

Александар Соловјев

ИСТОРИЈА
СРПСКОГ ПРВА

CATENA MUNDI

Београд, 2014.

ПРЕДГОВОР

**Ја сам српски славни син,
Име ми је Срб:
Сада ми је први чин –
Српски стећи грб.**

Тако се певало пре сто година у нашим северним крајевима. И с правом, јер је за сваку народност која формира своју државу, од нарочитог значаја да стекне тачно одређен грб. Он је најизразитије обележје оне духовне заједнице коју сачињава народ или држава. Као и застава, државни грб јесте свето знамење: он је оваплоћење узвишене идеје отаџбине, идеје ради које појединац треба да живи и ради које спреман је да умре.

Српски народ имао је срећу што, кад је почетком XIX века успостављао своју државу, није имао потребу да измишља свој грб (као многе нове државе тог доба), него је обновио своја славна знамења везана за стару његову величину. Свака компонента српског грба има своју дугачку историју и частан крст који симболизује борбу за хришћанство и везује се за Константинов „лабарум“, – и четири огњила која су била тумачена час као символ ратног челика и ватре, час као родољубива изрека „Само Слога Србина Спасава“, – и царски двоглави орао који води порекло са тајанственог Оријента и, преко Византије, угнездио се у држави славних Немањића.

О тим хералдичким питањима писао је опширно, са много знања и љубави Ст. Новаковић г. 1884; ова расправа остаје и за нас темељ српске хералдике. Од оног доба јавило се много нових података, нових гледишта и нових расправа, а ипак

нема заокругљене студије, – само поједини чланци и расправе разбацане у мало приступачним часописима.

Одавно сам се бавио државном хералдиком, због њеног значаја за историју државног права: сматрам да је време да изнесем на српском језику последње резултате наше и стране науке и да питање о српском грбу обрадим на широкој упоредно-историјској основи.

Нарочито захваљујем гг. арх. Ал. Дероко, арх. Пери Поповићу и инж. С. Н. Смирнову, који су ме љубазно послужили својим цртежима и сликама.

Београд 1941 – Женева 1958.

Др Александар Соловјев

УВОД

У садашњем државном праву и у историји права значајно место припада земаљском грбу и националној застави као симболима државе, као видљивим и јасним знацима државног јединства и суверенитета.

„Одувек су скоро све државе имале спретне спољне знаке обележавања, у којим се симболички манифестовала њихова посебност, њихова сувереност, моћ, ауторитет итд. Ти државни знаци представљају у ствари само државу, сликовито и симболично. Наши устави, још од 1888 г., наводе увек два таква симбола: један је државни грб, а друго државна застава“¹. Треба ипак рећи да се тачно одређен појам о државној застави створио тек у XVIII веку, док појам о државном грбу датира много раније – још из Средњег века, он стоји у вези с развитком европске хералдике, кад се од краја XII века ствара појам о грбу, као наследном непроменљивом знаку повлашћене породице. У току Средњег века тешко је одвојити појам државе од личности владоца. Владаочев грб био је у исто време и грб његове државе коју је владалац сматрао за своју наследну баштину. Нема још појма о некој народној или државној застави, него војску предводи владаочева застава која носи исти грб као и печат и штит владаочев.

Можемо приметити да су извесна стална симболична знамења која обележавају извесну породицу или заједницу, позната одавно многим народима. У природи је човековој укорењена тежња да извесним спољним знацима издвоји себе од других,

1 Лаза Костић. Коментар устава Краљевине Југославије. Б. 1934, стр. 6-7. Други правни писци не посвећују пажњу том питању.

па и да симболичким сликама изрази своја осећања или дела. Довољно је споменути „тотеме“ појединих аустралијских или индијанских племена: најчешће су то слике извесних животиња које штите дотично племе. И најстарији азијски народи имаху своје симболе, обично у вези с божанством које је штитило државу или град: такав је знак аждаје у Кини, или излазећег сунца у Јапану. На новцима старих грчких градова видимо сличне амблеме: сова у Атини, пегаз у Коринту, паун у Самосу, ружа у Родосу. Свима је познат римски орао који је легијама замењивао заставу. И поједини јунаци имали су своје амблеме: нпр. на шлему Ахила налазио се лав, на шлему Александра Македонског – морски коњ.²

Ипак, у свим овим симболима нема ни систематичности нити наследности. Прави грбови као строго утврђено наследно обележје повлашћених породица (а затим и правних лица) постају тек у доба крсташких ратова, у редовима западноевропских крсташа. Онда је постала и хералдика као засебна систематска наука о грбовима. Војничка је потреба тражила да сваки вођа има своју заставу и неке знакове по којима би се могао распознати. Пошто је њега сакривао гвоздени оклоп, спољно обележје јавља се на штиту и на шлему, који су и раније били украшавани, али без система. Од средине XII века, од француског краља Лудвига VII и цара Фридриха Барбаросе, датира установа одређених наследних знамења на штитовима (и шлемовима) краљева, великаша и витезова. Тиме се феудални војнички сталез још више одвојио од осталих, нарочито у земљама католичке Европе.

Грб као наследни витешки знак има тесну везу с оружјем, стога се он често зове истим именом: латински *arma* или *armorum insignia*, француски *armes* или *armoiries*, енглески *arms*, италијански *arma*, немачки *Wappen* (*Waffen*). Ова *arma* деле се на два основна дела: штит (*scutum*, *escu*, *schild*, *scudo*, *Schild*) и шлем или боље рећи украс шлема (*cimier*, *cimier*, *Zimber*, *Kleinod*). Обично се штит сматра за основни део грба, али било

2 G. Seyler, *Geschichte der Heraldik*. Siebmachers Allgemeines Wappenbuch, Band A. Nuernberg 1890; Ch. Grandmaison, *Dictionnaire heraldique*. Paris 1852.

је једно време, у XIII и XIV веку, кад се на печате урезивао само украшен шлем.

Православне европске државе нису дуго време имале строгу феудалну организацију. Стога се у њима и појам о грбу јавља много касније. Већ је Новаковић у својој одличној расправи³ показао како су у Србији хералдички утицаји почели долазити тек средином XIV века. У вези с тим и српска хералдичка терминологија није била израђена и стално се мењала. Најстарија је српска реч: „знамење“, која се спомиње у попису ствари војводе Сандаља г. 1406.⁴ и на босанским стећцима. Нешто касније јавља се израз „штит“, нпр. на Родословљу из Сутјеске с датумом 1482. (вероватно 1582) вели се „племена Немањића штит“. Крајем XVI века долази под угарским утицајем реч „цимер“, која је у старо-немачком језику означавала само украс на шлему, али пошто су се Угри у XIV веку служили на печатима чешће шлемом него штитом (као и Душан на свом новцу), почео је код њих израз *szimer* да означава цео грб.

У XVI веку примљен је тај израз и код Хрвата, нпр. у Пергошићевом преводу Вербецијева Трипартита (г. 1571) израз *litterae armales* (племићка грбовна повеља) преведен је „цимерни лист“. У илирском грбовнику Коренића-Неорића г. 1595. вели се да је оригинал тог зборника саставио Станислав Рупчић „бан од цимерја“, т.ј. херолд-мајстор цара Душана, а изнад сваког грба пише се „краљевине српске цимери“, „племена Немањића цимери“ итд.⁵

Изгубивши своју властелу под Турцима, изгубили су Срби и старе изразе за грб. Кад се у XVIII веку обнављају хералдичке традиције Срба у аустријској монархији, терминологија је врло неодређена. Жефаровић, који је превео Ритерову Стематографију, преводи „*Armorum Illyricorum delineatio*“, као „оружиј

3 Ст. Новаковић, Хералдички Обичаји у Срба у примени и књижевности. Годишњица Чупића VI (1884), стр. 1-140.

4 М. Пуцић, Споменици српски II, 50. У једном илирском грбовнику (у Болоњи) налази се натпис глаголицом: „зламена племена Илирије кућна“. Па и Жефаровић служи се на једном месту речју: „знамење“ да преведе латински израз „*insignia*“.

5 Исто је у Алтхановом грбовнику г. 1619. (у Болоњи) који је сачувао српски текст.

илирических изјасњење“, али служи се и изразом „арма“. Г. 1733. наводи се у београдској митрополији „1 фигура арма србскога цара Стефана, с черном рамом“. И на свећама које су крајем XVIII века војвођански племићи поклонили манастиру Дечанима, пише „Арма от Вуковића“.⁶

У оно доба почели су Срби да се служе и немачким изразом „вапн“. Нпр. у попису ствари београдске митрополије г. 1733. спомињу се судови „с вапном и именом госп. Вић. Јовановића“, затим издавач „Славено-српских вједомости“ у Бечу г. 1792. пише поводом орла да га је „Цар Душан за вапн изабрао“. И кнез Милош пита Јову Ковача г. 1830, колико ће он да наплати „вопн српски“, од њега израђен.⁷

Ипак је све ове речи брзо истиснула примљена од Руса реч грб. И она је германског порекла: од немачке речи Erbe (наследство) примили су Чеси у Средњем веку erb или herb за назив породичног знамења. Од њих су Пољаци узели исту реч herb, а од Пољака у XVII веку Малоруси као „гербъ“, а затим и Великоруси. Тим изразом служи се већ Јоаким Вујић у своме „Путешествију“ г. 1826, а Дим. Давидовић унео је ову реч у Сретенски устав 1835. г. Примљена и од Хрвата и од Бугара, ова је реч постала опште словенска,⁸ исто као и реч „краљ“, али својом историјом показује откуд су се хералдички обичаји ширили међу Словене.

6 А. Соловјев, „Свеће царице Милице“ у Дечанима. Гласник Ск. Науч. Др. XIII, (1924), 195. И Јован Рајић вели: „Употребљивалъ Вукашинъ знамя или Арму, по описанію Дуфресна, царства сербскога“. Историја III, 702.

7 М. Гавриловић, Милош Обреновић III, 296; Споменик 52 (1914), 133. Р. Грујић, Прилози из историје Србије у доба аустриске окупације, Споменик 52, (1914), 129.

8 Ипак се Дубровчанин Медо Пуцић служи још г. 1858. речима: „штит или цимер“. Споменици српски I, Б. 1858, стр. XXVII.

ГРБ КНЕЖЕВИНЕ СРБИЈЕ

О српском грбу – крсту са четири огњила – створила се већ читава мала литература, од тренутка кад је он у Сретенском уставу 1835. г. проглашен за државни грб Кнежевине Србије. Писало се о томе, шта значе ова знамења у грбу, писало се и о томе, откуд је он постао и како се развијао.

Још пре сто година, у београдском часопису „Подунавка“, који је уређивао Милош Поповић, било је у броју 3. од 15. јануара 1844. г. постављено питање од неког Г. П. – „Шта значи на српском грбу крст и шта ће рећи она четири писмена или ти оцила“. Уредништво је примило и објавило два одговора, која вреди навести, јер су оба потпуно заборављена у стручној књижевности.

У броју 35 од 26. августа 1844. неки П. Ч. пише: „Нешто о српском грбу“, покушавајући да пружи ново објашњење о фигурама у грбу. Он вели:

„Ја сам ономад у Сланцима, на дан Светог Стефана Краља, случајно смотрио на једном барјаку, који се у цркви налази, Србски грб, т.ј. крст, али не са четири писмена или као што неки оће, оцила, већ четири млада месеца око крста. Истина тај барјак није тако стар, да би се из њега сама по себи извесно сазнати или доказати могло, јер је на њему г. 1804 уписана: али је опет неку мисао у мени пробудио, која ми даде повод даљем испитивању и најпосле усади веројатност: да ће оно на Србском грбу и бити крст са четири млада месеца, а не четири писмена или оцила. То из ови разлога: прво и прво, што оно, кад би већ 4 писмена или оцила била, ништа не значе у себи, а криво би било потворити наше старе, да су они тек што год узели у свој

грб, само да се, како гдекоји кажу, место испуни, почем је целом ученом свету јасно познато, да је сваки народ неки живи знак, као прижељену успомену своје прошлости, своји обичаја и свога народног значаја (характера) задржао у своме грбу. А оцило да су Срби у свој грб узели, противно је обштем духу хералдике, или науке о старим грбовима онога времена, кад су обично сви скоро народи узимали знакове живи или бар покретни ствари у своје грбове, н. пр. од какве животиње или биља, планете итд. Па зашто Срби да узимају оцила за свој грб? То би могли прије Бошњаци учинити који више гвожђа имају: а питање је јоште, јесу ли у оно доба баш овако и готовили оцила. Дакле оно на србском грбу тешко ће бити оцило или писмено. Пре би ја допустио, да ће оно бити четири млада месеца.“ Као други доказ наводи да „пре јошт, него што су Турци у Европу дошли, употребљавао је наш јужно-славенски народ у многим својим јавним и посебним грбовима млади месец и додавао му кад и кад и даницу. Тако је млади месец с даницом неко време био грб свију Славена на југу“. Трећи му је доказ, што се у нашем народу слави млада недеља и млади четвртак. Четврти, – што се месец слави у народним песмама. Његов је закључак, да су „стари наши праотци, кад су хришћански грб примили, нуз њега и млади месец задржали“.

Ово је мишљење интересантно, јер се у њему осећа веза с илирским покретом, који је полумесец с даницом узео за своје обележје. Оно одише романтичарским историзмом, који воли магловите хипотезе о старој словенској прошлости, али је без сумње нетачно. Онда у броју 43. од 21. октобра исте године јави се ватрени одговор, потписан од Јанка Михајловића, протојереја драгачевског, који је много тачније погодио целу ствар. Доносимо и тај одговор с извесним скраћењима:

Још нешто о србском грбу

Још у 3. броју Подунавке т.г. неко је питао: шта значи на Србском грбу крст, и шта ће рећи она четири писмена или оцила. На ово је питање г. Ч. у броју 35 исте Подунавке одговорио,

изразивши о томе своје мњеније. Ово је и мене побудило, да и ја неколико речи о Србском грбу прозборим.

Писмена на Србском грбу није никада ни било. Но кад су Грци при Константину имали крст за свој грб, била су око њега четири њихова писмена (В), која су им значили Царство. А кад су Србљи доцније дошли под новоримску власт, и мало по мало почели се вере хришћанске примати, разумели су од шта је постао у Грка грб – знак крста. Кад је римски цар Константин у Јерусалиму војевао против неких бунтовника, и у сумњи о победи био, указао му се крст на небу више горе Јелеонске од звезда, и неки глас чуо, гди му се каже, да метне крст на барјак свој, па да ће победити.

Србљи, разумевши да је тај крст Грцима свуда помагао, пошто приме веру од Грка, заљубе се и у њихов грб, па пошто добију царства своја, узму онаки грб, као и Грци, но не ктену мећати писмена, него метну около крста четири оцила с тим толкованијем, да тко је примио веру Христову, треба да трпи за крст сваку противност, као што је Спаситељ за род човечи на крсту трпио, против непријатеља треба да је тврд као челик, као што је у челику вагра, тако да се у верноме никад не угаси огањ за веру, против непријатеља за осветом да једнако гори. Војници, који су под барјаком онда војевали, сви су за то знали, свештеници и вође народа то су толковали. Но чудо је, како се то већ заборавља, за које би човек жалити могао! – Г. П. Ч., што је у Сланцима видио около крста четири млада месеца, и чисто га је побудило, да протолкује, то треба приписати некаквом невештом молеру, који или није знао шта је, или није мислио, кад је начертавао, на што му то иде, него нешто криво, што он не зна шта је, пак окренуо на месец. Није то тако, него то значи тврђу у вери и на оружју. – Ја сам приметио јошт кад је Адолф Берман у типографији био, да у нашим грбовима оцила изгубише прави свој вид, и посташе као неке крунице недограђене. Пак сада ето готови се и оно да се поквари, и без узрока да се приближи к Турскоме месецу, илити да се враћамо на старе Израилћана обичаје, који вичу: „вострубише трубоју в новомесечије“. Ми треба месецу подобателну чест да одајемо, начертавајући га под

ноге Матере Христове, као што у Апокалипсису стоји. А зато, што смо ми данас с Турцима у пријатељству, не треба да се увуче њихово знаменије међу наше старе обичаје народности. – На Бошњаке је коцка пала, да ји месец устрашава. Они су били негде браћа наша, пак су имали крст на своме грбу, но од њега лако одустише! Залуд имају гвожђа доста, а и челика, кад су од нас у свему слабији, и нзор себе у туђ народ преливају. – Она четири оцила ми морамо сваком боље обзнанити и истолковати, и оне крунице лепше на оцила окренути, па ји за нов Србски народ прекалити, да буду јоште ватренија, него што су некад била, и да варнице из њи у месец врцају!“

Овај чланак је, иако у доста наивној форми, поставио главна питања о српском грбу: симболични значај крста и његову везу са византијским „лабарумом“ (заставом Константина Великог), па је додирнуо и везу између српских оцила и византијских слова В. У томе правцу требало је наставити истраживања. Нажалост, доцнија је литература превидела овај чланак и удаљила се од постављених у њему тема.

После тога је цело питање застало, иако су узгред били изнесени неки нови подаци. Тако је г. 1848. вредни Димитрије Аврамовић, у предговору своме опису Свете Горе, споменуо како је „готово неотице Грб Србски, т.ј. крст са четири оцила на белом мермеру лепо изрезан видио на једној капији названој Азап-капи у Галати“. Овај податак био би важан за истраживање веза између српске и византијске хералдике, али је остао без одјека. Још је значајније што је Г. Јуришић у „Дечанском првенцу“ 1852. г. описао велики дечански полијелеј, који виси на дашчицама од туча, а „на свакој дашчици скроз изливена су четири оцила (чакмака) и посреди крст који је знак Србског грба“ (стр. 30).

Год. 1857. написао је о српској хералдици неколико разборитих речи Јанко Шафарик, поводом објављене од њега „таблице грбова србских земаља и владатеља“:

„Пре Душана слабо су се по Србским земляма употребљавали грбови или хералдички знаци племићки или благороднички; само о неким можемо сасвим извесно рећи да су

ий Срби већ пре њега познавали и употребљавали, на пример о двоглавом орлу, и о цветовима лилије или крина, кои се већ на новцима Србски кралева налази; али э овај царь завео дворске форме и разне обичае од части од Грчког царства узете, а од части и из запада примлене; о нему се приповеда да э и грбове властелима и благородницима свог царства определю, и имамо едно рукописно дело, коэга најстариј ексемплар налази се у цес. кр. библиотеци у Бечу, а старе копіе и по другим местима, у ком э некиј Рубчић скупио и измалао грбове Србски и Босански властеоски породица. Овај Рубчић назива се херолдом грбова цара Стефана Душана (Warpenherold), эдан ексемплар неговог дела, рукопис на артіи из почетка 18 века, налази се у библиотеци Босанских отаца редовника Францишкански, у Сутисци, с коэга смо начинили снимак, налазейій се сад у нашој Народной Библиотеци при В. С. Попечительству Просвештенія; у овом Рубчићевом делу, између осталы, налазе се скоро сви ови по Жефаровићу и Ритеру на овој таблици представлени грбови. Колико э од Рубчићеви грбова истинно и право, а колико доцније измишлено, подметнуто и додано, то ћемо онда боле разсудити моћи, кад колико э могуће подпуніе познамо новце а особито и печате старе Србске“.⁹

Тек г. 1884. објавио је Ст. Новаковић своју темељну расправу „Хералдички обичаји у Срба у примени и књижевности“ (Годишњица Николе Чупића, књ. VI, стр. 1-140). У њој је он темељно и свестрано обрадио питања о најстаријим српским хералдичким знацима, нарочито о криновима и двоглавом орлу, али је српски крст с огњилима једва додирнуо (стр. 135-139). Исцрпно је приказао и развитак хералдичке књижевности, али је учинио једну велику грешку: сматра да је Орбини „прави аутор и почетник“ наших грбова, и тиме је отежао пут за проучавање раније историје српског грба.

Исте је године Архим. Н. Дучић изнео мишљење да је српски грб постао од печата Св. Саве (у Хилендару) на којем је у облику крста четири пута ударена реч САВА.¹⁰

9 Ј. Шафарик у Гласнику Србског Ученог Друштва, св. IX, Б. 1857, стр. 347-348.

10 Н. Дучић, Српске сврагистичке и хералдичке старине. Старинар I (1884), 15-19.

Нешто доцније је политичка расправа Дим. Руварца донела доста података о српској застави и српском грбу и показала да употреба српског грба датира не од Велике Сеобе, него од времена митр. Мојсија Петровића г. 1726. И Руварац мисли да је српски грб био од Орбинија измишљен.¹¹

Год. 1909 јавише се расправе Ферда Шишића и Рад. Грујића: обе су оне имале за циљ да докажу оправданост употребе српског грба у пречанским крајевима.¹² Опет не иду даље од Орбинија, и др Грујић изрично вели: „наш је народ схватио оцила која нису производ његова духа, него измишљотина Орбинија, као српска слова С“. Затим је др Алекса Ивић изнео г. 1910. доста нове грађе, и то отиске печата са повеља старих српских владара из Бечког Државног Архива.¹³

Константин Јиречек, који је изнео толико нових података за средњовековну српску културу, за чудо једва говори о српској хералдици.¹⁴

После Великог рата јавило се доста нових расправа: арх. Пера Поповић доказао је да печат св. Саве не личи на српски грб и тиме оповргао мишљење Н. Дучића.¹⁵ У другом чланку скренуо је пажњу на тобожњи српски грб који је Д. Аврамовић видео на Галатској капији у Цариграду.¹⁶ Послуживши се чланком Еберсолта, П. Поповић истумачио је овај барелеф као грб

и Старине Хиландарске. Гласник 56 (1884), 33.

11 Д. Руварац. Ево, шта сте нам криви! Земун, 1895, стр. 98-104.

12 F. Sisic, O srpskom grbu. Savremenik IV (1909), стр. 65-70; Грујић, Апологија српског народа у Хрватској и Славонији и његових главних обележја. Н. Сад, 1909, стр. 273-291.

13 Ал. Ивић, Стари српски печати и грбови. Прилог српској сфрагистици и хералдици. Нови Сад, 1910. Књиге Матице Српске, бр. 40.

14 „Нема података да је у овом периоду (1196-1371) постојао какав државни грб, као што није било ни византиске хералдике“. Јиречек, Историја Срба II, 4; за други период (1371-1537) вели само: „Тешњим додиром са Западом у Србији се одомаћује хералдика која је, дотле, била у пракси само у Хрватској, Далмацији и Босни“ и наводи грб деспота Стефана (из Рихентала) и његов печат са двоглавим орлом, што је др Ј. Радонић на оба места погрешно прсвео „са два орла“! св. II, 218.

