


Lex Baiuvariorum – A bajorok törvénye¹

Mészáros Sándor

jogi előadó

Budapesti Rendőr-főkapitányság

sandormeszáros1@gmail.com

A közelmúltban látott napvilágot a *Lex Baiuvariorum*, vagyis a kora középkori bajor törvénygyűjtemény kommentárral és kísérőtanulmánnyal ellátott fordítása Nótári Tamás tollából, a Lectum Kiadó gondozásában. A kötet – a kommentár és a tanulmány mellett – nem csupán a szöveg magyar változatát tartalmazza: bilingvis kiadás, vagyis a magyar mellett a latin szöveg is olvasható itt, ami azonban nem valamely korábbi szövegkiadás átvétele, hanem a Nótári Tamás által több *editio* összevetése alapján elfogadott *textus*, tehát önálló szövegkiadói, szövegkritikai munka is. A kötet kiválóan illeszkedik Nótári eddigi, a kora középkori bajor jogtörténetet, illetve történetírást feldolgozó munkái közé, amelyet több magyar² és angol nyelvű³ monográfia és kismonográfia, valamint egy további forráskiadás,⁴ továbbá számos magyar⁵ és

- ¹ *Lex Baiuvariorum – A bajorok törvénye*. Fordította, jegyzetekkel ellátta, az előszót és a kísérő tanulmányt írta Nótári Tamás. Szeged, Lectum Kiadó, 2011. 266 oldal.
- ² *A kora középkori bajor jogrendszer a Lex Baiuvariorum tükrében*. Szeged, Lectum, 2014; *Jog és társadalom a Lex Baiuvariorumban*. Szeged, Lectum, 2012; *A salzburgi historiográfia kezdetei*. Szegedi Középkortörténeti Könyvtár 23. Szeged, Szegedi Középkorász Műhely, 2007.
- ³ *Law and Society in Lex Baiuvariorum*. Passau, Schenk, 2014; *Bavarian Historiography in Early-Medieval Salzburg*. Passau, Schenk, 2010; *Show Trials and Lawsuits in Early-Medieval Bavaria*. Rechtsgeschichtliche Vorträge 53. Budapest, 2008.
- ⁴ *Források Salzburg kora középkori történetéből*. Szeged, Lectum, 2005
- ⁵ De rebus verbisque medicinalibus in Lege Baiuvariorum – Orvos, beteg és betegség a kora középkori bajor népjogban. *Állam- és Jogtudomány* 55. 2014/1. 97–121.; Az Epistola Theotmari mint jog- és köztörténeti forrás. *Jogelméleti Szemle* 15. 2014/1. 95–104.; Ad Cosmographiam Aethici istri. Egy kánonjogi vita irodalmi lecsapódása. In: Fekete B.–H. Szilágyi I.–Nagy T. (szerk.): *Iustitia mesél*. Tanulmányok a 'jog és irodalom' köréből. Budapest, Szent István, 2013, 115–132.; A sírablás tényállása germán népjogokban. *Jogtudományi Közlöny* 68. 2013/11. 529–540.; A Lex Baiuvariorum büntetőjoga. *Jogelméleti Szemle* 2012/1. 20–43.; További adalékok a Lex Baiuvariorum germán nyelvi elemeihez. In: Sepsi E. (szerk.): *Európa – Studia Caroliensia*. A Károli Gáspár Református Egyetem 2011-es évkönyve. Budapest, L'Harmattan, 2012, 41–66.; „Szent István királyunk ezer évvel ezelőtt szilárd alapokra helyezte a magyar államot.” In: Rixer Á. (szerk.): *Állam és közösség*. Válogatott közjogi tanulmányok Magyarország Alaptörvénye tiszteletére. Budapest, KRE ÁJK, 2012, 28–38.; Adalékok a Lex Baiuvariorum magánjogához. *Jogelméleti Szemle* 2012/2. 1–15.; A Lex Baiuvariorum személyi, családi és öröklési joga. *De Iurisprudencia et Iure Publico* 6. 2012/1–2. 1–16.; Bajor kifejezések a Lex Baiuvariorumban.

