

Dynastické majetky Árpádovcov a kráľovské lesy v strednom Šariši*

Pavol Hudáček

vol. 4, 2015, 1, pp. 52-77

Royal Property of Árpád Dynasty and Royal Forests in Middle Šariš

Šariš existed within the large county of Novum Castrum (Ujvár) in the 11th – 12th century. In my paper, I attempt to more closely introduce the crucial medieval royal estates of Lipovec and Solivar, which belonged to the domain of Árpád dynasty in 12th – 13th century. They were the part of the royal Šariš forest (sárosi erdőispánság) in the neighborhood of the Slanské Hills. The proof of the existence of the royal Šariš forest can be found in historical sources in which it is mentioned mostly under the Latin term locus venationis or under the local Hungarian names, such as Nerlezhygh, Nyrllezhege, Nyrllyz; Bichachlesi, Bykachleswy, Bykachlesy; Keralzalasa, Kyrzalzallasa; Hulloudzalasa. All those names and terms suggest the existence of royal hunting lodges which were connected with royal road (via domini regis, magna via, via regalis) that kings used to move from one royal demesne to another. The royal roads linked the royal courts, villages and royal forests, where Hungarian rulers resided mostly because of hunting. On Árpád dynasty lands in middle Šariš, one could find churches or chapels the patrons saint of which were the saints symbolizing the dynasty tradition and the cult of saints from the royal family (Saint Stephen, Saint Imrich and Saint Ladislav). The historical presence of the churches demonstrates that the mentioned estates belonged to Árpád dynasty in the 12th century, if not sooner.

Key words: Árpád dynasty. A royal domain. Šariš. Lipovec. Solivar. Castrum Salis. Medieval royal forests. Hunting lodges.

Slovenská historiografia tradične považuje severné územia dnešného Slovenska za oblasti, ktoré sa len postupne stávali súčasťou Uhorska. Historici stanovujú jednotlivé fázy posúvania hraníc (podľa krajinských zásekov) na hrebene Karpát a až neskôr sa mali tieto územia natrvalo začleniť do uhorského kráľovstva. Prevláda tiež predstava, že všetky oblasti boli alebo mali byť organizované ako kráľovské komitáty (comitatus) – s centrálnym hradom, územím a županom (comes). Neustále sa pritom zabúda, že nie všetky správne jednotky v Uhorsku boli od svojho počiatku kráľovskými komitátmi, pretože niektoré vznikali oveľa neskôr a pôvodne boli súčasťou najstarších komitátov. Patrili k takým územiám, ktoré sa stávali komitátmi alebo šľachtickými stolicami až oveľa neskôr. Pôvodne boli súčasťou dynastických alebo „súkromných“ majetkov vládnuceho rodu ako samostatné územia. Do veľkej miery to platí pre pohraničné oblasti, ktoré boli až do 13. storočia majetkami Árpádovcov, čo je aj prípad stredovekého Šariša. V tomto texte sa budeme zaoberať len územím po pravej strane Sekčova a Torysy, predhorím Slanských vrchov, kde sa nachádzali kráľovské lesné majetky v Solivare a Lipovci. Pokúsime sa nanovo interpretovať známe pramene z 13. storočia a sledovať prítomnosť Árpádovcov v tejto časti Šariša.

Šariš a kráľovský majetok

Šariš sa rozprestiera v severných častiach Slovenska a patrí do Karpatského predhoria. Väčšia časť jeho územia tvorí kopcovitý terén, ktorý je formovaný výraznou geomorfologickou členitosťou tejto oblasti. Takmer všetky práce zaoberajúce sa dejinami osídlenia vo svojom

* Táto štúdia vznikla v rámci plnenia grantových úloh: APVV-0051-12. Stredoveké hrady na Slovensku. Život, kultúra, spoločnosť. VEGA 2/0079/14. Sociálny a demografický vývoj miest na Slovensku v stredoveku.

