
F. Papazoglu, Politički i socijalni sadržaj imena . . . ŽA 48(1998)25-41 25

FANULA PAPAZOGLU UDK 938.1
Cara Lazara 11 930.85(381)
Beograd

POLITIČKI I SOCIJALNI SADRŽAJ IMENA
Μακεδών, Μακεδόνες U PREDHELENISTIČKOJ

I HELENISTIČKOJ MAKEDONIJI

Abstract: Le royaume macédonien est le résultat de l’invasion des
Macédoniens dans le pays qui deviendra la Macédoine et des conquêtes
postérieures de leurs rois. La question se pose de savoir comment les
diverses peuplades asservies furent assimilées du point de vue politique
et obtinrent le droit de s’appeler „Macédoniens“, C’est la réforme mili­
taire de Philippe II, ayant pour but l’augmentation des force et l’unifi­
cation du pays, qui se trouve au début de cette assimilation.

Kako se iz naslova vidi, ne nameravam da pišem o jezičkoj,
etničkoj pripadnosti Makedonaca, pitanju o kome se evo već skoro
jedan i po vek diskutuje i polemiše a da se nije došlo do opštepri-
hvaćenog odgovora. Pitanje karaktera makedonskog jezika, može se
rešiti takoreći isključivo lingvističkim istraživanjima za koje nisam
kompetentna. Medjutim, mitološki i istorijski izvori pokazuju nam
Helene i Makedonce kao dva posebna identiteta. U genealoškom epu
Katalog žena (fr.7), Heziod pominje Makedona i Magneta, koji žive
oko Pierije i Olimpa. Oni su sinovi Zevsa i Thije, sestre rodonačel-
nika helenskih plemena Ajolaca, Jonjana i Dorana, Helena. Makedon
i Magnet bi prema tome bili Helenovi srodnici a ne braća. Kod
Helanika (kraj V. veka), Makedon je doduše Ajolov sin (FGrH 4 F
74), ali dok se Magneti pominju i u starijim izvorima, u Ilijadi (II
756) i legendi o Argonautima, kao najsevernije helensko pleme, to
nije slučaj s Makedoncima. Magneti su bili članovi pilejske Amfik-
tionije od samog njenog početka (rani VIL vek), dok je makedonski
kralj Filip II uspeo da postane njen član tek 346. Makedonci nisu
učestvovali ni u opštehelenskim Olimpijskim igrama. Sve to poka-
zuje da helenski svet nije znao za Makedonce do prelaza iz VIII u
VII vek, u vreme kada se i drugim sredstvima datuje početak make-
donske monarhije.

Ni pod Aleksandrom Velikim, koji je krenuo u pohod protiv
Persijanaca da bi im se osvetio za razaranja grčkih svetilišta, Heleni
i Makedonci nisu izjednačeni. Jedno su Makedonci, drugo Heleni.
Ne bi se čak reklo da su Makedonci u to vreme, pa i docnije, želeli

26 F. Papazoglu, Politički i socijalni sadržaj imena . . . ŽA 48(1998)25-41

da se pretope u Helene. Imali su razloga da budu ponosni na svoje
uspehe u odnosima s Helenima. Za pitanje njihovog medjusobnog
odnosa, bitna je činjenica da Grci nisu priznavali Makedonce za
svoje saplemenike. Najubedljiviji dokaz o tome pruža, čini mi se,
sledeća rečenica iz Isokratovog pisma Filipu (346. god.): μόνος γάρ
των Ελλήνων ούχ ομοφύλου γένους άρχειν άξιώσας itd. (Phi:lip­
pos, 108), „jer je on (tvoj daleki predak, osnivač tvoje vladarske ku-
će) jedini Helen koji je, zavladavši plemenom drugoga (tj ne-helen-
skog) roda, uspeo da izbegne opasnosti koje sobom nosi monarhija“
(monarhija je naime bila tudja Helenima). Makedonska dinastija
Temenida bila je helenskog porekla, narod ne. Imajuéi u vidu da su
to reči čoveka koji je pozivao Filipa da ujedini Helene i povede ih u
rat protiv Persije, ovo svedočanstvo ima izuzetnu težinu: Heleni nisu
smatrali Makedonce saplemenicima.

*

Pitanje koje nas u ovom slučaju interesuje tiče se položaja sa-
mih Makedonaca u okviru makedonske države, u klasično i heleni-
stičko vreme. Pitanje glasi: Ko se u Makedoniji istorijskog vremena
zvao Makedoncem, da li je ime Makedôn, Makedones, obeležavalo
celokupno stanovništvo Makedonije, ili je ono pripadalo jednom
odredjenom, privilegovanom sloju? Ako je postojao takav privile-
govani sloj, kako su obeležavani ostali stanovnici? Pitanje ce postati
jasnije kada ukratko skiciramo nastanak i etničku strukturu make­
donske države.

Proces formiranja makedonske države trajao je nekoliko
vekova. Njen početak se stavlja oko 700. godine pre n.e, a svoj trajni
prostorni oblik makedonska država dobila je tek pod Filipom II,
sredinom IV v. Rekonstrukciju teritorijalnog širenja makedonske
države do Aleksandra I vršimo kombinacijom istorijskih, arheoloških
i numizmatičkih izvora. Tukidid je zabeležio (II 99,3-6) da su
Aleksandar I i njegovi pretci zavladali najpre Pierijom i Botiejom,
isteravši Pierijce, Botieje, Eordeje i Almope na istok. Zatim su osvo-
jili uzani pojas Peonije duž Aksija i Migdoniju do Strimona. Isterali
su starosedeoce i zavladali Antemuntom, Grestonijom i Bisaltijom, a
isto tako i delovima gornjomakedonskih plemena. Ovo širenje
makedonske teritorije trajalo je jedan i po vek i nastavlja se docnije
sve do Filipovog vremena, kada ce i gornjomakedonska1 plemena

1 Ne izgleda mi prihvatljiv pokušaj N. G. L. Hammond-a, Class.Rev. 41/2,
1991, p. 394, da na osnovu Thuk. II 99,2 (των γάρ Μακεδόνων είσι και Λυγκησται
και Έλιμιώται και άλλα έθνη έπάνωθεν) ctnički izdvoji scvcrnomakcdonska
plemena od Makedonaca, smatrajuéi da jedan ethnos ne može obuhvatati druga
ethne. Izraz ίων γάρ Μακεδόνων είσι značio bi, po njegovom mišljenju, samo to da
su ova plemena priznavala Perdiku kao makedonskog kralja.

F. Papazoglu, Politički i socijalni sadržaj imena . . . ŽA 48(1998)25-41 27

Linkesti, Elimioti, i Oresti na severozapadu i neka ilirska plemena
na zapadu i tračka na istoku postati deo Makedonije. Većina mo-
dernih istoričara prihvata ovu tradiciju u osnovnim linijama, ma da
u njoj ima mnogo nejasnoéa, a neki naučnici je sasvim odbacuju,
smatrajući da su negde oko 700. g. pre n.e., u Makedoniju nadirala,
pored Makedonaca u užem smislu, i druga plemena, ilirska i tračka
tako da je pojam „Makedonci“, „Makedonija“ od samog početka
obeležavao političku a ne etničku celinu2.

Doseljenje i širenje Makedonaca imalo je za posledicu poti-
skivanje, istrebljivanje i podčinjavanje starosedelaca, medju kojima,
sem onih koje pominje Tukidid, ne smemo zaboraviti ni Brige, narod
koji je do VII veka bio najbrojniji i najmoćniji etnički elemenat na
teritoriji buduće Makedonije. Iskustvo pokazuje da nije lako istrebiti
jedan narod, ni prisiliti ga na iseljenje. Uprkos nasiljima i progonima
koja prate osvajačke pohode, starosedeoci se u manjem ili većem
broju održavaju na starim staništima. Tako je bilo i u Makedoniji.
Tragovi Migdonaca, Edonaca, Briga, Peonaca, Ilira, i drugih starijih
naroda posvedočeni su mnogo vekova posle dolaska Makedonaca i
njihovih osvajanja. Postavlja se pitanje: Kakav je bio položaj ovog
nemakedonskog življa u okviru makedonske kraljevine? Da li su oni
asimilovani, kada i kako? Ko je u prostranoj Filipovoj kraljevini na-
zivan „Makedoncem“? Da li su „Makedonci“ sačinjavali odredjenu
društvenu klasu bez obzira na etničku pripadnost, ili su pripadali
odredjenom etničkom sloju bez obzira na socijalni status?

