

Serbian Royal Right to the Throne of Hungary at the Basis of the Formation of Medieval Romanian Orthodox States

This paper shows that the overall situation in the Pannonian-Balkan area led to the facts in the 14th -16th centuries on the background of which the Romanian medieval states were formed and consolidated. The origins of these facts derive from the interactions between the first Hungarian tribes who came to the Pannonian area and the situation encountered here, which can be staged as follows. The first stage is related to the arrival of the Hungarian tribes from the northern part of Europe and the conquest of the territory between the eastern Alps and the Dniester. The second stage is the period between the Christianization of the Hungarian King Stephen and the arrival of the Angevins. The second and the third period, post-Angevin or better Sigismundian-Lazarević are, are epochs of colonization of different population from the Germanic, North Pontic or Balkan space that are integrated into the noble structure of the Kingdom, consolidating its authority. The expansion of Serbian civilization after the claim to the throne of Hungary of the Serbian King Stefan Dragutin when Árpád dynasty came to end. Thus, the medieval Romanian Orthodox states, The Romanian Country-Wallachia and Moldavia are the rest of Andrew III's, the last Árpáadian's posterity, of his Serbian posterity, and catholic Hungary, the rest of his Angevin Posterity.

Introduction

The overall situation in the Pannonian-Balkan area led to the facts of the 14th-16th centuries on the background of which the Romanian medieval states were formed. The origins of these realities derive from the interactions between the first Hungarian tribes that came to the Pannonian area, and the situation they stumbled on there and which can be staged as follows. *The first stage* is related to the arrival of the Hungarian tribes from the northern part of Europe and the conquest of the territory between the eastern Alps and the Dniester, subjugating the Slavic population living in the area and achieving a strong system of domination. *The second stage* is the period between the Christianization of the Hungarian King Stephen and the arrival of the Angevins. It is a period when an aristocracy of Western model outstands, following the Moravian and Slavic German model they came across, but also under the influence of the Bulgarian boyar model. It's the period that anticipates the consolidated Angevin kingdom, which imposes a western type

organization, which came through Bohemia, German countries and Poland. *The second and the third period, post-Angevin* or better Sigismundian-Lazarević are, are epochs of colonization of different population from the Germanic, North Pontic or Balkan space that are integrated into the noble structure of the Kingdom, consolidating its authority. The contrast between the civilizing power of the Balkan Byzantium and the military power of the Hungarian aristocracy, which didn't have an advanced level of civilization, led to conflicts that would result in the anti-Orthodox war of the Hungarian nobility, carried out under the leadership of the Angevin Kings. The result of this conflict would be the founding of The Romanian Country-Wallachia and Moldavia and the alienation of Serbia and Bosnia, but also the advent of a tradition about the Kingdom of Hungary as an Orthodox Kingdom. It was important because it confirmed the influence by Byzantine Christianity, of Byzantine and Bulgarian descent in the area, before the arrival of some populations from the Western Balkans, related to the Serbian Church, leading to a symbiosis of the three major Orthodox churches in the Balkans¹. The Byzantine one (which assimilated the Bulgarian), the Bulgarian and the Serbian, of the new nobility that will found the extra-Carpathian states, The Romanian Country and Moldavia and will form the great aristocracy, as well as a new infusion of Orthodox population that get under the dominion of large Hungarian families through marriages whose traces got lost in time.

Historical Hungary and Newcomers

Historic Hungary has not lost touch with newcomers and their areas of origin, the German and Western-Balkan ones. Other waves of immigrants from the Western Balkans will come in the 15th – 16th centuries, with the decrease of Serbia's power in the process of its integration into the new Ottoman state². This population had a much higher social and cultural level than the old settlers' and created a new cultural stratum, which will express itself politically through the influence of Branković's relatives in the politics of Hungary and its

1. Boško I. Bojović, *L'Ideologie Monarchique dans les Hagio-Biographies Dynastiques du Moyen Age Serbe*, Orientalia Christiana Analecta 248, Pontificio Istituto Orientale, Roma, 1995 : 173-204.

2. Sima Ćirković, *La Serbie au Moyen Age*, Zodiaque, Paris, 1992 : 7-15.

client states The Romanian Country – Wallachia and Moldavia, in the 15th but especially in the 16th centuries.

Historic Hungary is thus set up in a space where orthodoxy was experienced and manifested historically at all social levels, from serfs, enslaved workers on the estates of great feudal lords such as Wass, Telegdi or Banffy families, or at the level of a colonization nobility, like the one in Maramureş or Haţeg, with their extensions in Moldavia and Muntenia, or even at the level of the great Serbian royal families' members, such as Lazarević or Branković, who took refuge and settled here. The last wave is by far the most important, because it brought to the orthodoxy in eastern historical Hungary a prestige that it no longer had, a royal dimension, it could never have on the background set by Hungarian autonomous states as voivodeships in the contact area between the extra-Carpathian Cumans and the Bulgarians by the Danube. The Bulgarians who influenced the structure and the ideology of the new Orthodox extra-Carpathian states and contributed together with the Cumans to the aristocratic structure and the formation of an autonomous nobility unrelated to families that came from Serbia through the short Transylvanian period. A similar role was played by large families from Kievan Russia who took refuge in the north of Moldavia and constituted the force of the great Moldavian nobility unrelated to Bogdan family (Mihul de la Dorohoi for example or Brăescu, Boris Braevici's). The papacy's efforts to keep Hungary's space under the Latin church control and the use of the Hungarian nomadic origin aristocracy for this purpose under the coordination of a great monarch belonging to a strong royal European family, Louis of Anjou, show us the importance of Hungary in the context of Western Christianity's anti-Byzantine policy constituting here one of the two centers of Catholic action in relation to Byzantium along the path of the Fourth Crusade and later the Polish-Lithuanian one. But the Orthodox nobility of Illyrian origin in these areas had a policy of great resistance, which combine military virtues and social status creating conditions for them to retain their position as great nobles during the Hungarian stage, but they couldn't prevent the remaining descendants in Hungary after the two campaigns, from mixing with the peasantry bearing noble titles, thus taking a lower social position. This was the case in Maramureş, so back to the first idea, which combines the social status with an intransigent position in the context of defending Orthodox religious independence.

