
Zgodovinski
Z | Ljubljana | 74 | 2020 | št. 1-2 (161) | str. 1-289

HISTORICAL REVIEW

Nejc Drnovšek, Zakon sodni ljudem in vprašanje njegovega postanka • Ko evar Vanja, Ali je slovenska etni na identiteta
obstajala v prednacionalni dobi? Kolektivne identitete in amplitude pomena etni nosti v zgodnjem novem veku (3. del) • Mateja
Ratej, Ruska emigrantka Varvara Višnjevska/Višnevskaja v Mariboru leta 1932: nemška vohunka, sovjetska provokatorka,
komunisti na aktivistka ali mladostna avanturistka? • Piotr urek, Poljske koncepcije federacijske ureditve srednje Evrope
v lu i londonskih poro il Alojza Kuharja (1941–1943) • Marta Rendla, Stanovanjska gradnja v Sloveniji v asu socializma:
enodružinske hiše v primerjavi z družbeno usmerjeno ve stanovanjsko blokovsko zazidavo • Robin Okey, British historians
and the Habsburg Monarchy (1500–1918). A Survey of the Historiography from ca. 1850 • Nade Proeva, Nier le nom de la
Macédoine – c’est nier l’identité du peuple macédonien

asopis

ZČ | Ljubljana | 74 | 2020 | št. 1-2 (161) | str. 1–289
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. Kornelija Ajlec (SI), 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 6. aprila 2020.

Prevodi: Saša Mlacović (angleščina), Niko Jež (poljščina),
Lara Mihovilović (makedonščina)

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 2020: 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 2020

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: Kornelija Ajlec, PhD, (SI), 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-Chief), 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 6, 2020.

Translated by: Saša Mlacović (English), Niko Jež (Polish), Lara Mihovilović (Macedonian)

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 2020): 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 2020

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

Nejc Drnovšek, Zakon sodni ljudem in vprašanje
njegovega postanka ..8–36
Court Law for the People and the Question of Its Origin

Kočevar Vanja, Ali je slovenska etnična identiteta obstajala
v prednacionalni dobi? Kolektivne identitete in amplitude
pomena etničnosti v zgodnjem novem veku (3. del)38–95
Did the Slovene Ethnic Identity Exist in the Pre-National
Period? Collective Identities and Amplitudes of the Importance
of Ethnicity in the Early Modern Period (Part III)

Mateja Ratej, Ruska emigrantka Varvara Višnjevska/Višnevskaja
v Mariboru leta 1932: nemška vohunka, sovjetska provokatorka,
komunistična aktivistka ali mladostna avanturistka?96–110
Russian Emigrant Varvara Vishnyevska/Vishnevskaya
in Maribor in 1932: German Spy, Soviet Provocator,
Communist Activist or Young Adventurer?

Piotr Żurek, Poljske koncepcije federacijske ureditve srednje Evrope
v luči londonskih poročil Alojza Kuharja (1941–1943)112–124
Polish Federal Concepts of Central Europe in the Light
of Alojzij Kuhar’s Reports from Lon-don (1941-1943)

Marta Rendla, Stanovanjska gradnja v Sloveniji v času socializma:
enodružinske hiše v primerjavi z družbeno usmerjeno
večstanovanjsko blokovsko zazidavo ..126–145
Housing Construction in Socialist Slovenia: Single-Family
Houses as Compared to the Socially Directed Multi-Unit
Residential Buildings

Robin Okey, British historians and the Habsburg Monarchy (1500–1918).
A Survey of the Historiography from ca. 1850146–174
Britanski zgodovinarji in Habsburška monarhija (1500 – 1918).
Pregled zgodovinopisja od približno 1850

Nade Proeva, Nier le nom de la Macédoine – c’est nier l’identité
du peuple macédonien ..176–218
Zanikanje imena Makedonija pomeni zanikanje idenititete
makedonskega naroda

Zapisi – Notes

Bibliografi ja prof. dr. Jadrana Ferluge (1920–2004)
(ob stoletnici njegovega rojstva) (Vlastimir Đokić)220–232

 Bibliography of Prof. Jadran Ferluga (1920–2004)
(marking the centenary of his birth)

Jubileji – Anniversaries

Devetdesetletnica zgodovinarke dr. Milice Kacin Wohinz
(Branko Marušič) ...234–242

 Marking the 90th birthday of Dr. Milica Kacin Wohinz

Darja Mihelič – sedemdesetletnica (Matjaž Bizjak)243–245
 Darja Mihelič – on the occasion of her 70th birthday

Sto let Oddelka za zgodovino Filozofske fakultete Univerze v Ljubljani
 Praznovanje stoletnice Oddelka za zgodovino Filozofske

fakultete Univerze v Ljubljani (Dušan Mlacović)246–247
 A centenary of the Department of History, Faculty of Arts,

University of Ljubljana, A ceremony mark-ing
the Department’s 100th anniversary

 Nagovor dekana Filozofske fakultete Univerze v Ljubljani
prof. dr. Romana Kuharja ...248–250

 Address by Prof. Roman Kuhar, Dean of the Faculty of Arts,
University of Ljubljana

 Nagovor predstojnika Oddelka za zgodovino Filozofske
fakultete Univerze v Ljubljani doc. dr. Dušana Mlacovića251–252

 Address by Assist. Prof. Dušan Mlacović, Head of the
Department of History, Faculty of Arts, Uni-versity of Ljubljana

 Sto let Oddelka za zgodovino Filozofske fakultete Univerze
v Ljubljani. Slavnosti govor zasl. prof. dr. Dušana Nećaka253–256

 A centenary of the Department of History, Faculty of Arts,
University of Ljubljana. Speech held by Professor Emeritus
Dušan Nećak.

V spomin – In memoriam

In memoriam dr. Dušan Biber (25. 5. 1926–8. 2. 2020)
(Damijan Guštin) ..258–260

 In memoriam Dr. Dušan Biber (25 May 1926–8 February 2020)

Ocene in poročila – Reviews and Reports

Walter Pohl, The Avars. A Steppe Empire in Central Europe,567–822
(Aljaž Sekne) ..262–264

Matjaž Bizjak, Rodbina Gall in njene veje v srednjem veku
(Jaka Banfi) ..265–267

Janez Mlinar, Urbarji belopeškega gospostva (Jernej Kotar)268–269

Igor Presl, Ljudje s črnimi prsti: nebesedilne sestavine tiskane
knjige iz 16. stoletja kot zgodovinski vir (Anja Dular)270–273

Rudolf Agstner, Handbuch des k. (u.) k. Konsulardienstes.
Die Konsulate der Donaumonarchie vom 18. Jh. bis 1918
(Franc Rozman) ..274–277

Pieter M. Judson, Habsburg. Geschichte eines Imperiums 1740–1918
(Jože Maček) ..278–283

* * *

Navodila avtorjem prispevkov za Zgodovinski časopis284–287
 Instructions for Authors

Razprave

N. DRNOVŠEK: Zakon sodni ljudem in vprašanje njegovega postanka8

Drnovšek, Nejc, mag. angl. in zgod., SI-2221,
Jareninski Dol 31/a, nejc.drnovsek@gmail.com
Zakon sodni ljudem in vprašanje njegovega
postanka
Zgodovinski časopis, Ljubljana 74/2020 (161),
št. 1–2, str. 8-36, cit. 165
1.01 izvirni znanstveni članek: jezik Sn. (En.,
Sn., En.)
V prispevku je obravnavan najstarejši zapis
prava v slovanskem jeziku, Zakon sodni lju-
dem, s poudarkom na osrednjem raziskovalnem
vprašanju, ki skuša pojasniti kraj njegovega
nastanka. Podrobneje sta predstavljeni dve
najbolj uveljavljeni teoriji, ki izvor zakonika
povezujeta z Velikomoravsko in Prvo bolgarsko
državo. V nadaljevanju sledi preučevanje edinih
dveh členov zakonika, ki še nimata pripisane
predloge. Za drugi člen, ki opisuje zaslišanje
prič v sodnem postopku, se kot najverjetnejšo
razlago predlaga, da se je pisec zakonika pri
njegovi sestavi zgledoval po germanskem pravu.
Panonska teorija, po kateri naj bi Metod spisal
zakonik v Spodnji Panoniji, nima ustrezne
znanstvene podlage.
Ključne besede: Zakon sodni ljudem, Ciril in
Metod, Spodnja Panonija, srednjeveško pravo,
stara cerkvena slovanščina.

Drnovšek, Nejc, MA in English and History,
SI-2221, Jareninski Dol 31/a, nejc.drnovsek@
gmail.com
Court Law for the People and the Question
of Its Origin
Historical Review, Ljubljana 74/2020 (161),
No. 1–2, pp. 8-36, 165 notes
Language: Sn., (En., Sn. En.)
The article discusses the Court Law for the
People, the oldest Slavic legal text, focusing
on the central research question that seeks to
elucidate its place of origin. Two most promi-
nent theories are presented in detail, linking
the code’s origin with Great Moravia and the
First Bulgarian Empire. The only two articles of
this code of law that are yet to be ascribed their
models are explored. It is proposed that Article
2, which addresses the hearing of witnesses in
judicial proceedings, was likely modelled after
Germanic law. The Pannonian theory, according
to which Methodius authored the code in Lower
Pannonia, lacks proper scientifi c underpinnings.
Key words: Court Law for the People, Cyril
and Methodius, Lower Pannonia, medieval law,
Old Church Slavonic.

Nejc Drnovšek
Zakon sodni ljudem in

vprašanje njegovega postanka

Uvod

Zakon sodni ljudem (ZSL) je najstarejši zapis prava v slovanskem jeziku.
Ohranil se je v staroruskih prepisih iz 13. in 14. stoletja, kar pomeni, da razisko-
valcem ni bilo lahko odgovoriti niti na tako osnovna vprašanja, kot so kraj in čas
nastanka ter avtorstvo zakonika. V sodobnem zgodovinopisju se nastanek zakonika
časovno umešča v drugo polovico 9. stoletja, avtorstvo pa se pripisuje Metodu.1
Še zmeraj pa ni dokončno razrešeno vprašanje, v kateri slovanski državni tvorbi
bi zakonik lahko bil spisan. V raziskavah so bile zaradi primernega zgodovinskega
ozadja predlagane štiri možnosti: Velikomoravska, Prva bolgarska država, Spodnja
Panonija in Makedonija ob reki Strumi.2 Temu odgovarjajoče govorimo o bolgarski,
moravski, panonski in makedonski teoriji. Bolgarsko teorijo zastopajo predvsem
pravni zgodovinarji, ki so preučevali pravni vidik zakonika in zgodovinske okoliščine
v Prvi bolgarski državi. Moravska teorija ima močno oporo v fi lološkem pristopu s
poudarkom na preučevanju moravskega besedišča v ZSL. Panonska in makedonska
teorija3 sta manj zastopani, vendar ima prva za nas poseben pomen, ker umešča
nastanek zakonika v Slovencem pripisan etnični prostor in ker sta jo v slovenskem
zgodovinopisju usidrala Sergij Vilfan in Bogo Grafenauer.

V prispevku bosta podrobneje predstavljeni in ovrednoteni dve najbolj
uveljavljeni teoriji, bolgarska in moravska, ki sta v razpravah deležni največ pozor-
nosti in se navadno tudi znajdeta na nasprotujočih si polih, ter panonska teorija, ki
ima v mednarodnem zgodovinopisju postransko vlogo. Vsem teorijam je skupno,
da so se njihovi zagovorniki opirali na prva dva člena ZSL, ki sta edina, o katerih
se raziskovalcem še ni uspelo zediniti glede njihove predloge. Gradivo, ki bi lahko

1 Dewey in Kleimola, Zakon sudnyj ljudem, v; Maksimovič, Zakon‘‘ soudnyj ljud‘m‘‘,
str. 126; Škrubej, »Ritus gentis«, str. 80; Štih, Ozemlje, str. 78; Hannick, Die andere Tradition,
str. 51; Havlikova, Recepce, str. 63; Najdenova, Cyrillo-Methodian Juridical Heritage, str. 81.
Dva izmed sodobnih raziskovalcev prepoznavata Metoda kot pisca. Biliarski, The fi rst article,
sklepa o avtorstvu Metoda na podlagi prvega člena; najpodrobnejšo raziskavo O Metodu kot
avtorju prinaša Maksimovič, n. d.

2 Dewey in Kleimola, Zakon sudnyj ljudem, ix; Maksimovič, Zakon‘‘ soudnyj ljud‘m‘‘,
str. 7 in 16-17; Vilfan, Uvod, str. 62; Vilfan, Le tradizioni locali, str. 371.

3 Makedonsko teorijo je v Beogradu zasnoval cerkveni zgodovinar Sergej V. Troicki,
Sv. Mefodij. Po njegovem je ZSL spisal Metod v času njegovega načelovanja eni od slovanskih
sklavinij v zaledju Soluna med letoma 830 in 840, na meji z Bolgarijo. ZSL naj bi se uporabljal za
potrebe bizantinske najemniške vojske, sestavljene iz Slovanov, ki naj bi varovala pred Bolgari.
Podrobneje o tej teoriji, ki nima veliko zagovornikov, gl. Biliarski, The fi rst article, 220.

Zgodovinski časopis | 74 | 2020 | 1-2 | (161) | 8–36 9

N. DRNOVŠEK: Zakon sodni ljudem in vprašanje njegovega postanka10

služilo kot vir za omenjena člena, bi namreč lahko razjasnilo, v kakšnih okoliščinah
je zakonik nastal. V poglavjih o prvem in drugem členu bo predlagana najverjetnejša
razlaga o tem, katero gradivo je pisec ZSL uporabil pri njegovi sestavi, naslovljena
pa bo tudi težavnost pristopa, po katerem se morebitni kraj nastanka neposredno
povezuje s predlaganimi viri v zakoniku.

Zakon sodni ljudem

ZSL4 je sestavljen iz 32 členov, ki vsebinsko zajemajo področja cerkvenega,
civilnega, javnega in predvsem kazenskega prava. Členi5 so naslednji: kazni za
poganske obrede (1), priče v sodnem postopku (2), razdelitev vojnega plena (3),
prešuštvo s sužnjo (4), nečistovanje s tujo sužnjo (5), nečistovanje z nuno6 (6),
nedovoljena zakonska zveza z botro (7), zaslišanje prič v sodnem postopku (7a),
nečistovanje z dekletom brez privolitve staršev (8), posilstvo (9), nečistovanje
z mladoletnico (manj kot 20 let) (10), nečistovanje z zaročeno žensko (11), kr-
voskrunstvo (12), mnogoženstvo (13), povzročitev materialne škode s požigom
in posekom (14-15), pravica do cerkvenega zatočišča (16), nezakonito, nasilno
reševanje sporov (17), prepoved pričanja družinskih članov in v določenih primerih
sužnjev in gospodarjev (18), položaj vojnih ujetnikov in pogoji za njihovo svobodo
(19), nepravilnosti pri pričanju (20), krivoverstvo (21), izposoja konjev in živine
ter povrnitev škode v primeru njihovega pogina (22-23); tatvina orožja in konjev
(24), tatvine s strani sužnja (25), tatvina živine (26), ropanje grobov (27), kraja
cerkvenih predmetov (28), ugrabitev in zasužnjevanje ljudi (29), ugrabitev tujega
sužnja (30), pogoji za odobritev razveze zakonske zveze (30a)7.

Z izjemo dveh členov imajo vsi preostali predlogo v bizantinskem zakoniku
Eklogi. Pri desetih členih gre za neposredni prepis, devetnajst pa je prevzetih v obliki
svobodnega prevoda.8 Prva dva člena pa nimata ničesar skupnega z Eklogo, kar
pomeni, da si je pisec zakonika pomagal še z drugimi predlogami ali vzori. Kazni
v zakoniku so tako posvetne kot cerkvene narave (epitimije9), česar v Eklogi ni.
Posvetne kazni iz bizantinskega zakonika, ki jih je pisec ZSL dojemal kot preveč
krute in skrajne, so bile omiljene ali pa so jih dopolnile ali nadomestile cerkvene

4 Razlage, o tem, katera družbena skupina je zajeta pod izrazom »ljudi«, si niso enotne.
Predpisani členi v zakoniku ne veljajo za ženske in cerkvene predstavnike, tako da vsekakor ni
mišljeno celotno prebivalstvo; Troicki, Sv. Mefodij, str. 94.

5 Členi v tem primeru sledijo oštevilčenju po Zakon sodni ljudem, Ustjuški prepis, ed.
Josef Vašica.

