VAMPIRI U DUBROVAČKIM SELIMA 18. STOLJEĆA

Irena Benyovsky

Zagreb

Na temelju sudskih procesa 18. stoljeća, autorica rekonstruira fenomen vjerovanja u vampire u dubrovačkoj okolici, te ga uspoređuje sa sličnim vjerovanja u Evropi.

U Povijesnom arhivu Dubrovnik, među Ispravama i aktima osamnaestog stoljeća nalaze se sudski procesi koji su bili primarni izvori za ovakvu analizu.
 Ljudi optuženi u ovim procesima svjedočili su o svom vjerovanju u vampire, zbog kojeg su otvarali grobove pokojnika kako bi ih probili glogovim kolcima. Iz njihovih izvještaja otkriva se ne samo jedno narodno vjerovanje, već čitav niz okolnosti koje su ga uvjetovale, kao i odnos crkve i svjetovnih vlasti prema tom praznovjerju. Zato se nisam zadržala samo na dokumentima osamnaestog stoljeća; pokušala sam ovu pojavu pratiti od antike do suvremenih etnografskih podataka, i pri tome uočiti osnovne promjene u ovom vjerovanju i odnosu prema njemu. Osim dubrovačkog područja obuhvatila sam i druge dijelove dalmatinske obale, a djelomično i unutrašnjost Hrvatske; također, spomenula sam i neke evropske primjere koji su bili zanimljivi radi usporedbe.

Fenomen vampira i glavne karakteristike

Fenomen vampira teško je definirati jer su elementi ovog vjerovanja različitog porijekla i tradicije; pisani fragmenti različite su provenijencije - potjeću od crkvenih ili svjetovnih vlasti, ili su to neujednačena narodna vjerovanja.

G. Klaniczay, pokušavajući definirati ovu pojavu, oslanja se na predodžbu koja se stvorila kroz stoljeća u srednjoj i jugoistočnoj Europi:
 pojam vampira, po njegovom mišljenju, uključuje elemente više različitih bića; duhova pokojnika (revenants), noćnih planinskih duhova germanskog svijeta (Alps), antičkih striga,
 slavenskih mora
 i vukodlaka. Na ovaj posljednji pojam najšešće se nailazi u dubrovačkim dokumentima.

Etimološki, postoje dva tumačenja riječi vukodlak. Po prvom to je onaj koji ima vučju kožu, ili ima odjeću kao vuk (tumačenje je povezano s prvim dijelom složenice).
 Drugo tumačenje povezano je sa riječju dlaka, a može se povezati i sa lokos (grč. koža, krpa).
 P. Skok utvrđuje da je slavenska riječ vukodlak postala kulturnim dobrom balkanskih naroda,
 Vukodlak je onaj koji može postati vuk i onda opet čovjek, a kao vuk ubija ljude i životinje. Dakle pod tom riječju uglavnom se podrazumjevalo biće koje ima sposobnost transformacije iz čovjeka u zvjer odnosno vuka, te su njegovi atributi povezani uz tu krvoločnu životinju.

Rasprostranjenje i starina vjerovanja u vukodlake veže se prema mnogim karakteristikama s lunarnim kultom, a očito i sa totemom vuka.
 U starom vijeku vjerovalo se da će se u vukodlaka pretvoriti onaj tko napusti ljudsko društvo ili tko je izopćen iz njega.
 Priče o vukodlacima nalazimo već u antici u djelima Virgilija, Herodota, Ovidija.
 I Petronije u Satyriconu (Trimalhionova večera), spominje vukodlaka i vampira, koji podsjećaju na rimsku strix.

Bogata srednjovjekovna mitologija, kao rezultat miješanja mnogo različitih tradicija, vrlo je komplicirana za sistematsku analizu: tu se pojavljuju keltski, skandinavski, italski, arapski i mnogi drugi kulturni utjecaji. U skandinavskim sagama, umjesto vuka se kao zvjer pojavljuje medvjed, a 1202. godine u jednom češkom leksikonu, vilkodlak je opisan kao faun.
 U vremenu od 1520. do 1630. godine, u istočnoj Evropi je postojalo rašireno vjerovanje da je svaka duša koja umre pod prokletstvom vukodlaka osuđena da se vrati kao vampir.

Tako, osobito među Slavenima, ovaj pojam početno upotrebljavan za bića vučjeg lika, počinje se pripisivati živom mrtvacu. U kasnom srednjem vijeku, sve se više gube životinjska obilježja vukodlaka, a glavna karakteristika ostaje njihova glad za krvlju i zlo koje donose. Vukodlaci ljudskog oblika tako se zapravo mogu nazivati i vampirima.

Riječ vampir označavala je mrtvaca koji napada ljude i životinje, a može postati onaj kojeg vodi nečista sila.
 Etimološki, taj pojam nije još potpuno razjašnjen, iako postoje mnoga objašnjenja.
 Vampir je po nekim mišljenjima tabuistična zamjenica riječi vukodlak, što znači da je potpuno isti pojam zamijenjen drugom riječju radi “zavaravanja” zlih sila. Po vanjskim karakteristikama vampir se ne povezuje sa vukom, već se opisuje kao čovjek ustao iz groba koji teži za krvlju drugih ljudi.

Vukodlak koji se pojavljuje kao pojam u pisanim izvorima koje sam spomenula, svakako se može nazvati i vampirom. U ovome radu oba pojma će se ravnopravno upotrebljavati jer se odnose na isti fenomen. U nekim područjima oni se često miješaju ili upotrebljavaju jedan uz drugi.

U Dalmaciji za živog mrtvaca susrećemo talijanski pojam lupo manaro ili slavenski vukodlak,
 a na Lastovu i oko Dubrovnika kosac, hudoba
 ili vukodlak. U suvremenim zapisima iz Župe Dubrovačke, pokojnik koji izlazi iz groba i škodi ljudima naziva se tenjac, stenjak, lorko, strašilo ili vampir,
 a po kazivačima izgleda kao naduvena mješina.
 U dubrovačkim dokumentima 18. stoljeća također je opisan kao ljudska mješina puna krvi.

Vampiri u pisanim izvorima na području istočne obale Jadrana

U literaturi se kao prvi jasni zapisi o vjerovanjima u vampire na području Evrope spominju oni iz Šleske (1591.), Češke (1618.) i Poljske (1624.)
 Pri tome se vjerojatno misli na jasnije oblikovani pojam vampira kao živog mrtvaca, koji se pojavljuje tek u kasnom srednjem vijeku. Ipak, ako se ogradimo od sličnih antičkih bića, spomeni vampira susreću se i ranije u srednjem vijeku; sjetimo se samo onog iz poznate rasprave Malleus Maleficarum (1485), gdje su opisani upravo kao živi mrtvaci.

U našim pisanim izvorima otkrivamo također vrlo rane primjere. U Memorijalu Pavla Pavlovića,
 koji je bio načelnik Zadra krajem 14. i početkom 15. stoljeća, nalazi se bilješka o vjerovanju u vukodlake na otoku Pašmanu (mjesto Othus). Tamo je 1403. godine umrla neka žena po imenu Priba, te se pretvorila u vukodlaka nakon smrti i uznemiravala čitav otok. Otočani su zvali u pomoć načelnika Zadra i molili ga za dopuštenje da otvore Pribin grob i zabiju joj klin ili kolac (cugnus, cuncus) u srce.

