

Sveučilište u Zagrebu

Filozofski fakultet

Odsjek za povijest

Opsade gradova u srednjem vijeku na hrvatskom povijesnom prostoru

Diplomski rad

Mentor: Prof. dr. sc. Zrinka Nikolić Jakus

Diplomand: Igor Poljaković

Zagreb, lipanj 2013.

2

SADRŽAJ:

1. Uvod 2

2. Izvori i literatura 5

3. Obrana 7

3.1 Zidine 7

3.2 Stražarske dužnosti 8

4. Opsadne sprave 12

5. Ratni brodovi 21

6. Kako se napadalo 25

7. Opsade na hrvatskom povijesnom prostoru 29

7.1 Ljudevitov ustanak 29

7.2 Arapi opsjedaju Dubrovnik 31

7.3 Opsada Lastova 32

7.4 Normanska opsada Raba 33

7.5 Kolomanov dolazak na Jadran 34

7.6 Borbe za Zadar i Dalmaciju kroz 12. stoljeće 36

7.7 Vojvoda Relja 37

7.8 Dubrovnik i Nemanjići 38

7.9 Križarska opsada Zadra 40

7.10 Provala Tatara 44

7.11 Split i Trogir 47

7.12 Opsada kraljice Marije 49

7.13 Mladen II. opsjeda Trogir i Šibenik 51

7.13 Opsada Zadra 53

8. Zaključak 60

9. Bibliografija 61

3

1. Uvod

 Od pojave prvih gradova, stanovnici su nastojeći zaštititi se od raznih napadača,

izrañivali različite sustave obrane oko naselja. Ovisno o tehnološkom razvitku i dostupnosti

materijala u okolici, to su mogle biti drvene ograde ili kameni bedemi uz brojne druge metode

pojačavanja zaštite. Važno je naglasiti kako su gradovi i utvrde oko njih grañeni na strateškim

pozicijama, koje su bile lako branjive i blizu strateškim resursima (primjerice vodi), što bi im

omogućilo dugotrajno pružanje otpora napadačkoj vojsci. Usporedno s time, razvijaju se i

metode slamanja gradske obrane. Opsade gradova odavno su zabilježene u povijesnim

izvorima, primjerice opsada Troje osvojene lukavstvom ili legendarnog osvajanja Jerihona

pomoću čuvenih truba. Lukavstvo je i inače jedna od omiljenih taktika, u čemu su osobito

umješni bili Bizantinci.

 Dolazak Slavena na hrvatske povijesne prostore, takoñer je povezan s opsadama

zateknutih romanskih gradova. Najpoznatiji primjeri su opsade Sirmija, Soluna i Carigrada,

od udruženih snaga Avara i Slavena. Prvi spomen nekog vladara s hrvatskih povijesnih

prostora takoñer je povezan s opsadnim ratovanjem. Tijekom ustanka protiv franačke vlasti,

Ljudevit se sklonio u Sisak (nakon pada Sirmija, jedini značajniji grad na području donje

Panonije), koji je uz pomoć graditelja, koje mu je poslao gradeški patrijarh Fortunat, dodatno

utvrñen.

 U diplomskom radu, s izuzetkom Ljudevitova Siska, bavit ću se dalmatinskim

komunama u ranom i razvijenom srednjem vijeku, prvenstveno zbog dostupnosti većeg broja

izvora u kojima se spominju njihove opsade. Situacija je ponešto drukčija za prostor

srednjovjekovne Slavonije. Razvoj gradskih središta na području Slavonije započinje

dolaskom Arpadovića na hrvatsko prijestolje, no tek nakon tatarske provale, na poticaj Bele

IV., dolazi do njihovog jačeg utvrñivanja (gradnja kamenih utvrda). Isto tako, broj pisanih

izvora o opsadama slavonskih gradova je zanemarivo mali, stoga će Slavonija (uglavnom) biti

izostavljena iz ovog diplomskog rada.

 Rad će biti podijeljen na dvije logičke cjeline. Prva poglavlja rada opisuju obrambene i

napadačke strategije. Veći prostor dat je opisu izgleda i razvoja bacačkih sprava, od antike do

razvijenog srednjeg vijeka, zbog njihovog iznimnog značaja, kako za napadače, tako i za

branitelje opsjednutog grada. Drugi dio rada odnosi se na opise pojedinih opsada gradova na

4

hrvatskom povijesnom prostoru. Cilj ovog rada je osvrt na dio hrvatske povijesti, koji je

relativno zanemaren od domaće historiografije.

5

2. Izvori i literatura

 Hrvatska historiografija je proučavanju opsada gradova u srednjem vijeku posvetila

relativno malo pažnje. To nas ne treba čuditi, jer su izvori za kasnije, ranonovovjekovne,

opsade gradova na hrvatskom povijesnom prostoru dostupniji i u boljoj mjeri očuvani. Podaci

o opsadama mogu se naći u svim pregledima hrvatske srednjovjekovne povijesti, no domaća

historiografija još uvijek čeka ozbiljniji rad na ovu temu. Ipak, pojedine povijesti

dalmatinskih komuna donose nešto iscrpnije podatke. Najpoznatije su dvije opsade Zadra

(križarska iz 1202. i mletačka iz 1345-1346.), o kojima se u historiografiji može najviše

pronaći, zahvaljujući dobrom broju sačuvanih izvora, no i ostale dalmatinske komune su

solidno obrañene.

 Od svih izvora o opsadama na hrvatskom povijesnom prostoru u srednjem vijeku,

jedan od najznačajnijih je Opsada Zadra1 (Obsidio Iadrensis), zadarskog anonima za kojeg se

pretpostavlja da bi mogao biti klerik iz neke zadarske plemićke obitelji. Autor iznimno

detaljno opisuje šesnaestomjesečnu opsadu. Iz njegovih opisa, može se dobiti uvid u način

opsadnog ratovanja i vojne opreme koja se pri tom koristila (opsadne sprave, brodovi itd.).

Takoñer, dobro je opisano i stanje u opsjednutom gradu, npr. psihičko stanje grañana u

uvjetima oskudice izazvanih višemjesečnom blokadom grada.

 Uz Zadar je vezan i raniji izvor objavljen pod imenom Tri starofrancuske kronike o

Zadru u godini 1202.2 Djelo se sastoji od 3 različite kronike: Geoffroya od Villehardouina,

Roberta od Claria i Martina od Canala. Izvori donose vijesti o 4. križarskom ratu, od njihovog

dogovora s Venecijom o transportu u Svetu zemlju, do osvajanja Zadra i odlaska put

Carigrada. Izvori su osobito vrijedni jer donose viñenje iz triju različitih perspektiva, jednog

visoko rangiranog plemića, siromašnog viteza te jednog „pristranog“ Mlečanina.

 Jedan od najvažnijih izvora za hrvatsku srednjovjekovnu povijest općenito je kronika

Tome Arhiñakona – Historia Salonitana.3 Osim za proučavanje najranijih razdoblja hrvatske

povijesti, donosi i vijesti iz svoga vremena, opisujući dogañaje kojima je sam svjedočio, a

time i nekoliko opsada Splita – tatarske, trogirske, ugarske.

1
 Opsada Zadra, Rukopis Veljka Gortana priredili Branimir Glavačević i Vladimir Vratović, (Zagreb: HAZU,

2007.)
2
 Tri starofrancuske kronike o Zadru u godini 1202, preveo Petar Skok, urednik Nikola Majnarić, (Zagreb: JAZU

1951.)
3
 Toma Arhiñakon, Povijest salonitanskih i splitskih prvosvećenika, predgovor, latinski tekst, kritički aparat i

prijevod na hrvatski jezik Olga Perić, povijesni komentar Mirjana Matijević Sokol, studija Toma Arhiñakon i
njegovo djelo Radoslav Katičić. (Split: Književnik krug, 2003.)

6

 Od ostalih izvora treba spomenuti Vegecija koji je takoñer važan kao izvor o strategiji

izvoñenja srednjovjekovnih opsada.4

 Domaća literatura o opsadama gradova u srednjem vijeku je relativno rijetka. Većina

radova o taktici stranog je podrijetla. U radu sam se služio knjigom Medieval city under siege,

koja donosi brojne podatke iz nekoliko izvora bizantskih autora koji su se bavili opsadnom

taktikom.5 Za poglavlje o brodovima od koristi mi je bila knjiga Geography, technology, and

war, Johna H. Pryora.6 Od hrvatskih autora, najviše mi je poslužila knjiga Nade Klaić i Ive

Petriciolia Zadar u srednjem vijeku, u kojoj je opsadno ratovanje poprilično obrañeno zbog

postojanja kvalitetnih izvora o dvije velike opsade grada u srednjem vijeku.7 Za opsade

Dubrovnika, najkorisniji mi se pokazao članak Vinka Foretića Ugovor Dubrovnika sa srpskim

županom Stefanom Nemanjom i stara dubrovačka djedina.8 Za jedinu (potencijalnu)

srednjovjekovnu opsadu na panonskom prostoru koju sam obradio, koristio sam knjigu

Hrvoja Gračanina Južna Panonija u kasnoj antici i ranom srednjovjekovlju (od konca 4. do

konca 11. stoljeća).9 Opsadne sprave dobro su obrañene u člancima iz časopisa Vojna

povijest. Premda su popularno-znanstvenog karaktera, solidno obrañuju tehnološki aspekt

opsadnog ratovanja.10

4 Vegecije, Sažetak vojne vještine, prev. Teodora Shek Brnardić, (Zagreb: Golden marketing, 2002.)
5 Ivy A. Corfis i Michael Wolfe ur., The medieval city under siege (Woodbridge: Boydell Press, 1995)
6 John H. Pryor, Geography, technology and war (Cambridge: Cambridge University Press, 1988)
7 Nada Klaić, Ivo Petricioli, Zadar u srednjem vijeku do 1409 . (Zadar: Filozofski fakultet Zadar, 1976.)
8 Vinko Foretić, „Ugovor Dubrovnika sa srpskim županom Stefanom Nemanjom i stara dubrovačka djedina“, u:
V. Foretić, Studije i rasprave iz hrvatske povijesti, (Split: Književni krug, 2001.)
9 Hrvoje Gračanin Južna Panonija u kasnoj antici i ranom srednjovjekovlju (od konca 4. do konca 11. stoljeća),
(Zagreb: Plejada, 2011)
10 Zvonko Trzun, „Što je bila artiljerija u antičko vrijeme“, Vojna povijest 22 (2013): 68-73; Zvonko Trzun,
„Artiljerija srednjeg vijeka“, Vojna povijest 24 (2013): 68-73.

7

3. Obrana

 Obrana dalmatinskih komuna mogla bi se podijeliti na tri segmenta. To su gradske

zidine, stražarske dužnosti i opća vojna obveza punoljetnih muškaraca u slučaju napada na

grad te na pomorski dio. O prva dva biti će riječi u ovom poglavlju, dok će o pomorskom

nešto biti rečeno u poglavlju o brodovima.

3.1. Zidine

 Glavna obrambena mjera dalmatinskih komuna bila je izgradnja gradskih zidina. One

su braniteljima davale prednost pred napadačima, koji su kako bi osvojili grad morali imati

veći broj vojnika i opsadne sprave i/ili brodove. Njihovoj izgradnji pridavao se poseban

značaj, i one su praktički stalno grañene, dograñivane i popravljane. Tako npr. u statutima

Splita i Trogira stoji da svaki knez, tijekom svog mandata mora izgraditi odreñenu duljinu

gradskih zidina.11 Splitski knez svake godine deset koraka zidina, a trogirski deset pruta

godišnje.12 Zidine (bedemi) su nominalno bile u vlasništvu vrhovne vlasti (bizantske,

mletačke ili kraljevske – u ovisnosti čiju su vlast tada komune priznavale), ali one u njihovu

izgradnju ulažu samo po potrebi (u obnovu nakon rušenja ili u izgradnju prije neke konkretne

opasnosti). Sredstva su se osiguravala i iz drugih izvora: od gradske komore, grañana, preko

njihovih legata, Crkve, itd. Organizirani su i javni radovi od strane komunalnih vlasti koja je

odreñivala provjerene ljude za kontrolu izgradnje. Jedan od načina ubrzanja izgradnje zidina

bila je i oslobañanje od poreza od strane kralja, a s vremenom su se razvile i institucije koje su

skupljale sredstva i angažirale majstore i radnike za pojedine grañevine.13

11Statut grada Splita, ur. Antun Cvitanić (Split: Književni krug, 1998), knj. V, gl. XVIII; Statut grada Trogira,
(Split:Književni krug, 1988), knj, I, gl XIX.; prema: Robert Skenderović, „Prilog proučavanju vojne
organizacije dalmatinskih komuna u srednjem vijeku“, Anali Zavoda za povijesne znanosti HAZU u Dubrovniku
38 (2000): 73.
12 Isto, 73.
13 Irena Benyovsky Latin, „Izgradnja gradskih fortifikacija u Trogiru od 13. do 15. stoljeća“, Zbornik Odsjeka
povijesnih znanosti Zavoda za povijesne i društvene znanosti HAZU 28 (2010): 17-18.

8

 Zidine, radi veće sigurnosti, nisu smjele imati prozore niti vrata, a bilo je zabranjeno

graditi kuće uz same zidine kako pri opsadi ne bi mogle poslužiti neprijatelju kao zaklon.14

Kada se Trogir pobunio protiv Mladena II. Šubića, očekujući njegov napad, Trogirani su dali

srušiti franjevački samostan izvan gradskih zidina kako ne bi mogao poslužiti kao zaklon

napadačima.15 Takoñer nije se smjelo strancima iznajmljivati kuće koje su se nalazile u blizini

zidina.16

 Izniman značaj u obrani komuna imale su privatne kule plemićkih rodova. Primjerice,

u Trogiru tijekom 13. stoljeća svoje kule imaju obitelji Andreis, Vitturi, Lucio, Cega i Urso

One su bile kvadratičnog oblika, grañene na približno jednakim udaljenostima, i jednom

svojom stranom povezane s gradskim bedemima..17

 U razvijenom i kasnom srednjem vijeku dalmatinske komune počinju graditi bedeme i

oko svojih predgraña. U vrijeme sukoba Splita s Trogirom 1243. god. splitsko predgrañe

(novi dio grada prema Marjanu) bilo je ograñeno suhozidom koji Toma Arhiñakon naziva

maceria. Upravo za to predgrañe, ban Dionizije i Trogirani vode žestoke borbe sa Splićanima

i na kraju ipak uspijevaju probiti suhozid i spaliti kuće unutar njega. Poučeni tim iskustvom,

Splićani krajem 13.st. započinju s izgradnjom bedema oko predgraña.18 Dubrovčani su svoje

predgrañe, sa sjeverne strane grada, počeli utvrñivati 1252. god., baš u vrijeme napada

srpskog vladara Uroša II. Do tada su osnovu obrane Dubrovnika činile privatne kule.19

 Zbog njihovog velikog značaja u obrani grada, Mlečani su često, nakon što bi zauzeli

neku dalmatinsku komunu, rušili zidine kako bi je u slučaju njezinog odmetanja lakše opet

osvojili. Tako su 1000. god. srušili zidine Lastova, nakon osvajanja Dubrovnika 1171. ruše

carsku kulu i gradske zidine s morske strane, to isto čine i pri napuštanju Zadra 1203. (nakon

što su ga za njih 1202. osvojili križari), i ponovno 1243., itd.20

14 Skenderović, „Prilog proučavanju vojne organizacije“, 73.
15 Damir Karbić, „Šubići do gubitka nasljedne banske časti“, Zbornik Odsjeka povijesnih znanosti Zavoda za
povijesne i društvene znanosti HAZU 22 (2004): 20-21.
16 Skenderović, „Prilog proučavanju vojne organizacije“, 73.
17 Benyovsky Latin, „Izgradnja gradskih fortifikacija u Trogiru“, 22.
18 Grga Novak, Povijest Splita (Split: Matica Hrvatska, 1957), 503-504.
19 Vinko Foretić, „Ugovor Dubrovnika sa srpskim županom Stefanom Nemanjom i stara dubrovačka djedina“ u
Studije i rasprave iz hrvatske povijesti, pr. Miljenko Foretić (Split: Književni krug Split, Matica Hrvatska
Dubrovnik, 2001), 205.
20 Skenderović, „Prilog proučavanju vojne organizacije“, 73.

9

3.2 Stražarske dužnosti

 O sigurnosti grada i gradskih zidina brinula se gradska straža. Na stražarsku dužnost

bili su obvezni svi vojno sposobni pučani, a u nekim komunama i distriktualci. U Splitu su to

bili svi grañani koji su navršili 18 godina, dok npr. u Lastovu svi muški stanovnici grada od

15 do 50 godina.21 U većini komuna straže su držane samo noću, dok su primjerice u

Dubrovniku one držane i danju i noću. Ipak, najvažnije su bile noćne straže, i one su i u onim

komunama koje su držale straže i danju i noću bile puno brojnije. Zapovjednik straže bio je

uglavnom plemićkog roda, u Splitu je to mogao biti bilo koji Splićanin s navršenih 30 godina

kojeg izabere Veliko vijeće.22 Dužina mandata zapovjednika straže razlikovala se, takoñer, od

komune do komune. U Splitu je to bilo godinu dana za mjesečnu plaću od 30 solida, dok u

Trogiru knez svaki mjesec bira dva zapovjednika noćne straže koji se nazivaju kapetanima. U

svim komunama zapovjednik straže bio je dužan sa svojom družinom svake večeri obilaziti

grad kako bi razmjestio straže i provjerio nalaze li se svi na svom mjestu i čuvaju li budno

stražu. Posebno su se čuvale gradske zidine i gradska vrata, a straže su postavljane i u kule i

utvrde unutar grada, koje su bile od strateške važnosti i čije bi zauzimanje od strane napadača

ugrozilo grad.23

 Stražarske su dužnosti bile podijeljene prema mjestu stanovanja, tako da su grañani

stražarili na stražarskim mjestima koja su se nalazila u blizini njihovih domova. Unatoč tome

što su za obavljanje svoje dužnosti bili plaćeni, grañani je nisu rado obavljali, što se vidi iz

brojnih sporova oko izvršavanja svojih stražarskih obveza.24

 Po izgledu tri ratnika iz scene Kristova uskrsnuća na luku portala trogirske katedrale

dovršene oko 1250. god. možemo rekonstruirati kako su bili opremljeni pripadnici trogirske

gradske straže (a vrlo vjerojatno su slično bili i u ostalim komunama) u 13.st., jer su majstori

toga doba često za predloške uzimali motive iz njima bliske okoline.25 Dakle, po prikazu s

portala, imali su tzv. željezni šešir koji je izmeñu 12. i 15.st. bio u uporabi u cijeloj Europi.

Takav tip kacige koristili su i pješaci i mornarički vojnici. U našim srednjovjekovnim

izvorima naziva se capello ili capellino, a vjerojatno je preuzet od Bizantinaca za vrijeme

21 Skenderović, „Prilog proučavanju vojne organizacije“, 74.
22 Isto, 74.
23 Isto, 76.
24 Isto, 76-77.
25 V. i T. Aralica, Hrvatski ratnici kroz stoljeća – dio prvi (Zagreb: Znanje, 1996), 78.

10

križarskih ratova. Ovratnik i rukavi bili su izrañeni od pancirnog tkanja (gusto prepletenih

željeznih alkica), a grudni oklop ili korača (coraza, corazio) bio je izrañen od željeznih

pločica pravokutnog oblika prišivenih s vanjske strane nosive tkanine ili kože (za razliku od

brigantina gdje su pločice s unutarnje strane). Ovakav tip oklopa bio je čest u Bizantskom

Carstvu, dok je na Zapadu prevladavao oklop načinjen od pancirnog tkanja. U Trogir i ostale

dalmatinske komune došao je za vrijeme bizantske vlasti nad njima. Mačevi su imali okrugle

glavice, blago zavinute krakove križnice i šire trokutasto sječivo s jednim žlijebom koji se

pruža na 2/3 dužine. Ovakvi mačevi u Europi su bili najpopularniji izmeñu 1270. i

1340.god.26

 U slučaju napada na grad obrana je funkcionirala po sustavu opće vojne obveze.

Dakle, svi punoljetni muškarci bili su se dužni odazvati. Nešto profesionalnih vojnika nalazilo

se samo u kneževoj pratnji.27 Radi toga je svaka kuća morala posjedovati odreñenu količinu

oružja za čiju je nabavku troškove snosila sama obitelj. U Splitu je komuna nabavljala oružje,

a grañani su ga morali platiti, dok su u nekim komunama, primjerice Korčuli, grañani bili

dužni oružje sami pribaviti (svaka kuća bila je dužna imati jedan štit ili mali okrugli štit i

jedan mač ili samostrijel sa strjelicama).28 U Trogiru se u očekivanju napada na grad 1267.

god. oružje dijelilo grañanima prema strogo odreñenom rasporedu. Baliste (samostrijeli) su se

davale provjerenim plemićima, članovima vijeća (njih dvanaestorica), a bili su rasporeñeni uz

gradske bedeme na strateški dobrim položajima. Najimućnije i najmoćnije obitelji bile su

dakle rasporeñene na dobro branjivim dijelovima, a i za ostalo stanovništvo se znalo na koje

dijelove bedema se trebaju rasporediti u slučaju opasnosti.29 Tako je vjerojatno bilo i u

ostalim komunama. Glavno oružje u obrani dalmatinskih komuna bili su samostrijeli (baliste,

balestre) i bacačke sprave. U nekim gradovima su bila organizirana natjecanja u gañanju

samostrijelima, što je služilo boljem uvježbavanju u rukovanju istima.30

 Prilikom napada na grad svi bi se, dakle, povukli unutar zidina i rasporedili po

bedemima po utvrñenom rasporedu, dodatno učvrstivši gradska vrata i postavivši bacačke

sprave na najprikladnija mjesta (ako su ih imali). Tako rasporeñeni čekali su napad, i kada bi

se neprijatelj približio, zasuli bi ga svim raspoloživim sredstvima. To je ponekad bilo

dovoljno, i neprijatelj bi se uvidjevši kako ne može osvojiti grad, nakon pustošenja okolnih

26 V. i T. Aralica, Hrvatski ratnici kroz stoljeća, 79-80.
27 Skenderović, „Prilog proučavanju vojne organizacije“,78.
28 Isto, 79.
29 Benyovsky Latin, „Izgradnja gradskih fortifikacija u Trogiru“, 22.
30 Skenderović, „Prilog proučavanju vojne organizacije“, 78.