6 Člen 6 se pogosto napačno razlaga, da se nanaša na duhovnika, ki nečistuje (Blęduštjumu
černьcju, ZSL, Novgorodski prepis, 6, ed. Tihomirov). V razširjenih redakcijah je razvidno, da
je mišljeno nečistovanje z nuno (Bludęštemu s černoriziceju), ZSL, Puškinski izvod; Tihomirov,
Prostrannoj, str. 34.

7 Oštevilčenje členov po ZSL, Ustjuški prepis, ed. Tihomirov, str. 47–54.
8 Tihomirov, Kratkoj redakcii, str. 25; Maksimovič, Zakon‘‘ soudnyj ljud‘m‘‘, str. 3 in

27; Vašica, Origine Cyrillo-Méthodienne, str. 155; Ganev, Zakon soudnyj ljud‘m‘‘, str. 62–63.
9 Epitimije niso kazni za grehe, temveč se naložijo posamezniku z namenom, da ta ob

njihovem upoštevanju oz. izpolnitvi doseže duhovno ozdravljenje.

Zgodovinski časopis | 74 | 2020 | 1-2 | (161) 11

kazni, kot sta pokora in post.10 V zakoniku posledično ni smrtnih kazni, čeprav so
ohranjene telesne kazni, med katerimi je odrezanje nosa najpogostejša. Obenem so
dodane določbe karitativne narave, kot je razdelitev zaplenjenega premoženja med
revne. V zakoniku prav tako ni nikakršne omembe pravne ureditve za ženske, tako
da so kazni najverjetneje predpisane zgolj za moške.11 V primerjavi z Eklogo je v
ZSL razviden povečan vpliv Cerkve in njene vloge na pravnem področju. Tega ne
dokazuje zgolj uvedba cerkvenih kazni, temveč tudi njena vpletenost v kaznovanje
poganskih praks v prvem členu in omemba oz. sklicevanje na versko vsebino v
nekaterih preostalih delih zakonika.

Rokopisno izročilo

Vse sledi o izvornem dokumentu Zakona sodnega ljudem so izgubljene.
Najstarejši rokopisi so se ohranili v staroruskih12 prepisih ZSL, ki so bili v 13. in
14. stoletju vključeni v staro cerkveno slovanske zbornike cerkvenih in posvet-
nih zakonov, imenovanih krmčije (Nomokanon; Kormčaja kniga).13 Za ZSL, ki
dokazano ni ruskega izvora, ni mogoče natančno določiti, kdaj je bil prenesen na
območje Stare Rusije, niti kdaj je stopil v veljavo. Okvirno se je lahko uveljavil v
Rusiji enkrat med koncem 10. stoletja, ko se je začelo njeno pokristjanjevanje, in
sredo 13. stoletja, ko so Mongoli osvojili večji del stare Rusije. Ohranil se je v treh
redakcijah: kratki, ki je tudi najstarejša in najbližja njenemu izvirniku, razširjeni in
mešani.14 V cerkvene in pravne zbornike so bili vključeni številni prepisi ZSL, med
katerimi izstopajo trije najstarejši, ki so se ohranili v najstarejših krmčijah iz 13. in
14. stoletja.15 To so Novgorodski prepis (NP), Ustjuški prepis (UP) in Varsonofjevski
prepis. NP, ki je bil predvidoma spisan leta 1280, je v Novgorodski krmčiji in velja
za najstarejšega izmed vseh ohranjenih prepisov.16 Najbližji približek izvornemu
zakoniku je najverjetneje UP, ki je sicer mlajši od NP, vendar ga Vašica prepoznava
kot izvirni moravski, cirilo-metodijanski tip rokopisa.17 UP je nastal konec 13. ali
začetek 14. stoletja in je del Rumjancevske zbirke Ruske državne knjižnice.18 NP
in predvsem UP sta v ospredju vseh raziskav, ki se ukvarjajo z najbolj perečimi
vprašanji ZSL. Med obema prepisoma sicer prihaja do manjših odstopanj, glavna
razlika pa je spremenjeno zaporedje členov zakonika. Določbe o pričah so v NP

10 Maksimovič, Zakon‘‘ soudnyj ljud‘m‘‘, str. 32; Vilfan, Uvod, str. 62.
11 Dewey in Kleimola, Zakon sudnyj ljudem, x.
12 Za poimenovanje staroruski in Stara Rusija gl. Malmenvall, Beseda o postavi, str. 9.
13 Vilfan, Uvod, str. 62; Tihomirov, Prostrannoj, str. 22; Tihomirov, Kratkoj redakcii, str.

4 in 26; Škrubej, »Ritus gentis«, str. 80.
14 Tihomirov, Prostrannoj, str. 27; Tihomirov, Kratkoj redakcii, str. 7 in 23; Vašica, MMFH,

str. 155.
15 Tihomirov, Kratkoj redakcii, str. 29; Najdenova, Pravnite pametnici, 142; Maksimovič,

Zakon‘‘ soudnyj ljud‘m‘‘, str. 73.
16 Tihomirov, Kratkoj redakcii, str. 11 in 30.
17 Vašica, MMFH, str. 156; Vašica, Jazyková povaha, str. 522.
18 Tihomirov, Kratkoj redakcii, str. 13-14 in 31; Ganev, Zakon soudnyj ljud‘m‘‘, str. 36.

N. DRNOVŠEK: Zakon sodni ljudem in vprašanje njegovega postanka12

vključene v drugi člen, medtem ko so v UP izvzete iz drugega člena in tvorijo
poseben člen, označen kot 7a.

V skoraj dvestoletnem obdobju preučevanja ZSL se je ohranilo zajetno število izdaj
predvsem kot rezultat raziskovanja bolgarskih zgodovinarjev.19 V članku bosta izmed
teh uporabljani dve takšni izdaji: kratka redakcija, ki jo je izdal Stefan S. Bobčev20, in
izdaja Venelina Ganeva, ki je prevedel redakcijo s pomočjo grškega izvirnika Eklo-
ge.21 Kot osnovo za preučevanje ZSL se lahko izpostavi izdaje Tihomirova in Milova,
ki sta uredila in izdala celotno zbirko redakcij, vključno s prečrkovanjem nekaterih
prepisov in posnetki rokopisov.22 Njuna razvrstitev prepisov, izvodov in redakcij je
trenutno splošno sprejeta. Eno izmed najkakovostnejših izdaj je skupaj s češkim pre-
vodom pripravil Josef Vašica.23 Njegovi razlagi in prevodu členov se pripisuje visoka
vrednost,24 čeprav si je v nekaterih primerih vzel precejšnjo mero svobode, tako da je
treba sočasno z njegovo razlago sprejeti tudi njegove ugotovitve o moravski teoriji.
Izmed novejših izdaj se pogosto uporablja še izdaja s prevodom v angleški jezik, dveh
ameriških zgodovinarjev Horacea W. Deweyja in Ann M. Kleimole.25

Bolgarska teorija

Zgodovinopisje, ki je v ospredje postavilo bolgarsko teorijo, se ponaša z
najdaljšo in najbogatejšo tradicijo, ki sega vse do 19. stoletja. V tem okviru je prišlo
do nekaterih ključnih ugotovitev, ki so sedaj splošno priznane, kot denimo vpliv
Ekloge na ZSL.26 Vse do petdesetih let 20. stoletja, ko je Vašica prvič predstavil
moravsko teorijo, se je bolgarska teorija enoglasno sprejemala kot edina možna
razlaga za nastanek zakonika.27 Glavna zagovornika bolgarske teorije sta bila dva
pravna zgodovinarja bolgarskega porekla, Venelin Ganev z monografi jo Zakon
soudnyj ljudьmъ,28 ki ostaja najizčrpnejša obravnava zakonika, in Mihail Nikolov
Andrejev, ki je bil nosilec celotne razprave s češkimi zgodovinarji o mestu nastanka
ZSL.29 Njune raziskave in pogledi predhodnih zgodovinarjev predstavljajo starejšo

19 Maksimovič, »Zakon sudnyj ljudem«, str. 190–191.
20 ZSL, ed. Stefan S. Bobčev.
21 Za podrobno obravnavo posameznih členov gl. Ganev, Zakon soudnyj ljud‘m‘‘.
22 Tihomirov, Kratkoj redakcii; Tihomirov, Prostrannoj.
23 ZSL, UP, ed. Josef Vašica.
24 Maksimovič, »Zakon sudnyj ljudem«, str. 192; Maksimovič, Zakon‘‘ soudnyj ljud‘m‘‘,

str. 25; Biliarski, The fi rst article; Milov, Novo issledovanie, str. 62.
25 Horace W. Dewey in Ann M. Kleimola, Zakon sudnyj ljudem; Maksimovič, »Zakon

sudnyj ljudem«, str. 192.
26 Maksimovič, Zakon‘‘ soudnyj ljud‘m‘‘, str. 9–10; Maksimovič, Drevnejšij pamjatnik,

str. 24; Najdenova, Cyrillo-Methodian Juridical Heritage, str. 77.
27 Pregled zgodovinskih del o ZSL do konca prve polovice 20. stol. v: Maksimovič, Zakon‘‘

soudnyj ljud‘m‘‘; Dewey in Kleimola, Zakon sudnyj ljudem; Ganev, Zakon soudnyj ljud‘m‘‘;
Vašica, MMFH.

28 Ganev, Zakon soudnyj ljud‘m‘‘.
29 Andrejev, Novi proučvanija… je eden izmed zadnjih njegovih prispevkov na to temo,

v katerem so zajete dotedanje raziskave.

Zgodovinski časopis | 74 | 2020 | 1-2 | (161) 13

razlago bolgarske teorije. Ta prepoznava ZSL za starobolgarski pravni dokument,
umešča njegov nastanek v čas pokristjanjevanja bolgarskega kana Borisa I. in za
osnovni vir ZSL smatra Odgovore papeža Nikolaja I. na vprašanja Bolgarov (Re-
sponsa Nicolai papae I. ad consulta Bulgarorum).30

Zgodovinske okoliščine so v tem primeru resnično zanimive. Kan Boris I. se
je krstil leta 864 ali 865 ter pričel uveljavljati krščanstvo v svoji državi. Kot odgovor
na prisilno pokristjanjevanje je nezadovoljstvo plemstva (bojarjev) preraslo v odkriti
upor velikih razsežnosti. Boris je zaradi sprememb, ki jih je prineslo pokristjanje-
vanje, poslal neohranjen katalog 106 vprašanj papežu Nikolaju I., na katera mu je
slednji tudi odgovoril. Responsa Nicolai papae I. ad consulta Bulgarorum (RNP)
obravnava številne vidike tedanje bolgarske družbe, ki so si v nekaterih primerih
tematsko podobni s členi ZSL.31 V odgovoru papeža so tudi členi, ki se nanašajo
na pravna področja, kar bi nakazovalo, da je želel Boris I. med drugim sestaviti
zakonik za družbeno prenovljeno državo.32 ZSL bi v tem primeru bil spisan kmalu
po letu 865, ko je bolgarski vladar sprejel krščanstvo.33 Delo bolgarskih učenjakov
bi temeljilo na Eklogi, preostala odstopanja, kot so omiljenje kazni in zahodna
pravna pravila, pa bi se lahko pojasnila z dopolnjenim gradivom iz RNP.34 Zakonik
bi bil preveden in dopolnjen v Bolgariji in nato prenesen v Staro Rusijo, kjer se je
ohranil v že omenjenih redakcijah.35

Bolgarska teorija torej v svojem izhodišču sloni na RNP,36 kar pa je precej
sporno stališče. Vsebinsko namreč ni skorajda nikakršne povezave med RNP in ZSL,
saj imajo prvi izrazito versko vsebino, namesto zakonov pa vsebujejo predvsem
nasvete. Bolgarski zgodovinarji, ki so sicer priznavali to dejstvo, so razliko med
obema dokumentoma pojasnjevali z njunim drugačnim namenom in okoliščinami
nastanka. Ganev je izpostavil 17 odgovorov z različnimi vsebinami, ki se ujemajo
z 12 členi ZSL,37 izmed teh je najbolj prepričljiv trinajsti odgovor, v katerem je
zapisano, da je Boris I. zahteval posvetne zakone, in da so jih pripravljeni poslati
z odposlanci, če bi jih bil kdo zmožen razložiti.38 Dokazovanje vpliva RNP na

30 Ganev, Zakon soudnyj ljud‘m‘‘, str. 4; Andrejev, Novi proučvanija, str. 44. O kanu Borisu
in papeževih odgovorih tudi Štih, Ko je Cerkev, str. 22.

31 Dewey in Kleimola, Zakon sudnyj ljudem, vii.; Vašica, MMFH, str. 147; Vašica, Origine
Cyrillo-Méthodienne, str. 172; Ganev, Zakon soudnyj ljud‘m‘‘, str. 100.

32 Dewey in Kleimola, Zakon sudnyj ljudem, vii; Andrejev, Javljaetsja, str. 18; Ganev,
Zakon soudnyj ljud‘m‘‘, str. 9–10.

33 Maksimovič, Drevnejšij pamjatnik, str. 24; Vašica, MMFH, str. 147; Prochazka, Le
Zakon“ sudnyj‘, 1968, str. 112; Andrejev, Javljaetsja, str. 6–7.

34 Prochazka, Le Zakon“ sudnyj‘, 1967, str. 367; Dewey in Kleimola, Zakon sudnyj ljudem,
vii.; Andrejev, Javljaetsja, str. 17.

35 Maksimovič, Zakon‘‘ soudnyj ljud‘m‘‘, str. 8–10; Ganev, Zakon soudnyj ljud‘m‘‘, str. 24.
36 Ganev, Zakon soudnyj ljud‘m‘‘, str. 24.
37 Prav tam, str. 100–101; Andrejev, Javljaetsja, str. 18.
38 Inter quaestiones vero et consulta leges vos mundanas postulare perhibetis. De qua re

nos codices, quos necessarios vobis ad praesens esse considerare potuissemus, libenti mitteremus
animo, si quem penes vos esse comperissemus, qui hos vobis interpretari potuisset. … (RNP,
13).

N. DRNOVŠEK: Zakon sodni ljudem in vprašanje njegovega postanka14

ZSL je primer zgrešenega pristopa,39 ki ga novodobno zgodovinopisje enoglasno
zavrača,40 vključno z bolgarskim.41

Razprave o nastanku ZSL so bile med bolgarskimi in češkimi zgodovinarji
najintenzivnejše v petdesetih in šestdesetih letih 20. stol., konec sedemdesetih let pa
so zamrle.42 Utemeljeno nasprotovanje RPN kot viru ZSL in vse večje pripisovanje
pomembnosti besedišču moravskega izvora sta glavna razloga, da je bila bolgarska
teorija posodobljena. V sodobni različici je ZSL napisal eden ali več Metodovih
učencev, ki so bili po smrti svojega učitelja pregnani z Velikomoravske in so našli
zatočišče pri bolgarskem vladarju Borisu. Zakonik naj bi po tej razlagi nastal med
letoma 886 in 889; z Metodovimi učenci bi pa bilo mogoče tudi pojasniti prisot-
nost besedišča moravskega izvora v ZSL.43 Seveda zamisel o Metodovih učencih
kot avtorjih ZSL ni skladna s starejšo razlago o želji Borisa I. po zakoniku, ki bo
odgovarjal potrebam nove krščanske družbe.

Moravska teorija

Zametki moravske teorije so oprijemljivi v raziskavah ruskega jezikoslovca
Alekseja I. Sobolevskega, ki je preučeval cerkvenoslovanska besedila, odkril v njih
številne moravizme in umestil posledično njihov nastanek na Velikomoravsko.44 S
tem se je za ZSL, ki je bilo eno izmed teh besedil,45 prvič pojavila ideja, da sodi med
velikomoravsko zapuščino.46 Raziskovanje Sobolevskega sprva ni doživelo veliko
odziva in temelje moravski teoriji je postavil šele njegov naslednik Josef Vašica,
češki fi lolog, slavist in zgodovinar, ki je objavil leta 1951 enega izmed najvplivnejših

39 Primerjalne raziskave že v osnovi ne temeljijo na pretirano izdelanem znanstvenem
pristopu. Za Eklogo ni nikakršnih pomislekov, ker so nekateri členi neposredni prevodi v ZSL,
kar pa očitno ni mogoče trditi za RNP. Ko je Ganev skušal prikazati podobnost z ZSL, je tako
razširjene pojme, kot so priče, vojni plen, poroka, krivoverstvo in krvoskrunstvo, prepoznal v
obeh virih in iz tega gradil na nadaljnji razlagi dogodkov, tudi če ni bilo nikakršne vsebinske
povezave med obravnavanima viroma; Ganev, Zakon soudnyj ljud‘m‘‘, str. 101; Andrejev, Javl-
jaetsja, str. 17–18.