úvode nezabudli spochybníť staršie tvrdenie Václava Chaloupeckého, ktorý zastával názor, že severné územia Slovenska boli ešte aj v 13. storočí slabo osídlené a prevažne zalesnené.¹ Mal pravdu, keď predpokladal zalesnenie severného Slovenska (a teda aj Šariša) v tomto období, ale mýlil sa v otázke jeho osídlenia. V súčasnosti je táto predstava už prekonaná vďaka archeologickým nálezom z praveku a včasného stredoveku. Nedokážeme však stanoviť skutočný rozsah osídlených plôch. Niektoré staršie sídelné oblasti nemuseli byť obývané až do stredoveku, ale časom sa mohli v dôsledku opustenia znovu zalesniť. V 11. – 12. storočí neboli v Šariši súvislé lesné plochy tak postihnuté ľudskou činnosťou ako to bolo v nasledujúcich obdobiach a je pravdepodobné, že po vzniku Uhorska sa stali súčasťou dynastických majetkov Arpádovcov. Treba si ale uvedomiť, že kráľovské lesy neboli nedotknuté divočiny alebo pralesy, ako sa to niekedy tvrdí.² Už v neolite dochádzalo k čiastočnému odlesňovaniu Šariša. Lesné plochy sa síce postupne zmenšovali, ale ešte stále mali dôležité zastúpenie v krajine. Nedokážeme však dostatočne určiť, akú rozlohu pokrývali pred vznikom Uhorska.³ Šariš si môžeme napríklad predstaviť ako zalesnenú oblasť, v ktorej sa nachádzalo niekoľko väčších alebo menších osídlených plôch spolu s odlesnenými pásmami, ako súčasťami ich hospodárskeho zázemia.⁴ Takto napríklad opísal českú krajinu Kosmas, keď ju vo svojej kronike charakterizuje ako územie polí a lesov. Polia v tomto prípade predstavovali osídlené a skultivované oblasti na rozdiel od neosídlených a neúrodných okolitých lesov.⁵ Veľká časť stredovekých dedín v Šariši priamo nadväzovala na ranostredoveké slovanské osady. To znamená, že základy sídelnej štruktúry vo vrcholnom stredoveku boli položené už skôr. Celkový priebeh osídľovania preto treba chápať ako dlhodobý proces. Ferdinand Uličný na základe najstarších údajov, spolu s jazykovým rozborom názvov dedín, odhaduje, že v 11. storočí existovalo v Šariši okolo 70 osád a dedín, ktoré pretrvali dodnes. Pre toto obdobie je to pomerne hustá sídelná štruktúra. Väčšina z nich sa nachádzala v doline Torusy neďaleko hradu Salis, čo bol starý sídelný areál pôvodného slovanského osídlenia. V 12. – 13. storočí, mimo tohto centrálného priestoru, vzniklo vyše 30 nových sídel, čo sa týkalo už aj severných častí Šariša.⁶ Táto iniciatíva vychádzala s cieľeného zámeru panovníka dosídlieť vlastný majetok

1 CHALOUPECKÝ, Václav. *Staré Slovensko*. Bratislava : Filozofická fakulta Univerzity Komenského, 1923, s. 56-70. RATKOŠ, Peter. Kontinuita slovenského osídlenia v 9. – 11. storočí. In: *Slovenský ľud po rozpade Veľkomoravskej ríše: Historické štúdie XXVII/2*. Bratislava : VEDA, 1984, s. 13-38. SLIVKA, Michal – ČAPLOVIČ, Dušan. Včasnostredoveké osídlenie Šariša. In: *Študijné zvesti AÚ SAV*, 1983, č. 20, s. 273-294. MARSINA, Richard. Význam výskumu osídlenia v dejinách Slovenska. In: ŽUDEL, Juraj (Ed.). *Vývoj osídlenia Slovenska : Geographia Slovaca 9/1995*. Bratislava : SAV - GÚ, 1995, s. 7-8.

2 SZABÓ, Péter. Open woodland in Europe in the Mesolithic and in the Middle Ages : Can there be a connection? In: *Forest Ecology and Management*, 2009, roč. 257, č. 12, s. 2327-2330.

3 SZABÓ, Péter. Changes in woodland cover in the Carpathian Basin. In: SZABÓ, Péter – HÉDL, Radim (Eds.). *Human Nature : Studies in Historical Ecology and Environmental History*. Brno : Institute of Botany of the ASCR, 2008, s. 106-115.

