogia Jagiellónow, str. 66–67.
93 PSB I, s. v. »Anna Cyllejska«.
94 Wdowiszewski, Genealogia Jagiellónow, str. 67.
95 Sikora, W sprawie małżeństwa, str. 93–98.

M. LUKANC: Ana Celjska (1. del)52

Wdowiszewskega,96 medtem ko drugi upoštevajo popravke Sikore in umeščajo
sklenitev pogodbe v Bieczu v leto 1400.97 Kateri od predlogov je pravilnejši, bomo
pogledali v naslednjih odstavkih.

Najbolj problematični sta dataciji poročne pogodbe v Bieczu in odhoda
poljskih odposlancev v Celje, saj za nobenega od dogodkov v virih ni mogoče najti
neposrednih dokazov. Besedilo poročne pogodbe se ni ohranilo, toda določene
podrobnosti, ki jih navaja Długosz v svoji kroniki, jasno kažejo na to, da jo je
poznal.98 Natančno je zapisal imena vseh, tako poljskih kot tudi celjskih veljakov,
ki so prisostvovali pogajanjem v Bieczu in podpisu pogodbe. Na poljski strani jih
je bilo osem, na celjski sedem. Če bi Długosz lahko imena poljskih prič pridobil
preko ustnih pričevanj ali golega sklepanja, imen sedmih celjskih odposlancev
zagotovo ni mogel izslediti drugače, kakor da jih je prepisal iz poročne pogodbe,
na kateri so bili navedeni.

Poljske priče

Na poljski strani so pri pogajanjih sodelovali:
• Piotr Wysz (Petro Cracoviensi), krakovski škof,
• Nikolaj Kurowski (Nicolao Wladislaviensi), włocławski škof,
• Jan s Tęczyna (Iohanne de Thanczin), krakovski kastelan,
• Jan s Tarnowa (Iohanne de Tharnow), sandomierski vojvoda,
• Piotr Kmita (Petro Kmithe), lublinski kastelan,
• Nikolaj z Michałowa (Nicolao de Michalow), wojnicki kastelan,
• Klemens z Moskorzowa (Clemente de Moskorzow), kronski podkancler,
• Žegota (Zegotha), krakovski praporščak.
Da je Długosz pogodbo poznal, potrjuje tudi dejstvo, da vse navedene poljske

dostojanstvenike omenja z nazivi, ki so jih nosili v času pogajanj, čeprav jih je
poznal tudi kasneje, ko so že zasedali višje položaje v državi. To je v nasprotju z
njegovo pogosto navado, da je posamezniku dodal naslov, ki ga v času opisanega
dogodka še ni imel in ga je pridobil šele kasneje.99

Z istimi nazivi se navedeni poljski veljaki omenjajo na dveh kraljevih listinah,
ki sta bili izdani v Biezcu 4. in 5. novembra 1400 – torej v času, ko naj bi bila po
Długoszu in Sikori podpisana poročna pogodba. V prvi listini z datacijo 4. november
1400 je kralj Jagielo fi nančno podprl župnijsko cerkev v mestu Leżajsk. Na koncu
listine je navedenih osem prič100 in imena šestih od njih je Długosz navedel tudi kot

96 Duczmal, Jogailaičiai, str. 360–368; Besala, Małż eń stwa kró lewskie, str. 25.
97 Tę gowski, Pierwsze pokolenia Giedyminowiczó w, str. 128. Upoštevani so le avtorji, ki

so svoje prispevke objavljali po izidu članka Sikore leta 1991.
98 Dą browski, Rozbió r krytyczny, str. 59; Sikora, W sprawie małżeństwa, str. 95.
99 Sikora, W sprawie małżeństwa, str. 96–97.
100 »Actum in Biecz, feria quinta proxima infra octavam Omnium Sanctorum anno Domini

millesimo quadringentesimo, praesentibus his strenuis nobilibusque viris: Iohanne de Thaczyn
castellano Cracouiensi, Iohanne de Tharnow pallatino Sandomiriensi, Petro Kmithae Lublinensi,
Nicolao de Michalow Woynicensi, Martino Syradiensi castellanis et Hincza vicetherzaurario

Zgodovinski časopis | 71 | 2017 | 1–2 | (155) 53

priče poročne pogodbe. Druga listina s 5. novembra 1400, v kateri je kralj potrdil
privilegij Kazimirja Velikega iz leta 1361, nosi na koncu šest prič;101 od tega se
imena kar petih omenjajo tudi pri poročni pogodbi. Od osmerice Poljakov, ki je so-
delovala pri pogajanjih v Bieczu, v navedenih dveh listinah ni omenjen le krakovski
škof Piotr Wysz. V tem času je bil v spremstvu kralja Jagiela; konec septembra in
začetek oktobra sta se oba zadrževala v Lvovu,102 14. oktobra ju najdemo v mestu
Nowy Sambór,103 od tam pa sta se po neznani poti odpravila do Biecza. Tja sta
zagotovo prispela pred 4. novembrom, ko je kralj izstavil prvo izmed obeh listin.
V primeru, da na poti iz Nowega Sambórja nista delala ovinkov, bi lahko v Biecz
prispela že prej. Tako bi kralj osebno prisostvoval pogajanjem s Celjani, če so ta
res potekala leta 1400. Jagielovo prisotnost v Bieczu lahko torej potrdimo za 4. in
5. november 1400, ko ga je spremljalo tudi vseh osem poljskih dostojanstvenikov,
ki jih je Długosz navedel kot priče poročne pogodbe.

Po mnenju Sikore naj bi nazivi nekaterih poljskih prič ponudili dodaten na-
mig, da je srečanje v Bieczu potekalo leta 1400. Jan iz Tarnowa je sredi leta 1401
napredoval z mesta sandomierskega vojvode na položaj krakovskega vojvode, ki
je bil po smrti Spytka iz Melsztyna 18. avgusta 1399 v bitki pod Worsklo dolgo
časa nezaseden. Ta sprememba je za sabo potegnila imenovanje Piotra Kmite
iz lublinskega kastelana za sandomierskega vojvodo. V tem času je prišlo tudi
do spremembe naziva włocławskega škofa Nikolaja Kurowskega, ki ga je 27.
oktobra 1401 gnieznenski kapitelj izvolil za gnieznenskega nadškofa (potrjen je
bil šele kasneje, zato ni nujno, da je takrat že uporabljal novi naziv).104 Vsi trije
dostojanstveniki so tako med letoma 1400 in 1401 zamenjali svoje položaje, in
če bi se srečanje v Bieczu odvijalo novembra 1401, kot predlagata Pieradzka in
Wdowiszewski, bi na pogodbi že morali nastopati z novimi nazivi. Długosz je vse
Poljake imenoval na položajih iz leta 1400, ki jih je, kot že rečeno, lahko prepisal
le iz originalne pogodbe.

Pri analizi poljskih prič vse kaže na to, da je bila poročna pogodba sklenjena
4. ali 5. novembra 1400 in da je Długosz novico utemeljeno umestil v to leto.

nostro, multisque aliis nostris fi delibus fi dedignis. Datum perm anus venerabilis in Christo patris
domini Nicolai de Curow episcopi Vladislauiensis, nobis dilecti. Ad relationem domini Clementis
vicecancellarii.« ZDM VI, nr. 1638.

101 »Actum in Belcz, feria sexta post diem Omnium Sanctorum anno Domini millesimo
quadringentesimo, paesentibus strenius viris: Iascone de Thanczin castellano Cracouiensi,
Iascone de Tharnow pallatino Sandomiriensi, Petro Kmitha Lublinensi, Nicolao de Michalow
Woiniczensi castellanis, Sbigneo curiae nostrae marschalo et Zegotha vexillifero Cracoiensi,
multusque aliis nostris fi delibus fi dedignis.« ZDM VI, nr. 1639.

102 ZDM VI, nr. 1635, 1636; Gą siorowski, Itinerarium, str. 42; Sikora, W sprawie małżeństwa,
str. 96.

103 ZDM VI, nr. 1637; Gą siorowski, Itinerarium, str. 42; Sikora, W sprawie małżeństwa,
str. 96. Gre za mesto Sambir (Sambor) v današnji Ukrajini, 74 km oddaljeno od Lvova in v
neposredni bližini poljske meje.