40 Vašica, MMFH, str. 148; Maksimovič, Zakon‘‘ soudnyj ljud‘m‘‘, str. 12; Milov, Novo
issledovanie, str. 55.

41 Najdenova, Cyrillo-Methodian Juridical Heritage, str. 77.
42 Hristov, Njakoi beležki, str. 18–19; Najdenova, Pravnite pametnici, str. 136.
43 Apasijev, Zakon sudnyj ljudjam, str. 539; Dewey in Kleimola, Zakon sudnyj ljudem,

ix.; Andrejev, Novi proučvanija, str. 53–54; Hannick, Die andere Tradition, str. 51.
44 Sobolevski, Cerkovnoslavjanskie teksty.
45 A. Sobolevski je navedel številne izraze moravskega izvora v zakoniku. Izstopajo

županъ, neprijaznь (hudič), blagodětь (darilo, blagoslov), pьrę (spor, tožba), božii rabъ (»božji
služabnik«, duhovništvo), kupetra (botra); Vašica, Literární památky, str. 84; Vašica, K otázce
původu, str. 17; Andrejev, Novi proučvanija, str. 52; Sobolevski, Cerkovnoslavjanskie teksty,
str. 156 in 170–171. Z leti, in odvisno od raziskovalca, so nekateri izrazi pridobili pomembnost,
drugi pa stopili v ozadje. Smiselno bo izpostaviti ugotovitve Maksimoviča, ki je trenutno vodilni
raziskovalec jezikovnega pristopa.

46 Vašica, MMFH, str. 161.

Zgodovinski časopis | 74 | 2020 | 1-2 | (161) 15

prispevkov o nastanku ZSL.47 V ospredju njegovih raziskav je bila jezikovna pri-
merjava ZSL z Anonimno homilijo iz Clozovega glagolita, ki je prepoznana za
Metodovo delo.48 Vašica je odkril številne podobnosti med obema spomenikoma tako
v pravnem izrazoslovju49 kot na drugih področjih,50 kot sta npr. besedi mьdlostь51
in vъsǫdъ.52 S tem je dokazal, da je ZSL z jezikovnega vidika podoben preostalim
spomenikom, ki so bili v 9. stoletju spisani na Velikomoravskem.53 Moravizmi54 v
ZSL bi torej lahko nakazovali, da je bil zakonik spisan na moravsko-panonskem
območju. Glede na dosedanje stanje raziskav je za najobsežnejše preučevanje
besedišča moravskega izvora v ZSL zaslužen ruski fi lolog in zagovornik moravske
teorije Kirill A. Maksimovič.55 Moravizme je razdelil v dve skupini. V prvi skupini
so tisti, ki jih ni mogoče izslediti niti v bolgarski književnosti niti v narečju, zaradi
česar je za izraze iz te skupine najlažje trditi, da so moravizmi. Izrazi, ki jih uvršča
v to skupino, so beštinьnica, vrěmę, vъsǫdъ, kupetra, pritъknete56 in kъmьtь.57 V

47 Vašica, Origine Cyrillo-Méthodienne, str. 154–174.
48 V manjši meri tudi Žitja Konstantina in Metodija, Kijevski lističi in Brižinski spomeniki;

Vašica, Origine Cyrillo-Méthodienne, str. 159, 163 in 165.
49 Tęža (sodni postopek); ispytanije (preiskava); klevetьnikъ (tožnik); sluchъ (izjava, ki se

uporabi kot dokazno gradivo; fr. déposition); postъ (post); Vašica, Origine Cyrillo-Méthodienne,
str. 159.

50 Vašica, Origine Cyrillo-Méthodienne, str. 159–60 in 163; Vašica, Jazyková povaha, str.
529; Grivec, “Zakon Sudnyj”, str. 85–86. Vašica je izpostavil tudi posebno uporabo predloga
vъ, ki je značilna za moravski jezik; Vašica, Jazyková povaha, str. 524 in 528.

51 Izraz mьdlostь se v podobnih oblikah pojavlja v današnjem slovenskem (medlost)
in češkem jeziku (mdlost), v preostalih rokopisih pa v takšni obliki ne obstaja. V zvezi s tem
izrazom so sicer določeni zadržki, ker izrazi, ki imajo skupen koren mьdl-, niso omejeni zgolj
na moravsko-panonsko območje; Vašica, Origine Cyrillo-Méthodienne, str. 159–160; Vašica,
MMFH, str. 169–170; Najdenova, Cyrillo-Methodian Juridical Heritage, str. 80; Grivec, “Zakon
Sudnyj”, str. 85–86; Ganev, Zakon soudnyj ljud‘m‘‘, str. 15.

52 Izraz vъsǫdъ (lat. communio; evharistija), ki ga omenja že Sobolevski (Cerkovnoslavjan-
skie teksty, str. 159), izstopa kot izposojenka iz stare visoke nemščine (wizzōd); Vašica, Origine
Cyrillo-Méthodienne, str. 163. Obenem imata soroden pomen izraza komъkanije in pričęstije,
ki sta široko razširjena v literaturi zgodnje pismenosti južnih Slovanov. Če je ZSL bolgarskega
izvora, se torej pojavi vprašanje, zakaj nista v zakoniku uporabljena ta izraza; Milov, Novo
issledovanie, str. 63; Vašica, MMFH, str. 161–162; Miklošič, Lexicon, str. 301 in 688.

53 Dewey in Kleimola, Zakon sudnyj ljudem, ix; Maksimovič, Zakon‘‘ soudnyj ljud‘m‘‘,
str. 13 in 22–23; Grivec, “Zakon Sudnyj”, str. 85.

54 Moravizmi ali moravo-panonizmi so besede, ki jih je zaznamoval moravski kulturni jezik
v 9. in 10. stoletju na območjih Velikomoravske ali Panonije. Ohranili so se v starejših zahodnoslo-
vanskih virih in prevodih z latinščine, prehajali pa so tudi v bolgarsko-preslavsko in starorusko
književnost. Bolj podrobno o moravizmih v Maksimovič, Zakon‘‘ soudnyj ljud‘m‘‘, str. 86–89.

55 Njegove raziskave o moravizmih so dosegle obseg monografi je; Maksimovič, Zakon‘‘
soudnyj ljud‘m‘‘.

56 beštinьnica (nezakonito, nepošteno dejanje), vrěmę (greh, kaznivo dejanje); pritъknete
(dokazati s pričami), Maksimovič, Zakon‘‘ soudnyj ljud‘m‘‘, str. 89–93; Najdenova, Cyrillo-Metho-
dian Juridical Heritage, str. 80.

57 Izraz kъmьtь (kъmeti v ZSL, UP, 3) je bil že predmet številnih razprav predvsem zaradi
večpomenskosti med slovanskimi jeziki. V ZSL je naveden v tretjem členu, v katerem je opisana
razdelitev vojnega plena, in pomensko označuje uglednega bojevnika. Maksimovič izraz s tem
pomenom prepoznava kot moravizem, ki morda izvira iz območja jugozahodno od Velikomo-
ravske, Zakon‘‘ soudnyj ljud‘m‘‘, str. 90–91; Maksimovič, Moravizmy, str. 118–119.

N. DRNOVŠEK: Zakon sodni ljudem in vprašanje njegovega postanka16

drugi skupini so izrazi, ki so v enakih oblikah poznani tudi v bolgarskem jeziku,
vendar se lahko kljub temu prepoznajo za moravizme. Sem denimo sodijo izrazi,
ki obstajajo tako v ZSL kot tudi v južnoslovanskih jezikih, vendar se med seboj
pomensko razlikujejo.58

Filološke ugotovitve so spodbudile razpravo, ki se ni toliko nanašala na
posamezne moravizme, kolikor je v ospredje postavila vlogo slovanskih jezikov
v takratnih zgodovinskih okoliščinah. Bolgarski zgodovinarji so proti Vašici59 na-
vedli nekatere nesprejemljive razloge,60 s katerimi so želeli ovreči njegovo teorijo,
obenem pa so tudi upravičeno menili, da je o nastanku ZSL težko sklepati zgolj
na podlagi jezikovnega pristopa. Moravski izrazi bi denimo lahko bili v uporabi v
bolgarski državi, ne da bi se ohranili v zapisani obliki, predvsem zaradi pomanjkanja
slovanskih knjižnih del,61 ali pa bi jih lahko pregnani Metodovi učenci prenesli v
bolgarsko državo.62

Moravska teorija meni, da je bil ZSL spisan v času misije solunskih bratov na
Moravskem med letoma 863 in 86763 oziroma, če se za avtorja prepoznava izključno
Metoda, v obdobju njegove vrnitve na Moravsko med letoma 873 in 885. Kot je
znano, je leta 862 moravski knez Rastislav prosil bizantinskega cesarja, naj mu
pošlje učitelja krščanske vere. Cesar Mihael je poslal Cirila in Metoda, ki naj bi na
Velikomoravskem lahko spisala ZSL.64 Zakonik bi bil nato neposredno prenesen iz
moravske kneževine v Staro Rusijo.65 Dokazovanje takšnega poteka dogodkov se
je izkazalo za težavno. Vašica je sicer predlagal več razlag, ki pa se jih v sodobnem
zgodovinopisju zavrača: da je zakonik spisal Ciril,66 da se prošnja moravskega kneza

58 Maksimovič, Zakon‘‘ soudnyj ljud‘m‘‘, str. 88–89; V tem primeru je govora o izrazih kot
sta neprijaznь in malъžena, ki so razširjeni tudi v bolgarskih delih. Najdenova, Cyrillo-Metho-
dian Juridical Heritage, str. 80–81. Maksimovič še dopolni raziskave s slovničnimi lastnostmi
moravskega jezika, Maksimovič, Zakon‘‘ soudnyj ljud‘m‘‘, str. 103–120.

59 Vašica sicer ni skrival svojega stališča o bolgarski teoriji kot slabo zamišljeni in metaz-
godovinski; Vašica, Origine Cyrillo-Méthodienne, str. 156; Andrejev, Novi proučvanija, str. 52.

60 Ciril in Metod nista bila zmožna prevesti zakonika, ker nista bila v takšni meri seznanjena
z moravskim jezikom, Andrejev, Javljaetsja, str. 19; Popolno razvrednotenje jezikovnega vidika,
ki potemtakem ni pomemben pri razlagi nastanka zakonika; Ganev, Zakon soudnyj ljud‘m‘‘,
str. 18; Milov prikaže zgrešeno razmišljanje nekaterih zgodovinarjev o bolgarskih prvinah v
zakoniku, ki pojasnjujejo bolgarski izvor Milov, Novo issledovanie, str. 60–61. Moravizmi so
posebnost v stcsl. besedišču, ki ima za osnovo makedonsko-bolgarsko narečje, kar pomeni, da
so bolgarske prvine pričakovane.

61 Ganev, Zakon soudnyj ljud‘m‘‘, str. 15–16.
62 Andrejev, Novi proučvanija, str. 54; Prochazka potrjuje, da je takšen prenos moravizmov

resna možnost. Prochazka, Le Zakon“ sudnyj‘, 1968, str. 127; Najdenova, Cyrillo-Methodian
Juridical Heritage, str. 80; Maksimovič sicer nasprotuje ideji, da bi lahko učenci spisali zakonik,
ker ni bil nihče dvojezičen, Maksimovič, Zakon‘‘ soudnyj ljud‘m‘‘, str. 55–56.

63 Maksimovič, Zakon‘‘ soudnyj ljud‘m‘‘, str. 13; Avenarius, Die byzantinische Kultur,
str. 105.

64 Škrubej, »Ritus gentis«, str. 81; Benedik, Brata Ciril in Metod, str. 159; Vašica, Origine
Cyrillo-Méthodienne, str. 166; Maksimovič, Zakon‘‘ soudnyj ljud‘m‘‘, str. 121.

65 Maksimovič, Zakon‘‘ soudnyj ljud‘m‘‘, str. 73.
66 Vašica, Origine Cyrillo-Méthodienne, str. 172; Že Sobolevski je menil, da se je zakonik

sprva pripisoval svetemu Konstantinu, ime pa se je kasneje spremenilo v svetega carja Konstan-
tina; Sobolevski, Cerkovnoslavjanskie teksty, str. 170.

Zgodovinski časopis | 74 | 2020 | 1-2 | (161) 17

o »dobrem zakonu« nanaša na ZSL67 in da se besedno zvezo »božji zakon« lahko
pojasni s poznoantičnim zakonikom Lex Dei.68 Izmed argumentov, ki govorijo v
prid moravski teoriji, je že bilo omenjeno stališče o Metodu kot piscu zakonika,
kot tudi prisotnost vplivov zahodnega prava in rimske Cerkve, pri čemer izstopa
predvsem vpeljava cerkvenih kazni v ZSL.69 Spokorniške kazni (poenitentiales)
so vsaj v 9. stoletju bile del zahodnega, karolinškega izročila.70

Moravska teorija je trenutno prevladujoča teorija v zgodovinopisju.71 K temu
so veliko pripomogle ugotovitve na jezikovnem področju, pripisovanje avtorstva
Metodu, kar je očitno težko razložiti z vidika bolgarske teorije, in nekajdesetletno
zamrtje preučevanja izvora ZSL med zagovorniki bolgarske teorije.72

Prvi člen ZSL

Preže vsękoja pravdy dostoino jestь o b(ož)ii pravdě gl(agola)ti. Těmь že
s(vja)tyi Kostęntinъ pьrvyi zakonъ vpisavъ predi, tako gl(agol)ę: jako vsęko selo,
v nem že treby byvajutь ili prisęgy poganьsky, da otdajutьsja vъ b(ož)ii hramъ so
vsěmь iměnьjemь, jeliko imutь g(ospod)a ta v tomь selě, iže tvorętь treby i prisęgy,
da prodastьsę so vsěmь iměnьjemь svoimь, a cěna ihъ dastьsę ništimъ.73

»Pred vsako pravico je primerno, da se govori o božji pravičnosti.74 Zato je

67 »Torej pošlji nam, gospodar, takega škofa in učitelja; saj od vas na vse strani vedno dober
zakon izhaja.«, Žitje Konstantina c. 14; Podrobno o tem gl. Grivec, “Zakon Sudnyj”, str. 87.

68 Mosaicarum et romanarum legum collation; Vašica, K otázce původu, str. 12; Maksimovič,
Zakon‘‘ soudnyj ljud‘m‘‘, str. 14; Vašica, MMFH, str. 154; Maksimovič, Drevnejšij pamjatnik,
str. 26.