The Angevin Kingdom and Dušan's Serbian Empire

When an explicit conflict broke out between the Angevin kingdom and Dušan's Serbian empire(1346-1355), the Transylvanian nobility assumed an offensive position against Hungarian Catholicism, a position probably achieved with financial and military support from Stefan Dušan (as evidenced by the monetary treasury of Cuhea)³ which led to the founding of new Orthodox States.

Medieval Serbia was at the crossroads of the Slavic-Bulgarian, the Byzantine and the Italic worlds. This made Western spirituality and chivalric practices coexist with Byzantine ones in Serbia. The conflict between Byzantium and the Western world caught Serbia by surprise during the bustle of its state consolidation, titanic moments that are related to a still little studied phenomenon connected to the great movements of the elites in times of states' organization.

Stefan Nemanja (1166-1196) succeeds in Raška and Diokleia to some sovereigns between East and West, from Vojislavljevic dynasty⁴. These dynasts, such as the Archon Peter, identified on a recently discovered seal, probable father of St. Jovan Vladimir, played an important role in all political movements in the area. Jovan Vladimir was an archetype of holiness in the Balkans, as a royal martyr who could seem to foresee the future of a noble people destined, however, for an assumed sacrifice. Stefan Nemanja's departure to Raška, where he was rebaptized in the Orthodox religion, after being baptized as Latin by his parents in his childhood in Diokleia, the fight between Simeon Nemanja's successors, Stefan and Vukan, as well as Stefan Prvovencani's hesitations anticipate the close relationships between Serbia and The Holy See in Stefan Milutin's time. But Stefan Dušan(1331-1355) thoroughly changes this situation, being the first monarch to introduce autocracy in its pure meaning in the medieval Serbian society. Growing himself as emperor on the *Resurrection* day, he gives for the first time in the history of the Orthodox world a monumental, combative aspect to the hostile relationship between Catholics and Orthodox. In his

3. Denis Căprăroiu, „Opinii istoriografice despre unul dintre voievozii cu numele Bogdan din secolul al XIV-lea/ Historiographical Opinions about One of the Voivodes Named Bogdan from the 14th Century”, in *Analele Universității din Craiova. Seria Istorie/ Annals of the University of Craiova. History Series*, XVI, nr. 1 (19), Craiova, 2011: 27-43.

4. Zorica Zlatić Ivković, *Stefanu Nemanju povodom 900 godina od rođenja (1113-2013)*, Grafoprint, Beograd, 2013, Grafoprint, Beograd, 2013: 142.

1 *Zakonik*⁵, Dušan succeeds in turning into constitutional norms the
 2 strict canonical relationship that existed between Orthodoxy and
 3 Catholicism in the previous 200 years. The need for rebaptism for the
 4 Catholics, canonical, was shocking for the diplomatic relationships
 5 with Hungary, which led to the great Angevin campaigns against
 6 Serbia. It's obvious that the elements related to the Orthodox
 7 orientation that were involved in the founding of Moldavia are
 8 related to Dušan's reaction. St. Sava will also be represented in
 9 Moldavia, in Voroneț, and Bălinești (which comes from the name
 10 Balea, as the one from Ieud, although the founder is the logothete
 11 Tăutu, probably also a Mușatin relative), churches built by the same
 12 Bogdan's dynasty, through Stephen the Great(1457-1504). The
 13 logothete Tăutu can be Ioan, Stephen's brother, just as Cârstea
 14 Arbure⁶, Luca's father, who was said to have been claimed the
 15 throne, pretended to be Cârstea, another brother of Stephen's. So the
 16 cult of St. Sava would have royal dynastic support.

17 This *Legend of Roman and Vlahata* is a family tradition, of this
 18 family, Bogdan, considered of Serbian origin, which can be related to
 19 a Ștefan Constantin of Moldavia (homonymous with Ștefan
 20 Constantin, Milutin's brother disappeared during the advent of the
 21 first political structures in Maramureș, related to the voivode Ștefan
 22 from Maramureș, Constantin, means Costea, appointed from the
 23 family of the Serbian Despots through the chronicler from Bistrița,
 24 wearing, in his tomb, heraldic buttons identical to Lazăr's). See in this
 25 context the existence of a Bogdan, son of Mikula, voivode of Serbia
 26 helped by the Angevin king to come to Hungary after the fall of his
 27 dominions in Herzegovina, identifiable with Bogisa, Nikola's son,
 28 from the branch of Miroslav from the Nemanids and relative of the
 29 queen in the Kotroman family of Hungary that had domains near
 30 Maramureș and with Bogdan, the founder of Moldavia, although
 31 certain data about them are missing.

32 The symbiosis between the state founding families and the great
 33 Bulgarian, Cuman or Russian nobles encountered in Muntenia and
 34 Moldavia can be seen in the presence in the royal councils of the new
 35 states of great feudal lords like Albul Tocsabă, Boris Braevici,

5. Codul de Legi al lui Ștefan *Dušan* / Stefan Dušan's Code of Laws (Information on:
[http:// www.Dusanov-zakonik.com/](http://www.Dusanov-zakonik.com/)).

6. Maria Magdalena Székely, „Obârșia lui Luca Arbure. O ipoteză/The origin of Luca
 Arbure. A Hypothesis”, in Violeta Barbu Publisher, vol. *In honorem Paul Cernovodeanu*,
 Bucharest, 1998: 419-429.