104 Sikora, W sprawie małżeństwa, str. 96.

M. LUKANC: Ana Celjska (1. del)54

Celjske priče

Po podrobni obravnavi poljskih veljakov je čas, da nekaj besed namenimo tudi
celjski delegaciji. Po Długoszevih besedah jo je sestavljalo sedem celjskih gospodov:

• Ulrik, točaj (nem. Schenk) z Ostrovice (Vlricus Schenkk de Osterwicz),
je prihajal iz ugledne koroške rodbine, ki je imela na Kranjskem do leta
1356 v lasti Šenkov Turn pri Vodicah. Ostroviški se v listinskem gradivu
skupaj s Celjskimi začenjajo pojavljati od druge polovice 14. stoletja.105

• Albert Kozjaški (Albertus de Kossyak) je bil član rodbine s Kozjaka na
Dolenjskem, prvotno vazalov grofov Goriških.106 Od 15. stoletja dalje se
posamezni člani pojavljajo v celjski službi, Albert je nekajkrat naveden
kot priča na listinah Hermana II., še tesneje pa sta bila v celjski krog vpeta
njegov sin Herman in nečak Jurij – prvi je bil celjski gradiščan v Krškem,
drugi pa je enako funkcijo opravljal v hrvaškem Samoboru.

• Friderik Lindeški (Fridericus Lindeker) je prihajal iz gorenjske veje rodbine
in je bil del klientele celjskih grofov.107

• Ludvik Sachs (Ludowigus Szachs) je bil vsaj do leta 1422 eden izmed
najzvestejših celjskih vitezov in je tako sopečatil mnogo Hermanovih listin,
celjske grofe pa je v letih 1414 in 1415 spremljal tudi na koncilu v Konstanci.

• Konrad Verber (Conradus Perner) je bil celjski dvorni mojster in pogosta priča v
listinah Hermana II. (25. februarja 1405 v Celju skupaj z Albertom Kozjaškim in
Ludvikom Sachsom;108 25. marca 1405 v Vojniku skupaj z Ludvikom Sachsom;109
10. julija 1407 v Celju skupaj z Ludvikom Sachsom in Friderikom Lindeškim110)
ter tako primerna izbira za celjsko delegacijo na Poljskem.

• Zadnjih dveh prič, Andreja Puxerja in Nikolaja Volkerja, mi žal ni uspelo
identifi cirati.111

Dokončno potrditev datacije poročne pogodbe bi lahko ponudili podatki, kje
so bili posamezni celjski gospodje v času pogajanj v Bieczu. Zaradi prepričljive
Sikorine argumentacije glede poljske delegacije sem se analize celjskih prič lotila
v pričakovanju, da bo nadaljnja raziskava le še potrdila zgornje ugotovitve. A viri
so pokazali nekoliko bolj kompleksno sliko.

V času, ko naj bi bila podpisana poročna pogodba, je od vseh sedmih celjskih
gospodov v listinah z današnjega slovenskega območja mogoče najti le enega. Albert
Kozjaški je 25. oktobra 1400 v Radovljici nastopal kot priča pri poravnavi spora
zaradi dediščine112 in kot pričo ga ponovno najdemo v listini freisinškega nadškofa

105 Kotar, Deželnoknežja oblast, 123. Za podatke o celjsko-ostroviških povezavah v ostro-
viškem slovenskem korpusu se iskreno zahvaljujem dr. Juriju Šilcu.

106 Kos, Vitez in grad, str. 163.
107 Kos, Vitez in grad, str. 317.
108 CKSL, 25. februar 1405, Celje.
109 CKSL, 25. marec 1405, Vojnik.
110 CKSL, 10. julij 1407, Celje.
111 Za vse podatke o celjskih pričah se iskreno zahvaljujem dr. Mihi Kosiju.
112 CKSL, 25. oktober 1400, Radovljica.

Zgodovinski časopis | 71 | 2017 | 1–2 | (155) 55

mesec dni kasneje, 24. novembra 1400, v Škofji Loki.113 Potovanje iz slovenskih
dežel do Krakova je v tistem času trajalo okoli mesec dni, zato je nemogoče, da
bi se Albert Kozjaški že teden dni po pečatenju prve listine pojavil na Poljskem.114
Lahko bi šlo za dve osebi istega imena, vendar v rodovniku Kozjaških ni znan
nihče drug po imenu Albert.115 Navedeni podatki torej nasprotujejo tezi, da je bila
pogodba podpisana leta 1400, a na podlagi ene same celjske priče ni mogoče po-
polnoma ovreči močnih Sikorinih argumentov, je pa zadevi vsekakor treba nameniti
ponoven premislek.

Za jesen 1401 ne obstaja nobena meni znana ohranjena listina, ki bi dokazo-
vala prisotnost katere izmed celjskih prič v slovenskih deželah. Prav tako mi za
november 1401 ni uspelo izslediti virov, ki bi podkrepili prisotnost kralja Jagiela in
drugih poljskih veljakov v Bieczu ali kje drugje na Poljskem. Odsotnost podatkov
na obeh straneh torej odpira možnost, da se je celotna poljska delegacija (vključno
s celjskimi gospodi) tudi leta 1401 zbrala v isti postavi na istem mestu izključno
z namenom podpisa poročne pogodbe.

Zaradi nasprotujočih si dokazov oziroma pomanjkanja le-teh je treba uganko
datacije poročne pogodbe znova odpreti – morda bodo v prihodnosti na voljo novi
viri, ki bodo omogočili jasnejšo sliko.

Odhod poljskih odposlancev v Celje

Podobno problematična je umestitev odhoda poljskih odposlancev v Celje,
saj je odvisna od časa podpisa poročne pogodbe. V primeru, da je bila ta sklenjena
novembra 1400, so morali poljski odposlanci z ženitno ponudbo odriniti v Celje vsaj
nekaj mesecev prej. Jagielo je tistega leta v Krakovu bival med 16. in 27. julijem,
8. avgusta ga najdemo v Solcu, od koder je odpotoval proti Rdeči Ruteniji in se
med 29. septembrom ter 1. oktobrom zadržal v Lvovu.116 V času, ki ga je preživel
v Krakovu, je morda izdal dovoljenje za odhod odposlanstva v Celje, ki bi na pot
lahko krenilo že konec julija ali na začetku avgusta.117

Długosz je imena odposlancev črpal iz neznanega vira,118 a je ob vseh treh opisal
ustrezne grbe.119 Ivan iz Obichowa je bil v tistem času kraljevi namestnik v Krakovu
(Długosz mu napačno prisodi naslov sremskega kastelana, ki ga je dobil šele leta

113 CKSL, 24. november 1400, Škofja Loka.
114 Če po Kosiju upoštevamo, da je bila povprečna hitrost potovanja 30 km na dan.

Kosi, Potujoči srednji vek.
115 Ime očeta Alberta Kozjaškega ni znano, a slednji je bil v času podpisa poročne

pogodbe že v izteku svojega življenja (umrl je leta 1406), zato je malo verjetno, da bi
bil njegov oče takrat še živ. Kos, Vitez in grad, str. 163.

116 Gą siorowski, Itinerarium, str. 42.
117 Sikora, W sprawie małżeństwa, str. 97.
118 Dą browski, Rozbió r krytyczny, str. 58.
119 Długosz, Annales: Liber X, str. 237; Sikora, W sprawie małżeństwa, str. 97.

M. LUKANC: Ana Celjska (1. del)56

1410), Hinczka iz Rogowa je opravljal funkcijo kraljevega zakladnika,120 tretji, Jan
Naszon iz Ostrowiec, pa je bil eden najznamenitejših poljskih vitezov tistega časa.121

V primeru, da so odposlanci v Celje odpotovali že poleti 1400, bi se morali
vrniti v Krakov najkasneje do 23. oktobra 1400. Tega dne je krakovski kastelan Jan
s Tęczyna (ki je med drugim podpisal obe kraljevi listini iz Biecza kot tudi poročno
pogodbo) v Krakovu izdal dokument, ki sta ga sopodpisala omenjena odposlanca
Ivan iz Obichowa in Jan Naszon z Ostrowiec.122 Hinczka iz Rogowa v tistem času
ni izpričan v Krakovu, je pa bil prisoten 4. novembra v Bieczu kot sopodpisnik prve
kraljeve listine.123 Tako so se morali krakovski kastelan Jan s Tęczyna in drugi poljski
odposlanci, ki so bili 4. in 5. novembra prisotni pri podpisu katere od obeh listin, takoj
po 23. oktobru odpraviti iz Krakova v Biecz na srečanje s kraljem, ki se je vračal iz
Rdeče Rutenije.124 V primeru, da je bila poročna pogodba res podpisana leta 1400, so
z njimi potovali tudi Celjani, ki so se po podpisu verjetno odpravili nazaj v slovenske
dežele in počakali na papeški spregled, nato pa Ano julija 1401 pospremili v Krakov.