Ideju da se pozabavim ovim pitanjem dala mi je neobična teza
o značenju imena Μακεδών koju je pre dvadesetak godina iskazao
već spomenuti zaslužni istraživač makedonskih starina Nicholas
Hammond. Prema toj tezi „Makedonci“ su činili samo jedan deo
kraljevih podanika, malu elitu vojnički osposobljenih mladića, koje
je kralj birao prema junaštvu pokazanom u ratu i pouzdanosti u
vojničkoj službi, jedan mali procenat njegovih podanika („The
Macedones proper were an élite group of men, trained for war and
chosen by the king for their prowess in war and dependebility in his
service, a small proportion only of all his subjects“)3 i darivao ih
imenom „Makedonac“. Njihova lojalnost prema kralju bila je garant
jedinstva države. Drugim rečima, čovek se nije radjao kao „Make­
donac“, već je to postajao kraljevom milošću. Ako je neko sebe
obeležavao izrazom Makedôn Eurôpaios, ili Makedôn Pellaios, to
nije značilo da je on Makedonac, gradjanin Eurôpos-a odnosno Pele,
veé da je jedan medju gradjanima ovih gradova koji su od kralja

2 To je tcza koju zastupa Klaus Rosen, „Die Gründung der makedonischen
Herrschaft“, Chiron 8 (1978), 1-27.

3 U monumentalnom zajedničkom delu : N. G. L. Hammond and G. T. Griffith:
A History of Mace don, vol. II (1979) 164.

28 F. Papazoglu, Politički i socijalni sadržaj imena . . . ŽA 48(1998)25-41

dobili dostojanstvo i titulu Makedôn. Ostali gradjani tih gradova nisu
bili Makedonci, nisu mogli sebe da nazivaju Makedoncima. Oni nisu
služili u kraljevoj vojsci, već u lokalnoj miliciji. Njihove trupe nisu
izlazile izvan državnih granica i oni nisu učestvovali u radu
Skupštine4. Ovako formulisana, Hammond-ova teza nije naravno
naišla na pozitivan odjek, mada je, koliko mi je poznato, torn pitanju
izričito posvećen samo jedan kratak članak u kome se i ne vidi
suština problema5. Hammond ne spominje docnije ovo tumačenje
imena Makedones, ali tu i tamo nailazimo u njegovim poznijim
spisima na neke odjeke ove ideje. Tako na primer, u svojoj poznijoj
sintezi o makedonskoj državi, govoreći o heterima, medju kojima je
bilo i stranaca, naročito Grka, Hammond kaže da je kralj nekima od
njih koji su služili u njegovoj vojsci dao “Macedonian citizenship,
which apparently was in the gift of the King”6. Videćemo docnije,
da je, drukčije postavljena, ideja da je kralj bio “izvor” makedonstva
u osnovi tačna.

I. Značenje reči Μακεδόνες u spoljnopolitičkim odnosima.
Ime Μακεδών nije naravno nikad izgubilo svoje prvobitno etničko
značenje. Čovek se radjao Makedoncem od roditelja Makedonaca.
Medjutim, pored etničkog značenja, ime Makedôn, Makedones, mo-
ralo je nužno, u kraljevini plemenskog porekla i mešovitog etničkog
sastava kakva je bila rana Makedonija, dobiti i političko značenje. U
najranijim literarnim i epigrafskim svedočanstvima kojima raspola-
žemo, makedonska država nije označavana imenom ή Μακεδονία,
već izrazom oi Μακεδόνες. To ukazuje na nehomogenost njenog
stanovništva. U ugovoru sklopljenom oko 393. godine izmedju
makedonskog kralja Aminte III i Halkidjana, kao ugovorne strane
navode se Aminta Eridajev sin i Halkidjani (συνθήκαι Αμύνται τώι
Έρριδαίου και Χαλικιδευσι). Medjutim, u klauzuli ο plaćanju za
tranzit i izvoz drvne gradje stoji da će se odgovarajući iznos plaćati
Halkidjanima odnosno Makedoncima (τελέουσιν τέλεα και Χαλκι-
δευσι έκ Μακεδονίης και Μακεδόσιν έκ Χαλκιδέων)7. Stavljeni

4 Cf. Hammond, op. cit., str. 647 ss., i str. 651: „But in a juridical sense 'Ma­
cedones’ proper in 359/8 were the 10,000 or so men who held Macedonian citizen­
ship from the king, served in his army and formed the Assembly of Macedones“.

5 E. M. Anson, „The Meaning of the Term Macedones“, Anc. World 10 (1984),
67-68. Hammond-ovu tezu odbacujc takodje R. M. Errington u svojim kritikama II.
i III. toma Hammond-ovc Istorijc Makcdonijc, Class.Rev. 30 (1980), 78 ss. i 39
(1989), 288 ss. I ja sam izrazila svoje ncslaganjc s ovom tezu u prikazu III. toma,
ŽA 40 (1990), 229 s., insistirajući na etničkom i političkom značenju imena
Makedôn.

6 N. G. L. Hammond, The Macedonian State. Origins. Institutions and His­
tory. Oxford 1989, 141.

7 Syll. 7 135; Tod. GHI, no .lll; cf. M. B. Hatzopoulos, Macedonian Insti­
tutions under the King, A Historical and epigraphic Study, Athens 1996, II,
Epigraphic Appendix, br. IB, 1. 8-10. Za razliku od Makedonaca, Halkidjani u to

F. Papazoglu, Politički i socijalni sadržaj imena . . . ŽA 48(1998)25-41 29

jedan pored drugog, izrazi Makedonia i Makedones jasno ispoljavaju
razliku u značenju: Makedonia je zemlja, teritorija pod vlašću
makedonskog kralja, Makedones su njegova državna zajednica. Kada
je 346, pobedom nad Fokejcima okončao njihov dugogodišnji sukob
s Atenom, Filip II je postao clan Delfijske Amfiktionije sa dva glasa
koja su oduzeta Fokidjana (Diod. XVI. 60: ’Έδοξεν οΰν τοίς
συνέδροις μεταδοΰναι τω Φιλίππω και τοίς άπογόνοις αύτοϋ τής
Άμφικτυονίας, και δύο ψήφους εχειν, ας πρότερον oi καταπο-
λεμηθέντες Φωκείς εϊχον). Njegovi predstavnici u Amfiktioniji
označavani su jednostavno kao „Filipovi“ (oi παρά Φιλίππου), a
posle njegove smrti kao „Aleksandrovi“ (oi παρ’ Αλεξάνδρου).
Razlog što tu ne stoji oi Μακεδόνες (makedonska država) je poli-
tičke prirode. Amfiktionija je bila zajednica helenskih plemena.
Makedoncima nije bilo mesta u njoj, jer nisu smatrani Helenima, ali
je Filipovoj dinastiji odavna bilo priznato helenstvo. Medjutim, u
jednom delfijskom natpisu iz 325. g. makedonski doprinos Am­
fiktioniji naveden je pod imenom Μακεδόνες8. Doprinos je platio ne
kralj, već njegova država.