15 П. Поповић, Печат Св. Саве није утицао на грб обновљене Србије. Прилози за књижевност IV, (1924), стр. 248-250.

16 П. Поповић, О грбу краљевине Србије. Прилози VI (1926), стр. 104-105.

Ђеновљана с удареним на њега знаком сизеренства Палеолога. „Према овоме постанак српског грба нема везе с овим плочама у Цариграду“.

Год. 1929 објавио је прота Степа Димитријевић опсежну расправу у којој је доказивао да је употреба грба туђа духу православне цркве и да би патријаршија требала да узме за свој печат – лик св. Саве. Изнео је опет историјат употребе српског грба у црквеним круговима и додирнуо питање његове везе са грбом Палеолога. Наслутио је да није он од Орбинија измишљен: сматра да „није Орбини без стварног разлога измислио српски грб, него да је ова светиња нашег народа позајмљена из Византије“.¹⁷ Исте године јавила се и наша расправа о постанку српског грба. Она је нарочито обрадила питање о историји грба Палеолога и утврдила сличност између српског и византијског грба. Ипак, онда нисмо још могли да дамо одговор на питање: одакле је Орбини узео свој „грб Србије“, је ли се наслонио на неку средњевековну традицију, која се испољава на Дечанском полијелеју.¹⁸

Истовремено је Ст. Станојевић објавио интересантан чланак у „Политици“ у коме је навео сличност између српског грба и византијског лабарума, и изнео хипотезу да је Душан, прогласивши се за цара, почео употребљавати стари римско-византијски лабарум. Претпоставља да су Орбини или састављачи хералдичких зборника црпили податке из добрих извора.¹⁹ Поводом мишљења Ст. Станојевића написао је чланак др Н. Радојчић: хтео је „питање о штиту српског грба кренути с мртве тачке, с Орбинија на којој се дуго налазило“. Али, пошао је погрешним путем: помислио је да је Орбини преузео свој грб Србије из Минстерове Космографије 1544. г, где се нешто сличан знак налази као део турског грба. Према мишљењу Радојчића, Орбини „није хтео оставити Србију без грба“, па је од турског грба направио српски.²⁰

17 Ст. Димитријевић, О грбу српске патријаршије. Богословље IV (1929), св. 2, 94-124.

18 А. Соловјев, О постанку српског грба. Шишићев Зборник. Загреб, 1929, 537-548.

19 Ст. Станојевић, О српском грбу. „Политика“, 6. јануар 1930; прешт. у Гласнику ист. др. у Н. Саду, III (1930), 98-101.

20 Н. Радојчић, О штиту на српском грбу. Гласн. ист. др. III, 101-104; исто мишљење

Међутим, требало је рашчистити однос између Орбинија и давно познатих у науци „илирских“ хералдичких зборника: то смо учинили у нашој расправи г. 1933. Ту смо утврдили да су хералдички зборници постали крајем XVI века у вези с аспирацијама породице Охмућевић, да су старији од Орбинијева дела и да су у многоме чували средњевековне традиције. Орбини није сам ништа ни измишљао, ни комбиновао него је узео само један део оне богате грађе коју су му пружили рукописни грбовници.²¹ Напокон, служећи се подацима византологије, обрадили смо у још ширем обиму питање о односима између византијске и српске хералдике у расправи на француском језику.²² Сад можемо да изнесемо последње научне резултате о томе на српском језику.

Одавно се тврди да српски грб – крст са четири огњила – има везу са „лабарумом“, чувеном заставом цара Константина (в. мишљења Ритера-Витезовића, Жефаровића, прот. Јанка Михајловића, Станоја Станојевића). Ипак, треба приметити да ова веза није непосредна. Стари византијски лабарум нема много сличности са српским грбом: уколико сретамо лабарум на византијском новцу, он не носи знак равнокраког крста. На новцу Константина Великог на лабаруму налази се Христов монограм ХР, исто и на новцима Валента и Валентинијана. На новцу цара Аркадија слово Х заузима целу заставу, тако да изгледа као коси крст св. Андрије. Затим га дуго време нема на новцима, а кад се опет јавља тек у X веку од времена Јована Цимиска, на њему се налази само кружић; исто видимо и на новцима Алексија Комнена, Манојла Комнена и Алексија Анђела. На новцу Исака Анђела видимо лабарум са пет кружића, распоређених као слово Х.²³

.....
заступа он и у чланку: Одакле је преузео Мавро Орбини свој грб Босне. Гласник Зем. Музеја 45 (Сар. 1929), 103-108.

21 А. Соловјев, Постанак илирске хералдике и породица Охмућевић. Гл. Ск. И. Др. XII, 1933, 79-125.

22 А. Soloviev, Les emblemes heraldiques de Byzance et les Slaves. Seminarium Kondakovianum VII (Prague 1935), 119-164.

23 В. Du Cange, Historia Byzantina duplici commentario illustrata, Paris 1680, таблице новаца; W. Wroth, Catalogue of the byzantine coins in the British Museum. London 1908. Vol. I-II.

Врло је вероватно да је Византија одавно познавала и заставе са крстовима, али пошто оне нису сачуване не смемо тврдити да би се оне баш сматрале за царски лабарум пре XIV века, када према тачном сведочанству Кодиновом, царска застава („дивелион“, како он њу назива) носи златан крст са 4 огњила.

Али, несумњиво је да је побожна Византија одувек волела знак крста, који је радо стављала, као символ, на многе предмете, нарочито на своје новце.

Од шестог века јавља се на византијском новцу не само обичан крст, него равнокраки крст са 4 слова између кракова, што можемо назвати тетраграмом. Нпр. на Јустинијановом новцу ударено је 4 пута слово X, што заједно са крстом можемо тумачити као побожну инвокацију: „крсте Христов, учини милост хришћанима“.²⁴ Нешто доцније знамење крста са 4 слова (или са 4 фигуре) између кракова постаје омиљено на читавом хришћанском Истоку, не само у Византији него и у Јерменској и Ђурђијанској.

Кад су западни крсташи крајем XI века засновали своје државе на Оријенту, и они су почели да ударају тетраграме на свој новац и да своје грбове често удешавају на сличан начин, опет као крст са 4 фигуре између кракова. Такав је био чувени грб Готфрида Буљонског: златан крст са 4 златна крстића на белом пољу;²⁵ исти знак постао је и грб Јерусалимске краљевине. Краљеви Јерусалима и Мале Јерменске ударају у XII и XIII веку на свој новац равнокраки крст са 4 тачке, 4 круга, 4 цвета, 4 крста, чак и са 4 полумесеца. На новцу херцега од Антиохије (из XII в.) видимо сличан крст са словима: IC XC NI KA између кракова.²⁶ Чак и херцеги од Нормандије стављају у XII веку на свој новац крст са словима A (Алфа) и Ω (омега) или крст

24 Σταυρέ Χριστου χάριν χριστιανοῖς χάρις, према тумачењу Svoronos (Βυζαντιακά νομισματικά ζητήματα) Journal internat. d'archeologie numismatique II (1899), 382. Исти писац наводи крст са 4 слова E.

25 D'argent a croix potencee d'or, cantonee de quatre croissettes de meme. Du Cange, Des armoiries fausses ou par enquerre, et par occasion des celles de Hierusalem, dissertation inedite de —, Revue Nobiliaire, Nouv. serie, t. III (1867), p. 492-501.

26 M. de Sauley, Numismatique des croisades. Paris 1847; J. de Morgan, Histoire du peuple armenien. Paris 1919.

са 4 звезде, или 4 кружића, опет подражавајући Византију и крсташе.²⁷

Крст је постао у XII веку главно знамење крсташа: стога он често улази у њихове грбове као основни знак (*pièce principale*). Њега су стављали на штитове и на хаљине у борби против неверника. Али, требало је уносити многе измене, да би се тим знаком могле служити различите породице. Стога су мењали боје крста или његов облик: француска хералдика има до 60 варијаната разних крстова.²⁸ Најчешће се сретa тзв. „потпуни крст“ (*croix pleine*) т.ј. равнокраки крст који допире до крајева штита, а њему су често додаване 4 фигуре између кракова (као у српском грбу). Најмоћније крсташке породице служиле су се баш овом варијантом. Споменули смо већ грб Јерусалимских краљева. У XIII веку латински цареви у Цариграду из куће Куртне имали су овакав грб: златан крст на црвеном штиту, са 4 крстасте перпере. Породица Де ла Рош, херцега од Атине, служила се сличним крстом са 4 руже између кракова итд.²⁹

У извесној вези с овим грбовима стоји и византијско знамење које сретaмо на новцу цара Михаила VIII Палеолога и који је доцније постао прави грб Палеолога. На његовом новцу јавља се крст са сакралним тетраграмом – 4 слова В између кракова.³⁰ И раније су се на византијским новцима и печатима јављали уз крст по једно или два слова В, која треба тумачити као почетак речи ΒΟΗΘΕΙ (помози) која се односи на крст, Бога или Богородицу. Али тек од доба цара Михајла VIII (тачније од г. 1261) видимо на царском новцу крст са 4 слова В, што много личи на споменуте грбове крсташа. Можемо претпоставити да овај цар који је предводио одреде франачких најамника, који је знао за витешке двобоје и освојио Цариград

27 A. Dieudonne dans *Melanges offerts a G. Schlumberger*. Paris 1924, II, 387.

28 *Croix alesee, ancree, anglee, bordee, bourdonnee, potencee, treflee etc.* Ch. Grandmaison, *Dictionnaire heraldique*. Paris 1852.

29 Ch. Grandmaison *ib.*

30 На новцу кованом у Родосу за време цара Михаила и његовог брата Јована (1261-1275), заједничке владе Михаила VIII и Андроника II (1275-1278) и родоских господара Vignoli и Villaret, (1307-1309). Svoronos, н. д. 383 сл.

од Латина, могао је осетити потребу да на свом штиту и на свом новцу нацрта амблем сличан крсташким.³¹ Али, за разлику од крсташких грбова који садрже 4 фигуре између кракова крста, ново византијско знамење садржи 4 слова и тиме се надовезује на стару традицију споменутих побожних инвокација.

У доцнијим хералдичким делима XVII века (Марк Вилтон,³² Ди Канж) ова четири слова тумачена су као Βασιλεὺς Βασιλέων Βασιλεύων Βασιλεύουσι (цар царева царује над царевима), према традицији сачуваној у кући маркеза од Монферата, потомака Симонидина брата деспота Јована Палеолога (сина цара Андроника II и Ирине од Монферата). Грчки научник Своронос, који је о томе нарочито расправљао, тачно примећује да се ове речи не могу применити на византијског цара (он није никад носио горду титулу цара царева, коју носе само персиски „шах-ин-шах“ и абисински „негус негуси“); оне би могле да се односе само на Христа „Цара Царева“. Али, Своронос сматра да је уопште ова горда девиза доцнији производ ренесансе и предлаже своја три тумачења, полазећи од несумњивог значења слова Β као почетка речи ΒΟΝΘΕΙ (помози). Од тих тумачења нама изгледа најтачније ово: Σταυρέ Βασιλέως Βασιλέων Βασιλεῖ βοήθει (крсте Цара царева, помози цара).³³

Треба приметити да у прво време ова слова на новцима немају још строго хералдички положај: понекад гледају сва на исту страну, понекад два горња у једну а два доња у другу страну, понекад стоје сва четири косо. Али најчешће јављају се у строго симетричком облику: или су сва четири окренута према крсту, или су од њега окренута „леђима“ на све 4 стране.³⁴ Овај последњи облик, најближи садашњем облику српског грба, утврдио се у XIV веку и постао током времена прави грб

31 О витештву цара Михаила в. Acropolita (ed. Bonn.) 102; Pachymeres (ed. Bonn.) I, 2.

32 Marc Vulton de la Colombiere, Science heraldique. Paris 1644.

33 J. N. Svoronos, Revue inter. d'archeol. numism. II, 363.; сва три тумачења наведена у расправи А. Soloviev, Les emblemes heraldiques, Sem. Kondak. VII, 159.

34 В. на новцима Михаила Палеолога, његових вазала господара од Родоса, и цара Андроника II, J., N. Svoronos, н. д. 383.

Палеолога, а тим самим и византијске царевине, јављајући се и на византијским заставама, у строго одређеним бојама.

Географске карте XIV века садрже драгоцене податке за политичку историју Средњег века, јер су на њима често насликане заставе појединих држава и градова.³⁵ Најстарија сачувана географска карта Пијерина Висконтија из Ђенове (г. 1311. и 1320) приказује нама изнад Цариграда и византијских градова увек исту заставу. Она је црвена са златним крстом и са 4 златна слова В између кракова крста. Иста заставка налази се и на свим доцнијим картама (Анђелина Дал Орто г. 1330, Анђелина Дулсерта г. 1339, Ђованија Каринијана и фра Ђованија из Ђенове и др.³⁶

И тобожњи путопис шпанског фратра из Севиље који је вероватно састављен према географским картама око г. 1340, тачно описује ову исту заставу. Дошавши у „грчку област коју зову Солун“, фратар вели да „краљ овог Солуна има знамење – црвену заставу са златним крстом и са 4 златна огњила“. Исту заставу описује он и поводом доласка у Цариград и каже изрично да је ово заставка грчког царства. Врло је значајно што на његовој слици 4 огњила много више личе на слова С, него на слова В.³⁷

Ови су подаци од велике важности. Већ за време владавине цара Андроника II сваки путник који би дошао у византијски град видео би на зидинама града заставу одређених боја која носи оно знамење што га можемо назвати „грбом Палеолога“, а тај је грб династије постао тим самим и државни грб и државна

35 Nordenskjold, Periplus. An essay on the early history of charts and sailing directions. Stockholm 1897.

36 Guiseppe Gerola, Le carte nautiche di Pietro Visconti dal punto di vista araldico. Atti del II Congresso di Studi Coloniali. Napoli 1934, 102-123 ;исти L'elemento araldico nel portolano di Angelino Dall'Orto. Atti del R. Istituto Veneto, t. 93 (1934), 407-443.

37 „Libro del conocimiento de todos los reinos etc“, издао М. Jimenez de la Espada. Madrid 1877; в. J. Smodlaka, Zemlje Južnih Slovena i njihovi grbovi oko g. 1330 u „putu oko svijeta“ jednoga španjolskog fratra. II Prilog Vjesniku za Archeologiju i historiju dalmatinsku, sv. 50 (Split 1931), стр. 9-10; Смодлака и Герола погрешно преводе „eslabones“ као „карике од ланца“, в. исправку А. Соловјева у Гласнику Истоп. Др. у Н. Саду, VI (1933), 324-328.

застава, као свуда у Средњем веку. Ова застава вила се и на поморским лађама и била је једна врста ратне заставе.

Византијске ратне заставе иначе су тачно описане у познатом делу о церемонијама византијског двора из XIV века, које се приписује Кодину. Он описује 6 различитих застava са сликама: Арханђела Михаила, Св. Ђорђа на коњу, Св. Димитрија, Свв. Прокопа и Теодора, па и цара на коњу и чак аждаје. Ово су заставе појединих војних одреда који су имали сваки засебну заставу, као до последњег доба многи руски царски пукови. Оваквих застava било је 6 пари. Али, испред ових парних застava, вели Кодин, царски стегоноша држи царски стег који је само један.³⁸ Ако је цар у походу, овај стег ношен је испред њега. Кодин не описује нам на овом месту тачније тај царски „дивелион“. Ипак можемо тврдити да је он носио баш крст са 4 огњила. Овај царски „дивелион“ заменио је стари „лабарум“ са Христовим монограмом. Да је то тако, видимо из речи истог Кодина на другом месту: описујући царску флоту, он вели да заповедници ратних бродова „истичу обичну царску заставу то јест крст с огњилима“.³⁹

Ако повежемо Кодинове речи са подацима с географских карата, можемо утврдити (нарочито помоћу објашњења Севиљског фратра) да је византијска застава која се вила испред цара, на царским градовима и на ратним бродовима била она црвена застава са златним крстом и са 4 слова В. Али, зашто су она 4 грчка слова постала „огњила“ у тумачењу шпанског фратра и грчког писца из истог доба? На овом питању треба да се задржимо. Средњевековна западна хералдика не зна за слова у грбу.⁴⁰ Грб садржи само геометријске фигуре (*pieces honorables*) или слике из природе (*pieces ordinaires*) које херолд може описати у кратким изразима, јер грб мора да буде разумљив свакоме, чак и неписменом витезу. Вероватно из тих разлога, кад су западни

38 Το διβέλλιον δ δὴ ἐνὶ μόνον ἐν. Codini ed. Bonn. p. 47-48.

39 Το σύνθητες βασιλικόν φλάμουλον ἦτοι τὸν σταυρὸν μετὰ πυρεκβόλων. Codini, p. 28.

40 Од 12 хиљада француских грбова које наводи Grandmaison, једва три грба имају слова у штиту, па и та изгледају доцнијег порекла. Ch. Grandmaison, o.c.; A. Соловјев, О постанку, 544.

путници или херолди видели знамење Палеолога, почели су да тумаче необична за њих грчка слова на застави, као хералдичке фигуре. Најближи био је облик огњила, овог оруђа неопходног свакоме човеку оног доба, а нарочито војнику.

Треба нагласити да је баш у ово доба „огњило“ било познато као хералдичка фигура. Њиме се служила моћна фирентинска кућа Ађајуоло (надимак *Assaiuolo* значи баш „оцило“); њени чланови, као закупници фирентинског новца, ударају на њега г. 1318. „знак оцила“, *signum assaiuoli*, у облику врло блиском српском огњилу.⁴¹ Ова кућа имала је трговачке и политичке везе са Византијом а г. 1364. постали су Ађајуоло херцеги од Атине. Сами су Грци лако могли да приме ово тумачење, јер се њихова флота служила чувеном „грчком ватром“, за коју је било неопходно огњило. Као знак ратног огња, оцило (од новолатинске речи *acellum assaiuolo*) било је згодан амблем за ратну заставу, нарочито од половине XIV века, кад се почела ширити употреба ватреног оружја.

Можемо споменути да су у XV веку и херцеги од Бургундије примили огњило (*fusil, briquet*) за спољни украс (*devise*) свог грба; понекад су га тумачили и као слово В (*Bourgogne*).⁴² Ова, веза између слова В и огњила потпуно одговара тумачењу византијске заставе у шпанског фратра и у Кодина.

Сад можемо рећи да је веза између Палеологовог знамења и српског грба несумњива. Оба она носе крст између 4 огњила, само су византијска оцила у вези са словом В, док српска личе на слова С.

Ове варијанте можемо објаснити тиме што су огњила у Средњем веку имала разноврсне облике. Она могу да буду отворена или затворена, округла или угласта. Можемо оставити на страну турско-татарске облике, који обично личе на округло или угласто О.⁴³ Европска оцила своде се на два основна облика: затворено огњило, ако је округло (овално), има облик б ако је угласто, личи на В. Отворено огњило, ако је округло личи на С,

41 Наведено од Свороноса (J. N. Svoronos, о. с. 371).

42 Слова су допуштена као спољни украс (*devise*) грба. *Grandmaison*, о. с.

43 L. Niederle, *Slovanske starozitnosti*. I, Praha 1913, str. 870.

ако је угласто, има облик Е. Све ове облике можемо наћи нпр. у ископавањима у словенским земљама од VIII до XI века.⁴⁴ Они се држе без промена и даље: ја сам у Белом Пољу набавио г. 1933. неколико огњила која имају сасвим средњевековне облике.

Кад је знак византијске заставе почео да буде тумачен као 4 огњила, јавила се у вези с тим и већа слобода његовог сликања. Док смо на новцу видели права слова В, на плочи са Галатске капије (из XV века) исклесана су округла затворена огњила, као курзивна В.⁴⁵ Напротив, севиљски фратар насликао је отворена угласта огњила, много ближа фирентинском знаку Ађајуоло. И Ди Канж у своме делу нацртао је грб Палеолога са отвореним огњилима, доста сличним оним на српском грбу.⁴⁶

После овог неопходног увода, можемо прећи на питање о постанку српског грба, за које нам у почетку недостају многи подаци. Видимо да је византијска застрада била тачно утврђена и позната средином XIV века, кад се стварало Душаново царство. Тим поводом је Ст. Станојевић једном рекао: „Вероватно је Душан, кад се прогласио за цара г. 1346, и кад је узео остале знаке византијског царског достојанства, почео употребљавати и византијску царску застраву, на којој се налазио крст са 4 оцила, стари римско-византијски лабарум“.⁴⁷ Ово је мишљење доста оправдано, иако су му потребне извесне исправке. Ми смо већ нагласили разлику између старог лабарума и царског дивелиона из XIV века. Затим, не можемо тврдити да би Душан поводом крунисања примио царску застраву Византије без промена. Психолошки је оправдано мишљење, да је он могао њој подражавати, али ми бисмо томе додали: променивши

44 L. Niederle, нав. д. 866-871 и табл. LVI.

45 Д. Аврамовић, Света Гора. Б. 1848. Предговор, стр. V; уп. Пера Поповић, О грбу краљевине Србије. Прилози за књиж. VI (1926), 104-105; слика А. Соловјев, О постанку, 541.

46 Du Cange, *Historia byzantina, duplici commentario illustrata*. P. 1680, p. 230; отуд је ову слику прецртао Ans. Bandun, *Numismata imperatorum Romanorum a Trajano Decio ad Palaeologos Augustos*. Sutetiae Par. 1718, t. II, 769 (уп. Ст. Димитријевић, Богословље, IV).

47 Ст. Станојевић, О постанку српског грба. „Политика“ 6. септембра 1930. (Из наше прошлости, Б. 1934, 78-85).

њену боју. Било би немогуће узети византијску заставу без промена, кад је Душан и после крунисања ратовао против Византије: две противничке војске не би могле ратовати под истом заставом. Али је лако узети сличан хералдички знак, само с извесном променом боја или фигура. На тај начин стварају се и у Средњем веку и доцније нови грбови и нове заставе. Боје су византијске царске заставе биле: златан крст на црвеном пољу (као и латинског царства, које је ипак имало друге фигуре између кракова крста); међутим боје српског грба, уколико су нам познате почев од XVI века, увек су исте; сребрн (бео) крст на црвеном пољу. Ко зна није ли ову промену боја заиста извршио цар Душан?