Poleg Alberta Kozjaškega senco dvoma na zgornjo interpretacijo mečejo tudi
zapisi iz računske knjige mesta Krakov, ki jih Sikora v svoji argumentaciji izpusti,
nanje pa opozori Wdowiszewski.125 V razdelkih Nuncii in facto domini Regis in
Honores se omembe celjskih gospodov začnejo pojavljati šele sredi leta 1401, ko je
v Krakov prispela tudi sama Ana.126 Leta 1400 (za katerega so zapisi izdatkov sicer
precej skromni) o njih ni sledu. V primeru, da je bila poročna pogodba podpisana
šele leta 1401, moramo torej upoštevati kronološki predlog, ki sta ga predlagala
že Pieradzka in Wdowiszewski: Poljski odposlanci so se na pot odpravili konec
leta 1400 – najhitreje po 4. novembru, ko je Hinczka z Rogowa podpisal kraljevo
listino v Bieczu. V Celju so sklenili uvodno zaročno pogodbo, na podlagi katere so
se začela prizadevanja za pridobitev papeškega spregleda, ki je bil s strani papeža
Bonifacija IX. podeljen 23. aprila 1401.127 Po tem datumu se je kraljevi sel odpravil
v Celje po Ano, ki je v Krakov prispela julija 1401 v spremstvu celjskih veljakov,
ki so novembra istega leta obnovili in potrdili poročno pogodbo v Bieczu.

120 ZDM IV, nr. 1150.
121 Sikora, W sprawie małżeństwa, str. 97.
122 »Datum Cracouie, sabbato proximo post diem b. Lucae evangelistae anno Domini M

quadringentesimo, praesentibus his testibus ac terrae nobilibus, videlicet: domino Iohanne pro-
curatore generali terrae Cracouiensis, Spitkone de Siedlec, Iohanne dicto Naszan de Ostrowicze,
Plaza de Wierzchowiska, Andrea de Charsnicza archidiacono Kurzelowiensi … et aliis quam-
plurimis fi dedignis.« ZDM IV, nr. 1150.

123 ZDM VI, nr. 1638.
124 Krakovski kastelan Jan s Tęczyna se je v Krakov vrnil najkasneje do 10. novembra

1400 – bi le podpis obeh kraljevih listih lahko bil zadosten razlog, da je zapustil prestolnico?
Sikora, W sprawie małżeństwa, str. 98.

125 Wdowiszewski, Genealogia Jagiellónow, str. 66.
126 NKMK, str. 265–267.
127 »Petitio pro parte vestra ... continebat, quod vos ... desideratis invicem matrimonialiter

copulari, sed quia tu fi lia Anna et clarae memoriae Edwigis regina Poloniae, uxor tua, sibi
ex tertio consanguinitatis gradu eratis coniunctae, huius modi vestrum desiderium adimplere
nequitis ... Vobiscum ut impedimento, quod ex praemissis provenit, non obstante matrimonium
invicem contrahere ... licite possitis, auctoritate ap ... dispensamus.« BulPol III, nr. 753.

Zgodovinski časopis | 71 | 2017 | 1–2 | (155) 57

Orlič se vrne v gnezdo

Priprave na Anin odhod na Poljsko so se verjetno začele že kmalu po
snubitvi. Vse ovire za poroko so bile odstranjene po podelitvi papeškega spre-
gleda aprila 1401 in spomladi istega leta je v Celje prispel poljski sel, ki je
Ano v spremstvu celjskih gospodov popeljal proti poljskemu kraljestvu. Pot je
verjetno potekala preko panonskih dežel, kot poroča Długosz,128 in je trajala
približno mesec dni.

Datacija Aninega prihoda v Krakov je lažja, saj o tem dogodku natančno
poroča Krakovski koledar (Calendarii Cracoviensis), ki dogodek umesti na 16.
julij 1401.129 Długosz je svoj zapis o prihodu verjetno črpal prav iz tega vira, a isti
datum iz neznanega razloga umestil v leto 1400. Da gre za napako, potrjujejo zapisi
v dveh računskih knjigah, ki leta 1401 navajajo izdatke na račun nove kraljice in
njenega celjskega spremstva.130 16. julija 1401 je Ana prispela v Zator,131 kamor
so ponjo poslali enega ali več odposlancev, ki so jo še istega dne pospremili do
krakovskega obzidja.132 Krakovski koledar poroča o slavnostnem sprejemu pred
mestnimi vrati, kjer so Ano pričakali prelati, duhovščina, plemiči in množica kra-
kovskih meščanov, ki je z navdušenjem pospremila vrnitev piastovskega orliča
v domače gnezdo.133 Iz krakovske računske knjige lahko razberemo, da je mesto
Krakov za Ano priskrbelo slavnostno vprego s spremstvom, nekaj denarja pa je
ob prihodu kraljice namenilo tudi za najem piskačev.134

Długosz dodaja, da je svojo bodočo ženo pred mestnimi vrati pričakal tudi
sam Jagielo. Drugi viri molčijo, kje je bil v tistem času kralj. Iz itinerarja kralja
Jagiela (Itinerarium kró la Władysława Jagiełły, 1386–143) lahko razberemo, da je
kralj v Krakovu bival mesec dni prej, med 14. in 15. junijem, od 21. do 23. junija
je izpričan v Nowem Korczynu, med 3. in 6. julijem je bil v Parczewu, 6. avgusta
je izpričan v Łagówu in 16. avgusta spet v prestolnici.135 V Nowem Korczynu in
Parczewu je kralja spremljal krakovski kastelan Jan s Tęczyna,136 ki se je v Krakov
zagotovo vrnil do 19. julija 1401.137 Povsem možno je, da je v tem času tudi kralj

128 Długosz, Annales: Liber X., str. 238.
129 KalKatKrak, str. 156.
130 NKMK, str. 265–267, 327–329; KKaz, str. 538.
131 Zator je 45 km zahodno od Krakova.
132 »Super Raysa dominurum in Sator ad nouam Reginam etc.« NKMK, str. 267. »Item VI

gr. versus Sator contra Reginam quod ecpendivimus.« KKaz, str. 538.
133 »Anno Domini millesimo quadringentesimo primo die Saturni sextadecima mensis Iulii

revolutis … insignis virgo Anna … per prelatos et clerum multum necnon per nobiles mitiles et
civer multitudine populi copiosa cum processionibus honorifi ce suspecta pro legittima consorte
incliti principis regis Wladislai etc. civitatem Cracouiensem, ut creditur, feliciter intravit.« Kal-
KatKrak, str. 156.

134 »Item II gr. custodienti currus regine.« NKMK, str. 267; »Item fi stulatoribus IX scot.
circa suscepcionem Regine.« NKMK, str. 329.

135 Gą siorowski, Itinerarium, str. 43.
136 ZDM VI, nr. 1643–1645.
137 KmK I, nr. 99.

M. LUKANC: Ana Celjska (1. del)58

odpotoval nazaj v prestolnico, da bi osebno sprejel svojo bodočo soprogo, kot
poroča Długosz.138

Odlog poroke

V nasprotju s pričakovanji do poroke ni prišlo takoj po Aninem prihodu v
Krakov, ampak je do nje minilo še dobrega pol leta. Długosz kot razlog odloga
navaja, da dekle ni znalo nobenega drugega jezika kot nemškega, zato je približno
osem mesecev ostalo v enem od kraljevih samostanov v Krakovu, kjer se je učilo
poljskega jezika. Potem ko ga je razumelo bolje kot govorilo, »je bilo poročeno na
kraljevi prestol.«139 Nekoliko kasneje pa dodaja, da naj bi kralj poroko zavračal in
celo razveljavil zaradi nevestine pomanjkljive lepote. Razjezil naj bi se na odpo-
slance, ki so sklenili sporazum o zaroki, potem ko so videli dekle, in njegova jeza
naj bi se polegla šele po mnogih prošnjah svetovalcev.140

V luči Długoszevega zapisa se zdi prestavitev poroke zaradi Aninega neznanja
poljskega jezika le vljuden izgovor, s katerim je hotel zakriti pravi razlog za odlog.
V tem duhu ga je večina zgodovinarjev nekritično povzemala in vzroke iskala
prav v domnevnem neprivlačnem videzu neveste. Ta razlaga je seveda možna,
saj je Jagielo po dveh letih samostojne vladavine verjetno sprevidel, da poroka z
Ano ni več nujna, da bi obdržal poljsko krono in tako si je morda zares privoščil
nezadovoljstvo zaradi videza svoje zaročenke.