1 together with less important boyars of Transylvanian or Maramureş
 2 origin, like Popşea, Huhulea, Albotă, Hudici, Giula, Oancea, Voico.
 3 The new great families founded by Serbian emigrants such as
 4 Zamona family of vlastelini in Baia de Fier or Balş family in Moldavia
 5 will be related to Staico's descendants, the latter being Mircea the
 6 Elder's brother. They formed the boyars' family in Bucov, including
 7 descendants of illegitimate sons of lords, forming the large families
 8 Craiovescu, Sărăţeanu, Movilă, Ganea. The social fluctuations of this
 9 great nobility will lead to important civil wars such as the one
 10 between Dănescu and Drăculea families, followed by the one
 11 between the families Craiovescu and Mihnea, or in Moldavia, the one
 12 between Petru Aaron's descendants and Stephan the Great's
 13 ancestors and later between Ganea and Arbure families (related to
 14 Aaron) and between Rareş's "clients", Movilă and Costin families.
 15 It's a space that can hardly find its identity, following noble female
 16 successions, a unique phenomenon in Europe, and assimilating the
 17 identity of ancient Serbia, as seen in the genealogical program in
 18 Argeş, in which Simeon, Sava and Lazarus of Serbia appear as the
 19 oldest, therefore the ancestors of Basarab family. The role that the
 20 great Serbian nobles will play in the former eastern Hungary will
 21 lead to keeping Transylvania, Muntenia and Moldavia unconquered
 22 by the ottomans.

23 24 25 **North Danube Orthodox Population**

26
 27 There is an overlap of social categories and different stages of
 28 religious development in the history of the Orthodox population in
 29 the former eastern Hungary, up to the Danube and the Dniester. The
 30 ecclesial organization of the Orthodox serfdom in Transylvania,
 31 which surely inherits ecclesial structures of ancient Bulgaria that
 32 conquered the salt mines are from the Avars and the Gepids, and set
 33 up an Orthodox structure for their miners and agricultural workers
 34 probably subject to Bulgarian aristocrats or maybe directly to the
 35 tsars, organization replaced by the old Hungarian nobility that came
 36 with Árpád and that was assimilated by Hungary slightly different
 37 from the one in Hungary under Slovakia's influence, probably
 38 different linguistically and religiously, which gives rise to Ladislaus
 39 Kan's resistance, but gives kinship with Árpád's family (Sarolta,
 40 Gyula's mother, he probably descended, through women, from these
 41 Bulgarian nobles in the area of the salt mines or the gorges from the

1 Carpathians to the Danube and to the residence of the tsarate or to
 2 the great salt markets of Byzantium, nobility that cannot be related to
 3 the new waves coming in the 14th century, of Orthodox population),
 4 was the main reason of the existence of Orthodox Christianity in hilly
 5 eastern Hungary, in the Someş rivers area or in the border area with
 6 the Cumans' lands. In other areas such as Haţeg or Maramureş, a
 7 new ecclesial organization was founded, related to the Serbian
 8 Church, which, due to its superiority, hierarchically subjugated the
 9 old Bulgarian organization (entered under Byzantine subordination
 10 after the conquest of Bulgaria by Byzantium) and provided religious
 11 assistance to the great nobility and to the boyars that will found
 12 extra-Carpathian states where they will again subordinate the
 13 Bulgarian organization there to a Serbian one, and then directly to
 14 Constantinople, to face attacks from the powerful Bulgarian state led
 15 by Asan dynasty, probably related to female ancestors of Basarab
 16 family, where they take their name from. We can consider that
 17 Bulgarian noble blood entered the genealogical composition of the
 18 newcomers, but most likely the descendant of the North-Danubian
 19 aristocracy of the first Bulgarian tsarate was reduced to serfdom by
 20 the Hungarian kingdom and then conferred to the new Western
 21 Balkan aristocrats who came after 1300, the ancestors of the
 22 Orthodox nobility from Transylvania, Banat, Crişana, Maramureş,
 23 Moldavia and Muntenia until today. The most remarkable
 24 performance of Hungarian Orthodoxy is the maintenance of an
 25 Orthodox religious life in the central Transylvanian area, in servitude
 26 to large Hungarian families, or to the diocese of Alba Iulia, which
 27 seems to be the first large owner in central Transylvania and the only
 28 before the great families brought by the Angevins in the 14th century,
 29 so the one that managed the serf population and also enslaved the
 30 relatives of the old Transylvanian elite destroyed by the Stefanian
 31 annexation, heiress of the elite that came with Árpád and of the old
 32 Bulgarian elite. We can say that Transylvania was organized as the
 33 estate of the diocese of Alba Iulia, which was then colonized in the
 34 Balkans, Germany, western Hungary or the extra-Carpathian
 35 Cuman-Pecheneg (Kan Family) areas. However, the persistence of an
 36 Orthodox religiosity in the center of Transylvania can also show the
 37 presence of older domains of the great noble families brought in the
 38 14th century, entered through marriage or deprivation in the possession
 39 of the families faithful to the Angevins in the disturbances of the 14th
 40 century. But there is no documentary evidence for this. We are also
 41 dealing with a Hungarian Catholic population brought to the area of