In: Kiss P. A.–Piti F.–Szabados Gy. (szerk.): *Középkortörténeti tanulmányok*, 7. Szeged, Szegedi Középkorász Műhely, 2012, 531–543.; Adalékok a Lex Baiuvariorum szerződési rendelkezéseihez. *Scientia Iuris*. Revistă Româno-Maghiară de Științe Juridice – Román–Magyar Jogtudományi Közlöny 2. 2012/1–2. 113–131.; A Lex Baiuvariorum rabszolgákra vonatkozó rendelkezései. *Állam- és Jogtudomány* 53. 2012/1. 101–130.; A Lex Baiuvariorum és az alemann törvénnyel kapcsolata. *De Iurisprudentia et Iure Publico* 6. 2012/4. 1–13.; Kora középkori missziós politika és okirathasználat. In: Mezey B. (szerk.): *A szimbólumok üzenete*. Budapest, Eötvös, 2011, 355–367.; Hrodbertus conditor sedis Iuvavensis? Remarks on Gesta Sancti Hrodberti confessoris. *Publicationes Universitatis Miskolciensis, Sectio Juridica et Politica* 29/1. 2011. 57–71.; Egy kánonjogi vita irodalmi utóhatása a kora középkori Bajorországban. In: Bónis P.–Mázi A.–Tóth Z. (szerk.): *De apicibus iuris disputare*. Tanulmányok Máthé Gábor tiszteletére. Budapest, s. e., 2011, 159–182.; A Lex Baiuvariorum hatása Szent István törvényeire. *Jogtudományi Közlöny* 66. 2011/9. 417–427.; Germán nyelvi elemek a Lex Baiuvariorumban. *Jogelméleti Szemle* 2011/4.; Szent István törvényei és a Lex Baiuvariorum. *Pro Bono Publico* 2011/1. különszám 3–17.; Marca és comarcanus a Lex Baiuvariorumban. In: G. Tóth P.–Szabó P. (szerk.): *Középkortörténeti tanulmányok* 6. Szeged, Szegedi Középkorász Műhely, 2010, 161–167.; Adalékok a Lex Baiuvariorum datálásához és lokalizálásához. *Jogtörténeti Szemle* 2009/1. 19–26.; Nova doctrina Methodii. Tévtanítás vagy joghatósági vita Pannónia felett a IX. században. In: F. Romhányi B.–Kendeffy G. (szerk.): *Szentírás, hagyomány, reformáció*. Teológia- és egyháztörténeti tanulmányok. Budapest, Gondolat, 2009, 113–126.; Kora középkori missziós politika és okirathasználat (Ingo lakomája és levele – egy legenda keletkezése és továbbélése). *Jogtörténeti Szemle* 2008. Különszám. 179–185.; Jogtörténeti adalékok a VIII. századi salzburgi (birtok)jegyzékekhez. *Állam- és Jogtudomány* 49. 2008/1. 99–108.; Ingo története Enea Silvio Piccolomini Európájában. In: Szórényi L.–Lázár I. D. (szerk.): *Varietas Gentium – Communis Latinitas*. A XIII. Neolatin Világkongresszus (2006) szegedi előadásai. Szeged, JATEPress, 2008, 69–82.; Jogtörténeti és filológiai megjegyzések a VIII. századi salzburgi birtokjegyzékekhez. *Acta Facultatis Politico-Juridicae Universitatis Scientiarum Budapestinensis de Rolando Eötvös nominatae* 44. 