1590. godine kancelar kanonskih vizitacija na Krku zabilježio je vjerovanje da je živi čovjek štrigon ili vuocudlach; koga god dotakne, umre, a može izvaditi ljudima srce i opet ga vratiti. Po opisu svjedoka, imao je tijelo pjegavo kao zmija.

1649. godine, i u Šibeniku se pojavljuje ovo vjerovanje. Iznenadna pojava kuge u gradu, prenesena preko turskih trgovaca, toliko je uspaničila građane da su optužili jednog starog težaka koji je bio nedavno umro, da se pretvorio u vukodlaka i sam izazvao toliku smrtnost. Izvor objašnjava da je taj neuki puk vjerovao da neki mrtvaci ponovo oživljeni ili obuzeti zlim duhovima ponekad ubijaju ljude, a ti se na materinjem jeziku zovu vukodlaci. Tisuće ljudi, uvjereni da se starac svake noći diže iz groba i ubija, dojurili su u crkvu sv. Trojstva i otvorili njegov grob da mu probodu grudi glogovim kolcem, ali su ga našli trula i usmrđena.

Druga polovica 17, kao i cijelo 18. stoljeće, preplavljena je ovakvim vjerovanjima; ona se osobito šire na Balkanu i u Transilvaniji, ali i u drugim djelovima, posebno srednje i jugoistočne Evrope.

Vrlo zanimljiv dokument 17. stoljeća, pisan glagoljicom, su tzv. Zakletve od vukodlakov,
 sa crkvenim uputama za borbu protiv ukodlakov, i raznim formulama za istjerivanje zlih sila iz njih. R. Strohal, koji je publicirao ovaj izvor, locirao ga je u Senjsku biskupiju prema bosanskoj granici.
 Strohal spominje još jedan dokument 17. stoljeća s tog područja, koji govori o ženi koja nije znala da joj je muž vukodlak (kudljak), uvijek povezan sa coprnjicamin, a koji je po smrti živio i dalje s njom.

Talijanski opat Alberto Fortis u svom djelu Viaggio in Dalmazia (1774)
 opisujući vjerovanja Morlaka, spominje njihovo čvrsto vjerovanje u vampire, gdje im pripisuju kao u Transilvaniji, da djeci sišu krv. Morlaci su vjerovali da čovjeku koji se pretvori u vampira ili vukodlaka treba prerezati potkoljenice i cijelog ga izbosti iglama; poslije toga nije više mogao tumarati okolo. Događalo se čak i da ljudi i prije vlastite smrti zamole potomke da s njima, kad umru, a prije nego ih polože u grob, postupe kao s vukodlakom, jer su predviđali da će zacijelo žeđati dječje krvi.

Možda je još zanimljiviji komentar Ivana Lovrića u djelu Bilješke o putu po Dalmaciji opata Alberta Fortisa (1776). On tvrdi da se za vukodlake ne kaže da sisaju dječju krv, kako veli Fortis, već da siluju tuđe žene. Po njegovoj definiciji vampiri, koje Morlaci zovu vukodlacima lutaju noću kao i svi drugi duhovi a stvaraju se od same ljudske kože, naduvene od vraga i napunjene krvlju.

Na navedene primjere mogu se nadovezati dokumenti iz 18. stoljeća, koje sam imala prilike analizirati u Dubrovačkom Arhivu.
 Procesi iz 1713, 1722. i 1723. godine nalaze se među kaznenim spisima serije Isprave i akti 18. stoljeća. Ovoj grupi mogu se dodati njima srodni procesi iz 1666. i 1737. koje je već prezentirao A. Liepopili.

Najraniji primjer iz 1666, nađen je u stonskim kancelarijskim spisima. Doznajemo da je stonski knez poslao oružnika u Topolo, selo u dubrovačkom primorju, da doveze vezana Stjepana Nikolina, koji je otvarao grobove i probadao vukodlake.

U jednom od procesa (1737) daje se i definicija vukodlaka: Tim imenom naznačuju mrtve oživjele koji prebivajući u grobovima, ubijaju i tamane čeljad, nada sve one osobe koje su prijekim okom gledali za života, i previše idu svojim kućama i opće sa svojim ženama, odnosno muževima kako i prije smrti.

1723. Stjepan Ivanov di Tiugnio opisuje da su, otvorivši jedan grob, našli nepriličnu stvar na način Hudobe, gdi se naslonio na ruku, udrili smo kolcem i koji su bliže bili rekli su da je progledo očima.
 S druge strane, neki od svjedoka u ovim procesima tvrde da, otvorivši grob nisu vidjeli vukodlaka kako su očekivali.

Odnos prema vjerovanju

Tradicijski sistem društvene organizacije i života usmeno je održavao vjerovanja u vampire i slična bića. Etnografski podaci iz Konavala spominju da je značajnu ulogu u društvenom životu imala institucija bratovštine. Članovi su bili domaćini pojedinog domaćinstva, koji su se ravnopravno dogovarali o seoskim problemima. Kod jednog od njih je bio pohranjen seoski križ, i on ga je bio dužan nositi na sprovodu.
 U Župi Dubrovačkoj spominju se groblja koja posjeduju bratstva.

Institucija bratstva na dubrovačkom području, evidentirana je od srednjeg vijeka kada su se pojavili i prvi pravilnici (matrikule).
 Iz njihovih se pravila vidi bogat religiozni i društveni život. Ove organizacije uglavnom su obuhvaćale ljude jedne župe koji su se obavezivali na međusobnu pomoć. Ova društvena struktura podjele na bratstva i plemena na selu, prepoznaje se i u dubrovačkim dokumentima 18. stoljeća; optuženi su bili članovi tih bratstava, te su se se o svemu zajednički dogovarali. Tako se u jednom svjedočanstvu spominje kako su se braća iz Topola, tražeći vukodlaka, dogovorila da svako pleme otvori svoj grob.
 Po popisima svjedoka, u “hajku” na vukodlaka bi obično išlo desetak ili petnaestak muškaraca iz sela (braće); kao glave porodice rješavali su “problem” čitavog sela.

Svjedoci opisuju okolnosti zbog kojih bi posumnjali da se netko pretvorio u vukodlaka: Ja ne znam drugo nego da me našo Pavo Lucin u kući mojoj i reko mi ‘nešto straši i popijeva ma ne umije izreći’ a i žena Pavla Medova našla je jednoga gdje sjedi u klobučiću pod borom, zato hoćemo li se Braćo skupiti za vidjet u crkvi, a ja ću pitati Paroha,
 ili: ...u crkvi da je ona čula gdje nešto straši i pak je bušilo u mala vrata od crkve i sad je otkrila glavu i vidjela gdje se ugasila kandijela.
 Ta vjerovanja bila su posljedica prastarog ljudskog straha od nepoznatoga i mraka; nepoznati zvukovi i napuštena mjesta bili su glavni poticaj ovakvim praznovjerjima, a noć se tradicionalno smatrala za vrijeme kada vladaju zle sile. U suvremenim podacima s drigih područja također nailazimo na slične elemente.

Kao što je već spomenuto, u vukodlake se pretvaraju oni ljudi koji su bili zli za života ili su se ponašali društveno neprihvatljivo (ili bili u neprihvatljivoj poziciji). Zato njihove griješne duše, po vjerovanju, ne mogu ići direktno na drugi svijet, već ostaju u svom tijelu nakon smrti i sposobne su izlaziti iz groba. Vjerovanja u vampire vezana su i uz društvena zla i strahove zajednice: u njih se pretvaraju zli, izopćeni, nekršteni ljudi; oni dolaze noću, po mraku, kada ubijaju, donose bolesti ili prisiljavaju na preljub. Strah se morao uobličiti, pa ovo biće poprima sve najgore osobine i fizički i karakterno. Postupci protiv vampira bili, su na neki način, simbolično tjeranje zla i nesreće.