Ово је хипотеза, коју засада не можемо потврдити. Немамо доста података о српским застavaма из Средњег века.⁴⁸ Треба приметити да је у једном једином случају, кад је западни географ Анђелино Дулсерт г. 1339. насликао српску заставу, он је краљу Душану приписао бели барјак са црвеним двоглавим орлом.⁴⁹ Ипак је сасвим оправдано мислити да су се Срби у Средњем веку служили и крсташ-барјацима, као већи део хришћанских народа оног доба. Нпр. на српским новцима краља Уроша I и Стефана Драгутина видимо краља који држи у руци заставу са равнокраким крстом и са два дугачка шиљка (што потпуно личи на споменути византијски „дивелион“).⁵⁰ И тобожња заставка цара Душана коју показују у Хиландару, носи на црвеној и зеленој свили један мали крст.⁵¹ Па и податак народне песме о барјаку Стефана Мусића са „дванаест златних крстова“ изгледа нама сасвим веродостојан: он би могао да носи велики крст преко целог платна и по три крстића у сваком углу, слично грбу латинских царева. Између оваквих крсташ-барјака могли су Срби од времена Душанова да се служе и заставом са белим

48 Ст. Станојевић, Наше заставе у Средњем веку, „Политика“, 6. јануара 1930.

49 А. Соловјев, Заставе Стефана Душана над Скопљем г. 1339, Гл. Ск. Н. Др. XV-XVI (1936)

50 S. Ljubic, Opis jugoslovenskih novaca. Z. 1875.

51 Д. Абрамовић, Описаніе древности србски у святой (Атонской) гори. Б. 1847, стр. 13 и табл. V.

крстом на црвеном платну и с оцилима по угловима, налик на византијски дивелион.

За ову хипотезу можемо навести још један индиректан доказ. У литавско-руској држави позната је била од XV века моћна православна породица Деспота-Зеновића која је увек тврдила да води порекло из Србије од неког деспотова рођака и стога се служила надимком Деспот.⁵² И заиста њен предак који се спомиње у аутентичним документима од г. 1398. као један између првих бојара на двору великог кнеза Витовта, носи чисто српско име Братош, непознато ни Русима, ни Пољацима, ни Литванцима.⁵³ Можемо заиста веровати да је он био српски властелин, рођак Стефана Лазаревића, који је после Косовске битке потражио срећу на далеком северу. Стари грб породице, којим се само она служила, представља мали равнокраки бели крст на црвеном пољу, а испод њега окренут доле полукруг који доста личи на огњило окренуто „леђима“ од крста.⁵⁴ Није ли заиста Братош донео собом ово знамење из Србије?

У сваком случају најстарији аутентичан примерак српског крста са четири огњила везан је за породицу кнеза Лазара: он се налази на великом полијелеју у ман. Дечанима, дару кнегиње Милице и њених синова из г. 1397. Дугачки ланци на којима виси сам „хорос“ (полијелеј), састављени су од колутова с монограмом господина Стефана и Вука и од колутова с малим двоглавим орловима, а они су везани металним дашчицама на којима се понавља као прозрачан орнамент равнокраки крст са 4 окренута од њега огњила (доста слична слову С) између кракова.⁵⁵ Тешко је рећи, зашто су огњила добила баш овакав облик, да ли у вези с неком алузијом на „Светог Саву“, „Светог Стефана“ (Дечанског) или на „Српску земљу“? Али значајно је

52 Ова породица која је добила своје презиме у Литви од Братошева сина Зеновија (у XV в.), нема ништа заједничко са будљанским Зеновићима који се јављају у Паштровићима тек у XVIII в. као огранак племена Давидовића (од млет. имена Зено); в. А. Соловјев, Три бокелска полуфалсификата. Прилози за књиж. XV (1935), 171-186.

53 Братош с децом у Дечанској хрис. 1330, Братош у Милутиновој повељи 1319. Новаковић, Зак. Спом. 648 и 605.

54 Bartosz Paprocki, Herby rycerstwa polskiego. Krakow 1594.

55 Види слику уз нашу расправу у Гласнику Ск. Н. Др. XII (1933), стр. 125.

што се ту српска оцила јављају у своме засебном облику који се удаљава од византијског обрасца и који ће се понављати у доцнијим вековима.

Ипак, после кнегиње Милице нисмо нашли ниједан податак о томе српском грбу у XV веку. За време деспотовине српска се хералдика развија, али се у њој води борба између двоглавог орла који је постао знамење Лазареве породице, и лава којим се служе Бранковићи.

Морамо оставити на страни грб Србије на сабљи Михајла Рашковића, коју сам разгледао у Славонском Броду у збирци др Брлића.⁵⁶ Она носи с једне стране грб двоглавог орла и датум 1516. а с друге стране – српски грб са потписом Србија, све је гравирано златом по челику. Али овај правопис, као и транскрипција исто гравираног имена сопственика Михаилъ Рашковичъ (с јасним русизмима) убеђује нас да је ова сабља постала тек после Велике Сеобе, кад се од г. 1689. спомиње Михајло Рашковић у аустријској служби.⁵⁷ Датум 1516. може да подсећа на почетак племства ове истакнуте породице, али никако на време постанка те сабље.

Тек г. 1595. налазимо грб Србије у његовом познатом облику, и то у чувеном хералдичком зборнику Коренића-Неорића.⁵⁸ Он је ту нацртан и на листу 5 – у сложеном грбу цара Стефана Немањића, и на листу 16 – у сложеном грбу цара Уроша, и што је најважније, засебно на листу 13, као „цимери Сарбске земље“. Ту је он насликан у бојама – бео крст на црвеном штиту и 4 окренута од њега златна огњила са троуглом у средини. У грбу кнеза Лазара („Гребелановића“) на листу 23 опет је равнокраки бели крст на црвеном пољу, али без оцила, него са два крина лево и десно од крста. Међутим, на листу 19 као „племена Мрњавчевића цимери“ јавља се опет крст са 4 оцила; само су све боје промењене, крст је црвен на белом пољу, а огњила плаве боје,

56 Споменуо сам њу у расправи *Les emblemes heraldiques*, Semin. Kondak. VII, 161.

57 Ј. Рајић, *Историја* IV, 418.

58 Налази се у Загребачкој универз. библиотеци, у заоставштини Љ. Гаја, који га је донео из Дубровника. Описан од Др. Јукића у *Danica Ilirska* 1842, бр. 24; од Вј. Клаића у *Обзору* IX (1879) бр. 207 и од Ст. Новаковића, *Хералдички обичаји*, стр. 84-86.

осим тога на средини крста насликан је мали једноглави орао беле боје. Напокон у истом хералдичком зборнику налазимо још неколико племићких грбова с истим равнокраким крстом (sloix pleine) само с другим фигурама по угловима. Нпр. Гојковићи (лист 61) имају златан крст на црвеном штиту, а између кракова две звезде и два полумесеца, Ружијеревићи, (лист 75) – бео крст на плавом штиту са 4 златна крила, Покрајчићи (лист 123) – црвен крст на белом пољу са 4 плаве руже.

Откуд у илирским хералдичким зборницима овај српски грб и његове варијанте? Сад знамо да није Орбини први измислио грб Србије, јер су илирски зборници постали раније од Орбинијева дела, после г. 1584. кад је адмирал дон-Педро Охмућевић почео да тражи од шпанских власти потврду свог старог племства и свог порекла од Душанова витеза Хреље. Илирски зборници стоје у некој вези и са загонетним Охмућевићевим родословљем босанских и српских краљева из Сутјеске г. 1482. (или 1582?).⁵⁹ Ипак, на томе родословљу као грб српске краљевине насликан је двоглави орао, а као грб Рашке – три поткове на плавом пољу; оба ова грба налазе се и у илирским зборницима, као „племена Немањића цимери“ (л. 18) и као „Цимери Рашке земље“ (л. 14). Али, поред њих илирски зборник Коренића-Неорића (и сви остали после њега) доноси засебно српски крст с оцилима, чији су облици доста блиски оним на дечанском полијелеју. Можемо претпоставити да се у том случају састављач зборника послужио неком заиста старом традицијом. Није ли можда ту традицију донео калуђер Дамњан Љубибратић који је из Пећи као повереник патријарха Јована долазио г. 1593. у Дубровник и Напуљ да преговара с адмиралом Тасовчићем о устанку хришћана против Турака? Треба приметити да је тај Љубибратић био рођак Тасовчића, а тим самим и адмирала Охмућевића, и да се грб Љубибратића налази у истом илирском грбовнику на л. 70. Овај православни калуђер из Пећи могао је да донесе на запад податке о српском знамењу на Дечанском полијелеју.⁶⁰

59 В. слику у расправи Постанак илирске хералдике, Гл. Ск. Н. Др. XII, стр. 111.

60 Ту смо хипотезу изнели у споменутој расправи, стр. 103.

Из изгубљеног за нас првог илирског грбовника прешао је грб Србије у све његове преписе: Коренићев-Неорићев г. 1595, Алтханов (Болоњски) г. 1614, Скоројевићев (Бечки) г. 1653, Фојнички и све остале. Свуда су његове боје исте, само се облик оцила понекад мења: у изгорелом Београдском она личе на младе месеце, а у Фојничком на халебарде.

Многи писци нашег доба су погрешно тврдили, поводећи се за Ст. Новаковићем, да је Мавро Орбини измислио српски грб и да је он од Орбинија прешао у хералдичке зборнике. Сад видимо да Орбини уопште није измишљао своје грбове него је само узео мањи део оне богате грађе коју је нашао у Илирском грбовнику г. 1595. А главно је да Орбини уопште нема засебног грба Србије: он доноси само грб краља Вукашина (с једноглавим орлом на крсту) што није исто. Осим тога, у сложеном грбу цара Стефана налази се и грб Србије, али доста неразговоран и као један између 12, и то без икаквог објашњења.⁶¹

Баш због тога што Орбини нема засебног грба Србије и што се тај грб чувао само у рукописним зборницима, не видимо да би он постао много познат у XVII веку. Његова популарност датира тек од Ритерове Стематографије.

Можемо споменути ипак, да је учени француски бенедиктинац Ди Френ Ди Канж први објавио у штампаним засебан грб Србије, и то у свом одличном делу о византијској историји г. 1680.⁶² У одељку „о далматинским, словенским и турским породицама“ налази се на почетку велика таблица грбова (стр. 267): први су у горњем реду грбови Далмације, Србије и цара Стефана Српског, затим ређају се грбови Хрватске, Рашке (три поткове), Бугарске, Босне, српских деспота (ово је грб „Гребељановића“) и др. У коментару (на стр. 293) Ди Канж позива се на Орбинија, али додаје свој опис свих грбова. Врло је значајно што он вели да грб Србије представља „крст са четири огњиља“ (*crucem cum quatuor igniariis, quae fusilia dicjorus*). Исто вели и за грб краља

61 Служио сам се примерком Орбинија у Српском семинару Београдског универзитета.

62 C. Du Fresne Du Cange, *Historia byzantina duplici commentario illustrata*. Paris 1680 (2 изд. Venetiis 1729).

Вукашина: „њему Орбини приписује знамење његове краљевине Србије, тј. крст, који се зове потпун, са четири огњила или слова В“ са додатим крунисаним орлом у средини.⁶³ Занимљиво је што Ди Канж погрешно тумачи српска огњила као слова В: био је заведен познатим тумачењем грба Палеолога, који он доноси на другом месту (стр. 230), нацртавши ипак отворена огњила која више личе на слова С него на В.⁶⁴ Ди Канж је први дао у штампи засебан грб Србије и његово објашњење, које је од њега примио и Ритер-Витезовић.

Сада знамо⁶⁵ да се Павле Ритер послужио за своју „Стематографију“ 1701. г. илирским рукописним грбовником и то Алтхановим из г. 1614, на којем има његових бележака и који је од Ритера прешао у збирку грофа Марсиљија, сад у Болоњи. Ритер је на прво место ставио грб Илирије (полумесец са звездом), до њега сложен грб цара Душана, а затим грбове краљевина азбучним редом, додавши грађи илирског зборника још многе земље које имају везу са Словенима. Ту је на л. 41 и грб Србије (Serblia), а испод њега ови стихови:

Signa Crucerri, calybesque rubro fert Serblia campo.

Pro Cruce non paucos Serblia passa focos.

Nunc Cruce prostrata, tarnen ultro sustinet ictus;

Hinc fato et facto Servia dicta venit.

што значи: „Србија носи као знаке крст и огњила у црвеном пољу; за крст је она претрпела многе ватре. Сада кад је крст оборен, она подноси још (нове) ударце. Стога је и по судбини и стварно названа Сервијом“.⁶⁶ Ово мистичко-песничко тумачење

63 Vucascino pro armorum insignibus, regni ipsius Serviae insignia adsignat Orbmus, Crucem scilicet, quam planam dicunt, cum quatuor igniariis, vel litteris B ad singula areae cetera, habente in centro aquilam coronatam cum alis expansis. Du Cange, o. c. 295.

64 Овај грб Палеолога пренео је из Ди Канжа у своје дело Дубровчанин Бандури.

65 После наших студија у Унив. библиотеци у Болоњи г. 1936. Тамо се налази и први нацрт Ритерове Стематографије израђен још г. 1694 – и у њему је грб Србије на л. 10; нема ни стихова ни објашњења; уп. V. Klaić, *Zivot i dijela Pavla Rittera Vitezovica*. Z. 1914, стр. 89-90.

66 Доносим нов превод, јер је превод Ст. Новаковића (н. д. стр. 138) сасвим нетачан, па и Шишићев превод у *Savremeniku IV*, 68 (прештампан од Ст. Димитријевића, Богословље IV,) није погодио све финесе Ритерових стихова.

разјашњава се још при крају дела тумачењем у прози. Ритер вели: „Серблија, која би морала да се зове Сърблија или Срблија, а обично је називана Сервија, обележила је црвени штит потпуним белим крстом са четири огњила окренута от њега према боковима (штита). Томе (крсту) је после удеса Немањића краљ Вукашин додао орла. Тај је крст спомен на Константинов, и други приписују исто знамење Цариграду, с промењеним или нетачно примењеним бојама, а место огњила стављају грчко слово В“. Затим говори о угарском грбу Рашке, који он држи за грб Тривалије и враћа се на српски грб: „Удесом судбине је овај символ допао Србљима, јер они, пошто су често и дуго били нападани челиком и огњем ради хришћанских олтара и родних огњишта, допадоше у тужно ропство“⁶⁷. Поједине чињенице у том тумачењу понављају Ди Канжево објашњење, али је Ритер додао много од себе: најпре разлику коју он спроводи између облика „Срблија“, који је по њему тачан, и латинског облика „Сервија“⁶⁸ који му даје основ за игру речи: „по судбини је названа Сервијом“, тј. земљом робовања, „допадоше у ропство“ (in servitutum). Врло је духовита паралела коју он спроводи између крста и огњила – и олтара и огњишта,⁶⁹ па затим између огњила и ратног челика и ватре. Тако је Ритер дао српском грбу дубоко симболично објашњење које је остало меродавно за следеће нараштаје.

67 *Serblia, quae Syrblija, sive Srblija dici proprie debeberet, Servia communiter appellata, Cruce alba rubeum clypeum amplissime designavit, quatuor calyibus ex tot angulis ei obversis. Cui post Nemanidum fata Vukassinus Rex Aquilam imposuit. Ea Crux Constantinianae memoria est: atque alii eadem Insignia Constantinopoli tribuunt, mutatis aut non rite observatis coloribus: proque calyibus B Graecam litteram ponunt. Ungariae Reges antiquioribus Triballorum Insignibus, pro Serbliae Russiaeque Regno, in Bullis utuntur. Illorum olim hic sedes fuerunt; Romanique Orientis Imperatores, Serbliae Principes, Triballorum Reges nuncupabant. Fato Symbolum hoc Serblis obvenit; qui saepe diuque ferro et igne pro Christianis aris et Patriae focus oppugnati, in tristem servitutem concessere”. Stemmatographia, p. 72.*

68 Ову разлику Ритер подробно објашњава у своме нештампаном делу „Serbia illustrata“, где спомиње да је Константин Порфирогенит први довео у везу име „Servia“ са латинском речју „servus“.

69 „Arae et foei Illyricorum“ ово беше наслов родољубивог дела које је Ритер припремао још од г. 1689, али није никад довршио. V. Klaić, н.д. 75.

По њему је српски крст – знамење хришћанског ратоборног народа коме је тајанствени фатум изабрао тај грб као предзнак његове трагичне судбине.

Ритерова Стематографија угледала је свет у оним годинама, кад је знатан део српског народа био приморан да, после тешких борби и патњи, напусти домовину и да на новом земљишту води борбу за своју аутономију и привилегије. У новој средини морао је да се прилагођава новим социјалним приликама аустро-угарске монархије, у којој се много полагало на племство и на грбове: грбовима су се служили не само племићи и градови, него и бискупи и друге црквене власти. Разумљиво је што су и Срби, чим су дошли у тешњи додир с том културом, почели примати грбовна обележја за своје установе и поједине породице. Како вели др Рад. Грујић, „већ одмах у почетку XVIII века сретамо на разним приватним и званичним актима, управо читаву масу нових хералдичких знакова на печатима, не само митрополита и епископа српских, него и на печатима Срба официра, трговаца, сеоских кнезова и др., јер су државне власти аустриске допустиле сасвим слободан избор тих знакова, – пошто су печати онда играли велику улогу и особито потребни били оним народним поглавицама који неписмени беху“. У првим деценијама XVIII века српским официрима био је најсимпатичнији грб „Раме“ (Босне) из Стематографије, „јер је мач у руци, као символ борбе и храбрости, највише одговарао тадашњим приликама и расположењу нашег народа, који је скоро у непрекидној борби био“. Осим тога јављају се доста често и грбови: рашки, македонски (лав) и албански, док грб Србије није др Грујић нашао ни на једном печату из доба до 1725. г., иако их је стотинама видео.⁷⁰

Српски грб ушао је у званичну употребу у црквеним круговима, иако вреди приметити да и ови кругови нису одмах показали за њега разумевање. У првим годинама XVIII века доста се шири употреба једног грба којег нема у Ритеровој Стематографији, – а то је једноглави орао који важи као грб „Старог Влаха“ или Рашке. Њега сматрају за свој породични

70 Рад. Грујић, Апологија српског народа, стр. 275.

грб Рашковићи, потомци кнезова Старог Влаха⁷¹, истакнути за време Велике Сеобе (најстарији брат Јован беше зет патријарха Арсенија III). Сам патр. Арсеније служио се још старим печатом чисто црквеног типа, вероватно донетим из Пећи. Али његов наследник (од године 1708) Исаија Ђаковић, митрополит крушедолски, служи се на печату грбом хералдички израђеним. На мантији је штит, у коме је једноглави орао с раширеним крилима и потковицама у кљуну и канцама. Ово је комбинација грбова „Старог Влаха“ и Рашке (три поткове, у Стематографији). Дакле, за обележје српске народности своје митрополије – коју су све привилегије и други списи аустријских царева називали Рашком митрополијом (*Rascianogum*) – тобожњи грб Рашке⁷², који је можда сам искомбиновао. И његов наследник Софроније Подгоричанин (1710) служи се својим епископским грбом: у горњем делу штита једноглави орао, а у доњем делу лав (македонски?). Затим Вићентије Поповић (1713-1725) опет је узео митрополитски грб Исаијин са „старовлашким“ орлом.⁷³

Да у овим првим годинама XVIII века нису још ни црквени кругови имали разумевања за грб Српске краљевине, види се из преписке коју је Павле Ритер водио пред крај свог живота поводом штампања свог великог дела „*Serbia illustrata*“ с бачким епископом Христифором Митровићем, који је преузео управу српске митрополије.⁷⁴ У том делу хтео је Ритер да објави што више грбова: цара Душана и цара Уроша, затим грбове Србије, Рашке и других покрајина, а нарочито славних мужева: Вукашина Мрњавчевића, Николе Алтомановића, Балшића, Лазара Гребелановића, и других: додао би томе и грбове садашњих епископа као и угледних српских породица. Али епископ се

71 Сliku тог грба в. у чланку дра Мите Костића, Устанак Срба и Арбанаса у Ст. Србији, *Гласник Српског Н. Др.* VII-VIII (1930), 206. Ипак на споменутој сабљи Михајла Рашковића (вероватно млађег брата Јованова, уп. Ј. Рајић, *Историја IV*, 418) налази се грб Србије и двоглави орао.

72 Р. Грујић, 277: погрешно вели да је Исаија тај грб Рашке нашао код Ритера.

73 Р. Грујић, 277-278: уп. Ст. Новаковић, *Хералдички обичаји*, 135, који погрешно вели да се на печату Вић. Поповића види „аустријски орао који кљуном држи књигу“.

74 Послужио сам се писмима Христ. Митровића П. Ритеру у Библи. Загреб. Унив. уп. Klaić, *Život i djela*, 274.

уплашио трошкова за гравирање грбова. У своме писму од 16. марта 1712. г. он саветује Ритеру да избаци све грбове, осим оних Старог Влаха и Рашке или Србије: томе би се могао додати и грб првог цара наше народности (excepto insigni Stari Uvlah et Rassciae seu Serbliae).

Епископ пише да би он лично волео да буде више грбова, али су „наши људи у издатцима шкрти“. У писму од 8. априла и. г. Хр. Митровић опет вели да би се грбови српског племства могли изоставити, пошто нико неће да на себе узима трошкове штампања. Ипак, могао би се објавити један или други од најзначајнијих, као нпр. грб Старог Влаха, јер му је отаџбински (quia Patrium est). Тим поводом спомиње и Рашковиће, који су у Старом Влаху уживали титулу „пресветли“ (illustrissimi). Па и у писму 6. маја 1712. опет пише да грбове појединих породица па и провинција треба испустити (осим грба царског и провинције Стари Влах).

У овој преписци, прекинутој смрћу Ритеровом 20. I. 1713, пада у очи инсистирање епископово на грбу Старог Влаха, који му је важнији од грба Србије. Ова чињеница објашњава се угледом породице Рашковића и тиме што је епископ Митровић сам био родом из те покрајине.

