
PHD-ÉRTEKEZÉS TÉZISEI

KELET-EURÓPA ÉS A NEMZETKÖZI KERESKEDELEM

A 8-10. SZÁZADBAN

(AZ ÍROTT FORRÁSOK TÜKRÉBEN)

POLGÁR SZABOLCS

SZEGED

 2006

A 750 és 1000 közötti id szak a kereskedelmi kapcsolatok szempontjából mindenképpen

figyelmet érdeml id szak volt Kelet-Európa történetében. Az írott források számos híradást

tartalmaznak a korszak kereskedelmi viszonyairól, többet, mint a korábbi (ókori) és kés bbi

(mongol kori) források. Ez mindenképpen arra utal, hogy Kelet-Európa iránt megn tt az

érdekl dés. Mindezt bizonyítja a dirhemek (ezüst) tömeges beáramlása Kelet-Európába, tehát

nem arról van szó, hogy ebb l az id szakból több írott forrás maradt fenn, mint korábbról,

vagy kés bbi id kb l, és ezért t nnek olyan élénknek a kereskedelmi kapcsolatok. Nem err l

van szó, a dirhemforgalom és az írott források kronológiailag szinkronban vannak, annyi

eltérés mindenképpen van, hogy az írott tudósítások dönt többsége a 9. század közepe utánra

keltezhet , néhány évtizeddel a dirhemforgalom megindulása utánra.

Terjedelem szempontjából a legnagyobb és legrészletesebb tudósítások a muszlim

forrásokban maradtak fenn, ami közvetetten utal Kelet-Európa és az Iszlám világ közötti

er teljes kapcsolatokra a 9-10. században. A bizánci források is megemlékeztek a

kereskedelmi kapcsolatokról, de itt els sorban a Bizánci Birodalom és északi szomszédai

közötti kereskedelem áll a középpontban. Az óorosz források is szólnak a kereskedelemr l, de

jóval kisebb mértékben, mint az el bb említett források. Ennek az lehet az oka, hogy az orosz

(történeti) irodalom a 11-12. században kezdett kibontakozni, akkor, amikor Kelet-Európa a

nemzetközi kereskedelemben már nem játszott olyan jelent s szerepet, mint korábban. A

nyugati források közül a skandináv források tartalmaznak közvetlen utalásokat a kelet-európai

kereskedelemre.

A korszak egyik jellemz vonása, hogy sok hivatásos keresked utazott a területre,

vagy élt is ott. A források zsidó, rusz, görög és muszlim, utóbbiak közül f leg hvárezmi

(káliz) keresked ket említenek. A külföldi keresked k egy része csak rövid id t töltött Kelet-

Európában, más részük le is telepedett itt és kazár, volgai bulgár vagy más hatalom

szolgálatában álltak. A kazárok között is voltak, akik kereskedéssel foglalkoztak, a volgai

bulgárok, magyarok, beseny k maguk is kereskedtek, nem csak a náluk él külföldi

keresked k. Az erd vidék lakossága els sorban passzív kereskedelmet folytatott, ket

keresték fel a keresked k: a Volga és a Káma-vidék lakossága, burtaszok, cseremiszek,

mordvinok, merik, muromák, Arföld, Víszú, Júra lakói, a Volga fels folyása és a Dnyeper

vidék szláv és balti nyelv törzsei, egészen a Baltikumig és a Finn-öbölig. Az etnikai körkép

talán terjedelmes, de nem teljesen felesleges: az írott források viszonylagos b sége pontosan

tükrözi a szomszédos területek érdekl dését Kelet-Európa iránt. Egyben azt is meg lehet

állapítani bel le, hogy Kelet-Európa szinte teljes egészében bekapcsolódott a nemzetközi

kereskedelembe.