Długoszeva opazka nas usmeri k vprašanju, kako so v poznem srednjem
veku dojemali lepoto in ali je bil neprivlačen videz neveste dovolj dober razlog za
odpoved koristne politične zveze. Nasprotno od Ane je bila njena mlajša sorodnica
Barbara Celjska označena za lepotico slokega videza, svetlih las in blede polti.
Takratni lepotni ideal je zajemal še visoko čelo, predvsem pa določene značajske
lastnosti, kot so skromnost, plemenitost, pobožnost in čistost.141 Kateremu od
(fi zičnih) standardov Ana ni ustrezala, lahko le ugibamo, izključiti pa moramo

138 Parczew se je 340 km severovzhodno od Krakova in v času med 6. in 16. julijem
bi kralj z lahkoto premostil to razdaljo, zato bi bilo težko obdolžiti Długosza, da si je
podatek enostavno izmislil.

139 »Et quoniam virgo prefata nullam linguam preter Almanicam noverat, ordinacione
regia octo prope mensibus Cracowie, sub quibus Polonico imbuebatur idiomate, stetit.
Quod postquam intelligere magis didicisset quam sonare, regio thoro coniuncta est.«
Długosz, Annales: Liber X., str. 238.

140 »Abnuere enim et rescindere illud Wladislaus Polonie rex aliquanto tempore,
quod Anna virgo parum prestantis forme sibi appareret, moliebatur; unde et in procos
suos Iwanum de Obichow, Hinczkam de Rogow et Iohannem Nachian, quod visa
virgine conclusionem sanxerant matrimonii, fuit iracior; nec indignacionem propterea
conceptam, nisi post annos aliquot, multorum consiliariorum precibus expugnatus
remisit.« Długosz, Annales: Liber X., str. 238.

141 Golob, Barbara of Celje (Cilli), str. 107.

Zgodovinski časopis | 71 | 2017 | 1–2 | (155) 59

kakšno težjo telesno hibo, saj iz zapisov v računskih knjigah izvemo, da je Ana na
kasnejša potovanja pogosto jezdila.142

Pri iskanju odgovora si žal ne moremo pomagati z Aninimi upodobitvami,
saj je ohranjena le ena sama, ki je nastala dobro stoletje po njeni smrti, zato je
nemogoče pričakovati, da bi bila odraz realnosti. Upodobitev je del obsežnejšega
rodovnika Jagieloncev in prikazuje Jagiela z vsemi štirimi soprogami. Pozornost
posebej pritegne realistična podoba Jagielove tretje žene Elizabete Granowske, ki
je bila ob poroki vse prej kot mladenka. Štela je okoli petinštirideset let in temu
ustreza tudi njena upodobitev z globokimi čelnimi gubami, medtem ko na Ani-
nem obrazu ni mogoče opaziti kakšnih posebnosti. Długoszeva opazka o Aninem
pomanjkljivem videzu bi navsezadnje lahko bila le produkt obrekovanja, ki ga na
kraljevih dvorih nikakor ni manjkalo.

Ne glede na Anino dejansko podobo pa je treba poudariti, da v obravnavanem
obdobju videz ni igral skoraj nobene vloge pri sklepanju poročnih zvez, ki so bile
v osnovi političnega značaja. Ko so bili na kocki dediščina, naziv ali legitimacija
položaja, so bile posvetne zadeve, kot je lepota ali ljubezen, postavljene daleč ob
stran. Zato bi bilo izjemno nenavadno, če bi bil Anin neprivlačni videz glavni razlog
za odlog težko pričakovane poroke.

Slika 3: Edina ohranjena upodobitev Ane Celjske (druga kraljica z leve) je del obsežnega
družinskega drevesa jagielonske dinastije iz leta 1521. (Iodocus, De vetustatibus Polonorum.).
The only preserved depiction of Anna of Celje (the second queen from the left) is a part of the
extensive Jagiellonian dynasty’s family tree from 1521. (Iodocus, De vetustatibus Polonorum.).

142 Rach, str. 319, 449–450; RK, str. 161.

M. LUKANC: Ana Celjska (1. del)60

Tudi jezikovnega vidika prestavitve poroke ne smemo povsem zanemariti. Že
v času Ludvika Anžujskega so se na Poljskem pojavili zaskrbljeni glasovi zaradi
vladavine tujega kralja. Prvi je o tej temi spregovoril kronist Janko s Czarnkowa,
ki se je bal, da bo Ludvik zamenjal domače, poljske navade za tuje in svojim
novim podanikom odtujil obstoječe zakone. Długosz mu je pritrdil in izpostavil
tudi problematiko dejstva, da kralj ne pozna domačega jezika, kar se odraža v
odtujenosti od svojih podanikov: »… alterius nationis et lingue princeps, moribus
et conversatione incognitus.« Tako Koczerska meni, da je bilo Anino neznanje
poljskega jezika popolnoma legitimen razlog za odlog poroke.143

Ni razloga za dvom, da se je Ana po prihodu v Krakov dejansko posvečala
učenju poljskega jezika in navad. V tem času je bivala v enem izmed krakovskih
samostanov in v skladu z običaji so ji verjetno dodelili tako duhovnega kot posvet-
nega učitelja. Tedaj še ni obstajal priročnik z opisi poljskih navad in kodifi kacijo
obredja, zato je učenje potekalo ustno in preko lastnega izkustva.144 Še nekaj časa
po prihodu v Krakov so Ani delali družbo tudi celjski gospodje, ki so jo pripeljali v
novo domovino. V krakovski računski knjigi se je ohranilo nekaj zapisov, ki kažejo
na njihovo prisotnost v prestolnici; gre za povabilo na kosilo, ob neki priložnosti
pa so domini de Cilia v dar dobili rokavice v rutenskem slogu.145

Četudi je kateri izmed Długoszovih argumentov pravilen, se zdi malo verjetno,
da je bil to edini oziroma glavni razlog za prestavitev poroke. Vzroke je mogoče
iskati tudi drugje.

V času pred poroko, ko se je Ana privajala novi poljski realnosti, je prišlo do
menjave na stolici gnieznenske nadškofi je. Stari nadškof Dobrogost Nowodworski
je umrl 15. septembra 1401 in čez dober mesec dni, 27. oktobra, je gnieznenski
kapitelj izvolil novega nadškofa Nikolaja Kurowskega, ki ga je papež na to me-
sto potrdil 23. januarja 1402, tik pred poroko Ane in Jagiela. Kljub vsemu dolga
nezasedenost nadškofovskega položaja ni mogla biti glavni vzrok za prestavitev
poroke. Resda so gnieznenski nadškofi tradicionalno kronali kralje in kraljice, a
poročali so jih pogosto tudi drugi škofje.146

143 Koczerska, Łaska królewska, str. 438.
144 V skladu z otonsko in rimsko tradicijo je bil ustaljen zgolj obred kronanja, zaznamovan

z lokalnimi vplivi. Svojevrstne značilnosti je imel tudi poklon vazalov poljskemu kralju, medtem
ko je bil pogrebni obred sprejet s posredovanjem Ogrske. Manko tovrstnega zapisa poljskih
običajev je bil odpravljen v drugi polovici 15. stoletja z delom Marcina Kromerja Polonia sive
de situ, populis, moribus, magistratibus et Republica regni Polonici libri duo. Koczerska, Łaska
królewska, str. 439.

145 »Item conducentibus dominos de Cilia III fert. pro expensis.«; »Item Cosschikoni ad
Comitem Cilie IIII fl or. auri et X scot. gr.«; »Item IIII mrc. Minus I fert. pro tepingis dominis de
Cilia.«; »Item pro prandio, quando domini de Cilia fuerunt inuitari.«; »Item III mrc. IX scot.
pro cirothecis rutenicalibus datis dominis de cilia.« NKMK, str. 265, 267, 329.