Тек митрополит Мојсије Петровић (раније епископ дабробосански, од г. 1713. митрополит београдски, а од г. 1722. коадјутор оболелог Вићентија Поповића) коме је успело да уједини београдску и карловачку митрополију, учини одлучан корак и прекине ову покрајинску, старовлашку традицију. Он је унео у свој печат нове елементе: у горњем делу штита кулу и цркву, а у већем, доњем – Српски грб како га је нашао код Ритера, с једном променом, – окренувши сва четири оцила према крсту, као израз тежње васколиког Српства за јединством.⁷⁵ Овај врло лепо изрезан печат налази се већ на актима из г. 1725, и по свој прилици био је израђен те године или још 1724. Врло

75 Рад. Грујић, Апологија, стр. 280. Да се митр. Мојсије служио Ритеровим делом види се из тога што се у његовом велелепном београдском двору налазила (између слика самог митрополита и принца Еугена), „једна фигура арма србскога цара Стефана, ‘с черном рамом““. Рад. Грујић, Прилози, Споменик 52, стр. 129.

је вероватно мишљење др Р. Грујића, да је на народном сабору г. 1726. овај грб проглашен за званичан грб митрополије. Од тог времена овај грб из Ритерове Стематографије „није више сматран грбом Србије која тада као самостална држава није ни постојала, него националним обележјем васколиког српског народа под аустро-угарском влашћу“, с ове и с оне стране Дунава и Саве.

Наследник Мојсијев, Вићентије Јовановић (1731-1737) такођер се служио сличним печатом: осим печата са српским натписом имао је и други с латинским, за преписку с државним властима. Пошто је у оно време био под Аустријом и део Србије с Београдом и пошто су аустријске власти рачунале и на симпатије осталих делова Србије, толерирале су употребу оваквих националих знамења.⁷⁶

Интересантно је ипак да је патријарх Арсеније IV Шакабента, „човек доста несталне нарави“, кад је прешао на престо Карловачке митрополије (1737-1747), опет узео за свој печат врло сложен грб, а у њему као главно обележје – опет грб Рашке или Старог Влаха, једноглавог орла са три потковице. Исти грб налази се и у Жефаровићевој Стематографији штампаној г. 1741. и посвећеној Арсенију IV. У првом њеном издању, иза шеснаест страна слика краљева и светаца налази се на засебном листу „знамење патријаршеско“. Средињу листа заузима велики грб Арсенија IV – једноглави орао, који држи једну поткову у кљуну а по једну у свакој канци.⁷⁷ Изнад тог штита шест мањих са грбовима Хрватске, Славоније, Босне и др, али грба Србије уопште нема. Овог листа нема у другом издању Жефаровићева дела, описаном од Ст. Новаковића.

Утицај патријарха Арсенија IV није ипак могао да сасвим потисне у позадину већ познат и омиљен српски грб. У истој

76 Ст. Новаковић, н. д. 134-135; Дим. Руварац, Ево шта сте нам криви, стр. 101. Рад. Грујић, н. д. стр. 282; Ст. Димитријевић, Грб српске патријаршије, Богословље IV.

77 Жефаровић је ставио овај грб Рашке и у арабеску изнад посвете свог дела патријарху Арсенију (на листу 17). Значајно је што, копирајући све Ритерове грбове, Жефаровић је себи допустио једну промену: на листу 19 заменио је скроман грб Рашке (три поткове) – једноглавим орлом са три потковице; уп. Ст. Новаковић, н. д. 132.

Стематологији он долази на своме месту на листу 21, сликан сасвим као код Ритера, са стиховима које је тешко разумети без латинског оригинала. Жефаровић пише:

Крестъ, оцила Сербліи стоятъ написани.
ради креста въ отечестве многи пріять брани.
Нынъ кресту простерту, паки оуязвляють.
такo делом Сербію право нарицають.

Ова слика, као и преведено из Ритера подробно тумачење грба, још више су допринели популарности овог хералдичког знака, нарочито последње речи тог тумачења: „Богомъ сеи Сербліи символъ преподан естъ: я же долго и часто огнемъ же и гвоздіемъ за христіанскія церкви же и поля отечественая оуязвляема, в прискорбное под' пала под' данство“.

Под утицајем идеје о симболичном значају српског грба и „свакако због незадовољства народа“, нестални патријарх Арсеније IV вратио се после народног сабора 1744. делимично грбу Мојсија Петровића. На новом печату поделио је штит на два дела: у горњем се налазио рашки орао, а у доњем српско обележје Карловачке митрополије – крст са 4 оцила. Али је упоредо с тим употребљавао и свој стари сложени печат у коме је грб Рашке био у центру, а грб Србије заузимао само незнатно место између дванаест мањих.

Овај компромис између „старовлашке“ и српске хералдичке традиције није се дуго одржао. После смрти Арсенија IV, његов наследник мудри митрополит Павле Ненадовић (г. 1749-1768) најзад се потпуно вратио једноставном грбу митрополита Мојсија Петровића, који је остао као грб српске патријаршије и до данас. „Тако је српска црква, као духовни стожер и као вођа своје пастве у овом знамењу наша оваплоћење ондашњих мука свог крстоносног народа“.⁷⁸

Од тог доба постаје српски грб општепризнато обележје Карловачке митрополије, а истовремено и читавог српског народа у аустро-угарској монархији. Од г. 1750 налази се он

78 Ст. Димитријевић, н. д. 112; исти писац наводи да се у стихири српским свети-тељима из оног доба, за њих каже: „предстатељи рода сербскога и крстоноснога“ (штампаној у Млетцима г. 1776).

и на црквеним торњевима, и на иконостасима, и чак на антиминсима и на црквеним престолоима.⁷⁹ Треба нагласити, да у тој црквено-народној употреби огњила су увек окренута од крста (као у Стематографијама), док на печату митрополије она остају окренута према крсту (као на печату Мојсија Петровића). У том последњем облику био је тај грб званично признат у монархији г. 1776, кад је поводом израде „Регуламента“ аутономне организације српске народне цркве под аустријском влашћу, царица Марија Терезија својеручно потписала декрете за митрополитске и епископске печате и тиме потврдила правну важност грбова на тим печатима.⁸⁰

Српски грб прелази из црквене употребе и у световне кругове, и ту је исто званично признат. Нпр. кад је пуковник Михајло Продановић добио 10 марта 1759. од царице племство за своја јуначка дела, у његовом грбу на племићкој повељи знатан део заузима српски крст са 4 огњила, као обележје његове српске народности.⁸¹

Треба нагласити да се у ово доба у српски грб увукла једна непотребна промена и то у његовим бојама. Гравиране слике у Стематографији биле су црне: у објашњењима Ритеровим и Жефаровићевим говорило се о белом крсту на црвеном штиту, али није била нигде споменута боја оцила. Била је остављена слободном нахођењу сликара. У илирским грбовницима била су оцила увек златне (жуте) боје: али до тих рукописа било је врло тешко доћи. Стога једни почињу да сликају бела огњила (као и крст), а други, под утицајем немачке хералдичке теорије XVIII века која допушта „природне“ боје за поједине предмете, сликају оцила металном (челикастом) бојом. Тако су нпр. на иконостасу у цркви славонског села Дишника, живописаном г. 1750; и на грбовници пук. М. Продановића г. 1759. огњила сасвим плаве боје, као на грбу краља Вукашина у илирским зборницима.

Кад су г. 1791. покренуте у Бечу од Маркидеса Пуља прве

79 Р. Грујић, н. д. наводи многе примере из Земуна, Руме, Карловаца и др. места.

80 Р. Грујић, н. д. 282.

81 Слика у н. делу Р. Грујића, табл. II.

„Сербскія Повседневныя Новины“, на вињети на челу првог броја био је насликан витез у римском оружју, у духу класицизма, али на његовом штиту стоји српски крст са 4 мала оцила.⁸²

Тако су и српске новине свој „први корак учиниле у знаку српског крста. Биле су не само прве новине већ и новине са светим знамењем нације“.⁸³ Ипак кад је у г. 1793. Стефан Новаковић почео да издаје у Бечу своје „Славјано-Српске Вједомости“, био је приморан од власти да на челу њиховом стави државног аустријског орла.⁸⁴

У истим годинама много је допринела популарности српског грба и чувена Рајићева Историја. Одмах иза насловног листа I свеске свог дела (шт. у Бечу 1794) доноси Јован Рајић леп засебан бакорез од Јакова Орфелина: обелиск с посветом „роду и обштеству“. Горе на обелиску највећи је грб Србије под круном, а испод њега ређају се мањи грбови: Бугарске и Хрватске (у другом реду), Босне, Славоније и Далмације (у трећем реду). Тиме је Јован Рајић јасно нагласио, да иако се његово дело зове „Историја разних славенских народа, најпаче Болгар, Хорватов и Сербов“, ипак је главна тема његова – историја Србије и српског народа, што се уосталом види и из предговора и садржине дела.

И у трећој свесци Историје, иза стране 682, Рајић доноси опет родољубиви бакорез који представља „Силног Стефана“ на коњу, окруженог многобројним грбовима, од којих на почасном месту, у левом горњем углу, истиче се штит „Србије“. Ова је слика опет направљена према Жефаровићу, којим се Рајић служио.⁸⁵

Кад је дошло до српског устанка г. 1804, одмах се у Карађорђевој Србији јавља потреба за грбовним заставама и за печатима као знацима државне самосталности. Ипак је интересно да, као што се почетком XVIII века водила борба између

82 Ст. Новаковић, Српска библиографија, Б., 1869.

83 Св. Шумаревић, Србскија Новини 1791-1941. Београд 1941, стр. 8.

84 Св. Шумаревић, Штампa у Србији. Б. 1936, стр. 53-58.

85 У тексту Јов. Рајић једва спомиње српски грб: једном вели: „сопствено же Срблије знамење било бео широки крст с четирми оцилами“ и позива се на Стематографију 1741. г.; на другом месту каже да је „Вукашин употребљавао знамја или Арму, по описанију Дуфресна, царства Сербскога“. Историја III, 684 и 702.

старовлашког и српског грба, тако је и сада српски грб морао да издржи конкуренцију других грбова, исто узетих из Жефаровића или Рајића. За Карађорђево доба карактеристични су сложени хералдички амблеми. Нпр. на великом печату Карађорђа, којим се он служио већ. г. 1806, а вероватно и раније, налазе се три грба: Немањића (двоглави орао), Србије и Босне.⁸⁶ А на печату Правитељствујуштег Совјета са датумом 1804, налазе се два грба: Србије и Тривалије.⁸⁷ Овај грб Тривалије – вепрова глава са убодемом стрелом – имао је велики успех у то доба.

Овај грб доста је нејасног порекла. Јавља се по први пут у чувеном грбовнику Улриха Рихентала из Констанце г. 1415. као грб „Српског царства“ („das Kaisertum der Sirfie“). Ипак, пошто у оно доба није било Српског царства, а исти Рихентал доноси и тачан грб деспота Стефана, сасвим је загонетно, откуд му та вепрова глава која се нигде не налази у српским средњевековним споменицима.

Али у Угарској овај грб јавља се доцније као знак претензија Угарских краљева на Србију, између других „захтевних грбова“ (Anspruchswappen). По први пут видимо га на крунидбеном новцу цара Матије II и Фердинанда II, а затим и на једној од застава у крунидбеној поворци г. 1655.⁸⁸ Павле Ритер, а за њим Жефаровић, доносе овај знак као грб „Тривалије“: ово је сасвим произвољна комбинација Ритерова, коју он сам објашњава тиме што су се „угарски краљеви служили на печатима старијим знаком Тривала за краљевину Србију и Рашку. Седиште је њихово (Тривала) некад овде било, и источно-римски цареви звали су српске владаре – Тривалским краљевима“. У стиховима испод тог грба Ритер вели да „Тривалска земља рађа храбре и сурове мужеве“. Овај фантастичан грб, који су доцније сматрали за грб

86 Слика објављена од Јанка Шафарика у Гласнику III (1851) на насловном листу „описанија српских новаца“ о од К. Ненадовића, Живот и дела великог Војда, Беч, 1883, стр. XXVII; уш. Ст. Новаковић, Хералдички обичаји, стр. 133.

87 В. слику код Вука Караџића, Правитељствујушти совјет сербскиј, и код К. Ненадовића, нав. дело I, 113.

88 О томе грбу в. L. Thalloczy, Studiën zur Geschichte Bosniens und Serbiens, L. 1914, 314-318.

Браничева,⁸⁹ имао је успеха у ратоборној околини Карађорђевој. Он се налазио, осим печата Правитељствујуштег Совјета, и на многобројним заставама Карађорђевој војске. На њима је с једне стране био руски државни орао, а с друге стране на црвеној свили, два велика грба – Србије и Трибалије, а изнад шлема – оружана рука с мачем, онај мотив грба Раме, који је био омиљен и код српских војника почетком XVIII века.⁹⁰

Видимо да Карађорђево доба није још извршило одлучан избор између многобројних грбова које је њему пружала Жефаровићева Стематографија. Али влада Милоша Обреновића определила се без колебања за грб Србије, и то од првих година свог постанка. У Државној Архиви у Београду разгледали смо многобројна акта и писма из година после 1815. Пада у очи велики број печата на њима, што је потпуно разумљиво. Многи су главари, чак и сам Милош, неписмени. Само печат може да пружи гаранцију аутентичности дотичног акта. Затим у оно доба, кад још нису биле измишљене коверте за писма, свако би писмо било савијено и печатањем печатом од црвеног воска: ово беше гаранција неповредљивости преписке. Стога је сваки угледан грађанин имао свој печат, обично на прстену, са неким словима или неким другим знацима. Занимљиво је велико обиље хералдичких мотива у околини кнеза Милоша: понеки кнезови и старешине служе се сасвим племићким грбовима на печатима које су вероватно наручивали у Земуну или у Бечу.⁹¹ Под аустриским (и руским) утицајем јавља се тежња за издавањем „благородног“ сталежа.⁹²

89 Д. Руварац, Грб Трибалије-Браничева.

90 Слику Мутапова барјака добивеног из Русије, доноси Ј. Мишковић у Гласнику 41 (1875), на зас. табли при крају књиге. Овакве заставе налазе се и у Војном Музеју и у цркви св. Александра Невског у Београду. Опис у истом чланку Ј. Мишковића у Гласнику 41, стр. 203-204. Под оваквим је заставама још 10 јануара 1839 дочекала српска редовна војска кнеза Милоша, при његовом уласку у Београд. Ч. Мијатовић, Кнез Милош и пуковник Хоцес, Споменик С. К. А. XVII (1892), 104.

91 Такви су нпр. печати кнеза посавског Гаја Дабића, кнеза Марка Тодоровића, Вујице Вулићевића, Јована Миоковића и др., Држ. Арх. К. К. 1815-1820.

92 Сам кнез Милош није радо гледао тај аристократски покрет, као што сведочи

Сам кнез Милош доследно се служи грбом Србије, стојећи на правилном старом гледишту да је грб државе истовремено и грб њеног владара (и обратно). Немамо много сачуваних писама од њега. Али на најстаријем, сачуваном у Државној Архиви, од 27. марта 1819. год. из Крагујевца, налази се леп печат од дрвеног воска: под кнежевском мантијом штит, на њему велики крст са четири оцила окренута од крста. Интересантно је да се над мантијом налази турска чалма са забоденом челенком са стране, као знак Милошевог достојанства.⁹³ Вероватно се Милош служио тим печатом и раније.

Истовремено и Народна Канцеларија у Београду почиње да се служи сличним печатом. Док су њена акта из г. 1816. печатањена неким приватним печатом са племићким грбом и грчким словима ΘΔΙΩ, на акту од 2. марта 1819. видимо леп воштани печат, на коме је испод кнежевске мантије штит са српским грбом, а наоколо натпис: ПЕЧАТ КНЕЗОВА – КАНЦ. СЕРБ.⁹⁴ Дакле од г. 1819. српски грб постаје званично обележје и српске владе и српског владара.

Кнез Милош је много полагао на то да његова Србија добије државно-правно обележје и признате државне знаке. Стога је већ у први пројект устава од 25. маја 1820. г. унео тачке о слободи трговине на суву и на води под српском заставом. Ова је тачка била изостављена у руској преради устава, да се не повреди суверенитет Порте, на који су Турци љубоморно пазили.⁹⁵

.....
сачувана прича: „Кнез Милош и племићи с грбовима“. „Постави у Шапцу Јеврема, а у Крушевцу Симића. Ускоро затим добије од Јеврема писмо с печатом на ком је изрезана била свињска глава (тј. грб Трибалије) а од Симића печат с двоглавим орлом. Пошто их је укорио, они се почну правдати а Милош им одговори: „Знам ја, знам, рашта ти милујеш свињску главу, а овај двоглавог орла, али ћу ја свињску главу по њушци, а орлу ћу сломити оба крила, па сви да се скупите око крста (тј. грба Србије), ако не желите да опет водамо турске коње“. М. Ђ. Милићевић, Кнез Милош у причама (нова збирка), стр. 54.

93 Држ. Арх. К. К. 1815-1819, V, 30. Натпис наоколо: МИЛОШ ОБРЕНОВИЧЪ КНЯЗЪ СЕРБСКІЙ.

94 *ib.* IV, 1 и на многим доцнијим актима исте године.

95 Порта није усвојила ни руски пројекат. М. Гавриловић, Милош Обреновић, књ. I, Б. 1908, стр. 469, 475 и Јаша Продановић, Уставни развитак и уставне борбе у

Кнез Милош волео је печате и грбове: спомиње се чак „печат господарев који је имао музику у себи“.⁹⁶ Г. 1823. пише кнез Милош Марку Ђорђевићу да наручи нов печат за нови „Суд Општенародни Српски“,⁹⁷ а 24. марта 1824. наређује Науму Ичку да наручи у Бечу „Сребрну чашу и сајтлик: на чаши са стране ова украшенија: с једне стране Србски грб, с друге један војвода са самур-калпаком (дрвеним), с треће Господар на коњу, на глави Господаревој ритерски хелм (калпак)“.⁹⁸ Ови предмети били су наручени за свадбу Милошеве ћерке и богатог Теодора Бајића из Земуна. Вероватно истовремено је кнез Милош наручио у Бечу и нове печате за себе и за суд кнезова српских који се налазе на документима из г. 1825. Ту је српски грб добио дефинитиван, врло леп облик: под кнежевском мантијом са правом хришћанском кнежевском круном налази се штит опасан венцем од две гране. Како вели Д. Милутиновић, ови печати „могу се сматрати као узор сфрагистике. Јамачно их је компоновао уметник финог укуса, а изрезивала вешта рука“.⁹⁹

Потребно је било још само неколико година, да се ово државно обележје, изрезивано само на печатима, истакне и на јавним зградама у Београду пред очима Турака. То је било учињено на Светог Андрију 30 новембра 1830 г. поводом интронизације Милошеве као наследног кнеза. „Док је свечаност у цркви трајала, некакав мајстор Јован Ковач (Јован Петровић који је живео у Земуну и окивао топове) изнесе на кнежев конак, с десне стране султанове тугре, грб Србије који је сковао од гвожђа, у среди је био ставио бео крст са 4 оцила на црвеном пољу“. Народ је био одушевљен овим родољубивим гестом. Кад је доцније на заповест Милошеву А. Симић питао Јову Ковача шта ће да стане „вопн српски“ који је начинио и метнуо на двор, овај му одговори из Земуна овако: „Ја сам од

.....
Србији, Б. без год.

96 М. Гавриловић, н. д. II, 705.

97 Н. и В. Петровић, Грађа за историју, II, 385.

98 М. Гавриловић, II, 729.

99 Д. Милутиновић, Грађа за историју Кнежевине Србије; Споменик С. К. А. 34 (1898), 67.

младих ноктију јошт неусипно трудио се к овој дели тежећи да какву год услугу роду и отечеству моме укажем. Зато, какову би ја већу награду за малу ону жртву, коју сам на олтар родољубија принео, изискивати могао, него што ми је Всемогушчи то шчасије доживити допустио, да сам лично оном торжеству, које већ од столетија с великим срца ојиданијем очекивао, присуствовао“.¹⁰⁰ Ово искрено писмо најбоље нам приказује, какав се значај придавао истицању грба Србије и у широким народним круговима оног доба.

Ова званична употреба српског грба све се више проширује у Милошевој кнежевини. Тако је он одштампан 5. јануара 1834. на првом броју Службеног листа „Српских Новина“, чији је уредник био Димитрије Давидовић. Ту је само штит с круном озго; око штита отворен венац од маслинова и хрстова лишћа, без плашта.¹⁰¹

Исти Димитрије Давидовић унео је у Сретенски устав 2. фебруара 1835. нарочиту главу II: Боја и грб Србије. Она се састоји само од два члана. Чл. 3 гласи: „Боја народна Српска јест отворено-црвена, бела, и челикасто-угасита“. Чл. 4: „Грб народни Српски претставља Крст на црвеном пољу, а међу краковима Крста по једна огњило окренуто к Крсту. Сав Грб опасан је зеленим венцем с десне стране од растова, а са леве од маслинова листа“.¹⁰²

Мислимо да је учени пречанин унео ове параграфе под извесним утицајем створене у оно доба теорије о „народним бојама“ (Nationalfarben), које морају да тачно одговарају бојама државног грба. Држећи се пречанске традиције XVIII века, према којој српска огњила могу да буду металне боје, он је у српску тробојку унео мало згодан појам „челикасто-угасите боје“. Треба приметити да Давидовић није изрично споменуо

100 М. Гавриловић, III, 296.

101 Ст. Новаковић, н. д. 133; слика код Св. Шумаревића, Штампa у Србији. Б. 1936 стр. 105. (Слабија слика код Јована Скерлића, Историски преглед српске штампе. Б. 1911, 25.) Вероватно је исти грб био и на „Проби Српских новина“ изашлој 28. марта 1832, чију слику нисмо могли наћи.

102 А. Миловановић, Устави и уставности у Србији. Б. 1903, стр. 163.

у члану 4 боју огњила (иако је несумњиво мислио на металну) и да је незгодно стилизовао опис: „окренута ка крсту“, место да каже „окренута од крста“.

Баш у оним годинама почео је српски народ да схвата мало му разумљива хералдичка огњила као српска слова С. Нарочито је свештенство (у вези с оживљавањем култа Светог Саве, од г. 1823) почело да тумачи ова четири знака као „Свети Сава Српска Слава“, а други -- доцније, као „Само Слога Србина Спасава“.¹⁰³ Интересантан је овај обратни историјски процес: некад је византијски грб постао од крста са тетраграмом, који је означавао побожну инвокацију: та су четири слова В била доцније претворена у огњила. Сада су оцила у српском грбу почела да буду тумачена као четири слова, од којих је створена родољубива реченица. Ипак, ово народно тумачење никад није улазило у званично схватање, које се увек држало старог Ритеровог објашњења.