1 the salt mines, but this is recent, after the 14th century, because they
 2 speak Hungarian with Slovak elements as it is spoken by the
 3 Hungarians from central Hungary, Slovak elements that cannot
 4 connect the current Hungarians from Transylvania and the Szeklers
 5 to the old Árpáadian Hungarians who achieved the conquest, but who
 6 got detached ethnically through marriages between the descendants
 7 of the great Moravian nobility with the descendants of the old
 8 Catholicized Hungarian chiefs. Probably Stephen I of Hungary gave
 9 the land of Transylvania to the diocese of Alba Iulia to diminish the
 10 resistance of the Transylvanian Orthodox aristocracy and its church,
 11 as well as that of the alliances with Byzantium and the Danube line
 12 kept by the Byzantines, and populated by Slavic aristocrats or
 13 Pecheneg-Cumans to which a peasantry of a similar ethnicity was
 14 subject. The Battle of Kossovopoliye(1389) will remove the area of
 15 Eastern Europe from the only angle from which it was seen until
 16 then, namely the anti-Orthodox spread of Catholicism led by the
 17 pope, and will lead to a change in the attitude of the great European
 18 nobility towards Orthodoxy, through the death of the Tsar Lazarus,
 19 the first crusading king killed in battle against the unbelievers. Thus,
 20 the Order of the Dragon is founded, in which Stefan Lazarević will
 21 talk about the battle of Kossovopoliye and the death of his father that
 22 must be avenged, in which the chivalrous idea of choosing the
 23 *Kingdom of Heaven, Vidovdan* becomes obvious, idea found in heraldry
 24 and words, or in the fresco that makes Lazarus the ancestor of the
 25 Basarab family, which he places in the succession of the holy Serbian
 26 monarchy. The interest shown for Orthodoxy in Western Europe
 27 gives rise to a pro-Orthodox current that will lead to reform in
 28 Germany which experienced before these religious currents the
 29 Byzantinizing synods organized by Sigismund in Konstanz and Basel
 30 under the certain influence of Stefan Lazarević and of the description
 31 of his great crusading experience within the Order of the Dragon. We
 32 can say that these two synods are the attempt of the Order of the
 33 Dragon to re-annex a acephalous West with a three-pope ordination
 34 and distrust of the Orthodox Church and the attempt of the great
 35 despotic Roman-Byzantine imperial tradition that still had the
 36 prestige of the important old Byzantine power continued by the
 37 Serbians and the Russians. They are allies of Sigismund in front of
 38 the Poles and the Italians who will go on the Florentine line of
 39 uniation. It is no coincidence that Sigismund is supported by the
 40 aggressively Catholicizing Orthodox Russian boyars, subject to
 41 Poland-Lithuania, bringing forth the idea of converting King

1 Sigismund to Orthodoxy, but also the Tismana legend about
 2 Nicodemus's conversion of Sigismund, in the Serbian royal tradition
 3 of Ladislaus's conversion (or Andrew's according to some variants)
 4 to Orthodoxy by Sava, through which they tried to integrate the
 5 Hungarian monarchy into the idea of the holy Serbian dynasty, to
 6 which the colonized boyars and then country founders to the east of
 7 the Carpathians were bound, even trying to apply it for them ("*our*
 8 *holy ancestors*" as it appears in the documents referring to the
 9 necropolis from Rădăuți).

11 Matthias Corvinus and the Fight for Serbia

14 On the other hand, Matthias Corvinus, in the spirit of tradition
 15 appeared due to the deep ties between his ancestors and the Serbian
 16 nobility and royalty, saying that the kings of Serbia are his ancestors,
 17 worships the relics of Maxim Branković's ancestors as his relatives
 18 without a doubt in Buda, and he tried, inspired by the model of
 19 Serbian canonization made by Maxim himself in the old tradition of
 20 the holy Serbian dynastic royalty, to canonize even his father, John, in
 21 Rome, though. It is a Serbian Orthodoxy camouflaged in a Catholicism
 22 that made it invulnerable to the attack of the great Hungarian
 23 nobility. A similar process of infiltration of the upper Balkans in
 24 culture and economic and diplomatic agility as the one Hungary
 25 went through between the 13th the 16th centuries, cases that reach
 26 their peak through the Corvinus royalty and Hunyad and Corvinus
 27 crusade system created by it, takes place in the Romanian Lands with
 28 the Greeks, who from infiltrations and anti-Ottoman refuges come to
 29 power repeatedly since the 17th century in both countries with strong
 30 noble parties.

31 The Wallachian nobility in relation to Corvinus family had a
 32 complex attitude. It is about a space of great importance for the Late
 33 Crusade, which began to be integrated into European crusade
 34 projects since Sigismund of Luxembourg, through the participation
 35 of Wallachian boyars in the Battle of Kossovopolije, which led to the
 36 creation of an aristocratic pattern related to the military struggle
 37 within our nobility. The Battle of Kossovopolije, beyond the
 38 controversy surrounding its unfolding, is the first Orthodox crusade

attempt, which relaunched the idea of chivalry after a certain passivity that followed the traditional crusades⁷.

In the case of Muntenia, the nobility acquired a new sense of solidity, which it has not had since the founding of the state and perhaps since the creation of the states in the south of the Danube in which it was certainly somehow involved. The Wallachian nobility expressed its willingness to participate in the crusade several times: at Nicopolis(1396), at the second Kossovopolije, at the Stefanian battles, etc. It is an assumed military fighting tradition.

Matthias Corvinus's (1458-1490) policy in south-eastern Europe is deeply linked to the interests of the battle for Serbia. The reasons for Matthias Corvinus's involvement in Serbia are strategic, but are justified by his genealogical links with this space. All the genealogical successions that link the Corvinus to the Basarab family played an important role in the structure of the Hungarian kingdom's politics. Matthias Corvinus acted in Southeast Europe as the leader of the *Late Crusade*. All local leaders, Branković, Basarab or Bogdan, acted under the coordination of his court. The foundations of this reality were laid in the time of John Hunyadi⁸, who coordinated the actions of Moldavia, Wallachia and Serbia with a royal power whose source remains to be clarified, but which power must be linked to genealogical connections and successions established during the period when Stefan Lazarević played a very important role in the area, especially through his position as the first knight in the Order of the Dragon(1408).