 A Kelet-Európából exportált áruk között az els helyen a prémek álltak. Az ókorban is

jelent s volt a prémkereskedelem, de sokáig, egészen a 8. század végéig a kivitel f leg a

Római (Bizánci) Birodalom felé irányult. A prémek exportja Kelet felé a 8-9. század

fordulójától er södött fel, amikor a Kalifátus egyre növekv érdekl dést kezdett tanúsítani a

Kaukázustól északra fekv vidék iránt. A különböz nyelv forrásokban b ségesen

szerepelnek a különböz prémes állatok nevei: coboly, mókus, róka, hermelin, nyuszt, nyest,

menyét, hód, nyúl. A prémes állatok az ókorban még az erd övezett l délre is nagyobb

számban éltek, egészen az Azovi-tenger partvidékéig, de a folyamatos vadászat miatt a

középkorban itt megritkult az állomány. Az erd öv prémesállat állománya azonban még

sokáig b séges utánpótlást biztosított a prémkereskedelem számára. Az erd vidék lakossága a

prémes állatok vadászatára szakosodott, a vadászokról szóló részletesebb leírások a tárgyalt

id szak után keletkeztek, de feltehet en nem nagy tévedés kijelenteni, hogy a 9-10. században

is ugyanolyan, vagy csaknem ugyanolyan módszerekkel folytatták ezt a mesterséget. A

Keletre vagy a Bizánci Birodalomba exportált prémeknek els sorban presztízsszempontból

volt jelent sége.

 A prémek mellett a rabszolga volt a másik legkelend bb áru, amit Kelet-Európából

exportáltak. Ebben az esetben is elmondható, hogy a hagyományok az ókorba nyúlnak vissza.

A Római majd Bizánci Birodalom folyamatosan vásárolta a rabszolgákat a Fekete-tengert l

északra lakó nomádoktól, de ennek rabszolgakereskedelemnek a volumene a tárgyalt

id szakban elmaradt attól, amit a Kalifátusba irányuló kelet-európai rabszolgakereskedelem

esetében tapasztalunk. A Keletre irányuló rabszolgakivitel oka az Iszlámnak a

rabszolgasághoz való viszonyából érthet meg. A Korán szerint egy muszlim számára nemes

cselekedet volt a rabszolga felszabadítása, amivel sokan éltek is. A felszabadított rabszolgák

pótlása ezért folyamatosan fenntartotta a rabszolgakereskedelmet az iszlám világban. Kelet-

Európan els sorban az erd öv szláv, balti és finnugor nyelv lakosságából kerültek ki a

rabszolgák. A aqlab rabszolgák keresettek voltak a Kalifátusban és általában kedvez

véleményeket találunk róluk a korabeli forrásokban. Felszabadítása után számos kelet-európai

származású rabszolga fényes karriert futott be.

 Kelet-Európa jellegzetes exportcikkének számított a méz és a viasz is. Els sorban az

erd s steppe és az erd öv leírásakor említik, a burtaszok, volgai bulgárok és ruszok területén,

de Kazáriában is b ven volt bel le, részben északról, az említett területekr l szállították oda,

ahonnan aztán tovább exportálták a Kalifátus felé. A volgai bulgároktól is szállítottak mézet

és viaszt Közép-Ázsia iszlám országaiba. A Bizánci Birodalom is vásárolt kelet-európai viaszt

és a raffelstetteni vámrendelet alapján tudjuk, hogy viaszt nyugatra is szállították, közvetlenül

Kelet-Európából.

 Kelet-Európából él állatokat is vittek ki, els helyen a lovakat lehet említeni,

amelyeket a nomádoktól lehetett beszerezni, de juhokról, szarvasmarhákról és sólymokról is

tudunk. Az állati eredet termékek közé sorolhatók a feldolgozott, nem prémes állatok b re, a

halenyv, hódpézsma, rozmáragyar, mammutagyar és fog, valamint a textilfesték készítésére

használt kermesztet . A növényi eredet áruk között a különböz faféléket lehet említeni,

mogyorót és a fest füvet.

 A kelet-európai exportáruk sorába tartozik a borostyán is, amit a Balti-tenger partjáról

szállítottak a Bizánci Birodalomba és a Volgai Bulgáriába, ahonnan Közép-Ázsiába és még

távolabbi területekre is eljutott.

 Fegyvereket is vittek ki, a kazároktól páncélokat és sisakokat, a volgai bulgároktól

kardokat, nyilakat és vérteket, a ruszoktól pedig kardokat. Ezek nagy része a Kalifátusba

került, de a bizánciak is vásároltak rusz kardokat.

 Az ásványi anyagok közül a Fekete-tenger partján összegy jtött só és a Kaszpi-tenger

partvidékén kitermelt karneol exportjáról van tudomásunk.