Околина кнеза Милоша одмах је схватила дубок значај озваничења српског грба и српске заставе. На свечаној служби у Крагујевачкој цркви 3. фебруара 1835. г. били су од Митрополита Петра посвећени не само устав, него и боје и грб Србије: „и ове требало је посветити и претстављене су у барјаку од беле, црвене и челикасто-угасите свиле, изресканом на три језичца и снабдемом на среди крстом, између којег кракова стојала су четири огњила. И овај барјак стојао је за све време службе изнад налоње са уставом испред великих двери, држан од гвардејског официра Ефрема Гајића“, пишу о томе Српске Новине.¹⁰⁴ Затим за време литије која је ишла у кнежеву ливаду, „за митрополитом следовао је барјак представљајући боје и грб Србије, а за овим Књаз и књажевска фамилија“, онда је митрополит посветио на ливади тај барјак с грбом.

Истог дана добио је кнез Милош уздарије од народа: драгоцену сабљу искићену брилијантима и златну чашу. На корицама сабље била су почетна слова кнежева имена и грб Србије. На чаши био је спреда грб Србије од брилијаната. Ови дарови били

103 Рад. Грујић, н. д. 290.

104 Новине Српске, г. II (9 фебруара 1835), стр. 43-46.

су унапред наручени у Бечу према нацртима Гаспаровића:¹⁰⁵ они показују колико се много водило рачуна о српском грбу у оном свечаном тренутку прогласа устава.

Позната је борба коју је изазвало доношење Сретенског устава. Против њега су устале и Аустрија и Русија и Турска. Главни је узрок незадовољства био у његовој слободоумности, у „републиканским идејама“ Давидовићевим. Али и уношење политичких одредаба о државном грбу и застави било је противно схватањима стране дипломатије, јер је вређало државна права Турске. Чудно је што у тој борби против Сретенског устава руска је дипломатија више водила рачуна о Портиним правима, него сама Турска. Међутим, кнез Милош и његови сарадници чврсто су стајали на томе да су младој кнежевини потребна државно-правна обележја, и после дуге борбе извојевали су ипак победу у том погледу.¹⁰⁶

Кад је у јулу 1835. г. дошао у Пожаревац руски изасланик барон Рикман, он је у разговору с кнежевим секретаром Јаковом Живановићем питао, шта има да значи застава коју је Србија усвојила и кнежевски грб који је на њој, па је поново нагласио да је Србија под турским врховним господарством и да према томе не може имати других застава ни грбова осим турских. Како вели Куниберт, Ј. Живановић одговори барону, да Срби сматрају да завођење заставе и грба није баш тако страшно и велики грех, пошто то може имати и најбеднији турски војвода и најмање европско село па да их ипак нико не оптужује да су тим хтели да прогласе своју независност; да Кнежевски Грб на народној застави не може вређати султаново врховно господарство, као што ни грбови грофова, барона и кнежева руских не вређају царско врховно господарство.¹⁰⁷ Сам Живановић у својим мемоарима овако приказује свој разговор с Рикманом,

105 Н. Попов, Русија и Србија I, 330. Сабља је стајала десет хиљада, а чаша три хиљада талира.

106 У свим историјама уставних борби за време кнеза Милоша мало се говори о тој борби за грб и заставу.

107 Б. Куниберт, Српски устанак и прва владавина кнеза Милоша, прев. М. Веснића, Б. 1901, 435.

кад га је убеђивао да је устав Србији потребан: „треба да знамо, шта је земља на којој живимо:— дакле требајемо опредеље-није Србије; треба да знамо, чиме се разазнаје наша земља од других:— дакле требамо знаке одличителне Србије, т.ј. Грб и Заставу земаљску и народну. Кажем му за Грб и заставу: он не признаје тога нужду. Примећујем му, да ако треба руководити званичну кореспонденцију, особито Суд: то је неопходимо нуждан Грб земаљски: а ако треба трговина да буде слободна, то без Заставе на лађи бити не може. Он каже да се остане при староме. Старога нема. Каже да на то нема настављенија (упутства)“.¹⁰⁸

У своме пројекту Устава написаном приликом тог другог разговора, Живановић је опет на прво место ставио „знаке одличителне Србије“ (као гл. II), тим више што су „Кнез и старешине викали до неба доказујући да без Скупштине, Грба и Барјака бити не може. Барон се најпосле склони да се и ове главе (о застави, грбу, владоцу и скупштини) напишу, али на особитој хартији, и да он их препоручи особеном вниманију Императорског Министарства“.¹⁰⁹

Из овог разговора видимо да, иако је кнез Милош лако пристао да се одрекне Сретенског устава, који му је самоме сметао, није био вољан да се одрекне српског грба и заставе, и да су га у томе подједнако подржавале и српске старешине, и учени пречани као Д. Давидовић, Ј. Живановић и доцније Јован Хаџић.

И заиста, не чекајући на спор одговор из Петрограда, Милош је успео да то право измеђује непосредно од Порте. Непосредно после састанка с Рикманом кнез Милош оде у Цариград, где се бавио до новембра. Ту су „Турци и Руси викали на Устав и Давидовића пред Књазом, као што је тако чинио и Рикман у Пожаревцу“.¹¹⁰ Али се Милош вратио из Цариграда с правом на заставу и грб. О томе изрично кажу „Новине Србске“

108 Ј. Живановић, Неколико примечанија на књигу К. Роберта, Споменик С.К.А. VI (1890), 66.

109 н. д. 67.

110 Споменик VI, 68.

28. јануара 1839: „Кад је Свјетли Књаз наш у Цариграду био, получио је настојањем својим барјак народни, састојећи из три народне боје, одозго црвене, у среди отворено плаветне а одоздо беле, на среди овог барјака на плаветном пољу изображеним гербом Србским без круне, врх кога су на црвеном пољу три полумесеца над њиме“.¹¹¹ На овај је начин Милош, не чекајући на Устав, добио право на званично истицање српског грба, иако још без кнежевске круне. Дефинитиван успех био је постигнут после три године.

Међутим, питање о Уставу решавало се врло споро. Тек крајем 1836. био је добивен преко Германа „Базис за устав“ из руског министарства Иностраних послова: у њему није било ни речи о државним знацима. Кад је у октобру 1837. дошао у Србију кнез Василије Долгоруков и питао Ј. Живановића зашто Милош неће Устав, Живановић му одговори да у „Базису“ нема ни речи о грбу.¹¹² Долгоруков је ипак настојавао да се Устав изради према Базису. Кад је нова комисија за Устав почела свој рад, Ј. Хаџић је у свој нацрт 7. марта 1838. опет унео као I главу „Достојанство и карактеристичне ознаке Србије“, с нарочитим објашњењем да је „Грб и заставу унео у устав јер су то најподеснији знаци достојанства Србије, а већ су били употребљавани и признати“.¹¹³ Ипак, руски посланик у Цариграду Бутењев опет није одобравао српској депутацији да у Устав уђу одредбе о грбу, застави и наслеђу престола, бојећи се турских приговора. На истом су гледишту стајали и Портини представници још у новембру 1838. Онда је депутација, коју су сачињавали Аврам Петронијевић, Јаков Живановић и Јован Симић, пошла истим путем као и кнез Милош пре три године. „Кад смо видели, да и Грб и Барјак не могу у Устав да уђу, радили смо о том одељено, и израдили смо Ферман на красну и милу Заставу и Грб Српски, које је нас колико толико тешило“, вели Живановић. „Ми смо многе муке видели, док смо израдили, да се барем у особеном Ферману Грб и Застава издаду, које смо и израдили, и у своје

111 Новине Србске, 6 година (1839), стр. 25.

112 Споменик VI.

113 Јаша Продановић, Уставни развитак и уставне борбе у Србији, Б. (1936), 77-78.

време Књазу саопштили, а сад сами ферман и формулар са собом носили, будући предмет овај у Устав није ући могао. Ми смо предлагали заставу тробојну – и да се стави српски Грб на сред-среде, и више ништа: а Порта је покрај тога имала вољу на црвеној боји ставити три своја грба, полумесец са звездом. После јасних и опширних објашњења Порта попусти, и споразумесмо у томе, да се ставе на црвеној боји и то одма до копља четири звездице. – Што се тиче грба српског, ми смо предложили бео крст на црвеном пољу са четири огњила челикасте боје између кракова крста, леђма окренута краковима крста. Тај грб да лежи на књажевској порфири, из књажевске круне висећој, и да буде окружен венцем, састављеним из плодних гранчица, с десне стране растове, с леве масличне, природне боје, плавом пантликком на шепут испод грба везаних и врховима више грба састављених. Круна од основе црвене да буде украшена златом и драгим камењем, и златним крстом на врху. Ту је требало наравно много објашњења и настојања с наше стране, да би се то све тако одобрило, и ударило на препоне јаке: – тек, хвала Богу, све одобрено је. И то су та застава и тај грб српски, о копљу, извајаном народним бојама, црвеном, плавом и белом уз целу дуж тога¹¹⁴.

Српска депутација је извојевала велику победу, јер Порта никако није имала вољу да стави Грб и Барјак у текст Устава. Сад су они ипак били признати засебним законским актом – ферманом од децембра 1838.¹¹⁵ Из описа Живановићева видимо да се депутација чврсто држала утврђеног облика српског грба, познатог из старих Стематографија, само је њему додала кнежевску круну и порфиру и венац од гранчица – додатке које смо нашли већ на печату кнеза Милоша из г. 1825.

Дим. Руварац вели тим поводом: „Што је пак Србија дошла 1838 г. до своје земаљске и народне заставе и грба, то се имало захвалити Димитрију Давидовићу и Јакову Живановићу који су

114 Споменик VI, 47-48.

115 Штампан од ген. Драгашевића у „Народу“, 1903, бр. 76 и 86; уп. А. Миловановић, Устави и уставност у Србији. Б. 1903, стр. 188. У Државној Архиви нема текстова тих фермана, изгубљених још за време рата 1914-1918.

правим српским родољубљем радили на томе да Србија дође и до грба и до заставе“.¹¹⁶ После података које смо изнели, морамо исправити ово мишљење и признати велику заслугу кнеза Милоша који се много раније, још од г. 1819. служио српским грбом на печату, а српску је заставу са грбом издејствовао већ у октобру 1835. Стога можемо се сложити с анонимним писцем из „Српских новина“, који поводом споменуте промене симбола на српској застави, приписује читаву иницијативу кнезу Милошу. Он вели: „доцнија обстојатељства наша донела су са собом потребу, да се симболи на барјаку овом промену. Поводом тим учинио је Светли књаз наш посредством чрезвичајне депутације наше код високе Порте нуждне кораке, те је, као што чујемо, сада од Султана нови барјак добио, истих боја као и први; но без полумесеца над серпским гербом, који је од пређашњег у толико различан што је снабдевен са затвореном круном и огрнут порфиром. На горњем углу барјака близу рукатке изображене су четири звезде ... из успеха овог настојавања Кнјажеског видимо, колико се он о узвишенију достоинства народа Сербског стара...“

Настојавањем кнеза Милоша кнежевина Србија добила је напоскон свој признати грб који је остао без промена до г. 1882. Вреди забележити да, уколико одредбе о грбу и застави нису ушле у устав дарован Хатишерифом децембра 1838, нема их ни у доцнијим пројектима устава из г. 1856-1860 и 1868.¹¹⁷ Нема никаквих одредаба о државним знацима ни у уставу од 29. јуна 1869. г. Тек кад је кнез Милан поднео скупштини 4. априла 1881. г. предлог о измени устава, требало је у општа државна уређења да уђе: да српски грб остаје који је и био.¹¹⁸ Али, у међувремену била је проглашена краљевина 22. фебруара г. 1882. и у вези с

116 Д. Руварац, Ето, шта сте нам криви, стр. 103.

117 Н. Попов, Русија и Србија, IV, 350; И. Пржић, Два уставна пројекта за друге владе кнеза Михаила. Архив за правне науке 26 (1924), 42-48 и књига 28 (1925), 207-219. Вреди споменути да је исти грб био признат и у Војводини. Њиме се служи одбор Српске Војводине у Ср. Карловцима г. 1848; а г. 1861. унет је у „Устав за Војводину Српску“ одредба: „Грб Војводине Српске састоји се из белог крста на пољу црвеном, са четири плаветна оцила“. Р. Грујић, н.д. 289.

118 Ј. Продановић, Уставни развитак, стр. 247.

тим био је проглашен засебан закон 20. јуна исте године о грбу краљевине Србије. У томе грбу био је грб кнежевине Србије спојен с другим хералдичким симолом са двоглавим орлом о којем ћемо расправљати засебно.

ГРБ КРАЉЕВИНЕ СРБИЈЕ

Знак двоглавог орла има врло стару историјску традицију.¹¹⁹ Некад се сматрало да је то грб Римске царевине, усвојен од Константина Великог да симболизује римску власт над Истоком и Западом. Нпр. почетком XIV в. веровало се да је двоглави орао прастаро знамење византијских царева, да је још Јулије Цезар имао као грб на црвеном штиту златног обичног орла, а да је Константин Велики заменио тог орла двоглавим. Тако вели талијански писац Ђовани Вилани (умро 1348. г.)¹²⁰ Слично расправља и арбанашки властелин Јован Музаки у својим успоменама писаним у Италији око г. 1519. Њему изгледа да су већ у доба Нуме Помпилија Римљани имали орла на црвеном штиту, да су Помпеј и Цезар имали своје грбове, док је Октавијан Август имао црног орла на златном штиту као грб царства а да је Константин увео златног двоглавог орла на црвеном штиту, којим се после њега служили остали византијски цареви.¹²¹

119 Последње расправе о двоглавом орлу: J. N. Svoronos (I. N. Σβορονός), Πώς ἐγεννήθη καὶ τί σημαίνει ὁ δικέφαλος αετός τοῦ Βυζαντίου, Атина, 1914, стр. 67; Giuseppe Gerola, L'aquila bizantina e l'aquila imperiale a due teste "Felix Ravenna", fase. I (XI.III), 1934, p. 7-36; A. Soloviev, Les emblemes' heraldiques de Byzance et les Slaves, Seminarium Kondakovianum VII, Prague 1935, p. 119-164; Ernst Kornemann, Adler und Doppeladler im Wappen des alten Reichs (- Das Reich. Idee und Gestalt. Festschrift fuer J. Haller) Stuttgart 1940, S. 45-69. Тамо ће се наћи и старија литература.

120 Constantino e poi gli altri imperadori da' Greci ritengono le insegne di Iulio Cesare, cioè il campo vermiglio e l'aquila d'oro, ma con due capi. Giovanni Villani "Historiae Firentinae", наводи G. Gerola, L'aquila, p. 16.

121 Giovanni Musachi, Historia della casa Musachi (издао Ch. Kopf, Chroniques greco-romaines), p. 303.

Међутим сад знамо колико су нетачне све сличне ренесансне приче. Нити Константин Велики, нити његови наследници нису се служили двоглавим орлом. Овај амблем јавља се у Византији тек у последњим вековима њеног живота (од XI века) и још је дуго време био само украс дворских одела, док није постао амблем царског величанства, већ пред сам пад царевине.

Али сам знак двоглавог орла везан је својим пореклом за азијске народе; он је плод источњачке маште, која воли да ствара у својим веровањима и у својој уметности фантастична божанства животиње – сфинге, лавове и бикове, многоглава и многорука божанства.

Већ на најстаријим вавилонским споменицима можемо наћи обичног орла као знак државне моћи, нпр. у граду Лагашу,¹²² а као божански знак – тајанственог орла с лављом главом, „божанску јуришну птицу“. Ово чудовиште сматрано је за национални грб свих Сумераца: оно се сретало у краљевским гробницама у Уру, и на печатима из Лагаша.¹²³

У истом сумерском свету јавља се и двоглави орао, јер сумерски митови говоре о дуплим људима и зверовима.¹²⁴ Двоглави орао (понекад и са две лавље главе) може да симболизира епског јунака Гилгамеша или, по мишљењу других научника, – крилато божанство сунце. Опет налазимо двоглавог орла на споменицима из Лагаша, нарочито на цилиндрима за печате. У појединим случајевима двоглави орао држи у својим канцама две звери (нпр. зечеве); ово је облик који ће се често понављати кроз много векова.

Најстарији облик овог двоглавог орла датира (приближно) од 2500 г. пре Христа. На печатном цилиндру приказан је бог Нингирсу на престолу украшеном лавовима, а иза њега двоглави

122 Сребрн суд из Лагаша, Ed. Meyer Geschichte des Altertums I, 3, 1913, s. 455 и 490.

123 Види А. Moortgat, Fruehe Bildnisskunst im Sumer, Mitt. der vorderas-aegypt. Gesellschaft. Band 40, 30 (1935), s. II i 72 i Taf. III i X; C. L. Woolley, Ur und die Sintflut 1930, s. 57-63; наводи Е. Kornemann, нав. д., 46-47.

124 G. Furlani, Dei demoni bifronti e bicefali dell' Asia occidentale antica. Analecta Orientalia 11, 1935, 136-162; E. Kornemann, 50.

орао подржава картуш с натписом. Види се да је двоглави орао везан за идеју божанства.¹²⁵

У Етиопији (у м. Керма код трећег нилског катаракта) били су недавно пронађени метални украси за капе (из доба око 2000 г. пре Христа): на њима се налазе и двоглави орлови, као и двоглаве дропље.¹²⁶ Тешко је рећи да ли су ове двоглаве птице у Јужном Египту настале под сумерским утицајем или су самосталан производ египатске културе.¹²⁷

После Месопотамије налазимо двоглаве орлове у хетитским споменицима (од прилике 1500 г. пре Хр.). Хетитски народ, који је био мешовитог порекла и имао у своме језику индоевропске елементе, у својој уметности био је под великим утицајем Вавилона. У чувеним споменицима Богаскеја (Bogazkoy) сачувана су два велика двоглава орла.¹²⁸

Један је исклесан на вратима двора у Ејуку (Eiuk, Huyuk): испод ногу неког божанства видимо лепог орла са две засебне главе који држи у својим канџама две зверке, вероватно зечеве. Овај облик показује несумњиво сродство са сумерским двоглавим орловима.

Други је орао исклесан неких 900 метара далеко од овог двора, на стени Јализикаја („Сликана стена“). Ту је приказана читава поворка богова и богиња; две богиње у центру на двоглавом орлу, чије две главе ничу на једном истом врату. Ово је нов облик који ћемо често сретати на истоку. Ова слика потиче из г. 1350-1250. пре Христа. Осим тога двоглави

125 О томе добро вели Н. П. Кондаков: „Некад су објашњавали овог орла као фигуралну композицију политичког порекла и значаја, али доцније било је примећено да двоглави орао има своју иконографију верског порекла која вуче свој постанак из дубоке старине држава Мале Азије“. Н. П. Кондаков, *Очерки и заметки*, Прага 1929, стр. 115.

126 F. Bissing, *Die aelteste Darstellung des Doppeladlers. Forschungen und Fortschritte* IV, 1928, 54.

127 Египатској уметности познати су и двоглави соколови. Junker, *Die Entwicklung der vorgeschichtlichen Kultur in Aegypten. Festschrift fuer P. W. Schmidt*, 884 seq. 29; E. Kornemann, 54-55.

128 Приказани први пут од Hamilton, *Researches in Asia Minor*. London 1842, I 282-284; слике код Perrot et Chipiez, *Histoire de l'art dans l'antiquite*, t. IV, p. 681-682.

орао налази се и на хетитским печатима понекад заједно са грифовима.¹²⁹

Хетитски двоглави орлови јављају се као први доказ утицаја азијских верских симбола на народ индоевропског порекла, настањен у Малој Азији. Али после тога у историји двоглавог орла ствара се велика провалија: он дрема у дубинама Азије и не јавља се никако на европском земљишту. Римљани, па и остали европски народи, служили су се само обичним једноглавим орловима до самог доба крсташких ратова.

Тешко је следити, међутим, историју двоглавог орла у Азији. Ту смо упућени само на поједине случајне налазе и ископавања.

Врло је вероватно да се традиција двоглавог орла одржала у Месопотамији и Ирану и после Христа, у државама Арзакида и Сасанида. Од случајно сачуваних печата један је гема од сардоникса која приказује опет двоглавог орла са зечевима у канцама,¹³⁰ затим два печата из сасанидског доба доста сумњива уосталом.¹³¹

Много удаљеније, у Средњој Азији, пронађени су недавно леви примерци двоглавих птица, и то у Турфану у Источном Туркестану. Ове птице држе обично змије у својим кљуновима; овакав облик стоји у вези с индијском представом о светој птици „Гаруда“ (грифу) која се бори са змијама. У Индији је Гаруда приказана с једном главом, али у Туркестану она добија две главе на засебним вратовима, вероватно под иранским утицајем. Та птица је сликана у бојама на орнаментима плафона у пећинама Кизила (600-650 г. после Хр.); налази се и на једној слици, где је приказан човек у белом оделу са црним двоглавим орловима.¹³²

129 Bittel.

130 “Sardonyx chaton. L'aigle heraldique a deux tetes, tenant dans chacune des serres un lievre; a droite et a gauche deux tetes barbares diademees. Cette sardonyx parait indiquer les regnes simultanes de deux Arsacides” A. de Gobineau, Catalogue d'une collection d'intailles antiques. *Revue Archeologique* 27 (1874), V, №371 и 28, с. 34; нав. Е. Kornemann, 56.

131 Ad. de Beaumont, *Recueil de dessins pour l'art et l'industrie*. Пошто овај писац не наводи своје изворе, тешко је проверити да ли су ови печати заиста сасанидски; уп. Perrot et Chipiez, IV, 682; A. Soloviev, н. д. 124.

132 Резултати руских и немачких научних експедиција: С. Ольденбург, *Русская туркестанская экспедиция*, СПб., 1914, сл. 55; A. Gruenwedel, *Altbudhistische Kultstätten*

Врло је вероватно да су оваква одела са двоглавим орловима била одавно у моди у Средњој и Малој Азији. Али пошто слика из Турфана остаје усамљен пример из старијег доба, можемо тек од десетог века пратити развитак и експанзију оваквих одела, јер не располажемо са сачуваним оријенталним оделима пре овог доба.