69 Vašica, Jazyková povaha, str. 537; Vašica, K otázce původu, str. 9; Vašica, MMFH, str.
151.

70 Prochazka, Le Zakon“ sudnyj‘, 1968, str. 130.
71 V novejših še neomenjenih prispevkih; Havlikova, Recepce, str. 63; Najdenova, Pravnite

pametnici.
72 Angelini, Sur la nature; Nikolič, Zakon sudnji ljudem.
73 ZSL, Novgorodski prepis, prvi člen, ed. Tihomirov, str. 35; Določene črke v sistemu

prečrkovanja: Ы (y); Ѧ (ę); ѣ (ě); щ (št).
74 Pomen stcsl. izraza pravda, ki se pojavlja v besednih zvezah »vsaka pravda« in

»božja pravda«, ostaja nerazčiščen zaradi svoje večpomenskosti. Največja odstopanja so v
prevodu Vašice, ki prvo besedno zvezo razlaga kot določen zakonik ali zbirko civilnih zakonov
(češ. Před všeobecným zákoníkem) in drugo kot vero v boga (o víře boží). Vašica je prvi člen
povezoval z Mojzesovimi zakoniki in tako zagovarjal idejo, da se »pravda« nanaša prav na ta
zakonik. Bolgarski zgodovinarji so ostro nasprotovali takšni svobodomiselni razlagi; Vašica,
Literární památky, str. 191; Vašica, K otázce původu, str. 15; ZSL, UP, ed. Josef Vašica, str.
178; Biliarski, The fi rst article, str. 217; Ganev, Zakon soudnyj ljud‘m‘‘, str. 163. V razširjenih
in mešanih redakcijah je prva besedna zveza »vsaka pravda« ohranjena, v drugem primeru pa
je »božja pravda« zamenjana za »božja věra«; Puškinski spisek, ed. Tihomirov, Prostrannoj,
str. 83; Troicki, 120. Po Miklošiču pravьda lat. veritas, iustitia; Miklošič, Lexicon. Pri Škrubej
»božja pravda« kot božja pravičnost; Škrubej, »Ritus gentis«, str. 151. Ganev pomen »pravda«
razlaga kot »abstraktno pravo ali abstraktno pravičnost«; Ganev, Zakon soudnyj ljud‘m‘‘, str. 165;
Grivec besedni zvezi »vsaka pravda« pripisuje svetopisemsko obliko »vse zapovedi, ves zakon,
dobri zakon«; Grivec, “Zakon Sudnyj”, str. 88. Pri prevodih v tuje jezike prav tako prihaja do

N. DRNOVŠEK: Zakon sodni ljudem in vprašanje njegovega postanka18

sveti Konstantin najprej v prvem zakonu napisal in tako govoril: Vsako posestvo,75
na katerem se izvaja jo poganski obredi ali prisege, se odda v božji hram z vsem
imetjem, ki jih ima ta gospoda76 na tem posestvu. In te, ki izvajajo obrede ali pri-
sege, se proda77 z vsem njihovim imetjem, znesek od prodaje pa se podari revnim.«

Prvi člen je poleg drugega edini člen v ZSL, za katerega še ni bila ugotovljena
predloga, in obenem morda edini, ki neposredno priča o tedanjih zgodovinskih
okoliščinah. Zato bi rešitev vprašanja njegove predloge lahko bistveno osvetlila
vprašanje nastanka ZSL. V členu je navedena kazen za izvajanje poganskih praks
in nekateri bolgarski zgodovinarji so ga povezovali z agresivno obliko pokri-
stjanjevanja v prvi bolgarski državi, kjer so se bojarji uprli Borisu.78 Razlaga ni
prepričljiva, saj poganstvo ni izginilo že s pokristjanjevanjem, tako da bi člen lahko
imel veljavo tudi v Spodnji Panoniji ali na Moravskem.79 Za prvi člen so očitno
bile potrebne bolj podrobne raziskave, ki so v glavnem temeljile na preučevanju
izrazov in besednih zvez ter iskanju morebitnih predlog.

Člen je sestavljen iz dveh vsebinsko različnih delov: uvodnega nagovora in
kazni za poganske prakse. Nagovor, ki mu še niso našli sorodnih virov, odstopa od
običajne oblike takšnih besedil po tem, da je zelo kratek in ni vključen v zakonik kot
preambula, temveč je vrinjen v prvi člen. Najpomembnejši del nagovora je omemba
»svetega Konstantina«, kateremu se v ZSL pripisuje avtorstvo ali zaslužnost za
njegov nastanek. Zgodovinarji si niso enotni o njegovi identiteti. Najpogosteje se
omenjata cesarja Konstantin I. Veliki in Konstantin V. Kopronim. Oznaka Kon-
stantina kot »svetega« bi lahko imela tudi simbolični pomen in bi odražala velik
prestiž ali poklon omenjeni osebi.80 Manj verjeten je prvotni predlog Vašice, da gre

odstopanj. Biliarski prevaja po Vašici ang. »general code« in »faith in God«; Biliarski; The fi rst
article, str. 217. Dewey in Kleimola »pravda« razlagata kot »all justice« in »God‘s justice« ali
po fr. »la justice de Dieu«; Angelini, Sur la nature, str. 490.

75 Stcsl. selo. Izraz se različno prevaja kot posest in kmetija (češ. statek, dvorec, used-
lost); Vašica, Literární památky, str. 191; ZSL, UP, ed. Josef Vašica, str. 178; Sobolevski pomen
povezuje z lat. villa; Sobolevski, Cerkovnoslavjanskie teksty, str. 157. Bolgarski zgodovinarji
razlagajo izraz v širšem obsegu kot vas (bolg. selo; Ganev, Zakon soudnyj ljud‘m‘‘, str. 191;
ZSL, ed. Stefan S. Bobčev., str. 171.

76 Bolg. gospodari v ZSL, ed. Stefan S. Bobčev, str. 171; Vašica gospodo razlaga kot
lastnike posesti, ki so vpleteni v poganske rituale; Vašica, Literární památky, str. 191; Zemljiška
gospoda v Ganev, Zakon soudnyj ljud‘m‘‘, str. 167; Andrejev samovoljno v gospodi prepoznava
bolgarske bojarje, Andrejev, Javljaetsja, 6-7; Vašica, K otázce původu, str. 4.

77 V članku se bo prodaja razlagala kot prodaja v suženjstvo, čeprav vsekakor ne gre za
edino možno razlago. »da prodastьsę« se pojavlja kot ena izmed kazni v zakoniku in v kasnejšem,
11. členu (po NP), Prochazka in Vašica nasprotujeta suženjstvu in prodajo razumeta kot obliko
premoženjske kazni, ki temelji na načelu odškodnine, ZSL, UP, ed. Josef Vašica, str. 185.

78 Andrejev, Javljaetsja, str. 8–9.
79 Vilfan, Uvod, str. 62; Grafenauer, Slovansko-nemška borba, str. 71; Vašica na podlagi

virov dokazuje obstoj poganskih obredov in običajev na Velikomoravskem v času nastanka za-
konika; K otázce původu, str. 5; MMFH, str. 149; Schmid je prvemu členu pripisoval nastanek
na ozemlju, katerega so poseljevali neofi ti (oseba, ki se je spreobrnila v roku, krajšem od 10 let).
Takšna družba bi potrebovala zakone, ki bi krepili krščanstvo in odvračali neofi te od poganstva;
Schmid, La legislazione bizantina, str. 402–403; Apasijev, Zakon sudnyj ljudjam, str. 539.

80 Biliarski, The fi rst article, str. 225; Andrejev, Javljaetsja, str. 20; Vašica, MMFH, str. 172.

Zgodovinski časopis | 74 | 2020 | 1-2 | (161) 19

za Konstantina – Cirila, Metodovega brata.81 V zadnjih desetletjih Cirilu nihče več
ne pripisuje avtorstva ZSL.82 Drugi del člena interpretativno ni sporen. Predpisuje
težke kazni za pogane. Zasežena posest, na kateri se izvajajo poganski obredi, se
dodeli Cerkvi. Udeleženci, ki so se posluževali poganske prakse, so prodani (v
suženjstvo), prodano pa je tudi njihovo imetje. Člen se zaključi s predpisom, da se
znesek od te prodaje razdeli med revne.

V ospredju raziskav še zmeraj ostaja iskanje ustreznega vira, ki bi lahko služil
kot njegova predloga. Bolgarska zgodovinarja Ganev in Andrejev sta podobnosti
iskala v poglavjih 18, 41 in 102 RNP.83 V njih je resda opredeljen odnos do kri-
vovercev in poganov, vendar so členi, kot je že omenil Biliarski,84 v nasprotju z
ZSL, saj prepovedujejo kakršnokoli obliko fi zičnega nasilja.85 Vprašljivo je tudi
razmišljanje Schmida, ki je predlogo za prvi člen iskal v germanskih zakonikih Lex
Alamannorum in Lex Baiuwariorum. Uvodni stavek v prvem členu, ki povzdiguje
»božjo pravičnost« oz. po njegovem razumevanju »Božji zakon« nad posvetne
zakone, je po njegovem mnenju nastal pod vplivom obeh zakonikov, ki namenjata
veliko pozornosti cerkvenim zadevam.86 Vendar v njih ni člena, ki bi se vsebinsko
ujemal s prvim členom ZSL. Omemba božje pravičnosti v uvodnem delu ZSL ne
predstavlja ničesar neobičajnega v tedanji pravni praksi. V Eklogi je denimo ce-
lotna preambula prežeta s svetopisemsko vsebino in Bogom v vlogi zakonodajne
avtoritete. Bibličnemu ozadju v prvemu členu je velik pomen pripisoval tudi Vašica,
ki je trdil, da sta bila prva dva člena ZSL napisana pod vplivom Mojzesovega
zakona.87 Prepoved mnogoboštva v prvih dveh božjih zapovedih v dekalogu88 in
prepoved poganskih obredov89 naj bi predstavljala idejno zasnovo za prvi člen.90
To je vsekakor upoštevanja vreden predlog, še zlasti z ozirom na drugi člen ZSL,
kjer so podobnosti veliko bolj očitne, o čemer podrobneje v nadaljevanju. Avtor

81 Vašica, Origine Cyrillo-Méthodienne, str. 172.
82 Maksimovič, Zakon‘‘ soudnyj ljud‘m‘‘, str. 19–20; Biliarski, The fi rst article, str. 226;

Grivec, »Zakon Sudnyj”«, str. 85–86.
83 Andrejev, Javljaetsja, str. 17; Vašica, K otázce původu, str. 11; Ganev, Zakon soudnyj

ljud‘m‘‘, str. 183–184; Andrejev, Novi proučvanija, str. 45.
84 Biliarski, The fi rst article, str. 222.
85 V 41. členu je takoj v začetku navedeno, da naj se ne izvaja nasilja nad tistimi, ki zavračajo

krščanstvo (De his autem, qui Christianitatis bonum suscipere rennuunt et idolis immolant vel
genua curvant, nihil aliud scribere possumus vobis, nisi ut ad fi dem rectam monitis, exhortatio-
nibus et ratione illos potius quam vi, quod vane sapiant convincatis: … RNP, 41), kot najhujša
oblika kazni pa je navedeno družbeno izobčenje (… Iam vero si vos non audierint, cum eis nec
cibum sumere nec ullam penitus communionem habere, sed eos tamquam alienos atque pollutos
a vestris obsequiis et familiaritate removere debetis … RNP, 41). 102. člen je prepoved nasilja
nad pogani z namero, da se spreobrnejo v krščanstvo (Non esse inferendam pagano violentiam,
ut Christianus fi at, supra docuimus. RNP, 102).

86 Schmid, La legislazione bizantina, str. 402; Vpliv bavarske zakonodaje na prvi člen
kasneje zagovarja tudi Grafenauer, Slovansko-nemška borba, str. 71.

87 Vašica, MMFH, str. 154; Vašica, K otázce původu, str. 16.
88 Devteronomij 5, 6–10; Eksodus 20, 3–6.
89 Eksodus, 22, 20.
90 Vašica, K otázce původu, str. 15–16; MMFH, str. 154; Biliarski, The fi rst article, str.

217–218.

N. DRNOVŠEK: Zakon sodni ljudem in vprašanje njegovega postanka20

ZSL se pri pisanju prvega člena sicer ni opiral na Mojzesove zakone, je pa vsekakor
možno, da so mu predstavljali smernice pri njegovi sestavi.

Najpogosteje se za predlogo za prvi člen ZSL navajata dva člena rimskega
prava: člen 16.10.23 v Teodozijevem zakoniku91 in predvsem člen 1.11.8 v Justini-
janovem zakoniku,92 ki se mu splošno priznava največji vpliv.93 Upoštevajoč ta dva
člena se lahko s precejšnjo verjetnostjo trdi, da je bil prvi člen spisan pod vplivom
časovnega obdobja med četrtim in šestim stoletjem, ko je bila izdana zakonodaja,
v kateri je bilo zaradi pokristjanjevanja eno izmed osrednjih vprašanj omejevanje
poganskih kultov znotraj Rimskega imperija.94 V šestnajsti, zadnji knjigi Teodozije-
vega zakonika se pod 10. poglavjem (De paganis, sacrifi ciis et templis) podrobneje
navajajo členi, namenjeni ukinitvi poganskih obredov, in z njimi povezane kazni,
ki so se v skrajnih primerih končale s smrtno obsodbo. Triindvajseti člen v desetem
poglavju zapoveduje, da se pogani, ki žrtvujejo demonom, kaznujejo z zaplenitvijo
premoženja in izgonom.95 Tudi v Justinijanovem zakoniku so v ustreznem členu
poganske prakse kaznovane z zaplembo posestva oziroma premoženja, telesno
kaznijo ali izgonom.96 Oba člena, še zlasti tisti iz Justinijanovega zakonika, se v
nekaterih vidikih vsebinsko ujemata s prvim členom ZSL. V zvezi z obema zako-
nikoma se lahko ponovi ugotovitev Biliarskega o njunem vplivu na prvi člen ZSL,
pri čemer gotovo ni šlo za neposredni prevzem.97

Prvi člen ZSL se zaključi z zelo neznačilno odločbo, da se zaplenjeno
premoženje razdeli med revne. Zaključni del je najverjetneje skupaj z omiljenimi
kaznimi iz preostalih členov nastal kot odraz avtorjevega stališča, ki je očitno imel
v primerjavi z Eklogo v mislih človeku bolj prijazen zakonik. Zaradi neobičajnosti
odločbe, virov, ki bi lahko razložili izvor zaključnega stavka, ni skorajda nihče na-

91 Idem aa. asclepiodoto praefecto praetorio. post alia: paganos qui supersunt, si aliquando
in execrandis daemonum sacrifi ciis fuerint comprehensi, quamvis capitali poena subdi debue-
rint, bonorum proscriptio ac exilium cohercebit. dat. vi id. iun. constantinopoli asclepiodoto et
mariniano conss. (423 iun. 8). (Cod. Theo. 16.10.23)

92 Imperatores Leo, Anthemius. Nemo ea, quae saepius paganae superstitionis hominibus
interdicta sunt, audeat pertemptare, sciens, quod crimen publicum committit, qui haec ausus
fuerit perpetrare. 1. In tantum autem huiusmodi facinora volumus esse resecanda, ut, etiamsi
in alieno praedio vel domo aliquid tale perpetretur, scientibus videlicet dominis, praedium qui-
dem vel domus sacratissimi viribus aerarii addicetur, domini vero pro hoc solo, quod scientes
consenserint sua loca talibus contaminari sceleribus, si quidem dignitate vel militia quadam
decorantur, amissione militiae vel dignitatis nec non rerum suarum proscriptione plectentur,
privatae vero condicionis vel plebeii constituti post cruciatus corporis operibus metallorum
perpetuo deputabuntur exilio. (Cod. Jus. 1.11.8).

93 Vašica, MMFH, str. 149; Prochazka, Le Zakon“ sudnyj‘, 1967, str. 370; Maksimovič,
Zakon‘‘ soudnyj ljud‘m‘‘, str. 28 in 37.

94 Biliarski, The fi rst article, str. 222.
95 Cod Theo. 16.10.23
96 Cod. Jus. 1.11.8.
97 Biliarski, The fi rst article, str. 224–226; Za najobsežnejšo, sodobno raziskavo prvega

člena ZSL gl. Biliarski, The fi rst article, str. 216–226. V članku so navedena številna odstopanja
med členi iz Teodozijevega in Justinijanovega zakonika; str. 222–224. Biliarski ugotavlja, da je
za vir prvemu členu služilo več zakonikov; str. 216–226. Poglavje o prvem členu v precejšnji
meri potrjuje njegove ugotovitve.

Zgodovinski časopis | 74 | 2020 | 1-2 | (161) 21

vajal. Zanimiv je Maksimovičev predlog o vplivu carigrajskega cerkvenega zbora
iz leta 861, na katerem se je med drugim razpravljalo tudi o prodaji zaplenjenega
premoženja duhovnikov in kjer je bilo s šestim kanonom določeno, da se pridobljeno
premoženje podari med revne.98

Drugi člen ZSL

Vъ vsęku pьrju i klevetu i šepty dostoitь knęzju i sudii ne poslušati bezъ
svědetelь mnogъ, nъ gl(agola)ti k supernikomъ i klevetnikomъ i šepъtnikomъ:
ašte ne pritъknete poslusěhъ jakože i zakonъ b(ož)ii velitь, prijati tu že kaznь
čaite, juže na druga gl(agol)aste, b(ož)ii zakonъ tako velitь, da iže sego nehranitь
da budetь proklętъ.