 A Kelet-Európába behozott áruk közül els helyen a textíliákat kell említeni.

Els sorban selyem és más, kiemelked min ség szövetek presztízsáruknak számítottak,

els sorban a királyi, fejedelmi udvarokba jutottak el. Selyemszövetek a Bizánci

Birodalomból, a Kalifátusból és kisebb mennyiségben Kínából vagy Közép-Ázsiából

érkeztek.

 Az importáruk másik nagy és erre az id szakra jellemz csoportját az ezüstdirhemek

és a keleti eredet ezüstedények teszik ki. A 9. századi Kelet- és Észak-Európai dirhemek

között az észak-afrikai, iraki és iráni, illetve közép-ázsiai eredet veretek vegyesen fordulnak

el , a 10. században azonban dönt többségük egyetlen területr l, a Számánida Emirátusból,

Közép-Ázsiából származott. Mindez jelzi, hogy Kelet-Európa kereskedelmében egyre

nagyobb mértékben játszottak szerepet a Kelettel, az iszlám világgal való gazdasági

kapcsolatok. A Kelet-Európába beáramló dirhemek nem a pénz, hanem csereáru szerepét

játszották. A dirhemek mellett bizánci érmék is eljutottak Kelet-Európába, de csak kis

mennyiségben.

 Az ezüst mellett nagy tömegben importált áru volt az üveggyöngy, amit szintén

fizet eszközként, csereáruként használtak a keresked k. A Bizánci Birodalomból vagy

Keletr l drágakövek is érkeztek, karneol, gyémánt, zafír, jácintk , smaragd valamint

igazgyöngy. Ezek az áruk csak kis mennyiségben kerültek Kelet-Európába, ellentétben a

kauricsigával, ami a felsorolt drágakövekhez képest tömegárunak számított és Kelet-Európa

egész területére jutott bel le.

 Az importáruk jellegzetes csoportját alkotják az illatszerek, f szerek, ételek és italok.

A drága és különleges keleti f szerekr l írott források szólnak, ugyancsak tudunk gyümölcsök

és bor behozataláról, és erre utalnak az amforaleletek is, amelyek a Bizánci Birodalomból,

f leg a Krím-félszigeti tartományból származnak. Szintén a ritka árufajták közé tartozott a

tíkfa, amit Indiából hoztak be.

 Az exportárukat áttekintve megállapítható, hogy az élettelen termékek nagy része

nyersanyag, és csak minimális feldolgozást követ en került exportra. Kivételt képeznek egyes

feldolgozott állati b rök, halenyv, nyilak, kardok és páncélok. Külön kategóriába tartoznak az

emberek (rabszolgák) és él állatok (els sorban lovak), amelyeknek a munkaerejét használták

fel, és ez különleges értéket biztosított számukra. Az importáruk vagy olyan, magas

színvonalúan elkészített termékek, amelyeket Kelet-Európában ebben az id ben még nem

tudtak gyártani (selyem és egyéb szövetek), vagy olyan nyersanyagok, amelyek helyben nem

voltak beszerezhet k (f szerek, drágakövek, kauri stb.)

 Kelet-Európa hatalmas terület, a közlekedési lehet ségek, az úthálózat mégis kedvez

lehet ségeket kínált a keresked k számára. Az észak-déli útvonalak közül meghatározók

voltak a nagy folyók vízi útjai. A Dnyeper, a Don és a Volga is az erd övben ered és a

steppén keresztül éri el a Fekete-, Azovi- és Kaszpi-tengereket. A dnyeperi út, a „varégoktól a

görögökig vezet út” Skandinávia, a Baltikum és a Fekete-tenger, a Bizánci Birodalom

közötti összeköttetést biztosította. A volgai út az északi erd övb l a Kaszpi-tengerig tartó

utazást könnyítette meg. A Don vízi útja közvetít szerepet játszott a Volga-Oka vízrendszer

és a Fekete-tenger közötti közlekedésben, valamint a Fekete-tengerr l a Kaszpi-tengerre való