11

polja i nasada ili povukao ili zatražio pregovore. U nekim slučajevima branitelji su izlazili van

zidina i zapodijevali bitke s napadačima ili uništavali njihove opsadne sprave. Kada je

drugom polovicom 12.st. „vojvoda Relja“ opsjeo Split, Splićani su s dva odreda izašli izvan

zidina i porazili njegovu vojsku, a njega ubili.31 Zadrani, prilikom mletačke opsade 1345./46.

god., takoñer izlaze van bedema napadajući mletačke bastide i uništavajući im bacačke

sprave.32 Ovakvi postupci branitelja zabilježeni su u Vegecijevu Sažetku vojne vještine iz 4.st.

pa se može zaključiti kako se obrambena taktika nije puno mijenjala od kasne antike pa kroz

cijeli srednji vijek do pojave vatrenog oružja.33 Još neke postupke opisane u Vegecijevom

djelu primijenili su Zadrani 1345./46., a to je da su iskopali zaštitne jarke i podigli zemljane

nasipe oko grada te na bedeme dodatno izgradili drvene kule kako ih ne bi nadvisile mletačke

bastide,.34

 U opsjednutom gradu meñu stanovništvom je vladao strah, pogotovo u Splitu prilikom

tatarske opsade gdje su ugarske izbjeglice unijele paniku. Stanovništvo nesposobno za oružje

obično je sa svećenicima molilo za Božju pomoć. Tako je npr. uspješna obrana Raba od

Normana pripisana zagovoru sv. Kristofora, zapravo njegovoj relikviji (glavi) koju su grañani

postavili na kulu. Pri dugotrajnijoj opsadi, kao onoj Zadra iz 1345./46., uslijed blokade grada

znalo je doći i do nestašice hrane.

31 Historia Salonitana, 107.
32 Opsada Zadra, passim
33 Vegecije, Sažetak vojne vještine, 182-187.
34 Opsada Zadra, passim

12

4. Opsadne sprave

 Pri opsadi utvrda i utvrñenih gradova upotrebljavale su se raznovrsne opsadne sprave.

Za svladavanje suhih ili vodenih prepreka grañeni su različiti objekti, najčešće nasipi i

mostovi. Nasipi (zemljani, drveni ili kameni) služili su za popunjavanje neravnina i lakše

prilaženje postrojbi napadača do bedema utvrñenog grada. Ponekad su podizani i uz jako

visoke gradske bedeme kako bi se s njih lakše probio zid ili otjerali branitelji, a posebno

izrañeni nasipi, s ugrañenim hodnikom, služili su za prikriveno približavanje zidinama.

Obični mostovi primjenjivali su se za prelaženje rovova, a pokretni za prebacivanje vojnika s

pokretnih napadnih tornjeva na bedeme.35

 Za zaštitu vojnika pri približavanju zidinama koristili su se štitovi i kornjače. Štitovi su

imali drveni ram obložen sirovom kožom radi zaštite od požara i strijela branitelja, a u

kožnatoj oblozi ostavljeni su prorezi za promatranje i gañanje. Postojali su prijenosni štitovi

(za 2 – 3 ratnika) i vučni, za veći broj ratnika. Katkad su štitovi korišteni i za zaštitu jurišnih

ovnova i strijelaca u napadnim opsadnim tornjevima. Tada bi se od njih načinio krov.

Kornjače su se izrañivale u obliku zatvorenih kontejnera na kotačima, s krovom i zidovima od

dasaka i ispletenog granja obloženog kožom.36

 Napadni pokretni tornjevi su takoñer služili za zaštitu vojnika pri prilaženju zidinama,

ali i za njihovo nadvisivanje radi lakšeg gañanja protivnika. Bili su poznati već Asircima i

Grcima, a najveći razvoj dosegli su u Makedonaca. Gradili su se od drveta, a zidovi su im se

oblagali sirovom kožom. Znali su imati po nekoliko katova s balkonima i pokrivenim

hodnicima. Na najnižem katu nalazili su se jurišni ovnovi i pričuve vode, a na gornjim

katovima bacačke sprave. Napadni tornjevi imali su pokretne mostove koji su se, kada bi im

se dovoljno približili, spuštali na bedeme. Veličina i visina ovisila im je od visine bedema koji

su napadani.37

 Za penjanje na bedeme primjenjivane su još i razne vrste ljestava, opsadni kran i

košara. Ljestve su izrañivane od kože, užadi i drveta, a njihova je uporaba najefikasnija bila

noću ili kada bi branitelji već bili otjerani s bedema.

35 Milivoje Nikoli ć, „Opsadna tehnika“, u Vojna enciklopedija, sv. 6 (Beograd, 1973.2), 420.
36 Isto, 420.
37 Isto, 420.

13

 Opsadni kran izrañivan je tako što bi se na visoko postolje pričvrstio kratki, niski

sanduk u kojem su se vojnici dizali do vrha bedema.

 Košara je imala oblik ñerma koji je omogućavao da se vojnici izdignu i spuste na same

bedeme ili do njihove visine te iz košare gañaju branitelje.38

 Za probijanje ulaznih vrata, stvaranje rupa u zidu ili rušenje bedema koristile su se

opsadne sprave poput jurišnog ovna, bušača zida, kuka za rušenje i bacačkih sprava. Jurišni

ovan sastojao se od balvana na kojem je s prednje strane bila pričvršćena željezna kuka, koja

je služila za izvlačenje kamenja iz zida. Postavljao se u kornjaču i s njim se udaralo o zid ili

vrata. Zato se i nazivao ovan.39 Bušač zida djelovao je slično kao i jurišni ovan. Imao je oštri

željezni vrh kojim bi se vadilo kamenje iz zida kako bi se načinio otvor. Nije bio efikasan kao

ovan ali je za rukovanje njime bilo potrebno manje ljudi i lakše se transportirao. Redovito je

bio natkriven krovom.40

 Kuka za rušenje koristila se za lomljenje zubaca na vrhu zidina. Bila je načinjena od

okvira s dugačkom motkom, na čijoj je jednoj strani bila dvoroga ili troroga kuka, a na drugoj

užad kojom se vukla nakon što se prethodno zakačila za vrh bedema.41

 Osobito važnu ulogu kod opsada utvrda i utvrñenih gradova imali su katapulti.

Početak njihove uporabe nije moguće točnije odrediti, ali se po pronañenim ostacima da

naslutiti da su bili korišteni još u ranoj Mezopotamiji. Najpouzdaniji i najpotpuniji podaci

govore o korištenju bacačkih sprava na području Sredozemlja. Neki stari tekstovi govore kako

su bacačke sprave dosegle visoku razinu sofisticiranosti u helenističkom razdoblju. Njihov

razvoj nastavljen je u doba starog Rima, a u uporabi su se zadržale do kraja 15. stoljeća,

stoljećima nakon pojave baruta na srednjevjekovnim bojištima. Zbog svoje drvene grañe

danas ne postoji niti jedan u potpunosti sačuvani primjerak toga oružja. Arheolozi su pronašli

tek pokoji metalni dio.42

 O katapultima i balistama mnogo više možemo saznati iz pisanih izvora, iako oni

katkad donose netočne podatke o izgledu i nazivima bacačkih sprava. Oružje, od kojeg je

zapravo sve počelo, koje je utrlo put razvoju artiljerije i predstavljalo na neki način revoluciju

ratovanja, pojavilo se na prijelazu iz 5. u 4. stoljeće prije Krista. Za to je zaslužan Dionizije

Stariji, tiranin Sirakuze. Pripremajući se napasti Kartažane, zapravo njihovu koloniju Motju

na Siciliji, a znajući kakvom snažnom vojskom oni raspolažu, Dionizije je prije bilo kakve

38 Milivoje Nikoli ć, „Opsadna tehnika“, 420–421.
39 Vegecije, 185.
40 Milivoje Nikoli ć, „Opsadna tehnika“, 421.
41 Isto, 421.
42 Zvonko Trzun, „Što je bila artiljerija u antičko vrijeme“, Vojna povijest 22 (2013), 68.

14

akcije odlučio angažirati, privukavši ih velikim plaćama, najbolje inženjere, matematičare i

zanatlije onoga vremena, zatraživši od njih da mu naprave nova oružja. Oni su to i učinili.

Unaprijedili su ratne brodove, napadačke tornjeve za prebacivanje preko gradskih zidina, ali

što je najbitnije, izumili su oružje koje je od Dionizijeve vojske načinilo nepobjedivu silu.43

 To je bio gastraphetes („trbušni luk“), rana inačica srednjovjekovnog samostrijela.

Dok je običnom luku domet odreñivala snaga strijelca koji je jednom rukom potezao tetivu,

kod gastraphetesa strijelac je čitavom svojom težinom zapinjao luk, čime se postizala puno

veća početna brzina i domet strijele. Sada je ostao samo još jedan korak do konstruiranja rane

inačice katapulta. Dionizijevi izumitelji jednostavno su povećali dimenzije luka, tako da ga

više nije mogao zapinjati jedan čovjek već više njih. Takav luk sada je fiksiran na postolje, a

za njegovo napinjanje upotrijebljeno je vitlo. On je sada mogao, umjesto običnih strijela,

izbacivati koplja, više strijela odjednom, pa čak i kamenje. Novo je oružje, kako piše

povjesničar Diodorus Siculus, nazvano katapult (u slobodnom prijevodu „probijač štitova“).44

 Izraz katapult koristio se za cijeli niz različitih oružja kojima je jedino zajedničko bilo

to što su izbacivali projektile na suparničku vojsku. Heron Aleksandrijski, rimski matematičar

iz 1. stoljeća, pisao je da je Dionizijev katapult bio već unaprijeñena inačica, dok je grčki

autor Biton pisao o dvije inačice gastraphetesa koje da je navodno izumio Zopyros iz južne

Italije krajem 5. stoljeća pr. Kr. Bilo kako bilo, sirakuški katapult pokazao se kao jedno od

odlučujućih oružja u nadolazećem pohodu Dionizija Starijeg. Tijekom opsade Motje na

Siciliji, sirakuški vojnici opremljeni katapultima, smrtonosnim su hitcima pogañali svoje

protivnike na udaljenosti do 250 metara, daleko većoj nego što su kartaški branitelji mogli

dobaciti strijele odapete iz običnih lukova. Nakon što su hitcima iz katapulta „počistili“

gradske zidine od branitelja, sirakuški pješaci su uz pomoć opsadnih tornjeva lako dovršili

posao. Nakon zauzimanja Motje, Dionizijeva vojska nastavila je svoj pohod osvojivši niz

gradova na Siciliji i južnoj Italiji, te se u nekoliko godina prometnula u najmoćniju od

zapadnih grčkih kolonija (na otoku Visu zasnovali su koloniju Issu). Odlučujući čimbenik koji

je pridonio uzdizanju Sirakuze bio je katapult (gastraphetes i njegove unaprijeñene inačice)

koji je u bitkama koje su vodili donosio prevagu nad protivničkom vojskom.45

 Ubrzo nakon Dionizijeva pohoda, vijest o novom oružju proširila se Sredozemljem.

Započela je svojevrsna utrka u naoružanju, jer su sve vojske antike razvijale veće i snažnije

katapulte. Oko 375. god. pr. Kr. pojavio se oksibel („bacač munja“), veliki luk postavljen na

43 Zvonko Trzun, „Što je bila artiljerija u antičko vrijeme“,, 68.
44 Isto, 69.
45 Isto, 69-70.

15

masivno postolje koji je mogao izbacivati velike strijele, a neke njegove inačice i kamenje. U

početku je bio namijenjen za uništavanje žive sile, ali ubrzo su se razvile snažnije inačice koje

su bile u stanju uništiti protivnički zaklon na rastojanju od 350 metara. Najveći dokumentirani

primjerak oksibela imao je luk od 4,5 metra i mogao je izbaciti kamenje od 20 kg. na

udaljenost od preko 300 metara. Kombiniranjem dviju inačica oksibela dobivao se razarajući

učinak. Dok su jedni izbacivali duge strijele koje su probijale štitove vojnika i uništavale živu

silu, drugi su izbacivali kamenje koje je razaralo protivničke zaklone. Oko 335. god. pr. Kr.

Atena i drugi grčki gradovi već organiziraju natjecanja u gañanju bacačkim spravama, i to

posebno za gañane strijelama, a posebno kamenjem.46

 Kako je rasla potreba za sve većim i razornijim oružjem, konstruktori su uvidjeli

ograničenja oružja temeljenog na principu fleksije (luka) jer su veću i razorniju snagu mogli

dobiti samo povećavajući dimenzije, a takva su oružja postajala preglomazna i nepraktična za

uporabu na bojištu. Rješenje su pronašli u novom fizikalnom principu – torziji (uvijanju).

Oružja temeljenja na ovom principu prvi puta su se pojavila oko 340 god. pr. Kr. Ona su

imala torzijski sklop izrañen od nekog čvrstog i otpornog materijala, npr. debelo ispletenog

konopa, dlaka iz konjskog repa, volovske žile, a postoje zapisi da se u teškim situacijama,

osobito u opsjednutim gradovima, rabila i ljudska kosa. Ubrzo su iz uporabe u potpunosti

istisnuta bacačka oružja temeljena na principu fleksije. Dva rana tipa oružja temeljenog na

principu torzije bila su eutiton (za izbacivanje strijela) i palinton (za izbacivanje teškog

kamenja). Oba ova oružja zadržala su se u uporabi i bila unaprjeñivanja od strane Grka i

kasnije Rimljana. Neki modeli težili su i do nekoliko tona i bili u stanju izbaciti teška koplja

do daljine od 400 metara.47

 Da bi projektili izbačeni iz katapulta bili precizni i mogli pogoditi više puta na isto

mjesto, došlo je do njihove standardizacije. Dimenzije i težina kamenja su pažljivo

provjeravane, a bili su angažirani i matematičari kako bi točno proračunali putanju projektila.

Prvi koji je u svoju vojsku u potpunosti uveo masivne bacačke sprave bio makedonski kralj

Filip II. Njegov nasljednik Aleksandar Makedonski u svom se pohodu takoñer obilato služio

bacačkim spravama. U opsadi Tira postavio je na vrh tornja lagane katapulte koji su strijelama

desetkovali protivnika, a nešto niže teže koji su kamenjem razarali zidove. Nakon Aleksandra

Makedonskog, satrapi i generali u meñusobnim borbama služe se katapultima. U tom periodu

i branitelji opsjednutih gradova počinju koristiti bacačke sprave i pomoću njih katkad

uspijevaju odbiti napade. Do kraja helenističkog razdoblja dolazi do standardiziranja pravila

46 Zvonko Trzun, „Što je bila artiljerija u antičko vrijeme“, 69-70.
47 Isto, 70.

16

izgradnje bacačkih sprava. Rimljani preuzimaju bacačke sprave od Grka i daju im svoj naziv.

Eutiton postaje katapult, dok palinton postaje balista. Do kraja prvog stoljeća oba oružja

počinju se nazivati balistom, a njihov izgled ostaje isti kao u vrijeme grčke dominacije (veliki

luk presječen u sredini, tako da je svaki krak bio posebno uglavljen u svoju oprugu).48

 Prva bacačka sprava koja je izgledala kao srednjovjekovni katapult pojavila se u 3.

stoljeću i nazivala se onager. To je bila velika i teška sprava s jednim velikom krakom koji je

na svome vrhu imao košaru u koju se stavljala kamena kugla. Radio je, takoñer, na principu

torzije tako što se drveni krak, koji je svojim donjim dijelom bio provučen kroz torzijski snop

nategnuo konopcem uz pomoć vitla na dolje stvarajući tako napetost u torzijskom sklopu.

Tada bi se konop otpustio i krak bi naglo poletio na gore izbacujući kamenu kuglu iz košare

na vrhu. Krak bi se zatim zaustavio na jastuku napunjenom slamom postavljenom na

prednjem dijelu sprave. Unatoč amortizaciji, čitava sprava bi pri udaru poskočila, pa je

vjerojatno zato i dobila naziv onager, prema vrsti divljeg magarca. Prednost onagera u odnosu

na baliste bila je u jednostavnosti njegove izrade i nižoj cijeni, a pokazao se izvrsnim i u

napadačkom i obrambenom djelovanju. Još jedna prednost u odnosu na balistu bila je i ta što

je izbacivao projektile u velikom luku kojim je prebacivao zidine i zaklone protivnika, dok su

baliste gañale položenim putanjama. Zbog toga su onageri bili posebno omiljeni braniteljima

utvrda jer su mogli izbacivati projektile preko zidina na napadače. Njihov nedostatak bila je

velika masa koja je mogla iznositi i do 6 tona, zbog koje su bili gotovo nepokretni, a bili su

manje precizni i manjeg dometa od balista. Zbog toga su njihove posade bile izložene

napadima neprijatelja. Tako su, npr. za vrijeme druge bitke kod Bedriacuma (Cremone),

vojnici Vitelijeve XV. legije previše približili onager protivničkoj vojsci te je njihova posada

bila svladana a onageri onesposobljeni što je dovelo do poraza.49

 Razvoj bacačkih sprava nastavljen je i u narednim stoljećima. Njihove posade

postizale su sve veću preciznost tako da su mogle pogañati isto mjesto više puta zaredom. Bili

su u stanju naciljati neko mjesto preko dana, a onda ga precizno pogoditi i tijekom noći.

Tekstovi iz 4. stoljeća govore o zapaljivim strijelama, tzv. maleolima (lat. malleolus – mali

čekić) ispunjenim piljevinom, na koje bi se nalijepila smola koja se nakon odapinjana

rasplamsavala stvarajući bukteći plamen. One su se koristile za uništavanje gorivih zaklona, te

48 Zvonko Trzun, „Što je bila artiljerija u antičko vrijeme“, 70-71.
49 Isto, 73.

17

opsadnih strojeva zaštićenih kožom. Postojale su i tzv. karobaliste (lat. carroballiste), baliste

koje su se postavljale na kola koja su vukle mazge, i tako dobivale na pokretljivosti.50

 Baliste i onageri vremenom su postale sastavni dio naoružanja rimskih legija i

pretorijanaca, a bile su osobito bitan dio naoružanja izoliranih postrojbi na granicama carstva

koje nisu mogle računati na brz dolazak pojačanja. Ratni brodovi su takoñer sve češće

opremani bacačkim spravama. Propašću Zapadnog Rimskog Carstva, na prijelazu iz antike u

srednji vijek, i dolaskom germanskih naroda, došlo je do zastoja u razvoju bacačkih sprava

dok je na Istoku, u Bizantu, antička baština sačuvana. Neki povjesničari se ne slažu u

potpunosti s time da je vještina izrade bacačkih sprava zaboravljena, već da je bila riječ o

nedostatku novca za plaćanje inženjera koji bi konstruirali iste. Bilo kako bilo, u ranom

srednjem vijeku na Zapadu je ipak došlo do tehničkog koraka unatrag, barem kada su bacačke

sprave u pitanju. Dok su Rimljani gotovo do savršenstva razvili od Grka naslijeñenu tehniku u

izradi svojih onagera i balista zasnovanih na torzijskom principu, na srednjovjekovnim

bojištima pojavljuju se bacačke sprave zasnovane na principu fleksije. Pored velikog

samostrijela (grč. gastraphetesa) pojavljuje se i njegova veća inačica oksibel, sada

preimenovana u espringald ili springald. Espringald je mogao izbacivati velika željezna koplja

na udaljenost od 150 metara i bio je namijenjen prvenstveno za uništavanje žive sile.51

 Prvo oružje koje je bilo sposobno uništiti neprijateljske zaklone i tako poslužiti u

opsadama gradova u ranom srednjem vijeku bilo je mangonel. Mangonel je, zapravo, bio

srednjovjekovni nasljednik onagera. Kao i kod antičkih, tako je i u srednjovjekovnih

kroničara vladala zbrka oko naziva bacačkih sprava. Antički kroničari svakovrsna oružja

nazivali su balistama i katapultima, dok su srednjovjekovni pod mangonelima

podrazumijevali inačice onagera, ali i trebušeta koji se kasnije pojavio, bilo onoga pokretanog

ljudskom snagom ili onoga kod kojeg je korišten protuuteg. Mangonel se, dakle, sastojao od

dugačke drvene poluge na čijem se kraju nalazila kožnata ili pletena vreća, a nešto kasnije

drvena košara, u koju se stavljao kamen manje težine. Poluga se uglavljivala u torzijski sklop

koji je uglavnom bio izrañen od životinjske dlake, za razliku od onoga u grčko i rimsko doba

koji je bio izrañen od životinjskih žila. Tako uglavljena poluga se povlačila unatrag i naglo

puštala kako bi se oslobodila, u torzijskom sklopu, nagomilana energija koja bi izbacila

polugu u prvobitni vertikalni položaj, a iz vreće ili košare na njezinom vrhu izletio bi kameni

projektil. Poluga se zaustavljala na poprečno ugrañenoj gredi. Ciljanje je vršeno tako što bi se

50 Zvonko Trzun, „Što je bila artiljerija u antičko vrijeme“, 73.; O bacačkim spravama u kasnoj antici vidi još i u:
Ivy A. Corfis i Michael Wolfe ur., The medieval city under siege, 130-173.
51 Zvonko Trzun, „Artiljerija srednjega vijeka“, Vojna povijest 24 (2013), 68-69.