References to the Serbian and Constantinian ancestry of the Muşatins, but also to their Hungarian female ancestry, the memory of Bogdan's wives or his ancestors', and to the relationships between the kingdom and the Serbian Church through St. Sava and Stefan Prvovenčani(1196-1227) with Ladislaus's Hungary, in which we see a archetype for Nicodemus and Lazarević's relationship with Sigismund of Luxembourg(1387-1437) and George (Maxim) and Jovan with Matthias Corvinus, but also the memory of the genealogical kinship between the Hungarian king, Ladislaus, and the Serbian king, a symbolic transfer of Serbian holy royalty to Hungary,

7. Pavel Chihăia, *Învățători și Mituri în Țara Românească*, Ed. Ex Ponto, Constanța, 2010: 127-136.

8. George Barițiu, „Ioan Corvin de Hunedoara. Originea, genealogia, faptele sale immortali/ John Corvinus Hunyadi. The Origin, the Genealogy, His Immortal Deeds”, in *Transilvania. Foia Asociațiunei transilvane pentru literatura romana si cultura poporului romanu/ Transylvania. Sheet of the Transylvanian Association for Romanian Literature and Culture of the Romanian People*, Year VI, nr. 5-10, 1873.

1 kinship that could also be possible for Matthias with the late Serbian
 2 rulers and with the Muntenians, show us a Serbian ideological
 3 program that can date from the time of Stefan Dušan and the
 4 Orthodox political separations conducted with Serbian church
 5 support from Muntenia and Moldavia.

6 We are dealing with another facet of the Hungarian monarchy,
 7 an Orthodox dimension, which was functional in the noble Orthodox
 8 circles of Hungary, among which comes Matthias, who writes to the
 9 pope that he can convert Hungary in three days to Orthodoxy (with
 10 the help of the great Serbian nobility and the black army obviously),
 11 and thus also appropriates the dimension of the conversion to
 12 Orthodoxy from Vladislav in the legend of Voskresenkaya and
 13 Sigismund (who also makes donations to Tismana⁹ in a Lazarević
 14 succession which through Cilli family connected him as they did
 15 with Vladislav in the legend of Serbian despots and who appears in
 16 the imaginary of the legend of Tismana and the Ruthenians' as
 17 mentioned in Długosz's Polish History as a convert to Orthodoxy¹⁰).
 18 There is another legend about the conversion of Andrew II(1205-
 19 1235) to Orthodoxy. John's donations for Tismana are perfectly
 20 integrated. We are dealing with an idea that contrasts with the
 21 Catholic policy of the Corvinus's, and that shows a Hungary with
 22 complex realities.

23 I also believe that there are connections between Vlad Dracul's
 24 mother and the great Buzau nobility, and grandparents such as
 25 Pârsco, Bolintin, Bucșani, Ciulnița (where an enigmatic brother of
 26 Mircea the Elder(1386-1418) is attested) and the ancestors of the
 27 Razbici-Sărățeanu family, made the estate Sărata an old estate of
 28 Draculea family, where Vlad Vintilă(1532-1535) has courtyards,
 29 inherited of course. Power was exercised during this period by a
 30 small group of people, related to the monarchs involved in the battle
 31 of Kossovopolije, which John exceptionally reissues showing
 32 sensitivity to the sacralization of the battle through the death of the
 33 monarch, the cult of Lazarus in Serbia, obviously in the Serbian epic
 34 in which the Brankovićs appear as traitors, and through what
 35 Lazarević(1389-1427), as first knight, spoke of this battle in the Order
 36 of the Dragon, a battle that became a model for his knights.

9. DRH, B, I, doc. 97: 168-171.

10. Ioannes Dlugoss (Jan Długosz), „Historia Polonica”, in *Ștefan cel Mare și Sfânt/ Stephen the Great and Saint 1504-2004, Portret în cronică/ Portrait in the Chronicle*, Holy Monastery Putna, 2004: 158-172.

1 This period will be continued by the influence of the Branković
 2 family, during the period of Neagoe Basarab(1512-1521), a ruler
 3 married to Maxim's niece, Milița, and by the policy of Rareș, married
 4 to her sister, Elena, who somewhat prepared the actions that
 5 followed of the Grand Vizier Mehmet Sokolovici and of his brother
 6 Macarie Sokolovici (canonized), they to a subtle extent, coordinated
 7 with their relative, through Jakšić, Ivan the Terrible. This is the
 8 period when Hilandar Monastery receives large donations. The two
 9 families, Craiovescu and Rareș, are continued by their relatives
 10 Brâncoveanu and Movila, who dominate the political scene and
 11 create the legitimate lines of succession in these two states. The
 12 memory of the relatives of these families, such as Prăjescu or
 13 Bărbătescu, being that they descend from Serbian despots. We can
 14 say that Matthias Corvinus's line of Serbian politics was defining for
 15 his geopolitical action, and here we can see his ideational succession
 16 of Serbian kings, an asserted succession (*atasov suos regis bulgariae*).

17 18 19 **Serbian –Roman-Vlach Aristocracy** 20

21 It is obvious that the Romanian population does not descend
 22 from the Roman colonists left in Trajan's Dacia, that is, the continuity
 23 in Dacia is a romantic, noble, but unrealistic conception.

24 Lack of archaeological discoveries of Byzantine Christian
 25 churches and cemeteries until the 13th century in north of the Danube
 26 and the beginning of the western ones in the 11th century clearly
 27 shows the coming of the Orthodox population from the southwest, a
 28 phenomenon that can be related to the claim of Stefan Dragutin (who
 29 may be through linguistic alteration "Negru Vodă", as well as the
 30 Stefan honored in the royal hall of Radu the Great and by Muntenian
 31 singers).

32 Thus the high Slavic-Roman bilingual Serbian aristocracy could
 33 come to the areas of Hungary that supported Stefan Dragutin(1276-
 34 1316) and Stefan Vladislav(1316-1325), his son (probably the one who
 35 was buried under the effigy tomb from Argeș, today at the Museum
 36 of National History of Bucharest), areas that were under the
 37 influence of Ladislaus Apor and Ladislaus Kahn(1296-1315), who
 38 were both related to the Nemanid family from northern Serbia and
 39 southern Hungary mentioned.