O poslusěh. Nadъ vsěmi že simi dostoitь na vsękoi pri knęzju i sudii so
vsęcěmь ispytanьjemь i tьrpěnijemь ispytanьje tvoriti i ne besъ posluhъ osužati,
nъ iskati posluhъ istinenъ, bojaštihsę b(og)a, naročitъ i ne imuštь vraždy nikojeja
že, ni lukavьstva, ni mьrzosti, ni tęžě, ni prě, na nego že gl(agolju)tь, nъ straha
b(ož)ija radi i pravdy jego. Čislo že posluhъ da byvajetь jedinъ na desęte, a liše
sego roka i v malyje prě ot з҃ do trii, a na mne sego roka. Vlastь že imatь, na nego
že gl(agol)ju, sudnii zalagata i gl(agola)ti posluhomъ, li prisęgu, li prodažju, li taže
kaznь, ašte li v koje vremę obręštjutьsę lžjušte. Ne dostoitь že ni vъ jedinu priimati
posluhъ, iže budutь kъgda obličeni lžjušte i prestupajušte zakonъ b(ož)ii, li žitije
skotьsko imušte ili iže o sebe nepobedimi na prisęgъ otimutьsę.99

»V kakršnikoli pravdi, tožbi in ovadbi100 knez in sodnik ne bosta sodila brez
zadostnega števila prič,101 ampak bosta rekla tožnikom in ovaditeljem: če ne dokažete
s pričami, kot to veleva božji zakon, pričakujte, da boste prejeli takšno kazen, kot

98 Maksimovič, Zakon‘‘ soudnyj ljud‘m‘‘, str. 28.
99 ZSL, Novgorodski prepis, drugi člen, ed. M. N. Tihomirov, str. 35–36; V Novgorodskem

prepisu je drugi člen sestavljen iz obeh odstavkov. V Ustjuškem prepisu se prvi odstavek navaja
kot drugi člen, drugi odstavek (O pričah) pa kot člen 7a. V prispevku bo za obravnavo drugega
člena zgled Novgorodski prepis, sicer pa se v raziskavah uporabljata obe možnosti.

100 S takšno navedbo se razume, da so zajeti tako kazenski kot civilni postopki.
101 V izvornem besedilu sta navedena dve vrsti prič, svědetelь, samo na začetku, in posluhъ

v vseh preostalih oblikah. V prvem primeru gre za navadno pričo (lat. testis), ki je neposredno
doživela dogajanje, v drugem primeru pa gre najverjetneje za vrsto prisežnika (lat. cojuratores).
V staroruskem pravu se posluhъ razlaga kot »priča (svidetelь) dobrega ugleda«; Rodevič, Vidok,
posluh, svidetel‘ 32; ali priča, ki ni videla, ampak je slišala od drugih; D‘jačenko, Polnyj cer-
kovnoslavjanskij slovar‘, str. 461. Vašica prevaja češ. přísežník kot oseba, ki priča o dogodku,
ki ga ni doživela; ZSL, UP, ed. Josef Vašica, str. 179. Pomen je tudi širše poznan v slovanskem
srednjeveškem pravu. V srednjeveški Srbiji se za priče uporabljata besedi, svedok in posluh,
oseba, ki je bila slišana ali, kot druga možnost, hear-say (slišano-povedano) priča; Stojanovič,
Balkan Worlds, str. 53. V primeru »poslusěh« v drugem členu ZSL ne gre za hear-say, temveč
za vrsto prisežnika. Iz drugega odstavka člena je razvidno, da vednost priče o dogodku ni po-
membna (hear-say lahko vključuje izjavo toženca, ki jo je priča slišala), temveč se njena vero-
dostojnost ovrednoti na podlagi družbenega ugleda ali slovesa. To je razvidno iz drugega dela
člena, v katerem so v ospredju lastnosti, dejanja in ugled priče, kot pogoji, če je priča primerna
ali neprimerna, da izvede zaprisego.

N. DRNOVŠEK: Zakon sodni ljudem in vprašanje njegovega postanka22

ste jo izrekli proti drugemu. Tako veleva božji zakon, in kdor ga ne upošteva, naj
bo preklet.

O pričah. Knez in sodnik morata v vsakem sporu o vseh teh (ljudeh) voditi
preiskavo z vso pozornostjo in potrpežljivostjo in ne smeta nobenega obsoditi brez
prič, ampak morata iskati (takšne) priče, ki so resnicoljubne, bogaboječe, dobrega
slovesa, ki nimajo (proti obtoženemu) /…/sovraštva, niti jeze, niti odpora, /…/ 102
niti nobene tožbe (proti njemu), ampak bodo govorile po resnici v strahu pred
Bogom in njegovo sodbo. Število prič naj bo enajst ali več od tega števila, in v
manjših sporih od sedem do tri in ne manj od tega števila. In sodnik ima moč, da
zahteva zaprisego od osebe, ki govori proti nekomu, in opomni priče na prisego,
ali o denarni kazni, ali enaki kazni (kot pri obtoženemu), če se kadarkoli izkaže, da
lažejo. Ni primerno, da se v kakšni pravdi sprejme priča, za katero se je kadarkoli
odkrilo, da laže ali krši božji zakon ali živi kot žival,103 ali te, ki so neprištevni,104
se odvrne od prisege.«105

Tudi drugi člen (ali člena 2 in 7a po UP) nima predloge v Eklogi, niti dokazanega
izvora. V členu je razloženo zaslišanje prič, nepogrešljiv del sodnega postopka, ki
je bil splošno razširjen v tedanjem evropskem pravu. To velja tudi za tri temeljna
pravna pravila, ki imajo osrednjo vlogo v drugem členu: zavrnitev pričanja zgolj
ene priče, pogoji, ki prepoznavajo osebo kot (ne)sposobno za pričanje, in določbe
o krivem pričanju in krivi prisegi kot kaznivih dejanjih. Dosedanje ugotovitve so
pokazale, da ima drugi člen malo skupnega z bizantinskim pravom in preostalimi
vzhodnimi vplivi, tako da so se marsikateri raziskovalci – med njimi prevladujejo
češki zgodovinarji in zagovorniki panonske teorije – v iskanju virov pričeli spo-
gledovati z zahodnim pravom. Ta vidik je ostal še precej nedodelan, tako da bodo
v ospredju tega poglavja predlogi, ki kažejo na podobnost germanskega, predvsem
frankovskega in langobardskega prava, z drugim členom ZSL.

Najprej je smiselno izpostaviti zakonike in druge vire, ki jih ni mogoče povezati
z drugim členom. Ekloga ima sicer celotno 14. poglavje posvečeno pričam, ki pa ima
vsebinsko malo skupnega z drugim členom ZSL. Deveti člen v tem poglavju ne dovoljuje
pričanja iz osebnih zamer, vendar obenem omenja tudi podkupnine, ki se v ZSL ne
omenjajo. Lex Dei se v osmem poglavju O lažnem pričanju (De falso testimonio) vsaj v
uvodnem delu ujema z drugim členom s kaznovanjem lažnega pričanja po talionskem
načelu (Lex talionis), vendar se tukaj podobnost konča. Bavarski zakonik Lex Baiuva-
riorum vsebuje izključno prvine starega germanskega prava, kot so prisežniki, katerih
vpliv je odvisen od njihovega premoženja, in sodni dvoboj z orožjem.106 Zakonik očitno
nima ničesar skupnega z drugim členom ZSL. V Justinijanovem zakoniku je celotno

102 Manjkajoči del v prevodu.
103 »žitije skotьsko« se nanaša na spolno sprevrženost.
104 »O sebe nepobedimi« ima predvidoma za osnovo stcsl. bъděnije (lat. vigilantia; Miklošič,

Lexicon, str. 49). Dobesedno »o sebi se ne zavedati«.
105 Deli prevoda drugega člena so prevzeti po odsekih, ki jih je v doktorski disertaciji »Ritus

gentis« Slovanov v vzhodnih Alpah: Model rekonstrukcije pravnih razmerij na podlagi najstarej-
šega jezikovnega gradiva že prevedla Katja Škrubej; »V kakršnikoli pravdi … in ovaditeljem«;
Škrubej, »Ritus gentis«, str. 133 in 139; »O pričah… njegovo sodbo«, str. 133.

106 Lex Baiuvariorum, XVI,1-2, 5.

Zgodovinski časopis | 74 | 2020 | 1-2 | (161) 23

20. poglavje v 4. knjigi namenjeno pričam. Zanje je odrejeno, da morajo biti iskrene
(4.20.5), imeti dober ugled in da v preteklosti niso kršile zakona (4.20.9; 4.20.11). V
poglavju se tudi omenja, da sodnik ne bo sprejel pričanja ene osebe (4.20.9). Podobnosti
so vendarle zgolj v splošnih načelih. Po sestavi besedila se ti členi povsem razlikujejo
od obravnavanega člena kot tudi po preostali vsebini.107

Zagovorniki bolgarske teorije so drugi člen ZSL pojasnjevali s poglavjema
84 in 86 v RNP.108 84. poglavje, ki predlaga milost za lažno pričanje, ni toliko po-
membno zaradi prevelikih vsebinskih razlik med obema viroma. Več pozornosti
si zasluži 86. poglavje, iz katerega je razvidno, da se je v prvi bolgarski državi,
najverjetneje po ohranjeni pravni zapuščini Krumovih zakonov,109 zasliševalo priče
z uporabo mučenja, da se izsili priznanje.110 V poglavju se nasprotuje takšnemu
sodnemu postopku,111 namesto tega se predlaga uvedba sojenja s tremi pričami ali
očiščevalna prisega.112 Z vidika bolgarske teorije je bil drugi člen ZSL spisan pod
vtisom jasnega nasprotovanja rimske Cerkve mučilnemu načinu izpraševanja, kar
bi tudi pojasnilo spremenjen način dokazovanja krivde na podlagi zasliševanja prič
v tem členu. V bolgarski državi naj bi torej uvedli sodni postopek, ki je opisan v
drugem členu ZSL, zapisane besede papeža Nikolaja v 86. poglavju pa bi tudi lahko
pojasnile, zakaj so epitimije v ZSL nadomestile telesne kazni.113 Pomanjkljivosti
RNP kot vira za ZSL so že bile obravnavane v poglavju o bolgarski teoriji.

Raziskovalce, ki so v drugem členu ZSL iskali zahodne pravne vplive, lahko
razdelimo v dve skupini. Prva je v členu prepoznala sinodalna sodišča, ki predstavlja-
jo osnovo za panonsko teorijo,114 druga knežja sodišča, ki so delovala po načelih
zahodnega prava, s čimer bi lahko nastanek zakonika umestili v Velikomoravsko.
V drugi skupini izstopata Vašica, ki je drugi člen pojasnjeval s svetopisemsko
vsebino,115 in Prochazka, ki je iskal in navedel tri člene iz langobardskega prava
in kapitularijev.116 Iskanje virov v zahodnem pravu je sicer precejšnji problem, ker
ni jasno, kakšen dostop sta imela Ciril in Metod do tega gradiva.117

107 V členu 4.20.9 se denimo omenja senatorski položaj, v členu 4.20.11. pa stroške sodnega
postopka.

108 Ganev, Zakon soudnyj ljud‘m‘‘, str. 27 in 202; Andrejev, Novi proučvanija, str. 45;
Milov, Novo issledovanie, str. 53.

109 Prochazka, Le Zakon“ sudnyj‘, 1967, str. 373.
110 ... asseritis apud vos, quod iudex caput eius verberibus tundat et aliis stimulis ferreis,

donec veritatem depromat, ipsius latera pungat … (RNP, 86).
111 … Relinquite itaque talia et quae hactenus insipientes exercuistis medullitus execramini

… (RNP, 86).
112 … aut tribus testibus convictus poenae succumbit aut, si convinci non potuerit, ad

evangelium sacrum quod sibi obicitur minime commisisse iurans absolvitur… (RNP, 86).
113 Ganev, Zakon soudnyj ljud‘m‘‘, str. 28, 103–104 in 201.
114 Sinodalna sodišča so obravnavana pod poglavjem o Panonski teoriji, kot tudi vpliv

zahodnega prava na celotno sestavo ZSL z vsemi členi.
115 Vašica, MMFH, str. 155 in 160.
116 Prochazka, Le Zakon“ sudnyj‘, 1967, str. 373–374.
117 Za Justinijanov zakonik denimo ni težko razumeti, da sta bila solunska brata seznan-

jena z njegovo vsebino, ali kakšen bolgarski učenjak z RNP, pri kapitularijih pa je to vse prej
kot očitno. V raziskavah o kapitularijih ostajajo odprta vprašanja o tem, kakšen je bil njihov
vpliv, v kakšnem obsegu so se širili, za nekatere izmed njih pa ni znanega niti avtorstva niti

N. DRNOVŠEK: Zakon sodni ljudem in vprašanje njegovega postanka24

Prvi odstavek drugega člena ZSL je sestavljen po dveh pravnih načelih, ena
priča ne predstavlja dokaza (unus testis, nullus testis118) in storilca doleti takšna kazen,
kot je bilo njegovo dejanje, t. i. talionsko načelo (lex talionis). Načelo nezadostnosti
ene priče je splošno razširjeno načelo v zgodnjesrednjeveškem evropskem pravu,
ki se pojavlja v posrednih oblikah z določenim številom prič119 ali v neposredni
obliki.120 Zaradi razširjenosti načela je težko predlagati besedilo, ki bi lahko vplivalo
na njegov nastanek. Tega pa ni mogoče trditi za talionsko načelo, ki se ne more
obravnavati kot običajna oblika kazni, kajti za kršitve postopka zaslišanja prič v
tedanjem evropskem pravu namesto talionskega načela prevladujejo denarne ali
telesne kazni. V Eklogi je denimo za sporno pričanje predpisano bičanje (XIV. I.),
v germanskem pravu pa je ena izmed najpogostejših kazni za kršitev postopka oz.
krivo pričanje odsek (desne) roke.121 Talionsko načelo, ki je skupaj z denarno kaznijo
kot oblika kazni omenjeno še v drugem odstavku drugega člena, se v Lex Dei pod
osmim poglavjem o lažnem pričanju v uvodnem delu citira po Mojzesu, in, seveda,
navaja kot osrednja kazen v Devteronomiju za krivo pričanje (Dt. 19,19-21). Na
tej točki se je treba vrniti k že omenjenemu predlogu Vašice o vplivu Mojzesovih
zakonov na ZSL, ki pride prav v drugem členu do največjega izraza.122 V Devte-
ronomiju sta v poglavju o pričah (19) navedeni obe pravili unus testis, nullus testis
(Dt. 19,15) in talionsko načelo (Dt. 19, 19-20). Poglavje je med poglavjema o krivih
in pravih prerokih (Dt. 18) in pravilih za vojno (Dt. 20), kar se tematsko ujema
z zaporedjem prvih treh členov v ZSL. Najbolj očitna povezava s svetopisemsko
vsebino je zadnji stavek v prvem odstavku drugega člena ZSL, da »tako veleva
božji zakon in kdor ga ne upošteva, naj bo preklet«. Poglavje v Devteronomiju o
pričah se sicer v precejšnji meri razlikuje od drugega člena ZSL, kar je glede na
to, da je prvi zasnovan na verski in drugi na pravni vsebini, pričakovano. Kljub
vsemu predstavlja trenutno najboljše pojasnilo za prvi odstavek drugega člena.

Drugi odstavek drugega člena ZSL opisuje podrobnosti postopka zaslišanja

kraja nastanka; Possel, Authors and recipients, str. 253–274. Še težje je ugotoviti, ali je kateri
dosegel Cirila ali Metoda. Prochazka sicer izrazi prepričanje o Velikomoravski kot kulturnemu
središču z nezanemarljivim številom tujih del, vendar v zvezi z zahodnimi viri ostane le pri ideji
za razmislek; Prochazka, Le Zakon“ sudnyj‘, 1967, str. 374.

118 Ganev, Zakon soudnyj ljud‘m‘‘, str. 188.
119 Že v Salijskem zakoniku (Lex Salica) se omenja 3 zaprisežene (XLVL.) in 12 zaprise-

ženih prič (LVI.).
120 Primer v Justinijanovem zakoniku je bil že omenjen; De testimonio unius hominis non

accipiendo. Ut testimonium unius hominis non accipiatur …, Benedicti capitularia, knjiga 1, 314;
Ut propter unius testimonium nullus condemnetur. Ad unius testimonium nullus condemnetur …,
Benedicti capitularia, knjiga 2, 40.

121 Si quis periurium fecerit, nulla redemptionem ei facere liceat, nisi manum perdat.
…, Karoli Magni capitularia (KMC), Capitulare a. 779, 10; Si quis autem post hoc in periurio
probatus fuerit, manum dextera se perdere sciat;…, KMC, Capitulare Aquisgranense a. 802,
36; Ut nullus se periurare praesumat. Et si fecerit, sicut in anterioribus capitulis mandatum
est, manum perdat aut redimat, KMC, Capitulare Noviomagense duplex a. 808, 4; De eo, qui
periurium fecerit, ut nullam redemptionem solvat, sed manum perdat… Benedicti capitularia,
knjiga 1, 196.