18

podešavao trenutak kada će se praćka s kožnatom ili pletenom košarom otkvačiti od poluge i

izbaciti projektil, a kod mangonela s fiksnom drvenom košarom tako što bi se na poprečnu

gredu koja zaustavlja polugu umetali dodaci koji bi regulirali daljinu izbacivanja kamenog

projektila. Mangoneli su postizali domet od nekoliko stotina metara i pokazali su se uspješnim

u borbi protiv neprijateljskog ljudstva i uništavanju zaklona izrañenih od slabijih materijala,

kakvih je u ranom srednjem vijeku bilo dosta. Zbog svoje male mase često su postavljani na

bedeme i služili za obranu utvrda, dok su im napadači dodavali kotače i tako povećavali

pokretljivost. Da bi vojnici koji su opsluživali mangonel bili sigurni od neprijateljskih

strijelaca on je morao imati domet veći od 180 metara, koliki je otprilike bio domet strijele

odapete iz dugog luka.52

 Najmoćnije oružje srednjeg vijeka do pojave baruta bio je trebušet. Ideja za izradu

ovoga moćnog oružja došla je od antičke praćke pričvršćene za štap. Bilo je potrebno samo

povećati dimenzije. Trebušeti su izgledali poput velikih klackalica oslonjenih na dva noseća

elementa u obliku slova A spojenih slobodno rotirajućom gredom na koju je bila oslonjena

drvena poluga čiji su krakovi visjeli naprijed i natrag. Poluga je bila oslonjena na rotirajuću

gredu tako da joj je jedan krak bio duži, a drugi kraći u odnosu 1:3. Na kraju dužega kraka

bila je pričvršćena kožna vreća u koju se stavlja kameni projektil, dok su na drugi, kraći krak,

bili pričvršćeni konopci koji su povlačili vojnici koji su opsluživali trebušet. Kada bi vojnici

otkvačili zategnute konopce kameni projektil bio bi izbačen. Prve primjerke trebušeta

opsluživalo je dvoje ili troje vojnika, dok su kasnije inačice dostizale dimenzije koje je trebalo

opsluživati 20, a neke čak i do 100 vojnika. Najveći primjerci mogli su izbaciti kamenje

težine od 60 kg na udaljenost od preko 100 metara. Trebušeti su bili vrlo jednostavni i bilo ih

je lakše održavati od mangonela. Pojavljuju se u 6. stoljeću na području Bizanta. Car

Mauricije opisuje ih kao „baliste koje se okreću u oba pravca“.53 U „Čudima svetog

Dimitrija“ iz 597 god. vrlo su precizno opisani trebušeti koje je koristila avarsko-slavenska

vojska u opsadi Soluna.54

 Na Zapadu se pojavljuju u 9. stoljeću kada francuski kralj Karlo II. Ćelavi, zadivljen

ovim oružjem, angažira bizantske inženjere za njihovu izradu kako bi mu pomogli u obrani

Angera od Vikinga 873. god. Nekoliko godina kasnije, francuski redovnik iz opatije Abbon

de Saint-Germain-des-Pres u svojoj pjesmi Ratovi grada Pariza u kojoj opisuje opsadu Pariza

52 Zvonko Trzun, „Artiljerija srednjega vijeka“, 69-70.
53 Isto, 71.
54 Isto, 71.

19

od strane Vikinga iz 885. – 886. god., spominje trebušete koje su oni koristili.55 Vikinzi su

trebušete, najvjerojatnije, upoznali preko Bizantinaca i Arapa s kojima su tijekom svojih

pohoda dolazili u kontakt. U kratkom vremenu ovo se novo oružje proširilo Europom i ubrzo

je unaprijeñeno, tako da su se umjesto da vojnici povlače konopce i natežu polugu, počeli

koristiti protuutezi. Prvi zapis o trebušetu koji je funkcionirao na principu protuteže dolazi

nam od muslimanskog učenjaka Mardi al Tarsusija. On je 1187. zapisao da su „trebušeti

strojevi izmišljeni od nevjerničkih vragova“. Trebušeti s protuutezima bili su jednostavniji za

korištenje i precizniji jer se kod trebušeta kod kojih su vojnici morali zatezati konopce

dogañalo da se posada brzo umarala, a hitci su uslijed toga postajali sve neprecizniji. U svom

dijelu sa kraja 13. stoljeća De Regimine principum, Aegidius Romanus (Egidio Colonna)

spominje četiri vrste trebušeta koje su istodobno postojale. To su: trakcijski trebušet

(zatezanje konopca ljudskom snagom), trebušet s protuutegom fiksno pričvršćenim na kraćem

kraku poluge, trebušet s kombinacijom fiksnog i ovješenog protuutega, te inačicu koja se

ispostavila najefikasnijom – trebušet s utegom ovješenim na kraći krak koji kod otpuštanja

kuke pada dajući najveću kutnu brzinu glavne poluge. Tijekom 13. stoljeća korišteni su na

području cijele Zapadne Europe (Engleska, Francuska, Njemačka), a do početka 14. stoljeća

stigli su i do Dalmacije. U Dubrovniku su se nazivali „velikim strojevima“ za razliku od

trakcijskih trebušeta koji su se nazivali „malim strojevima“.56

Brzina širenja ovih strojeva bila je ograničena ekonomskom moći pojedinih država jer

je njihova izgradnja iziskivala znatna financijska sredstva. Trebalo je pronaći i dopremiti

pravi materijal, a još su više koštali graditelji koji su znali izgraditi ovakve strojeve, a takoñer,

skupa je bila i proizvodnja i transport isklesanih kamenih kugli unificiranih po veličini i težini

kako bi ciljanje bilo što preciznije. Koliko je ovo oružje bilo značajno, možda najbolje

pokazuje praksa njihova imenovanja. Prilikom opsade Akre 1191. god., Rikard Lavljeg Srca

dao je izraditi dva velika trebušeta i nazvao ih „Božji katapult“ i „Loš susjed“. Zahvaljujući

njima križari su probili zidine Akre i uspješno zauzeli grad.57 Engleski kralj Edvard I.

Dugonogi je za vrijeme opsade zamka Stirling 1304. god. dao izraditi trebušet ogromnih

dimenzija za čiju je izgradnju trebalo 3 mjeseca. Nazvao ga je „Ratni vuk“. Ovaj je bio u

stanju izbacivati gromade od 150 kg vrhunskom preciznošću, tako da je jedan jedini pogodak

srušio gotovo cijeli prednji zid zamka58.

55 Zvonko Trzun, „Artiljerija srednjega vijeka“, 71-72.
56 Isto
57 Isto, 72.
58 Isto

20

 Do sredine 14 stoljeća teški trebušeti bili su dovoljno snažni da oštete ili unište i

najčvršće utvrde, a osim toga, velik je bio psihološki efekt na branitelje opsjednutog grada

kada bi teški kameni projektili padali preko zidina po krovovima kuća sijući tako paniku

meñu stanovništvom. Osim standardnih kamenih, često su se koristili i zapaljivi projektili,

osinja gnijezda, pa su se čak izbacivale lešine životinja, tijela zarobljenika ili njihove

odrubljene glave ili ljudski i životinjski izmet. Tako bi se osim panike i straha u opsjednutom

gradu izazivala epidemija koja bi desetkovala stanovništvo te bi se grad bio prisiljen predati.

Prilikom opsade Carolsteina, princ Coribut zapovjedio je da se na opkoljeni grad bace tijela

ubijenih vojnika pomiješana sa 2000 tovara ljudskog i životinjskog izmeta, uslijed čega je

velik dio stanovništva Carolsteina obolio od brzo šireće zaraze. Meñutim, zahvaljujući

tamošnjem vještom ljekarniku zaraza je zaustavljena i grad se uspio održati.59

 Opsadne sprave koristile su se i prilikom opsada gradova na hrvatskom povijesnom

prostoru koje su opisane u poglavlju o opsadama. Neki izvori spominju ih skupnim nazivom

ratni ili bojni strojevi ili sprave (Historia Salonitana, Miracula sancti Cristofori), dok su u

nekim navedena njihova imena. Primjerice u kronici Geoffroya od Villehardouina poimence

se spominju kamenobacači (vjerojatno mangoneli jer u starofrancuskom tekstu piše

mangoniax) i katapulti.60 Takoñer, spominju se bušači zidova koji su odigrali možda i

presudnu ulogu u križarskom osvajanju Zadra 1202., jer se, nakon što su postavljeni, Zadar

predao.61 U istoj kronici spominju se i ljestve postavljene na lañe za prebacivanje na bedeme.

Najviše vrsta opsadnih sprava nalazimo u izvoru Obsidio Iadrensis. U njemu se spominju:

baliste, trebušeti, springaldi, opsadne ljestve i pokretni mostovi (postavljeni na lañe i na

opsadne tornjeve). Tu nalazimo i velike opsadne protu-utvrde koje su Talijani i Langobardi

nazivali bastide, a Dalmatinci i Hrvati stikati. Bile su izgrañene od drveta i imale po nekoliko

katova na kojima su bile postavljene razne bacačke sprave i smještena vojska. O njihovoj

veličini govori podatak o 16000 mletačkih vojnika smještenih u njoj. Može se pretpostaviti da

se iza naziva ratni ili bojni strojevi, osim bacačkih, kriju i neke od gore opisanih opsadnih

sprava.62

59 Zvonko Trzun, „Artiljerija srednjega vijeka“, 73-74.
60 Tri starofrancuske hronike o Zadru u godini 1202., 91.
61 Isto, 97.
62 Opsada Zadra, 156.

21

5. Ratni brodovi

 U opsadama gradova svoju ulogu imali su i brodovi. Njihova je zadaća bila prevesti

trupe i ratnu opremu do grada koji se trebao napasti, blokirati ga s morske strane i gañati ga iz

svojih bacačkih sprava. Brodovi su imali važnu ulogu i u obrani. Kad bi saznali da

neprijateljsko brodovlje ide ka njima, komune bi slale svoje flote njima ususret i dolazilo bi

do pomorskih okršaja. Tako Zadrani tijekom 12. st. vode brojne pomorske bitke s mletačkim

brodovljem (1190. odnijeli su pobjedu kod rta Treni)63, Dubrovčani 1184. pobjeñuju flotu

zahumskoga kneza Miroslava kod Poljica64, a 1243. sukobljavaju se splitsko i trogirsko

brodovlje.65 U svim tim sukobima koristile su se razne vrste brodova.

 Glavni ratni brod bizantske flote u 9. st. bio je dromon. Imao je dvije palube, dva reda

od po 25 vesala na svakom boku, bio je dug do 50, širok 7, a visok oko 5 metara. Naoružanje

mu se sastojalo od raznih vrsta bacačkih sprava, a posebnost mu je bila uporaba sifona

(metalne cijevi) za bacanje „grčke vatre” (smjesa smole, petroleja, sumpora i salitre koja je

gorjela i na vodi). Na sredini palube znali su imati i drvene kule – ksylokastrone s kojih bi

vojnici na neprijatelja bacali kamenje, komade oštrog željeza i vatru. Posada je brojala 200 i

više članova.66

 Bizantska flota koja je 866. došla u pomoć Dubrovniku, kojeg su opsjedali Arapi, bila

je sastavljena od 100 helandija.67 To su bili brzi brodovi s dva reda vesala na svakom boku.

Postojale su dvije inačice – helandij panfila sa 120 – 150 i helandij uzioka sa 108 članova

posade.68

 Arapi prije 14. st. nisu imali neke svoje specifične brodove, već su preuzimali tehniku

izgradnje, i same brodove od pokorenih naroda s obala Sredozemlja. Njihovi brodovi nisu se

63 Grga Novak, Jadransko more u sukobima i borbama kroz stoljeća I., (Split: Marjan tisak, 2004 2), 149.
64 Vinko Foretić, Povijest Dubrovnika do 1808. (Zagreb: Nakladni zavod Matice Hrvatske, 1980), 45.
65 Historia Salonitana, 283.
66 Petar Mardešić, „Razvoj ratnih brodova“, u: Pomorska enciklopedija, sv. 1. (Zagreb: 1972), 481.
67 Josip Lučić, Dubrovačke teme (Zagreb: Nakladni zavod Matice Hrvatske, 1991), 13-14.
68 Grga Novak, Jadransko more u sukobima i borbama kroz stoljeća I., 131.

22

previše razlikovali od tadašnjih bizantskih, što se vidi po arabiziranim grčkim imenima, npr.

adrumunum (dromon), shalandi (helandij), itd. 69

 Južnoitalski Normani svoje su brodove, takoñer, gradili po uzoru na bizantske s nekim

specifičnostima, koje su dodavali po uzoru na svoje drakare, koje su koristili u staroj

postojbini na sjeveru.70

 Od 1100. do 1500. brodovi namijenjeni isključivo za ratne svrhe bili su relativno

rijetki. Više su se zahtijevali brodovi za transport trupa i opreme, a trgovački brodovi mogli su

se, po potrebi, brzo preurediti u ratne.71 Prilikom napada južnoitalskih Normana na Krf i Drač

1079/80., Dubrovnik i drugi dalmatinski gradovi sudjeluju sa svojim brodovima u transportu

postrojbi.72 Mletačka flota koja je 1202. prevozila križare do Zadra, imala je u svom sastavu

razne vrste transportnih brodova, proizvedenih u njihovom moćnom Arsenalu, osnovanom

1104. god.73 Najčešće korišteni ratni brodovi na Sredozemlju od 12. do 14. st. bile su razne

vrste galija: liburne, trijere ili trireme i srednjovjekovne galije.

 Liburne su bile rimske galije koje su dobile ime po narodu Liburna, koji je živio na

istočnoj obali Jadrana od Raše do Krke. Nisu imale više od dva reda vesala, a najveća

prednost im je bila izrazita brzina i okretnost. Glavno oružje im je bio kljun kojim bi se

zabijale u protivničke brodove. Imale su i velike kuke, kojima bi se zakvačile za neprijateljski

brod i privukle ga sebi, a mogle su biti naoružane i različitim bacačkim spravama.74

 Rimska trirema bila je identična grčkoj i kartaškoj trijeri. Prosječna dužina bila joj je

42, a širina oko 6 metara. Imala je 170 veslača rasporeñenih u tri reda po visini broda, po

čemu je i dobila ime (lat. tres=tri i remus=veslo), glavni jarbol na sredini i manji kosi na

pramcu, oba s križnim jedrima, te kljun za probijanje neprijateljskih brodova na pramcu.75

 U 10. st. na zapadnom Sredozemlju, od bizantskog dromona, razvile su se

srednjovjekovne galije, koje su postupno zamjenjivale druge tipove brodova. Bile su duge oko

40, široke oko 5 i visoke oko 2,5 metra76.

69 John H. Pryor, Geography, technology and war, 62.
70 Grga Novak, Jadransko more u sukobima i borbama kroz stoljeća I, 133-134.
71 Maurice Keen, ur., Medieval Warfare (Oxford: Oxford University Press: 1999), 234.
72 Documenta historiae chroaticae periodum antiquam, Zagrabiae 1877. (dok. 225), 458.
73 Maurice Keen, ur., Medieval Warfare, 235.
74 Petar Mardešić, „Razvoj ratnih brodova“, 481.
75 Isto, 480.
76 Isto, 480.

23

 Mlečani se pri opsadi Zadra 1345./46. koriste i posebnom vrstom brodova, moglo bi se

reći plovećim opsadnim spravama. To su bili mantovanski brodovi ravne palube ili marani.

Na njima su se nalazili visoki tornjevi na kojima su bile postavljene bacačke sprave, a bili su

opremljeni i opsadnim mostovima. Bilo ih je preko 50. Pri istoj opsadi, Mlečani se služe još i

splavom, kojeg nazivaju madia ili catra. On na sebi ima drvenu kulu iz koje se pruža dugi

opsadni most. Takoñer, posebno ureñuju galije, pojačavaju ih, i dodatno zaštićuju drvenim

pločama, prilagodivši ih tako za zadaće pri opsadi.77

 Svaka dalmatinska komuna, ovisno o svojoj trenutačnoj ekonomskoj moći i

političkom položaju, imala je jedan ili više ratnih brodova. Oni su se uglavnom koristili za

borbu s gusarima, susjednim komunama ili u slučaju opsade. Nekad su to bili obični trgovački

brodovi koji su se u slučaju potrebe naoružali i koristili u ratne svrhe. Dubrovnik već tijekom

9. st. raspolaže znatnim brojem brodova s kojima prevozi Zahumljane, Hrvate i druge Slavene

u napad na Bari.78 I u 12. st. Dubrovnik raspolaže snažnim brodovljem kada uspijeva poraziti

flotu zahumskoga kneza Miroslava sačinjenu od 13 brodova, i kasnije još pomoći

Korčulanima protiv brodovlja Sracimira Konstantina, brata raškog vladara Stefana Nemanje i

zahumskog kneza Miroslava.79 U srpskoj i dubrovačkoj floti vjerojatno je bilo liburna i trijera,

a možda i pokoji bizantski dromon ili helandij. Glavninu srpske flote vjerojatno su činili

brodovi gornjodalmatinskih gradova, koje je pokorio Stefan Nemanja. U sukobu splitskog i

trogirskog brodovlja 1243., Split sudjeluje s „velikim mnoštvom” brodova, meñu kojima se

nalaze liburne i jedna trijera, dok Trogirani raspolažu jednom velikom trijerom, dvije liburne i

jednom velikom zadarskom lañom. U ovom sukobu iskazalo se glavno oružje liburne, kada se

jedna splitska svojim kljunom zabila u trogirsku liburnu.80 Tijekom 12. st. Zadar raspolaže s

ratnom mornaricom koja je sposobna nekoliko puta poraziti mletačku flotu (npr. kod rta Treni

1190. god.).81 Meñutim, kako Zadar od 12. do 15. st. uglavnom priznaje mletačku vlast, ona

mu zabranjuje držati ratne brodove i prilikom opsade od strane Mlečana 1345./46., Zadar

raspolaže s dvije galije (jednom s 50, drugom s 80 vesala), naoružanim manjim barkama i

lembima (čamci koji su se koristili za prijevoz robe s otoka u grad). Iako s malo brodova,

Zadrani zapodijevaju više pomorskih okršaja s daleko nadmoćnijim neprijateljem. Tako

jednom prilikom napadaju dubrovački brzi brod (Dubrovnik je kao i neke druge komune tada

priznavao mletačku vlast i morao je vojno pomagati) te ga uspijevaju zarobiti. Isto tako uz

77 Opsada Zadra, passim
78 DAI, 24 (Nada Klaić, Izvori za hrvatsku povijest do 1526. godine, Zagreb: Školska knjiga, 1972)
79 Josip Lučić, Dubrovačke teme, 42-43.
80 Historia Salonitana, 283-286.
81 Grga Novak, Jadransko more u sukobima i borbama kroz stoljeća I., 157.

24

pomoć svoje galije, na kojoj su izgradili posebna borilišta za vojnike, i uz pomoć lanca, kojeg

su za tu priliku posebno načinili od okovanih greda, uspijevaju zarobiti jedan mletački

maran.82

82

 Nada Klaić, Ivo Petricioli, Zadar u srednjem vijeku do 1409, 486.

25

6. Kako se napadalo

 Opsadnu taktiku napadača zapisao je u još u 4. stoljeću Vegecije, i ona se kao takva

nije puno mijenjala kroz cijeli srednji vijek, sve do pojave vatrenog oružja. Bizantinci su je,

kao sljedbenici Rimskog Carstva i njegove baštine, takoñer koristili, uz neke svoje dorade. Od

njih su je preuzeli i Arapi, a na Zapad je, iako nije bila potpuno zaboravljena ni u ranom

srednjem vijeku, ponovno došla preko križara koji su se s njom susreli prilikom svojih pohoda

na Svetu zemlju.83 Bizantsku taktiku dobro je opisao Nicefor Ouranos, guverner Antiohije od

999.-1010. god., u svom djelu Taktika koje je nastalo na osnovu njegovih iskustava u

borbama protiv muslimana u sjevernoj Siriji. O bizantskoj opsadnoj taktici piše i Kekavmenos

1075., a takoñer i nepoznati autor Heroj Bizanta, koji tvrdi kako je svoje djelo sastavio po

tekstu Grka Apolodora iz 100. god.84 I Vegecije, i svi navedeni autori, gotovo identično

govore o opsadnoj taktici.

 Opsadne operacije započinjale bi uništavanjem polja, koja su opsjedanom gradu

služila kao izvor hrane i blokadom prilaza istom, kako u njega ne bi mogla stići bilo kakva

pojačanja ili namirnice. Kada bi stigli pred utvrñeni grad, podigli bi logor na udaljenosti van

dometa bacačkih sprava branitelja. Dodatno bi ga osigurali opkopom i drvenim ogradama.

Zatim bi pripremili opsadne sprave, posebno, Bizantincima omiljene, kornjače, jurišne

ovnove i bacačke sprave. Prije napada ponudili bi braniteljima uvjete i zatražili predaju grada.

Ako bi ovi to odbili, napad je mogao početi.85

 Iz bacačkih sprava gañalo se po neprijateljskim vojnicima (ako bacačke sprave nisu

bile dovoljno snažne da unište bedeme) na bedemima i u unutrašnjosti grada, a pomoću

kornjača, u kojima se nalazilo 15-20 ljudi, prilazilo se na pedesetak metara od zidina. Tada su

vojnici izlazili iz njih na smjenu. Dok su se jedni borili, drugi su uzimali predah unutar

kornjača. Takoñer pomoću kornjača, zidinama prilaze i vojnici opremljeni alatom za

potkopavanje, koje je bilo omiljena bizantska tehnika za rušenje bedema, iako su za isto

koristili i jurišne ovnove.86 Potkopavanje se izvodilo na način da bi se ispod bedema iskopao

83 Enrico Cravetto ur., Povijest 6 – Rani i razvijeni srednji vijek (Zagreb: EPH, 2007), 353.
84 Ivy A. Corfis i Michael Wolfe ur., The medieval city under siege, 124.
85 Isto, 127.
86 Isto, 128.