4 RACKHAM, Oliver. *The Last Forest : The Story of Hatfield Forest*. London : J. M. Dent & Sons Ltd, 1989, s. 24-37.

5 COSMAS, Liber III, Cap. LII. „(...) Eodem anno maxima fuit ubertas tam autumnno quam vere seminatis in frugibus, nisi quod grando locis nocuit in pluribus; mel autem in campestribus fuit habunde, in silvestribus locis minime.“ Cosmae Pragensis chronica Boemorum. In: *Monumenta Germaniae Historica : Scriptorum rerum Germanicarum, Nova series II*. BRETHOLZ, Bertold (Ed.). Berolini : Weidmanos, 1923, s. 225. ŽEMLIČKA, Jozef. K charakteristice středověké kolonizace v Čechách. In: *Československý časopis historický*, 1978, roč. 26, č. 1, s. 75. BLÁHOVÁ, Marie. Natur und Naturscheinungen Ihre Zusammenhänge in der böhmischen Geschichtsschreibung der Přemyslidenzeit. In: ZIMMERMANN, Albert – SPEER, Andreas (Eds.). *Mensch und Natur im Mittelalter II*. Berlin - New York : Walter de Gruyter, 1992, s. 834-836.

6 ULIČNÝ, Ferdinand. Slovenské osídlenie východného Slovenska v 11. storočí. In: ŽUDEL, Juraj (Ed.). *Vývoj osídlenia Slovenska : Geographia Slovaca 9/1995*. Bratislava : SAV a GÚ, 1995, s. 25-26. BEŇKO, Ján. Znova o starý Liptov, ale aj Šariš. In: *Historický časopis*, 1991, roč. 39, č. 6, s. 664. MARSINA, Richard. O osídlení Slovenska od 11. do polovice 13. storočia. In: *Slovenský ľud po rozpade Veľkomoravskej ríše : Historické štúdie XXVII/2*. Bratislava : VEDA, 1984, s. 45, 51. K tomu pozri: ŽEMLIČKA, J. *K charakteristice...*, s. 61-62, 64-65.

a tým aj ekonomicky posilniť svoju hospodársku pozíciu v tejto pohraničnej oblasti. Keďže takmer všetka pôda bola vtedy v rukách panovníka, osídľovanie záviselo prevažne od jeho aktivity.⁷ Kráľovské donácie sa v 12. – 13. storočí týkali hlavne cirkevných inštitúcií a neskôr už aj svetských osôb.⁸ Panovník poskytoval nielen osídlené, ale aj neosídlené a nekultivované územia. V najstaršom období sídlili na dynastických majetkoch kráľovskí služobníci (populi regis) so stanovenými povinnosťami pre potreby kráľovského dvora.⁹ Často boli darované kráľovské lesy, pretože Arpádovci mali eminentný záujem na hospodárskom vzostupe krajiny. Vyvrcholením tohto snaženia bolo dosídľovanie Šariša na nemeckom práve v prvej polovici 14. storočia.¹⁰

Ku kráľovským majetkom (predium, terra regis, possessio regalis) v Šariši patrili aj rozsiahle pohraničné lesné oblasti.¹¹ Sídlná štruktúra kráľovských majetkov nadväzovala na pôvodné osídlenie, ktoré tu existovalo už pred vznikom Uhorska. V ich okolí bolo aj hustejšie osídlenie, pretože v 11. – 12. storočí sa najintenzívnejšie dosídľovali najskôr staré sídelné územia a až neskôr aj ďalšie okrajové oblasti.¹² V strednom a južnom Šariši boli centrami najstarších kráľovských majetkov okolie Veľkého Šariša, Solivaru – hrad Salis a Lipovca. Časť obyvateľov sa do Šariša dostala zásluhou panovníka alebo sprostredkovane cez aktivitu jeho ľudí.¹³ Prevažne išlo o Maďarov, respektíve iné turkické etniká, ktorí plnili hlavne služobnícke funkcie v rámci

7 K tomu pozri: KRAWARIK, Hans. Rodungsprogramme und Weilerbildung. In: *Siedlungsforschung: Archäologie-Geschichte-Geographie*, 1999, roč. 17, s. 223-236.