40 Probably both the Wallachian dynasty and the Moldavian
 41 dynasty have direct genealogical links with this chain of northern

1 Serbian kings, Stefan Dragutin, the great usurper (both in southern
 2 Serbia by his younger brother Milutin and the son of the Angevin
 3 married to his Árpadian mother's younger sister), Charles Robert of
 4 Anjou(1308-1342), because Katerina, present in Câmpulung
 5 chronicles as Negru Vodă's wife is the older sister of Charles Robert
 6 of Anjou's mother)¹¹, who may be the proof of the group of Serbian
 7 sovereigns who wear heraldically in their coat of arms, either simply
 8 (as in Bogdan or Lazarević, the classic "Lazarević" crest), or with
 9 raven-griffon ornament (as in Vladislav Vlaicu(1364-1377), the raven
 10 being probably the old symbol of Cumania, and the horned helmet of
 11 the Srem dynasty mentioned)¹².

12 In this context, the imperial succession, the massive presence of
 13 the title of "tsar" and the donations to Mount Athos are no longer the
 14 result of a "transaltio imperii", but are the result of the full belonging
 15 of entire Moldova and Wallachia to the Balkans, both through the
 16 origin of the dynasty and aristocracy, and through religious
 17 affiliation to Orthodoxy, the only Christian community that resists
 18 legitimately without rebellion in its history (as the rebellion of the
 19 pope against synodality or Monophysites, etc.), the apostolic roots.

20 Thus we have an explanation for the art and architecture of the
 21 Romanian space, as well as for the whole Romanian Byzantine
 22 liturgical civilization.

23 Adrian Andrei Rusu's considerations about pagan Romans in the
 24 north of the Danube¹³, arbitrarily postulated and thus affirmed based
 25 on the reality of the non-existence of tombs and churches before the
 26 11th – 12th centuries (Byzantine 13th century) definitively exclude
 27 ethnogenesis in the north of the Danube. It is impossible for the
 28 language developed by the Aromanians, for example, who have
 29 Christian continuity, to be identical with the language spoken by
 30 "Dacian-Romanians", who were supposed to have a vast pagan
 31 stage, according to the Cluj scientist trying to save continuity.

32 The expansion of Serbian civilization following Dragutin's
 33 Hungarian royal claim to the extinction of the Árpadian dynasty, its
 34 assimilation of Hungarian and Pecheneg-Cuman aristocratic
 35 elements that integrated into the Moldavian and Muntenian

11. Stefan Staretu, *Europe: Serbian Despotate of Srem and the Romanian Area: Between the 14th and the 16th Centuries*, Derc Publishing House (December 19, 2018, Amazon), SUA .

12. Dragomir M. Acovic, *Heraldika i Srbi*, Zavod za Utbenike, Beograd, 2008: 32.

13. Adrian Andrei Rusu, *Castelul și spada: cultura materială a elitelor din Transilvania în Evul Mediu târziu*, Ed. Mega, Cluj-Napoca, 2019: 829.

1 aristocracy, the homogeneous Orthodox character of this aristocracy
 2 and the certain presence of the Serbian-Byzantine imperial ideology
 3 around the North Danube “landlords” gives meaning to an obvious
 4 reality: Moldavia and The Romanian Country-Wallachia are the state
 5 vestiges of a Northern Serbian Kingdom-Kingdom of Srem, founded
 6 by Dragutin, which went through the experience of trying to absorb
 7 Hungary, on the clear basis of the rights of dynastic succession (the
 8 Angevins are usurpers by genealogy, but supported by the papacy).

9 The grafting of a Cuman element to the Muntenian dynasty,
 10 which did not necessarily give the trunk of the succession (the name
 11 Radoslav-Vladislav, Radu-Vlad specific to Dragutin’s family,
 12 dominates the Muntenian genealogy, in relation to Basarab isolated
 13 family), grafting postulated by Mr. Djuvara¹⁴, does not change the
 14 Serbian-Romanian cultural landscape of the Wallachian monarchy.

15 From this perspective, the immigrationist theory of Romanian
 16 ethnogenesis must be translated from the model of pastoral
 17 migration to the model of aristocratic and royal migration. The
 18 mistake of Hungarian historiography is not in presenting the
 19 phenomenon, but in postulating the social status of those who came.

20 *The legend of Roman and Vlahata* remains a distorted form of myth
 21 and mythology of this phenomenon. The attempts of imperial
 22 succession in Serbia or even Byzantium of Stephen the Great, Neagoe
 23 Basarab, Petru Rareș or Alexandru Lăpușneanu, the traces of a
 24 dynastic cult around them that comes precisely from their discovery
 25 in the posterity of the holy Serbian dynasty, no longer seem so
 26 awkward, as well as “The Lament of Ivan Peresvetov”¹⁵, the icons of
 27 Saints Simion and Sava in all monasteries and churches from
 28 “Bucovina” or Argeș in the crowning and funerary space par
 29 excellence of the Wallachian dynasty, or the presence of the term
 30 Axial Vidovdan term in the Teachings of Neagoe, appear to us as
 31 natural phenomena.

32 I consider that both Lazarević and Bogdan or the Wallachian
 33 dynasty improperly called “Basarab” must have their origin in the
 34 succession of Stefan Dragutin, Serbian Moravia (also called Lazarus’s
 35 Wallachia in documents) or Hungarian-Wallachia even coinciding

14. Neagu Djuvara, *Thocomerius-Negru Vodă-Un voivod de origine cumană la începuturile Țării Românești / A voivode of Cuman Origin at the Beginning of Wallachia*, Humanitas Publisher, Bucharest, 2007: 24-36.