Već spomenuti izvor iz 17. stoljeća koji govori o kugi u Šibeniku, opisuje kako je narod našao krivca tolikoj smrtnosti u umrlome težaku, proglasivši ga za vukodlaka. 1709. godine, mađarski doktor Samuel Köleséri, opisujući kugu u Transilvaniji, spominje ogroman broj slučajeva ekshumiranja mrtvaca čija su se tijela probijala glogovim kolcima ili im se odsjecala glava, jer su kao vampiri bili smatrani krivima za ovu strašnu bolest.
 U lastovskom sudskom procesu iz 1738, svjedoci tvrde kako vukodlaci rasprostranjuju kužne bolesti te u narodu bijesne.
 Ovdje se vjerojatno radilo tek o strahu od moguće zaraze; kuga se na području Dubrovnika spominje 1691, pa opet 1792.

Kada se 1737. na Lastovu pojavila srdobolja (bolest srca), ljudi su vjerovali da je na otoku harala jer su je prouzročili vukodlaci;
 na saslušanju pred nadbiskupskom kurijom u Dubrovniku, Lovro Lucenta je izjavio kako je puno ljudi pomrlo na otoku, jer su kosci po noći u kuće ulazili, pak bi srce pregrizli, jer se hrane srcem, utrobicom živijeh i ispiju im krv, nada sve onima s kojima su u svađi bili.
 Stanovnici sela Dunave su 1722. proboli tijelo pokojne žene jer je, po njihovu svjedočenju klala čeljad.
 Suvremeni podaci iz Ravnih Kotara govore da seljaci misle da je vukodlak vrag, jer mnogima uzrokuje smrt, a mnogima neizlječivu bolest.

Kuga koja se pojavila u Evropi 1347. predstavljala je zagonetku idućih 500 godina; nije se znalo ni tko ni kako prenosi bolest i ova tajanstvenost zaraze bila je strašnija od same bolesti. U 14. i 15. stoljeću, kugu dovode u vezu sa zlokobnim položajem planeta, Božjom srdžbom, ali i i bićima kao što su vještice, demoni i sl. Vampiri očito preuzimaju ovu “krivicu” za pojavu kuge i drugih bolesti, kao personifikacija zla u tom vremenu.

Vampiri se često povezuju i sa preljubom, odnosno vjeruje se da imaju spolne odnose nakon smrti; morbidna seksualnost ima vrlo stare korjene; može se pratiti od antičkih demona (incubus i succubus),
 do srednjovjekovnih fantazija u kojima su vještice izrazito razbludne,
 a Smrt se prikazuje kako zavodi mlade djevojke.
 Tako pokojnik kao vampir, po ovim vjerovanjima, dolazi noću ženi i s njom ima seksualne odnose, kao za života. Smatra se da duše ljudi koji imaju odnose sa vampirom također prelaze u svijet živih mrtvaca.

Lovrić u svojim Bilješkama, gdje govori o morlačkom vjerovanju u vukodlake, piše da neprilika, koja nastaje od njih, sastoji se samo u tome, što siluju tuđe žene, koje se ne stide pripovijedati kako su ih vukodlaci prisilili da pristanu na njihove želje, ali odmah komentira i kako prepredeni ljudi iskorišćuju tuđe neznanje da zadovolje svoje želje.
 U suvremenim zapisima se često spominju zloupotrebe vjerovanja u vukodlake koji dolaze noću djevojkama ili udovicama, pogotovo u slučaju rođenja vanbračnog djeteta.
 U Župi Dubrovačkoj, govorilo se još u ovom stoljeću o nekom tenjcu iz Bujića, koji je svaku noć dolazio ženi, pa i ona s njin odila đevenicu krvi. Ne bi se pojavio kod kuće jedino ako je žena izmolila Dijo o Rožarija.

Opasnost da se pretvore u vukodlake, trebala je natjerati ljude da se ne ponašaju protivno tradicionalnim zakonima, te se takvim vjerovanjima na neki način utjecalo na društveni moral.

U narodnom vjerovanju također postoje i bića u koja se pretvaraju nekrštena djeca, i koja slično vampirima, izlaze noću iz grobova i čine zla. Nekrštena djeca bila su neprihvaćena u društvu i za života, pa su kao takva morala imati posljedice i poslije smrti. Na otoku Mljetu, kad se po noći vidi svjetlost pred kućom, kažu da je to je tintilin (duša nekrštenog umrlog djeteta), koji može ući u kuću i iskopati nekome oči.
 U Boki Kotorskoj, vjerovalo se da dijete koje umre nekršteno u grobu oživi i iz groba kašto izlazi i malu djecu muči i davi. Tu su se ova bića nazivala macaruli, a pričalo se da idu noću u društvu i svakome na vrh glave gori mala svijeća.

Uz vampire se vežu različite priče. Tako suvremene poslovice iz Dubrovnika spominju da, ako mačka prijeđe preko mrtvaca, on će također postati vukodlak.
 Zanimljivo je da i Lovrić, u već spomenutim Bilješkama 18. stoljeća, govori o sličnom vjerovanju u Morlaka. Oni su vjerovali da vukodlaci postaju svi oni ispod kojih od časa smrti do časa pogreba prođe mala životinja kao pas, mačka ili miš.

Postupci protiv vampira

Vjerovanje u vukodlake mješavina je različitih narodnih vjerovanja u kojima se naziru i kršćanski elementi. Mnogi od postupaka koji su se primjenjivali imaju drevno porijeklo, a oblikovali su se do posljednjih stoljeća. Tradicijska svijest nastala je kroz “iskustva” prošlih generacija o djelotvornosti magijskih postupaka, i tako pomagala ljudima da snagom sugestije smanje svoje strahove i nedaće. Slučajni uspjesi bili su daljnji poticaj, a takve su se vijesti u narodnoj kulturi širile usmenim putem u horizontalnoj i predajama u vertikalnoj dimenziji.

Glogovo (trnovo)
 drvo očito je imalo apotropejsku moć, a postupci probijanja glogovim kolcem poprimali su magijsko značenje. U dubrovačkom procesu, pokušaj probijanja “vukodlaka” kolcem nekog drugog drveta nije uspio, i kako optuženi svjedoči, tri puta smo je probili (tijelo žene) i ne mogosmo je probiti dokle god ne uzesmo kolac od tarna.
 1737. godine, izjavio je pred nadbiskupskom kurijom u Dubrovniku i Baro Celefa da se vukodlaci ne mogu kakvim god drvetom smlatiti, nego samo kolcem crna drača.
 U izjavi iz 1738, svjedoči se da glogov kolac vrijedi kako i mač; ako ga staviš poviše groba ne dopušta vragu da izađe, a može ga i smlatiti.
 Ponekad nije bilo potrebno vampira probadati glogovim kolcem, bilo ga je dovoljno samo njime dotaknuti. Tako Petar Giurin svjedoči u procesu 1706: Ja ne znam da su ga proboli nego samo tegli kolcem.