8 ULIČNÝ, Ferdinand. Vznikanie cirkevného a šľachtického vlastníctva pôdy a osídlenie Šariša v 13. storočí. In: BAHURINSKÁ, Libuša – FABIANOVÁ, Oľga (Eds.). *Príspevky k dejinám východného Slovenska: Materiály zo IV. zjazdu slovenských historikov v Košiciach dňa 28. – 30. VI. 1962*. Bratislava: VSAV, 1964, s. 55-56.

9 FEKETE NAGY, Antal. Az országos és particularis nemesség tagozódása a középkorban. In: SÉREDI, Jusztinián (Szerk.). *Emlékkönyv Domanovszky Sándor születése hatvanadik fordulójának ünnepére*. Budapest: Királyi Magyar Egyetemi Nyomda, 1937, s. 166-167, 173-174.

10 RÁBIK, Vladimír. *Nemecké osídlenie na území východného Slovenska v stredoveku (Šarišská župa a slovenské časti žúp Abovskej, Zemplínskej a Užskej)*. Bratislava: Karpatonemecký spolok na Slovensku, 2006, s. 197-206.

11 VARSÍK, Branislav. *Osídlenie Košickej kotliny I*. Bratislava: SAV, 1964, s. 120,133,137-138. VARSÍK, Branislav. *Osídlenie Košickej kotliny III*. Bratislava: SAV, 1977, s. 228.

12 ČAPLOVIČ, Dušan. *Včasnostredoveké osídlenie Slovenska*. Bratislava: AEP, 1998, s. 101, 135. K tomu pozri: SLÁMA, Ján. Príspevek k vnitřní kolonizaci raně středověkých Čech. In: *Archeologické rozhledy*, 1967, roč. 19, č. 4, s. 433-455. MARSINA, R. *O osídlení...*, s. 39-40. HODGSON, R. I. Medieval Colonization in Northern Ryedale, Yorkshire. In: *The Geographical Journal*, 1969, roč. 135, č. 1, s. 44-45, 47, 53-54. BRANDON, P. F. Medieval Clearances in the East Sussex Weald. In: *Transactions of the Institute of British Geographers*, 1969, roč. 48, s. 135-136. FOARD, Glenn. Medieval Woodland, Agriculture and Industry in Rockingham Forest, Northamptonshire. In: *Medieval Archaeology*, 2001, roč. 45, s. 93-95.

13 K tomu pozri: ŽEMLIČKA, J. *K charakteristice...*, s. 67-68, 69-70, 76. ŽEMLIČKA, Joseph. Origins of Noble Landed Property in Přemyslide Bohemia. In: BAK, János M. (Ed.). *Nobilities in Central and Eastern Europe: Kinship, Property and Privilege: History & Society in Central Europe II*. Budapest - Krems: Hajnal István Alapítvány - Medium Aevum Quotidianum Gesellschaft, 1994, s. 7-24. NITZ, Hans-Jürgen. Siedlungsstrukturen der königlichen und adeligen Grundherrschaft der Karolingerzeit – der Beitrag der historisch-genetischen Siedlungsgeographie. In: BECK, Günther – ASCHAUER, Wolfgang – HOFMANN, Hans-Jürgen (Eds.). *Historische Kolonisation und Plansiedlung in Deutschland*. Berlin: Dietrich Reimer Verlag, 1994, s. 82-84, 86-89, 95, 103, 116-117, 121.

kráľovského majetku (speculatores, custodes silvarum, falconarii, caniferi a iní).¹⁴ Koncom 12. a začiatkom 13. storočia prichádzali už na niektoré kráľovské majetky aj nemeckí hostia.¹⁵