átjutásban. A nagy szárazföldi utak vagy a folyami utak kiegészít szakaszait képezték,

esetleg azokkal párhuzamosan vezettek, vagy pedig a nagy vízi utak közötti összeköttetést

biztosították. A Volga mentén szárazföldi út vezetett a volgai bulgároktól egészen Derbentig

és tovább Azerbajdzsánba. A Közép-Ázsia fel l vezet utak három helyen is csatlakoztak a

volgai úthoz. A Kaukázustól délre, a Kalifátus területén, Kazária területén, a Kaszpi-tenger

észak-nyugati partján és a volgai Bulgáriában. Szárazföldi út kötötte össze a Volga melletti

Bulgárvárost a Dnyeper melletti Kijevvel, és a Volga-deltánál fekv Etilvárosból szintén

vezetett egy út Kijevbe. Kijevb l nyugat felé vezetett egy fontos f útvonal, Volhínián

keresztül Krakkó felé, és onnan tovább nyugatra. A Krím-félsziget szintén szárazföldi

összeköttetésben volt a Dnyeper-vidékkel és a Volga-vidékkel is. Konstantinápoly els sorban

tengeri úton volt elérhet az említett területekr l. A Kaukázuson az észak-déli irányú

áthaladást több hágó tette lehet vé, kelten a Derbenti-szoros, Grúzia fel l a Darieli-hágó,

nyugaton pedig a Kluhori-, Maruha-, Cagerkeri- és a Szancsari-hágók. Utóbbiakon a keletr l

érkez keresked k és követek a Bizánci Birodalom határaihoz tudtak eljutni. Ezek a felsorolt

f vízi és szárazföldi utak egyúttal a nemzetközi összeköttetéseket is biztosították Kelet-

Európa számára minden irányban.

 Kelet-Európában a kereskedelmi tevékenység központjai a Krím-félszigeten,

Kazáriában és a Volgai Bulgáriában voltak. A kazároknál, a volgai bulgároknál és a ruszoknál

is megfigyelhet , hogy a külkereskedelmet a királyi, fejedelmi udvarok ellen rizték. A

kereskedelmet sok esetben külföldi származású keresked k végezték. Az adófizetést részben a

külkereskedelem érdekében alakították ki, az erd öv lakóitól prémadót szedtek be. Egy másik

lehet ség az er vel történ megszerzés, zsákmányolás volt, és azután a zsákmány a piacon

került eladásra, tehát áruvá vált. Ez figyelhet meg a rabszolgakereskedelem esetében. A

rabszolgának eladott emberek foglyok közül kerültek ki, a ruszok, magyarok, beseny k,

kazárok és még a hvárezmiek is ejtettek foglyokat a kelet-európai erd öv lakossága közül. A

harmadik lehet ség az árucsere volt. Ennek formái a néma kereskedelem, a piacon történ

vásárlás, vagy az ajándékkereskedelem voltak. A néma kereskedelem esetében a hivatásos

keresked k az erd vidék bels részeibe mentek, ahol sajátos módon, személyes érintkezés

nélkül, megegyezéses jelek segítségével adták el és vették meg az árut a helyi lakosoktól.

Kelet-Európában a 9. századot megel z en többnyire csak olyan piacok létezésér l tudunk,

amelyek a szomszédos nagy birodalmak határain voltak, amelyeket kijelöltek a

szomszédokkal való kereskedés helyéül (Kaukázus: Szászánida Birodalom, Krím-félsziget:

Bizánci Birodalom). A 9-10. században (és kés bb is) a nemzetközi piacok, kereskedelmi

csomópontok Kelet-Európa bels részeibe kerültek át (Kazária, Volgai Bulgária). Az

ajándékkereskedelem korlátozott mennyiség áru beszerzését jelentette, f leg az uralkodói

udvarok esetében találkozunk ilyen esetekkel.

 Az árakról fennmaradt néhány feljegyzésb l azt a következtetést lehet levonni, hogy a

külföldi keresked k Kelet-Európában olcsón meg tudták vásárolni a helyi termékeket, és

ezeket a távolabbi vidékekre, Hvárezmbe, Khorászánba, Irakba és más országokba történt

szállítás után többszörös áron tudták eladni.