2007. 145–174.; A salzburgi Liber confraternitatis margójára. *Belvedere Meridionale* 20. 2008/3–4. 34–40.; A Carmina Salisburgensia mint jog- művelődéstörténeti forrás. *Jogelméleti Szemle* 2008/4.; Egyházszerzés a kora középkori Bajorországban – hagiográfia és kánonjog. *Jogtudományi Közlöny* 63. 2008/12. 608–616.; Virgil és Bonifác – egy konfliktus jogi és irodalmi síkjai a kora középkorban. *Jogtudományi Közlöny* 62. 2007/3. 100–111.; Status libertatis a Lex Baiuvariorumban. *Jogelméleti Szemle* 2007/4.; Gesta Hrodberti. In: Havas, L.–Tegyey, E. (ed.): *Classica – Mediaevalia – Neolatina*. Debrecen, Societas Neolatina Hungarica, Sectio Debreceniensis, 2006, 131–146.; A kora középkori salzburgi birtokjegyzékek margójára. *Jogelméleti Szemle* 2006/3.; Virgil püspök bajorországi jogvitáinak margójára. In: Mezey B.–Révész T. M. (szerk.): *Ünnepi tanulmányok Máthé Gábor 65. születésnapja tiszteletére*. Budapest, Gondolat, 2006, 369–384.; Infidelitas és hariszliz. *Belvedere Meridionale* 18. 2006/3–4. 3–12.; Salzburg neve a kora középkori forrásokban. *Collega*. 9. 2005/1. 48–54.; A Salzburgi Érsekség és Metód konfliktusa a Conversio Bagoariorum et Carantanorum tükrében. *Belvedere Meridionale* 17. 2005/3–4. 37–62.; Metód pere a Regensburgi Zsinaton a Conversio Bagoariorum et Carantanorum tükrében. *Collega* 9. 2005/1. 44–51.; Adalékok Virgil apát és püspök bajorországi működéséhez. In: Marton Sz.–Teiszler É. (szerk.): *Medievisztikai tanulmányok*. A IV. Medievisztikai PhD-konferencia előadásai. Szeged, Szegedi Középkorász Műhely, 2005, 99–122.; III. Tasziló trónfosztása – adalékok egy koraközépkori koncepció perhez. *Jogtudományi Közlöny* 60. 2005/12. 503–516.; Személyállapot és társadalomszerkezet a kora középkori Bajorországban. *Acta Facultatis Politico-Juridicae Universitatis Budapestinensis* 42. 2005. 163–186.; Az univerzum képe Aethicus Ister Cosmographiájában. *Belvedere Meridionale* 17. 2005/5–6. 38–54.; III. Leó pere és az Salzburgi Érsekség megalapítása. 9. *Collega* 2005/4. 55–59.; Két forrás a kora középkori Salzburgból, Notitia Arnonis – Epistola Theotmari. *Aetas* 2004/2. 72–95.; Megjegyzések a Conversio Bagoariorum et Carantanorum avar vonatkozású fejezeteihez. In: Weisz B.–Balogh L.–Szarka J. (szerk.): *Tanulmányok a középkorról*. A II. Medievisztikai PhD-konferencia előadásai. Szeged, Szegedi Középkorász Műhely, 2001, 67–84.; Conversio Bagoariorum et Carantanorum. *Aetas* 2000/3. 93–111.