Glogov kolac zadržao se u narodnim vjerovanjima kao glavna obrana od vukodlaka sve do posljednjih stoljeća. Zapisi s početka 19. stoljeća na Krku, kažu da su se ljudi oslobodili svog posljednjeg vampira time što su noću raskopali njegov grob i zaboli u njegovo tijelo trnje od gloga.
 Etnografski zapisi iz okolice Dubrovnika
 spominju kako u svakoj crkvi na groblju postoji trnov kolac (od crnoga trna) a da bi po potrebi proboli vukodlaka. Vrlo je važno u tom postupku bilo zaštititi se od vukodlakove krvi; ako bi prilikom probijanja, samo kap pala na čovjeka, on bi se i sam povukodlačio. Kao zaštita, služila je goveđa koža u koju bi se zamotao onaj koji je trebao probosti vukodlaka.
 U Dalmaciji postoje vjerovanja da, samo ako se nose tri bodljike od crnog trna, vukodlak neće blizu tebe.

Drugdje u Evropi, osim probijanja pokojnika glogovim kolcem, najćešći postupci su bili odkidanje glave koju bi ponekad stavili mrtvacu među noge,
 pa čak i čupanje srca kako bi se spalilo.
 Ima podataka i da se mrtvace pokušalo zadržati u grobu slikom vuka na nadgrobnom kamenu.

Jedan od zanimljivih postupaka je bilo i rezanje žile ispod potkoljenice, kako bi se vukodlak, koji je bio napuhana mješina puna krvi,
 ispuhao i tako izgubio svoje moći. Te postupke naziremo u dubrovačkim procesima 18. stoljeća,
 a vrlo su jasno sačuvani u suvremenim poslovicama i vjerovanjima.
 Suvremena etnografska građa iz Župe Dubovačke opisuje tenjca (naziv za vukodlaka): napuhan kao mjeh, jer mu je vrag nakon smrti odrao kožu i napuhao je. Zato treba, prije nego se pokojnik ukopa, prerezat mu kožu; onda se ne može napuhati.
 Slične postupke naći ćemo i u Zaostrogu u Dalmaciji,
 u Poljicima
 i Hercegovini.

Dubrovački dokumenti govore da se vukodlaka moglo spriječiti da izađe iz groba tako da se zatrpa vapnom - tad smo ploču od groba zaklačili i posuli zemljom.
 Takav postupak bio je primjenjivan i tokom srednjeg vijeka, kad su mrtvace umrle od kuge zazidavali polivene vapnom.

Stav Crkve

Vrlo je zanimljiv crkveni utjecaj na narodne postupke protiv vukodlaka. Iako je od 18. stoljeća lokalno stanovništvo preuzelo borbu protiv vukodlaka u svoje ruke (jer je službena Crkva promijenila stav), kršćanski elementi ipak su se zadržali u simbolizmu na tom polju. U dubrovačkom procesu 18. stoljeća, optuženi spominju da su, otvorivši grob, okropili vodom Blagoslovljenom i okadili tamjanom,
 budući da su imali posla s nečistom silama. Paljenje tamjana u raskužne i kultne svrhe upotrebljavano je u kršćanstvu od 4. stoljeća, a blagoslovljena voda, kojom se zazivala Božja moć, predstavljala je ispiranje grešnosti i ulazak u novi život.

1737. godine na Lastovu, jedan od optuženih opisuje kako su otvorili grob uz svjetlost krilata i svijeće tri Marije;
 svijeća kao simbol Kristove Svjetlosti personificira vjeru, i pomaže izgubljenoj duši da pronađe put na drugi svijet. Zanimljivo je da je svijeća kao pomagalo bila prisutna i u egzorcizmu srednjega vijeka.

Nakon što bi zatvorili grob, braća bi se razišla uz riječi idite s Bogom. Međutim, iako su u postupke protiv vukodlaka unesene crkvene formule, ljudi su osjećali da se moraju odriješiti grijeha jer su oskvrnuli grob.
 U dubrovačkim procesima, vidimo da se u ovu hajku na vukodlake najćešće nije ni kretalo ako se nije dobila lizenzia od popa.

U Poljicama se još u ovom stoljeću vjerovalo da je križ prepreka povampirivanju, pa pokrov preko mrtvaca valja nakapat kandalarskom svićom na križ preko sviga tila da se ne bi poukodlačija.
 Vukodlaci se pojavljuju samo po noći; vraćaju se u svoj grob čim ujutro čuju zvono na pozdravljenje - skitaju se od Zdrave Marije do Zdrave Marije. Godinu dana nakon smrti prestaju plašiti kao vukodlaci i pođu sasvim u pakao.
 U okolici Makarske kažu da je nekim vukodlacima suđeno da stalno lutaju i danju i noću, samo im valja na Veliki petak bit u grebu, jer je oni dan i Isukrst u grobu sta.
 U Zaostrogu, ljudi su se skupili na groblju, te su da pozovu “vukodlake” u grobove zvonili o crkvena zvona, pri čemu su im pomagali fratri.

Najraniji, već spomenuti, crkveni (dominikanski) dokument koji se odnosi na vampire (i vještice), je poznati Melleus Maleficarum iz 1485. godine, potvrđen od pape Inocenta VIII; tu se tvrdilo kako Đavo koristi ove žive mrtvace da bi činio zlo u svijetu.
 Kršćanstvo je tako, kao glavni neprijatelj zla, zapravo oblikovalo pojam vampirizma i utjecalo na širenje tog vjerovanja. Od tog vremena, teolozi pišu pseudoznanstvene rasprave, u kojima narodne priče potkrepljene crkvenom doktrinom i često maštom samih autora, postaju temelj koji se prihvaćao kao činjenica. Za Crkvu, vampirima su mogli postati oni ljudi koji se nisu držali njenih zakona; nekršteni, izopćeni, samoubojice i heretici, a protiv njih se borilo križevima, svetom vodom, molitvama i osobnom vjerom.

U 16. stoljeću, poslije Tridentskog koncila, katolička crkva je počela progoniti praznovjerje. Od tada, na redovnim kanonskim vizitacijama, donose se izvještaji o hereticima, nevjernicima, izopćenicima, ali i o vjerovanjima u vještice, vračare, i vukodlake, s namjerom da se bore protiv njih. U krčkom biskupskom arhivu sačuvani su zapisnici takvih biskupskih kanonskih vizitacija iz 16. i početka 17. stoljeća, te se između ostalog spominje vjerovanje u vuocudlacha.

Ipak, pravo sistematsko pobijanje praznovjerja početi će tek u 18. stoljeću. Tako se na primjer u Dubrovniku, stvari nisu puno promijenile nakon Tridentskog koncila. Domaći nadbiskupi često su bili odsutni i nisu mogli dovoljno utjecati na lokalno svećenstvo.
 Dijecezanske knjige i istrage protiv svećenika pokazuju da su, nakon Tridentskog crkvenog sabora, u Dubrovnik bili poslani talijanski svećenici zaduženi da se ove papinske reforme i provedu, ali su lokalni svećenici često bili pod prevelikim utjecajem narodnih vjerovanja (iz čijih slojeva su većinom i sami bili).

Za svećenstvo, ovakva bića su dugo bila otjelovljenja Sotone i nečistih sila, pa se trebalo boriti protiv njih. Dobar primjer su već spomenute Zakletve od vukodlakov iz 17. stoljeća, koje su trebale biti, kako sam izvor kaže kruto korisne za odgnati napasti od ukodlakov. Formule crkvenog karaktera, pisane od svećenika, predviđene su za istjerivanje zla: Izajdi iz ovoga groba, dijavle pakleni, koji mučiš ove kosti... ili Zapovidam tebi dijavle pakleni, od strane višnjega gospodina Boga, da me jimaš poslušati, ovoga službenika božjega, mene redovnika...
 Morlački župnici u 17. stoljeću imali su također različita sredstva protiv vukodlaka.