26

tunel u koji se zatim stavljalo suho drvo i granje za potpalu, a bedem podupirao drvenim

gredama kako se ne bi urušio na vojnike. Kada su vojnici bili spremni, potpalila se vatra koja

uništava drvene potpornje. Tada se bedem naglo urušavao, stvarajući rupu u zidinama, kroz

koju su onda napadači prodirali u grad.87

 Isto su činili i križari, s time da je za njih specifična masovna uporaba opsadnih

sprava, naročito bacačkih, i to posebno tijekom Trećeg križarskog rata (npr. pri opsadi

Akre)88. Pri opsadi Zadra imaju preko 300 bacačkih sprava, a koriste se i drugim opsadnim

spravama, kao što je bušač zida, koji je i natjerao Zadrane na predaju.89

 Raška vojska Stefana Nemanje se pri opsadi Dubrovnika zasigurno koristila

bizantskom taktikom, i najvjerojatnije, baš pomoću omiljene bizantske tehnike- potkopavanja,

uspjela prodrijeti u grad.90

 Opsjedajući Zadar, Mlečani se takoñer masovno služe bacačkim i ostalim opsadnim

spravama, ali kao izrazito pomorska sila i velikim brojem različitih brodova, od onih za

transport trupa i blokadu grada do posebno konstruiranih plovećih opsadnih sprava. Poslužili

su se takoñer i tehnikom potkopavanja, kako pri napadu na sam grad, tako i u napadu na

utvrdu sv. Kuzme i Damjana na otoku Pašmanu. Kao što je već spomenuto, Mlečani grade

velike opsadne protu-utvrde, tzv. bastide ili stikate u koje smještaju vojsku i s kojih tuku grad

velikim brojem različitih bacačkih sprava, od običnih samostrela do springalda i trebušeta.91

 Omiljeno sredstvo Bizantinaca ipak je bilo lukavstvo i uvijek su se njime rado služili

pokušavajući zauzeti grad radije putem trika i smicalice, nego opsadnim spravama. Tako su se

jednom prilikom, glumeći trgovce, zaputili u grad s mulama natovarenim žitom. Zapovjednik

obrane grada ih je pustio u grad ništa ne sluteći. Čim su ušli, bizantski ratnici preobučeni u

trgovce, zgrabili su iznenañenog zapovjednika, a grad se nakon toga predao.92 Ova taktika

nikome nije bila strana. Njome se poslužila i ugarsko-hrvatska kraljica Marija, kada je 1261.

god. opsjela Split. Ne mogavši ga zauzeti vojnim sredstvima, namamila je ugledne Splićane

na pregovore, i kad su ovi izišli van zidina, ugarski vojnici su ih zarobili.93 Nakon što je nisu

uspjeli osvojiti pomoću trebušeta i potkopavanja, Mlečani su takoñer prijevarom zauzeli

87 Vegecije, 189.
88 Christopher Tyerman, Božji rat sv1., (Zagreb: TIM press, 2010.), 374-420.
89 Petar Skok, Tri starofrancuske hronike o Zadru u godini 1202., 91-97.
90 Robin Harris, Povijest Dubrovnika (Zagreb: Golden marketing, 2006), 33-34.
91 Opsada Zadra, passim
92 Ivy A. Corfis i Michael Wolfe ur., The medieval city under siege, 129.
93 Historia Salonitana, 313-315.

27

utvrdu sv. Kuzme i Damjana. Naime, potkupili su nekoliko članova posade. Neki od njih su se

spustili u konobu gdje se čuvalo vino i počeli željeznim oruñem kopati zid utvrde. Ostali su se

popeli na zidine izvjesivši zastavu s likom sv. Marka. Nakon toga čina, branitelji su klonuli

duhom i dva kaštelana plemićkog roda, predali su ključeve utvrde ljudima koje su Mlečani

potkupili. Nakon ulaska u utvrdu, Mlečani su pobili 40 branitelja, a dvojicu kaštelana odveli u

zarobljeništvo.94

 Tatari su prije svakog pohoda slali izvidnice koje su proučavale prohodnost terena i

prikupljale podatke o snazi neprijateljske vojske i broju utvrda. Informacije su dobivali od

trgovaca, političkih izbjeglica ili koga drugoga zatečenog na terenu. Obično su nekoliko dana

prije glavnog napada s više manjih odreda opustošili veće područje ubijajući i sijući paniku,

kako bi slomili moral i volju za otpor lokalnog stanovništva i zavarali neprijatelja o brojnosti

svoje vojske.95 To im je često polazilo za rukom. Rogerije, npr. u 19. poglavlju Carmen

Miserabile, govori o 500 000 Tatara koji su navalili na Ugarsku, a zasigurno ih je bilo puno

manje.96 Napade su vršili podijeljeni na nekoliko postrojbi, koje bi se u slučaju

suprotstavljanja brojnije vojske spajale. Najveća jedinica nazivala se tumen, brojala je 10 000

ljudi, i redovito je bila sastavljena od članova istoga plemena. Na čelu joj se nalazio

plemenski voña. Svaki ratnik imao je po nekoliko konja i naizmjenično ih jahao radi bržeg

napredovanja. Tako su zahvaljujući brzim glasonošama, koji su mijenjajući i po tri do četiri

konja dnevno, bili u stanju prijeći po nekoliko stotina kilometara na dan, postizali iznimnu

usklañenost djelovanja nekoliko svojih vojski. U samo tri dana uspjeli su koordiniranom

akcijom razbiti tri protivnika meñusobno udaljena preko 800 kilometara (9. 4. 1241. vojsku

Henrika Pobožnog kod Lignice, 10. 4. transilvansku vojsku i 11. 4. vojsku kralja Bele IV. na

rijeci Šajo). Omiljeni manevar Tatara bio je brzi napad manjom postrojbom, koja se onda pred

brojnijim neprijateljem taktički povlačila navodeći ga na glavninu svojih snaga. Zapovjednici

tatarskih vojski, koje je kan birao prema sposobnostima, bez obzira na njihovu dob ili etničku

pripadnost, tijekom bitke nalazili su se iza svojih postrojbi i odatle ju nadgledali i njome

upravljali. 97

 Ovakvom taktikom Tatari su uspjeli opustošiti Ugarsku i Slavoniju, u kojima tada nije

bilo utvrda od čvrstoga materijala, već su one uglavnom bile načinjene od drveta na

zemljanim nasipima. Meñutim, kada su došli do dalmatinskih gradova Splita i Trogira, bili su

94 Opsada Zadra, 176-182.
95 Carmen Miserabile, 112.
96 Isto, 49.
97 Isto, 112-114.

28

bez opsadnih sprava i mornarice nemoćni pred njihovim kamenim zidinama. Pri opsadi

Ostrogona, Tatari su koristili čak 30 bacačkih sprava pa je stoga čudno kako ih nisu imali i pri

napadu na Split, Trogir i Klis.98 Nakon tatarske provale i u Ugarskoj i u Slavoniji, na poticaj

Bele IV., počinju se više graditi kamene utvrde.99

 Ono što je zajedničko svim vojskama koje su opsjedale dalmatinske gradove je to da

su, kojom god taktikom se služile i imale opsadne sprave ili ne, sve one bez izuzetka,

opustošile okolicu napadnutog grada, uništivši mu pritom polja i nasade.

98 Carmen Miserabile, 95.
99 Isto, 125.

29

7. Opsade na hrvatskom povijesnom prostoru

7.1 Ljudevitov ustanak

 Nakon pobjede nad Avarima Franci stvaraju pograničnu, Donjopanonsku kneževinu

kojom, kao njihovi podanici, vladaju domaći slavenski knezovi. Zajedno s dijelovima

nekadašnjeg Langobardskog kraljevstva stavljaju je pod upravu furlanskog markgrofa.

Početkom 9. stoljeća baš furlanski markgrof Erik vodi franački napad na Hrvatsku

(Dalmatinsku) kneževinu i gine pri napadu na Trsat. Nakon nekoliko godina borbi Hrvati su

priznali franačko vrhovništvo, a dalmatinski gradovi su ostali pod bizantskom vlašću, što je

utvrñeno i Aachenskim mirom sklopljenim 812. god. izmeñu Franačke i Bizanta. Tako su se i

Hrvatska (Dalmatinska) i Donjopanonska kneževina našle pod franačkom vlašću.100

 Godine 818. poslanici donjopanonskog kneza Ljudevita tuže se u Heristalu franačkom

caru na postupke furlanskog markgrofa Kadolaha. Istovremeno tamo borave i poslanici

dalmatinskog kneza Borne, koji je s Kadolahom bio u vrlo dobrim odnosima, jer mu je ovaj

davao potporu u nesuglasicama s dalmatinskim Romanima koje je podupirao Bizant. Već tada

se na dvoru Ludovika Pobožnog na donjopanonskog kneza gledalo sa sumnjičavošću, kao na

nekoga tko sprema prevrat.101 I doista, u proljeće 819. god., Ljudevit podiže ustanak. Reakcija

franačkog cara Ludovika Pobožnog bila je odlučna i on je do srpnja iste godine, kako bi

ugušio pobunu, uputio dvije vojske. Italsku pod vodstvom furlanskog markgrofa Kadolaha,

koja je trebala napasti s juga, i bavarsku, koja je imala zadaću napasti sa sjevera. Kadolah nije

uspio postići ništa i na povratku u Furlaniju umro je od groznice. Bavarska vojska

napredovala je otežano jer su se Ljudevitu pridružili Karniolci i dio Karantanaca, pa su

Bavaraci, umjesto preko Karantanije, morali poći zaobilaznim smjerom, starom rimskom

prometnicom preko Vindobone (Beča), Skarbancije (Šopron) i Savarije (Szombathely,

Subotište) na Petovion (Ptuj). Njihov pohod trajao je 4 mjeseca, i po svemu sudeći nisu niti

prešli Dravu, već su se utaborili u Gornjoj Panoniji čekajući na vijesti o pohodu južne

(italske) vojske koja se u meñuvremenu (u srpnju) povukla. Kada je ta vijest doprla do

100 Franjo Šanjek, ur, Povijest Hrvata – srednji vijek (Zagreb: Školska knjiga, 2003), 63.
101 Hrvoje Gračanin, Južna Panonija u kasnoj antici i ranom srednjovjekovlju (od konca 4. do konca 11.
Stoljeća), 158.

30

Bavaraca i oni su se povukli.102 Nakon neuspjeha dviju franačkih vojski, Ljudevit potkraj ljeta

šalje caru Ludoviku poslanstvo, nudeći mir pod svojim uvjetima. To je razljutilo cara koji je

odbio Ljudevitove uvjete i uputio svoje izaslanike u sjedište donjopanonskog kneza, Sisak,

zatraživši od njega bezuvjetnu predaju. Ovaj je to odbio i krenuo u potragu za novim

saveznicima. Uz Karniolce i Karantance, koje je već prije pridobio, nove saveznike pronašao

je u Timočanima (koji su od 818. god., napustivši savez s Bugarima, priznavali franačku

vlast) dok su Bodriči i prekodravski Avari, koje je takoñer htio pridobiti, ostali vjerni caru.

Bizant, kojem se takoñer obratio, nije bio u stanju pomoći zbog unutarnjih neprilika. Zbog

svoje potrage za saveznicima Ljudevit je optužen za vjerolomstvo i pripremu za pravi rat.103

Kako je kraj godine bio blizu, Franci nisu mogli poslati na Ljudevita znatnije vojne snage, ali

je novoimenovani furlanski markgrof Baldrik s manjim odredom provalio u Karantaniju gdje

je, na rijeci Dravi, razbio jedan Ljudevitov odred upućen u pomoć Karantancima, što ovom

nije puno naštetilo.104 U kasnu jesen iste godine Ljudevita, na Baldrikov poziv, napada

dalmatinski knez Borna i u bitki koja se vodila negdje na rijeci Kupi doživljava poraz. U

prosincu 819. god. Ljudevit provaljuje u Dalmaciju, ali Borna izbjegava direktan sukob i

taktikom „malog rata“ nanosi velike gubitke vojsci donjopanonskog kneza, na što se ovaj

morao povući. O ovim dogañajima, dalmatinski knez Borna, izvijestio je cara u Aachenu,

najprije preko poslanstva, a zatim i osobno u siječnju 820. god.105 Na zasjedanju carskog

vijeća, u istom mjesecu, odlučeno je da se na Ljudevita upute tri vojske. Jedna iz Furlanije

preko Julijskih Alpa, a druge dvije iz Bavarske preko Gornje Panonije. Vojske su bile

sastavljene od odreda iz raznih dijelova carstva: Saske, Istočne Franačke, Alamanije,

Bavarske i Italije, što je jasan pokazatelj važnosti koja se pridavala slamanju ustanka. Vojska

upućena iz Furlanije naišla je na žestok otpor Karniolaca, bavarska vojska, koja se kretala

kroz Gornju Panoniju, imala je teškoća u potrazi za povoljnim prijelazom preko srednjeg toka

Drave, a i trpjela je posljedice uslijed nezdravog podneblja i loše vode. Jedino je bavarska

vojska koja se kretala preko Karantanije imala uspjeha. Tri puta je pobijedila Karantance prije

nego što se prebacila preko gornjeg toka Drave i napala donjopanonsku kneževinu.

Nedorastao snažnoj bavarskoj vojsci, Ljudevit se sklonio u utvrdu podignutu na strmom

brijegu. Nije sasvim jasno o kojoj utvrdi je riječ, ali vjerojatno se radi o nekoj utvrdi u

Pokuplju koju je Ljudevit sam dao sagraditi. Bavarskoj se vojsci pridružila vojska koja je

pošla iz Furlanije i napredovala duž Save. Udruženim snagama opustošile su zapadni dio

102 Hrvoje Gračanin, Južna Panonija u kasnoj antici i ranom srednjovjekovlju, 158-159.
103 Isto, 160.
104 Isto
105 Isto, 160-161.

31

donjopanonske kneževine i nakon toga se povukle, ne uspjevši zauzeti Sisak, jer vjerojatno

nisu bile opremljene opsadnim spravama, a grad je bio dobro utvrñen. Pri utvrñivanju pomoć

mu je pružio gradeški patrijarh Fortunat šaljući mu graditelje. Iako glavni cilj pohoda nije bio

ostvaren, Karniolci i Karantanci, budući su bili potučeni, opet su priznali franačko

vrhovništvo i ostavili donjopanonskog kneza bez saveznika. 106

 Nove tri franačke vojske u pohod na Donju Panoniju, krenule su u ljeto 821. god., i

opustošile ju ne naišavši na nikakav otpor. Završni udarac, sada već potpuno oslabljenoj i

iscrpljenoj, Ljudevitovoj kneževini zadat je u ljeto 822. god., kada je na Sisak krenula italska

vojska pod zapovjedništvom furlanskog markgrofa Baldrika.107 Ovaj put Franci su, zacijelo,

bili opremljeni opsadnim spravama, pa je Ljudevit, procijenivši da je otpor uzaludan, napustio

Sisak bez borbe i pobjegao k Srbima koji su držali dio rimske Dalmacije izvan franačke

kontrole (najvjerojatnije u današnjoj sjeveroistočnoj Bosni). Tu je na prijevaru ubio njihovog

kneza i bezuspješno pokušao obnoviti pregovore s franačkim carem Ludovikom. Nedugo

zatim sklanja se kod Bornina ujaka Ljudemisla koji ga je 823. god. dao ubiti.108 Tako je

završio život „Slavonskog Hanibala“ nakon pune četiri godine „izluñivanja“ Franačkog

Carstva i borbi u koje je bilo uključeno čak deset franačkih vojski.109

7.2 Arapi opsjedaju Dubrovnik

 Nakon što su ih sredinom 8. stoljeća Franci porazili i definitivno odbacili na Pirinejski

poluotok, Arapi mijenjaju taktiku i od pretežno kopnene postaju pomorska sila. Njihov cilj je

sada postala Sicilija. Borbe za zauzimanje Sicilije odvijale su se punih 75 godina (827. – 902.)

i tijekom njih Arapi su ugrožavali obale cijelog zapadnog Sredozemlja polazeći iz svojih baza

u sjevernoj Africi i Španjolskoj, a kasnije i sa Sicilije i Krete, u svoje pljačkaške pohode.110

Godine 831. zauzeli su dio južne Italije, a 841. god. provalili su u Jadransko more opljačkavši

Osor i Anconu. Sljedeće godine, kod otoka Suska, porazili su mletačku flotu, a 866. opet

dolaze u Jadransko more s namjerom zauzimanja gradova Gornje Dalmacije. U svom pohodu

opljačkali su Kotor, Risan i Budvu te započeli s opsadom njezine metropole Raguse tj.

106 Hrvoje Gračanin, Južna Panonija u kasnoj antici i ranom srednjovjekovlju, 161-162.
107 Isto, 163.
108 Franjo Šanjek ur, Povijest Hrvata – srednji vijek, 66.
109 Hrvoje Gračanin, Južna Panonija u kasnoj antici i ranom srednjovjekovlju, 163.
110 Enrico Cravetto, ur., Povijest 6, 302.

32

Dubrovnika. Kako nas izvještava Konstantin Porfirogenet, pod Dubrovnik Arapi su doplovili

s 36 laña pod zapovjedništvom Soldana, Somana i Kalfa. Pošto su Dubrovčani tada priznavali

bizantsku vlast poslali su izaslanstvo po pomoć u Carigrad. Nakon petnaesto mjesečne opsade

konačno se pred Dubrovnikom pojavila bizantska flota pod zapovjedništvom Nicete Orife te

rastjerala arapsku mornaricu.111

 Već 868. godine Dubrovčani na svojim lañama prevoze Zahumljane, Konavljane,

Travunjane i Hrvate, koji kao bizantski saveznici, zajedno s Francima opsjedaju Bari koji je

bio pod arapskom vlašću. Iz ovoga je vidljivo kako je Dubrovnik već tada bio dobro utvrñen

grad koji je raspolagao s znatnom mornaricom.112

7.3 Opsada Lastova

 Kako bi osigurao novostvorenu (867. god.) temu Dalmaciju, bizantski car Bazilije I.

odredio je da dalmatinski gradovi imaju plaćati godišnji porez u zlatu, umjesto bizantskom

strategu, hrvatskom, zahumskom i travunjskom knezu.113

 Mletački dužd Petar II. Orseolo iskoristio je sukob za hrvatsko prijestolje meñu

Držislavovim sinovima Gojslavom, Svetoslavom i Krešimirom i 1000. god. krenuo s jakom

flotom, kako bi „oslobodio” dalmatinske gradove obveze plaćanja poreza hrvatskim

vladarima uspostavljene za Bazilija I. i primorao ih da taj isti porez sada plaćaju Veneciji.114

Flota je išla od luke do luke i gotovo bez otpora podvrgla gradove od Istre do Dubrovnika

svojoj vlasti. Manji otpor pružili su Korčulani, ali su ubrzo svladani, dok su Lastovljani, koji

su bili na lošem glasu u Veneciji, radi svog gusarenja, pružili nešto žešći otpor. Mletačka flota

prodrla je u neku lastovsku luku, a dužd je zapovjedio Lastovljanima da se predaju, poruše

zidine i napuste grad, što su ovi odbili i pripremili se za bitku. Kako je grad bio na strmini i

dobro utvrñen kulama i bedemima, Lastovljani su neko vrijeme pružali žilav otpor zasipajući

neprijatelja strijelama. Mlečani su se podijelili u dvije skupine – jedna, veća, je navalila na

grad na mjestu gdje su se nalazila vrata, a druga se uspela uz strme staze i nakon žestoke

borbe zauzela kule u kojima su bile pričuve vode. Lastovljani su položili oružje, a dužd im je

111 DAI, 23-24 (Nada Klaić, Izvori za hrvatsku povijest do 1526. godine)
112 Isto, 24.
113 Franjo Šanjek, ur, Povijest Hrvata – srednji vijek, 86.
114 Kronika Ivana ðakona 47 (Nada Klaić, Izvori za hrvatsku povijest do 1526. godine)

33

poštedio život, ali je zapovjedio da se grad uništi. Nakon što je kod crkve sv. Maksima na

otoku Majtanu kod Korčule primio prisegu vjernosti i darove od dubrovačkog nadbiskupa,

dužd Petar II. Orseolo je sa svojom flotom krenuo put Venecije.115

7.4 Normanska opsada Raba

 Na poziv hrvatskih i dalmatinskih gradova: Splita, Trogira, Biograda i Zadra,

južnoitalski Normani pod vodstvom vojvode Amika 1074. provaljuju u Hrvatsku,

zarobljavaju hrvatskog kralja (najvjerojatnije Petra Krešimira IV.) i opsjedaju Rab.116

 Svjedočanstvo o ovoj opsadi sačuvano je u djelu Miracula sancti Cristofori (Čuda sv.

Kristorfora) koje je početkom 14. stoljeća napisao rapski biskup Juraj Kostica. Prema ovoj

legendi Rab je obranjen zahvaljujući svom zaštitniku sv. Kristoforu.117

 U vrijeme rapskog biskupa, gospodina Domane, gradskim se zidinama nenadano

približila velika flota Varjaga (tj. Normana) i napala grad ratnim strojevima, strijelama i

različitim oružjem. Kada je ratni stroj bacio kamen preko kule sv. Stjepana prvomučenika,

probio strop kuće nekog rapskog plemića i zabio se duboko u pod iste, u gradu je zavladala

panika. Ljudi su meñusobno počeli raspravljati bili im bilo bolje predati se ili se boriti i

zazivati Božju pomoć. Rapski biskup Domana savjetovao je da se glava sv. Kristofora postavi

u kulu kako bi se on sam borio za njih i izvojevao pobjedu. Savjet je prihvaćen, a svećenstvo i

grañani su u svečanoj procesiji, pjevajući himne, litanije i moleći, prenijeli svečevu glavu od

crkve sv. Bogorodice do kule gdje su je i postavili. Od kako su postavili glavu sv. Kristofora

na kulu, normanski ratni strojevi i strijele Rabljanima nisu više mogli nanijeti nikakvu štetu.

Naime, strijele koje bi napadači odapeli vraćale bi se njima i pogañale ih, a jedan kamen,

izbačen iz ratnog stroja, odletio je tako visoko da se ljudskim okom nije više mogao vidjeti i

pao meñu Normane nanijevši im velike gubitke. Kada je to vidio, normanski vojvoda je sa

svojom vojskom pao na koljena, poklonio se sv. Kristoforu i spoznavši svoje grijehe sklopio

115 Kronika Ivana ðakona, 49-50 (Nada Klaić, Izvori za hrvatsku povijest do 1526. godine)
116 Grga Novak, Jadransko more u sukobima i borbama kroz stoljeća I., 118. ; Lujo Margetić je mišljenja da se
ne radi o Normanima, već o Ugrima (Lujo Margetić, „Iz povijesne problematike nekih hagiografskih vrela“,
Croatica Christiana Periodica 40 (1997): 19-26.
117 Čuda sv. Kristofora, 66 (Nada Klaić, Izvori za hrvatsku povijest do 1526. godine).