Šariš mal v rámci územného členenia Uhorska špecifické postavenie. Centrum kráľovstva sa totiž sformovalo najskôr v Zadunajsku a postupne začalo zaberáť aj ďalšie oblasti Karpatskej kotliny. Od 11. – 12. storočia bol preto okrajovou zalesnenou pohraničnou oblasťou (confinium)¹⁶ medzi severovýchodným Uhorskom a Poľskom. V 11. – 12. storočí patril do veľkého pohraničného komitátu (marchia) Novum Castrum (Ujvár), z ktorého sa až v priebehu 13. storočia vyčlenili samostatné územia Heveš a Šariš.¹⁷ Nachádzal sa v severnej a zalesnenej časti tohto pohraničného komitátu, so staršou sídelnou štruktúrou, čo sa týkalo hlavne stredného a južného Šariša. V komitátoch sa nachádzali samostatné dynastické majetky s kráľovskými dvorcami (curia, curtis, villa) a okolitými dedinami.¹⁸ Pre takéto územia, z ktorých sa až postupom času vyvinuli stredoveké komitáty/stolice (comitatus), sa v maďarskej historiografii zaužíval termín erdőuralalom (loviská arpádovských kráľov) alebo erdőispánságok (lesné župy, kráľovské lesy) – v západnej Európe boli známe ako forestis. V Uhorsku sa nachádzali nielen v medium regni (Piliš, Bakoň, Csepel), ale aj v okrajových zalesnených oblastiach väčších komitátov (marchiae). V Novum Castrum to boli okrem Šariša aj Turňa, Vizol' a Patak-Sárosatak. Turňa a Patak boli tiež organizované ako kráľovské lesy (erdőispánságok) a Vizol' patril k venným majetkom uhorských kráľovien.¹⁹ Ich súčasťou boli dediny kráľovských služobníkov (hájnici, lovci, sokoliari, psiari, rybári a pod.). Na takéto územia

14 ERDÉLYI, László. *Árpádkori társadalom-történetünk legkritikusabb kérdései*. Budapest: Franklin-Társulat Nyomdája, 1915, s. 27-30. VÁCZY, Péter. A királyi serviensek és a patrimoniális királyság. In: *Századok*, 1927 – 1928, roč. 61-62, s. 354-358, 360-363, 371-379. KRISTÓ, Gyula. Szempontok korai helyneveink történeti tipológiájához. In: *Acta Historica, Tomus LV*. Szeged: József Attila Tudományegyetem Bölcsészettudományi Kara, 1976, s. 67-68, 76. SZÜCS, Jenő. Sárosatak kezdetei és a pataki erdőuralalom. In: *Történelmi Szemle*, 1993, roč. 35, č. 1/2, s. 14. KIS, Péter. A királyi szolgáltatói szervezet a 13. – 14. században. Szeged: Szegedi Középkorász Műhely, 2010, s. 10-15, 17, 19-20, 27-30, 41-42, 47. MAREK, Miloš. *Cudzíe etniká na stredovekom Slovensku*. Martin: Matica slovenská, 2006, s. 45, 47, 188, 323.

15 KÖRMENDY, Adrienne. Mittelalterliche aedificatio terrae im Lichte der ungarischen Historiographie. In: PISKORSKI, Jan Maria (Ed.). *Historiographical Approaches to Medieval Colonisation of East Central Europe: A comparative analysis against the background of other European interethnic colonization processes in the Middle Ages*. New York: Colombia University Press, 2002, s. 145-148. RÁBIK, Vladimír. Problematika výskumu nemeckého osídlenia Slovenska v stredoveku. In: *Studia historica Tyrnaviensia*, 2002, roč. 2, s. 121. HUDÁČEK, Pavol. Kráľovský majetok a počiatky mesta Veľký Šariš v 13. storočí. In: BODNÁROVÁ, Miloslava (Ed.). *Príspevky k starším dejinám slovenských miest a mestečiek*. Prešov: Filozofická fakulta Prešovskej univerzity, 2013, s. 106-118.