U 18. stoljeću, ova borba protiv vampira se sekularizira, i glavni progonitelj postaje lokalno stanovništvo, dok crkva sve manje sudjeluje, barem službeno.Štoviše, 1752. papa Benedikt XIV u svojoj raspravi o kanonizaciji svetaca naglašava ispraznost vjerovanja u vampire.
 Zanimljivo je da su ta vjerovanja dotakla neke osnovne kršćanske dogme, kao što je uskrsnuće ili postojanje svetaca koji su nakon smrti pokazivali iste “znakove života” (rast kose ili neraspadanje tijela) po kojima su se prepoznavali i vampiri.

U procesu s Lastova iz 1737, otkriva se novi stav Crkve, jer otočani u tome (otvaranju grobova) kriju djelo, od straha kazne, te se besjedom vežu, da odati neće, pak i glave stalo. U istom sjedočenju spominje se fra Jacint Alamana, koji je zbog ovih vjerovanja određivao duhovne vježbe te nemilo šibao takvo praznovjerje.
 Slučaj Antuna Skurle s Lastova dubrovačko Malo Vijeće predalo je na ispitivanje nadbiskupskoj kuriji, koja je znala da je spomenuti Skurla zadnjih 16-17 godina oskvrnuo grobove i probadao lešinu Kuzme Sudra.

1738. godine osudio je dubrovački nadbiskup 18 Lastovaca jer su oskrnjavili grobove e bi našli lešinu kosaca ili vukodlaka ili lupi manari nazvanih, koji se bez osnova okrivljuju da rasprostranjuju kužne bolesti što u narodu bijesne. Presuda je bila da osuđeni, svaki od njih, svezav oko vrata konopac na kojemu da visi kamen, pobožno i preponizno pohode prvo crkvu sv. Mihovila (i još mnoge druge nabrojene crkve), gdje su morali slušati svete mise da bi im se oprostio zločin; ako to ne bi izvršili, bili bi izopćeni i prokleti, ex communicatione maiori, u koju upadaju ipso jure.

U dubrovačkim procesima stav lokalnog, nižeg svećenstva, je ponekad samo rezerviran. Kada je u 18. stoljeću jedan od braće ispričao svećeniku što se “događa” u selu, i tražio dozvolu da se otvore grobovi, svećenik se ogradio: mene ne pitajte ništa i činite što znate.
 Drugo svjedočenje još je rječitije: Ja sam govorio s popom i reko mi je ja ću se ispovidiet u Biskupa zato im reci mi se ne bojimo ništa.
 U ovom slučaju, svećenik je znao što braća namjeravaju i, ne spriječavajući ih, zapravo odobrio taj postupak (iako svjestan zabrane Crkve i stava višeg svećenstva).

Grisogono pak, izveštavajući o prilikama u Dalmaciji u 18. stoljeću, piše o vjerovanjima u vampire i vještice i tvrdi da se u njih vjeruje kao u najvažnije članke religije, te da su i svećenici time zaokupljeni.
 Razlozi za to vjerojatno su povezani i sa nepismenošću i neobrazovanošću jednog dijela svećenstva, koje se nije puno razlikovalo od naroda. Od izvjestitelja mletačkoj vladi o prilikama u Dalmaciji saznajemo da je narod prepušten sam sebi i svojim predrasudama, te da živi usvajajući domaće običaje svojih predaka.

Kad su se međutim krajem 19. stoljeća u Makarskoj mještani htjeli osloboditi vampira Luete, skupili su se na Veliki petak popi, fratri i biskup i puno naroda, pa otišli na grebe i odnjeli zaoštren kolac od crnog trna. Unda otvorili greb, a on u grebu stoji na nogan.
 Kazivači iz Župe Dubrovačke tvrdili su i u ovom stoljeću da ako bi se pokojnik povampirio, onda bi u pomoć dozivali popa ili biskupa da ga križem probode,
a takvih primjera ima dosta u Dalmaciji.

Odnos svjetovnih vlasti prema vjerovanjima vampire

Srednjovjekovni dokumenti koji govore o vampirima, spominju borbu protiv ovakvuh bića i od strane svjetovnih vlasti. Tako su, po jednom dokumentu iz 1541. godine magistrates, kao predstavnici svjetovne vlasti u Paviji, noževima razrezali čovjeka, da potvrde da se u njemu nalazi vukodlak.
 Isti izvor spominje i događaj u Konstantinopolu 1542, kada je car dao da se ubije 150 vukodlaka koji su se skupili u gradu.
 Ovi primjeri odnose se na vukodlake u koje su se pretvorili živi ljudi, pa se možda ne mogu staviti u istu kategoriju sa “živim mrtvacima” o kojima je u ovom radu riječ. Ipak, već spomenuti slučaj s otoka Pašmana, spominje načelnika Zadra, koji kao predstavnik svjetovne vlasti dozvoljava iskopavanje groba i probijanje “vukodlaka” glogovim kolcem.

Stav svjetovnih vlasti bio je općenito racionalniji od crkvenog; borba protiv praznovjerja počela je već tokom srednjega vijeka, kad je bilo potrebno da vladari zaustave histerično ponašanje stanovništva koje je išlo u hajke na vampire; ovakve propise nalazimo već kod Karolinga (u vrijeme Karla Velikog). Poznatiji su također zakon srpskog cara Dušana (14. st.) i regule rumunjskih vladara (19. st.!). Kako je u tim zemljama bilo osobito rašireno vjerovanje u vampire, stanovništvu se od strane svjetovnih vlasti zabranjivalo otkopavanje grobova i uz to vezane magijske radnje; također, ljudima je naređeno da ne slijede svećenike koji su ih vodili u lov na vampire.

Intelektualna klima prosvjetiteljstva u Evropi, bila je općenito protiv praznovjerja; 1766. Constitutio Criminalis Theresiana Marije Terezije, samo je jedan od zakonika kojim se pokušavalo iskorijeniti vjerovanje u vještice i vampire. Još 1730. godine, Voltaire u “Enciklopediji” s ironijom piše o vjerovanjima u ponovno oživljavanje mrtvaca u koje, bez obzira na njihove potpuno suprotne atribute, uključuje i svece i vampire.
 Racionalno razmišljanje vidi se i u pokušajima doktora s Habsburškog dvora da medicinski objasne fizičke promjene na mrtvom tijelu, koje su u narodu često bile znak da se pokojnik povampirio.

Dubrovački dokumenti, samim tim što su sudski procesi, ukazuju na generalni stav svjetovnih vlasti (Malog vijeća) prema vjerovanjima u vukodlake. U jednom sudskom procesu optužba se diže protiv onih koji su počinili tu okrutnost (crudelta).
 Optuženi su morali provesti i po nekoliko mjeseci u zatvoru u Kneževom dvoru,
 a nekad, uz kaznu zatvora, bili su i javno izvrgnuti ruglu, privezani za sramotni stup (berlina); u Dubrovniku je za to služio Orlandov stup.
 Ove kazne, međutim, nisu mogle zaustaviti ovo vjerovanje, te se ono, duboko utkano u narodnu tradiciju, održalo do početka našeg stoljeća.
[image: image1.wmf]
Dubrovački dokumenti koje sam analizirala, prvorazredan su izvor za istraživanje fenomena vjerovanja u vampire. Izravno dokazuju i opisuju ovo vjerovanje u dubrovačkoj okolici osamnaestog stoljeća, te pokazuju neke specifičnosti s obzirom na geografski položaj tog područja i posebne civilizacijske utjecaje. Ako se promatra dubrovačko područje kao cjelina, primjećuje se miješanje različitih utjecaja - mediteranskog, srednjoevropskog i balkanskog kulturnog kruga. Očit je primjer upotreba više imena različitog porijekla za istu pojavu (vukodlak - specifičan naziv za srednju i jugoistočnu Evropu; talijanski pojam - lupo manaro; lokalni nazivi za širu okolicu Dubrovnika - kosac i hudoba). Dakako, unutar tog područja treba razlikovati sam Grad od okolnih sela, u kojima su udaljenost od civilizacijskih utjecaja i tradicionalni društveni sistem utjecali na širenje ovih vjerovanja i njihovo održavanje.