Један од најстаријих примерака оваквих источних тканина јесте пурпурни брокат који се налазио у гробници Св. Бернарда Калва (умро 1233). Он представља велике орлове са две главе на једном врату и с малим лавовима у канцама. Изгледа да је овај брокат византијског порекла (око г. 1000 п. Хр.), али да је извезен несумњиво према оријенталном обрасцу.¹³³

Осим Византије, други центар израде оваквих тканина био је у Кордови, у муслиманској Шпанији; одатле потиче црвени брокат с црним двоглавим орловима (опет са зверовима у канцама), сад у Минхенском музеју, који датира из XII века. Много је њему сличан и други брокат у Зигбургу, исто из XII века, на којем видимо орлове са две главе на истом врату, који носе кошуте у канцама.¹³⁴

Трећи центар израде тканина источног типа био је у Палерму на Сицилији, где је арабљански живаљ био врло јак. У инвентару дворске капеле у Палерму споменуте су многе старе тканине „на којима су велики орлови са две главе“ и „са пауни-ма, грифонима или лавовима“ и „са грифонима и слоновима у великим круговима“.¹³⁵ Једна је од њих сачувана у Палерму и представља опет источњачког орла у зеленој и љубичастој боји, чак с арабљанским натписима на крилима, он држи у канцама два лава који су ухватили по једну мању зверку.¹³⁶

.....
im Chinesischen Turkestan, 1912; E. Kornemann, 56-58.

133 Otto V. Falke, *Kunstgeschichte der Seidenweberei*, II, Berlin 1913, s. 106.

134 O. V. Falke, B. I, СЛ. 184 и 200

135 “ad aquilas cum duobus capitibus”, “in qua sunt magnae aquilae ad duo capite”, “ad pavones, ad griphones et leones”, “cum rotis magnis ad griphones et elephantos”. O. v. Falke I, стр. 123.

136 O. V. Falke I.сл. 202; нав. А. Soloviev, стр. 127-128.

Слична оријенталска тканина из XIII века сачувана је у Каирском музеју. Ту је орао тамно плаве боје на жутој основи; на крилима му стоји арабљански натпис: „слава нашем господару султану, благословена буди његова победа“.¹³⁷

Треба нагласити да су у XII веку поједини султани познавали наследне амблеме које су они стављали на свој новац, на зидине градова, а вероватно и на своје заставе. Стога је проф. Карабачек с правом говорио о „сараценским грбовима“.¹³⁸ Између тих знакова двоглави орао заузима значајно место. Нпр. султани из династије Зенгида у Синцару (садашњи Ирак) ковали су новац у годинама 1187-1209, на којем се види орао са две главе на истом врату.¹³⁹ И чувени Саладин кад је добио Каиро од султана Нуредина (из династије Зенгида), и саградио нову цитаделу г. 1192, поставио је на њој барелеф са двоглавим орлом, који је и сад сачуван.¹⁴⁰ Сличан орао, само са колутом око врата, види се и на тврђави у Конији зиданој од селџушког султана Кајкобада I, као и на тврђави у Ерзеруму.

Исти орао био је и знамење породице Ортокида, султана од Амиде. Ова тврђава, садашњи Диарбекир на горњем току реке Тигра, била је врло значајна у оно доба. Њу је одузео од крсташа г. 1183. савезник Саладинов, Нуредин Мухамед; његов син Насредин наредио је г. 1208. да се изнад врата Амиде исклеше велики натпис овенчан двоглавим орлом.¹⁴¹ На Насрединовом новцу, кованом у Амиди г. 1212-1219, види се исти оријенталски орао.¹⁴² Династију Ортокида наследили су у Амиди султани Ајубиди (од г. 1232), и они се служе истим орлом.

Нису само муслимански султани имали своје грбовне знаке (нпр. султани у Мосулу – полумесец, а једна грана Ортокида

137 Sp. Lambros, стр. 437, пр. 1; нав. А. Soloviev, стр. 129.

138 J. V. Karabacek, Zur orientalischnen Altertumskunde, I. Sarazenische Wappen. Sitzungsberichte der philosophisch-histor. Klasse der K. Akad. der Wiss. Band 157 (Wien 1908).

139 St. Lan Poole, Catalogue of the oriental coins № 615-619 и 633-634; нав. Svoronos, р. 29, fig. 14 A, B

140 St. Lan Poole, Saladin, London 1898, p. 110.

141 M. van Berchem u. T. Strzygowski, Amida. Heid. 1910.

142 Karabacek, 14; St. Lan Poole, Catalogue III, No. 346-354; Svoronos, fig. 14, Г, Д, Е.

– совуљу).¹⁴³ И незнабожачки монголски владари служе се сличним амблемима, обично узетим из света животиња. Чувени Џенгис-хан имао је од 1206. белу заставу на којој био је насликан сиви соко који држи врану у канцама,¹⁴⁴ а један од његових наследника Кубилај (умро 1295) узео је зеца као символ брзине.¹⁴⁵ Кад су муслимански султани у Месопотамији пали под монголски јарам, били су принуђени да стављају амблеме монголских ханова на свој новац. Тако је на мосулском новцу г. 1263. изнад полумесеца стављен Кубилајев зец; а г. 1280. био је искован у Амиди бакрени новац на којем је изнад лепог двоглавог орла Ортокида и Ајубида стављен опет зец монголског хана.¹⁴⁶ Тако се, чудном игром судбине, брзи зец осветио после 2000 година двоглавом орлу, у чијим је канцама он некад био бедна жртва, – на хетитским споменицима и на оријенталским тканинама.

Чињеница, што се двоглави орао често види као муслимански амблем, утицала је и на хришћански свет. Крсташи у Палестини радо су примали оријенталне животиње у своје грбове – лавове, леопарде, грифоне, аждаје па и орлове разних облика. Баш од краја XII века можемо приметити експанзију двоглавог орла у Зап. Европи: он постепено потискује старог римског – једноглавог.

Познато је да је римски орао био одавно примљен као амблем царства Карла Великог и његових наследника, још пре него што су створени наследни грбови. Римски орао налазио се на застави цара Отона II (973-983), ожењеног византијском принцезом Теофано.¹⁴⁷ Од времена Отона II и III немачки цареви много се боре за Рим и за обнову Римског царства (*renovatio imperii*). У тој борби знамење царског орла има свој нарочити симболички значај.

143 Karabacek, 16-17.

144 Ерендженъ Хара-Даванъ, Чингис-ханъ какъ полководецъ. Београд, 1925, стр. 15 (са сликом).

145 Karabacek, 16.

146 Karabacek, 17.

147 H. Seyler, Geschichte der Heraldik, 30.

Интересантан рукопис „*Graphia aurea urbis Romae*“ постао око г. 1030,¹⁴⁸ описује сјајна царска одећа, сасвим налик на византијска и вели да је „царска далматика златна са златним орловима и бисером спреда и позади“, да су и његове „ципеле златне боје са четири орла од бисера“ а „чакшире од златне тканине са бисером и драгим камењем, од којег су направљени орлови, лавови и дракони“. Овај опис свечаног одећа римских царева сасвим личи на Константинов опис византијског церемонијала из X века, али као и у Константиновом, не каже се изрично, да ли су орлови једноглави.

Затим исти рукопис вели да „цар-триумфатор служи се скиптром, подражавајући победи Сципионовој (ту је игра речи: *sceptrum* – *Scipio*). На скиптру мора носити златног орла с очима од драгог камења, у знак тога као што орао лебди више од свих птица, тако и цар победом над свима диже се до врхунца“. Ово тумачење заснива се на глосама чувеног писца Исидора из Севиле (умро 636) који у својој „Етимологији“ каже: „орло означаваше да цар достиже победом највише величанство“.¹⁴⁹ На тај начин орао, као знак Византије и германског Рима XI века надовезује се на стару традицију последњих римских царева, на које је мислио севиљски бискуп VII века.

Као и у старом Риму, орао Германске царевине обично је једноглав. Али од краја XII века, под оријенталним утицајем, јављају се у Европи и двоглави орлови као грбовни знаци. Први је примерак тог утицаја – печат грофа Лудвига од Сарвердена из г. 1185. Он представља источњачког орла са две главе на истом врату и са округлим римским штитом (*bucellarius*) на прсима.¹⁵⁰ Врло је вероватно да је ово знамење било донето из крсташког рата, и то још из другог г. 1147.

За време Фридриха II Хохенштауфена двоглави орао заузима већ почасно место као знамење владара. По први пут видимо

148 P. E. Schramm, *Kaiser, Rom und Renovatio*. Leipzig 1929, II, 96.

149 *quod per victoriam quasi ad supernam magnitudinem accederet*. И заиста цар Конрад II (1027-1039) држи скиптар с орлом на слици на своме печату. P. E. Schramm, н. д. 206.

150 H. Seyler, *Geschichte der Heraldik*. Нешто доцније грофови Попо од Хенеберга (г. 1212) и његов брат Ото (г. 1231) служе се двоглавим орлом као грбом на печату. *ib.*

га на златном новцу кованом у Палерму за време владавине Фридрихове као краља Сицилије. С једне стране налази се грчки монограм Христов, а с друге – мали двоглави орао с арабљанским натписом. Тај новац потиче из г. 1202-1203; онда је Фридрих био једва осам година стар.¹⁵¹ Дакле, овај је амблем увела још његова мајка Констанца, наследница норманских краљева у Палерму. Проф. Делгер мисли тим поводом да је тај амблем био примљен још од њеног мужа, цара Хенрика VI (1190-1197) у вези с норманским претензијама на делове византијског царства, и то на земљиште од Драча до Солуна.¹⁵² Опет видимо везу с једне стране са Византијом, а истовремено и са муслиманско-арабљанским светом, који је вршио велики утицај на уметност у Палерму оног доба.

И кад је постао пунолетан, цар Фридрих II, који је лично ишао у Јерусалим на челу крсташа г. 1229, служио се истим царским знамењем. Његов савременик, енглески историчар Матија из Париза црта црног двоглавог орла на златном пољу као грб цара Фридриха II, а с неким променама у бојама и као грбове његових синова – Хенрика VII (умро 1242), Конрада IV (умро 1254) и незаконитих синова Енција и Манфреда.¹⁵³ Царска кућа Хохенштауфена доследно се служила тим знаком, под утицајем својих веза са Византијом и арабљанским Истоком. Треба нагласити да су се немачки цареви из других династија вратили у другој половини XIII века опет обичном римском орлу.

Али под истим утицајем политичких веза с Истоком и с латинским Цариградом употреба двоглавог орла шири се и у другим земљама Средње Европе. Нпр. на сребрном новцу херцега Хенрика II од Брабанта (1235-1248) и његовог сина Хенрика III, јавља се овај грб.¹⁵⁴ Исто и на великом бакреном новцу грофице Маргарете од Фландрије (1244-1280), кованом у Алосту видимо двоглавог орла оријенталног облика: две главе

151 G. Gerola, *L'aquila*, 26.

152 F. Doelger у приказ дела G. Gerola, *L'aquila у Byzant*. *Zeitschrift* XXXIV (1934), 472.

153 *Matthaeus Parisiensis у делу Historia minor*, завршено г. 1244.

154 G. Gerola, н. д. 23.

на истом врату.¹⁵⁵ Треба нагласити да је она била ћерка латинског цара Бодуена I и да је у Фландрију дошла из Цариграда.

Друга ћерка истог цара – Јованка била је удата за португалског краља, а у другом браку за Тому II од Савоје (од г. 1237). Занимљиво је да се после овог брака двоглави орао јавља и у грбу савојске куће, нпр. на печатима Томине браће Амедеја IV (већ од г. 1239) и Филипа, па и Томиног сина Амедеја V и унука Филипа.¹⁵⁶ Међутим, раније се Савојска кућа служила једноглавим орлом. Врло је вероватна претпоставка Ђ. Ђероле да су двоглави орлови били донети у Фландрију и у Савој из Цариграда од споменутих царских кћери. Стога он сматра да се тим грбом служио већ њихов отац цар Бодуен I од Куртнеја. Ипак не можемо наћи доста ослонаца за ову хипотезу. Од латинских царева није остао никакав новац, иако је познато да су га они ковали.¹⁵⁷ Што се тиче печата, немамо печата Бодуеновог, али печати његових наследника представљају исти крсташки грб: мали златни крстићи којима је доцније додат велики крст преко целог штита.¹⁵⁸ Стога не смемо тврдити да би двоглави орао био грб латинског цара Бодуена. Али можемо претпоставити да су обе царева ћерке донеле собом дворске хаљине са двоглавим орловима, уобичајене у Византији и да је то оријентално знамење постало омиљено на њиховим дворovima, као и нешто раније – на палермском двору краљице Констанце.

Треба да се задржимо на питању о употреби двоглавог орла у Византији. Некад се, нарочито у доба ренесансе, чврсто веровало да је двоглави орао био прастаро знамење источно-римских царева, да је још Јулије Цезар имао као грб златног орла на црвеном штиту, а да је Константин Велики овај знак заменио двоглавим орлом као симолом своје власти над старим и новим Римом. Тако вели нпр. италијански писац Ђовани Вилани почетком XIV века.¹⁵⁹ Ипак знамо сад да су ове приче

155 ib. 22.

156 ib. 24.

157 W. Wroth, Catalogue, Introd. p. V.

158 G. Schlumberger, Melanges d'archeologie byzantine. Paris 1895, t. 1, p. 100.

159 Constantino e poi gli altri imperadori de' Greci ritennero la insegna di Giulio Cesare,

потпуно нетачне. Двоглави орао јавља се у Византији много касније, тек у XI веку, несумњиво под оријенталним утицајем.

Доста је тешко утврдити тачно његов историјат. Византијски новци и печати готово никад не носе орлове. Нису сачуване фреске византијских владара и великаша, док њих имамо толико за Србију. Ми смо упућени једино на неке барелефе и сачуване тканине, које је доста тешко датирати. Напокон, литерарни подаци спомињу орлове у амбијенту царског двора, али никад не кажу изрично, јесу ли то једноглави или двоглави орлови. Ипак покушаћемо да утврдимо историјат овог знамења у Византији.

У првим својим вековима Византија је наследила од Рима Зевсова орла као символ власти. Налазимо га доста ретко на новцима Зенона, Тиверија и Ираклија, али га снажно потискују хришћански амблеми. После смрти цара Ираклија (641 г.) орао се никад више не јавља на новцу.¹⁶⁰ Вреди споменути да на византијским заставама налазе се од доба Константиновог Христов монограм, затим крст, слике светаца, чак аждаје, али никад није споменут орао.¹⁶¹

Једноглави орао налази се на гробу протоспатара Григорија из г. 1071. у Малој Азији, и на гробним плочама Алексија Комнена Филантропена и цара Алексија I Комнена (умро 1118) близу Цариграда. Напокон минијатурне слике последњих царева најдуже чувају традицију једноглавих орлова на јастуцима испод царевих ногу: овакви су јастуци на сликама Теодора Ласкара, и чак Михајла VIII и Палеолога.¹⁶² Ово су последњи трагови традиције старог римског орла у источној царевини.

Замену римског орла оријенталним двоглавим видимо најпре на оделима цариградског двора. Цар Константин Порфирогенит описује како су се, поводом примања страних поклисара, дворски достојанственици скупљали у оделима (скарамантијама)

.....
cioe il campo vermiglio e l'aquila ad oro, ma con due capi. Giovanni Villani (1276-1348), *Historie fiorentine*; нав. G. Gerola, *L'aquila*, p. 16.

160 W. Wroth, *Catalogue of byzantine coins I-II*, passim.

161 W. Wroth, н. д.

162 A. Soloviev, *Les emblemes*, p. 131-133; A. Heisenberg, *Aus der Geschichte und Literatur der Palaiologenzeit*, Muenchen 1920, s. 20-23.

са зеленим и ружичастим орловима, биковима, орловима у круговима и белим лавовима. Царска свечана хаљина (дивитисион) није никад имала орлове, али исти цар Константин вели да би цар обукао чакшире (тибиалија) са царским орловима у две боје.¹⁶³ Видимо да су орлови постали украс царског двора и да се сматрају већ као знамење царског сјаја. Уколико су нам сачувани комади тих свечаних хаљина, они носе обично исткане двоглаве орлове оријенталног облика, са две главе на истом врату. Такав је најстарији византијски брокат, који Фалке датира приближно „год. 1000 п. Хр.“¹⁶⁴

Врло је значајна копија ишчезле фреске из саборне цркве св. Софије у Кијеву која представља руског великог кнеза Јарослава с његовом породицом (око г. 1039) кад је црква завршена. На Јарославу видимо плашт са великим двоглавим орловима у широким круговима. Међутим на (оделу) плашту првог његовог сина налазе се цветови у круговима, а у другом сина – једноглави орлови.¹⁶⁵ Дакле почетком XI века византијски двор (коме је подражавао и руски двор) служио се и једним и другим обликом орла на свечаним оделима, али је двоглави већ имао првенство. У вези с тим треба скренути пажњу на податак из инвентара имовине Руског манастира на Св. Гори из 1142. Ту се спомињу „тканине које имају дупле орлове“, што несумњиво значи „двоглаве“.¹⁶⁶

Уопште, уколико видимо доцније словенске владаре у византијским хаљинама, они обично носе двоглаве орлове, који од тог доба потпуно преовлађују. Ову појаву лако је објаснити непосредним утицајем цариградског двора, коме су подражавали и у Русији и у Србији и у Бугарској. Не видимо разлога да говоримо о неком директном утицају муслиманске уметности на словенске земље.¹⁶⁷

163 Constantini Porphyrog. De Cerimoniis I, 470 и II, 577; yn.Lambros, 435—437 и A. Soloviev, 132.

164 Otto V. Falke, II 17-18.

165 Сачувана копија из г. 1651 издата је од Д. Смирнова у зборнику «Труды XIII Археологического Союза», Москва 1908, т. VI и прешт. од Д. Багалеја, Русская история I, М. 1914, стр. 488.

166 Βλαττία εχοντα αετους διπλους. Акты Пантелеимонова монастыря, Киев 1872, 52.

167 Ово је хипотеза проф. Е. Корнемана, н. д. стр. 63-64.

Не само велики кнез Јарослав, него и његов праунук кн. Јарослав Всеволодић носи опет плашт са малим двоглавим орловима у круговима, на сачуваној ктиторској фресци у цркви Спаса Нередице близу Новгорода, датираној г. 1198.¹⁶⁸ Исто и на оделима в. кн. Всеволода (умро 1212) и његовог сина Јурија на фресци у саборној цркви града Владимира (сев. ист. од Москве) опет су били двоглави орлови у круговима.¹⁶⁹ Затим неки „орао са главама“ био је исклесан од грчког мајстора Авдије на кули коју је вел. кнез Данило Галички сазидао г. 1238. у свом омиљеном граду Холму, на граници Пољске.¹⁷⁰ Да није татарска најезда уништила толике споменике руске уметности, имали бисмо много више података о византијском утицају на руску културу.

После ових паралела можемо да пређемо на Србију, која је сретним случајем сачувала много више средњевековних споменика, нарочито фресака. На оделима српских владара налазимо доста примерака двоглавих орлова. Обично су они жути (златни) на тамно-црвеној тканини, уоквирени великим круговима. То су оне „колесте аздије“ које још спомиње народна песма:¹⁷¹ оне потпуно одговарају споменути у Палерму и у Византији тканинама *ad aquilas cum rotis magnis* или са αετοί πολυύροι.

У реду тих фресака вероватно је најстарија ктиторска слика кнеза Мирослава у цркви Св. Петра и Павла на Лиму, код Бијелог Поља. Кнез носи кратак плашт црвене боје, цео покривен малим двоглавим орловима у круговима. Овај брат Немањин и стриц Првовенчаног познат је као покровитељ уметности: њему припада чувено Мирослављево Еванђеље, тај сјајан споменик српске културе XII века. Фреска је вероватно сликана још за његова живога. Г. Мије мисли да је ова

168 Сычев и Мясоедов, Фрески Спаса Нередицы, Ленинград 1925, табл. 56, сл. 1.

169 Н. Кондаков, Русская икона. Прага 1931, I, страна 119.

170 Ипатьевская летопись. П.С.Р.І. II, 845, уп. А. Soloviev, Les emblemes, 147.

171 „На њему је колеста аздија. У skut свилен колесте аздије“. Вуков Рјечник, стр. 2. Аздија (Хаздија) од ново-грчке речи *χάσδιον*, свечано одело; позната и у српским текстовима XV века у облику *ΧΑΖΔΕΝ* Даничић, Рјечник III; уп. Св. Радојчић, Портрети српских владара у средњем веку, Скопље 1934, стр. 70.

припрата доцнија грађевина из XIV века: ово је питање које имају архитекте још да претресу. Али пошто се Мирослављева лоза угасила са његовим унуцима крајем XIII века, сумњамо да би се та задужбина доцније дограђивала.

Можемо нагласити да је облик Мирослављевог плашта врло архаичан. Преломљен изнад леве руке, он сасвим личи на плаштеве Јарослава и његових синова на споменутој фресци у Кијеву, а никако на одела српских владара XIII или XIV века. Па и сам облик орлова, са две главе које расту на једном врату и са завијутцима на горњем делу крила највише личи на оријентални облик најстаријег немачког печата грофа од Сарвердена из г. 1185. Стога држимо да, и кад би припрата била из XIV века, морала је фреска да буде верно преликана са оригиналног портрета из XII века и да представља плашт који је Мирослав заиста носио.

Ова чињеница потврђује се и тиме што се и његов син Андрија служио орлом као хералдичким знаком. Није сачуван његов портрет: али на уговору његовом с Дубровником (г. 1247-49) налази се велики печат са српским натписом наоколо. Иако је печат доста повређен, видимо на њему лепог орла раширених крила с једном главом подигнутом у вис: јасно је да је уз ту главу морала бити и друга.¹⁷² Хумска кнежевина, најближа Дубровнику, почела је прва да прима хералдичке обичаје који су долазили из Италије. Можемо тврдити да је Андрија узео двоглавог орла, којег је видео као украс на плашту свог оца, за право грбовно знамење своје породице. Исти процес видели смо у исто доба и код Хохенштауфена на Сицилији. Али, пошто се хумска лоза угасила са Андријиним синовима, од којих нема никаквих споменика, овај хералдички развитак био је у Хуму прекинут.

Међутим, у Рашкој, која је била под непосредним утицајем Византије, кроз цео XIII век нема још никаквих хералдичких знакова, а двоглави орао јавља се само као украс свечаних

172 Ал. Ивић, Стари српски печати и грбови. Нови Сад, 1910, Сл. 7. Међутим, босански бан на своме печату г. 1234. има једноглавог орла у профилу који лети са стене. Ово је античка гема која нема никакав хералдички значај. Ивић, сл. 2.