Upotrebu izraza oi Μακεδόνες u značenju „makedonska
država“ nalazimo i na dva mesta kod Diodora. Govoreći o Filipovoj
pobedi nad Tračanima, Peoncima i Ilirima 356. godine, Diodor (XVI
22,3) dodaje: καταπληξάμενος ήνάγκαοε προσθέσθαι Μακεδόσιν
(pobedivši ih primorao ih je da se priključe „Makedoncima“, tj.
teritorija ovih plemena prisajedinjena je makedonskoj državi). 344/
3. godine, Filip je krenuo u Trakiju s velikom vojskom da zaštiti
grčke gradove na Helespontu koje je trački kralj Kersobleptes
pokušavao da pokori. Pošto je pobedio Tračane u vise bitaka, naredio
je poraženim varvarima da plaéaju tribut „Makedoncima“ (XVI
71,2): τοίς μέν καταπολεμηθεΐσι βαρβάροις προσέταξε δεκάτας
τελεΐν τοίς Μακεδόσιν.

Sledeće svedočanstvo ο obeležavanju makedonske države
izrazom oi Μακεδόνες sačuvano je kod Arijana (Anab. I 9, 9).
Aleksandrov diktat poraženoj Tebi 335. god. , formulisan kao odluka
Saveznika, glasio je: „grad do temelja razoriti, zemlju, osim sveti-
lišta, podeliti saveznicima; decu, žene i preživele Tebance prodati u

vremc obuhvataju samo nckc delove halkidičkog poluostrva, koje je tek docnije
dobilo ime ή Χαλκιδική, tako da se u njihovom slučaju ne može reći έκ Χαλκιδικής,
već έκ Χαλκιδέων).

8 Vidi J. Bousquet, „Le compte de l’automne 325 à Delphes“, Mélanges
helléniques offerts à G. Daux (Paris 1974), p. 22 (παρ’ ’Αλεξάνδρου) i 24 (col. II,
r. 10—11 : Μακεδόνες Άρχέπολις, Άγριππας, στατήρας μυρίους πεντακοσίους).
Pausanija (X 3,3 i 8,2) kaže, svakako pogrešno, da su „Makedonci“ primljeni u
Amfiktioniju i da su „Makedonci“ dobili dva glasa. Hammond, op. cit. (n.10), 59,
naprotiv smatra da on prenosi zvanični podatak iz Amfiktionije, koja je u ovom
slučaju predmet njegovog izlaganja.

30 F. Papazoglu, Politički i socijalni sadržaj imena . . . ŽA 48(1998)25-41

ropstvo, sa izuzetkom sveštenika i sveštenica, Filipovih i Alek-
sandrovih xenoi, i proxenoi Makedonaca”. U ovoj rečenici pravi se
jasna razlika izmedju kraljevih gostiju „pobratima“, i državnih
„gostiju“, proksena, koji su bili neka vrsta počasnih konzula i u
svojoj zemlji zastupali interese Makedonije. Kod Arijana (I 27, 4)
nalazimo još jedno svedočanstvo o ovoj upotrebi izraza oi
Μακεδόνες: Zauzevši grad Aspendos u Pamfiliji, Aleksandar je
naredio stanovništvu da se pokorava njegovom satrapu, a da tribut u
buduće plaça „makedonskoj državi“ (πείθεσθαι τω ύπ’ Αλεξάνδρω
ταχθέντι σατράπω και φόρους άποφέρειν δσα ετη Μακεδόσι).
Stanje je moglo da se izmeni što se tiče satrapa, ali je obaveza pla-
ćanja dažbina Makedoncima ostajala na snazi. Svi dosad navedeni
podaci iz izvora nedvosmisleno pokazuju da je u IV v., vremenu
Filipa i Aleksandra, izrazom οί Μακεδόνες označavana „makedon-
ska država“9.

Jedan nov primer takve upotrebe izraza oi Μακεδόνες pruža
nam, po mom shvatanju, nedavno otkriveni natpis iz severnog Halki-
dilca s početka Aleksandrove vlade. U njemu su pobrojana imena svih
eponimnih sveštenika ,,od vremena kada je kralj Aleksandar predao
Makedoncima Kalindoju“ (άφ’ ου βασιλεύς ’Αλέξανδρος έδωκε
Μακεδόσι Καλίνδοια). Grad Kalindoja koji Aleksandar „daje Ma­
kedoncima“ nalazio se na teritoriji koju je Filip bio osvojio ali je nije
neposredno prisajedinio Makedoniji. Izraz „predao ga Makedonci­
ma“ ne znači ništa drugo do da je (Aleksandar) ovaj grad proglasio
delom makedonske države10.

Izraz oi Μακεδόνες ima ovo značenje samo kad je reč o
spoljnopolitičkim odnosima, u kojima kralj istupa u ime države, kao
personifikacija države. Korintski savez sklopljen 337. godine posle
bitke kod Heroneje, glasio je na ime Filipa i Helena, a ne na ime
Makedonaca i Helena. U dokumentu o osnivanju saveza ne pominju

9 Hatzopoulos (nap. 10), 431, navodi nckc od ovih podataka na početku po-
glavlja o finansijama kao potvrdu da je kralj bio samo administrator državne
blagajne i da je sve pripadalo „Makedoncima“. Pri tome upućujc na poglavljc u
kome govori o makedonskom koinon-u helcnističkog vremena koji je kovao i novae.
To su dvc sasvim različitc stvari. U Filipovo i Aleksandrovo vremc struktura
kraljevstva je bila drukčija.

10 Natpis je objavila J. Vocotopolou, Ane. Mac. IV (1987), 87-114. Izraz
Μακεδόσι drugačijc shvataju i M. B. Hatzopoulos i N. G. L. Hammond. Hatzopoulos
najpre govori o grupi makedonskih kolonista kojima je kralj dao Kalindoju da se
tamo nastane i osnuju „makedonski grad“ (Meletémata 5 [1988], p. 29 n. 2, i p. 30).
Ovo tumačenjc ispravlja u specijalnoj studiji o Kalindoji, Meletémata, 11 (1992),
gde, na str. 113, govori o kolektivnom daru zajednici Makedonaca („une donation
collective à la communauté des Macédoniens“), pri čcmu ostaje ncdorečcno šta
podrazumeva pod „zajednicom Makedonaca“. Prema Hammond-u, Aleksandar je dao
Kalindoju i okolna nasclja Makedoncima, s tim da se staroscdeoci isele, ili da rade
na zemlji koju su uzimali pod zakup od Makedonaca (Class. Quart. 45 [1995], 126).

F. Papazoglu, Politički i socijalni sadržaj imena . . . ŽA 48(1998)25-41 31

se ni Makedonija ni Makedonci. Oni formalno i nisu članovi Saveza,
iako su iza Filipa, koji je izabran za hegemona Saveza i stratega
autokratora u ratu protiv Persije, stajale makedonska država i njena
vojska, koja će biti glavna sila u persijskom pohodu. Posle pobede
kod Granika, prve pobede nad Persijancima, Aleksandar je poslao
boginji Ateni na Akropolju 300 persijskih ratnih oprema na dar, s
posvetom „Aleksandar Filipov sin i Heleni, sem Lakedemonjana, od
pobede nad varvarima koji žive u Aziji“ (Arr. Anab. I, 16, 7). I ovde
se Makedonci ne pominju, iako je pobeda izvojevana dobrim delom
njihovom zaslugom. Pri tome nije bez značaja istaći da kralj u to
vreme zvanično ne nosi nikakvu titulu, već se pojavljuje samo pod
svojim imenom11. U to rano doba reč basileia imala je isključivo
značenje „kraljevstvo“, „kraljevsko dostojanstvo“, a ne „kraljevina“.
Grci se u pomenutom dokumentu o savezu zakljinju da neće oboriti
„kraljevstvo“ Filipa i njegovih potomaka (Tod, GHI 177, 1.11: ούδέ
τ]ήν βασιλείαν [τ]ήν Φ[ιλίππου και των έκγόν]ων καταλύσω).