34

mir s Rabljanima te se s vojskom vratio u svoju zemlju. Rabljani su zahvaljivali sv. Kristoforu

i slavili Boga što ih je spasio od neprijatelja.118

 Opsada Raba trajala je od 14. travnja do 9. svibnja 1074. god. Iz ovog opisa da se

vidjeti kako su Normani opsjedajući Rab koristili bacačke sprave. Borba je vjerojatno bila

žestoka što bi značilo da su i branitelji bili dobro utvrñeni i naoružani kada ovi nisu mogli

zauzeti grad, već su se nakon gotovo mjesec dana opsade morali povući neobavljena posla.

7.5 Kolomanov dolazak na Jadran

 Nakon smrti kralja Zvonimira 1089. god. baštinsko pravo na hrvatsko-dalmatinsko

prijestolje, budući je njegova žena bila sestra ugarskog kralja Ladislava, prelazi na

Arpadoviće. Kada je 1090. god. umro i posljednji Trpimirović, Stjepan II., u Hrvatskoj je

došlo do političke nesigurnosti. Ugarski kralj Ladislav odlučuje ostvariti svoje baštinsko

pravo te provaljuje u Hrvatsku. Bez otpora zauzima Slavoniju od Drave do Gvozda, a na

manji otpor hrvatskih plemena nailazi tek u brdskim krajevima. Iznenadna provala Kumana

sprječava ga u daljnjem prodoru ka moru, te se postavivši svojeg nećaka Almoša na hrvatsko

prijestolje, hitno vraća u Ugarsku.119

 Ladislavov pohod nastavio je njegov nasljednik Koloman. On je 1097. god. u bitci na

Gvozdu porazio posljednjeg hrvatskog kralja Petra iz roda Svačića (Snačić) i 1102. okrunio se

u Biogradu za kralja Hrvatske i Dalmacije. Meñutim, ostalo mu je još pokoriti gradove Donje

Dalmacije od Krka i Osora, do Splita, kojima je vladala Venecija, a pripadali su Bizantskom

carstvu.120

 Ženidbom Ivana Komnena (sin Bizantskog cara Aleksija Komnena) s kćeri Ladislava

I., Piroškom, došlo je do dinastijskog povezivanja ugarskog i carigradskog dvora, a sklopljen

je i politički savez protiv normanskog vojvode Boemunda (sina Roberta Guiscarda), koji je

prijetio bizantskom Draču. Time se Koloman osigurao da se Bizant neće suprotstaviti njegovu

118 Čuda sv. Kristofora 67-68 (Nada Klaić, Izvori za hrvatsku povijest do 1526. godine)
119 Franjo Šanjek ur, Povijest Hrvata – srednji vijek, 185.
120 Isto, 187.

35

osvajanju dalmatinskih gradova, a isposlovao je i to da se venecijanski dužd morao odreći

naslova vladara Dalmacije i Hrvatske.121

 O smjeru kojim se Koloman zaputio u svom pohodu na dalmatinske gradove 1105.

god., različito govore Historia Salonitana i Život sv. Ivana Trogirskog. Prema Historiji

Salonitani, Koloman je prvo došao do Splita, dok je prema Životu sv. Ivana Trogirskog

najprije došao pod Zadar. Vjerojatnija je ova prva verzija jer je jedini prirodni put iz Slavonije

prema Dalmaciji, dolinom rijeke Une, vodio preko Knina prema središnjem dijelu istočno

jadranske obale, dakle prema Splitu i Trogiru, dok je put prema, strateški najvažnijem gradu

bizantske Dalmacije, Zadru, bio neprikladan.122

 Došavši pod Split Koloman je zaprijetio da će ga uništiti ukoliko se ne preda. Splićani

se nisu htjeli mirno predati, već su pripremajući se za obranu, učvrstili gradska vrata i

rasporedili se s oružjem po zidinama. Ugarska vojska je podigla logor u blizini grada i odatle

se zalijetala uništavajući nasade na poljima u okolici i pljačkajući. Nakon nekog vremena

došlo je do pregovora u kojima je splitski nadbiskup Krescencije izrazio zahtjeve Splićana, a

Koloman ih prihvatio obvezavši se prisegom da će ih se i ubuduće pridržavati, na što su

Splićani prisegnuli na vjernost kralju. Tada je kralj ušao u grad i bio primljen s velikim

počastima.123

 Nakon Splita, Koloman s vojskom dolazi do Trogira i davši mu odreñene povlastice,

podlaže ga svojoj vlasti.124

 Na red je došla dalmatinska metropola Zadar. Zadrani su, kao i Splićani, odlučili

pružiti otpor. Najveći zagovornici otpora bili su gradski plemići koji su u budućem vladaru

vidjeli svoga protivnika koji bi gradu mogao oduzeti povlastice koje je do tada imao. Pošto

Koloman sa svojim ratnim strojevima nije mogao osvojiti Zadar, došlo je do pregovora u

kojima je posredovao trogirski biskup. Koloman se, slično kao i u Splitu, obvezao poštivati

gradsku autonomiju, a zauzvrat Zadar ga je priznao za svojega vladara. O ovom dogañaju

svjedoči natpis koji je na zvoniku crkve sv. Marije, za čiju je gradnju sredstva osigurao sam

Koloman, dala uklesati predstojnica samostana Vekenega. Bio je to prvi teži napad na Zadar s

kopnene strane. Svoj je pohod Koloman zaključio podvrgavanjem gradova na kvarnerskim

121 Ferdo Šišić, Priručnik izvora hrvatske historije I. (Zagreb: 1914), 572.
122 Franjo Šanjek ur, Povijest Hrvata – srednji vijek, 187.
123 Historia Salonitana, 87.
124 Isto, 89.

36

otocima. Otpor su mu pružili Rabljani koji su nakon kraće opsade takoñer prihvatili njegovu

vlast.125

7.6 Borbe za Zadar i Dalmaciju kroz 12. stoljeće

 Ugarsko osvajanje Zadra izazvalo je Mlečane koji su već u drugom desetljeću 12.

stoljeća počeli borbu za grad. Dužd Ordelaf Faledro 1115. god. kreće sa flotom u ponovno

osvajanje onoga što je 1105. god. Venecija izgubila u pohodu kralja Kolomana. Rab se, nakon

što im je dužd potvrdio privilegije koje su imali pod bizantskim carevima i ugarsko-hrvatskim

kraljem, bez borbe podložio mletačkoj vlasti.126 Meñutim došavši pod Zadar, Mlečani nailaze

na otpor ugarske vojske, koja se na čelu s banom, nalazila u gradu. Nakon kraće borbe

uspijevaju zauzeti grad izuzev kastruma (utvrde) te nastavljaju ka Biogradu kojeg, takoñer,

zauzimaju. Pošto su utvrdili dio Zadra koji su zauzeli i Biograd vraćaju se u Veneciju. Borbe

za zauzimanje zadarskog kastruma nastavljene su i nakon 1115. god. Ugarsku vojsku u tim

borbama predvodi ban Kledin koji se nagaña sa Zadranima i nudi ustupke kako bi ih pridobio

na svoju stranu. Dužd Ordelaf ponovno dolazi pod Zadar 1117. god. i, prije nego što izgubi

život u borbi s Ugrima, obećava Zadranima da će sami izmeñu sebe moći birati svoga biskupa

i kneza. Nakon duždeve smrti sklopljeno je petogodišnje primirje, a Zadar ostaje u vlasti

Venecije sve do 1180. god. Ugarska vojska zauzima Biograd, Šibenik, Trogir i Split. Ne

zadugo, jer već 1125 god. mletački dužd Dominik Michieli sa svojom flotom osvaja Split i

Trogir, a Biograd pljačka i razara. Već 1133. god. ugarsko-hrvatski kralj Bela II. ponovno

zauzima Split, Trogir i Šibenik, a Veneciji ostaju Zadar i kvarnerski gradovi Osor, Krk i

Rab.127

 Sukobi izmeñu Ugarske i Venecije oko Dalmacije privremeno su se stišali kada dolazi

do sukoba Ugarske s Bizantom. U tom sukobu Bizant, 1167. god., zauzima Hrvatsku i

Dalmaciju izmeñu Neretve i Krke, te osniva dukat Dalmacije i Hrvatske. Takvo stanje

potrajalo je do 1180. god. i smrti bizantskog cara Emanuela Komnena. Tada ugarsko- hrvatski

kralj Bela III. (1172.-1196.) ponovno uspostavlja svoju vlast na području bizantskog dukata

Dalmacije i Hrvatske. To je potaklo Zadrane na bunu protiv mletačke vlasti koju je podupro i

125 Klaić i Petricioli, Zadar u srednjem vijeku do 1409, 150-151.
126 Franjo Šanjek ur, Povijest Hrvata – srednji vijek, 192.
127 Klaić i Petricioli, Zadar u srednjem vijeku do 1409, 162-163.

37

Bela III. Već 1182. god. on je utvrdio grad i u njemu smjestio vojne snage na čelu sa svojim

vojskovoñom Maurom, vojnim zapovjednikom cijele primorske provincije. Venecija se nije

pomirila s gubitkom Zadra i 1187. god. šalje svoju flotu, ali ne uspijeva zauzeti grad. Na novi

pokušaj nije trebalo dugo čekati. Već 1188. god. mletačka flota je ponovno pod Zadrom, opet

bez uspjeha. Sklopljeno je dvogodišnje primirje s Belom III. Znajući da će Venecija opet

pokušati zauzeti grad, Zadrani iste godine sklapaju ugovor s njezinim suparnikom Pisom. U

svibnju 1190. god. dolazi do sukoba zadarskog i mletačkog brodovlja kod rta Treni, prema

starijem tumačenju kod zadarske Puntamike, a prema novijem, u blizini otoka Cresa, koji

završava pobjedom Zadrana. Venecija je primorana na novo dvogodišnje primirje koje je

1192. god. produljeno na još dvije godine. Nakon njegovog isteka, 1194. god., novi dužd

Henrik Dandolo obnavlja rat sa Zadrom zatvarajući s mora svaki pristup gradu. I ovaj pokušaj

Venecije ostao je bezuspješan. Nova prigoda ukazala se 1202. god.128

7.7 Vojvoda Relja

 Ovaj dogañaj, opisan u „Historiji Salonitani“, nije potpuno jasan i nema oslonca u

nekim drugim izvorima, te ga historiografija objašnjava, u kontekstu ondašnje političke

situacije, kao dio sukoba izmeñu Ugarske i Bizanta (1166.), u kojem bi Relja predstavljao

zapovjednika ugarske vojske.129

 U vrijeme kada su Splićani i dobar dio Dalmacije priznavali vlast Bizanta (1167. –

1180.), voña Hrvata, Relja, pokušao se nametnuti za upravitelja Splita. Pošto pregovorima

nije uspio započeo je s napadima. Njegovi naoružani odredi pljačkali su okolicu grada i kao

plijen odvodili zarobljene ljude i stoku. Splićani su se zaklanjali unutar zidina i tek bi se

povremeno zalijetali na neprijatelja nanoseći mu neznatne gubitke. Kada je Reljina vojska,

koja se utaborila u blizini, počela sjeći vinograde i obarati voćke iz grada su poslali glasnike

koji su zatražili pregovore o sklapanju mira. Meñutim, taj pokušaj nije uspio i glasnici su se

vratili neobavljena posla. Kako se opsada nastavila i sljedećih dana, Splićani su odlučili

preuzeti inicijativu. Podijelili su se u dvije grupe i izišli iz grada. Jedna grupa je krenula

prema Reljinoj vojsci, a druga je zaobišla i prikrala se iza leña. Za to vrijeme, u gradu,

128 Franjo Šanjek, ur, Povijest Hrvata – srednji vijek,193-195.
129 Historia Salonitana, 105.

38

svećenici i redovnici su po crkvama, a starci po ulicama i trgovima, zazivali Božju pomoć.

Kada je sukob započeo vojvoda Relja pao je meñu prvima pogoñen kopljem, a ostatak vojske

se u panici razbježao. Splićani su se tada vratili u grad i izložili odsječenu Reljinu glavu na

Pisturi, trgu koji se nalazio izvan gradskih bedema.130

7.8 Dubrovnik i Nemanjići

 Od dolaska na raško prijestolje 1168. god., Stefan Nemanja teži da svojoj državi

pripoji Duklju, Travuniju i Zahumlje, te da se oslobodi bizantske vlasti. Namjera mu je bila

osvojiti i gradove Gornje Dalmacije, pa tako i njezinu metropolu Dubrovnik. Već 1172.

godine dolazi do sukoba, ali osim što je poharao dubrovačku astareju ili djedinu (kopneno

područje grada od Zatona do Župe s Cavtatom) većeg uspjeha nije postigao.131 Nakon smrti

bizantskog cara Emanuela Komnena 1180. god. naglo dolazi do jačanja moći raškog velikog

župana i on ponovno kreće u ekspanziju. Za napad na Dubrovnik skupio je 13 brodova, a

vodstvo je povjerio svome bratu, zahumskom knezu Miroslavu. Do bitke je došlo kod Poljica

13.8.1184. a pobjedu su odnijeli Dubrovčani. Treći Nemanjin brat, Sracimir Konstantin, imao

je zadaću sa svojim brodovljem zauzeti otoke Korčulu i Vis, jer su ih Nemanjići smatrali

dijelom Zahumlja koje se tada nalazilo pod njihovom vlašću. Nakon što su svladali

Miroslavljevu flotu, Dubrovčani su poslali svoje brodovlje u pomoć Korčulanima te su

združenim snagama razbili Sracimirovu flotu, tako da je ovaj morao odustati od daljnjeg

osvajanja i odreći se prava Zahumlja na te otoke. Rat izmeñu Nemanjića i Dubrovnika

nastavio se već iduće godine. Ovaj put Nemanja je navalio s kopna, poharao okolicu i čak

prodro i u sam grad, ali ga ipak nije uspio osvojiti.132 U rujnu 1186. sklopljen je u dvoru

normanskog kralja Vilima II., čiju je vlast tada Dubrovnik priznavao, mirovni ugovor izmeñu

raškog velikog župana Stefana Nemanje i Dubrovnika. Potpisivanju ugovora prisustvovali su

nadbiskup Tribun, kraljevski komornik Tasaligard, dubrovački knez Gervazij, svi gradski

plemići i puk, dok su sa strane Nemanjića prisutni bili župan Neudal i Družina Semicija.

Ovim ugovorom Dubrovčanima je priznata njihova djedina ili astareja, slobodan boravak i

130 Historia Salonitana, 105-107.
131 Vinko Foretić, „Ugovor Dubrovnika sa srpskim županom Stefanom Nemanjom i stara dubrovačka djedina“,
174.
132 Isto, 174-175.

39

trgovanje u zemljama pod vlašću Nemanjića, a Slavenima iz zaleña zajamčena je sloboda

dolaska u Dubrovnik.133

 Godine 1252. dolazi do novoga sukoba Dubrovnika sa srpskom državom kojom tada

vlada Uroš I. Povod za sukob bili su stari sporovi zbog pograničnog zemljišta i pitanje

jurisdikcije dubrovačkog nadbiskupa nad teritorijem srpske države. Upravo dok su u lipnju

1252. god. Dubrovčani gradili novi gradski zid koji je trebao obuhvatiti predgrañe (burgus)

sjeverno od starog gradskog zida, Uroš I. napao je Dubrovnik. Našavši se pod opsadom grad

je 25. lipnja pozvao svoje grañane, koji su se nalazili u Bariju, da odmah doñu pomoći u

obrani domovine. Nakon kraćih borbi Dubrovčani su zatražili pregovore te je 13.8. iste godine

zaključen mirovni ugovor kojim se Dubrovnik obvezao Urošu I. isplatiti odreñeni novčani

iznos.134 Do novog rata dolazi već naredne godine. Kako su tada Srbi ratovali i protiv Bugara,

Dubrovnik je sklopio savez s bugarskim carem Mihajlom Asenom. Glavne borbe vodile su se

izmeñu Bugara i Srba, pa je Dubrovnik bio pošteñen opsade. Dolazilo je tek do manjih

meñusobnih pljačkaških naleta. Meñutim, Bugari i Srbi 1254. god. sklapaju mir i Dubrovnik

ostaje bez saveznika prepušten sam sebi te se odlučuje na pregovore i 23.8. iste godine i on

sklapa mir s Urošem I.135 Od 1265. do 1268. god. ponovno se vodi rat izmeñu Dubrovčana i

Uroša I. Osim spornog pograničnog područja, povod za rat bio je i loš odnos srpske države s

Venecijom čiju je vlast Dubrovnik tada priznavao. Ni ovoga puta nije došlo do opsade već su

se vodili samo pogranični sukobi, ali su Dubrovčani, ipak, 1266. dodatno utvrdili grad. Novi

mir sklopljen je u rujnu 1268. god.136

 I naredni srpski vladar Uroš II. Milutin vodio je rat protiv Dubrovnika i uspio mu oteti

Cavtat koji će Dubrovčani povratiti tek u idućem stoljeću.137

 Dolaskom Stefana Dušana na srpsko prijestolje, Srbija svoju ekspanziju usmjerava ka

jugoistoku i oslabljenom bizantskom carstvu. Meñutim, zabrinut zbog širenja bosanske države

na područje Huma, Dušan se 1350. s velikom vojskom spušta prema moru i opsjeda

Dubrovnik za koji diplomatski intervenira Venecija. Do preokreta dolazi tek kada se

aktiviraju borbe u Grčkoj, jer Dušan nije bio sposoban istovremeno ratovati na dvije bojišnice.

133 Dubrovčani sklapaju mir s Nemanjom i njegovom braćom, 99 (Nada Klaić, Izvori za hrvatsku povijest do
1526. godine).
134 Vinko Foretić, „Ugovor Dubrovnika sa srpskim županom Stefanom Nemanjom i stara dubrovačka djedina“,
205-206.
135 Isto, 206-209.
136 Isto, 210-211.
137 Ivica Prlender, Sve opsade Dubrovnika (Zagreb-Dubrovnik:Croatian P. E. N. Centre & Most/the Bridge,
1993.), 16.

40

Prije odlaska Dušan je posjetio Dubrovnik u kojem je bio svečano primljen. Nakon njegovog

odlaska s vlasti srpska država se oprostila od svojih ambicija na južnom Jadranu. Do dolaska

Osmanlija, Dubrovnik višekratno ratuje s pojedinim oblasnim gospodarima iz svojeg

zaleña.138

7.9 Križarska opsada Zadra

 Nakon što je sultan Saladin 1187. godine zauzeo Jeruzalem i druga uporišta križara u

Palestini, na Zapadu je ponovno oživjela ideja križarskog rata i 1189. godine pokrenut je 3.

križarski rat koji, osim osvajanja Akre (na sredozemnoj obali) koja je postala središtem

Jeruzalemskog kraljevstva, nije imao većih uspjeha. Od početka svog pontifikata papa Inocent

III. (1198-1216) zalagao se za novi pohod na Istok i oslobañanje Kristova groba139. Njegovu

pozivu na novi križarski rat odazvali su se uglavnom francuski vitezovi. Oni su se preko svog

poslanstva 1201. godine obratili mletačkom duždu Henriku Dandolu radi laña za prijevoz do

Svete zemlje što je ovaj oduševljeno prihvatio jer mu se pružila prigoda da pomoću križara

ostvari svoje planove, iako ugovor koji je sklopljen u travnju iste godine nije imao nikakvo

političko, već čisto ekonomsko značenje140. Ugovoreno je, dakle, da će Venecija izgraditi

dovoljan broj laña za transport 4500 vitezova, isto toliko konja i 9000 njihovih konjušara, za

20000 pješaka i hranu za njih potrebnu, te da će križarski transport pratiti 50 mletačkih laña.

Križari su se obvezali za te usluge isplatiti 94000 srebrnih maraka141.

 Voña križara bio je Bonifacije od Montferrata, a meñu prvacima se nalazio i Geoffroie

od Villehardouina koji je kasnije napisao kroniku IV. križarskog rata. U proljeće 1202. god.

križari su se počeli okupljati u Veneciji kako bi iz nje otputovali u Siriju. Okupljanje je išlo

sporo, a uskoro se pokazalo kako im nedostaje novaca, ponajviše stoga jer je dio križara pošao

drugim putem izbjegavajući Veneciju142. Tada su se sastali križarske voñe i dogovorile se da

svaki da od svoje imovine kako bi se sakupila dogovorena svota. Neki od križara nisu na to

138 Ivica Prlender, Sve opsade Dubrovnika , 17.
139 Franjo Šanjek ur, Povijest Hrvata-Srednji vijek, 195-196.
140 Klaić i Petricioli, Zadar u srednjem vijeku do 1409., 176; Tri starofrancuske hronike o Zadru u godini 1202.,
55.
141 Tri starofrancuske hronike o Zadru u godini 1202, 59; u: Klaić i Petricioli, Zadar u srednjem vijeku do 1409.
176 stoji da su križari trebali platiti 85000 srebrnih maraka
142 Klaić i Petricioli, Zadar u srednjem vijeku do 1409., 176; o tome više u: Ivan Božilov,“ Zadar i četvrti
križarski rat“, Rad. Zavoda povij. znan. HAZU u Zadru, sv. 51. (2009), str. 57.

41

pristali i predlagali su da se u Svetu zemlju krene drugim putem, dok su drugi davali sve što

su imali, a meñu njima najviše flandrijski grof, grof Ljudevit i markiz i grof Hugo od Saint-

Pola143. Meñutim i dalje je nedostajalo 34000 srebrnih maraka. Mletački dužd Henrik

Dandolo nije niti pomišljao na raskid ugovora već je sa svojim ljudima dogovorio zatražiti od

križara da za račun Venecije osvoje Zadar, koji im je još 1182. god. oteo ugarsko-hrvatski

kralj, a da će im plaćanje duga biti odgoñeno „sve do časa kad Bog dopusti da ih mi zajedno

stečemo“144. Iako su se neki križari bunili sporazum je ipak postignut. Henrik Dandolo i sam

je primio znak križa na svoj duždevski šešir prijavivši se tako za sudjelovanje u križarskom

ratu. Tim činom stekao je poštivanje križara145.