idegen⁶ nyelvű tanulmány is fémjelez. Megjegyzendő, hogy – bár nem sorozatról van szó – a *Lex Baiuvariorum* forráskötete kivitelében, formájában, tipográfiájában, borítóképében feltűnő hasonlóságot mutat az első forráskötettel, tehát egyfajta kvázisorozatnak is tekinthetjük immár azon munkákat, amelyekben Nótári Tamás a kora középkori forrásokat magyar nyelven bocsátja rendelkezésünkre.

Magáról a fordításról mondandónkat röviden összegezhetjük: a fordító – nem csupán jogász, hanem klasszika-filológus is lévén – kiválóan birkózott meg a kora középkori szövegnek a klasszikus latintól nagyban különböző, alapos *eruditiót* kívánó buktatóival. Fordítása precíz, mély szövegértésről és szövegteszteletről tanúbizonyságot tevő, ami ugyanakkor nem megy a szöveg érthetősége rovására.

- 6 Rechtstransfer zwischen Bayern und Ungarn im Frühmittelalter. In: Bos, Ellen–Pócza, Kálmán (Hrsg.): *Rechtssysteme im Donaauraum: Vernetzung und Transfer*. Baden-Baden, Nomos, 2014, 50–66.; Criminal Law in Lex Baiuvariorum. *Acta Universitatis Sapientiae Legal Studies* 2. 2013/1. 67–90.; Law of Contracts in Lex Baiuvariorum. *Novy Sad Faculty of Law, Collected Papers* 47. 2013/1. 335–350.; Remarks on Dating and Localising Lex Baiuvariorum. In: Montemayor Aceves, M. E.–Vargas Valencia, A. (eds.): *Estudios de derecho Romano – Interpretación y tradición*. Nova Tellus, Supplementum V. México, Universidad Nacional Autónoma de México, 2013, 159–182.; Rechtstransfer zwischen Bayern und Ungarn im Frühmittelalter. In: Bos, Ellen–Pócza, Kálmán (Hrsg.): *Rechtssysteme im Donaauraum: Vernetzung und Transfer*. Baden-Baden, Nomos, 2013, 51–67.; Bemerkungen zur Gesetzgebung Stephans I., des Begründers des Königtums Ungarn. In: Oosterhuis, J.–Dongen, E. van (eds.): *European Traditions: Integration or Disintegration?* Nijmegen, Wolf Legal Publishers, 2013, 135–149.; The State of Facts of Robbing of a Grave in Early Medieval German Laws. *Acta Juridica Hungarica* 53. 2012/3. 236–254.; Remarks on the Decreta of the First Hungarian King, Stephen I. *Fundamina* 18. 2012/2. 108–118.; Social Structure of Bavaria in the Mirror of the notitiae and the Lex Baiuvariorum. *Studia Iuridica Caroliensia* 6. 2011. 133–151.; Remarks on the Relation between the Breves Notitiae and the Notitia Arnonis. *Studia Universitatis Babeş-Bolyai Iurisprudentia* 2010/2.; On the Legal and Historical Background of the Liber confraternitatum. *Studia Iuridica Caroliensia* 5. 2010. 119–125.; Personal Status and Social Structure in Early Medieval Bavaria. *Acta Juridica Hungarica* 50. 2009/1. 85–110.; An Early-Medieval „Show Trial” – Tasilo III’s Dethronement. In: Beck Varela, L.–Gutiérrez Vega, P.–Spinosa, A. (eds.): *Crossing Legal Cultures*. München, Meidenbauer, 2009, 141–158.; Die Geschichte des Ingo und seiner carta sine litteris in der Conversio Bagoariorum et Carantanorum und bei Enea Silvio Piccolomini. In: Hornyák, Sz.–Juhász, B.–Korsósne Delacasse, K.–Peres, Zs. (eds.): *Turning Points and Breaklines*. München, Meidenbauer, 2009, 309–327.; Remarks on Early Medieval Legal Charters – The Legend of “dux Ingo” and his “carta sine litteris”. *Acta Juridica Hungarica* 50. 2009/3. 293–309.; III. Leó pápa koncepciósi pere – előkészületek Nagy Károly császárrá koronázásához. *De Iurisprudentia et Iure Publico* 3. 2009/3–4.; Történelmi személy, fikció vagy téves szövegértelmezés? „Ingo herceg” azonosításának kísérletei és lehetőségei. *Belvedere Meridionale* 21. 2009/1–2. 45–51.; A határviták rendezésének szabályai a Lex Baiuvariorumban. *Publicationes Universitatis Miskolciensis. Sectio Iuridica et Politica* 27/1. 2009. 77–92.; Römischrechtliche Elemente im Prolog der Lex Baiuvariorum. *Annales Universitatis Scientiarum Budapestinensis de Rolando Eötvös nominatae, Sectio Iuridica* 50. 2009. 419–429.; Infidelitas and Harisliz – On the Dethronement of Tasilo III. *Jogelméleti Szemle* 2008/1.; Remarks on the 8th Century Registers of Salzburg. *Novy Sad Faculty of Law, Collected Papers* 42. 2008/3. 401–422.; On Bishop Virgil’s Litigations in Bavaria. *Acta Juridica Hungarica* 48. 2007. 49–70.; Conversio Bagoariorum et Carantanorum – Document of an Early Medieval Show Trial. *Publicationes Universitatis Miskolciensis. Sectio Iuridica et Politica* 25. 2007. 95–119.; Tassilo III’s dethronement – contributions to an early-middle-age show trial. *Publicationes Universitatis Miskolciensis. Sectio Iuridica et Politica* 23. 2005. 65–90.; On the Avar-related chapters of the Conversio Bagoariorum et Carantanorum. *Chronica* 5. 2005. 26–39.