146 Anine stare starše, Jadvigo Žagansko in Kazimirja Velikega, je leta 1365 poročil poznan-
ski škof Jan z Lutogniewa; kralja Jagiela je z njegovo četrto ženo Sofi jo Holszańsko leta 1417
poročil lvovski nadškof Jan Rzeszowski; leta 1454 je v Krakovu kardinal Zbigniew Oleśnicki
poročil Elizabeto Habsburško in Kazimirja Jagielonskega, medtem ko ju je kronal gnieznenski
nadškof Jan iz Sprow. Rutkowska, Itineraria, str. 64.

Zgodovinski časopis | 71 | 2017 | 1–2 | (155) 61

Kuczyński v svoji knjigi Król Jagiełło meni, da je bil razlog za prestavitev poroke
kraljeva zavzetost s protitevtonsko vstajo, ki je marca 1401 izbruhnila v Samogitiji.147
Osnova zanjo je bila pogodba v Vilni in Radomu, ki jo je poljsko in litovsko plemst-
vo sklenilo med januarjem in marcem 1401.148 Vytautas je bil potrjen kot magnus
dux Lithuaniae, medtem ko je Jagielo obdržal vrhovno oblast kot supremus dux.149
Pogodba je utrdila poljsko-litovsko zvezo z določilom za prihodnost; po Vytautasovi
smrti naj bi Litvi vladal Jagielo oziroma njegov naslednik, poljski veljaki pa so se
zavezali, da novega kralja ne bodo izbrali, ne da bi se pred tem posvetovali z litovskim
plemstvom.150 Novo zavezništvo je slonelo na trhlih temeljih, saj nobeden izmed
bratrancev ni imel legitimnega dediča. Jagielova oblast na Poljskem v tem času še ni
bila povsem utrjena. Če bi ga poljsko plemstvo prisililo, da se odpove prestolu, bi se
moral vrniti v Litvo in Vytautasu odvzeti naslov velikega kneza, kar bi najverjetneje
sprožilo novo državljansko vojno.151 Čeprav po Jadvigini smrti ni nihče podvomil o
Jagielovi oblasti, je bila zagotovo močno prisotna želja po legitimaciji položaja in
čim hitrejši vnovični poroki, ki bi prinesla spočetje naslednika.

Sklenitev omenjene pogodbe je sprožila izbruh upora proti nemškemu viteškemu
redu v Samogitiji, ki je trajal več mesecev. Sprva Vytautas upora ni uradno podprl,
saj ni hotel poslabšati odnosov s tevtonci, kasneje pa se ga je aktivno udeležil.
Kronist Posilge poroča, da mu je na pomoč priskočil tudi poljski kralj Jagielo in
o tem priča tudi pismo, ki ga je veliki mojster septembra 1401 poslal papežu.152
Ali je bil Jagielo osebno prisoten v Litvi, ni znano – v itinerarju manjkajo infor-
macije, kje se je poljski kralj zadrževal v jeseni 1401. Posledično je težko določiti
Jagielovo vlogo v uporu in vpliv, ki ga je celotno dogajanje imelo na prestavitev
njegove poroke z Ano.

V približno istem času kot upor v Samogitiji je izbruhnila huda politična kriza na
Ogrskem – Rutkowska meni, da je bil prav to glavni razlog za prestavitev poroke.153
Sigismund Luksemburški se je v prvih desetletjih svoje vladavine krvavo bojeval
z opozicijo, zato je krčevito iskal zaveznike in jih našel med nižjim plemstvom
in med tujci, ki jim je podeljeval službe in posesti v zameno za podporo. Ogrski
velikaši se so počutili ogrožene in tako so aprila 1401 od Sigismunda zahtevali, da
s funkcij razreši vse tujce in jih izžene.154 Ko je kralj zahtevo zavrnil, so ga zaprli. V
sledečem obdobju brezvladja se posamezne ogrske frakcije niso zmogle dogovoriti
o skupnem kandidatu za prestol – v igri so bili sicilski kralj Ladislav Neapeljski,
avstrijski vojvoda Viljem Habsburški, plemstvo na severu Ogrske pa je na prestol

147 Kuczyń ski, Król Jagiełło, str. 77–78.
148 Kiaupa in Kiaupienė in Kunevičius, The History of Lithuania, str. 154.
149 Takšno razdelitev oblasti je določala že pogodba v Ostrówu leta 1392, ki je končala drugo

litovsko državljansko vojno med Vytautasom in Jagielom. Slednji je po kronanju za poljskega
kralja svojega brata Skirgaila imenoval za litovskega velikega kneza, čemur se je uprl Vytautas
s podporo prebivalstva.

150 Sedlar, East Central Europe, str. 388.
151 Pfi cneris, Didysis Lietuvos kunigaikštis, str. 153–154.
152 Posilge, Chronik, str. 247; CDP VI, str. 163–165.
153 Rutkowska, Itineraria, str. 64.
154 Fugger Germadnik, Grofje in knezi Celjski, str. 64.

M. LUKANC: Ana Celjska (1. del)62

povabilo poljskega kralja Jagiela. Čeprav je slednji zbral čete na Tatrah, se zaradi
nejasne situacije na Ogrskem ni odločil za vojaško intervencijo. Po Długoszevih
besedah naj bi celo pozval ogrsko plemstvo k osvoboditvi Sigismunda in s svojo
zavrnitvijo prestola odločilno prispeval k razrešitvi situacije na Ogrskem.155

Dejansko je Sigismundovo osvoboditev na začetku septembra 1401 izposlo-
vala že preizkušena naveza Hermana II. Celjskega in Nikolaja Garaija. Zgodba
je doživela epilog v sklenitvi sorodstvene zveze – Nikolaj Garai se je zaročil
s Hermanovo starejšo hčerjo Ano, medtem ko je bila Sigismundu obljubljena
najmlajša Barbara.156 Ogrski kralj si je na ta način zagotovil podporo premožnih
grofov Celjskih, poleg tega pa je stopil v svaštvo z vplivno ogrsko družino Garai.
Še pomembnejše pa je dejstvo – Zawadzky poudarja, da je bil to glavni razlog za
zaroko Barbare in Sigismunda157 –, da se je preko Barbare in Ane Celjske ponovno
spletla sorodstvena vez med poljskim in ogrskim prestolom (Jagielo in Sigismund
sta oba bila najprej poročena z anžuvinskima sestrama Marijo in Jadvigo, po njuni
smrti pa sta stopila v zakon s celjskima grofi cama Ano in Barbaro).158 Sigismund si
je po osvoboditvi prizadeval za okrepitev svojega položaja tako doma kot na tujem
in zavarovana severna meja je bila bistvena za njegove akcije na jugu, zato se je
trudil okrepiti zavezništvo z Jagielom. Iz povedanega se zdi težko verjetno, da bi
Jagiela prav kriza na Ogrskem odvrnila od takojšnje poroke z Ano, nova povezava
Celjskih s poljsko krono pa je bila zagotovo eden izmed odločilnih dejavnikov, ki
je botroval Sigismundovi zaroki z Barbaro Celjsko.

Glavni razlog za zakasnitev poroke je z današnjega vidika torej nemogoče
določiti. Še najverjetneje se zdi, da je do polletnega odloga prišlo zaradi kombinacije
različnih dejavnikov – nestabilne politične razmere tako v Litvi kot na Ogrskem so
zahtevale Jagielovo pozornost, ne gre pa izključiti niti kraljevega nezadovoljstva
z videzom nove zaročenke.