 Križarski pohod dobio je sasvim drugi smisao i karakter kada su voña križara

Bonifacije od Montferrata i mletački dužd prihvatili molbu sina svrgnutoga bizantskog cara

Izaka II. Angela, Alekseja, za pomoć u osvajanju Carigrada kako bi se on vratio na očevo

prijestolje. Sada je glavni cilj bio osvojiti Zadar za račun Venecije i nakon toga poći na

Carigrad, a borba protiv nevjernika pala je u drugi plan146.

 Ukrcavanje je moglo početi. Izvori različito govore o broju brodova okupljenih u

luci147. Svakako je bila riječ o velikoj floti, takvoj da je „ljepše ni bogatije ne vidje kršćansko

čeljade, tako da je laña za ljude i robu, galija i brodova za konje bilo za tri puta toliko ljudi,

koliko je bilo križarske vojske“148. Na brodove je osim križara, njihovog osobnog naoružanja,

namirnica i konja bilo ukrcano „više od 300 kamenobacača i katapulta i u velikom mnoštvu

strojeva svih vrsta, koji služe pri osvajanju gradova149“. Dužd Henrik Dandolo isplovio je s

mletačkim brodovljem od pedesetak laña 1.10.1202. prema Istri i primorao Piran, Trst i Milje

na plaćanje redovnog godišnjeg danka. Križari su isplovili 8.10.1202. i potkraj mjeseca sastali

su se s mletačkom flotom u Puli.150 Dandolu se nije žurilo stići do Zadra i namjerno je otezao

s plovidbom jer je želio da križari prezime u Zadru kako bi ga mogli obraniti od eventualnog

protunapada ugarsko-hrvatske vojske.151

143 Tri starofrancuske hronike o Zadru u godini 1202., 81-83.
144 Isto, 85.
145 Isto, 87.
146 Klaić i Petricioli, Zadar u srednjem vijeku do 1409., 177.
147 Tako npr. u Devastatio Constantinopolitana, stoji da je bilo 40 laña, 72 galije i 100 brodova, dakle ukupno
212, u grčkom izvoru Nicetasa Choniate govori se o 70 laña, 60 galija i 110 brodova, ukupno 240, dok mletački
izvori navode još veće brojke, čak i do 480 plovila. Iz Tri starofrancuske hronike o Zadru u godini 1202., 122.
148 Isto, 81.
149 Isto, 91.
150 Franjo Šanjek ur, Povijest Hrvata – srednji vijek, 196.
151 Klaić i Petricioli, Zadar u srednjem vijeku do 1409., 177.

42

 Konačno, 11.11.1202. god. mletačko i križarsko brodovlje našlo se pred Zadrom.

Križari su bili iznenañeni i oduševljeni izgledom grada jer „da je to grad zatvoren visokim

zidovima i visokim tornjevima i da bi uzalud tražili ljepši i bogatiji grad“ i „Kako bi se mogao

osvojiti silom takav grad, ako ga sam Bog ne bi osvojio?“152. Sutradan mletački brodovi

prekinuli su lanac koji je štitio ulaz u luku, a križarska vojska se iskrcala i ulogorila na

Brodarici, nasuprot poluotoka. Zadrani su na zidine izvjesili zastave s križevima, a poslanstvo

ugarsko-hrvatskog kralja molilo je križare da ne napadaju grad jer je i on takoñer križar.

Narednog dana Zadrani su, vidjevši kako su preslabi za otpor, ponudili Henriku Dandolu

predaju grada uz uvjet da im poštedi živote153. Dužd nije htio odgovoriti na ponudu bez

savjetovanja s križarima. Dok su se oni savjetovali sa Zadranima su u kontakt stupili križari

koji nisu željeli sudjelovati u osvajanja kršćanskog grada. Meñu njima su bili: Robert od

Bovesa, Simon od Montforta i cistercitski opat Guido od Vauxa. Obećali su im kako ih oni

neće napasti i da, ako se mogu obraniti od Mlečana, mogu biti mirni. Na to se zadarsko

poslanstvo vratilo u grad ne sačekavši duždev odgovor koji bi glasio, da prihvaća predaju jer

se tako dogovorio s križarskim voñama154. Opat Guido od Vauxa pokušao je križare odvratiti

od napada tako što im je u ime pape zabranio da napadaju grad. Meñutim, meñu križarima je

prevladala struja koja je bila uz mletačkog dužda, a Simon od Montforta i križari koji nisu

htjeli napadati kršćanski grad ulogorili su se podalje od grada, vjerojatno kod Bokanjca155.

Sutradan, 13.11.1202. rano ujutro, križarska vojska utaborila se pred gradskim zidinama i

razmjestila „kamenobacače i katapulte“ i ostale opsadne strojeve u kojima nije oskudijevala, a

na lañe su postavili ljestve preko kojih su se imali popeti na zadarske bedeme. „Tada stadoše

bacati na grad kamenje protiv zidova i protiv tornjeva. Pet dana potraja tako ova navala. I tada

postaviše na jedan toranj svoje bušilice i stadoše bušiti zidove.“156 Zadrani su prestali s

otporom i predali se na milost i nemilost mletačkom duždu 18.11.1202. Nakon što su ušli u

grad križari i Mlečani su ga opljačkali, a većina Zadrana napustila je svoje domove i sklonila

se u Nin i Biograd157. Dužd je s križarima dogovorio da prezime u gradu i da ga podijele na

dva dijela. Mlečanima je pripao dio prema luci, a križarima ostatak. Već nakon tri dana došlo

152 Tri starofrancuske hronike o Zadru u godini 1202., 91-92.
153 Klaić i Petricioli, Zadar u srednjem vijeku do 1409., 177-178.
154 Isto, 178; Tri starofrancuske hronike o Zadru u godini 1202., 95.
155 Tri starofrancuske hronike o Zadru u godini 1202., 123.
156 Isto, 97.; o tome i Christopher Tyerman, Božji rat sv.2 (Zagreb: 2010), 538. ; Donald E. Queller, Thomas F.
Madden, The Fourth Crusade – Conquest of Constantinople 1201-1204. (Philadelphia, 1997.), 69.
157 Franjo Šanjek ur, Povijest Hrvata – srednji vijek, 184; Klaić i Petricioli, Zadar u srednjem vijeku do 1409.,
178.

43

je do meñusobnog sukoba u kojem je bilo dosta mrtvih i ranjenih, a tjedan dana trebalo je

duždu i križarskim voñama kako bi smirili situaciju158.

 Nakon što je Zadar već bio osvojen i napušten ugarsko-hrvatski kralj Emerik obratio

se papi zahtijevajući da mu križari vrate grad. U veljači 1203. god. papa je uputio dva pisma

križarima u kojima im je zaprijetio izopćenjem ako ne prestanu razarati grad i ako Zadranima

ne nadoknade štetu. Zahtijevao je od njih da zatraže oproštenje od kralja Emerika i da

prisegnu kako više neće upadati u kršćanske zemlje. U tu svrhu poslao im je kardinala Petra

Capuanu kako bi pred njim prisegnuli. Križari su tako i učinili, te su u travnju 1203. godine,

prije napuštanja Zadra, zatražili oprost od pape.159

 Dok su još boravili u Zadru ka križarima je krajem 1202. god. doplovilo poslanstvo

bizantskog carevića Alekseja kako bi utanačili uvjete pod kojima će osvojiti Carigrad160.

Jedan dio križara, meñu kojima i već prije spomenuti opat od Vauxa i Simon od Montforta,

nije htio pristati na novi pohod na kršćansku zemlju. Ugovor je na kraju sklopljen, a u ime

križara potpisalo ga je dvanaest križarskih voña.161 Nesuglasice meñu križarima nastavljene

su i vojska se počela osipati. Dio ih se ukrcao na lañe (od njih se oko 500 kasnije utopilo), a

dio je pobjegao kopnom kroz Hrvatsku, gdje su bili napadnuti od lokalnog stanovništva pa ih

se dio vratio natrag u grad. Konačno, prije nego su isplovili iz Zadra 7.4.1203. god. Mlečani

su srušili zidine uz more, a pojačali one s kopnene strane kako bi ga lakše obranili u slučaju

napada postrojbi ugarsko-hrvatskog kralja. Križare su s dijelom vojske napustili Simon od

Montforta, njegov brat Guido, opat Guido od Vauxa i još neke križarske voñe162.

 Pošto su u jesen 1203. god. meñusobno zaratili, ugarsko-hrvatski kralj Emerik i herceg

Andrija nisu mogli pomoći Zadranima u oslobañanju grada. U pomoć im je najvjerojatnije

pritekao tada najmoćniji hrvatski velikaš, knez Šibenski i Sidraški, Domald.163 Po Tomi

Arhiñakonu u preuzimanju grada pomogao im je splitski nadbiskup Bernard koji je, plativši

im kraljevskim zlatom i srebrom iz samostana u Vrani, unajmio lañe od Gaetanaca.164

Moguće je i da su zajedničkim snagama, Gaetanci i prognani Zadrani s morske, a Domald s

158 Tri starofrancuske hronike o Zadru u godini 1202., 97-99; Klaić i Petricioli, Zadar u srednjem vijeku do
1409., 178.
159 Franjo Šanjek ur, Povijest Hrvata – srednji vijek, 196.
160 Ponudio im je 200000 maraka srebra, hranu za čitavu vojsku i 10000 vojnika i to sve u roku od jedne godine.
Tri starofrancuske hronike o Zadru u godini 1202. (Zagreb, 1951.), 101.
161 Isto, 103-105.; Klaić i Petricioli, Zadar u srednjem vijeku do 1409., 179.
162 Tri starofrancuske hronike o Zadru u godini 1202.,105. i 111-113.; Franjo Šanjek ur, Povijest Hrvata-Srednji
vijek, 196.
163 Klaić i Petricioli, Zadar u srednjem vijeku do 1409., 181.
164 Historia Salonitana, 131-133.

44

kopnene strane oslobodili grad od Mlečana i preostalih križara. U svakom slučaju zadarski

prognanici vraćaju se 1204. god. iz Nina i Biograda (koji je tada dobio naziv Stari Zadar ili

Zara Vecchia) u svoj grad u kojem je knez Domald. Već slijedeće, 1205. godine, Zadar sklapa

mir s Mlečanima i priznaje njihovu vlast165.

7.10 Provala Tatara

 U prvoj polovici 13. stoljeća tatarska država protezala se golemim stepama srednje

Azije, pokorenim kineskim područjem sjeverno od Žute rijeke, te visinskim prostranstvima

Perzije. Veliki kan Ogotaj (1229. – 1241.), koji je svoje sjedište imao u Karakorumu objavio

je 1235. rat narodima zapadno od rijeke Volge. Džingiskanov nećak Batu - kan i njegov

vojskovoña Subotaj krenuli su s velikom vojskom, prešli Ural te 1236. uništili privolške

Bugare, zatim su 1237. opustošili Rjazansku kneževinu spalivši u mjesec dana 14 gradova,

meñu kojima i Moskvu. Godinu dana kasnije, 4. ožujka 1238., u bitci na rijeci Siti razbili su

rusku vojsku predvoñenu velikim knezom Jurijem Vsevolodičem, te se zaputili ka privolškoj

stepi gdje su u teškim borbama zauzeli Kozeljsk na Zizdri, i time je prvi dio osvajačkog

pohoda Tatara bio završen.166 Nakon kraćeg predaha, u ljeto 1240. pohod je nastavljen

osvajanjem Krima, a 19. studenog 1240. nakon krvavih borbi pada Kijev. Poslije pustošenja

Volinjske kneževine Tatari su se razdijelili u dvije vojske. Jedna je pod vodstvom Burundaja

krenula na Poljsku i Šlesku, poharala ih i stigla do granica Saske i Brandenburga. Kod Lignica

Tatari su, 9. travnja 1241. porazili vojsku Henrika Pobožnog sastavljenu od Poljaka, Šlezana,

Teutonskih vitezova i Templara, meñutim nisu prodrli dalje u njemačke zemlje, već su

opustošili Češku i zaputili se k Ugarskoj.167

 Istovremeno druga vojska predvoñena Batu – kanom i njegovim vojskovoñom

Subotajem poharala je Galič te se preko Karpata spustila u Panonsku nizinu. Tu su im se na

rijeci Šajo 11. travnja 1241. pokušali suprostaviti ugarsko-hrvatski kralj Bela IV. i herceg

Koloman, ali su bili do nogu potučeni. Bela IV. pobjegao je u Austriju k hercegu Fridriku II.

Babenbergu, a Koloman je teško ranjen otišao preko Drave u Slavoniju gdje je podlegao

165 Klaić i Petricioli, Zadar u srednjem vijeku do 1409., 181-182.
166 Josip Ante Soldo, „Provala Tatara u Hrvatsku“, Historijski zbornik XXI-XXII (1968-1969): 371.
167 Isto, 371-372.

45

ranama te je pokopan u crkvi dominikanskog samostana u Čazmi.168 Bela IV. zatim je otišao u

Zagreb, a kraljicu Mariju i sina Stjepana (budućeg ugarskog kralja Stjepana V.) s relikvijama

ugarskog kralja sv. Stjepana i ostalim dragocjenostima poslao u Split, no kako piše Toma

Arhiñakon, neki suparnici Splićana nagovorili su je da ne ulazi u Split pa se smjestila u

Klis.169

 U siječnju 1242. kada je nastupila zima i rijeke se zaledile tatarski vojvoda Kadan s

dijelom vojske krenuo je u potjeru za Belom IV. Najprije je spalio Budim i Ostrogon, te se

spustio do Stolnog Biograda. Meñutim, nije ga uspio osvojiti jer je bio dobro zaštićen brojnim

močvarama, a i branile su ga čete Latina (najvjerojatnije Templari) s brojnim ratnim

strojevima. Kadan je opsjedao grad nekoliko dana i vidjevši da ga ne može osvojiti dao se u

daljnju potjeru za Belom IV.170 Prije nego su Tatari prešli Dravu ugarsko-hrvatski kralj je sa

svojom pratnjom napustio Zagreb i spustio se do mora. U Splitu ga je primio načelnik Gargan.

Kralj nije dugo boravio u Splitu već je u strahu od Tatara i nezadovoljan što mu Splićani u

kratkom roku nisu mogli osigurati galije za bijeg, s ženom i blagom u ožujku 1242. otišao u

Trogir kojem tom prilikom daje i potvrñuju povlastice svojih prethodnika.171 Za to vrijeme

Kadan je sa svojom vojskom napredovao kroz Slavoniju i Hrvatsku. Na tom putu opustošio je

dijelove Slavonije i spalio Zagreb kada je stradala i katedrala.172

 Kada je saznao da se Bela IV. nalazi na morskoj obali nakratko se zaustavio kod rijeke

Sirbij (Una ili Srebrenica u Lici). Tu se dogodio stravičan maskar nad zarobljenicima koje su

Tatari vodili sa sobom još iz Ugarske. Naime, sve su ih sakupili na jednoj livadi, uključujući i

žene i djecu te im odrubili glave.173 Nedugo nakon toga Kadan se sa svojom vojskom pojavio

pod zidinama Splita. Vidjevši ih sa zidina Splićani su pomislili kako su to Hrvati i počeli se

pripremati za juriš. Ali izbjeglice iz Ugarske, koje su se nalazile u Splitu, prepoznali su bojne

znakove Tatara te su obuzeti strahom pobjegli u crkvu izgubivši svaku nadu, znajući kako ovi

postupaju s zarobljenicima. Oni koji su bili van zidina u panici su nahrupili u grad ostavljajući

konje i stoku, odjeću i oruñe. Zavladao je strah i pošto su kuće bile prepune, mnoštvo je ostalo

na ulicama tražeći zaklon pod svodovima palača. Približavajući se zidinama Tatari su pobili

sve koje su zatekli van grada. Nisu poštedjeli niti žene, djecu i starce. Jedan odred je došao

pod zidine, dobro ih razgledao sa svih strana i povukao se. Splićani su u meñuvremenu

168 Josip Ante Soldo, „Provala Tatara u Hrvatsku“, 372-373.
169 Historia Salonitana, 243.
170 Isto, 245.
171 Isto, 245-247.
172 Josip Ante Soldo, „Provala Tatara u Hrvatsku“, 384.
173 Historia Salonitana, 249.

46

pripremajući se za opsadu počeli graditi ratne strojeve i postavljati ih na prikladne pozicije.174

Nakon nekoliko dana dio tatarske vojske kreće u napad na klišku tvrñavu vjerujući da kralj

ondje boravi. Napadači su odapinjali strijele i bacali koplja na branitelje ali su brzo uvidjeli da

od toga nema previše koristi jer su ovi dobro zaklonjeni. Sišli su sa svojih konja i krenuli se

uspinjati uz padine na kojima se nalazila utvrda. Kliška posada ih je zasula kamenjem te ih

nekolicinu usmrtila. Na to su ovi još žešće nasrnuli i došlo je do bitke prsa u prsa na stijenama

oko zidina.175 Shvativši kako kralj nije u utvrdi uzjahali su konje i zaputili se ka Trogiru, dok

je jedan manji odred skrenuo ka Splitu u kojem je zavladala panika jer su kružile glasine kako

Tatari pripremaju ratne strojeve pomoću kojih će razoriti grad. Meñutim, ovoga puta Split nije

bio meta napada već se glavnina Kadanove vojske našla pod zidinama Trogira. Kada su

shvatili da se voda u kanalu koji odvaja grad od kopna ne može pregaziti zbog dubokog

mulja, povukli su se. Sve to Bela IV. je sa svojom ženom i pratnjom promatrao s lañe na kojoj

se osjećao sigurnije. Nakon nekoliko dana pod trogirske zidine stigao je tatarski glasnik koji

je slavenskim jezikom zatražio predaju grada. Po kraljevoj zapovijedi Trogirani nisu dali

nikakav odgovor. Tijekom cijelog ožujka 1242. Tatari su se, iz svojih logora koje su podigli u

blizini, spuštali pod trogirske i splitske zidine da bi iznenada kako su i došli napustili hrvatske

zemlje.176

 Bez opsadnih sprava i mornarice Tatari nisu mogli osvojiti dobro utvrñene Split, Klis i

Trogir, a za dužu opsadu nedostajalo je hrane za njihove konje jer ju je uništio ožujski mraz.

Njihov glavni logor se po svemu sudeći nalazio u plodnom kninskom polju jer je tu bilo

najviše hrane za konje koju je kako je već spomenuto uništio mraz, pa je tako okolica Knina i

najviše stradala. Tada su pod udarcima Tatara stradale i crkve u Biskupiji, a nakon njihovog

pustošenja život pod kninskom tvrñavom nije se još dugo oporavio. Pored toga, brdovit teren

u zaleñu Trogira, Splita i Klisa bio je za Tatare, navikle na bitke na širokim prostranstvima,

nepovoljan, a to su dobro koristili branitelji zalijetavši se povremeno iz utvrñenog Trogira ili

sa vrhova brda s kojih su pratili pokrete Tatara. U borbama koje su se odvijale tijekom ožujka

osobito su se istakli: trogirski knez Stjepko Bribirski, krčki knezovi, Šubići, odred Templara

iz Šibenika, te velikaši iz kraljeve pratnje. U obrani Klisa istakli su se knez Butko i čuvar sina

Bele IV., kraljevića Stjepana, Herbert Oslov.177

174 Historia Salonitana, 249-251.
175 Isto, 251.
176 Isto, 251-253.
177 Josip Ante Soldo, „Provala Tatara u Hrvatsku“, 382-285.

47

 Napustivši Hrvatsku Tatari su se preko Bosne i Raške spustili do Dubrovnika gdje su

načinili manju štetu, zatim su spalili Kotor, Svač i Drivast da bi se opet preko Raške našli u

Bugarskoj gdje su pobili zarobljenike, uglavnom Ugre i Slavene te su nakon toga nestali u

azijskim stepama. Tako iznenadan odlazak Tatara zbio se smrti zbog njihovog kana

Ogotaja.178

7.11 Split i Trogir

 Sukobi izmeñu Splita i Trogira, 1243. – 1244. godine, izbili su zbog sela Ostrog, koje

se prema privilegijama koje je 18.3.1242. Bela IV. izdao Trogiranima nalazilo unutar

njihovog komunalnog teritorija, a pripadalo je splitskom nadbiskupu pa su i Splićani polagali

pravo na isto.179 Do prvih sukoba došlo je 1243. kada je splitski potestat Bernard s odredom

naoružanih ljudi zarobio 50 Trogirana i bacio ih u tamnicu. Kako ne bi došlo do još većeg

sukoba intervenirao je gradski sudac Girardo iz Mutine te je došlo do pregovora izmeñu Splita

i Trogira koji su ishodili sporazumom potpisanim 11.9.1243., prema kojem Trogirani priznaju

splitskom nadbiskupu pravo na selo Ostrog, dok se o ostalim spornim naseljima (Bijaćima i

crkvi sv. Vitala) nije niti raspravljalo, što je značilo da ona ostaju u posjedu Trogira. Ovakvim

rješenjem nije bila zadovoljna niti jedna strana, ali ipak je prevladala želja za mirom, pa su

zarobljeni Trogirani pušteni iz tamnice.180 Nakon njihovog puštanja Trogirani su o svemu

izvijestili Belu IV. koji je 3.12.1243. poništio splitsko – trogirski sporazum i potvrdio svoje

privilegije Trogiru iz 1242. god.181 Splitski potestat Bernard na tu je vijest počeo sakupljati

vojsku i pripremati bojne sprave i lañe za napad na Trogir. Trogirani su ponudili nagodbu, ali

su je Splićani odbili i zaputili se s mnoštvom laña ka Trogiru. Trogiranima nije preostalo

drugo nego da i oni opreme lañe i suprotstave se. Krenuli su u susret Splićanima s puno

manje laña, imali su jednu veliku trijeru (koju su dobili od kralja Bele IV. dok je boravio u

Trogiru), dvije liburne i jednu veliku zadarsku lañu. Kada su se približili jedni drugima,

Trogirani su uvidjeli da su malobrojniji te su se povukli bliže svome gradu. Do sukoba je

došlo kada se jedna velika splitska trijera nasukala. Trogirani su je opkolili s dvije liburne i

zametnuli bitku. Jedna splitska liburna zabila se s kljunom u trogirsku, ali se više nije mogla

178 Historia Salonitana, 253-255.
179 Grga Novak, Povijest Splita, 118.
180 Historia Salonitana, 271.
181 Grga Novak, Povijest Splita, 119.