16 KRISTÓ, Gyula. *A vármegyék kialakulása Magyarországon*. Budapest: Magvető Könyvkiadó, 1988, s. 100-154. MARSINA, R. *O osídlení...*, s. 39. ZSOLDOS, Attila. Confinium és marchia: Az Árpád-kori határvédelem néhány intézményéről. In: *Századok*, 2000, roč. 134, č. 1, s. 99-100, 101, 103-106. GYÖRFFY, György. *Święty Stefan I: Król Węgier i jego dzieło*. Warszawa: Oficyna Wydawnicza RYTM, 2003, s. 256-258. TRINGLI, István. Megyék a középkori Magyarországon. In: NEUMANN, Tibor – RÁCZ, György (Eds.). *Honoris causa: Tanulmányok Engel Pál tiszteletére*. Budapest – Piliscsaba: MTA Történettudományi Intézete Pázmány Péter Katolikus Egyetem Bölcsészettudományi Kara, 2009, s. 493-494. S tým súvisel aj posun severnej hranice na hrebene Karpát. ULIČNÝ, Ferdinand. Vývoj uhorsko-poľského pohraničia v stredoveku. In: *Historické štúdie*, 2000, roč. 41, s. 35-36.

17 VARSÍK Branislav. Veľká stolica Nový hrad (Novum Castrum, Ujvár) a vznik Abovskej, Hevešskej a Šarišskej stolice. In: *Historické štúdie*, 1961, roč. 7, s. 165-166. VARSÍK, B. *Osídlenie I...*, s. 127-139. ULIČNÝ, Ferdinand. Vznik a vývin Šarišskej stolice v 13. – 14. storočí. In: *Slovenská archivistika*, 1978, roč. 12, č. 1, s. 145, 149. KRISTÓ, Gy. *A vármegyék...*, s. 399, 407-408. BAKAY, Kornél. *A magyar államalapítás*. Budapest: Gondolat Kiadó, 1978, s. 104-105.

18 LEDERER, Emma. *Feudalizmus kialakulása Magyarországon*. Budapest: Akadémiai Kiadó, 1959, s. 93-174. MAKKAI, László. Östliches Erbe und westliche Leihe in der ungarischen Landwirtschaft der frühfeudalen Zeit (10. – 13. Jahrhundert). In: *Agrártörténeti szemle (Supplementum)*, 1974, roč. 16, s. 4, 22-23. BAKAY, K. *A magyar...*, s. 118.

19 GYÖRFFY, György. *Az Árpád-kori Magyarország történelmi földrajza I. (ďalej ÁMTF I)*. Budapest: Akadémiai Kiadó, 1963, s. 42-44, 45, 47. ŽUDEĽ, Juraj. *Stolice na Slovensku*. Bratislava: Obzor, 1984, s. 27, 120, 151. SZÉKELY, György. Településtörténet és nyelvtörténet: A XII. századi magyar nyelvhatár kérdéséhez. In: BALÁZS, Éva H. – FÜGEDI, Erik – MAKSAJ, Ferenc (Eds.). *Mályusz Elemér emlékkönyv: Társadalom- és művelődéstörténeti tanulmányok*. Budapest: Akadémiai Kiadó, 1984, s. 319-320.

sa vzťahoval aj výhradný nárok panovníka na lov, ktorý od najstarších čias patril k regálnemu právu Arpádovcov.²⁰

Castrum Salis a Boleslav II. Smelý

Lesnaté a pohraničné oblasti Uhorska boli už v 11. – 12. storočí bežne využívané ako kráľovské loviská (*locus venationis, silva regis*) – napríklad Piliš, Bakon a Igfon.²¹ Možno už v tomto období k nim patril aj Šariš.²² Pri tomto predpoklade vychádzame len z ojedinelej zmienky, ktorá sa nachádza v Uhorsko-poľskej kronike (ďalej UPK). Pochádza z prvej polovice 13. storočia – čerpá aj zo stratených *Gesta Hungarorum* (ďalej GH) z 11. storočia a z Hartvikovej legendy o sv. Štefanovi – ale nie je veľmi spoľahlivým prameňom, ktorý by presvedčivo vypovedal o situácii v 11. – 12. storočí. Napriek tomu je veľmi zaujímavá, pretože sa inak pozerá na počiatky Uhorska prezentované Anonymom a Šimonom z Kézy.²³ V prípade Šariša prináša veľmi zaujímavú informáciu, ktorá sa v iných kronikách neobjavuje a preto si zaslúži našu pozornosť. Pokúsime sa stručne predstaviť a interpretovať udalosti, ktorých sa týka. Ide hlavne o vojenský zásah poľského kniežata Boleslava II. (1058 – 1079) do uhorských záležitostí a dosadenie Ladislava (označený v UPK ako Levente) na trón: „Keď tieto veci takýmto spôsobom vykonal, odišiel na svoje územie do hradu Salis a zabával sa tam pri love.“²⁴ Toto sú slová, ktorých význam si musíme vysvetliť. V prvom rade ide o hrad Salis. Nemáme však ambíciu podrobne sa ním zaoberať, len sa pokúsime o niekoľko drobných postrehov k tejto starej téme. Historici sa snažili o jeho lokalizáciu už dávnejšie. Pri identifikácii uvažovali alebo uvažujú o Solivare pri Prešove (B. Varsík, D. Rapant a iní), Slanskom hrade pri Košiciach (O. R. Halaga) alebo o Šarišskom hrade (M. Homza).²⁵