15. Ștefan Ciobanu (translation by), *Manual de domnie al Țarilor Ruși/ Reign Manual of the Russian Tsars or Plângerea lui Ivan Peresvetov / Ivan Peresvetov's Complaint*, Fundației Anastasia Publisher, Bucharest, 2004: 8-36.

1 territorially with the state of these Nemanid kings and Árpáadian
2 monarchs.

3 The belonging to the Serbian Orthodoxy of this ensemble is
4 undeniable, being demonstrated by the architecture, hagiography
5 and early liturgical language.

6 The absorption of some elements of Bulgarian imperial ideology
7 (the title of *IO*, taken over by Vladislav Vlaicu after the conquest of
8 Vidin, or elements of title) are related to Vidin's influence on this
9 northern Serbian kingdom, and does not decisively influence the
10 cultural spectrum of the area.

11 The fact that Srem is listed together with Transylvania,
12 Hungarian-Wallachia and Maramureş in papal and Hungarian
13 documents as being inhabited by Wallachians (a term applied by
14 Hungarians for the Serbian-Vlach aristocratic synthesis we are
15 talking about) shows their connection, even in the system conceived
16 by Catholic propaganda for their conversion from Orthodoxy to
17 Catholicism as a form of pope pressure on the Angevins.

18 It is obvious, in the context of the researches of Messrs. Năsturel,
19 Marinescu and Năstase, that Hilandar was the axial center of the
20 system of donations from Athos of the Muntenian and Moldavian
21 rulers, just as it is obvious that the other group of monasteries based
22 on aids from them is the one from Serbia, not the one from Bulgaria,
23 proof of the Serbian dynastic succession, and not Bulgarian of those
24 called today Romanians (Athos is taken over as a bloc, because it was
25 formed in the time of Dušan as a bloc, Dušan who donated to each of
26 them, including Zografu, where he stayed during his visit).

27 The phenomena described by Mr. Năstase in his synthesis are
28 too deep to be the result of a cultural mimicry. They are not to be
29 found in the powerful Russian-Lithuanian Orthodox aristocracy.
30 Families like Ostrogsky, Wiszniovycky or Holshansky do not enter
31 this game, although financially they were even stronger than the
32 rulers of Moldova and Wallachia. The phenomenon is different.

33 The phenomenon says a lot about what medieval Serbia was like
34 and about its posterity in the northern Danube world.

35
36
37

Conclusions

Serbia, a space of civilization resulting from the fusion of Illyrian Romanians who took refuge in the Dinaric Alps after the Avar invasion, merged with a Slavic aristocracy different from that of the invaders from Bulgaria and Macedonia today, aristocracy that was probably already accepted in the military Byzantine world since the time of Justinian, space that developed a Romanian-Slavic bilingualism that is still specific to Serbia, and a dual, Serbian geographical identity, after a Byzantine name, and social-ethnic Vlach, radiated on Hungarian power structures to northeast, which is part of an older expansion of the Byzantine influence on Hungary (Bela-Alexios, Elena de Rashka, Stephen V and others).

Stefan Dušan must be seen as the definitive architect of saving Dragutin's claim, the Negru Vodă Na(n)-Grutin double usurped as already stated, in the north, by the defining support of Wallachia and Moldavia against the Angevins, and after the Ottoman expansion, the entire aristocracy there is assimilated in this space, not between foreigners, but as an end to a phenomenon of moving from south to north of Serbia beginning in the 13th century (Branković, Jaksic and other families merged in our nobility and not in other aristocracies, to which we can add the Cantacuzino, who also come as "Serbians").

Tihomir (Negru Vodă), Basarab's father from Hungarian sources, seems to be the same Ștefan Dragutin, the nemanid king dethroned by his younger brother, as detailed above, and then a monk, and canonized as the monk Teoctist. The name Tihomir, specific to the nemanid dynasty, and present in both the Dalmatian and Bulgarian branches of the dynasty, is the only one that can explain the monastic name of the Serbian king, legitimate heir of the Arpadian dynasty, son of Maria Arpad's older sister, through whom the Angevins will he finally usurped the throne of the Hungarian kingdom. Obviously, historiography has approached this discovery in steps¹⁶, but following successive clarifications, the following history emerges: Stefan Tihomir, known as Dragutin, *the beloved*, after his dethronement in Serbia, motivated by pro-Byzantine interests,

16. Adrian Ioniță, Beatrice Kelemen, Alexandru Simon, *AL WA Prințul Negru al Valahiei și vremurile sale*, Academia Română, Centrul de Studii Trnasilvane, Ed. Argonaut, Cluj-Napoca, 2017: despre ipoteza originii materne a Basarabilor din ramura lui Ștefan Vladislav, p. 473 și Petre Buneci, Bogdan Gâlculescu, Ștefan Dumitrache, Cristian Moșneanu, *Ordinul Cavalerilor Basarabi -Order of the Bassarabian Chivalry*, Ed. Neverland, București, 2020 și Tiberiu Frățilă-Felmer, *Basarabii Valahiei-Heraldică și genealogie*, Asociația Villa Wellmer, 2016: 3-88.

formed a strong kingdom of colonization, if we can call it that, in a vast area that starts in western Bosnia and ends in Olt, by agglutinating the many bans of the area. The aristocratic colonizations in this area, the establishment of an Orthodox hierarchy that slowly dislocated the Catholic one, the assimilation of most Hungarian nobles in the area through mixed marriages favoring the Orthodox side¹⁷, created in the Kingdom of Srem an ethnic reality anchored in the civilization of non-Serbian Serbia. the most advanced part of the Arpadian kingdom. The whole structure was deployed in Cumania, part of the Hungarian kingdom east of Olt, but also in the entire Tisa basin, to the area of Mureș Hunedorean or Maramureș, following the arrival of the Angevins, who engaged in usurping Dragutin's right to the Arpadian throne with papal support.