122 Vašica, K otázce původu, str. 16; Vašica, MMFH, str. 155 in 160; Prochazka, Le Zakon“
sudnyj‘, 1967, str. 373.

Zgodovinski časopis | 74 | 2020 | 1-2 | (161) 25

prič. Obravnavan bo z vidika germanskega prava, ker členu še ni bila natančneje
pripisana predloga. Osrednji namen člena je preprečiti, da bi stranka v postopku
postala žrtev lažnega pričanja ali krive prisege. Obe kršitvi sta splošno prepoznani
kot kaznivo dejanje in zato nepogrešljivi člen v zgodnjesrednjeveškem evropskem
pravu.123 V frankovskem pravu sta obravnavani kot »najresnejše zlo«,124 stališče,
ki se lahko izsledi in tudi povezuje s svetopisemskim izročilom oz. Mojzesovi-
mi zakoni.125 Kršitvi navadno spremljajo preostali pogoji, na podlagi katerih se
lahko prepozna (ne)sposobnost priče, kot so poštenje/resnicoljubnost, pobožnost,
uglednost in nepristranski odnos do obtoženega. Pogoji, da je oseba prepoznana kot
nesposobna za pričanje, pa so: sporna preteklost priče, ki vključuje lažno pričanje,
kazniva dejanja, spolna sprevrženost, in neprištevnost. Izmed omenjenih pogojev
je ob lažnem pričanju, ki je že bilo omenjeno, v frankovskem, alemanskem in
langobardskem pravu lahko najti skorajda vse pogoje: poštenje in pobožnost,126
uglednost,127 nepristranski odnos do obtoženega,128 predhodna kaznovanost129 in

123 V Eklogi, Lex Dei in Justinijanovem zakoniku je celotno poglavje namenjeno takšnim
oblikam kršitev. V frankovskem in langobardskem pravu imata neprekinjeno zapuščino v celotni
zbirki pravnih besedil. Pogosto je odločba usmerjena zoper lažno prisego in krivo pričanje in se
dejanje samo prepozna za kršitev (… Ut nullus se praesumat periurare, aut falsum testimonium
dicere, KMC, Capitula a missis dominicis edita, 6; De falsis testibus ut non recipiantur, KMC,
Capitula minora, 21;… De falsis testibus praecipimus ut non recipiantur. Ansegisi abbatis ca-
pitularium collectio, knjiga 3, 41, 397–450).

124 Volumus atque praecipimus, ut omnes a falso testimonio se abstineant, scientes et hoc
gravissimum scelus esse …, Benedicti capitularia, knjiga 3, 252; … et usum periurii omnino non
permittant, qui hoc pessimum scelus christiano populo auferre necesse est …, KMC, Capitulare
Aquisgranense a. 802, 36.

125 … et ab ipso Domino in monte Synai prohibitum, dicente eo: Non falsum testimonium
dixeris. Sive: Falsus testis non erit inpunitis., Benedicti capitularia, knjiga 3, 252.

126 Poštenje in pobožnost kot pogoja, da se sprejme zaprisega. … Nam si ex utraque parte
plures sint, veraciores atque religiosiores et honestiores elegantur, qui sacramento suo confi rment
testimonium, …, Benedicti capitularia, knjiga 1, 314; Osebi se prepove zaprisega, če se dvomi
o njeni veri. De his, qui in recta fi de suspecti sunt, in accusationem sacerdotum vel testimonium
non suscipiendis. Ut omnes, qui in fi de Christi catholica suspecti sunt, in accusatione sacerdotum
vel testimonio humano dubii habeantur, nec recipiantur, Benedicti capitularia, knjiga 3, 176.

127 Dobri ugled kot pogoj za zaprisego. … tales eligantur, quales optimi in ipso pago inveniri
possint …, Ansegisi abbatis capitularium collectio, knjiga 3, 78; Testis vero ipsi tales sint, quorum
opinio in bonis precellat operibus, et quibus fi des amittitur, vel quibus princeps aut euis iudices
credere possent; Prochazka, Le Zakon“ sudnyj‘, 1967, str. 374 po Lituprandi Legum, 8.II.

128 Sovražni odnos in (ali) pretekla sovražna dejanja med obema stranema: Excepto illo,
qui gravem inimicitiam cum ipso, qui pulsatur, commissam habet, id est, si ei plagam fecerit,
aut in morte eius consenserit, aut res suas alii thingaverit, ipse non potest esse sacramentalis,
quamvis proximus sit, eo quod inimicus et extraneus esse invenitur, …; Prochazka, Le Zakon“
sudnyj‘, 1967, str. 374 po Edictum Rotharis, 365.

129 Omemba preteklih kaznivih dejanj, kot sta umor ali kraja, se navaja kot razlog za prepo-
ved zaprisege. De eo, qui saepe interpellatus est ante iudicem de qualicunque evidenti causa et
convictus fuerit, ne ad iuramentum permittatur. … aut de homicidio, aut de furto, aut de aliquo
neglectu, quod illi testantur qui boni testimonii sunt in plebe, non periuratores, nec fallaces, nec
pecuniarum acceptores, sed veritatem volunt dicere …, Leges Alamannorum XLIII.; … Placuit
et testes non admittantur, qui sunt socii criminis, nec infames nec calumniatores vel caeteri, quos
canon et lex prohibet. Benedicti capitularia, knjiga 1, 309; Dober ugled in nekaznovanost kot
pogoj za pričanje. Optimi quique in pago vel civitate in testimonium adsumantur, et cui is contra

N. DRNOVŠEK: Zakon sodni ljudem in vprašanje njegovega postanka26

spolna sprevrženost.130 Pomensko je z drugim odstavkom drugega člena najbolj
soroden člen iz ohranjenih zakonov Ludvika Pobožnega, ki so vključeni v Liber
legis Langobardorum.131 V členu je opisan postopek zaslišanja priče, da se presodi
njena sposobnost, navedeni pa so tudi pogoji, ki jih mora priča izpolnjevati. Pogoji
so v veliki meri enaki tistim in tudi sledijo vrstnemu redu, ki je naveden v drugem
členu ZSL: Si illi testes nec boni, nec veri sint, et receptibilies; vel si habeat meliores,
quos velit contra illos opponere /…/.132 Postopek zasliševanja prič v germanskem
pravu se lahko prav tako primerja z opisom v drugem členu ZSL. Naloga kneza in
sodnikov (Com(it)es/princeps et (eorum) iudices) je, da pred zaslišanjem preverijo,
ali priče izpolnjujejo pogoje oz. ali so sposobne ali nesposobne za pričanje, in nato
določijo osebe, ki lahko sprejmejo zaprisego. V germanskem pravu so postopki
navadno opisani bolj podrobno, z dodano dolžnostjo kneza, da preišče tudi svoje
sodnike in postopanje v primeru zamenjave prič.133 Na podlagi takšnih primerjav
sicer ni mogoče sklepati o kakršnikoli neposredni povezavi, ker imajo posamezni
členi premalo skupnega z ZSL, vendarle pa je iz navedenih členov razvidno, da
se lahko sestava celotnega sodnega postopka v ZSL razlaga z načeli germanskega
prava. Glede na to, da so podobnosti med drugim členom ZSL in vzhodnimi vplivi
skromne, se zdi verjetno, da se je pisec zakonika pri zamisli sodnega postopka,
vsaj pri drugem členu, zgledoval po germanskem pravu.

V drugem odstavku drugega člena je določeno število prič v manjših in večjih
sporih, ki mu je težko pripisati kakršnokoli predlogo. Prochazka je ta del primerjal
s številom prič v germanskih zakonikih, vendar v samem številu prič (3 – 7 – 11)

quem testimoniare debent nullum crimen possit indicere; Prochazka, Le Zakon” sudnyj’, 1967,
str. 374; KMC, Capitula quae in lege Salica mittenda sunt, 11. Prepoved pričanja v primeru, da
je priča v preteklosti že krivo prisegla: Et qui semel periuratus fuerit, nec testis sit posthaec,
nec ad sacramentum accedat, nec in sua causa vel alterius iurator existat, KMC, Capitulare
ecclesiasticum a. 789, 52;

130 Spolna sprevrženost resda ni navedena na takšen način kot v drugem členu ZSL,
temveč se zgolj pojavi z naštevanjem, ob krivi prisegi in lažnem pričanju. Similiter decrevimus,
ut laici homines legitimi vivant et diversis fornicationis non faciant et periurias in ecclesia non
consentiant et falsi testimoniis non dicant …, Pippini principis capitulare Suessionense 744, 4.
Edini primer, kjer se vključuje v obliki »adulteri«, je v vseh zločinih, ki prepovedujejo osebi,
da sprejme prisego. Ut illi, qui diversis sceleribus implicati sunt, ad testimonium non admittan-
tur. Homicidae, malefi ci, fures, sacrilegi, raptores, venefi ci, adulteri et qui raptum fecerint vel
falsum testimonium dixerint, seu qui ad sortilegos magosque decucurrerint, nullatenus erunt ad
accusationem vel ad testimonium admittendi. Benedicti capitularia, knjiga 2, 397.

131 Leges Ludowici Pii imperatoris, 15.3
132 Citirani del besedila se ponovi v dveh oblikah: … Tunc adversarius interrogetur: Si illi

nec boni …. Si dixerit: illi testes nec boni, nec veri sunt, nec receptibiles; et ego habeo meliores,
quos velit contra illos opponere. … Leges Ludowici Pii imperatoris, 15.3.

133 Volumus etiam atque iubemus, ut comites et eorum iudices non dimittant testes habentes
mala fama testimonium perhibere, sed tales eligantur qui testimonium bonum habeant inter suos
pagenses. Et primum per ipsos iudices inquirantur, et sicut ab aliis iudices rectius inquirere
potuerint, ita faciant, non voluntas malorum hominum assensum praebentes …, KMC, Pippini
capitulare Langobardicum a. 802, 12; Ut nullus testes mittere in iudicium praesumat, sed comes
hoc per veraces homines circa manentes per sacramentum inquirat; ut sicut exinde sapiunt, hoc
modis omnibus dicant, KMC, Capitulare Noviomagense Duplex a. 808, 3.

Zgodovinski časopis | 74 | 2020 | 1-2 | (161) 27

ni našel pojasnila.134 Številu prič so veliko pozornosti namenili tudi zagovorniki
Panonske teorije, na čelu s Schmidom, ki so v drugem členu prepoznali sinodalne
priče (testes synodales) in s tem tudi mešana sodišča, ki so obstajala samo v za-
hodnem pravu.135 To vprašanje bo obravnavano v naslednjem poglavju.

Panonska teorija

Heinrich Felix Schmid, profesor za slavistiko in zgodovino Vzhodne Evro-
pe, je leta 1951 v krajšem članku kot prvi predlagal, da bi ZSL lahko izviral
iz Spodnje Panonije.136 Njegovo stališče je izhajalo iz dejstva, da je zakonik
vseboval dve vrsti kazni, posvetne in cerkvene, ki sta se v nekaterih členih tudi
sočasno dopolnjevali.137 Takšen način odrejanja kazni bi po njegovem mnenju
lahko deloval samo v mešanih sodiščih (tribunalia mixta), katerih člani so bili
tako posvetni kot cerkveni predstavniki.138 Zakon, ki istočasno vključuje tako
posvetne kot cerkvene kazni za določene zločine in enači moralni in družbeni red,
bi lahko bil vpeljan izključno v družbi, v kateri so duhovniki člani sodišč. Sodni
postopek, v katerem so si knezi in škofje delili sodno oblast, pa je bil značilen
predvsem za karolinško in bavarsko pravo. Schmid podkrepljuje svojo razlago z
Lex Alamannorum in Lex Baiuvariorum, v katerih prepoznava prednost božjega
zakona pred svetno zakonodajo,139 to poveže z uvodnim stavkom prvega člena
v ZSL o »božjem zakonu« in pojasnjuje, kako je iz zakonika razvidna potreba
po njegovi izpopolnitvi z uvedbo cerkvenih zakonov.140 V nadaljevanju članka
navaja nekatere zgodovinske dogodke, kot je denimo sinoda v Aschheimu na
Bavarskem iz leta 756, na kateri so škofje sklenili, da sodni zbori (placitum) ne
bodo več izvedeni brez prisotnosti duhovnika.141

Mešana sodišča niso bila poznana v vzhodnem pravu in to naj bi pomenilo,
da je bil ZSL lahko spisan le na ozemlju, kjer so takšna sodišča tudi delovala. Z
vidika Panonske teorije torej v Spodnji Panoniji, ki je bila v frankovski oz. bavarski
pravni sferi.142 Po Schmidovem razmišljanju je zakonik spisal Metod v Spodnji
Panoniji na dvoru in pod okriljem kneza Koclja. Za potrebe sodišč, katerih člani

134 Prochazka, Le Zakon” sudnyj’, 1967, str. 373–374.
135 Schmid, La legislazione bizantina, str. 402.
136 Prav tam, str. 398–403.
137 Sedmi člen ZSL je primer takšnega dopolnjevanja: Za prešuštvovanje z nuno se po

posvetnem zakonu odreže nos, in po cerkvenem zakonu za 15 let predloži post. (Blęduštjumu
černьcju po zakonu ljudьskomu nosъ jemu urězajutь, a po cьrъkvьnomu zakonu postъ е҃і lětъ da
prelagajetьsja jemu (ZSL, NP, 7)).

138 Schmid, La legislazione bizantina, str. 401.
139 Lex Alamannorum, ki je delno vplival tudi na nastanek Lex Baiuvariorum, ima ob zvi-

šani avtoriteti Cerkve z ZSL skupne tudi nekatere vsebinske podobnosti, kot so kazni za kršenje
pravice do zatočišča v cerkvi (NP, 18).

140 Grafenauer, Slovansko-nemška borba, str. 71; Schmid, La legislazione bizantina, str.
402.

141 Schmid, La legislazione bizantina, str. 401–402.
142 Grafenauer, Slovansko-nemška borba, str. 70–71.

N. DRNOVŠEK: Zakon sodni ljudem in vprašanje njegovega postanka28

so bili tudi cerkveni predstavniki, naj bi Metod pri prepisovanju teksta iz Ekloge
in preostalih morebitnih virov nadomestil del posvetnih kazni za cerkvene oz.
spokorniške kazni, z namenom, da bi zvišal cerkvena pooblastila znotraj sodne
oblasti. Schmid je pri dokazovanju svoje teorije trdil, da za prva dva člena ZSL
ne obstaja rimska in bizantinska zakonodaja, ki bi ju lahko pojasnila. Del drugega
člena, ki predpisuje število prič za manjše in večje spore, je navedel kot dokaz za
sinodalne priče (testes synodales), ki so v karolinškem obdobju v mešanem sodstvu
zamenjale skabine.143

Pri panonski teoriji je treba obravnavati tri vidike teorije: sinodalne priče,
zahodne vplive v ZSL in njen položaj v mednarodnem zgodovinopisju.

Postopek za določitev sinodalnih prič je potekal tako, da so škofje na sinodi
izbrali sedem prič, ki so imele dober značaj (zreli, plemeniti in iskreni) in ki so
morale zapriseči.144 Mešana sodišča so torej s pomočjo sedmih izbranih posvetnih
prič oz. porotnikov vodili kot sodniki škofje. Postopek ima vsekakor nekatere skupne
točke z drugim členom ZSL, kot je ujemanje enega izmed navedenih števil prič,145
značaj prič in zahtevana zaprisega. Kljub temu je povezava med drugim členom
ZSL in mešanimi sodišči neprepričljiva. Osrednja težava je razvidna iz zgodovine
raziskav. Schmidov članek je bil vključen v razpravo med češkimi in bolgarskimi
zgodovinarji kot ena izmed novih teorij, ki bi lahko pojasnila nastanek zakonika.
Panonska teorija je bila obravnavana v različnih obsegih, vendar je kritika ugotavlja-
la, da nikjer v drugem členu niso omenjena mešana sodišča ali sinodalne priče.146
Zgodovinarji so ob tem izpostavili, da bi od mešanih sodišč, ki so sestavljena tako
iz cerkvenih kot posvetnih predstavnikov, pričakovali, da bo kazen zajemala tako
posvetno kot cerkveno plat.147 To pa ne velja za vse člene v ZSL, kajti v nekaterih
dvojnih kazni ni, temveč so predpisane le posvetne kazni,148 kar ni skladno z naravo
mešanih sodišč. Za cerkvene kazni pa seveda tudi ni nujno, da bi jih lahko odredila
zgolj sodišča, ki jih zagovarjajo z vidika Panonske teorije. Izpostaviti je mogoče
še nekatera težko razložljiva dejstva, ki zavračajo možnost sinodalnih prič. V dru-
gem členu ni nobene omembe cerkvenih predstavnikov, temveč se omenjata zgolj
knez in sodnik, kar je lažje razložiti s kakšno obliko knežjega sodišča. Kot je bilo

143 Schmid, La legislazione bizantina, str. 402–403.
144 Cap. 2 de juratoribus synodi (testibus synodalibus): Episcopus in synodo residens,

post congruam allocutionem septem ex plebe ipsius parochiae, vel eo amplius aut minus, prout
viderit expedire, maturiores, honestiores, atque veraciores viros in medio debet evocare, et allatis
sanctorum pignoribus unumquemque illorum tali sacramento constringat; Gieseler, Lehrbuch
der Kirchengeschichte, str. 332.