Vjerovanja u vampire opisana u dubrovačkim dokumentima, svojim se općim karakteristikama uklapaju i u širi evropski kontekst, te se mogu uočiti mnogi zajednički elementi (glavne karakteristike vampira, postupci protiv njih i okolnosti vjerovanja). Slika o rasprostranjenju, uzrocima i posljedicama ovog vjerovanja još se uvijek gradi na fragmentima podataka od antike do danas, te su mješavina vrlo različitih utjecaja. Ovo se vjerovanje može pratiti sa kulturnog, društvenog, pa i psihološkog stanovišta; ono je rezultat crkvenih stavova ali i dio okultnih strujanja širom Evrope. Zbog svega toga zahtjeva opširnu interdisciplinarnu analizu.

SUMMARY

THE VAMPIRES OF THE DUBROVNIK'S REGION IN THE EIGHTEENTH-CENTURY DOCUMENTS

The myth of a vampire can be found in many civilisations from Antiquity to Modern Ages. A vampire or a werewolf is a person who rise from a grave after his or her own death. In many mythologies this creature changes into the form of a wolf, sometimes other beast; what is common in all beliefs is that the vampire has insatiable desire for the taste of human flesh and blood; a main capacity of the vampire is bloodsucking. Vampire beliefs were basically of Slavic origin, although eighteen-century public opinion connected them to Hungary. We can find many traces of this myth in Croatian territories, where there have overlapped many different traditions, such as Mediterranean, Central European and Balkan tradition and folklore. The first mentions of the vampires in Croatia can be found already in the Middle Ages.

The eighteenth-century judicial documents from Dubrovnik, present us not only the existence of this belief; they also show the attitude of the State and the Church about this phenomena. The fragments of those documents enrich our knowledge of the local folklore in this area: people who became vampires had usually died under irregular circumstances such as being excommunicated or unbaptised. There were many ways to fight against those creatures; the most common was to exhume (undecayed) body of the vampire from the grave and to pierce it by a pole.

The myths of a vampire have very ancient roots, and it is very interesting to follow the changes of their attributes which were caused by the changes in mentality and in legal practice of a certain period. This is, however, very difficult, as the fragments of this belief are rare and often very different, so the examination of this phenomena needs an interdisciplinary approach.

�Na ovim dokumentima radila sam u okviru Dubrovačke medievističke radionice (1995), uz pomoć mentorice dr. Nelle Lonze.

�Klaniczay,Gábor,The Decline of Witches and the Rise of Vampires under the Eighteenth-Century Habsburg Monarchy, u: The Uses of Supernatural Power, Princenton 1990, 178. Ovom prilikom zahvaljujem se profesoru Klaniczayu iz Budimpešte koji mi je poslao ovaj članak, budući da nije bio dostupan u Hrvatskoj.

�Strix se pojavljuje kod starih Rimljana, a predstavljala je sovu koja pije krv male djece. Vremenom je ovaj pojam postao povezan direktno sa vampirizmom, odnoseći se posebno na ženske vampire koje su kao striges spomenute u srednjovjekovnim zakonima i ediktima; Bunson, Matthew, Vampire, The Encyclopaedia, London 1993, 248.

�Mora, slavenski zao duh, (sličan po karakteristikama incubusu i succubusu), veže se uz grozne snove, tj noćne more u kojima ljude napada vampir.

�Gluhak, Alemko, Hrvatski etimološki rječnik, Zagreb 1993, 689; Hiller, Helmut, Sve o praznovjerju, Zagreb 1989, 206.

�Gluhak, Hrvatski, 69.

�Skok, Petar, Etimologijski rječnik hrvatskoga ili srpskoga jezika, Zagreb 1971, 417.

�Niederle, Lubor, Život staryh Slovanu, II/2, Prag 1916, 74; Čulinović-Konstantinović, Vesna, Aždajkinja iz Manite Drage. Običaji, vjerovanja, magija lječenja, Split 1989, 103.

�Hiller, Sve, 206.

�His ego saepe lupum fieri, et se conducere sylvis. Moerim, seape animas imis excire sepulchris, Atque satas alio vidi traducere messes (osma ekloga); vidi u: Baring-Gould Sabine, The Book of Werewolves, London 1865 (izdanje 1995), 9.

�Bunson, Vampire, 198.

�Baring- Gould, The Book, 117. Poznato je da se faun, odnosno pan, prikazivao kozjeg lica i jarećih nogu, a bio je oličenje bludnosti.

�U Crnoj Gori, postojalo je vjerovanje da je svaki vampir morao provesti neko vrijeme u vučjem obliku (u Grčkoj je postojalo slično vjerovanje); Bunson, Vampire, 280.

�Po nekim varijantama, vukodlak se može pretvoriti u vampira; Gluhak, Hrvatski, 689.

�Gluhak, Hrvatski, 661,662.

�Ima mišljenja da dolazi od litvanske riječi wempti (piti), ili turske uber (vještica). Neki misle da je stara slavenska riječ upir starija od riječi vampir koja se ustalila među Južnim Slavenima; Bunson, Vampire, 262. Po A. Gluhaku, riječ vampir je dospjela iz hrvatskog u njemački (vampir), francuski i engleski (vampire); Gluhak, Hrvatski, 661. G. Klaniczay u svom članku piše da je mađarska riječ vampir, potekla iz poljske upyr, postala internacionalnom; Klaniczay, The Decline, 180.

�Hiller, Sve, 193.

�Banović, Stjepan, Vjerovanja, u: Zbornik za narodni život i običaje južnih Slavena (dalje ZNŽO), br. 23, Zagreb 1918,185.

�PAD, LXVI, Isprave i akti 18. stoljeća, 3399/17.

�Vidi: Macan, Tomislav, Građa o pučkom životu u Župi Dubrovačkoj. Zapisi od 1930 do 1970, sv. 5 (Vjerovanje), Zavod za istraživanje folklora Instituta za etnologiju i folkloristiku Zagreb, Dokumentacija (rukopis), sign. 1107. Ovaj neobjavljeni rukopis imala sam prilike pregledati zahvaljujući susretljivosti zaposlenih u Institutu, na čemu im se ovdje zahvaljujem. Istraživanja su također provedena na Etnološkom Zavodu Filozofskog Fakulteta, i čuvaju se u rukopisima-nova građa (dalje: EZFF, n.g.). Zahvaljujem profesorici Jasni Andrić koja mi je vrlo ljubazno pomogla da dođem do ovih rukopisa; EZFF, n.g. br. 76, Župa Dubrovačka.

�Vuletić-Vukasinović, Vid, Prizrijevanje, Srpski etnografski zbornik 50, Beograd 1934,166.