хаљина, нарочито код оних владара који су били у блиским односима с византијским двором.

Познато је да се Стефан Првовенчани (још око г. 1191) оженио ћерком цара Алексија III Комнена и онда добио високи чин севастократора, којим се поносио и доцније, кад је своју жену отерао. Његова фреско-слика у Милешеви толико је оштећена да се не види орнамент на хаљини.¹⁷³ Али, на фресци у Жичи јасно се виде леви двоглави орлови на његовом оделу.¹⁷⁴ Исто и недавно откривена фреска у цркви Богородице на Левиши у Призрену (б. епископији, претвореној у џамију г. 1756) представља Првовенчаног краља у дворској хаљини тамно плаве боје са жутим двоглавим орловима у круговима. Пошто се Првовенчани налази ту заједно са краљем Милутином, сматра се да ова фреска припада г. 1307, кад је Милутин изнова пописао ту цркву.¹⁷⁵ Али Милутин је насликан у царској одећи – дивитисијону без орлова: међутим одело је Првовенчаног врло карактеристично и мора да је пресликано са старијег његовог портрета. Можемо тврдити да је Првовенчани као севастократор, заиста носио хаљине византијског типа, које су томе звању припадале.

Најстарији син Стефана Првовенчаног и Јевдокије Комнен био је краљ Стефан Радослав, који се оженио Аном Комнен Дука, ћерком цара Теодора Епирског. Познато је да је Радослав био под великим грчким утицајем и да се чак потписивао на грчком језику као „Радослав краљ Дука“.¹⁷⁶ Његов портрет у Жичи представља га у црвеном плашту украшеном жутим

173 С. Радојчић, т. IV, 5.

174 Вл. Петковић, *La peinture serbe du Moyen Age*. 1930., Т. 5а Ова је фреска живописана у г. 1309-1316. и рестаурисана у XVI в., али је несумњиво тачно приказивала Првовенчаног према старијој традицији: уп. Св. Радојчић, стр. 35. У Жичи налазимо још двоглаве орлове на орнаменту под кулом и на оделу св Ђорђа (в. слике којима је нас љубазно послужио инж. С. Н. Смирнов).

175 Св. Радојчић, *Портрети*, стр. 34, вели да „Првовенчани има зелену хламиду која је украшена златним орловима“, али на акварели којом нас је љубазно послужио инж. С. Н. Смирнов виде се жути двоглави орлови на плавом оделу.

176 „Као син и муж византијских царских кћери хтео је и он да буде Грк, те се на српским повељама потписивао грчки. У политичком погледу зависио је он потпуно од свога таста, епирског цара Теодора“. Јиречек-Радонић, *Историја I*, 222.

двоглавим орловима који су уписани у бисерне венце (сасвим сличном наведеном више плашту његовог оца).¹⁷⁷ Недавно откривена фреска у ризници ман. Студенице из г. 1234. представља краља Радослава у другом оделу: на плашту је богат орнаменат од кринова, али на црвеној хламиди испод њега јасно се виде на прсима изаткани жути кругови а у њима двоглави орлови исте боје.¹⁷⁸

Кад се Радослав одрекао престола, тиме је грчки утицај у Србији за неко време ослабио. Интересантно је да у некој вези с тиме, двоглави орлови ишчезавају у XIII веку са одела српских владара. На врло оштећеној ктиторској фресци краља Владислава у Милешеви видимо опет велике кругове на краљевом плашту, али се не може разазнати који је орнаменат био у тим круговима.¹⁷⁹ Занимљиво је да кнез Стефан, Вуканов син, носи на фресци у Морачи из г. 1252. лепу црвену хаљину са једноглавим орловима уписаним у бисерне кругове.¹⁸⁰ Ово је једини пример оваквих орлова на оделу српског династе.

У другој половини XIII века не видимо више двоглаве орлове на српском земљишту: ни на новцима, ни на печатима, ни на оделима српских владара. Ово стоји у вези с тиме што српски краљеви почињу да носе праве царске хаљине, на којима никад нема орлова. Такав је портрет краља Уроша I у Сопоћанима, такве су и слике краља Уроша II Милутина, увек у потпуном царском орнату¹⁸¹. Само на јастуцима испод ногу краља Милутина и краљице Симониде у Старом Нагоричану

177 Вл. Петковић, *La peinture serbe I*, т. 5 с., Св. Радојчић, н. д. 35.

178 Св. Радојчић, н. д. 16 вели да су у круговима „једноглави орлови исте боје“, али на цртежу који је инж. С. Н. Смирнов верно снимиио на лицу места, јасно се виде двоглави орлови.

179 Вл. Петковић, н. д. I, табл. 9; Св. Радојчић, н. д. 19 и табл. III, 4. У вези с овим оделима може стајати што Теодосије зове синове Првовенчаног „орлови златокрилати“, К. Јиречек, *Историја IV*, 40.

180 Акварела г. С. Н. Смирнова.

181 О претензијама Милутиновим на царску титулу, које се испољавају на његовим печатима, и о „царским знацима и украсима“ које је њему слала царица Ирина, види Вл. Мошин, *Повеља краља Милутина Карејској хелији*. Гл. Ск. Науч. Др. XIX, 1938, стр. 59-76.

налазе се двоглави орлови, као што је то било уобичајено у Византији¹⁸².

За време Стефана Уроша III Дечанског видимо да се двоглави орао јавља на краљевском двору, можда у вези с тим што је тај краљ своје младе године провео у Цариграду. Врло леп двоглави орао с палметом између глава налази се на златном прстену краљице Теодоре, жене Дечанског, нађеном у рушевинама ман. Бањске¹⁸³. Доста сличан двоглави орао, опет с палметом, исклесан је на амвонском камену у ман. Бањи код Прибоја (св. Николе у Дабру) сазиданом од Стефана Дечанског и његовог сина Душана г. 1329¹⁸⁴.

За време Стефана Душана, који је своје погледе уперо према византијском царству, двоглави орао јавља се све чешће уз тог моћног владара. Врло је значајно што каталонски географ Анђелино Дулсерт слика на својој карти г. 1339. српску заставу – белу са црвеним двоглавим орлом. Каталонац зна да је Скопље у оно време било главни град Србије и да је двоглави орао – знамење српског владара. Да ту нема погрешке, да Дулсерт није побркао неку византијску заставу са српском, – види се по томе што је над суседним Солуном па и над Цариградом нацртао праву византијску заставу са грбом Палеолога, тј. са златним крстом и четири огњица на црвеном пољу.¹⁸⁵

Двоглави орао налази се као царски амблем и на сребрној патени нађеној у околини манастира Дренова у Тиквешу. Натпис је наоколо орла: Степань Царь. Облик је орла византијски – са нешто подигнутим главама између којих налази се палмета, као на прстену Душанове мајке.¹⁸⁶ Затим, двоглави орао израђен је као украс великог шлема (од опека) на кули у Серезу зиданој од Душановог велможе Ореста г. 1350, уз натпис у коме се спомиње

182 Св. Радојчић н. д. стр. 38.

183 Сад у Музеју кнеза Павла у Београду. А. Соловјев, Мотив двоглавог орла у нашим старим споменицима. Уметнички преглед, г. I, бр. 4 (Јануар 1938), 108-109.

184 А. Дероко, На светим водама Лима. Гл. Ск. Н. Др. XI (1932), 133.

185 А. Соловјев, Застава Стефана Душана над Скопљем. Гл. Ск. Н. Др. XV—XVI (1936), 345.

186 У Музеју кнеза Павла у Београду. Доста оштећена, ова патена не буди сумњу у своју аутентичност: припадала је дворском посућу што се види по натпису.

цар Стефан. Вешти Грк – дворанин, кад је хтео да овековечи славу свог новог српског цара, спојио је западну витешку кацигу са источним двоглавим орлом као видним обележјем Душанова царства.¹⁸⁷

Не смемо рећи да је двоглави орао био већ одређен Душанов грб. Да је тако било, видели бисмо га и на његовим новцима и на печатима, али тамо га нигде нема. На Душановом новцу јавља се витешки шлем са челенком и различитим знацима на њој.¹⁸⁸ На том шлему обично стоји на врху четвртаста дашчица (ширмбрет), а врх дашчице – круг са различитим знацима: ружом, звездицом или куглицама. Овакав шлем западног облика јесте само један део грба јер њему недостаје штит. Али је у Мађарској оног доба шлем са челенком (цимером – *simier*) често замењивао потпуни грб: стога се у мађарском језику грб зове *szimer*.

Можемо рећи да се на Душановом двору водила борба између византијских традиција и западних утицаја које су преносили Дубровчани и најамници – германски витезови. Врло је вероватно да су се у оно доба Срби служили у рату барјацима црквеног типа, са крстовима и иконама. Али, уколико је Душан осећао потребу да има хералдички амблем по којем га могу познати западњаци, почео је да се служи двоглавим орлом, који му је био познат као украс његових предака и као царски знак у Византији.

Ми смо већ рекли да је обновљена Византија почела да се служи од краја XIII века новим амблемом, који је постао породични грб Палеолога а тим самим и грб царевине – то је златан крст на црвеном пољу, са четири слова В која се тумаче и као огњила. Али и двоглави орао све је више познат у Византији оног доба као царски амблем, више везан за околину цареву него за самог цара. Писац XIV века Кодин спомиње орлове на оделима, шаторима и абајлијама деспота и севастократора.¹⁸⁹

187 А. Соловјев, Цар Душан у Серезу. Југ. Ист.-Час. I (1935), 472-477.

188 Ст. Новаковић, Хералдички обичаји, 34-39.

189 Codini, De cerimoniis, p. 13-15; уп. Lambros, 439-440 и. А. Soloviev, Les emblemes, 133.

Њих нема на царевом оделу, али се они налазе на царевој обући и на јастуцима испод царевих ногу. Кад је Михајло Палеолог дозволио своме брату севастократору да носи орлове на обући, историчар Пахимер вели да су то били „царски орлови“. У првој половини XIV века употреба двоглавих орлова шири се у областима византијске културе. Видимо златног двоглавог орла на црвеном пољу, као заставу Трапезунтског царства,¹⁹⁰ где су владали Комнени. Видимо га и на бакреном новцу бугарског цара Михајла Шишмана (1323-1330) и још раније на новцу Ђорђа Тертера (1279-1292). Али су затим на бугарском новцу преовладали други амблеми.¹⁹¹

Интересантно је да се на српском земљишту двоглави орао јавља по први пут на новцу не цара него деспота, и то Јована Оливера. Познат је његов новац с латинским натписом MONITA DESPOTI OLI са лепо стилизованим орлом.¹⁹² Исти деспот Оливер насликан је два пута на фрескама у манастиру Леснову: на једној фресци његово одело као и одело његове жене, „царице Марије“, пуно је двоглавих златних орлова на црвеном тлу.¹⁹³ Слична дворска одела носе деспот Оливер и његова жена на фресци у капели св. Јована саборне цркве св. Софије у Охриду.¹⁹⁴ Напокон и на ланцу великог полијелеја у Леснову с монограмом деспота Оливера видимо опет истог орла.¹⁹⁵ Деспот Оливер доиста се доследно служи двоглавим орлом, који је не само амблем његовог деспотског достојанства, већ у неку руку и његов лични грб.

190 На географским картама XIV века. A. Soloviev, 136; G. Gerola, *Elemento araldico dal portolano di Angelino Dall'Orto. Alti del. G. Inst. Veneto XCIII* (1934), p. 427.

191 Н. Мушмовъ, *Монетите и печатате на българскитеъ царе*. Софија 1924, стр. 30.

192 Ј. Шафарик, *Гласн. VI* (1854), 192; Ст. Новаковић, *Хералдички обичаји*, 43. Сумње Јиречекове (*Staat und Gesellschaft II*, 1912, 65) побијене су од Ј. Радонића у преводу *Историје Срба III* (1923) стр. 242.

193 Ст. Новаковић, н. д. 44.

194 Ову фреску, откривену г. 1917, погрешно су држали за слику цара Душана. И. Снегаров, *История на Охридската архиепископия*, Соф. 1920, 340. Ђ. Мано-Зиси. *Св. Софија у Охриду*. Старица VI, (1931), 129-132.

195 Millet, *L'ancien art serbe*. Paris 1919, p. 26.

Уопште, од доба прогласа српског царства скоро сваки великаш носи на своме свечаном оделу „царске орлове“, нарочито ако има високи дворски чин. Такво је одело ћесара Гргура Бранковића на фресци у ман. Богородице Захумске на Охридском језеру (1361),¹⁹⁶ зелено одело ћесара Новака и пурпурно ћесарице Кали на фресци г. 1369. у Малом граду на Преспима¹⁹⁷ и црвено одело Остоје Рајаковића у цркви Богородице Перивлепте у Охриду (око г. 1370).¹⁹⁸ И неки деспот Константин (вероватно Константин Дејановић) насликан је на минијатури Еванђелија из г. 1356. у црвеном оделу са златним двоглавим орловима, док његов таст, бугарски цар Јован Александар носи царско одело без орлова.¹⁹⁹ На исти начин приказан је и цар Урош на фрескама, (у оделу без орлова) али видели смо да су двоглави орлови били уобичајени у његовој околини. Њима се служи и краљ Вукашин.

У Маркову манастиру код Скопља, сазиданом од краља Вукашина и његових синова, налази се испред олтара плоча са двоглавим орлом између два лава, који има сасвим хералдички облик.²⁰⁰ Осим тога, лепо двоглави орлови јављају се на фрагментима полијелеја с монограмом краља Вукашина: нарочито су интересантни орлови са крстом између глава, у великим колутима.²⁰¹

И кнез Лазар служи се доста често двоглавим орлом. У ман. Раваници он је насликан на фресци (око 1380) опет у црвеном

196 П. Милуков, Христјанскія древности Зап. Македоніи. Изв. Р. Арх. Инст. в Конст. IV (1899) 85.

197 П. Миљуков, н. д. 68, не спомиње орлове: али се они лепо виде на цртежима г. С. Н. Смирнова.

198 Н. Кондаков, Македонія, Петроград 1909, 246; Вл. Петковић, н. д. I, табл. 25а.

199 Ст. Новаковић, н. д. 45; слика у Archiv fuer Slav. Philologie VII, табл. 1. Г. Баласчев у Миналу II (Софија 1912), 202 вели тим поводом: „златни двоглави орлови“.

200 Н. Кондаков, Македонія, 184; Л. Мирковић, Мрњавчевићи. Старинар III (1925), 23-25.

201 Лаза Мирковић. Старинар III, 24 и 27. Л. Мирковић и Ж. Татић, Марков манастир, Нови Сад 1925, стр. 7 и 27. Један колут с орлом налази се у Беогр. од 1871, сад у Музеју кн. Павла. Сличан полијелеј с орловима налази се у ман. св. Прохора Пчињског, вероватно је из XIV в. Год. Чулића XX, стр. 83.

дворском оделу са златним орловима у златним круговима.²⁰² Сасвим је слична и хаљина његове жене кнегиње Милице на фресци у Љубостињи.²⁰³ Врло леп двоглави орао у барелефу налази се на каменој плочи на северном зиду Хиландарске припрате зидане од кнеза Лазара; на другој плочи исклесана је витешка кацига са великим роговима.²⁰⁴ Осим тога, двоглави је орао исклесан изнад јужне порте цркве у Крушевцу, задужбине кнеза Лазара.²⁰⁵ Напокон, на ланцима великог полијелеја који је кн. Милица поклонила г. 1397. Дечанској лаври, налазе се не само крстови између огњила, него и мали двоглави орлови у круговима.²⁰⁶

Видимо да је пред крај XIV века двоглави орао постао доста познат у Србији, али не можемо тврдити да би он био грб Србије или које њене династије. Он је украс деспотских и великашких одела (али не царских). Он се налази на неким предметима цара Душана (али га нема на Душановом новцу). Он је везан за личности деспота Оливера, краља Вукашина и кнеза Лазара, али га нема ни на једном предмету цара Уроша. А ипак је врло значајно да је у Босни оног доба, која је већ усвојила начела западне хералдике, двоглави орао био држан за прави грб и то за грб династије Немањића.

На великом печату краља Стефана Дабише на повељи 26. априла 1395. видимо с једне стране краља у витешкој опреми на коњу са грбовним штитом на руци. С друге је стране краљ на престолу у готском стилу, а уз њега четири анђела који држе његове грбове. С десне стране је грб Котроманића – коса пруга са по три крина с обе стране пруге. С леве стране – двоглави орао на штиту који може само да представља грб Немањића а тим и краљевине Србије, у вези с титулом Дабишином „по

202 Ст. Новаковић, 47. Вл. Петковић, Манастир Раваница. Б. 1922, стр. 44.

203 Ст. Новаковић, 50.

204 Н. Дучић, Српске сфрагистичке и хералдичке старине. Старинар I (1885), 16 и т. VI, 5.

205 Ст. Новаковић, 47. М. Васић, Жича и Лазарица. Б. 1928, 134.

206 В. слику XV уз расправу А. Соловјева, Постанак илирске хералдике. Гл. Ск. Н. Др. XII (1933) стр. 125.

милости Божјој краљ Рашке, Босне итд.“ Као што тачно примећује Талоци, овај свечани печат је несумњиво понављао велики печат краља Твртка.²⁰⁷

Као праунук краља Стефана Драгутина, Твртко се крунисао 1377. г. у Милешеви за „краља Босни и Србљем“. И Стефан Дабиша био је исто као и Твртко, „трећи братучед“ цара Уроша и као такав имао наследно право на баштину Немањића. Стога су се они обојица служили наследним знамењем Немањића упоредо са својим грбом.²⁰⁸

Међутим, у Србији знак двоглавог орла шири се за време Стефана Лазаревића, нарочито откад је он г. 1402. добио од цара деспотско достојанство. Његов познат портрет у ман. Манасији приказује га у црвеној деспотској хаљини са златним орловима у круговима.²⁰⁹ Занимљив је и орао у камењу изнад источног прозора цркве у Каленићу, задужбине деспота Стефана: он има огрлицу око врата²¹⁰ као и онај у Крушевцу. Али је значајније што, осим оних орнамената, исти орао јавља се за време Стефана већ као прави хералдички знак. У блиској вези са краљем и царом Сигисмундом, као угарски вазал, похађајући редовно угарски двор, деспот Стефан је више осећао потребу правих хералдичких знакова него његови претходници. Служи се не само печатима византијског типа, него и великим воштаним печатом западног облика на којем је прави владалачки грб.²¹¹ На малом штиту налази се пруга између два крина, а на великом

207 L. Thalloczy, *Studiën zur Geschichte Bosniens und Serbiens im Mittelalter*, Leipzig 1914. 275. Скрећемо пажњу на то да је реч DABISSE у натпису наоколо печата написана много ширим словима него све остале: вероватно је она заменила дужу реч TUERTCONIS на калуку печата. Ово је доказ да ми имамо пред собом Твртков печат, прерађен за његовог наследника.

208 Краљ Дабиша био је, по речима Орбинија, Твртков брат од стрица: не знамо зашто В. Ћоровић вели да је Твртка наследио његов синовац Дабиша. *Хисторија Босне I*, Б. 1940, стр. 339.

209 Ст. Новаковић, н. д. 50; међутим на табли I, према цртежу В. Тителбаха, приложеној тој расправи, орао је погрешно израђен у сребрној боји.

210 Ст. Новаковић, н. д. 50 и табл. II.

211 На повељи 1426. г. и на повељи ман. Милешеви, погрешно описан у *Српско-Далматинском Магазину* 1844, 127; уп. Новаковић, н. д. 63 и L. Thalloczy н. д.

шлему између два бивоља рога (као на шлему кнеза Лазара), – двоглави орао, вероватно као знак деспотског достојанства. Међутим, познати хералдичар Улрих Рихентал, који је г. 1415. видео улазак деспотов на сабор у Косницу (у Бадену), доноси као грб његов – црвени штит, а на њему златног двоглавог орла са по једним дугачким рогом у сваком кљуну.²¹² Ово је хералдичка комбинација из истих елемената, којима се деспот Стефан несумњиво служио. Можемо додати да се двоглави орао налази и на новцу с натписом ДЕСПОТЬ СТЕФАНЬ.²¹³

Треба приметити да се сам краљ Сигисмунд почео да служи двоглавим орлом већ г. 1401. као царев заступник. А спремајући се за крунисање на царство г. 1417, наручио је нов печат „у коме треба да буде само царски орао са две главе“²¹⁴. Од тог доба црни двоглави орао на златном пољу постао је грб Свете Римске царевине.

Видимо да је за време деспота Стефана мисао о државном грбу далеко унапређена и да деспотски орао заузима у томе грбу видно место. Ипак, кад су г. 1427. деспота Стефана наследили Бранковићи, они су собом донели свој грб, и то лава који се види на њиховим печатима и новцу и потискује двоглавог орла. Само у ретким случајевима видимо комбинацију оба хералдичка елемента. Нпр. на малом печату деспота Ђурђа Бранковића видимо изнад породичног грба шлем са два рога и двоглавим орлом, сасвим као на печату деспота Стефана.²¹⁵ Сличан шлем налази се и на једној страни недавно нађеног новца деспота Ђурђа, док на другој страни корача Бранковићев лав.²¹⁶ Међутим, на новцу деспота Стефана Бранковића (Ђурђева сина) ови су елементи испремештани: у хералдичком штиту налази се једноглави орао а изнад њега шлем с волујским роговима;

212 L. Thalloczy, *Studiën* 313.

213 J. Шафарик у Гласнику III, т. 8, сл. 91. Ст. Новаковић, н. д. 51; Б. Сарија у Старинару IV (1928), стр. 91, табл. 1, сл. 9.

214 G. Gerola, *L'aquila*, p. 34, "in quo simpliciter sit aquila imperialis habens duo capita".

215 L. Thalloczy, н. д. 319.

216 Јозо Петровић у Нумизматичару I (Б. 1934), стр. 17.

лава уопште нема.²¹⁷ Ово је доказ томе да, иако је Србија већ усвојила појам о породичном и државном грбу, ипак се он још лако мења према захтевима сваког новог владара.