II. Οι Μακεδόνες u konstitucionalnom smislu. Kad je reč ο
konstitucionalnoj strukturi makedonske države, izraz οι Μακεδόνες
dobija preciznije značenje. Μακεδόνες su u tom slučaju punopravni
članovi makedonske zajednice koji s kraljem čine državu. S tim zna-
čenjem se ovaj izraz najčešće pojavljuje u izvorima o Aleksandro-
vom pohodu i o vremenu dijadoha. On označava makedonsku vojsku
uopšte i, posebno, skup makedonskih vojnika na kome se donose od-
luke o nekim ustavnim pitanjima. To je najviši državni organ,
„makedonska skupština“, έκκλησία.

Evo jednog pouzdanog slučaja koji nam pokazuje funkciju
ovog tela. Zapisao ga je Arijan prema Ptolemeju (Arr. III 26,2): Kada
je Filota, sin Parmenionov, komandant hetera i jedan od najbližih
Aleksandrovih saradnika, osumnjičen za učešće u zaveri protiv
Aleksandra i optužen za veleizdaju, predat je na sudjenje „Makedon-
cima“. Pred okupljenim „Makedoncima“, Aleksandar iznosi svoju
tešku optužbu i Filota se brani (Πτολεμαίος δε ό Αάγου λέγει
είσαχθήναι εις Μακεδόνας Φιλώταν και κατηγορήσαι μέν αυτόν
ισχυρώς ’Αλέξανδρον, άπολογήσασθαι δέ αύτόν Φιλώταν).
„Makedonci“ su osudili Filotu na smrt i na lieu mesta ubili hicima

11 Ne stoji, čini mi se, tvrdnja M. Hatzopoulosa da „titulu kralja nose redovno
kraljevi Argeada, ne samo u literarnim izvorima već i u zvaničnim dokumentima, up.
Gnomon 60 (1988), 601, pozivajuéi se na poznati natpis iz Olevena kod Bitolja, čije
datovanje u vreme Filipa II je sporno. U torn natpisu ime kralja se pojavljuje u kon-
tekstu gdc je navodjenjc titulc neophodno, bez obzira da li je rcč o Filipu II ili o
Filipu V. Sam Hatzopoulos u svom poslednjem radu o ovom natpisu, Chiron 25
(1995), 175, kaže: „Dans l’inscription d’Olćvćni... le titre royal... n’est pas encore
cette 'sorte de prénom’ qu’il est devenu... mais sert uniquement à identifier le nom
Φίλιππος. En vérité, on voit mal de quelle autre façon les KATLESTAI auraient pu
désigner la personne sous les ordres de qui ils avaient vaincu les Dardaniens“.

32 F. Papazoglu, Politički i socijalni sadržaj imena . . . ŽA 48(1998)25-41

kratkih kopalja. Ovo sudjenje prokomentarisao je rimski istoričar
Kurcije Ruf, koga neki moderni kritičari smatraju dobro obavešte-
nim, rečima: „prema starom makedonskom obicaju istragu o smrtnim
presudama vršila je vojska, u miru je odlučivao narod“ {de capitali­
bus rebus vetusto Macedonum modo inquirebat exercitus - in pace
erat vulgus). Ovoj rečenici pripisuje se veliki značaj u savremenoj
diskusiji o Skupštini. Neki naučnici smatraju da iz nje proističe da
je Skupština bila trajna institucija koja je odlučivala o veleizdaji, dok
su, po mišljenju drugih, kraljevi sazivali Skupštinu kad im je to bilo
potrebno. U toku višegodišnjeg pohoda u Aziji, Skupštinu su sači-
njavali makedonski vojnici koji su bili s kraljem; u domovini to su
bili punopravni Makedonci koje je sazivao kralj kad je trebalo od-
lučiti o dva po državu krupna pitanja: veleizdaji, kao što je bio
Filotin slučaj, ili nasledju, odnosno smeni na prestolu.

Pomeni Skupštine pre Aleksandra su malobrojni i ne tako
izričiti i sadržajni kao gore navedeni slučaj. Znamo, naprimer, da su
Filipovog oca Amintu III, posle jednogodišnje vladavine „sa prestola
zbacili Makedonci“ (Porphyr, fr. 1, FHG III, 691: ύπο Μακεδόνων
έξεβλήθη), da je Filip II često sazivao „Makedonce“ na skupštinu
(Diod. XVI 3,1: τούς Μακεδόνας έν συνεχέσιν έκκλησίαις
συνεχών), podučavajući ih i podstičući njihovu ratobornost. O Skup-
štini, njenom karakteru i ulozi u makedonskoj konstituciji, mnogo je
diskutovano od tridesetih godina naovamo a da se nije došlo do
opšteprihvaćenog mišljenja12. Istraživanja se nastavljaju i danas13.

12 Navcšću samo nckc najvažnijc radovc : Fr. Granier, Die makedonische
Heeresversammlung, München 1931 ; Fr. Hampl, Der König der Makedonen, Weida,.
1934; A. Aymard, Sur l’assemblée macédonienne, REA 52 (1950), 15-36 (=Etudes
d'histoire ancienne, Paris 1967, p. 143-163); P. Briant, Antigone le Borgne. Les
débuts de sa carrière et les problèmes de l ’Assemblée macédonienne, Paris 1973,
237-390; P. Goukovsky, Antigone, Alexandre et l’Assemblée macédonienne, RPh.
49 (1975), 263-277: R. Lock, The Macedonian Army Assembly in the Time of
Alexander the Great, CPhil 72 (1977), 91-107; R. M. Errington, Macedonian „Royal
Style“ and its historical significance, "JHS 94, 1974, p. 20-" ; idem, „The Nature of
the Macedonian State under the Monarchy“, Chiron 8 (1978), 77-133; idem,
Geschichte Makedoniens, München 1986, p. 197-198; Hammond N.G.L. and Griffith
G.T., A History of Macedonia, vol. II, Oxford 1979, 160 sqq. (Hammond) i 385sqq.
(Griffith); N. G. L. Hammond, Some Passages in Arrian concerning Alexander,
ClQuart 30 (1980), 461-465.; idem, The King and the Land in the Macedonian
Kingdom, ClQuart 38 (1988), p. 388-391; idem, M acedon ian S ta te (nap. 10), cf.
index pod Assembly). Najnovijc obuhvatno iztraživanje dajc Hatzopoulos u po-
menutoj sintezi (nap. 10), str.261-322.

13 Problemi koji se postavljaju u vezi sa Skupštinom kod Makedonaca iscrpno
su izloženi u pomenutoj monografiji o Antigonu Jednookom P. Briant-a (v. prethodnu
napomenu). U posebnom apendiksu Briant podvrgava oštroj kritici Granier-ovo
mišljenje da je postojala samo jedna vrsta skupštine kod Makedonaca „vojnička
skupština“, i nastoji da dokažc da je pored vojničke postojala i narodna skupština
koju su sačinjavali obični gradjani. Njcgova diskusija jc vrlo instruktivna, ali utisak
ostajc da ne može da navede nijedan siguran slučaj tzv. narodne skupštine.

F. Papazoglu, Politički i socijalni sadržaj imena . . . ŽA 48(1998)25-41 33

Ne ulazeći u pojedinosti o funkcionisanju Skupštine, mi ćemo
se i u ovom slučaju zadržati na pitanju: Ko su bili „Makedonci“ -
članovi Skupštine? Da li su svi punoletni slobodni muškarci Make-
donije ulazili u sastav Skupštine? Pitanje se pojavljuje kao etničko i
socijalno.