Če bi Jagielo dejansko želel razdreti zaroko z Ano, tega ne bi mogel storiti
brez neprijetnih posledic. Tako kot Sigismund si je tudi poljski kralj želel zagotoviti
stabilne odnose z Ogrsko in razdor pravkar sklenjene sorodstvene zveze bi bila
slaba popotnica, predvsem ker se je Herman II. Celjski v tem času potrdil kot eden
najožjih Sigismundovih zaveznikov in posledično je moč rodbine izjemno narasla.
Na drugi strani bi se Jagielo moral spoprijeti z velikim nezadovoljstvom doma na
Poljskem, kjer je bil spomin na staro domačo dinastijo Piastov še vedno močno
živ. Ano je prebivalstvo sprejelo z odprtimi rokami in pomen, ki ga je imela za
Poljake njena »vrnitev« v Krakov, lepo ponazori zapis iz Krakovskega koledarja:

155 Hoensch, Kaiser Sigismund, str. 104–106. Długosz, Annales: Liber X., str. 244–245, 248.
156 Hoensch, Kaiser Sigismund, str. 106. O zaroki in poroki Barbare s Sigismundom ter

problemu datacije in lokacije poročnega obreda podrobno piše Sara Katanec v svoji magistrski
nalogi: Katanec, The Perquisite of a Medieval Wedding. Več o tem tudi Fößel, Barbara von Cilli;
Germadnik, Barbara Celjska.

157 Zawadzky, Die Cillier und ihre Beziehungen, str. 16.
158 Ana Celjska in Sigismund Luksemburški sta bila tudi v krvnem sorodstvu – njegova

mati Elizabeta Pomeranska je bila tako kot Ana vnukinja Kazimirja Velikega.

Zgodovinski časopis | 71 | 2017 | 1–2 | (155) 63

»In tako se je orel, čeprav je bil zletel v druge kraje, zdaj s pomočjo božanske nak-
lonjenosti vrnil v poljsko kraljestvo na nenavaden način. Omega se je vrnila k alfi in
omenjena devica Ana, dragoceno orlovo perje, se je ustalila na Krakovskem gradu,
na svetem kraju.«159

Poroka

Do poroke je nazadnje prišlo 29. januarja 1402, kot navajajo Posilge, Torunjski
anali in Miechowski anali.160 Poroko so v leto 1401 napačno umestili Svetokriški
anali kot tudi Długosz, ki omenja, da se je kralj pred pustom vrnil iz Litve in nato
svečano stopil v zakon z Ano.161 Tistega leta je pust padel med 12. in 15. februar,
leta 1402 pa med 4. in 7. februar. V sodni evidenci krakovske zemljiške knjige je
kratka notica, ki sporoča, da je bila seja sodišča, sklicana za torek, 31. januarja
1402, odpovedana zaradi poroke kralja Jagiela z Ano.162 Na ta dan so torej še vedno
potekale poročne slovesnosti, zato lahko poroko upravičeno umestimo na predhodno
nedeljo, 29. januarja 1402. Slednje potrjuje tudi krakovska računska knjiga, saj za
leto 1402 najdemo dva zaznamka, ki se nanašata na poroko.163

Dan poroke je kralj Jagielo določil skupaj s svojimi plemiči in baroni, kar
lahko razberemo iz dveh nedatiranih pisem, ki jih je napisal sam kralj.164 V obeh
omenja, da bo v zakon stopil osmi dan pred naslednjim pustom, kar dodatno po-
trjuje zgoraj navedeni datum poroke. V prvem pismu, ki je namenjeno samostanom
po vsej krakovski deželi, kralj zapiše, da bodo priprave na poroko terjale velike
stroške. Zato zaprosi opate, vodje redov, predstavnike države in mest ter starešine,
da vsi do zadnjega nudijo pomoč v obliki hrane in nasploh poskrbijo tudi za druge

159 »Et sic licet aquila exteras ad partes tempore non modico evolasset, nunc gracia
suffragante divina ad Polonie regnum miro modo est reversa. Et O revolavit ad A dictaque
virgo Ana ipsiusque aquile penna preciosa in castro Cracouiensi, loco preinsigni, collocatur.«
KalKatKrak, str. 156. Prevod Julija Hoda.

160 »Sunder die hochczit was dornoch am suntage vor purifi cacionis Marie.«; »Item am
suntage vor purifi cacionis Matie hatte der koning von Polan hochcziit, und nam czu wybe des
grafen tochtir von Czele.« Posilge, Chronik, str. 245, 255; »Anno 1402 Vladislaus rex Polonie
duxit uxorem Annam, fi liam comitic Cilie, et habuit solennes nupcias Cracovie dominica LXe.«
Annalista Thorunensis, str. 255; »Anno Domini MCCCC secundo in dominica Exurge quare
serenissimo principi domino Wlodzislao regi Polonie desponsata fuit Anna regina, que fuit
adducta de Cyll fi lia landgravii, progenita ex fi lia Kazimiri regis Polonie.« RMiech, str. 129–130.

161 RŚwięt, str. 83; Długosz, Annales: Liber X, str, 243–244.
162 »Acta Cracovie, feria tercia proxima ante festum Purifi cacionis Sancte Marie. Hic non

pronunciabantur contumaces propter nupcias domini Wladislai Regis Polonie tunc celebratas cum
Anna fi lia Wilhelmi de Cziil.« ANK Terr. Crac. 3a, str. 430–31; Sikora, W sprawie małżeństwa,
str. 99; Rutkowska, Itineraria, str. 65.

163 NKMK, str. 269.
164 »Quia regni nostri rei publice bono deposcente communi baronum eciam et procerum

regni nostri ipsius suadente consilio die VIII ante carnisprivium proxime venturum nostrarum
solacia nupciarum certitudinaliter celebranda disposuimus …« Formularz Jerzego, nr. 18; »Quia
procerum et baronum regni nostri grato nobis suadente consilio die VIII ante carnisprivium
nupciarum nostrarum solacia auspice Domino disposuimus celebranda …« Formularz Jerzego,
nr. 19.

M. LUKANC: Ana Celjska (1. del)64

priprave. Z dodatnimi navodili naj bi k njim poslal svojega zvestega N., ki bo
nadziral priprave in zbiral živila.165 Długosz navaja, da je tudi sam kralj iz Litve
prinesel »meso gozdnih zveri različnih vrst«, ki je bilo nedvomno namenjeno za
poročne slovesnosti.166 V drugem pismu je kralj povabil vojvodo Jana Ratiborskega
in njegovega brata, da se udeležita »najine poroke kot tudi plesa v najino čast«.167
Ali sta dotična gospoda prišla na poroko, ni znano, a Długosz poroča, da je kralj
slovesnost preživel v družbi mnogih princev in grofov iz različnih dežel, ki so se
odzvali vabilu. Prav tako je bil prisoten Jagielov bratranec Vytautas z ženo Ano,
ki ga omenja tudi Posilge.168

Na poroki je manjkal Jagielov mlajši brat Svidrigaila, ki je brez kraljeve
vednosti odšel v Prusijo. Posilge poroča, da naj bi bil razžaljen, ker je bil na po-
roko povabljen tudi bratranec Vytautas – v tem času samogitski upor namreč še ni
doživel epiloga. Svidrigailu je pogodba v Vilni in Radomu odvzela vsako možnost
za nasledstvo v Litvi, zato je stopil na stran nemškega viteškega reda v upanju, da
bo ponovno pridobil oblast nad veliko kneževino.

Zdi se, da je poroka potekala v katedrali na Wawelu, obred pa je najverjet-
neje izvedel gnieznenški nadškof Nikolaj Kurowski, ki ga je papež imenoval na
ta položaj le nekaj dni pred poroko. Mestni svet je kraljevemu paru ob veselem
dogodku namenil dvesto mark, kot poroča krakovska računska knjiga, za poročno
slovesnost pa so bili najeti tudi piskači.169 Praznovanje poroke je trajalo več dni,
najmanj do 31. januarja (kot omenjeno zgoraj). Zbran je bil ves kraljevi dvor in
več dni so se vojvode, grofje in vojaki merili v viteških turnirjih. Po zaključenih
svečanostih je Jagielo s čudovitimi darili počastil tako Vytautasa in njegovo ženo
Ano kot tudi druge goste.170

165 »Wladislaus Dei gracia Rex Polonie etc. Universis et singulis religiosis abbatibus, prepositis
cuiuscumque ordinis et conventus ac eciam civitatum opidorumque consulibus et senioribus in
terra nostra Cracoviensi ubilibet constitutis, fi delibus nostris graciam et omne bonum … que multis
apparatibus indigent expensarum, eciam quia in hac parte omne vestrum negocium agitur generale,
eatenus vos requirimus universaliter singulos et singulariter universos, quatinus subsidium nobis
esculentorum alias consuetilium prebere curetis, prout fi delis N. vos informaverit, quem ad eadem
exigenda transmittimus et celere colligenda [etc.]« Formularz Jerzego, nr. 18.