�Naglo širenje vjerovanja u vampire u 18. stoljeću G. Klaniczay dovodi u vezu sa opadanjem vjerovanja u vještice, koje se oslanjalo na apstraktne optužbe i nevidljivu vezu sa Đavlom. Ljudi 18. stoljeća bili su skloniji vjerovati u ove žive mrtvace, za čije su postojanje imali i vidljive “dokaze”: tijela pokojnika koja su pokazivala neobične znakove života; Klaniczay, The Decline, 168-178, 186.

�Bunson, Vampire, 47.

�Lucius, Johannes, De regno Dalmatiae et Croatiae; Memoriale Pauli de Paulo, 436, podatak iz: Klaić, Vjekoslav, Vjera u osobita bića. Vukodlak i krsnik, ZNŽO 1, Zagreb 1896, 223.

�...Licentia, ut possent sepulturam excoperire, et infigere cugnum in pectus eius...; Klaić, Vjera, 224.

�Štefanić, Vjekoslav, Sujevjerje na Krku u XVI i XVII stoljeću, ZNŽO 29/2, Zagreb 1934, 230.

�Difnik, Franjo, Povijest Kandijskog rata u Dalmaciji, Split 1986, 215-217.

�Strohal, Rudolf, Folkloristički prilozi iz starije hrvatske knjige, ZNŽO 15, Zagreb 1910, 1312-315.

�Više o ovom izvoru vidi u poglavlju Odnos Crkve prema vjerovanjima u vampire.

�Strohal, Folkloristički, 311-312.

�Fortis Morlake opisuje kao divljake, a njihova vjerovanja kao primitivne običaje, te zaključuje: ...nevinost i prirodna sloboda pastirskih stoljeća (se) još održavaju u Morlačkoj ili su barem ostali njihovi vrlo veliki tragovi u mjestima koja su podalje od naših naselja; Fortis, Alberto, Put po Dalmaciji, Zagreb 1984, 45, 46. Vidi i: Burke, Peter, Junaci, nitkovi i lude, Zagreb 1991, 21.

�Fortis, Put, 44.

�Lovrić, Ivan, Bilješke o putu po Dalmaciji opata Alberta Fortisa, Venecija 1776,162.

�Pitanja su u procesu postavljena na talijanskom jeziku, dok su odgovori svjedoka na hrvatskom.

�Liepopili, Ante, Vukodlaci, ZNŽO 23, Zagreb 1918, 277-290.

�Liepopili, Vukodlaci, 277.

�Liepopili, Vukodlaci, 280.

�PAD, LXVI, 3399/17, 3.

�Proboli nijesu nego samo tepnuli kocem evo nije u njemu bio Vraga kako su govorili; PAD, LXVI, 3402/29, 3.

�EZFF, n.g., 42, Konavle.

�EZFF, n.g., 76, Župa Dubrovačka.

�Vojnović, Kosta, Bratovštine i obrtne korporacije u Republici Dubrovačkoj, od XIII do konca XVIII vijeka, Monumenta historico-juridica Slavorum Meridionalum 7, Zagreb 1899, 3-189.

�PAD, LXVI, 3399/17, 3.

�PAD, LXVI, 3402/29, 4.

�PAD, LXVI, 3402/29, 5, 6. Sličnih opisa ima više; Kad je pokojni Kolenda umro, zvali su me da dođem ulja izvadit iz crkve i ja sam otišla prid crkvu i sazvala sam njih da dođu uzeti, rekla mi je ‘noć je a u kući je nemoć, ja tamo ne mogu doći’, u toliko sam čula gdje nešto sklapalo ko da se škrinjica od ulja otvorila, pak sam pobjegla doma: PAD, LXVI, 3402/29, 7,8.

�U Zaostrogu u Dalmaciji vukodlačina najvoli plašiti po raskrsnican, guvnima, oko greba, gradina, zidina i mostova; oko jametina i potočina, a drago mu se uvući i u dražetinu, plot ili kupinu; Banović, Vjerovanja, 185.

�Klaniczay, The Decline, 179.

�Liepopili, Vukodlaci, 289.

�Bazala, Vladimir, Pregled povijesti zdravstvene kulture Dubrovačke Republike, Zagreb 1972, 35, 39.

�Liepopili, Vukodlaci, 278.

�Liepopili,Vukodlaci, 281.

�PAD, LXVI, 3401/44, 4.

�Klaić, Vjera, 226.

�Incubus i succubus predstavljaju muškog i ženskog demona, koji slično kao i vampiri dolaze noću ženama i muškarcima i prisiljavaju ih na spolne odnose; Bunson, Vampire, 132.

�Glavurtić, Miro, Satana, Beograd 1978, 177, 178.

�Klaniczay, The Decline, 183, 184.

�Lovrić, Bilješke, 162. Lovrić spominje i to kako se vukodlaci jako boje ljubomornih muževa, tako da se ženama javljaju samo onda kad su same. Da ipak koji muž zatekne vukodlaka na djelu sa svojom ženom, drži se, da bi vukodlak skočio na njega i da bi se katkada još i inače brutalno izdovoljio na njemu. Sam Lovrić dodaje da tako kod nas ljudi iskorišćuju tuđe neznanje, da zadovolje svoje želje; Ibidem, 165.

�Đorđević, Tihomir,Vukodlak i druga bića, Srpski etnografski zbornik 30, Beograd 1953, 39, 40.

�Macan, Građa, 29.

�U Hercegovini (Mostar) se vjerovalo (zapis iz 1899) da kad čovjek sa ženom koja ima krv ili kojoj nije po porođaju izišlo četrdeset dana legne, onda ono dijete koje se rodi kad umre postane vukodlak; Đorđević, Vukodlak, 23.

�Vuletić-Vukasović, Prizrijevanja, 174.

�Sa macarulom je srodan macić koji predstavlja dušu nekrštenog djeteta koje se povampiri. Đorđević, Vampir, 156.

�Mačka da pređe preko mrca, zlo je i naopako: treći će dan doći duh u tijelo i na ono mjesto gđe je živio, staniće se i strašiti kao lorko ili vukodlak; Vuletić-Vukasović, Prizrijevanja, 166.

�Lovrić spominje kako slični vjerovanje imaju i Židovi, koji se, ako netko prođe ispod mrtvaca, kad ga nose putem, vraćaju kući, da ga odanle opet ponesu u grob: Lovrić, Bilješke, 162.

�Dubrovački naziv za glog. U jednom procesu se spominje i dužina glogovog kolca: Možda manje, možda više, bio je četri lakta; PAD, LXVI, 3399/17, 7.

�PAD, LXVI, 3402/29, 9.

�Liepopili, Vukodlaci, 280.

�Liepopili, Vukodlaci, 278.

�PAD, LXVI, 3402/29, 3.

�Milčetić, Ivan, Vjera u osobita bića, ZNŽO 1, Zagreb 1896, 225.

�Vuletić-Vukasović, Prizrijevanje, 165.

�A oni, koji ga e imo probos, trebo se zamota u onu kožu, da na nj ne bi panila koja kap krvi o tenjca ka ga probode, jerbo bi se i on tadar potenjčio; Macan, Građa, 29. Slična vjerovanja nalazimo i u Zaostrogu. Tamo su čak onome koji je zamotan u kožu probadao vukodlaka, ipak nakon smrti podrezali žile ispod koljena kako se ne bi povukodlačio; vidi: Banović, Stjepan, Vukodlaci, ZNŽO 10, Zagreb 1905, 349, 350.

�Banović, Vjerovanja, 168.