Az iszlám országok, és f leg a Számánida Emirátus nem törekedtek saját exportjuk és

importjuk korlátozására, keresked ik jelen voltak Kelet-Európában, a Volga-vidéken k

vásárolták fel a legtöbb árut. A Bizánci Birodalom, amely a Fekete-tenger északi partján

fekv városaiban folytatott kereskedelmet a kelet-európaiakkal, korlátozta az exportot,

els sorban az arany és a selyem kivitelét. A birodalom külkereskedelmi politikájába engednek

bepillantást azok a kereskedelmi szerz dések, amelyeket a 10. században kötöttek a

ruszokkal. Az els szerz dést (911) a ruszok fegyverrel kényszerítették ki, és jelent s

kedvezményeket kaptak, a második szerz dés hátterében is egy rusz hadjárat, a

Konstantinápoly elleni támadás (941) és egy er demonstráció (943) állt, de ez a szerz dés

tulajdonképpen az el z nek a megújítása volt. Utóbbi szerz désben a bizánciaknak sikerült

valamelyest mérsékelni a ruszoknak adott kedvezményeket.

Az áruszállításban jelent s szerepet játszottak a hajók. A korabeli források tudósítanak

a muszlimok, kazárok, ruszok és bizánciak csónakjairól, hajóiról. A szárazföldi áruszállítás

télen szánon, a többi évszakban, amikor az utak járhatók voltak, kocsikon történt. Vontatásra

lovakat, marhákat, szamarakat, öszvéreket és tevéket használtak.

A kereskedelem látványos felvirágzása, Kelet-Európa fokozottabb mérték részvétele

a korabeli világkereskedelemben nem csak gazdasági fejl dést eredményezett. Ennek egyik

látványos jele volt, hogy városok, városkezdemények, keresked telepek keletkeztek olyan

helyeken, ahol korábban nem voltak. A 9. századot megel z en városok csak a terület

peremvidékein, a Fekete-tenger északi partvidékén és a Kaukázus északi részén voltak

(Kherszón, Boszporosz /Kercs/, Tamatarkha, Derbent, Balandzsar, Szamandar). A 9.

században, Kelet-Európa belsejében, a fontosabb kereskedelmi utak keresztez déseinél újabb

központok jöttek létre. Közülük Etil, Bulgár, Sztaraja Ladoga és Kijev a legfontosabbak. Az

utóbbiak mind a megélénkül kereskedelmi tevékenységgel hozhatók kapcsolatba. Kherszón,

Etil és Bulgár kereskedelmi kapuk voltak, el bbi a Bizánci Birodalomban, utóbbiak

Kazáriában és Volgai Bulgáriában.

A nagy világvallások terjesztéséhez hozzájárultak a kereskedelmi kapcsolatok is. A

kereszténység, a zsidó vallás, de különösen az iszlám kelet-európai jelentkezése jól mutatja

ezt a hatást. Volgai Bulgária a 10. század elejét l kezdve iszlám ország volt, és ugyanebben

az id ben már Kazáriában is gyökeret vert az iszlám. A vallási kapcsolatok el segítették a

kulturális kapcsolatokat Kelet-Európa és a szomszédos birodalmak, civilizációk között.

A Kelet-Európát átfogó kereskedelmi aktivitás hatással volt a politikai viszonyok

alakulására is. A 9. században a Pax Chazarica minden el nyét a Kazár Kaganátus élvezte: a

Kaganátus hatalmas területet tartott hatalma alatt, a kelet felé szállított exportáruk legnagyobb

része területükön ment keresztül, és a fontos kereskedelmi utak közvetlenül, vagy közvetve

(valamelyik vazallusuk segítségével) kazár ellen rzés alatt voltak (a volgai út, a doni út /talán

éppen ezért épült fel Sarkel/, a dnyeperi út, a Kaukázus északi felének útjai, a Krímbe vezet

utak, a nyugatra vezet szárazföldi utak). A 10. században Kelet-Európa politikai

er viszonyai fokozatosan megváltoztak és a terület térképe átalakult. A kazárok jelent s

területeket veszítettek, ahol új, már nem kazár függésben lév országok alakultak. Négy

jelent s hatalom uralta a területet (Kazár Kaganátus, Volgai Bulgária, Kijevi Rusz, beseny k),

amelyek részt vettek a nemzetközi kereskedelemben. A kereskedelmi forgalom legnagyobb