ra. Természetesen a fordításnak vannak „döccenői” – azonban ez nem a fordító műve: a szöveg maga „ír le” olykor vargabetűket, hiszen a Merovingok korának latinitásával találhatjuk magunkat szemben, s a fordító érdeme, hogy éppen ezen egyenetlenségeket is átülteti magyarra, tiszteletben tartva a szöveg stílusát.

Az alábbiakban elsősorban – az olvasóhoz a jogtörténet e szeletét, amit a hazai jogtörténeti szakirodalom elhanyagolt, közelebb hozandó – Nótári nézeteit vesszük sorra a *Lex Baiuvariorum* keletkezése kapcsán. A *Lex Baiuvariorum* az önálló Bajor Hercegség legkorábbra datálható írott forrása, legközelebbi rokonságot a *Lex Alamannorum*mal mutat, vagyis a délnémet népjogok közé tartozik.

A „modern” szakirodalomban a *Lex Baiuvariorum* kapcsán az első munkák közé tartozik Johann Nepomuk Mederer 1793-ban megjelent kiadása, a *Leges Baiuvariorum oder ältestes Gesetzbuch der Baiuvarier, nach einer uralten Handschrift ins Teutsche übersetzt* (Ingolstadt, 1793). Paul Roth *Über Entstehung der Lex Bajuvariorum* című munkájában (München, 1848) a *Lex Baiuvariorum*ot lépésenként kialakult, szerkesztése során nem egységesített munkának nevezte. Az első – Nótári által is felhasznált – mérvadó szövegkiadás a Savigny-tanítvány, Johannes Merkel munkája volt, amelyet a *Monumenta Germaniae Historica* számára készített. Heinrich Brunner 1901-ben megjelent munkájában a *Lex Baiuvariorum*ot egy 7. századi, ismeretlen Meroving-törvényből vezette le, Ernst von Schwind 1926-ban adta ki a *Monumenta Germaniae Historica*ban a *Lex Baiuvariorum*ot. A *Lex Baiuvariorum* számára a *Monumenta* szerkesztősége önálló bizottságot állított fel. Bruno Krusch szerint a *Lex Baiuvariorum*ot 729-ben Martell Károly hirdette ki – ezzel Krusch a Bajor Hercegség vazallusi státusza mellett érvelt már jóval a Nagy Károly-féle annexió előtt. Konrad Beyerle 1926-os faksimile kiadása, amit Nótári is felhasznált, kijelentette, hogy a *Lex Baiuvariorum* egy egyházi auctorra megy vissza, nevezetesen a niederalteichi kolostor alapító apátjára, Eberswindre. Konrad Beyerle nézeteivel öccse, Franz Beyerle szállt szembe, aki szerint a *Lex Baiuvariorum* jóval a 8. század előtt keletkezett. Szerinte a *Lex Baiuvariorum* jelentős része már 614 előtt létrejött, s ennek megfelelően a *Lex Baiuvariorum* az egykori provinciák késő antikvitás kori kulturális színvonalának bizonyítéka.

Nótári a *Lex Baiuvariorum* keletkezése tekintetében az első biztosnak tekinthető időpontként a 756-os aschheimi zsinatot határozza meg, amely már hivatkozik a *Lex Baiuvariorum* előírásaira.