166 »… in Polonie Regnum ducens secum silvestrium carnes ferarum varii generis, quas
aput Lithwaniam venacione ceperat …« Długosz, Annales: Liber X, str. 243.

167 »Wladislaus Dei gracia Rex Polonie etc. Illustri principi domino Johanni duci
Rathiboriensi¹, fratri nostro dilecto … amici cuiuslibet fi delis animum hoc ipsum solito plurimum
exhilarit, dum suis interesse solaciis desiderabilem cernit amicum, quocirca fraternitatem
vestram invitantes studioso petimus ex affectu, quatinus, una cum illustri fratre vestro velitis
eisdem nostris solacionis interesse tripudiis pro consulacionis nostre benefi cio speciali [etc.]«
Formularz Jerzego, nr. 18–19.

168 Posilge, Chronik, str. 255.
169 »Item pro honose dni Regis ad nupcias ducentas marcas.«; »Item fi stulatoribus dni

Regis I mrc. ad honorem nupciarum.« NKMK, str. 269.
170 »Curia autem regia proclamata, pluribus diebus per duces, comites et milites hastis

dimicatum et lustus est. Solennitate vero nupciarum expedita, tam dux magnus Lithwanie Alexander
et consors sua Anna quam ceteri principes, comites et hospites per Wladilaum Polonie regem
magnifi cis honorati muneribus et singula necessaria in abundancia adventibus …« Długosz,
Annales: Liber X, str. 243.

Zgodovinski časopis | 71 | 2017 | 1–2 | (155) 65

Druge podrobnosti o sami poroki niso znane. Ker poročna pogodba ni
ohranjena, ne vemo, kakšno doto je prinesla kraljica v Krakov (glede na testament
Hermana II. lahko sklepamo o znesku vsaj 20.000 zlatnikov) niti kakšno jutrno ji
je namenil kralj. S slednjo je lahko po poroki samostojno razpolagala, a žal se ni
ohranila nobena sled o upravljanju tega premoženja ali posesti.

Po poroki je kralj mesec dni preživel v Krakovu, nato pa se je odpravil na
potovanje po Velikopoljskem in se junija vrnil nazaj v prestolnico.171 Kraljica je ta
čas najverjetneje prebila v Krakovu. Konec poletja je Jagielo odšel v Rdečo Rute-
nijo in 15. septembra 1402 na kraljevem dokumentu kot pričo najdemo Andreja s
Trzewlina z naslovom kraljičinega dvornega strežaja. Njegova prisotnost bi lahko
nakazovala, da se je potovanja ob kraljevem boku udeležila tudi Ana – toliko bolj,
ker je v naslednjih letih kralja skoraj vsako jesen spremljala na obhodu po Rdeči
Ruteniji.172 To bi bilo Anino prvo uradno potovanje po poroki in njena prisotnost bi
imela veliko reprezentativno vlogo – po Rdeči Ruteniji so se stegovali tudi ogrski
prsti in navzočnost piastovske krvi na ozemlju, ki ga je Poljski priključil Anin ded
Kazimir Veliki, bi imela velik simbolni pomen.

Kronanje in prva leta v vlogi kraljice

Kronanje nove kraljice je prišlo na vrsto dobro leto dni po poroki, in sicer
25. februarja 1403. Svetokriški anali in Długosz umeščajo dogodek v leto 1402,
slednji dodaja še datum – dominica Quinquagesime.173 O istem datumu pod ime-
nom dominica Esto mihi poročajo Miechowski anali, a v letu 1403.174 Omenjena
nedelja je v letu 1402 padla na 5. februar, leto kasneje pa na 25. februar. V sodni
evidenci krakovske zemljiške knjige najdemo notico s 3. marca 1403, da je seja
naddvornega sodišča potekala po nedavno opravljenih svečanostih kronanja, kar
potrjuje, da je datacija 25. februarja 1403 v Miechowskem letopisu pravilna.175

Datum potrjujejo tudi zapisi v krakovski računski knjigi, kjer se za leto
1403 redno pojavljajo razni izdatki, ki so posredno datirani s circa coronacionem
Regine.176 V istem letu najdemo tudi izdatek krakovskega mestnega sveta, ki je za
svečanosti kronanja namenil dvesto mark.177

V itinerarju kralja Jagiela ne najdemo zapisa o njegovi prisotnosti na Aninem
kronanju, čeprav je ta skoraj gotova. Długosz ni posebej poudaril le navzočnosti
Jagiela, ampak tudi njegovo sodelovanje pri organizaciji svečanosti. Ano je v

171 Gą siorowski, Itinerarium, str. 43.
172 Rutkowska, »Itineraria«, str. 65.
173 Długosz, Annales: Liber X, str. 247; RŚwięt, str. 83.
174 »Anno domini MCCCCIII. Cracovie in dominica Esto mihi facta fuit coronacio regine

Polonie nomine Anne que fuit de Cilia aportata.« RMiech, str. 130.
175 »Acta Cracovie in curia domini Regis, sabbato proximo ante Invocavit dominicam

tempore coronacionis Anne Vilhelmi de Czill in Reginam Polonie.« ANK Terr. Crac. 3b, str. 25;
Sikora, W sprawie małżeństwa, str. 99; Rutkowska, Itineraria, str. 65.

176 NKMK, str. 273, 335, 338.
177 »Item IIC mrc. pro honore ad coronacionem Regine.« NKMK, str. 273.

M. LUKANC: Ana Celjska (1. del)66

wawelski katedrali kronal in mazilil gnieznenški nadškof Nikolaj Kurowski, in
ne Dobrogost, kot poroča Długosz, saj je bil slednji že več kot leto dni mrtev. Na
kronanju se je zbrala množica povabljenih škofov, princev, grofov in baronov, več
dni so potekale igre in kralj Jagielo je nagradil tekmovalce.178

Długosz poroča, da je na povabilo Jagiela na kronanje prišla tudi Anina mati,
hči Kazimirja Velikega.179 Tega ni mogoče potrditi z dodatnimi viri, a težko bi bilo
obdolžiti Długosza, da si je njeno prisotnost preprosto izmislil.180 Glede na to, da
je Anina mati obiskala Krakov tudi po rojstvu vnukinje, je toliko bolj verjetno, da
je prišla na kronanje svoje hčere, kar je dodatno podkrepilo piastovsko poreklo
nove kraljice. Ana Poljska naj bi se z veseljem vrnila v domače kraljestvo in se po
najmanj devetih letih ponovno srečala s svojo edinko, ki ji je uspelo sesti na prestol,
ki njeni materi ni bil usojen. Po končanih slovesnostih je kralj Jagielo svojo taščo
počastil s številnimi darili, na kar se je vrnila nazaj k možu v Teck.181

Kralj se je v Krakovu zadržal do 15. marca 1403182 in kraljica mu je v tem
času najverjetneje delala družbo v prestolnici. Ni znano, ali se mu je med aprilom
in junijem pridružila na potovanju po Velikopoljskem, kar bi bilo njeno prvo po-
tovanje po kronanju.183

Ana bi lahko bila prisotna na poljsko-litovskem srečanju med 19. in 21.
junijem 1403 v Lublinu, kjer se je knez Vytautas odpovedal podpisu premirja z
nemškim viteškim redom brez dovoljenja kralja Jagiela. Njegova obveza je temelji-
la na grožnji oboroženega poljsko-ogrskega spopada. Na enem izmed seznamov
prič, izstavljenem 20. junija 1403, najdemo med drugimi tudi Gniewosza iz Da-
lewic, pogostega spremljevalca kraljevih potovanj, ki ni naslovljen kot krakovski
podkomornik, ampak kot kraljičin dvorni upravitelj, kar bi lahko kazalo na Anino
prisotnost.184 Na enako trhlih temeljih bi lahko sklepali, da je Ana oktobra in na
začetku novembra svojega soproga spremljala v Rdeči Ruteniji in Bieczu, saj je
bil v kraljevem spremstvu krakovski podkomornik in trembowelski starosta, ki je
6. novembra 1403 sopodpisal kraljevi dokument, na katerem je bil med drugim

178 »Confl uxerat autem in eam diem pontifi cum, principum, comitum et baronum a rege
Wladislao specialibus nunciis rogatorum multitudo; in quorum ampliorem honorem, diebus
aliquot a militibus dimicacionis lubus habitus est et atlete a Wladislao rege premiati.« Długosz,
Annales: Liber X, str. 247.