Pošto je makedonska država, kao što smo rekli na početku,
nastala prodiranjem plemena Makedonaca u naseljene oblasti izme-
dju Olimpa i Aksija i daljim osvajanjima, logično je pretpostaviti da
prostrana zajednica koja se proširila tokom nekoliko vekova, nije
mogla da bude sastavljena samo od punopravnih pripadnika osva-
jačkog naroda. Svako osvajanje praćeno je pokoljima, progonima i
zarobljavanjima. Makedonsko društvo od VII do IV veka nije moglo
biti izuzetak u tom pogledu. Nije lako, kao što smo rekli, istrebiti
jedan narod. Nemakedonskog stanovništva moralo je biti u svim
delovima Makedonije. Osim preostalih starosedelaca, treba imati u
vidu i preseljeno stanovništvo, delove susednih plemena koje je Filip
preseljavao na teritoriju svoje kraljevine iz političkih i strateških
razloga. Tih nemakedonskih naseobina bilo je ne samo u pogranič-
nim, već i u centralnim delovima kraljevine14.

III. Socijalna struktura. Što se tiče socijalne strukture stanov-
ništva, činjenica je da su naši izvori vrlo oskudni u torn pogledu,
naročito za predhelenistički period. Često se naglašava da u
Makedoniji klasične epohe nije bilo robova, čak ni na dvoru15. Ovo
je tvrdjenje neprihvatljivo, bez obzira da li izvori pominju robove ili
ne, kao što je neprihtavljivo mišljenje da je u bilo kom delu Make­
donije celolupno stanovništvo bilo etnički čisto i politički puno-
pravno. Postojanje sloja nepunopravnih „gradjana“16 u Makedoniji
malo je ko od ranijih istoričara pred-rimske Makedonije uzimao u
obzir. Izuzetak cine K. J. Beloch, koji je smatrao da je ovaj najniži
sloj makedonskog stanovništva bio brojniji od punopravnih
„gradjana“17 i u novije vreme J. R. Eliis, koji govori o „sub-citi-
zens“, čiji se broj znatno povećao Filipovim osvajanjima. Status ovih
„ne-gradjana“ („pod-gradjana“) Eliis uporedjuje sa statusom helota

14 Récit je podatak Liv. XLV 30,3 : „Tertia regio nobiles urbes Edessam et
Beroeam et Pellam habet... incolas quoque permultos Gallos et Illyrios impigros
cultores“. Iako se odnosi na pozniji period makedonske kraljevine, ovaj podatak
pokazuje da su tudja plemena naseljavana kao zemljoradnici u najstarijoj
makedonskoj oblasti.

15 Up., naprimer, Hammond, HM III, 12 : „There is no evidence of household
slaves in Macedon , even at the court“.

16 Reč gradjani stavljam pod znake navoda zato što je ona ovde upotrebljena,
u nedostatku odgovarajućeg termina, za obeležavanje podanika jednog kralja, a ne
pripadnika grada-polisa.

17 Up. K.- J. Beloch, Griechische Geschichte III, 1, p. 296'.

34 F. Papazoglu, Politički i socijalni sadržaj imena . . . ŽA 48(1998)25-41

i penesta i opredeljuje ga kao kmetski18. On smatra da je rad ovih
neslobodnih seljaka u jednom dužem periodu omogućavao, socijalno
i ekonomski, akcije brojne „gradjanske“ vojske. Iz ovog sloja, „a
možda i iz sloja nižih gradjanskih grupa“ vrbovani su, po njegovom
mišljenju, konjušari, komordžije i razni drugi služitelji koji su pratili
vojsku19.

Direktnih podataka imamo ustvari samo o jednom sloju make-
donskog društva, o sloju hetera (έταΐροι), U Filipovo vreme, a tako
je verovatno bilo još od vremena Aleksandra I (prva polovina V v.),
ovu najvišu društvenu klasu, „kraljevih prijatelja“, činili su članovi
plemenske aristokratije i drugi imućni i kralju odani ljudi, koji su kao
konjanici pratili kralja u pohodima, sačinjavali neku vrstu kraljevog
saveta, s kojima se vladar savetovao o državnim poslovima pre nego
što nešto preduzme. Filip je uzdigao na položaj „kraljevih prijatelja“
mnoge istaknute ljude, podarivši im pri tom velika imanja koja su im
omogućavala da žive na dvoru, uz kralja. Medu njima je bilo i
stranaca, Tesalaca i drugih Grka. Teopomp, savremenik velikog
kralja, pisac Istorije Filipova vremena (Philippikai Historiai), kaže
da u njegovo vreme nije bilo vise od 800 hetera, ali su prihodi sa
njihovih imanja dostizali, ako ne i premasivali, prihode onih 10000
Grka koji su imali najveće i najbolje posede“ (Theop. frag. 225b J.).
Ne znamo ko je radio na tim imanjima. Novim heterima kralj je da-
vao posede u novoosvojenim oblastima nastanjenim nemakedonskim
življem. Nemamo razloga da pretpostavimo da su njihovu zemlju
obradjivali kmetovi, ne-slobodni ljudi20. U svakom slučaju, stanov-
nici novoosvojenih oblasti nisu bill „Makedonci“. Medjutim, većina
hetera morala je imati posede u „staroj Makedoniji“. Možda su i nji­
hovu zemlju obradjivali ne-makedonski starosedeoci, ali je verovat-
nije da su i siromašniji makedonski seljaci radili na tudjim velikim
posedima.

Ako se ima u vidu da je makedonska država nastala
osvajanjima, da je u njoj bilo dosta ne-makedonskih enklava, da se
Filipu pripisuju česta preseljavanja stanovništva iz jedne oblasti u
drugu, sasvim je opravdano pitanje koje je prvi postavio Hammond:

18 J. R. Ellis, Philip II and Macedonian Imperialism, London 1986 (1976),
p. 27: „There must certainly have been a substantial body of sub-citizens, increased
hugely by the conquests of Philip, serfs like the Spartan helotai and the Thessalian
penes taP'.

19 Up. Curt. VI 8,23 : na sudjenje Filoti kralj je naredio da dodju „omnes
armati“. Došlo je skoro šest hiljada vojnika, „praeterea turba lixarum calonumque
inpleverant regiam“. Njih ima u vidu Eliis.

20 Tu pretpostavku izrekao je J. R. Eliis, op. cit., p. 27, kao nešto samo po sebi
razumljivo : „It was a class (misli na hetere) which lived, fought and drank hard,
which hunted and feasted for relaxation and whose interests - since, like those of
the Spartans, its estates were tended by serfs (podvukla F.P.) - were primarily
fostered by war“. V. nap. 18

F. Papazoglu, Politički i socijalni sadržaj imena . . . ŽA 48(1998)25-41 35

Ko su u makedonskoj kraljevini bili Μακεδόνες? Ali, njegovo
sužavanje „Makedonaca“ na jednu „elitu“ učinilo mi se od početka
samo po sebi malo verovatno i nezasnovano. Položaj i privilegije
hetera su svakako zavisile od kralja, mada poreklo tog uticajnog
sloja treba tražiti u plemenskoj aristokratiji. Nema medjutim razloga
da se etnik Makedôn uskrati bilo kome pripadniku makedonskog
etnosa. Ono što zahteva objašnjenje jeste 1) da li su svi Makedonci
bili punopravni „gradjani“? i 2) kakav je bio status slobodnih ne-
makedonskih starosedelaca?

Da bi se odgovorilo na prvo pitanje neophodno je pre svega
da se ono vremenski opredeli. Socijalni odnosi nisu mogli ostati
neizmenjeni u viševekovnim osvajanjima i promenama ekonomskih
uslova života u novom okruženju. Makedonci VII. veka bili su polu-
nomadski stočari. Kad su se stalno nastanili, oni postaju zemljorad-
nici i žive u naseljima seoskog pa i gradskog tipa. Njihov
medjusobni odnos se morao promeniti, kao što se menjao i njihov
položaj u makedonskoj kraljevini. Oni nisu mogli vise imati svi jed-
naka prava, biti punopravni. Vremenom je moralo doći do bogaćenja
jednih i osiromašenja drugih, do socialnog raslojavanja, pad do
zavisnosti jednih od drugih. Makedonsko društvo klasične i heleni-
stičke epohe moralo je biti klasno. Robovi se u našim izvorima ne
pominju, ali je teško zamisliti u IV veku život na makedonskom dvo-
ru i u kućama uglednih i bogatih Makedonaca bez robova21. Osim
toga stalni ratovi bili su izvor mase zarobljenika, koji su ili pro-
davani u ropstvo ili zadržavani kod Makedonaca kao robovi.