Külön figyelmet szentel a *Prologus*nak, amely általános fejtegetéseket tartalmaz a törvényhozás funkciójáról. A *Prologus* azon része, amely a *Lex Baiuvariorum* keletkezésének történelmi folyamatát mondja el, miszerint Theuderich frank király chalons-i tartózkodása idején törvényekben jártas férfiakból álló bizottságot állított fel, hogy a hatalma alá tartozó frankok, alemannok és bajorok jogát az egyes népek szokásjogának megfelelően lejegyezzék, vitatható. Nótári szerint a *Prologus* bizonyos részei nagy valószínűséggel történeti tényekre utalnak, nevezetesen a II. Childebert, mind a II. Chlothar lezajlott törvényalkotásra (I. Dagobert idején,

633 táján keletkezett a száli frank törvényen alapuló *Lex Ribuaria*.) A *Prologus*ban említett királyi tanácsadók közül Nótári többet azonosít, a 605-ben *maior domusi* tisztséget betöltő Claudiust és Chadoindot. Agilulf kapcsán egy 642-es évben a forrásokban említett püspökről lehet szó, Magnus kapcsán pedig egy avignoni püspökről. Nótári elfogadja a Heinz Löwe és Peter Landau által feltételezett, 737 és 743 közötti keletkezési időpontot, valamint hangsúlyozza a *Lex Baiuvariorum*ban tetten érhető egyházi hatást: a törvény kompilátora a kánoni szabályok ismeretéből és egy világosan körülhatárolt egyházi szervezetből indult ki.

A *Lex Baiuvariorum* keletkezési helye kapcsán máig tartja magát a Konrad Beyerle által felállított hipotézis, miszerint a keletkezési hely Nideralteich klostora. Nótári megkérdőjelezi ugyanakkor, hogy Nideralteich rendelkezett-e megfelelő könyvtárral és *scriptorium*mal e munka elvégzéséhez. Sorra veszi a kor egyházi központjait: Salzburgot, Freisinget és Regensburgot. Mérlegelés után Regensburgot, a hercegi székhelyet határozza meg a *Lex Baiuvariorum* keletkezési helyeként: az erős egyházi kötődés a hercegi szuverenitás és az Agilolfingek trónigénye mint kiemelt pont jelzi, hogy a törvényalkotói munkához a szerzetesek jelentős hercegi segítséget kaptak.

Kísérő tanulmánya egyéb részeiben Nótári a következő kérdésekkel foglalkozik: a bajor kül- és belpolitikával, valamint a bajor egyházszervezettel a *Lex Baiuvariorum* születése idején, és számos, a törvényben található rendelkezést elemez részletesen, mintegy az adott paragrafus megvilágításaként. Természetesen kísérő tanulmánya nem teljes körű monográfia, hiszen már csupán terjedelmi okokból sem térhet ki minden részletszabályra. Vizsgálódása a herceg trónfosztásának jogi lehetőségére, az adományi rendszerre, a társadalomszerkezet törvényi tükröződésére, vagyis elsődlegesen közjogi kérdésekre koncentrál. Külön figyelmet érdemel, hogy a szerző önálló alfejezetet szentel a *Lex Baiuvariorum* továbbélése egy, a magyar jogtörténet szempontjából is lényeges kérdésének: a bajor joganyag hatásának Szent István törvényeiben. Ennek során elemzi első királyunk jogalkotásának menetét, és kitér a törvények külhoni forrásaira, nem csupán Nyugat-Európa, hanem Bizánc felé is kitekintve. Alapos forráskutatással világít rá azon törvényhelyekre, amely esetében feltételezhető, illetve biztosra vehető, hogy első királyunk törvényeinek szövegezői merítették a bajor joganyagból, s rámutat ennek politikai okaira és hatásaira.

Összegezve megállapítható, hogy a *Lex Baiuvariorum*ot mint a kora középkori jogtörténet egy fontos dokumentumát magyarra átültető és kommentáló kötet igen fontos állomás a középkori egyetemes jogtörténet hazai kutatásában.