The Greeks come to the north also as a result of this inertia from the ancient Dušanian space to the north, and therefore were never considered foreigners in reality, but organically assimilated, as a process of rebuilding that Empire of Serbia and Romania entirely conceived by Dušan, intuited by N. Iorga as Byzantium after Byzantium.

The complexity of the phenomenon places us in the reality and takes us out of the primitivizing mythology of Trajan's Dacian-Romans, pagans, in forests, to suddenly in the 14th century to rise royal, Slavic-Byzantine, and sophisticated.

Indeed, many of today's Orthodox Romanians are the remnant of the posterity of Andrew III, the last Árpádian, of his Serbian posterity, and the Catholic Hungarians, the remnants of his Angevin posterity.

Bibliography

- Acović, Dragomir M. *Heraldika i Srbi*, Zavod za Utbenike. Beograd, 2008: 32.
- Barițiu, Ge. "Ioan Corvin de Hunedoara. Originea, genealogia, faptele sale immortali/ John Corvinus Hunyadi. The Origin, the Genealogy, His Immortal Deeds", in *Transilvania. Foia Asociatiunei transilvane pentru literatura romana si cultura poporului romanu/Transylvania. Sheet of the*

17. P. P. Panaitescu, *Cronicle slavo-romîne din sec. XV-XVI, publicate de Ion Bogdan*, ediție revăzută și completată, Editura Academiei R.P.R., București, 1959: 158-161.

- 1 *Transylvanian Association for Romanian Literature and Culture of the Romanian*
2 *People*, Year VI, nr. 5-10, 1873.
- 3 Bojović, Boško I. *L'Ideologie Monarchique dans les Hagio-Biographies Dynastiques*
4 *du Moyen Age Serbe*, Orientalia Christiana Analecta 248, Pontificio Istituto
5 Orientale, Roma, 1995 : 173-204.
- 6 Buneci, Petre, Gâlculescu, B., Dumitrache, Ș., Moșneanu, C. *Ordinul Cavalerilor*
7 *Basarabi -Order of the Bassarabian Chivalry*, Ed. Neverland, București, 2020.
- 8 Căprăroiu, D. „Opinii istoriografice despre unul dintre voievozii cu numele
9 Bogdan din secolul al XIV-lea/ Historiographical Opinions about One of
10 the Voivodes Named Bogdan from the 14th Century”, in *Analele*
11 *Universității din Craiova. Seria Istorie/ Annals of the University of Craiova.*
12 *History Series*, XVI, nr. 1 (19), Craiova, 2011: 27-43.
- 13 Chihaiia, P. *Învățăături și Mituri în Țara Românească/Teachings and Myths in*
14 *Wallachia*, Ex Ponto Publisher, Constanța, 2010: 127-136.
- 15 Ciobanu, Ștefan (translation by), *Manual de domnie al Țarilor Ruși/Reign Manual*
16 *of the Russian Tsars or Plângerea lui Ivan Peresvetov/Ivan Peresvetov's*
17 *Complaint*, Fundației Anastasia Publisher, Bucharest, 2004: 8-36.
- 18 Ćirković, Sima, *La Serbie au Moyen Age*, Zodiaque, Paris, 1992 :7-15.
- 19 Codul de Legi al lui Ștefan Dušan/Stefan Dušan's Code of Laws (Information
20 on: <http://www.Dušanov-zakonik.com/>).
- 21 Djuvara, Neagu, *Thocomerius-Negru Vodă-Un voivod de origine cumană la*
22 *începuturile Țării Românești/A voivode of Cuman Origin at the Beginning of*
23 *Wallachia*, Humanitas Publisher, Bucharest, 2007: 24-36.
- 24 Długoss (Jan Długosz), Ioannes, „Historia Polonica”, in *Ștefan cel Mare și Sfânt/*
25 *Stephen the Great and Saint 1504-2004, Portret în cronică/ Portrait in the*
26 *Chronicle*, Holy Monastery Putna, 2004: 158-172.
- 27 DRH, B, I, doc. 97: 168-171.
- 28 Frățilă-Felmer, T. *Basarabii Valahiei-Heraldică și genealogie*, Asociația Villa
29 Wellmer, 2016: 3-88.
- 30 Ioniță, A., Kelemen, B., Simon, A. *AL WA Prințul Negru al Valahiei și vremurile*
31 *sale*, Academia Română, Centrul de Studii Trnasilvane, Ed. Argonaut,
32 Cluj-Napoca, 2017.
- 33 Ivković, Zorica Zlatić, *Stefanu Nemanju povodom 900 godina od rođenja (1113-*
34 *2013)*, Grafoprint, Beograd, 2013, Grafoprint, Beograd, 2013: 142.
- 35 Panaiteescu, P. P. *Cronicile slavo-române din sec. XV-XVI, publicate de Ion Bogdan,*
36 *ediție revăzută și completată, Editura Academiei R.P.R., București, 1959:*
37 *158-161.*
- 38 Rusu, A. A. *Castelul și spada: cultura materială a elitelor din Transilvania în Evul*
39 *Mediu târziu*, Ed. Mega, Cluj-Napoca, 2019.
- 40 Staretu, Stefan, *Europe: Serbian Despotate of Srem and the Romanian Area: Between*
41 *the 14th and the 16th Centuries*, Derc Publishing House (December 19, 2018,
42 Amazon), SUA.

- 1 Székely, Maria Magdalena, „Obârșia lui Luca Arbure. O ipoteză/ The origin of
- 2 Luca Arbure. A Hypothesis”, in Violeta Barbu Publisher, vol. *In honorem*
- 3 *Paul Cernovodeanu*, Bucharest, 1998: 419-429.
- 4
- 5

ONLY FOR REVIEW