Za najpravdepodobnejšie považujeme jeho stotožnenie s dnes zaniknutým hradom južne od dnešného Solivaru (poloha Várhegy)²⁶ a to hlavne podľa jeho názvu (*castrum Salis*), neskoršieho označovania tohto územia ako Sóvár (mad'.) a navyše v 13. storočí tam bol kráľovský majetok s názvom *predium Souuar*. Presvedčivým dokladom je zároveň ohraničovanie dediny Lebeň (Lubina) pri Hornáde z roku 1230, kde sa spomína dôležitá cesta vedúca k hradu Salis (*ad magnam viam, qua itur ad castrum Salis*) – teda k hradu zmienenému

20 MAKKAI, L. *Östliches...*, s. 4, 22-23. K ďalším podobným prípadom pozri: KRISTÓ, Gy. *A vármegyék...*, s. 377-383, 391-392, 399, 407-408, 413. SZÚCS, J. *Sárospatak...*, s. 12-13, 15, 23-24. KRISTÓ, Gyula – ENGEL, Pál – MAKK, Ferenc (Eds.). *Korai magyar történeti lexikon* (9. – 14. század). Budapest : Akadémiai Kiadó, 1994, s. 194-195, 353-354, 533, 594-595, 680-681, 747.

21 SZABÓ, Péter. *Woodland and Forests in Medieval Hungary*. Oxford : Archaeopress, 2005, s. 87-92, 93, 97, 127. ÁMTF I, s. 569-589.

22 ÁMTF I, s. 42-44, 45, 47. CSÖRE, Pál. *A magyar erdőgazdálkodás története: Középkor*. Budapest : Akadémiai Kiadó, 1980, s. 139-143.

23 HOMZA, Martin. *Uhorsko-poľská kronika : Nedocenený prameň k dejinám strednej Európy*. Bratislava : Libri Historiae, Post Skriptum, 2009, s. 28-40.

24 Cap. 13. „*Hijis ita peractis secessit in terminos suos in castrum salis, et ibi delectabatur in uenacionibus.*“ KARÁCSONYI, Béla (Ed.). *Chronica Hungaro-Polonica, Pars I. (Textus cum varietate lectionum)* (ďalej ChHP). In: *Acta Universitatis Szegediensis de Attila József nominatae : Acta Historica*, 1969, roč. 26, s. 66. HOMZA, M. *Uhorsko...*, s. 178-179.

25 HALAGA, Ondrej R. Sol'né hrady v Potísi a ranofeudálne pohraničie. In: *Nové Obzory*, 1962, roč. 4, s. 77-107. VARSÍK, Branislav. Kde ležal *castrum Salis* (sol'ný hrad)? In: *Nové Obzory*, 1963, roč. 5, s. 275-290. HALAGA, Ondrej R. Otázka „sol'ných hradov“ a metód ich lokalizácie. In: *Nové Obzory*, 1964, roč. 6, s. 77-107. HOMZA, M. *Uhorsko...*, s. 106. K tomu pozri: FÜGEDI, Erik. *Vár és társadalom a 13. – 14. századi Magyarországon*. Budapest : Akadémiai kiadó, 1977, s. 192.