48

izvući jer su se Trogirani povukli na galiju pa se ova podigla. Bitka je završila pobjedom

Trogirana. Splićani su imali dosta mrtvih i ranjenih, a 40 ih je zarobljeno.182 Sada je Trogir

preuzeo inicijativu i u savezu s Hrvatima iz zaleña napao splitski teritorij. Na to su Splićani za

svoga kneza izabrali bosanskog bana Ninoslava i pozvali ga da im sa svojom vojskom doñe u

pomoć, obvezavši se kako će pokriti sve troškove ratovanja. Ninoslav se odazvao i došao s

jakom vojskom koju je pojačao sa splitskim odredima, te je preuzeo inicijativu upavši u

trogirsko polje koje je dva tjedna pustošio posjekavši vinograde i stabla i zapalivši žito. Osim

Trogira, Ninoslav je napao i Klis jer ih je kliški knez Butko Julijanov pomagao. Meñutim,

nakon nekoliko okršaja s Butkovom vojskom povukao se u Bosnu, a u Splitu je ostavio kao

namjesnika svog šurjaka Rikarda i jednog svog sina s odredom konjanika kako bi pomogli

Splićanima u daljnjim okršajima. Splitu su pomagali i humski knez Andrija i Poljičani, dok

su trogirski saveznici bili Stjepko Šubić i Nelipići: Danijel, Kristofor i Krajnik, a imali su i

potporu ugarsko – hrvatskog kralja Bele IV. koji je Splićanima zamjerio kršenje privilegija

izdanih Trogiru, te je u pomoć Trogiranima poslao slavonskog bana Dionizija, biskupa

Bartolomeja i kneza Mihajla.183 Našavši se u bezizlaznoj situaciji, Splićani su poslali kralju

svoje poslanike koji su se ispričali i zatražili primirje. Meñutim, Bela IV. nije o tome uopće

htio raspravljati, već je samo zatražio da za splitskog nadbiskupa bude izabran čazmanski

prepošt Hugrin. Splićani su na to pristali nadajući se kako će tako izbjeći sukob sa slavonskim

banom Dionizijem. Pri Hugrinovom izboru za splitskog nadbiskupa došlo je do sukoba

izmeñu splitskog kaptola i Arhiñakona s jedne, i kneza Rikarda, suca Mugia i splitskih

vijećnika s druge strane. Naime, Toma Arhiñakon i kaptol žestoko su se usprotivili miješanju

svjetovnjaka u izbor nadbiskupa. Na kraju su, knez Rikard i sudac Mugio, skupa s vijećnicima

uspjeli pridobiti 5 kaptolskih svećenika te su iz sakristije splitske prvostolnice uzeli pečat,

sastavili pismo o izboru Hugrina za nadbiskupa i poslali ga Beli IV. koji je izbor odobrio.184

Meñutim, usprkos nadi Splićana, kralj nije promijenio svoju odluku da ih kazni zbog

nepoštivanja njegovih privilegija Trogiru, i već dva tjedna nakon Hugrinova izbora za

nadbiskupa, slavonski ban Dionizije se sa svojom vojskom utaborio u Solinu. Zatražio je od

Splićana taoce i veću svotu novaca, što su ovi odbili jer su se time kršile stare privilegije

dobivene od ugarsko - hrvatskih kraljeva. Dionizijeva vojska pojačana Trogiranima napala je

grad 12.7.1244. Nakon žestokih sukoba u predgrañu Splićani su bili prisiljeni povući se

unutar bedema. Toga dana poginulo je 10 branitelja i 30 napadača, a spaljeno je preko 500

182 Historia Salonitana, 283-287.
183 Grga Novak, Povijest Splita, 119-120.
184 Historia Salonitana, 291.

49

kuća unutar prostora koji je bio ograñen suhozidom. Narednog dana splitsko izaslanstvo

zatražilo je mir, što je Dionizije odbio te nastavio s napadima. Meñutim, brzo je shvatio kako

grad neće tako lako zauzeti, pa je sada on zatražio pregovore.185 Nakon kraćih pregovora

dogovoreni su uvjeti po kojima se Split obvezao platiti 600 srebrenih maraka i dati 6 mladih

plemića za taoce, kao garanciju vjernosti kralju. Takoñer im je uskraćeno pravo da za kneza

biraju stranca, već je on morao biti iz kraljevih zemalja i vjeran kralju. Obvezali su se i kako

neće osporavati Trogiranima posjed Ostrog, te su se odrekli svih privatnih posjeda na

trogirskom teritoriju i prava na otočić sv. Stjepana koji su prepustili Trogiru. Osim toga

obvezali su se da neće primati nikoga tko je neprijatelj ugarsko–hrvatskog kralja i napustili su

savezništvo s bosanskim banom Ninoslavom, humskim knezom Andrijom i drugim kraljevim

protivnicima koji su ih dotad pomagali. Trogirani su se, sa svoje strane, odrekli svih svojih

privatnih posjeda na splitskom teritoriju, a ban Dionizije se obvezao da će zarobljeni Splićani

biti pušteni na slobodu. Mirovni ugovor potpisan je 19.7.1244. uz stavku da će, ako bilo koja

od ugovarajućih strana započne sukob, biti obvezna platit kralju 1000 srebrenih maraka i uz to

biti od njega kažnjena.186

7.12 Kraljica Marija opsjeda Split

 Godine 1261. u Hrvatsku je došla kraljica Marija, žena ugarsko-hrvatskog kralja Bele

IV., u pratnji velikaša i vojske kako bi svoga sina Belu, kao budućega slavonskog hercega,

prikazala narodu i primila za njega prisegu vjernosti. Dok je boravila u Kninu, dogodio se

incident. Naime, dok se na splitskim poljima odvijala žetva, skupina ugarskih vojnika iz

kliške tvrñave otimala je ljetinu lokalnim seljacima i došla u sukob s grupom splitskih

mladića, prilikom kojeg su dva ugarska vojnika izgubila život.187 Splićani su odmah uputili

izaslanstvo kraljici u Knin, koje je pojasnilo da su mladići radili na svoju ruku, a ne po nalogu

komune. Meñutim, ona nije prihvatila objašnjenje i uputila se u Klis. Splićani su,

predosjećajući kako priprema osvetu, svakodnevno slali poslanstva s darovima ne bi li ju

umilostivili, ali uzalud.188 Po kraljičinoj zapovijedi, vojska sastavljena od Ugra, Slavena i

Kumana krenula je na grad. Splićani su se na vrijeme povukli unutar zidina, te postavili jake

185 Historia Salonitana, 293-295.
186 Grga Novak, Povijest Splita, 121.
187 Historia Salonitana, 311.
188 Isto, 311-313.

50

straže i pripremili se na obranu, tako da Ugri nisu niti pokušali napasti, već su samo opustošili

i opljačkali splitska polja. Shvativši kako silom neće moći zauzeti grad, kraljica se odlučila

poslužiti lukavstvom. Poslala je izaslanstvo koje je zatražilo pregovore, ali pod uvjetom da se

oni odvijaju izvan gradskih zidina. Splićani su pristali i na pregovore poslali ugledno

poslanstvo sastavljeno od gradskih sudaca i vijećnika. Dok su se kod istočnih gradskih vrata,

pokraj dominikanskoga samostana odvijali pregovori, ugarski vojnici su iz zasjede navalili na

splitske izaslanike. Zarobili su njih petoricu, nekolicinu ranili, a ostali su uspjeli pobjeći

unutar zidina.189 Nakon ovog dogañaja, Splićani su poslali izaslanike kralju Beli IV. u

Ugarsku žaleći se na kraljičin postupak. Kralj je prihvatio žalbe i poslao franjevce u Klis ka

kraljici, ne bi li je odvratili od daljnjih sukoba sa splitskom komunom. I Splićani su joj slali

poslanstva kako bi ishodili oslobañanje svojih uglednih grañana iz kliške tamnice. Na kraju je

pristala da Split pošalje svečano poslanstvo u Ugarsku, a da će se ona za njih zauzeti kod

kralja. Poslije tog dogovora, kraljica je dala premjestiti zarobljenike u Knin, a ona se zaputila

u Ugarsku. Kada su splitski izaslanici, Toma Arhiñakon i Marin Bonažunta stigli u Ugarsku i

izložili stvar Beli IV., kraljica Marija nije održala riječ, već ih je pred kraljem napala

pridobivši ga na svoju stranu. Kralj je odlučio kako će pustiti zarobljenike pod uvjetom da mu

Splićani daju za taoce 24 svoja plemića. Toma Arhiñakon i Marin Bonažunta to nisu mogli

prihvatiti, jer se protivilo privilegijama koje je Split dobio od prijašnjih ugarsko-hrvatskih

kraljeva, i vratili su se nazad neobavljena posla.190 Nedugo zatim, u Split je stigao ban Roland

s kraljevom porukom da pristaje na 12 talaca koje on sam odabere te da moraju bana Rolanda

izabrati za svoga kneza. Nemajući puno izbora, Splićani su to prihvatili. Iduće godine, Bela

IV. i kraljica Marija došli su u Bihać, kako bi u njemu proveli uskršnje blagdane. U Bihać je

došlo i izaslanstvo splitske komune s kojim je kralj ugovorio iz kojih obitelji trebaju biti taoci.

Na sam Uskrs 1262. Toma Arhiñakon i dva grañanina Dujam Kasarov i Nikola Dujmov,

doveli su za taoce 12 dječaka koje su kralj i kraljica dobro primili uz obećanje da ih neće dugo

zadržati. Tada su, nakon pune dvije godine zatočeništva, na slobodu pušteni splitski plemići iz

kninske tamnice.191

189 Historia Salonitana, 313.
190 Isto, 315.
191 Isto, 315-317.

51

7.13 Mladen II. opsjeda Trogir i Šibenik

 Početkom 14. stoljeća Bribirci su na vrhuncu moći i upuštaju se u sukob s Mletačkom

Republikom oko Zadra. Pavao I. pripremao je preuzimanje Zadra još od svog stupanja na

političku scenu. Održavao je veze sa zadarskim plemićima i povjeravao im prestižne položaje

na područjima pod svojom upravom. Znajući kako njegova omiška gusarska mornarica nije

dorasla mletačkoj, pokušavao je pridobiti pristalice u samoj Veneciji koristeći za to rodbinske

veze s obitelji Tiepolo, koja je pripremala preuzimanje vlasti u Mletačkoj Republici.192

Pogodan trenutak ukazao se 1310. kada se Venecija, zbog sukoba s papom za Ferraru, našla u

teškoj situaciji. U proljeće iste godine, u blizini zadarske granice, počeo je s okupljanjem

vojnih snaga. Meñutim, nije poduzimao ništa sve dok u ožujku 1311. njegove pristaše u gradu

nisu provele udar protiv mletačkog kneza i pozvale ga u pomoć. Tada je u grad poslao svoga

sina Mladena II. s vojskom, i Zadrani su ga proglasili za svoga kneza, a kako je Zadar smatran

glavnim gradom Dalmacije, Mladen II. uzeo je naslov princeps Dalmatiae.193 Mlečani su na

to poslali jaku flotu koju su, nakon dvije žestoke bitke, Zadrani pobijedili, a kopnene snage

koje su se iskrcale porazila je vojska Mladena II. Pregovori o gradu započeli su u travnju

1312., a vodio ih je drugi Pavlov sin Juraj II. Dok su se pregovori odvijali bez rezultata, 1.

svibnja umro je Pavao I., i svoj dominij ostavio Mladenu II. Unatoč tome što je oslabio

mletačku vojnu moć, potkupivši voñu njihovih plaćenika koji su opsjedali Zadar, Mladen II.

nije uspio zadržati grad, te je u rujnu 1313. dopustio njegov povratak pod mletačku vlast,

nakon što su mu ovi zajamčili široku autonomiju.194

 Mladen II. vodio je sukobe na više strana. U proljeće 1315. upleo se u pobunu u

Trogiru koju je vodio, potestat i kapetan, Matej Zorijev iz plemićke obitelji Cega. Do pobune

je došlo uslijed frakcijskih borbi unutar trogirske komune koje su se odvijale izmeñu

Matejevih, i pristaša obitelji Andreis. Matejeva strana je nadjačala i protjerala Andreise iz

grada, a ovi su uspjeli pridobiti Mladena II. za saveznika. On je zatražio od Trogira da mu

pošalje „prazan list pergamene na koji će napisati što god želi od grada“, i zatražio 40 talaca i

bezuvjetnu predaju. Gradsko vijeće je taj zahtjev odbilo i odredilo da se sruši franjevački

samostan izvan grada, jer da bi ga ban mogao upotrijebiti u slučaju opsade. Usprkos

192 Damir Karbić, „Šubići do gubitka nasljedne banske časti“, 18.
193 Isto, 18-19.
194 Isto, 19-20.

52

uvjeravanjima Mladena II. kako neće opsjedati grad samostan je ipak srušen.195 Do veće

eskalacije sukoba nije došlo jer je ban pristao ostaviti Mateja na položaju uz veliku globu, ali

pobunu mu nije zaboravio i odlučio se čekati bolju prigodu podupirući trogirske izgnanike

putem šibenske komune. Matej se nije usuñivao otvoreno odbaciti Mladenovu vlast, ali je

pokušavao pridobiti pristalice meñu članovima njegova dvora, ne bi li mu oni pomogli

sklopiti povoljniji dogovor. Sukobi u Trogiru i izvan njega trajali su do jeseni 1317. god., kad

su izgnanici uz pomoć Šibenika i bana Mladena II. zbacili Mateja s vlasti i protjerali ga

zajedno s njegovim pristašama.196

 Osim s Trogirom, Mladen II. sukobljavao se i s hrvatskim velikašima, knezom

Frederikom Krčkim, vojvodom Nelipcem i Kurjakovićima, a sudjelovao je, kao saveznik

ugarsko-hrvatskog kralja Karla Roberta, u križarskom pohodu protiv Raškoga kralja Uroša II.

Milutina. Imao je problema i u Bosni s tamošnjim velikašima, pristašama obitelji bivšeg

bosanskog bana Stjepana Kotromana.197

 Godine 1319. pobunio se, do tada Šubićima najodaniji grad, Šibenik, i zatražio pomoć

Venecije. Meñutim, pobuna je brzo slomljena pa diplomatski pokušaji Venecije nisu urodili

plodom, ali ipak to je bio prvi slučaj venecijanskog uplitanja u poslove Mladena II.198

 U zimu 1321./22. dolazi do nove pobune Šibenika, kojoj se priključio i Trogir. Ovaj

put Mladen II. dolazi sa vojskom pred Šibenik, gdje je ostao mjesec dana pustošeći šibensko

polje, sijekući stabla i vinograde. Pošto ga nije uspio zauzeti, zapovjedio je da se pred grad

dovedu Kozinina braća (voña prethodne šibenske pobune koji je umro u tamnici) i tu ih je dao

pogubiti. Tada se s vojskom zaputio u Trogir i, kao i šibensko, opustošio je trogirsko polje, ali

grad nije uspio zauzeti. Šibensko-trogirsku pobunu podržala je Venecija. Šibenik joj se

dobrovoljno predao u ožujku 1322. te je ona poslala flotu da štiti grad od osvete Mladena II.

U svibnju iste godine i Trogir je prihvatio mletačko vrhovništvo, unatoč savezu koji je prije

toga sklopio s Mladenovim bratom Pavlom II.199

 Ugarsko-hrvatski kralj Karlo I. iskoristio je sukobe Mladena II. sa svojim bratom

Pavlom II., ostalim hrvatskim velikašima i Šibenikom i Trogirom kako bi skršio moć

Bribiraca. To mu je i uspjelo nakon dviju bitaka, jedne kod Šibenika, a druge kod Bliske kod

195 Karbić, „Šubići do gubitka nasljedne banske časti“, 20-21.
196 Isto, 21.
197 Isto, 21-22.
198 Isto, 22.
199 Isto, 23.

53

Klisa u kojoj je vojska slavonskog bana Ivana Babonića i njegovih saveznika, meñu kojima se

nalazio i Mladenov brat Pavao II., te šibenska i trogirska milicija, porazila Mladenove

postrojbe, sastavljene od Vlaha i sitnog plemstva Poljičke župe i postrojbi brata mu Jurja II.

Nakon poraza Mladen II. se u Kninu predao Karlu I., koji ga je kao svog zarobljenika odveo u

Ugarsku iz koje se više nikad nije vratio (umro je četrdesetih godina 14. stoljeća).200

7.14 Opsada Zadra

 Nakon smrti kneza Nelipca, koji je svoje uporište imao u tvrdom Kninu, ugarsko –

hrvatski kralj, Anžuvinac, Ludovik I. poslao je, u rujnu 1344. god., slavonskog bana Nikolu

Banića da zauzme Knin jer mu je trebalo čvrsto uporište radi mogućeg sukoba s Mletačkom

Republikom. Otpor mu je pružila udovica kneza Nelipca, Vladislava, i tek 23. lipnja 1345.

dolazi do sporazuma po kojem ona i njezin malodobni sin Ivan Nelipčić prepuštaju Ludoviku

I. četiri utvrde: Počitelj, Srb, Ostrog i Unac, a Knin i Brečevo će mu prepustiti kada im kralj

za uzvrat da Cetinu i Klis. Ludovik je tako stekao najvažnije utvrde u Hrvatskoj, koje su se

nalazile na strateški važnom unskom putu koji spaja Slavoniju s Jadranskim morem.201

 Kada je u ljeto 1345. god. stigao u Bihać, dalmatinski mu gradovi šalju poslanstva

iskazujući svoju odanost, iako su tada priznavali mletačku vlast. I Zadar je uputio četiri svoja

ugledna grañana s bogatim darovima, ali dok su oni išli prema Bihaću, Ludovik je već otišao

put Ugarske. Kada su Mlečani saznali za taj potez Zadrana, ocijenili su to kao izdaju i uputili

ka Zadru flotu pod zapovjedništvom Petra Canale i kopnenu vojsku pod Markom

Giustinijanijem. Misleći kako je mletačka vojska upućena radi zaštite, Zadrani zapovjedniku

flote šalju poslanstvo sastavljeno od kneza Marka Cornarija i dva plemića. Pošto su plemići

zadržani na brodu a knez odveden, šalju novo poslanstvo s ciljem da sazna kakve su namjere

Mlečana. One su im, u meñuvremenu, postale jasne jer su vidjeli proglas kapetana mornarice

kako se svi Mlečani imaju iseliti iz grada.202

 Prije nego je 22. kolovoza 1345. mletačko brodovlje blokiralo grad, počelo se s

pljačkom zadarskog distrikta. Po duždevoj zapovjedi Pažani zatvaraju 12 zadarskih plemića i

200 Karbić, „Šubići do gubitka nasljedne banske časti“, 23-24.
201 Šanjek, ur, Povijest Hrvata – srednji vijek, 223-224.
202 Klaić i Petricioli, Zadar u srednjem vijeku do 1409., 298-299.

54

39 pučana. Dalmatinske komune koje priznaju mletačku vlast (Dubrovnik, Split, Rab i Trogir)

naoružavaju svoje brodove i šalju ih na Zadar, a Mlečani gomilaju svoje kopnene snage u

Ninu. Zadrani odgovaraju protumjerama. Zarobljavaju jednu trogirsku galiju, koja se zatekla

u uvali Maistro (Draženica), sjeverozapadno od gradske luke, a njezinu posadu zatvaraju jer

su i Trogirani, po nalogu Venecije, zatvorili sve Zadrane koje su zatekli u gradu.203

 Prije početka samih borbi, 13. kolovoza počinjen je zločin od strane Mlečana, kada su

vojnici s jedne njihove galije pobili skupinu Zadrana koja se vraćala s otoka u grad (meñu

njima je bilo i djece). Nakon tog čina Zadrani šalju fratra Nikolu, koji pokušava odvratiti

mletačkog zapovjednika flote od takvih postupaka. Odgovor je bio ultimatum da poruše sve

gradske zidine, a tvrñave i utvrñenja, u i izvan grada, predaju vlasti dužda i sami priznaju

njegovu vlast, ili neka se u protivnom pokušaju suprotstaviti mletačkoj sili. Zadrani su izabrali

ovo drugo i odlučili uputiti poslanstvo ugarsko – hrvatskom kralju Ludoviku I. po pomoć.204

 U meñuvremenu pomorska blokada postajala je sve jača, tako da su brodovi koji su

blokirali grad bili meñusobno udaljeni „koliko se može dobaciti kamen“, a mletačke kopnene

snage, sačinjene od 20 000 pješaka i konjanika pod zapovjedništvom Marka Giustinijanija,

krećući se iz Nina prema Zadru usput ubijaju sve zadarske grañane koje zateknu i spaljuju im

domove.205

 Zadrani se pripremaju za obranu, kopaju jarke uz obalu luke i uz velika gradska vrata,

a oko grada podižu nasipe. Kako bi zaštitili luku postavljaju lanac načinjen od 13 željezom

povezanih okovanih greda.206

 Upravo oko tog lanca 6. rujna 1345. započinju prve borbe. Mlečani s pomoću dvije

galije pokušavaju probiti lanac, a Zadrani ih napadaju sa svojim barkama i gañaju iz bacačkih

sprava postavljenih na bedemima i unutar grada. Nakon velikih gubitaka Mlečani se povlače.