Naučnici koji su se bavili pitanjem vrbovanja vojnika računali
su samo s makedonskim etnosom i zaboravljali postojanje nemake-
donskih enklava na teritoriji proširene makedonske države, sa
izuzetkom J. R. Ellis-a, koji govori, kao što smo rekli, o „sub-citi-
zens“, čiji se broj znatno uvećavao Filipovim osvajanjima. Ustvari,
koliko je meni poznato, nema u našim izvorima pomena ili aluzija
na takve neslobodne slojeve u Makedoniji (sem onog na kome Ellis
zasniva svoje „sub-citizens“). S druge strane, znamo da su Ma­
kedonci plaćali zemljišni porez i druge dažbine i da su bili obavezni
i na neku vrstu kuluka na traženje države22. Prirodno je dakle

21 Na Aleksandrovom dvoru u Aziji robovi sc spominju. Up. R. Scholl,
Alexander der Grosse und die Sklaverei am Hofe, Klio 69 (1987), I, p. 108-121.

22 To se nedvosmisleno može zaključiti iz sledećeg Arijanovog podatka (Anab.
I, 16, 5): Posle prve pobede nad Persijancima na reci Graniku (334.g.), Aleksandar
je, pored drugih počasti poginulim Makedoncima, oslobodio roditelje i decu
poginulih konjanika i falangita plaćanja zemljišnih dažbina i drugih ličnig obaveza
(liturgija) i doprinosa na njihove posede (των κατά την χώραν άτέλειαν εδωκε και
δσαι αλλαι ή τω σώματι λειτουργίαι ή κατά τάς κτήσεις έκαστων είσφοραί).
Kada su 168. godine Rimljani pobedili Makedoniju i pretvorili je u rimsku
provinciju, visina godišnjeg poreza smanjena je na polovinu iznosa koji je dotle
plaéen kraljevima. Ne znamo da li je u medjujvremenu izmedju Aleksandra i Perseja
bilo nekih promena u visini tog poreza.

36 F. Papazoglu, Politički i socijalni sadržaj imena . . ŽA 48(1998)25-41

pretpostaviti da. je i ne-makedonsko stanovništvo bilo podjednako
oporezivano23.

Na ideju o tome na koji je način ne-makedonsko stanovništvo
moglo postepeno da se asimiluje, došla sam čitajući dve Ellis-ove
studije o Filipu II i njegovim naporima da ostvari jedinstvo Make-
donije24. Ellis smatra da je osnovna teškoća pred kojom se našao
Filip na početku svoje vlade bio nedostatak jedinstva zemlje. Čitav
niz mera koje je preduzeo prvih godina svoje vladavine imale su za
cilj stvaranje i jačanje tog jedinstva. Davanje titule i privilegija
„hetera“ novim ljudima, njemu odanim, trebalo je da smanji uticaj
starog plemstva i učvrsti Filipov položaj. Obaveza hetera da svoje
mlade sinove šalju na dvor kao paževe, da služe kralja, da ga prate u
lovu, da budu kraj njega i danju i noću, pružala je mogućnost ovim
mladićima da se pripreme za odgovorne položaje i vežu za kralja, pri
čemu su oni bili i neka vrsta talaca koji su obezbedjivali odanost
njihovih očeva kralju. Preseljavanje pojedinih delova stanovništva s
jednog kraja na drugi, koje je Filip u vise mahova i u raznim delo-
vima kraljevine sprovodio, ne vodeći pri torn računa o eventualnom
raskidanju etničkih veza, imalo je za cilj razbijanje koncentracije ne-
prijateljski raspoloženih zajednica, obezbedjivanje sigurnosti granica
i puteva. O tome kako je Filip premeštao „populos et urbes“, kako
je čak ratne zarobljenike nastanjivao u pojedine gradove da bi po-
većao njihovo stanovništvo, i tome slično, najpotpuniji prikaz nala-
zimo kod Justina VIII 5,7-6,2, koji se završava karakterističnom
konstatacijom: Atque ita ex multis gentibus nationibusque unum
regnum populumque constituit (i tako je od mnogih plemena i naroda
stvorio jednu kraljevinu i jedan narod).

Najmoćnije sredstvo za postizanje nacionalnog jedinstva video
je Filip, prema Ellis-u24, u reorganizovanju vojske. Umesto ad hoc
vrbovane vojske, Filip je stvorio najbolju pešadiju svoga vremena.
Uvedeno je jedinstveno naoružanje za sve vojnike o državnom trošku
tako da su i najsiromašniji mogli stupiti u vojsku. Znamenita sarisa

23 Indirektnu svetlost na ovo pitanjc baca Alcksandrovo pismo Filipima,
nažalost vcoma oštećcno, koje je objavio C. Vatin 1984 g., up. N.G.L. Hammond,
„The King and the Land in the Macedonian Kingdom“, ClassQuart. 38 (1988), 382
sqq., i mnoge replike navedene u Hatzopoulos-ovoj zbirci makedonskih dokumenata
iz kraljevskog perioda, cf. gore nap. 11 , Epigraphic Appendix, br.6, str. 25 i d. U
tom pismu se rcgulišu zemljišni odnosi u Filipima i njegovoj okolini. Pominje se
zemlja koju jc Filip dao Tračanima i ističe da ce tu zemlju koristiti (καρπίζεσθαι)
Tračani kao što je i Aleksandar odredio. Izraz καρπίζεσθαι γην upotrebljava
Tcopomp u napred (str. 10) spomenutom fragmentu 225b Jac. u kome govori o
domenima hetera. Tračani nisu sopstvenici zemlje, ona pripada kralju, ali oni nju
koristc kao poscdnici. Ništa ne ukazujc da je njihov položaj zavistan.

24 Imam u vidu slcdcéc njegove članke : J. R. Ellis, „Population-Transplants
by Philip II“, Makedonika 9 (1969), p. 9-17; „The Dynamics of Fourth Century
Macedonian Imperialism“, Ane. Mac. II 1973 (1977), p. 103-11.

F. Papazoglu, Politički i socijalni sadržaj imena . . . ŽA 48(1998)25-41 37

izmenila je taktiku hoplitske falange. Dugotrajni egzerciri jačali su
disciplinu i činili falangu nepobedivom. Mobilizacija je vršena u
svim delovima Makedonije i odredi obrazovani po teritorijalnom
principu. Znatno je povećan broj mobilisanih vojnika, od 10.000 na
oko 30.000. S pravom zaključuje Ellis svoje izlaganje o ovom
problemu rečima: Pretpostavio sam da je Filipu bio cilj da proširi i
ujedini vojsku da bi ujedinio državu. Bilo bi prikladnije reći da je
ujedinjujući vojsku ujedinio državu („I have supposed that Philip’s
concern was to expand and unify the army in order to unify the state.
It might be more moderately stated in this way : that in unifying the
army he was unifying the state“)25.