�Hiller, Sve, 193. U procesu protiv Topoljana 1723, svjedoče: ...rekli su da su udrili i sjekirom u glavu...; PAD, LXVI, 3399/17, 7.

�Klaniczay, The Decline, 178, 179.

�Hiller, Sve, 193.

�U procesu iz 1722, optuženi svjedoče da je žena koja se povukodlačila u grobu izgledala nadmena ko bačva; PAD, LXVI, 3401/44, 4.

�Pavo Lucin krenuo mu je nečim u noge...: PAD, LXVI, 3402/29, 5; ...i tada ga je rečeni Pavo Lucin badnuo jedan put u bedru više koljena...: PAD, LXVI, 3402/29, 15,16.

�Da se ne pokosi (povukodlači) staro čeljade, trijeba mu, kad umre, prijereza žilu pod koljenom: Macan, Tomislav, Čaranje i gatanje. Blato na Mljetu, ZNŽO, br. 28/2, Zagreb 1931, 229. Kazivač iz okolice Dubrovnika spominje kako su jednom mrtvacu, dok je ležao na odru, vile prerezale žile ispod koljena, da se ne povukodlači: Oko ponoća dva gubertaša crni kao pakao, dođu iza otara na odar mrtački usprave mrca, pa će mu jedan zataknuti kantult (puhalicu od trsti) u grlo. Puha i puha, ali zaludu, sve zaludu, sve izdušuje kaonuti što je prirezano ispod koljena; Vuletić-Vukasinović, Prizrijevanje, 167.

�Macan, Građa, 29.

�Kad rđav čovik umre, dođe vrag k njemu u greb, pa ga uhveti za uši i zguli od njega bekinu i onda uđe u nju, pa obija po svitu i plaši krštenu čeljad. U Zaostrogu se takvi mrtvaci nazivaju vukozlaci ili vukozlačine; Banović, Vjerovanja, 185.

�U Poljicima, prema iskazima kazivača, ukodlak kosti i mesa ne ima; Ivanišević, Frano, Poljica, ZNŽO 10, Zagreb 1905, 246.

�U Hercegovini, vukodlak kad hoće doći iz groba nadme se te izgleda kao napuhana mješina; Đorđević, Vukodlak, 12.

�PAD, LXVI, 3402/29, 9, 16. Ovakvi postupci “protiv vampira” spominju se u crnogorskom primorju i u ovom stoljeću: Đorđević, Vukodlak, 64.

�Bazala, Pregled, 37.

�PAD, LXVI, 3402/29, 9.

�Leksikon ikonografije, liturgike i simbolike zapadnog kršćanstva, uredio: Badurina, Anđelko, Zagreb 1990, 160, 562, 586.

�Liepopili, Vukodlaci, 286.

�Bunson, Vampire, 38.

�...Pa ga ću molit da dođe sa mnom u kamaru i kleknut prid njegove noge i molit ga da se u njega ispovidim i da me odrieši kako je i lani pobratima D. Antuna Marica, kad su proboli onoga kosca u Dančanjin...; PAD, LXVI, 3402/29, 8,9.

�Mene je zvao Pavo Medov govoreći mi da je u D. Andriji kosac, zato hoće poć vidjet Braća u grob za vidjet je li to istina. Ja mu sam reko ja neću poć jer će stoga biti zla velika. Nato mi je reko Pavo Medov hodi ne boj se ništa, pitali smo popa; PAD, LXVI, 3402/29, 2.

�Ivanišević, Poljica, 246.

�Klaić, Vjera u osobita bića, 226.

�Banovi}ć, Vukodlaci, 352.

�Banović, Vukodlaci, 349, 350.

�Bunson, Vampire, 47.

�Štefanić, Sujevjerje, 229, 230.

�Vojnović, Kosto, Crkva i država u Dubrovačkoj Republici, Rad JAZU 119, Zagreb 1894, 44.

�Vojnović, Crkva, 49.

�Strohal, Folkloristički, 312-315.

�Lovrić, Bilješke, 162.

�Klaniczay, The Decline, 182.

�Sjedočenje u procesu 1722:...i otišli smo otvarati grobove, i gledati jesu li se čeljad raspala, i našli smo u jednom di se bila nadula ko bačva...; PAD, 3401/44, 6.

�Liepopili, Vukodlaci, 281.

�Liepopili, Vukodlaci, 286, 287.

�Stjepan Banković je na primjer bio osuđen da u svim tim pohodima ispred sukrivaca ima u župnoj crkvi glasno i jasno u Boga prositi oprost od učinjenog zločina, a također od puka, jer su ga sablaznili; Liepopili, Vukodlaci, 289, 290.

�PAD, LXVI, 3402/29, 7.

�PAD, LXVI, 3402/29, 11.

�Grisogono, Nutrizio, Notizie per servire alla storia naturale della Dalmzia, Trevigi 1780, 162-165, podatak iz: Čulinović Konstantinović, Aždajkinja, 100.

�Stratico, Gregorio, Sistema regolativo della veneta provinzia della Dalmazia, rukopis: Arhiv HAZU, i.c. 31, 55-57b; podatak iz: Čulinović Konstantinović, Aždajkinja, 100.

�Banović, Vukodlaci, 246,

�EZFF, n.g., br. 76, Župa Dubrovačka.

�Kada se u Veloj Luci, po kazivanju, jedan zločesti čovjek povampirio i dolazio svojoj ženi, ona je pozvala svećenika koji je izmolio nekoliko misa, blagoslovio kuću, nakon čega se vampir nije više objavio: Vuletić-Vukasović, Prizrijevanje, 168; U Zaostrogu kažu da ako se sretne vampir, treba skočit u vinograd oli u masline, jer on unda neće za tobom, jerbo je od loze sveta krv, a od masline sveto ulje: Banović, Vjerovanja, 185; vidi i: Đorđević, Vukodlak, 45.

�U ovoj priči rastrgan je živi čovjek koji je, očito psihički bolestan, tvrdio da je vukodlak, i da je jedina razlika između njega i običnog vuka što njemu raste dlaka iznutra. Magistrati su, da to dokažu, razrezali jadnog čovjeka; Fincelius, Job, De Mirabilius, lib. XI; vidi u: Baring-Gould, The Book, 64, 65.

�Baring Gould, The Book, 65.

�Bunson, Vampire, 151.

�Klaniczay, The Decline, 181, 182.

�Dvorski doktor Marije Terezije, Gerard van Swieten, u knjizi Sur le Vampyrisme de Sylésie de l’an 1755 objašnjava kako je nedostatak kisika mogao uzrokovati da se leš pokojnika ne raspadne, već ostane konzerviran mjesecima, godinama pa i desetljećima nakon smrti; vidi u: Klaniczay, The Decline, 173, 174.

�PAD, LXVI, 3402/29.

�...Condennati gli infrascriti a dover stare quindeci giorni nella prigioni di questo palazo: PAD, LXVI, 3402/29, 16; ...stare tre mesi continui nella Prigione sotto la scala: PAD, LXVI, 3401/44, 19,20.

�PAD, LXVI, 3401/44, 19. Kako je Orlandov stup bio postavljen na mjesto prijašnjeg stupa za kažnjavanje, zvanog kar, preuzeo je i njegovu ulogu. Zbog toga u arhivskim dokumentima, u vezi s kažnjavanjem određenih osuđenika, nalazimo uz naziv Orlando i naziv stup ili Carrus; vidi: Mitić, Ilija, Dubrovačka država u međunarodnoj zajednici (od 1358. do 1815.), Zagreb 1988, 203-210.

PAGE
1