U grad 8. rujna stiže Ludovikovo pismo u kojem javlja kako kreće u pomoć „brzim korakom s

čitavom svojom vojnom silom“. Ta je vijest primljena s oduševljenjem, i Zadrani stavljaju

kraljevo ime na svoja odjela, štitove i brodove. Osim vojske slavonskog bana Nikole Banića,

u pomoć Zadru krenula je, takoñer po Ludovikovoj zapovjedi, i vojska na čelu s bosanskim

203 Klaić i Petricioli, Zadar u srednjem vijeku do 1409., 301.
204 Opsada Zadra, 140-144.
205 Isto, 146-148.
206 Isto, 150.

55

banom Stjepanom II. Kotromanićem „gojencem heretičke opačine“. Njega Mlečani uspijevaju

potkupiti, i on namjerno usporava napredovanje ka Zadru.207

 Kopnenu opsadu, Mlečani započinju gradnjom bastide ili stikata, u koju smještaju

trupe i postavljaju bacačke sprave i oko koje se kasnije, sve do njezina uklanjanja, vode

svakodnevni okršaji. Borbe se zaoštravaju i na moru i na kopnu. Zadrani 25. rujna uspijevaju

zarobiti dubrovački brzi brod, a kako nije bilo milosti prema zarobljenicima, niti s jedne niti s

druge strane, posada je, osim njih trojice, pobijena. Borbe se vode i za utvrdu sv. Mihovila na

otoku Ugljanu nasuprot Zadra, koju su Mlečani izgradili 1203., nakon što su uz pomoć križara

zauzeli Zadar. Tu Zadrani 28. rujna odnose pobjedu, i nanose Mlečanima velike gubitke.208

 Kada je 19. listopada u grad stigla vijest o skorom dolasku vojski slavonskog bana

Nikole Banića i bosanskog bana Stjepana II. Kotromanića, Zadrani su na najvišoj kuli,

smještenoj sa sjeverozapadne strane glavnih gradskih vrata, podigli zastavu s obilježjima

kralja Ludovika I. No, kada su banovi s vojskama 6. studenog konačno stigli i ulogorili se kod

Mogorove Dubrave (jugozapadno od Benkovca), došlo je do razočaranja jer su odbili stupiti u

borbu, tvrdeći kako su preslabi za napad na mletačku bastidu, i ubrzo se povlače.209 Razlog

njihovog povlačenja bio je potkupljivanje od strane Mlečana, što se da vidjeti i iz zaključka

mletačkog vijeća iz 20. studenog, u kojem je iskazana zahvalnost zapovjednicima pod

Zadrom zato što su, sklopivši dogovor s Ugrima, uklonili opasnost.210

 Na blagdan svoga zaštitnika sv. Krševana, 25. studenog, zadarski nadbiskup Nikola

blagoslovio je barjak koji im je u znak vjernosti poslao Ludovik, i on je svečano podignut na

glavnom gradskom trgu. Slijedećeg dana Zadrani odbijaju prijedlog Humberta od Vienne,

roñaka kralja Ludovika koji je sa svojom galijom pristao u Zadru, da se ne suprotstavljaju

Mlečanima već da se s njima nagode.211

 Borbe se nastavljaju, i Mlečani 12. prosinca, nakon cjelodnevnih okršaja, u kojima su

koristili trebušet i potkopavanje, na kraju na prijevaru uspijevaju zauzeti utvrdu sv. Kuzme i

Damjana na otoku Pašmanu, i tom prilikom ubijaju više zarobljenika. Oko samog grada se,

207 Opsada Zadra, 154.
208 Isto, 158-162.
209 Isto, 168.
210 Klaić i Petricioli, Zadar u srednjem vijeku do 1409., 302.
211 Isto, 170-176.

56

takoñer vode teške borbe. Na scenu stupaju marani i iz uvale sv. Jakova uz luku, gañaju grad

iz svojih trebušeta, a to isto čine i trebušeti postavljeni oko grada.212

 Borbe se prenose i u 1346. god. Ratna sreća osmjehnula se Zadranima 20. siječnja,

kada uz pomoć lanca načinjenog od željezom povezanih 13 okovanih greda, kojeg je branilo

pet trebušeta, te uz pomoć galije i nekoliko manjih naoružanih brodova, uspijevaju zarobiti

jedan maran. Već idućeg dana, uz pomoć bacača s zarobljenog marana, uspijevaju uništiti

prednji dio mletačke bastide.213 Kako se ratna sreća osmjehnula Zadranima 20. i 21. siječnja,

tako se ona narednih dana osmjehnula Mlečanima. Naime, u noći s 22. na 23. siječnja zapalili

su dva manja broda, i uz pomoć jakog sjevernog vjetra uputili ih, iz uvale sv. Petra, prema

zadarskim brodovima. Zadrani su uz krajnji napor ugasili vatru, i od tada stali bolje paziti na

svoje brzoplovke.214 U zoru istog dana otkriven je pokušaj izdaje u gradu, i sudionici su,

nakon što su pod mukama sve priznali, bačeni u tamnicu.215 Popodne Mlečani s 9 posebno

opremljenih galija i jednim maranom, kreću u novi pokušaj prekidanja lanca koji je branio

ulaz u luku. Kada su ih primijetili, Zadrani konjaničkom trubom i zvonom daju znak za

uzbunu, ukrcavaju se na galiju (onu istu uz pomoć koje su zarobili maran) i dolaze do lanca.

Uslijedila je žestoka bitka: „Sa suprotne strane nadoñu neprijatelji i stanu gañati mnoštvom

kopalja i strijela iz balista tako da se činilo da je svijetao zrak zahvaćen tamnim oblakom.

Bojnim strojevima jedna strana pogaña drugu, udarci pljušte neštedimice, s obje strane mnogi

padaju ranjeni.“216 Zadrani iz svojih trebušeta uspijevaju oštetiti maran, koji se povlači, ali

nakon kraćeg popravka ponovno stupa u akciju, i upravo uz pomoć njega Mlečani prekidaju

lanac i odvlače ga do uvale sv. Jakova. Bitka u luci je nastavljena nesmanjenom žestinom.

Springaldi su (i mletački i zadarski) izbacivali duga koplja, trebušeti kamenje, a Mlečani su

upotrijebili i grčku vatru kako bi zapalili zadarske galije, ali su se na kraju ipak, uz velike

gubitke povukli.217 U danima nakon ove bitke Zadrani izrañuju i postavljaju na bedeme više

od 15 trebušeta. Oko grada su ih, takoñer, postavili dosta, ali su se oni pokazali manje

učinkovitima od ovih na bedemima. Izradili su i visoke kule na zidinama, kako bi ih povisili

(njih su Mlečani naročito gañali iz svojih bacačkih sprava). Krajem siječnja, na vrhovima 5

212 Klaić i Petricioli, Zadar u srednjem vijeku do 1409., 176-186.
213 Isto, 186-188.
214 Opsada Zadra, 192.
215 Isto, 192.
216 Isto, 194.
217 Isto, 198.

57

kula na južnoj strani grada, podignuta su vješala i na njih su obješeni izdajnici do tada

zatočeni u tamnici „da se nitko više ne bi usudio pokušati sličan zločin“.218

 U zadarskoj se luci 12. veljače odigrala bitka u kojoj je sudjelovalo više marana. Dva

su bila posebno opremljena. Jedan, visokim ogradama za zaštitu veslača, a drugi, onaj koji je

prekinuo obrambeni lanac, visokim tornjem. Taj se maran na kraju povukao prema

sjeverozapadnoj strani grada i prišao obali pokušavši spaliti neke drvene zaklone. Kada se

pokušao udaljiti, Zadrani su ga napali. Za vrijeme borbe zbio se neobičan dogañaj. Naime, u

moru se ukazala naoružana žena i istrgla veslo iz ruku maranovog kormilara. Nakon toga

Mlečani su u strahu poskakali u vodu i otplivali ka svojim brodovima, dok su Zadrani, jednog

koji nije uspio pobjeći, bez milosti ubili.219

 U ožujku (3. i 26.) u Zadar stižu Ludovikova pisma s obećanjem da će im čim prije

doći u pomoć. Saznavši za to, Mlečani su izgradili po deset drvenih kula sa sjeverozapadne i

jugoistočne, i četrnaest sa istočne strane grada. Sa zapadne strane, grad su blokirali brodovi.

Pripremili su preko pedeset marana, posebnu splav zvanu madia ili catra, četiri velika broda

sa po tri krova i opsadnim spravama, dva pokretna opsadna tornja na tri kata i jedan sa dva

kata opremljen jurišnim ovnom i opsadnim mostom, te mnoštvo zaštitnih pokrova koji su ih

imali štititi od strijela branitelja. U uvali Maistro (Draženica) ulogorio se veliki broj

plaćenika. Mlečana je ukupno bilo preko 25000.220

 Zadar, u kojem je bilo preko 20000 ljudi, koji su se sklonili pred Mlečanima, imao je

na početku opsade oko 6000 ljudi sposobnih za oružje.221 I Zadrani su se dobro pripremili za

obranu. Rasporedili su bacačke sprave na strateškim mjestima (na kućama duhovnih osoba), a

sva gradska vrata su, još prije, zazidali.222

 Opći juriš započeo je 16. svibnja oko 9 ujutro, i trajao sve do zalaska sunca. Borbe su

se odvijale na svim dijelovima grada. Osim navedenih opsadnih sprava i brodova, Mlečani su

se služili i opsadnim ljestvama, potkopavanjem, i pokušavali zapaliti gradska vrata. Zadrani

su im uzvraćali svim raspoloživim sredstvima. Od bacačkih sprava, do bacanja kamenja i

218 Opsada Zadra, 199.
219 Isto, 198-202.
220 Isto, 210-214.
221 Klaić i Petricioli, Zadar u srednjem vijeku do 1409., 301.
222 Opsada Zadra, 218-220.

58

izlijevanja živog vapna, pa čak i izmeta, po napadačima koji su se pokušavali popeti na

zidine, ili ih potkopati. Mlečani su imali oko 800 mrtvih i ranjenih, a Zadrani manje od 20.223

 Franjevac Marin uputio se 20. svibnja javiti Ludoviku I. vijest o pobjedi. On se, u

meñuvremenu, već zaputio ka Zadru i fra Marin ga zatječe s vojskom kod Klokoča, u blizini

Bihaća. Kada su čuli vijest o pokretu kraljevske vojske, Mlečani su uništili neke svoje

opsadne sprave.224

 Ludovikova se vojska 4. lipnja utaborila kod Zemunika, a 15. lipnja stiže pred

mletačku bastidu. Kroničar govori o „100000 konjanika koji su se mogli ogledati u bilo kojoj

borbi“. Ta brojka je zacijelo pretjerana. U Zadru je vladalo dobro raspoloženje „odzvanjaju

frule i trube, zvona zvone na uzbunu i odzvanjaju raznovrsna glazbala. Plesovi i konjaničke

igre kopljima izvode se širom po gradu, ...“. Zadrani i Ludovikova vojska pripremaju napad

na bastidu. Za tu priliku izrañena su tri jurišna ovna.225 Napad je započeo 1. srpnja, i u njemu

je sudjelovalo, uz kraljevsku vojsku, oko 3000 Zadrana sa svojim bojnim spravama. Žestoka

bitka, u kojoj su s obje strane korištena sva raspoloživa sredstva, trajala je do 2. srpnja i

završila pobjedom Mlečana. Jedan od uzroka poraza Zadrana i kraljevske vojske, bio je

prilično skučen prostor pred mletačkom bastidom, na kojem nije bilo mjesta za slobodno

kretanje velikog broja vojnika, koji se našao pritisnut sa svih strana. Drugi uzrok je bila

izdaja. Zadrani su bili uvjereni da su ih izdali bosanski ban Stjepan II. Kotromanić i erdeljski

vojvoda Stjepan Lacković. Nakon poraza u gradu je vladalo veliko razočaranje, a Ludovik je

ubrzo nakon toga napustio zadarsko područje.226

 Nesuglasice izmeñu plemića i pučana postajale su sve žešće. Pučani su zahtijevali

prekid borbi, dok su plemići zagovarali daljnji otpor. Došlo je i do oružane pobune, koja je

ugušena, a voñe su nakon torture 25. srpnja smaknute. Poslije neuspješne pobune, koju su

podržavali, Mlečani povlače dio vojske i brodova, te grade, poviše luke, drvenu kulu s jednim

bojnim strojem.227

 U žestokim borbama voñenim od 29. srpnja do 10. kolovoza, prilikom kojih su im

branitelji uspjeli spaliti dva manja trebušeta, Mlečani ne uspijevaju zauzeti utvrdu sv.

Mihovila na otoku Ugljanu. To im polazi za rukom potkupljivanjem zapovjednika utvrde.

223 Opsada Zadra, 220-224.
224 Isto, 224-228.
225 Isto, 236.
226 Klaić i Petricioli, Zadar u srednjem vijeku do 1409., 306-307.
227 Opsada Zadra, 256-258.

59

Tijekom borbi Mlečani su počinili zločin, spalivši nekoliko djece i ubivši, nakon predaje

utvrde, neke od zarobljenika.228

 Nakon što im je u požaru izgorio dio bastide, Mlečani šalju Zadranima zahtjev za

predaju u roku od osam dana, ili se u protivnom ne mogu nadati duždevoj milosti. Iz grada na

to nisu ništa odgovorili.229

 Pošto im nije stigla hrana, koju im je kralj obećao poslati po banu Nikoli Seču,

Zadrani su potrošili sve zalihe, i u gradu je zavladala glad.230 Do kraja opsade od gladi i

bolesti umrlo je oko 800 ljudi.231

 Zbog vrlo teškog stanja u gradu, 25. studenog sazvano je Veliko vijeće na kojem se

okupilo gotovo 200 vijećnika. Dok se vijećalo, na trgu ispred Vijećnice, okupio se veći broj

naoružanih pučana zahtijevajući da se izglasa predaja grada Mlečanima. To je na kraju i

zaključeno, iako se dosta vijećnika protivilo takvom prijedlogu.232

 Poslanstvo sastavljeno 8. prosinca otišlo je put Venecije i sklopilo sporazum koji, osim

predaje, nije sadržavao nikakve posebne uvjete. Mletački su zapovjednici 23. prosinca sazvali

Veliko Vijeće, na kojem su svi plemići prisegli na vjernost Mletačkoj Republici. Potom, to

isto su na trgu, učinili i pučani.233 Tako se nakon šesnaestomjesečne opsade, prilikom koje su

voñene teške borbe, Zadar tek nakon što je u gradu zavladala glad, bio prisiljen predati.

228 Opsada Zadra, 258-264.
229 Klaić i Petricioli, Zadar u srednjem vijeku do 1409., 308-309.
230 Opsada Zadra, 276.
231 Klaić i Petricioli, Zadar u srednjem vijeku do 1409., 303.
232 Opsada Zadra, 278-282.
233 Klaić i Petricioli, Zadar u srednjem vijeku do 1409., 310.

60

8. Zaključak

 Obrambena i napadačka taktika u suštini se nije mijenjala od antičkih vremena pa kroz

cijeli srednji vijek, sve do pojave vatrenog oružja. Promjene su uglavnom bile tehničkog

karaktera, kroz usavršavanje opsadnih, a naročito bacačkih sprava i ratnih brodova. Istražujući

literaturu i izvore o opsadama gradova na hrvatskom povijesnom prostoru, došao sam do

zaključka da je hrvatska historiografija pokazala iznenañujuće malo interesa za njihovo

proučavanje s obzirom na relativnu brojnost izvora o opsadama. To nas ne treba čuditi za

razdoblja ranog i prva stoljeća razvijenog srednjeg vijeka, budući da su izvori dosta škrti i ne

daju previše prostora za nekakvu detaljniju analizu. Kasnija razdoblja otvaraju više mjesta

novim istraživanjima. Primjerice, Opsada Zadra donosi vijesti o više segmenata opsade, od

opisa oružja korištenih od strane branitelja i napadača, do postupanja prema zarobljenicima i

civilima tijekom ratnih operacija. Takoñer, plodne teme za istraživanja bi mogle biti život

unutar opsjednutog grada, npr. psihološko stanje ljudi koji mijenjaju raspoloženje od euforije

nakon pobjede do razočaranja i očaja nakon poraza pa do spremnosti na pobunu nakon

izbijanja gladi. Mogli bismo zaključiti da su opsade bile gotovo svakodnevnica dalmatinskih

komuna u srednjem vijeku, stoga bi im hrvatska historiografija trebala posvetiti puno veću

pozornost.

61

9. Bibliografija

Izvori:

Carmen Miserabile. S latinskog preveo i priredio Mirko Sardelić. Zagreb: Matica Hrvatska,

 2010.

Documenta historiae chroaticae periodum antiquam, Zagrabiae 1877.

Izvori za hrvatsku povijest do 1526. godine. Urednik Nada Klaić. Zagreb: Školska knjiga,

 1972.

Opsada Zadra. Rukopis Veljka Gortana priredili Branimir Glavičić i Vladimir Vratović.

 Zagreb: HAZU, 2007.

Priručnik izvora hrvatske historije I. Urednik Ferdo Šišić. Zagreb: 1914.

Statut grada Splita. Urednik Antun Cvitanić. Split: Književni krug, 1998: knj. V, gl. XVIII

Statut grada Trogira. Preveli i uredili Marin Berket, Antun Cvitanić i Vedran Gligo. Split:

 Književni krug, 1988: knj, I, gl XIX

Toma Arhiñakon. Povijest salonitanskih i splitskih prvosvećenika. Predgovor, latinski tekst,

 kritički aparat i prijevod na hrvatski jezik Olga Perić, povijesni komentar Mirjana

 Matijević Sokol, studija Toma Arhiñakon i njegovo djelo Radoslav Katičić. Split:

 Književnik krug, 2003.

Tri starofrancuske hronike o Zadru u godini 1202. Preveo Petar Skok, urednik Nikola

 Majnarić. Zagreb: 1951.

Vegecije. Sažetak vojne vještine. Prevela s latinskoga: Theodora Shek Brnardić. Zagreb:

 Golden marketing, 2002.

62

Literatura:

Aralica, Višeslav i Tomislav. Hrvatski ratnici kroz stoljeća – dio prvi. Zagreb: Znanje, 1996.

Benyovsky Latin, Irena. „Izgradnja gradskih fortifikacija u Trogiru od 13. do 15. stoljeća“.

 Zbornik Odsjeka povijesnih znanosti Zavoda za povijesne i društvene znanosti HAZU

 28 (2010): 17-48.

Božilov,Ivan. „ Zadar i četvrti križarski rat“. Rad. Zavoda povij. znan. HAZU u Zadru sv. 51.

 (2009.): 55-67.

Corfis, Ivy A., Michael Wolfe, ur. The medieval city under siege. Izdavac: The Boydell Press:

1995.

Cravetto, Enrico, ur. Povijest 6 – Rani i razvijeni srednji vijek. Zagreb: EPH, 2007.

Foretić, Vinko. Povijest Dubrovnika do 1808. Zagreb: Nakladni zavod Matice Hrvatske,

 1980.

Foretić, Vinko. „Ugovor Dubrovnika sa srpskim županom Stefanom Nemanjom i stara

 dubrovačka djedina.“ U: Studije i rasprave iz hrvatske povijesti, pr. Miljenko Foretić,

 167-229. Split: Književni krug Split, Matica Hrvatska Dubrovnik, 2001.

Gračanin, Hrvoje. Južna Panonija u kasnoj antici i ranom srednjovjekovlju (od konca 4. do

 konca 11. stoljeća). Zagreb: Plejada, 2011.

Harris, Robin. Povijest Dubrovnika. Zagreb: Golden marketing, 2006.

Lučić, Josip. Dubrovačke teme. Zagreb: Nakladni zavod Matice Hrvatske, 1991.

Karbić, Damir. „Šubići Bribirski do gubitka nasljedne banske časti“. Zbornik Odsjeka za

 povijesne znanosti Zavoda za povijesne i društvene znanosti Hrvatske akademije

 znanosti i umjetnosti 22 (2005): 43-58.

Keen, Maurice, ur. Medieval Warfare. Oxford University Press: 1999.

63

Klaić, Nada, Ivo Petricioli, Zadar u srednjem vijeku do 1409. Zadar: Filozofski fakultet

 Zadar, 1976.

Mardešić, Petar. „Razvoj ratnih brodova“. U: Pomorska enciklopedija, sv. 1: Zagreb: 1972.

Margetić, Lujo. „Iz povijesne problematike nekih hagiografskih vrela“. Croatica Christiana

 Periodica 40 (1997): 19-26.

Nikolić, Milivoje. „Opsadna tehnika“. U Vojna enciklopedija, sv. 6: Beograd, 2. izd.

Novak, Grga. Jadransko more u sukobima i borbama kroz stoljeća I. Split: Marjan tisak,

 2004.

Novak, Grga. Povijest Splita. Split: Čakavski sabor, 1978.

Prlender, Ivica. Sve opsade Dubrovnika. Zagreb-Dubrovnik: Croatian P.E.N. Centre &

 Most/The Bridge, 1993.

Pryor, John H. Geography, technology and war. Cambridge: Cambridge University Press,

 1988.

Queller, Donald E., Thomas F. Madden. The Fourth Crusade – Conquest of Constantinople

 1201-1204. Philadelphia: 1997.

Skenderović, Robert. „Prilog proučavanju vojne organizacije dalmatinskih komuna u

 srednjem vijeku“. Anali Zavoda za povijesne znanosti HAZU u Dubrovniku 38 (2000):

 65-87.

Soldo, Josip Ante. „Provala Tatara u Hrvatsku.“ Historijski zbornik XXI-XXII (1968-1969):

 371-388.

Šanjek, Franjo, ur. Povijest Hrvata – srednji vijek. Zagreb: Školska knjiga, 2003.

Trzun, Zvonko. „Artiljerija srednjega vijeka.“ Vojna povijest 24 (2013.): 68-73.

Trzun, Zvonko. „Što je bila artiljerija u antičko vrijeme.“ Vojna povijest 22 (2013.): 68-73.

Tyerman, Christopher. Božji rat. Zagreb: TIM press, 2010.

64