Vratimo se Hammond-u. Njegova teza da su „Makedonci“ bili
jedna malobrojna elita koja je svoje ime i svoja politička prava
dugovala kralju, odbačena je ne bez razloga i od samog njenog
tvorca. Ali je pitanje koje postavio bilo važno, pa se vredi na njemu
zadržati. Evo, kako u svojoj novijoj sintezi o makedonskoj državi,
Hammond zamišlja homogenizaciju makedonskog stanovništva pod
Filipom II: Makedonska država u najširem smislu obuhvatala je tri
sloja stanovnika. Prvi sloj činili su Makedonci iz stare kraljevine,
koji su služili, odnosno imali pravo da služe u kraljevoj vojsci. Oni
su bili punopravni gradjani Makedonije i gradjani svojih gradova.
Drugi sloj činili su slobodni ljudi stare kraljevine koji su imali samo
lokalno gradjanstvo, dok su u trećem sloju bili narodi okolnih
kraljevina koje su priznavale vrhovnu vlast makedonskog kralja uz
obavezu da mu kao saveznici daju vojsku u slučaju potrebe. U cilju
integrisanja kraljevstva, Filip je odlučio da treći sloj pomeri na
položaj drugog, na taj način što će savezničke kraljeve privući na
svoj dvor, a njihove narode prisajediniti svojoj kraljevini kao
slobodne ljude sa lokalnim (ne državnim) gradjanstvom uz obavezu
plaćanja danka. To se i desilo, najpre, posle pobede nad Bardilisom,
kada je prisajedinio Hire do Lihnidskog jezera. Na isti način, ali bez
rata, Pelagonci, Linkesti i Elimioti izgubili su svoja kraljevstva, ali
su zadržali lokalnu administraciju i gradjanstvo. Docnije isto se de-
silo sa Orestima, Timfejima i Paravejima. Sledeći korak u integri-
sanju bio bi pružanje mogućnosti pripadnicima drugog i trećeg sloja
da služe u kraljevoj vojsci cime bi se oni izjednačili sa pripadnicima
prvog sloja. Drugim rečima, i oni bi postali „Makedonci“26.

25 Za rcorganizaciju vojskc, up. G. T. Griffith, „'Ο Φίλιππος ώς στρατηγός
και ό μακεδονικός στρατός, u knjizi ΦΙΛΙΠΠΟΣ ΒΑΣΙΛΕΥΣ ΜΑΚΕΔΟΝΩΝ ...,
koja jc izašla i u engleskom i francuskom prevodu. Ja sam se poslužila grčkim
izdanjem koje mi je jedino bilo pristupačno, Atina 1982, p. 58-77.

26 Vidi, N. G. L. Hammond, The Macedonian State. Origins, Institutions, and
History, Oxford 1989, 193 ss.

38 F. Papazoglu, Politički i socijalni sadržaj imena . . . ŽA 48(1998)25-41

Ovako formulisana Hammond-ova teza je naravno prihvatlji-
vija. Ona, kao i Ellis-ova, stavlja težište na reorganizaciju vojske i
uključivanje nemakedonskog stanovništva u kraljevu vojsku.
Potrebno je medjutim napomenuti da se stanovništvo prve i druge
oblasti ne može smatrati etnički i politički homogenim. Dvadesetak
godina ranije, komentarišući Tukididovo izlaganje o formiranju
makedonske države, Hammond je s pravom podvlačio da isterivanje
starog stanovništva nije moglo biti potpimo i da je na prvom mestu
pogadjalo ratnike. I za starosedeoce ostalih donjomakedonskih
oblasti (Peonije, Migdonije i dr.), on kaže da nisu bili istrebljeni -
„remaned on the ground“ - i da su postali kmetovi makedonskih
velikaša. Drugim rečima, mislim da se ne može govoriti o etnički,
socijalno i politički homogenoj Makedoniji ni pre ni posle Filipovih
reformi.

Imajući sve to u vidu, izmedju ostalog i citirani Justinov
zaključak da je Filip od raznih elemenata stvorio jedinstvenu državu
i narod, mislim da se može bez mnogo kolebanja zaključiti da Filip,
prilikom vrbovanja vojnika za redovnu makedonsku pešadiju, nije
pravio razliku izmedju makedonskog i ne-makedonskog življa. Birao
je najbolje, najsnažnije mladiće i uvrstavao ih u svoje borbene
jedinice. Ulaskom u makedonsku vojsku, podvrgnuti dugotrajnom
vojničkom egzerciru, privikavajući se makedonskom jeziku na kome
se vršilo komandovanje, ovi ne-makedonski mladići postepeno su
postajali „Makedonci“. To je bio najsigurniji put neosetnoj, prirodnoj
asimilaciji raznih Briga, Pelagonaca, Peonaca, Eordeja, Almopa
itd27. Filipova praksa uključivanja svih podanika u borbene redove
preuzeta je svakako i od njegovih naslednika i tako je vojska postala
katalizator nacionalnog jedinstva. Medjutim proces homogenizacije
završen je tek pod Rimljanima.

*

Helenistički period predstavlja poglavlje za sebe u makedon-
skoj istoriji. Greše, čini mi se, naučnici koji govore o strukturi
makedonske kraljevine ne praveći razliku izmedju perioda Temenida
i perioda Antigonida. Genijalna vladarska politika Filipa II i njegove
reforme, priliv bogatstava u Makedoniju i sve jači kontakti sa
spoljnim svetom posle Aleksandrovog pohoda, doprineli su snažnom
razvitku gradova u drugoj polovini IV i početkom III veka. U III i II

27 Kad pominjem Peonce, mislim na one Peonce na donjem toku Vardara koji
su odavnina bili prisajedinjeni Makedoniji. Gro Peonaca severoistočno od Make-
donije priznavali su vrhovnu vlast Filipa i Aleksandra uz obavezu da daju vojsku
kad zatreba, ali su sačuvali svoju samostalnu kraljevinu sve do III v. U Aleksan-
drovom pohodu učestvovali su s posebnim kontingentom predvodjenim njihovim
vladarem osim Peonaca, i Agrijani i Odrizi.

F. Papazoglu, Politički i socijalni sadržaj imena . . . ŽA 48(1998)25-41 39

veku, pre pada pod rimsku vlast, teritorija Makedonije bila je
sastavljena od gradskih samoupravih jedinica - polisa.

Kao odraz socijalne i političke evolucije makedonske države,
izraz oi Μακεδόνες, s kojim smo počeli naše izlaganje, pojavljuje
se sada u kraljevskoj tituli nekih Antigonida : βασιλεύς δείνα και
oi Μακεδόνες. Makedonsku državu eine sada dva konstitutivna delà:
kralj i Makedonci. Takva formula ne može se ni zamisliti pod Teme-
nidima, bez obzira na značaj „Makedonaca“ o kome smo govorili.
Makedonci sada imaju svoju posebnu organizaciju : τό κοινόν (των)
Μακεδόνων28, slično drugim helenističkim zajednicama.

U to vreme umnožavaju se pomeni Makedonaca izvan Make­
donije, širom grčkog sveta. Na desetine i desetine Makedonaca,
privatnih lica, pominju se na natpisima raznih grčkih gradova kao
poslovni ljudi koji su zadužili neki grad i zaslužili počast „proksena“
ili „evergeta“, kao umetnici ili filozofi koji deluju u nekom tudjem
gradu ili učestvuju na panhelenskim igrama29. Obeleženi su uvek
ličnim imenom, patrinomikom i etnikom Makedôn, često i s oznakom
grada odakle potiču: Άμύντας Μέμνωνος Μακεδών έξ Αιγών,
Πολυδάμας 'Ανταίου Άρεθούσιος Μακεδών, Μαχάτας Σαβατ-
ταρα Ευρωπαίος Μακεδών. Navodim ove primerre nasumce. U
svima njima, što je u ovom slučaju naročito važno istaći, etničko i
političko značenje termina Makedôn kao da su nerazdvojni. Ipak, po-
litičko znaćenje preteže pa se rečju Makedôn označava prvenstveno
poreklo osobe iz Makedonije, iz makedonske kraljevine. U posled-
njem primeru koji sam navela, patronim Sabattara očigledno ne
pripada makedonskoj onomastiti30. S obzirom na visoki datum natpi-
sa, mogli bismo u ovom zasada jedinom primeru videti potvrdu naše
teze da su ne-makedonski žitelji Makedonije posle Filipove vojne
reorganizacije mogli postati „Makedonci“. I iz carskog perioda ima-
mo potvrde da se gradjani bilo koga grada Makedonije (u užem smis-
lu, ne provincije koja se prostirala do Dirahija, obuhvatajući južnu
Iliriju) obeležavaju kao Makedonci. Bilo bi zanimljivo utvrditi kada

28 O ovom pitanju raspravljam opširno u saopštenju pod naslovom „Sur l’orga­
nisation de la Macédoine des Antigonides“, podnetom na III simpoziju o Anitčkoj
Makedoniji, cf. Ancient Macedonia (1977), 1983, 285-210. Tu su navedene i brojne
epigrafske i literarne potvrde kojc pokazuju da sc ova organizacija Makedonije odr-
žala od vremena Antigona Gonate do pada pod rimsku vlast.