145 V zvezi s številom prič se lahko navede že omenjene raziskave Prochazke, Le Zakon“
sudnyj‘, 1967, str. 373–374. Eno izmed treh števil torej tudi v tem primeru ne zadošča, da se
sprejmejo zaključki o vrsti prič.

146 Andrejev, Javljaetsja, str. 22; Vašica, K otázce původu, str. 18; Andrejev, Novi proučva-
nija, str. 50; Vašica, MMFH, str. 152; Ganev, Zakon soudnyj ljud‘m‘‘, str. 98–99; Prochazhka,
Le Zakon“ sudnyj‘, 1968, str. 135.

147 Andrejev, Novi proučvanija, str. 50–51; Prochazka, Le Zakon“ sudnyj‘, 1968, str. 132.
148 Za posilstvo so denimo predpisane le posvetne kazni. (Priložisę djevici djevoju v pustě

městě nudьmi, ide že ne mogyi budetь kto pomogyi, da prodastьsę, a iměnьje jego dastьsę djevici.
(ZSL, NP, 11)).

Zgodovinski časopis | 74 | 2020 | 1-2 | (161) 29

pojasnjeno že v poglavju o drugem členu, je tudi večja verjetnost, da se celoten
člen nanaša na prisežnike kot na porotnike.149

Vpliv in prisotnost zahodnih pravnih pojmov v ZSL bosta na tej točki obravna-
vana še z vidika Panonske teorije. Ruski zgodovinar Nikolaj S. Suvorov je bil prvi, ki
je v ZSL prepoznal in zagovarjal zahodne vplive oz. vplive latinskih penitencijalov
in langobardskega prava, čeprav je svoje ugotovitve zaradi tedanjega skromnega
stanja raziskav napačno povezoval z odgovori, ki jih je papež Nikolaj I. posredoval
Borisu I. Precej verjetno je, da je Schmid svojo teorijo razvil na podlagi ugotovitev
Suvorova, s to razliko, da je v zahodnih vplivih videl povezavo s Spodnjo Pano-
nijo.150 Schmid in Grafenauer sta predlagala dva vira, ki bi lahko vplivala na ZSL,
Lex Baiuvariorum in poznoantični zakonik Lex Dei (Collatio Legum Mosaicarum
et Romanarum). Prvi je že bil omenjen in edino kar povezuje Lex Baiuvariorum
z ZSL, je težko otipljiva ideja o povečani cerkveni vlogi v obeh zakonikih,151 kar
ne zadošča, da bi lahko govorili o neposredni podobnosti med zakonikoma. Drugi
zakonik, Lex Dei, je primerjal Grafenauer, ki je trdil, je med obema zakonikoma
očitno povezava v zaporedju členov.152 Podobno je že Vašica predpostavil, da Lex
Dei sledi določenemu vrstnemu redu, ki ga je možno prepoznati v ZSL.153 Ob
podrobnejši primerjavi postane razvidno, da so odstopanja že v sami primerjavi
zaporedja členov. V Lex Dei opisuje denimo 13. člen (De Termino Amoto) nedo-
voljeno premikanje mejnih oznak, medtem ko v ZSL ta člen ne obstaja. Pravzaprav
je Prochazka že obravnaval vpliv Lex Dei na ZSL in na podlagi številnih odstopanj
prišel do zaključka, da je med obema zakonikoma preveč neujemanj.154

Pojasnjevanje ZSL z zahodnimi vplivi ima pomanjkljivost v samem pristopu.
Izhaja iz napačnega razumevanja, da se območje, od koder naj bi izhajal uporabljen
vir, nujno razlaga kot kraj nastanka zakonika. Že Suvorov si je zamislil, kako bi
lahko zahodni zakoniki prešli v bolgarsko državo, kasnejši bolgarski zgodovinarji
pa so tudi priznavali, da je v ZSL možno prepoznati vpliv zahodnega prava in
obenem niso videli razloga, da si pisec zakonika ne bi mogel izposoditi nekaterih

149 Enako mnenje v Avenarius, Die byzantinische Kultur, str. 105; V nasprotovanju mešanim
sodiščem je nadvse prepričljiv Ganev, ki je mnenja, da za sinodalne priče ni mogoče, da so lažne
priče, temveč so lahko samo slabi sodniki, kot tudi da so bolj uradne narave, kot je to navedeno
v drugem členu; Ganev, Zakon soudnyj ljud‘m‘‘, str. 99.

150 Ob koncu 20. stol. je med dvema ruskima zgodovinarjema, Nikolajevim S. Suvorovom
in Aleksejem S. Pavlovom, potekala razprava o vplivu zahodnih pravnih elementov na zgod-
njesrednjeveško slovansko pravo. Suvorov je med zahodnimi vplivi največjo vlogo pripisoval
Merseburškemu penitencijalu (Poenitentiale Merseburgense), slovanskemu prevodu latinskih
penitencijalov »Zapovedi svetih očetov« (Zapovědi svętyichъ otьcь) in langobardskemu pravu
– predvsem Ediktu kralja Rotharja (Edictum Rothari). Glede na to, da je v tem času imela vel-
javo edino bolgarska teorija nastanka ZSL, je Suvorov prepoznaval papeža kot najverjetnejšega
posrednika teh dokumentov Bolgarom. Podobnosti s Schmidovim člankom so razvidne predvsem
v stališču do sinodalnega sodstva s sinodalnimi pričami, katerega Suvorov prepoznava v drugem
členu ZSL in mu pripisuje zahodnoevropski izvor, tako kot kasneje Schmid; Suvorov, K voprosu.

151 Grafenauer, Slovansko-nemška borba, str. 71.
152 Po njegovem mnenju je tri četrtine členov iz Lex Dei sorodnih z ZSL. Lex Dei 4-6= ZSL

4-13; 12 = 14-15; 8-9 = 16-20; 10-14 = 21-30; Grafenauer, Slovansko-nemška borba, str. 71.
153 Vašica, K otázce původu, str. 14.
154 Prochazka, Le Zakon“ sudnyj‘, 1968, str. 137–138

N. DRNOVŠEK: Zakon sodni ljudem in vprašanje njegovega postanka30

uporabnih pravnih načel, ki niso izhajala z bolgarskega področja.155 To še toliko
bolj velja za Panonsko teorijo, kajti tako Spodnja Panonija kot Velikomoravska sta
bili pod vplivi bavarskega in frankovskega prava.156 Grafenauer je sicer v zvezi s
tem trdil, da je bil dovolj močan vpliv frankovskega prava le v Panoniji, frankovska
oblast pa na Moravskem ni bila dovolj trdno vzpostavljena in da je to razlog, da
je Panonska teorija verjetnejša od Moravske teorije.157 Takšna razlaga je težko
dokazljiva, kot je tudi vprašljiva povezava med stopnjo frankovske oblasti v neki
slovanski kneževini in nastankom zakonika.

Schmidov članek velja za temeljno delo Panonske teorije. Skupaj s člankom
Vašice je bil deležen precejšnje mednarodne pozornosti, kot eden izmed prispevkov,
ki so na novo obudili zanimanje za vprašanje nastanka ZSL, ki se do Schmido-
vega članka ni zdelo sporno zaradi prevladujoče Bolgarske teorije. V slovensko
zgodovinopisje sta Schmidovo teorijo prenesla Sergij Vilfan in Bogo Grafenauer.
Vilfan je v svojih delih sicer navajal kot verodostojne vse tri omenjene teorije, a je
panonski namenjal največ pozornosti.158 Grafenauer pa je menil, da največ razlo-
gov govori za Panonsko teorijo in je skušal to tudi argumentirati.159 Mednarodno
zgodovinopisje je bilo do Panonske teorije precej manj prizanesljivo. V petdesetih
in šestdesetih letih 20. stoletja so Schmidove predloge zavrnili vsi tedanji zgodovi-
narji, ki so preučevali ZSL. Najpodrobneje jo je zavračal Vladimir Prochazka.160 V
kasnejših letih je njen ugled načelo delo dveh ameriških zgodovinarjev, v katerem
sta Panonsko teorijo postavlja ob bok ruski in srbski, ki sta povsem izmišljeni.161 V
skrajnih primerih se ji s preveliko ostrino pripisuje duh nasprotovanja, nacionalizem
in pomanjkanje kritičnega pristopa.162 Ne nazadnje je treba omeniti tudi Schmidovo
stališče do preostalih teorij. Opredelil se je predvsem do Bolgarske teorije, ki ji je
nasprotoval, ker si v okviru bolgarske države ni predstavljal delovanja mešanih
sodišč.163 Njegovo stališče do moravske teorije je razvidno iz ene izmed zadnjih
objav pred smrtjo, v kateri iz enakih razlogov nasprotuje bolgarski in makedonski
teoriji, vendar priznava, da je bil vpliv bavarske Cerkve za delovanje mešanih sodišč
dovoljšen tako v Panoniji kot tudi na Velikomoravskem. S tem pa tudi prepoznava
obe teoriji za verodostojni.164

155 Prav tam, str. 133.
156 Prochazka je že opozoril na to, da je bilo v moravski regiji, ki je imela razvito kulturo,

ohranjeno precejšnje število tujih literarnih del, kot tudi dokazoval zahodni vpliv z odkritjem
številnih cerkev zahodnega tipa na Velikomoravskem; Prochazka, Le Zakon“ sudnyj‘, 1967,
str. 374; Prochazka, Le Zakon“ sudnyj‘, 1968, str. 125. Vašica je zagovarjal in z viri dokazoval,
da so že v 9. stoletju na Velikomoravskem obstajala sinodalna sodišča, ki so bila prevzeta po
germanskih sodiščih; Vašica, K otázce původu, str. 9–10.

157 Grafenauer, Slovansko-nemška borba, str. 71.
158 Vilfan, Le tradizioni locali, str. 371–372; Vilfan, Uvod, str. 62.
159 Grafenauer, Slovansko-nemška borba, str. 70–71.
160 Prochazka, Le Zakon“ sudnyj‘, 1968, str. 112–150.
161 Dewey in Kleimola, Zakon sudnyj ljudem, ix.
162 Petkov, The Voices, str. 553.
163 Schmid, La legislazione bizantina, str. 401.
164 Schmid, Kaiser Konstantins Gesetz str. 1140.

Zgodovinski časopis | 74 | 2020 | 1-2 | (161) 31

Zaključek

Členi ZSL nakazujejo, da je avtor pri pisanju in sestavi zakonika uporabil
širok obseg pravnih vsebin, tako z bizantinskega kot z zahodno-latinskega prava.
Za določbe zoper poganstvo se je pisec v prvem členu najverjetneje zgledoval po
bizantinskem pravu – Teodozijevem ali Justinijanovem zakoniku. Drugi člen o
pričah v sodnem postopku ima veliko skupnega z germanskim, predvsem lango-
bardskim pravom, ob tem, da je v določenih delih člena razvidna svetopisemska
vsebina. Glede na to, da do sedaj še ni bila prepoznana predloga, iz katere bi drugi
člen ZSL neposredno prevzemal, obstaja resna možnost, da je pisec svojo predlogo
ali predloge prilagodil in redigiral za sestavo omenjenih dveh členov.

V metodološkem oziru ni verjetno, da bo samo primerjava teh dveh členov s
poznoantičnimi in zgodnjesrednjeveškimi viri privedla do ugotovitve o nastanku
zakonika. Panonska teorija ni bila dovolj prepričljivo predstavljena, da bi zdržala
kritiko, kar pa ne izključuje možnosti, da je bil zakonik spisan v Spodnji Panoniji.
V prid ji je jezikovni vidik, ki kot osnova za moravsko teorijo ne izključuje panons-
ke teorije.165 V sodobnem zgodovinopisju ima največ pristašev moravska teorija,
predvsem zaradi širokega obsega moravskega besedišča in preostalih jezikovnih
prvin, ki jih je prineslo več desetletij fi loloških raziskav. Teorija ima s tem trdno
znanstveno podlago, ki je primanjkuje v preostalih predlaganih teorijah.

Viri in literatura

Kratice
KMC – Karoli Magni capitularia
Lex Dei – Mosaicarum et romanarum legum collation
MGH – Monumenta Germaniae Historica
MMFH – Magnae Moraviae fontes historici
NP – Novgorodski prepis
RNP – Responsa Nicolai papae ad consulta Bulgarorum
UP – Ustjuški prepis
ZSL – Zakon sodni ljudem

Viri
Ansegisi abbatis capitularium collectio, ed. Alfred Boretius, MGH, Leges II, Capitularia regum

Francorum 1 (Hanover, 1883), str. 397–450.
Benedicti Capitularia, ed. Georg Heinrich Pertz, MGH, vol. 4., Leges II/2 (Hanover, 1837), str.

41–158.
Codex Iustinianus, ed. Paul Krüger, Corpus Iuris Civilis, Vol. 2 (Berlin, 1877).
Ekloga. Bizantijskij zakonodatel’nyj svod VIII veka, prev. J. E. Lipšic, Nauka (Moskva, 1965).
Karoli Magni capitularia, ed. Georg Heinrich Pertz, MGH, Vol. 3, Leges 1 (Hanover, 1835),

str. 32–193.
165 Grafenauer je za fi lološki pristop menil, da se nanaša na obe teoriji, Slovansko-nemška

borba, str. 71. Stanje raziskav o morebitnih razlikah med panonizmi in moravizmi v Nikolovski,
Jezikovna osnova, 177–178.

N. DRNOVŠEK: Zakon sodni ljudem in vprašanje njegovega postanka32

Leges Alamannorum, ed. K. Lehmann, MGH, Legum sectio 1. Legum Nationum Germanicarum
5/1 (Hanover, 1966), str. 62–157

Leges Ludowici Pii imperatoris, Liber legis Langobardorum Papiensis, ed. Alfredo Boretio,
MGH (ed. Georg Heinrich Pertz), Legum 4 (Hanover, 1868), str. 522–540

Lex Baiwariorum, ed. Ernst Schwind, MGH, Legum sectio I. Legum Nationum Germanicarum
5/2 (Hannover, 1926), str. 267–473.

Mosaicarum et romanarum legum collation. With introduction, facsimile and transcription of the
Berlin codex, translation, notes ad appendices, ed. Moses Hyamson, Oxford University
Press (London, 1913).

Pippini principis capitulare Suessionense 744, ed. Alfred Boretius, MGH, Leges II, Capitularia
regum Francorum 1 (Hanover, 1883), str. 28–30.

Responsa Nicolai Papae I. ad Consulta Bulgarorum, ed. Ernst Perels, MGH, Vol. 6, Epistolae
Karolini aevi 4, Nicolai I. papae epistolae (Berlin, 1925), str. 568–600.

Theodosiani libri XVI cum Constitutionibus Sirmondianis et Leges novellae ad Theodosianum
pertinentes: consilio et auctritate Academiae litterarum regiae borussicae, ed. T. Mommsen
in P. Meyer. Vol. 1, del. 1 (Berlin, 1905).

Zakon sodni ljudem, ed. Stefan S. Bobčev, Starob‘‘lgarski pravni pametnici, Prvi del (Sofi ja,
1903), str. 171–176.

Zakon sodni ljudem, Novgorodski in Ustjuški prepis, ed. M. N. Tihomirov, Zakon Sudnyj ljudem:
Kratkoj redakcii, Nauk SSSR (Moskva, 1961), str. 35–40 in 47–54.