179 »Advenera etiam in coronacionem hanc genitrix regine coronate Anna fi lia regis Kazimiri,
… a Wladislao Polonie rege invitata …« Długosz, Annales: Liber X, str. 247.

180 V krakovski računski knjigi najdemo leta 1402 izplačilo kraljevskega glasnika Kozika,
ki se je vrnil iz Celja, kasneje pa je bila ponovno izplačana precej visoka vsota istemu glasniku,
ki je v Celje odnesel pismi kralja in kraljice. Možno je, da je spotoma odnesel tudi vabilo Anini
materi v Teck. NKMK, str. 268; Sikora, W sprawie małżeństwa, str. 100.

181 »… immenso perfusa expletaque gaudio, quod illi et patrium invisere regnum et prolem
suam in throno regio levatam spectare contigerat, pluribus a Wladislao rege honorata muneribus
ad virum rediit.« Długosz, Annales: Liber X, str. 247.

182 Gą siorowski, Itinerarium, str. 44.
183 Gą siorowski, Itinerarium, str. 44; Rutkowska, Itineraria, str. 65.
184 Gą siorowski, Itinerarium, str. 44; Rutkowska, »Itineraria«, str. 65; Duczmal, Jogailaičiai,

str. 362.

Zgodovinski časopis | 71 | 2017 | 1–2 | (155) 67

naslovljen kot kraljičin dvorni upravitelj.185 Kraljevi par se je zagotovo zopet srečal
jeseni, ko je med 10. in 12. novembrom v Nowem Korczynu sprejel kneze stranskih
vej Piastov in nekaj drugih poljskih velikašev.186

Kraljica Ana se je skupaj s kraljem vrnila v Nowy Korczyn že februarja 1404,
ko so potekala pogajanja s češkimi odposlanci, kot predhodnica srečanja Jagiela s
češkim kraljem Vencljem avgusta istega leta. Na srečanju naj bi se pogovarjali o
vojaškem sodelovanju Poljske in Češke v boju proti Sigismundu Luksemburškemu;
Vaclav naj bi Jagielu v zameno za zavezništvo ponudil Šlezijo. Na koncu je Poljska
predlog odklonila, saj se ni hotela vmešati v vojno z Ogrsko, hkrati pa je tudi češki
kraljevski svet nasprotoval tej odločitvi.187 Istega leta je bila Ana prisotna ob kralju
še maja v kraju Oborniki,188 julija v Nowem Korczynu, kjer je kraljevi par nekaj
dni gostil obiskovalce iz Moskve,189 in oktobra v Lvovu.190 Čas med potovanji je
po vsej verjetnosti preživela v Krakovu.

V letu 1405 se ob kraljevem paru večkrat omenja »Miclassoni Vngaro«. V marcu
so skupaj preživeli tri dni v Nowem Korczynu, novembra pa so se znova srečali v
Przemikówu in Nowem Korczynu.191 Pod zgornjim imenom se skriva ogrski palatin
Nikolaj Garai in njegovo prisotnost lahko povežemo s pogajanji med Jagielom in
Sigismundom Luksemburškim. Slednji je 4. oktobra 1405 celjskemu grofu Hermanu,
palatinu Nikolaju Garaiju in še petim drugim visokim državnim dostojanstvenikom
izdal pooblastilo, katerega cilj je bila sklenitev sporazuma s poljskim kraljem in
preprečitev češko-poljskega zavezništva.192 Vsebina sporazuma ni znana in niti ni
nujno, da je do njega dejansko prišlo, a zagotovo so potekala vsaj pogajanja. Na
to nakazujeta že omenjena prisotnost Nikolaja Garaija ob kraljevem paru in pismo
neznane vsebine, ki ga je Jagielo v letu 1405 poslal Hermanu II. Celjskemu.193

V literaturi se pojavljajo navedbe, da je jeseni 1405 na Poljsko kot Sigismundov
odposlanec poleg Garaija prišel tudi Herman II. Celjski in hkrati obiskal svojo varo-
vanko Andlein, preko katere naj bi celo poskušal vplivati na Jagiela.194 Hermanova
prisotnost je sicer možna, a je ni mogoče dokazati z nobenim od meni poznanih
virov. Hkrati se zdi malo verjetna zaradi določila, ki ga vsebuje Sigismundovo
pooblastilo z začetka oktobra – izid pogajanj je lahko sprejet tudi v primeru, da v
njih sodeluje le palatin Nikolaj Garai.195

Po zadnjem srečanju s Sigismundovim odposlancem se je Ana sama odpra-
185 Gą siorowski, Itinerarium, str. 45; Rutkowska, »Itineraria«, str. 65–66.
186 Rach, str. 286–288; Rutkowska, Itineraria, str. 66.
187 Maurice, The annals of Jan Długosz, str. 364; Dą browski, Rozbió r krytyczny, str. 71–72;

Rutkowska, Itineraria, str. 66.
188 KPozn, nr. 1838, 1850.
189 Rach, str. 292–293; Duczmal, Jogailaičiai, str. 362.
190 Gą siorowski, Itinerarium, str. 45–46; Rutkowska, Itineraria, str. 66.
191 Nowy Korczyn, 7. do 9. marec 1405: Rach, 296–298; Przemików, 20. november, in

Nowy Korczyn, 21. november 1405: Rach, str. 317–318; Rutkowska, Itineraria, str. 66.
192 Nowak, Polityka pó łnocna, str. 89.
193 »Primo III fl or. auri et II mrc. gr. Prag. cum literis Regis Koschikoni ad comitem Cilie.«

NKMK, str. 277.
194 Duczmal, Jogailaičiai, str. 362–263; Rudzki, Polskie kró lowe, str. 84.
195 Nowak, Polityka pó łnocna, str. 89.

M. LUKANC: Ana Celjska (1. del)68

vila nazaj v prestolnico in tam verjetno preživela preostanek leta.196 Za leto 1406
so podatki skopi, viri namigujejo, da je bila kraljica večino marca v Krakovu ob
Jagielu, novembra pa ju skupaj najdemo v Lvovu.197

Naslednje leto je Ana preživela bolj aktivno. Spomladi 1407 je nekaj časa
skupaj z Jagielom in njegovo sestro Aleksandro, mazursko kneginjo, preživela v
Złatoriji,198 kjer so potekala pogajanja o spornih ozemljih med Poljsko in Prusijo ter
trgovskih odnosih med podaniki nemškega viteškega reda in krakovskimi trgovci.
V slednji zadevi je kraljica morda celo intervenirala, saj v korespondenci nemškega
viteškega reda iz leta 1404 najdemo pismo, naslovljeno neposredno na Ano, ki
vsebuje pritožbo pruskih trgovcev proti mestu Krakov.199 Znanje nemškega jezika
je kraljici v takšnih situacijah prav gotovo pomagalo – če je v njih sodelovala, je
bilo to gotovo z vedenjem kralja in njegovih sodelavcev.200

Po omenjenem srečanju v Złatoriji se je Ana najverjetneje odpravila v Poznan,
kjer je bila junija sklenjena poročna pogodba med meißenskim mejnim grofom
Viljemom II. in hčerko mazovskega kneza Siemowita IV.201 Za preostanek leta 1407
viri o Aninih potovanjih molčijo, a z Jagielom sta se zagotovo ponovno srečala v
juliju, saj je bila takrat spočeta Jadviga, edina hči kraljevega para.

(Seznam virov in literature ter povzetek sledita v 2. delu razprave , ki bo
objavljen v naslednji številki Zgodovinskega časopisa)

196 Rach, str. 317–319; Rutkowska, Itineraria, str. 67.
197 PomLw, str. 32, 39; Rutkowska, Itineraria, str. 67.
198 Czacharowski, Rola króla Władysława, str. 51–71, 69–70.
199 Regesta, nr. 788.
200 Rutkowska, Itineraria, str. 86.
201 V virih kraljica ni neposredno omenjena, a v Poznanu je bil prisoten njen komornik,

zato lahko sklepamo, da se je slovesnosti udeležila tudi Ana. Rutkowska, Itineraria, str. 67.

Z | Ljubljana | 71 | 2017 | št. 1-2 (155) | str. 1-302

ISSN 0350-5774

9 7 7 0 3 5 0 5 7 7 0 0 2

	reklama ok.pdf
	Blank Page

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