29 Vrlo obimna gradja prikupljena je u saopštenju J. Touloumakos-a, na V.
Simpoziju o Antičkoj Makedoniji 1989, cf. Ancient Macedonia V/3, 1993, p. 1517—
1538, pod naslovom „Vanpolitičke veze Makedonaca i južnih Helena u helenističkoj
i carskoj epohi“. Istražujući ekonomske, socijalne i kulturne dodire Makedonaca i
Grka, Tulumakos pokazuje da su u torn periodu Makedonci smatrani Helenima,

30 U pitanju je delfski počasni dekret Sy//.3 269, I, koji se datuje oko 300. god.
O. Masson, „Notes d’anthroponymie grecque: quelques noms sans étymologie“, Rev.
Phil. 53 (1979), 246, smatra da se ime Sabattara ne može objasniti ni grčkim ni
tračkim ni ilirskim, veé se mora pripisati „à un vieux fonds allogène“.

40 F. Papazoglu, Politički i socijalni sadržaj imena . . . ŽA 48(1998)25-41

nestaje obeležavanje gradjana Makedonije kao „Makedonaca“,
odnosno menja sadržaj. Ali to izlazi iz okvira naše teme.

RÉSUMÉ

Fanoula Papazoglou: L’ACCEPTION POLITIQUE ET SOCIALE DU TERME
Μακεδών, Μακεδόνες

Le point de départ de la présente étude est une thèse quelque peu bizarre
de l’éminent historien de la Macédoine antique, Nicholas Hammond, formulée
il y a une vingtaine d’années (cf. n. 7), selon laquelle les Macédoniens
proprement dits étaient „an élite group o f men , trained for war and chosen by
the king for their prowess in war and dependebility in his service, a small
proportion o f his subjects“, décorés par le roi Philippe II du nom prestigieux de
„Macédoniens“. La thèse a été critiquée (cf. n. 8) et n’a pas été reprise à la lettre
par Hammond dans ses travaux postérieurs. Elle comporte toutefois, comme
nous allons le voir, un noyau de vérité.

L’État macédonien a été créé par l’installation des Macédoniens, vers
700 av. n. è.. dans le sud du pays qui deviendra la Macédoine, par la soummis-
sion ou l’expulsion des peuplades qui l’habitaient, et les conquêtes ultérieures
de tel ou tel roi macédonien, y compris Philippe II qui donna au pays ses litimes
historiques. Une population assujettie ne peut jamais être complètement
exterminée. Les divers peuples qui formaient le substratum macédonien sont
attestés jusqu’à l’époque romaine. Il est clair que le nom de „Macédoniens“ ne
pouvait s’appliquer à eux, le terme „Macédonien“ n’ayant jamais perdu sa
connotation ethnique (de toute façon, pas avant l’époque impériale, lorsqu’il
pouvait désigner un habitant de la province).

Dans les rapports avec l’étranger, le terme oi Μακεδόνες est employé
dans nos sources les plus anciennes comme l’équivalent de 1 ’„État macédonien“
(voir les textes cités aux pp. 5-8 et les notes 10-13). Quand il s’agit de rapports
dans lesquels le roi figure comme la personnification de l’État, les Macédoniens
n’y sont pas mentionnés (alliance de Corinthe en 337; dédicace de 300 panoplies
perses à la déesse Athéna par Alexandre après la victoire de Granique).

Dans un contexte constitutionnel, le même terme obtient une signification
plus précise: il désigne l’Assemblée de l’armée ou du peuple, le plus haut organe
de l’État, Γέκκλησία. Les „Macédoniens“ élisaient et proclamaient les rois, et
pouvaient les banir. C’étaient eux qui, convoqués par le roi, jugaient et
condamnaient les incriminés dans les procès capitaux de haute trahison. Le
fonctionnement de l’Assemblée a fait l’objet de nombreuses études (cf. n. 15).
Ici, la question qui se pose est de savoir: qui étaient ces „Macédoniens“ -
membres de l’Assemblée? Du point de vue ethnique, ce ne pouvaient pas être
tous les adultes, puisque le peuplement de la Macédoine n ’était pas homogène.
Et du point de vue social?

L’étude de la structure sociale de la Macédoine a été, en général,
négligée, apparemment à cause de la pénurie des sources. Mais, l ’affirmatiom
qu’à l ’époque classique il n’y avait pas d’esclaves en Macédoine, ni même dans
la cour royale, est inadmissible (cf. n.18). Également inadmissible est l’opinion
que toute la population était égale du point de vue ethnique et politique. Rares
sont les historiens modernes qui admettent l ’existence d’une classe démunie des

F. Papazoglu, Politički i socijalni sadržaj imena . . . ŽA 48(1998)25-41 41

droits politiques (cf. nn. 20, 21). Or, les fréquentes expéditions militaires étant
une source intarissable de prisonniers de guerre, les esclaves ne pouvaient
manquer. D’autre part, il va de soi que la population des régions conquises
n’obtenait pas de façon automatique les droits politiques.

Il s ’ensuit que la question posée par N. G. L. Hammond était logique.
Dans sa dernière synthèse sur l’État macédonien (n. 27), l ’insigne connaisseur
de la Macédoine préromaine, rappelle en parlant de certains hetairoi du roi qui
étaient devenus „Macédoniens“, que le „Macedonian citizenship, ...apparently
was in the gift o f the King“ (n. 9). L ’ homogénisation de la population des
territoires qui ont été joints à la Macédoine sous le règne de Philippe II fut
réalisée par l’incorporation des jeunes hommes de ces régions dans l’armée
royale. Quelques années auparavant, une idée semblable avait été exposée par J.
R. Ellis, qui voyait dans la réforme de l’armée le seul moyen de parvenir à
l’unification de l’État (cf. n. 27 et le texte de la n. 28). En effet, dans sa réforme
de l’armée, Philippe choisissait les recrues parmi ceux qui lui paraissaient les
plus forts et les plus dignes de confiance, indépendamment de leur nationalité.
Soumis à de longs exercises et obligés à obéir aux commandements formulés en
macédonien, ces étrangers se transformaient peu à peu en „Macédoniens“. De
sorte que l’armée devint le meilleur catalyseur de l ’unité nationale.

L’époque hellénistique représente un chapitre à part dans l ’histoire
macédonienne. Le développement des poleis comme unités administratives sous
Philippe et Alexandre changea l’aspect de l’État: maintenant l’État était composé
de deux unités constitutives : le roi et les Macédoniens - le κοινόν (των)
Μακεδόνων. Beacoup de Macédoniens sont mentionnés à cette époque dans les
inscriptions hors de Macédoine, d’ordinaire dans une formule onomastique em­
brassant les ethniques de la polis et de la nation: Πολυδάμας ’Ανταίου
Άρεθούσιος Μακεδών, Μ αχάτας Σαβατταρα Εύρωπαίος Μακεδών. Le
dernier exemple nous montre le fils d ’un indigène qui jouissait du nom et de la
citoyenneté macédoniens. Il serait intéressant de pouvoir établir quand cessa la
désignation des citoyens de la Macédoine du nom de „Macédoniens“ - au IIIe
siècle de notre ère au plus tard?