Међутим, пред сам пад Византије двоглави орао се све више шири у областима византијске културе и све се озбиљније сматра за стари грб источног римског царства, на пример, деспот Теодор Палеолог служи се г. 1391. печатом сасвим западног типа: на њему је штит са шлемом а изнад шлема велики двоглави орао. Истог орла видео је Улрих Рихентал као грб царева браће деспота Филипа и Михајла на сабору у Косницу г. 1412.²¹⁸ Напокон, кад је цар Јован VIII отишао на сабор у Фиренцу год. 1438, историчар Францес вели да је на млетачкој галији којом је цар путовао, био у његову част начињен грб – двоглави орао између два лава (као на плочи у Марковом манастиру). Уопште, средином XV века двоглави орао постао је обележје умируће Византије: њега видимо на споменицима из Мистре, из Цариграда, из Самотракије, на печатима последњих Палеолога пребеглих у Италију. Њиме се служе и многи владари који имају неку везу са Византијом: и рођак Палеологов, господар Алексије на јужном Криму г. 1427. и деспот Мирча у Влашкој (умро 1418) на фресци у Козији, и јуначки Скендербег Кастриот у Албанији.²¹⁹ Познато је да, чим се руски велики кнез Јован III оженио г. 1472. Софијом Палеологињом, ћерком деспота Томе из Мореје, почео је да се служи двоглавим орлом упоредо са старим московским амблемом – св. Ђорђем на коњу. Од краја XV века овај орао постаје грб православне Русије, као наследнице Византије.

После пропасти Византије двоглави орао се нарочито одржава у Арбанији и Црној Гори. Њиме се служе различите породице, које уносе неке промене у то знамење, да би створиле разне грбове. Нпр. Скендербегов орао (са звездом изнад глава) је црн на црвеном пољу, Дукађини носе белог орла, породица

217 S. Ljubic, *Opis jugosl. novaca*, табл. XIII, бр. 29. Ст. Новаковић н. д. 51-52.

218 A. Soloviev, *Les emblemes heraldiques*, p. 134.

219 A. Soloviev, *ib.* 135 и 154.

Мусаки крунисаног двоглавог орла са звездом итд.²²⁰ Златан печат господара Ивана Црнојевића на повељи г. 1485. представља врло лепог крунисаног двоглавог орла²²¹ сличног оном у Мистри. Сличног орла има на печату и његов син, потурчени Скендербег и његови унуци у Млецима.²²²

Међутим, у Србији је традиција двоглавог орла оживела за време деспотице Ангелине, родом из арбанашке породице Аријанита Комнена, која се иначе служила тим грбом. На печату деспотице Ангелине г. 1479. анђео држи руком заставу на којој је двоглави орао.²²³ После тога исти орао јавља се и на печату њеног сина Ђурђа II Бранковића г. 1492.²²⁴ И последњи деспоти из других династија служе се двоглавим орлом изнад својих породичних грбова, као знаком деспотског достојанства: тако је на печату деспота Јована Берислава г. 1505. и деспотице Катарине Баћањи, удовице Стефана Берислава, из године 1542.²²⁵

Горда традиција царског орла није могла да ишчезне ни после пропасти српских држава. Од Немањићког орла у грбу босанских краљева и од деспотског орла у XV и XVI веку наставља се непрекидна традиција у хералдичким сликама и зборницима, посталим у Далмацији крајем XVI века. На „Родословљу српских и босанских краљева“ из Сутјеске (са сумњивим датумом 1482) постали у вези с амбицијама породице Охмућевића крајем XVI века, бели орао јавља се на почасном месту у самом срцу сложеног краљевског грба (*escu de soeur*). Исти грб у већем облику налази се и на рубу слике као „Племена Немагњића штит“. Он има исти тачно одређени хералдички

220 А. Soloviev, ib. 153.

221 Налази се у ризници Цетињског манастира. Исти је грб Ђурђа Црнојевића на првој страни Октоиха, штампаног у Цетињском ман. г. 1493. Св. Шумаревић, Штампана у Србији, Б. 1936, стр. 19.

222 Кад су Аустријанци питали г. 1523. Скендербеговог посланика, зашто се његов господар служи царским двоглавим орлом, овај одговори: Мој господин је исто из рода цариградских деспота, стога је то његов грб и „цимер“. F. Miklosich, Die serbischen Dynasten Crnojevic. Wien 1886. стр. 36.

223 Ал. Ивић, стари српски печати, стр. 40 и слика 77.

224 Ал. Ивић, н. д. 40 и сл. 79.

225 Ал. Ивић, н. д. 41 и сл. 81 и 83.

облик: бео орао на црвеном пољу, са две мале круне на главама и са два бела крина испод крила.²²⁶ Породица Охмућевић, родом из Босне, чувала је старе традиције славе и независности и сећала се доста тачно тога да је Немањићки двоглави орао био некад познат босанским краљевима.

После тога у илирском грбовнику Коренића-Неорића 1595. г. сложени грб „цара Стипана Немањића“ (л. 5) обухвата још више грбова него онај у Родословљу; опет је Немањићки орао на почасном месту у срцу грба и опет су његове боје исте; исти су и кринови испод крила. Осим тога велики двоглави орао с ореолима изнад глава и царском круном јавља се као цимер средњег шлема и доминира целом сликом: он пада у очи као славно знамење Илирског царства.²²⁷ Исти орао улази и у сложен грб младог „краља Стипана Уроша“ (л. 16) и напоскон јавља се засебно као „Немањића племена цимери“ (л. 18). Осим тога, двоглави бели орао са два крина на крилима налази се као украс шлема Лазара Гребељановића (л. 21). Двоглави орлови јављају се и као грбови породица Кастриотића (л. 24) и Црнојевића (л. 25). Види се да је састављач грбовника био тачно обавештен јер је њима дао тачне боје: Кастриотићев је орао црн на златном пољу као што то потврђује и Ди Канж за напуљске Кастриоте, а Црнојевићев орао златан на црвеном пољу, као што су га уживали млетачки Црнојевићи.²²⁸

Као што смо доказали, Мавро Орбини послужио се на широко илирским грбовником, али узевши из њега крст са четири оцила као грб краља Вукашина, није преузео грб Немањића. Само се у комбинованом грбу „цара Стефана Немање“ налази двоглави орао са криновима у центру, и исти орао као украс шлема.²²⁹ Исти сложени грб „краља и цара Србије“ налази се и у споменутом делу Ди Канжа г. 1680.

226 А. Соловјев, Постанак илирске хералдике, стр. 111. Према стручном мишљењу др Милана Решетара, ово Родословље писано је крајем XVI века, али је „основ тог Родословља био скалупљен у Дубровнику крајем XV века“, а затим је оно било преписано с латинице на ћирилицу (писмо од 18 јула 1934).

227 Овај је орао стилизован према грбу Свете Римске царевине, који исто има ореоле над главама. В. слику у нашој расправи, Постанак илирске хералдике, 113.

228 Du Cange, *Historia byzantina*, стр. 350.

229 Orbini, стр. 242.

Павле Ритер-Витезовић, који се толико послужио илирским грбовницима, доноси не само српски грб него и грб „Немањићког царства“ и то на почасном месту на л. 2, одмах иза грба Илирије. У своме објашњењу он каже: „Грб царства које је у правом Илирику установио Стефан, прозвани Немањић, јесте двоглави бели орао на црвеном пољу за разлику од Римског западног који је црн на златном, римског источног који је златан на плавом и Московског који је исто златан на црвеном пољу. Стефан је основао Рашко царство да би у њега пренео источно: и поставивши краљеве, прозвао се цар Рашке, Грчке и Бугарске. Са обе стране орла виде се златни кринови под раширеним крилима, додати ради сродства с краљевском крвљу Француске. Ово беше породични грб Немањића“. Испод слике Витезовић доноси ове стихове:

Imperium a Nemanide institutum
 Ut Romanae Aquilae se Syrblica praeferat olim:
 Albentes plumas induit ista collo sibi.
 Aurea sed tenero fatalia Lilia collo!
 Magna potensque olim Serbia, Serva modo est.

Жефаровић је у својој Стематографији донео исту слику, истумачивши стихове овако:

Сербскій орель Римскаго превзоити до зела
 хотя: одеваётся самъ в перья бела.
 Златныя по младому вяжеть врату крины!
 Сербія господственная, есть в место рабины.

Као што смо показали, Срби су у XVIII веку радо прихватили из Стематографија крст са четири оцила, као грб хришћанске и мученичке Србије. Међутим, двоглави орао, везан за ишчезлу династију и за идеју царства, није могао да стекне сличну популарност. Врло су ретки случајеви да се он јавља у XVIII веку. Видели смо га на сабљи Михајла Рашковића, вероватно из почетка тог века. Заједно са лавом налази се на печату митрополита Саве Црногорског из г. 1743, који обнавља стару традицију Црнојевића.²³⁰ Али, ни у Аустро-Угарској нити

у Турској монархији Срби нису много мислили на то царско знамење.

Једино у „Славјано-Србским Вједомостима“ Стефана пл. Новаковића, покренутим у Бечу г. 1793, налазимо значајну алузију овим поводом: док су прве „Српске Повседневе Новине“ ставиле на своје челу српски крст (врло скромног размера), ове друге новине биле су приморане да излазе са великим аустријским државним орлом на првој страни. Тим поводом замерало се насловној страни и орлу: „Шта ће нам та птица коју сви знамо!“ Уредништво каже у своју одбрану: „Птица-орао, која је Славјаном и Србљем свагда најмилија била, коју је силни цар Стефан за вапн себи изабрао, лети у висину и даје нам пример да се и ми уздигнемо...“ Види се да би уредник радо ставио на своје новине Душановог орла, место аустријског на којег га је натерала цензура.²³¹

Јован Рајић у својој Историји доноси двоглавог орла, као грб царства Немањићког (између осталих грбова) на бакрорезу који представља Силног цара Стефана, према Жефаровићу. Осим тога, изводи крунисаног двоглавог орла, са срцем на грудима, као тобожњи печат кнеза Лазара, на почетку II књиге Историје.²³²

Као што смо видели у првој глави, Карађорђево доба служило се различитим грбовима: између њих долази понекад и Немањићки орао. Нпр. на писму од 27. августа 1804. г. које пишу „под Биоградом у табору Србском“ Карађорђе и сви главари архимандриту Пивском и свим Херцеговцима, налази се велики печат (отисак од гара), са двоглавим орлом и круном међу главама његовим. У кругу печата је неразговетан натпис латиницом.²³³ Али, доцније орао долази у вези са другим амблемима, као на великом печату Карађорђевом из г. 1806,²³⁴

231 Св. Шумаревић, Штампa у Србији, стр. 53. Ипак, птица Орао у заглављу није могла да одбрани Новаковићеве Вједомости од оштре цензуре, н. д. 58.

232 Ст. Новаковић, н. д. 61-62. Вероватно је овај тобожњи печат направљен према фалсификованом печату кнеза Лазара на повељи ман. Горњаку, писаној сред. XVIII века.

233 Ст. Димитријевић у Спом. С. Кр. Ак. 53 (1920), стр. 96.

234 Гласник Ср. Уч. Др. III (1851) и К. Ненадовић, Живот и дела, стр. XXVII.

а грб Трибалије и нарочито грб Србије преовлађују за време првог устанка.

Србија кнеза Милоша потпуно се одлучила за крст с оцилима, који је постао признати грб Кнежевине.

Тек кад је Кнез Милан почео да припрема проглас Краљевине, јавила се мисао да се државни грб улепша и повећа. У томе је Милана много помагао наш историчар Ст. Новаковић, онда министар просвете и црквених послова. После проглашења Краљевине 22. фебруара 1882. издат је 20. јуна и. г. и нарочити Закон о грбу Краљевине Србије, примљен у Народној Скупштини.

Први његов члан гласи: „Грб Краљевине Србије јесте двоглави бели орао на црвеном штиту с круном краљевском. Врх обе главе двоглавог орла стоји круна краљевска а испод сваке канце по један кринов цвет. На прсима му је грб Књажевине Србије „бео крст на црвеном штиту са по једним огњилом у сваком углу крста“. Чл. 2: Грб је огрнут пурпурним хермелиновим плаштем коме се на врху налази краљевска круна. Чл. 3: Нацрт грба, који ће служити као оригинал, биће као такав утврђен решењем министарског савета и чуваће се у министарству правде“.²³⁵

Тај нацрт био је утврђен тек 7. октобра 1882. као оригинал грба Краљевине Србије.²³⁶ На томе нацрту су потписи – председника мин. савета М. Пироћанца, мин. просвете Ст. Новаковића, мин. финансија Чедо Мијатовића и др. Два су одлична историчара суделовала на томе да се обновљеној Краљевини да и краљевски грб, који ће је везивати за славне традиције средњевековне Немањичке државе.

Велика расправа Ст. Новаковића, штампана 1884. г., јесте у ствари коментар томе историјском акту. Према речима самог писца, она показује „на каквим је основима склопљен нови грб, – по хералдичком укусу нашег времена, а из основа који се

235 Српске Новине, г. I, бр. 135, стр. 846. Чл. 4 вели: Овим грбом замењује се досадашњи земаљски грб Србије, чл. 5: Закон овај ступа у живот кад га Краљ потпише.

236 Оригинални нацрт, сачуван у Дворском Маршалату, објављен је у бр. 229 Службених Новина г. 1882. (од 14 октобра). На њему стоји: „На основу чл. 3 закона о грбу Краљевине Србије од 20 јуна 1882 године, овај се нацрт (као нацрт црним) по решењу Министарског Савета утврђује као оригинал грба Краљевине Србије“.

доказују аутентичним споменицима израђени су сви саставни делови новог грба²³⁷. Расправи су приложене и 4 слике старих облика орлова – из Манасије, Каленића, Крушевца и Љубостиње, које је још 1881. г. израдио на месту Вл. Тителбах.

Закон 20. јуна 1882. г. сретно је спојио омиљени грб кнежевине Србије – частан крст са 4 огњила и стара знамења Немањихке Србије – двоглавог орла и кринове који се често налазе на средњовековном српском новцу.

Одредба тог закона о грбу Краљевине Србије ушла је без промена у Устав од 21. децембра 1888. г. као чл. 2. Затим је тај члан 2 пренет и у Уставе од 6. априла 1901. г. и од 5. јуна 1903. г. (исто као чл. 2).

Треба рећи да је у томе опису било извесних нејасности: Није јасно шта значи у ставу 2, чл. 1: „врх обе главе двоглавог орла стоји круна краљевска“. Изгледа да су састављачи закона мислили на круну изнад глава на самом штиту, као што то видимо на грбу Пољске, јер круна краљевска изнад штита споменута је засебно у првом ставу истог чл. 1. Осим тога, у чл. 2 споменута је још једна круна изнад плашта. Међутим, у оригиналном нацрту 7. октобра 1882. г. нема круне изнад орлових глава у штиту, па ни у доцнијим нацртима.

Нигде није споменута боја кринових цветова. У старим хералдичким зборницима, као и у Родословљу г. 1482, они су златне боје. Крајем XIX века њих су обично сликали у белој (сребреној) боји. Најинтересантније је ипак што су се они неприметно изгубили са грба почетком XX века, иако су изрично споменути у уставу 1903 г.

Није споменут ни положај огњила (где су окренута?) ни њихова боја. Међутим, питање о боји огњила може имати различите одговоре. Видели смо да су она била златне боје у свим старим хералдичким зборницима, да су постала „угасито-челикасте“ боје у XVIII веку и у Сретењском уставу 1835. г. и плаветне боје у уставу за Војводину 1861 г. Међутим, у XX веку њих су обично почели да сликају у белој боји, вероватно

237 Ст. Новаковић, Хералдички обичаји, стр. 130-131.

из техничких разлога, јер је лакше цео грб сликати само у две боје: црвеној и белој.

Уједињење Срба, Хрвата и Словенаца у једну државу, проглашено 1. децембра 1918, изазвало је потребу стварања нове заставе и новог државног грба. О застави било је већ уговорено на Крфу г. 1917, а почетком г. 1919. обнародована је у Службеним Новинама уредба Министарског савета о новом грбу, са великим цртежом израђеним од архитектке Пере Поповића.²³⁸ Нашло се сретно решење: Немањићки бели орао примио је на своја прса грбове: српски, хрватски и словеначки. Текст ове уредбе пренет је у Видовдански устав 28. (15) јуна 1921. као члан 2, који гласи: „Грб је Краљевине Двоглави Бели Орао у полету, на црвеном штиту. Врх обе главе Двоглавога Белог Орла стоји Круна Краљевине. На прсима орла је штит, на коме су грбови, српски: бео крст на црвеном штиту са по једним огњилом у сваком краку; хрватски: штит са 25 поља црвених и сребрнастих наизменце; словеначки²³⁹: на плавоме штиту три златне шестокраке звезде. Испод тога бели полумесец“.²⁴⁰

У том опису има доста нетачности: 1) орао са спуштеним крилима није „орао у полету“; 2) као у пређашњим српским уставима, није споменута боја огњица; 3) са гледишта хералдике, погрешно је говорити о белом орлу, белом крсту и „сребрнатим пољима“; у хералдици сви су ови предмети сребрни, што се може заменити за све белом бојом; погрешан је израз „у сваком краку“ место „у сваком углу“ српског штита; 5) опет, као у српском уставу 1888. г., речено је да круна стоји „врх обе главе“ орла, међутим она је насликана изнад целог штита на прсима орла,

238 На жалост не могу наћи „Службене Новине“ из г. 1919. у Швајцарској, а мој испис из тог броја који сам имао у рукама у Београду, негде се затурио при селидби.

239 Хрватски је грб био познат од XVI века и постао затим, у год. 1941-1945, званичан грб усташке државе, али словеначког грба није било; узет је грб грофова Цељских – три златне звезде на плавом штиту.

240 Тај бели полумесец на црвеном штиту јавља се по први пут на родословљу адм. Петра Охмућевића г. 1582. (?), в. стр. 88), као „штит Илира старих Бошњана“; затим се појављује у Стематографији П. Ритера-Витезовића као грб „Илирије“. Њега су примили, као своје знамење, присталице илирског покрета у годинама 1840-1850. На новом грбу 1919. г. имао је тај полумесец да подсећа на илирски покрет.

али пошто је бели полумесећ на белом орловом перју био скоро невидљив, њега су у пракси пренели на словеначки плави део штита, иако илиризам није никад био словеначки монопол. У том је облику грб Краљевине познат свакоме.

Год. 1947. поједине народне републике Демократске Федеративне Југославије добиле су нове грбове (налик на грбове совјетских република) у венцу од храстова лишћа, са петокраком звездом горе, и савременим амблемима. Ипак у грбу НР Хрватске сачуван је стари штит са црвено-белом шаховницом (од 25 коцки), а у грбу НР Србије – црвени штит са четири славна огњица. Огњица (оцила) су истог облика као у српском грбу XIX века и сликана су у белој боји према последњој традицији коју смо у нашем раду анализирали.

Али часног крста више нема.

НАПОМЕНА УЗ ОВО ИЗДАЊЕ

Ово издање приређено је према првом, објављеном у Мелбурну, 1958. у оквиру библиотеке Српска мисао. Припремајући текст за штампу, одлучили смо да, уз коректуру, урадимо и правописну модернизацију, да би књига била ближа модерном читаоцу. Правописна решења која су примењена своде се на следеће (и сличне) примере:

- на пр. – нпр.;
- западно-европских – западноевропских;
- византиским – византијским и остали слични примери (нпр. истоиски – историјски);
- т. зв. – тзв.;
- и.т.д. – итд.;
- би смо – бисмо;
- претставља – представља;
- социалним – социјалним;
- маћедонски – македонски;
- д-р – др;
- инзистирање – инсистирање;
- шестнаест – шеснаест;
- т.ј. – тј.;
- отштампан – одштампан;
- дипломација – дипломатија;
- ренесанске – ренесансне;
- оријенталске – оријенталне;
- минијатурне – минијатурне;
- би смо – бисмо;

- Млетцима – Млецима;
- аугуста – августа;
- сретенски – сретењски;
- на жалост – нажалост.

Поред ових промена, одлучили смо и да дистрибуцију запета прилагодимо савременим правописним решењима. Овај корак је био нужан тим пре што у појединим случајевима (нпр. у случају односних реченица) без ових решења смисао не би био довољно јасан. Иза бројева година, дана у месецу и сл. додали смо тачке, које су такође биле изостављене у првом издању. Последња врста измена односи се на фусноте написане на латиници, српским језиком, у којима нису били уписани дијакритички знаци, што их битно удаљује од тачног назива референтних дела на које упућују.

Редакција ИК Catena mundi

СЛИКЕ

1 Византійски ладарум

2 Грбови латинских владара

Грб Гојфрида
од Буљоне,
краља Јерусал.

Грб Филија
од Курјине,
цара латинској

3 Новац Михаила Палеолоја

4 Византијска заставица на географској карти Чезаниса

5 Византијска заставица у шпанском путопису 1330. г.

6 Грб Византије на Галајској каији

7 Сїарословенска ої҃ила

8 Ої҃ила из Бијелої Поља

9 Дешаљ Дечанској њолијелеја 1397. і.

10 Грб Српске земље у ірбовнику 1595. і.

11 Грб Мрњавчевића у јрбовнику 1595. г.

12 Грб Србије у Београдском рукопису XVII в.

13 Српски грб код Ди Канжа 1580. г.

МИХАИЛЪ : РАШКО
ВНЧЪ ☞

14 Српски грб на сабљи М. Рашковића

15 Грб Србије код Жефаровића 1741. г.

16 Грб Карловачке митрополије XVIII в.

17 Карађорђевог печата 1806. г.

18 Печат Народне Канцеларије 1825. г.

19 Мушайов дарјак 1811. і.

20 Двоілави орао на печатју из Лаїаша

21 Двоілави орао у Боїаскеју (у Ејуку)

22 Двоілави орао у Бојаскеју (Јализикаја)

23 Орао из Турфана

24 Плоча из Сјаре Зајоре

25 Арабљанска шканина око 1000. г.

26 Арабљанска ткањина из Палерма

27 Барелјеф из Амиде (1208)

28 Барелеф из Коније

29 Новац из Амиде

30 Сицилиски новац 1202-1203

31 Печай грофа Сарвердена 1185. г.

32 Царска заставица 1336. г.

33 Тројлави орао XV в.

34 Детаљ илаштва кнеза Мирослава

35 Детаљ одела Стефана Првовенчаног

36 Десјош Констијанићин Дејановић

37 Прсиен краљице Теодоре мајке Душанове (око 1320-1330)

38 Грб деспоџа Стефана у руком. 1415. г.

39 Грб цара Душана у ірдовнику 1595. і.

40 Застава цара Душана на карти 1339. г.

41 Византијски орао из Мистире (XV в.)

42 Кнез Мирослав (Бијело Поље)