részét három ország, a Kazár Kaganátus, Volgai Bulgária és a Kijevi Rusz tartotta ellen rzése

alatt. A Rusz és a volgai bulgárok országa a kelet-európai erd övezetben született, és kedvez

helyzetben voltak az áruk beszerzése és a szállítás terén. Volgai Bulgáriát közvetlen

kereskedelmi út kapcsolta az iszlám Közép-Ázsiához, ezzel a kazárok jelent s adóktól és

vámoktól estek el. A változásoknak az lett az eredménye, hogy a kazár birodalom

meggyengült, a másik két hatalom pedig meger södött. Ez a változás 965 és 969, a két rusz-

kazár háború után vált visszafordíthatatlanná: megkezd dött a Kaganátus agóniája, ezzel egy

id ben az oguzok bevándorlása a Volga-vidéki steppére. A kelet felé irányuló kereskedelmet

a volgai bulgárok ellen rizték. A Ruszban szintén jelent s változások történtek: a

kereszténység felvételével er södtek a kulturális és gazdasági kapcsolatok a Bizánci

Birodalommal, de a nyugati országokkal is. Ugyanebben az id ben, az ezredforduló éveiben

állt le a keleti ezüstimport Kelet-Európába. A kereskedelmi kapcsolatok átalakulóban voltak,

de egyes régiókban a kereskedelem még kés bb, a 11-12. században is hasonló képet

mutatott, mint a 9-10. században (Fekete-tenger északi partvidéke, a bizánciak és a nomádok

közötti kapcsolatok, vagy a volgai bulgárok és szomszédaik kereskedelme, a dnyeperi út stb.).

Kelet-Európa 9. századi kereskedelmi kapcsolataiban a magyarság is részt vett. A

kereskedelem is hozzájárult a magyarok és a velük szomszédos országok közötti kapcsolatok

alakulásához. Valószín leg a kelet-európai tapasztalatoknak is szerepe volt abban, hogy a

honfoglalást követ en a magyarok továbbra is részt vettek a nemzetközi kereskedelemben és

a Kárpát-medence is bekapcsolódott abba.

A részletesebben is vizsgált kérdések:

1. A Zemarkhosz-követség nem a Darieli-hágón, hanem a Kaukázus nyugati részén

haladt keresztül. Ezeket az utakat 8-9. században is használták, ezért a követség

útvonalának ismerete segít a kés bbi úthálózat rekonstruálásában.

2. Sarkel az Etilb l nyugatra vezet f út doni átkel jének ellen rzésére épült 840 körül.

A 890-es évek közepét l a Kaganátus nyugati határvára lett, a beseny kkel szemben.

Talán ezért nem alakult ki mellette nagyobb település, város.

3. Etil-Khazarán a 9. század els felében a kereskedelmi forgalom megnövekedésével

párhuzamosan növekedett várossá. Legkorábbi történetére egyel re még nem derült

fény, a 8. században a kazár kagánok egyik (téli) szállása lehetett a kés bbi város

legkorábbi része. Könnyen lehetséges, hogy a kés bbi muszlim irodalomban

anakronisztikusan említik, mint birodalmi székhelyet a 8. században. A

keresked telepek a 9. században alakultak ki. A 10. században Kelet-Európa talán

legnagyobb kereskedelmi központjává vált.

4. Polányi Károlynak a prekapitalista társadalmak kereskedelmét leíró modellje

alkalmazható a 9-11. Kelet-Európára is. A kereskedelmi kapukon folyó államilag

ellen rzött külkereskedelem létezett a kazároknál és a volgai bulgároknál is. A

kereskedelemb l, adókból és szolgáltatásokból befolyt jövedelmek olyan mérték ek

voltak, hogy a 9-10. században a kazárok számára nem volt szükséges a szomszédos

gazdag birodalmak megsarcolása vagy kirablása.

5. Az etelközi magyarok legfontosabb külföldi keresked helye a Krím félsziget dél-

nyugati részében fekv Kherszón városa volt. Ennek említése maradt fenn a ayh n -

hagyományban is.

6. A kárpát-medencei Magyarország és a Volgai Bulgária valamint Kazária közötti utak a

10. század elején, feltehet en röviddel a honfoglalás után már használatban voltak.