Zakon sodni ljudem, Ustjuški prepis, ed. Josef Vašica, Magnae Moraviae Fontes Historici, IV.
Leges – Textus iuridici - Supplementum (Brno, 1971), str. 178–195.

Žitje Konstantina, ed. France Grivec, Žitja Konstantina in Metodija, Univerza v Ljubljani,
Filozofska fakulteta (Ljubljana, 1951).

Literatura
Mihail Nikolov Andrejev, Javljaetsja li »Zakon soudnyj ljud‘m‘‘« drevnebolgarskim juridičeskim

pamjatnikom?, v: Slavjanskij arhiv: sbornik statej i materialov (1959), str. 3–22.
Mihail Nikolov Andrejev, Novi proučvanija i novi teorii otnosno proizhoda na Zakon‘‘ soudnyj

ljud‘m‘‘, v: Godišnik na Sofi jskija universitet, juridičeski fakultet, št. 55 (Sofi ja, 1964),
str. 27–83.

Paolo Angelini, Sur la nature du Zakon Sudnyj Ljudem et l‘infl uence du droit criminel byzantin,
v: Zeitschrift der Savigny-Stiftung für Rechtsgeschichte: Romanistische Abteilung, Vol.
132, št. 1 (2015), str. 484–498.

Dimitar Apasijev, Zakon sudnyj ljudjam Pervyj staroslavjanskij pravovoj pamjatnik, v: Izdanie
vseslavjanskogo Sojuza. Vsemirnaja zadača slavjanstva. Trudy jubilejnogo vseslavjansko-
go s‘‘ezda. 26 mar – 3 junija 2017, Vseslavjanskij Sojuz Russkaja civilizacija (Moskva,
2017), str. 538–544.

Alexander Avenarius, Die byzantinische Kultur und die Slawen. Zum Problem der Rezeption und
Transformation (6. bis 12. Jahrhundert) (VIÖG 35, Wien-München, 2000).

Metod Benedik, Brata Ciril in Metod, knez Kocelj, v: Krščanstvo na Slovenskem v luči virov
(Celje, 2016), str. 156–174.

Ivan Biliarski, The fi rst article of the code „Zakon sudnyj ljudem“ and the legal legacy of sts
Cyril and Methodius and their Moravian mission, v: The Cyril and Methodius mission
and Europe, ed. Pavel Kouril et al. (Brno, 2014), str. 216–226.

Grigorij Mihajlovič D‘jačenko, Polnyj cerkovnoslavjanskij slovar‘ (Moskva, 1900).
Horace W. Dewey in Ann M. Kleimola, Zakon sudnyj ljudem (Court Law for the People), Mi-

chigan Slavic Materials, št. 14 (Michigan, 1977).

Zgodovinski časopis | 74 | 2020 | 1-2 | (161) 33

Venelin Jordanov Ganev, Zakon soudnyj ljud‘m‘‘. Pravno-istoričeski i pravno-analitični
proučvanija (Sofi ja, 1959).

Johann Carl Ludwig Gieseler, Lehrbuch der Kirchengeschichte. II/1. Četrta, na novo predelana
izdaja (Bonn, 1849).

Bogo Grafenauer, Slovansko-nemška borba za srednje Podonavje v. 9. Stoletju, v: Hauptmannov
zbornik (Ljubljana, 1966), str. 37–76.

Franc Grivec, “Zakon Sudnyj” in Clozov Glagolit, v: Slovo 3 (1953), str. 84–90.
Christian Hannick, Die andere Tradition: Byzantinische Einfl üsse auf osteuropäische Recht-

squellen, v: Ernst Eichler/Heiner Lück (Hg.), Rechts- und Sprachtransfer in Mittel- und
Osteuropa. Sachsenspiegel und Magdeburger Recht (Berlin, 2008).

Lubomira Havlikova, Recepce Byzantskych pravnich pamatek ve slovanskem, zejmena velko-
moravskem prostredi (refl exe v česke pravni historii), v: Poznávanie kultúrneho dedičstva
sv. Cyrila a Metoda. Monografi a príspekov z medzinárodnej konferencii Nitra, 3 júl 2007.
Nitra, 2007, str. 76–93.

Janko Hristov, Njakoi beležki k‘‘m Zakon za s‘‘dene na horata i robstvoto v novopokr‘‘stena
B‘‘lgarija, v: Studia Iuridico-Historica, št. 1 (2012), str. 18–23.

Kirill Aleksandrovič Maksimovič, Drevnejšij pamjatnik slavjanskogo prava »Zakon sudnyj lju-
dem«: kompozicija, perevodčeskaja tehnika, problema avtorstva, v: Vizantijskij Vremennik,
Vol. 61, št. 86 (2002), str. 24–37.

Kirill Aleksandrovič Maksimovič, Moravizmy v drevnerusskom knižnom jazyke: ST.-SL. *
Kъmьtь, DR.-RUS. Kmetь, v: Russian Linguistics, Vol. 28, št. 1 (2004), str. 109–123.

Kirill Aleksandrovič Maksimovič, Zakon‘‘ soudnyj ljud‘m‘‘ Istočnikovedčeskie i lingvističeskie
aspekty issledovanija slavjanskogo juridičeskogo pamjatnika (Moskva, 2004).

Kirill Aleksandrovič Maksimovič, »Zakon sudnyj ljudem« v Pečatnoj kormčej 1653 g. (k
izučeniju recepcii Mefodievskogo nasledija v Drevnej Rusi), v: Vizantijskij vremennik,
št. 64(89), (2005), str. 189–197.

Simon Malmenvall, Beseda o postavi in milosti metropolita Hilarijona kot primer osmišljanja
preteklosti v Kijevski Rusiji, v: Zgodovinski časopis, letnik 71, št. 3-4 (2017), str. 8–29.

Franc Miklošič, Lexicon Palaeoslovenico-Graeco-Latinum: emendatum auctum (Dunaj,
1862–1865).

Leonid Vasiljevič Milov, Novo issledovanie o Zakone Sudnom ljudem, v: Slavjanskij arhiv:
sbornik statej i materialov (1961), str. 51–63.

Desislava Najdenova, Cyrillo-Methodian Juridical Heritage in Mediaeval Bulgaria, v: Poznávanie
kultúrneho dedičstva sv. Cyrila a Metoda. Monografi a príspekov z medzinárodnej konfe-
rencii Nitra, 3 júl 2007, str. 76–93.

Desislava Najdenova, “Pravnite pametnici v P’’rvoto b’’lgarsko carstvo”, v: Istoričesko b’’dešče
9: 1-2 (2005), str. 136–163.

Dragan Nikolič, Zakon sudnji ljudem – najstariji slovenski pravni zbornik, v: Zbornik radova
Pravnog fakulteta u Nišu, št. 63 (2012), str. 29–38.

Gjoko Nikolovski, Jezikovna osnova stare cerkvene slovanščine, Doktorska disertacija, 2016.
Kiril Petkov, The Voices of Medieval Bulgaria, Seventh-Fifteenth Century: The Records of a

Bygone Culture. (East Central and Eastern Europe in the Middle Ages, 450-1500), (Leiden
in Boston 2008).

Christina Possel, Authors and recipients of Carolingian capitularies, 779–829, v: Texts and
Identities in the Early Middle Ages, ed. R. Corradini, C. Possel, R. Meens in P. Shaw,
FGM 13 (Dunaj, 2006), str. 253–76.

Vladimir Prochazka, „Le Zakon“ sudnyj‘ ljud‘m“ et al Grande Moravia.“, v: Byzantinoslavica
28 (1967), str. 359–375.

N. DRNOVŠEK: Zakon sodni ljudem in vprašanje njegovega postanka34

Vladimir Prochazka, „Le Zakon“ sudnyj‘ ljud‘m“ et al Grande Moravia.“, v: Byzantinoslavica
29 (1968), str. 112–150.

Ljudmila Ivanovna Rodevič, Vidok, posluh, svidetel‘: Evoljucija teoretiko-pravovyh vzgljadov,
v: Nauka, Teorija, Praktika, 1 (2006), str. 32–35.

Heinrich Felix Schmid, Kaiser Konstantins Gesetz, v: Deutsche Literaturzeitung für Kritik der
internationalen Wissenschaft, vol. 83, št. 12 (December, 1962), str. 1139–1140.

Heinrich Felix Schmid, La legislazione bizantina e la practica giudiziaria occidentale nel piu
antico codice slavo, v: Atti del congresso internazionale di diritto romano e di storia del
diritto (27-28-29.IX.1948) (Milan 1953), str. 398–403.

Aleksej Ivanovič Sobolevski, Cerkovnoslavjanskie teksty moravskogo proishoždenija, v: Russkij
fi llogičeskij vestnik, št. 43 (1900), str. 150–217.

Trajan Stojanovič, Balkan Worlds, The First and Last Europe (New York, 1994).
Nikolaj Semjonovič Suvorov, K voprosu o zapadnom vlijanii na drevnerusskoe pravo: Po povodu

knigi prof. A. S. Pavlova “Mnimye sledy katoličeskogo vlijanija v drevnejših pamjatnikah
jugo-slavjanskogo I russkogo cerkovnogo prava” (Moskva, 1892).

Katja Škrubej, »Ritus gentis« Slovanov v vzhodnih Alpah: Model rekonstrukcije pravnih razmerij
na podlagi najstarejšega jezikovnega gradiva. (Ljubljana 2002).

Peter Štih, Ko je Cerkev začela govoriti slovansko. K ozadjem pokristjanjevanja v Karantaniji
in Panoniji, v: Zgodovinski časopis, letnik 69, št. 1-2, str. 8–40.

Peter Štih, Ozemlje Slovenije v zgodnjem srednjem veku: Osnovne poteze zgodovinskega razvoja
od začetka 6. do konca 9. Stoletja. (Ljubljana 2001).

Mihail Nikolajevič Tihomirov, Zakon Sudnyj ljudem: Kratkoj redakcii. Nauk SSSR (Moskva, 1961).
Mihail Nikolajevič Tihomirov, Zakon Sudnyj ljudem: Prostrannoj i svodnoj redakcii. Nauk

SSSR (Moskva, 1961).
Sergej Viktorovič Troicki, Sv. Mefodij kak Slavjanskij zakonodatel’, v: Bogoslovskie trudi 2,

str. 83–141 (1961).
Josef Vašica, Origine Cyrillo-Méthodienne du plus ancien Code Slave dit ‚Zakon sudnyj ljudem‘“,

v: Byzantinoslavica, št. 12 (1951), str. 154–174.
Josef Vašica, “Jazyková povaha Zákona sudného ljudem.”, v: Slavia: Časopis pro slovanskou

fi lologii, št. 27 (1958), str. 521–37.
Josef Vašica, »K otázce původu Zákona sudného ljudem.«, v: Slavia: Časopis pro slovanskou

fi lologii, št. 18 (1960), str. 1–19.
Josef Vašica, Literární památky epochy velkomoravské: 863–885 (Praga, 1996).
Josef Vašica, »Zakonъ sudnyi ljudьmъ – Soudni Zákoník pro lid«, v: Magnae Moraviae Fontes

Historici, IV. Leges – Textus iuridici - Supplementum (Brno, 1971), str. 147–198.
Sergij Vilfan, Le tradizioni locali e le infl uneze ecclesiastiche nel matriomonio in Slovenia e

nelle regioni vicine, v: Il matrimonio nella società altomedievale. Settimane di studio del
centro italiano di studi sul‘alto medioevo 24 (Spoleto 1977).

Sergij Vilfan, Uvod v pravno zgodovino (Ljubljana 1993).

Zgodovinski časopis | 74 | 2020 | 1-2 | (161) 35

S U M M A R Y

Court Law for the People and the Question of Its Origin
Nejc Drnovšek

The Court Law for the People or Zakon Sudnyj Ljudem (ZSL) is the oldest Slavic legal
text, whose origin is placed in the second half of the 9th century. It is preserved in thirteenth- and
fourteenth-century Rus’ legal collections, the most important being the Novgorod and the Ustyug
transcripts. It consists of 32 articles addressing mostly the sphere of penal law. Barring Article 1,
which prescribes sanctions for performing pagan rituals, and Article 2, which describes witness
hearings in court proceedings, the remaining articles are modelled after the Byzantine code of law
Ecloga. The model for the fi rst two articles is yet to be identifi ed, which places them to the forefront
of research questions that could elucidate the code’s origin. Article 1 consists of an address that
ascribes the code’s authorship to “St Constantine” and of prescribed punishments for engaging
in pagan practices. According to the most convincing and contemporary interpretation, Article 1
was written under the infl uence of the period between the 4th and 6th century, when curtailment
of pagan cults was discussed within the Roman Empire. An article in the Justinian Code could
have served as a source for Article 1 of the ZSL. Article 2 consists of two paragraphs; they are
separated in the Ustyug transcript and stated as two different articles. Both paragraphs describe
witness hearings in the court proceedings in order to ensure the presence of credible witnesses
and, concurrently, punish and prevent criminal offences such as perjury or false oath. Biblical
content can be pointed out as a strong possibility for having served as source material for Article
2; it shares some legal concepts with the ZSL, including the talion principle and “one witness is
no witness”. The description of witness hearings in Article 2 shares many common features with
Germanic law. Frankish and Lombard law, as well as Article 2 of the ZSL, include almost all
factors on the basis of which (non-)credibility of a witness can be identifi ed, e.g. honesty, piety,
respectability, impartiality towards the accused, prior convictions, and sexual deviation. One
of articles from Louis the Pious’ preserved codes that describes these factors is cognate with a
part of Article 2 of ZSL. Bearing in mind other details, such as the prince’s role in the witness
hearing process, it seems plausible that the author of ZSL modelled Article 2 after Germanic law.

Two theories attempting to answer the question in which Slavic state formation the ZSL
could have been produced dominate the contemporary historiography. The Bulgarian theory boasts
the longest and richest research tradition and is proposed, fi rst and foremost, by legal historians
who explored the code’s legal aspect and historical circumstances in the First Bulgarian Empire.
According to an older theory, the ZSL is an Old Bulgarian legal document that was produced
out of necessity in the period of the Bulgarian khan Boris I, soon after 865. Responses of Pope
Nicholas I to the Questions of the Bulgars (Responsa Nicolai papae I. ad consulta Bulgarorum),
which Boris received as guidelines for organizing the Bulgarian society, could have served as
source material. This interpretation has had a dubious reputation in contemporary historiography,
mostly because of lack of any content-related links between The Responses of Pope Nicholas
and the ZSL. According to a modern version of the Bulgarian theory, the code was penned by
one or more Methodius’ disciples who were expelled from Great Moravia after their teacher’s
death and found refuge with Boris I.

The Moravian theory is prominent as well; it rests fi rmly on the philological approach and
linguistic comparison of the ZSL with other Old Slavonic sources. This theory gained interna-
tional prominence when the Czech philologist and historian Josef Vašica identifi ed similarities
between the ZSL and other documents produced in ninth-century Great Moravia. The search
and identifi cation of Moravisms has ever since been one of the central aspects of research of
proponents of the Moravian theory. The year 862, when the Moravian prince Rastislav asked the
Byzantine emperor Michael to send him a teacher of the Christian faith, is most often referred
to as the historical background. The emperor sent Cyril and Methodius, who could have written
the ZSL in Great Moravia. This would imply that the code was produced between 863 and 867,

N. DRNOVŠEK: Zakon sodni ljudem in vprašanje njegovega postanka36

during the Moravian mission of the brothers from Thessaloniki, or, if it was penned only by
Methodius, in the period of his return to Moravia after 873.

The third theory, a less prominent one, is signifi cant for the Slovene space; namely, the
Pannonian theory places the code’s origin to Lower Pannonia. It was introduced by the Slavicist
and historian Heinrich Felix Schmid, who identifi ed mixed courts in Article 2, whose members
included both secular and ecclesiastical representatives, as well as synodical witnesses. Claiming
that both legal terms are part of the judicial proceedings in Carolingian and Bavarian judicial law,
he put forward Bavarian law as a source for Articles 1 and 2. The code would thus be penned
by Methodius in Lower Pannonia in the court of and under the auspices of Kocel. Schmid’s
position was in Slovene historiography popularized by Sergij Vilfan and Bogo Grafenauer. The
latter also formulated an in-depth argumentation in favour of the Pannonian theory, defending
it as the most convincing one. This theory was subject to severe criticism of the international
historiography and is at present perceived as lacking in critical approach.

Z | Ljubljana | 74 | 2020 | št. 1-2 (161) | str. 1-289

ISSN 0350-5774

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