26 VARSÍK, B. *Kde ležal...*, s. 280. SLIVKA, M. – ČAPLOVIČ, D. *Včasnostredoveké...*, s. 273-294. BÉREŠ, Július (Zost.). *Pramene k dejinám osídlenia Slovenska z konca 5. až z 13. storočia III. : Východné Slovensko* (ďalej PDOS III.). Nitra : AU SAV, 2008, s. 177-178.

v UPK.²⁷ Otázne je, aká bola jeho funkcia. Veľmi často sa prízvukuje, že ochraňoval uhorsko-poľské pohraničie a dôležitú cestu do Poľska. O tom zrejme ani netreba pochybovať. Nedá sa však vylúčiť ani možnosť, že bol zároveň centrom kráľovského majetku a veľmi úzko súvisel s ložiskami soli v jeho okolí. Nakoniec spomenuté názvy Salis, predium Souuar, Sower/Souar, Sopotok a puteus salis o tom jasne vypovedajú. Ochrana tejto dôležitej suroviny bola určite riadne zabezpečená. Získavanie soli a príjmy z obchodu s ňou patrili ku kráľovskému regálu,²⁸ preto museli Arpádovci toto územie strážiť, čo iste súviselo s výstavbou hradu Salis. Keďže bol súčasťou kráľovského majetku v tejto časti Šariša, je preto pochopiteľné, že sa tam uhorskí králi z času na čas zdržiavali pravdepodobne aj kvôli lovu.

UPK spomína tento hrad už pri stretnutí Štefana I. a Boleslava Chrabrého a s dočasným poľským zborom severného Uhorska-Nitrianska po roku 1001.²⁹ Spomína sa ako súčasť hraníc (iuxta fluuium, qui Cepla nuncupatur, usque ad castrum Galis).³⁰ Keď sa po stretnutí rozišli, poľský panovník išiel do Poľska a smeroval k hradu Salis.³¹ Už starší poľský kronikár Gallus Anonymus spomína výboje Boleslava Chrabrého a síce uvádza, že pripojil časť Uhorska až k Dunaju, ale nikde sa nezmieňuje o hrade Salis.³² Keďže je UPK zmiešanou kronikou³³ a ak pripustíme, že údaje o hrade Salis sa pôvodne nachádzali v stratených GH, tak je celkom možné, že existoval už v 11. storočí. Ak to tak nebolo, údaje o hrade mohli byť doplnené podľa situácie z konca 12. storočia alebo začiatkom 13. storočia a vôbec nemuseli súvisieť s opisom situácie v UPK hlásiacej sa do 11. storočia. Je totiž pozoruhodné, že hrad Salis sa v UPK spomína, spolu s dôležitými a známymi miestami ako boli Ostrihom, Stoličný Belehrad, Pešť alebo Jáger, až trikrát. Na rozdiel od nich sa už v žiadnom inom prameni z 11. – 12. storočia neuvádza.³⁴ Jediné uhorský Anonymus sa o ňom zmienil v súvislosti s príchodom Maďarov do Karpatskej kotliny, keď si Arpád so svojimi ľuďmi postupne podmanil všetky susedné oblasti pri Szerencsi až

27 MARSINA, Richard (Ed.). *Codex diplomaticus et epistolaris Slovaciae I.* (ďalej CDSL I.). Bratislava: VEDA, 1971, č. 366, s. 259-260. ÁMTF I, s. 102, 105, 116. RAPANT, Daniel. Drobné štúdie k slovenskému stredoveku II.: Dux Ruizorum. In: *Slovenská archivistika*, 1974, roč. 9, č. 1, s. 57-58. VARSÍK, B. *Kde ležal...*, s. 279. VARSÍK, B. *Osídlenie I...*, s. 65, 96, 120. VARSÍK, B. *Osídlenie III...*, s. 222, 224, 279-280. Iný názor: HALAGA, O. R. *Solné...*, s. 77-107. HALAGA, O. R. *Otázka „solných hradov“...*, s. 77-107. Úplne nepravdepodobné je jeho stotožnenie s hradom Šariš. Zásťancom tohto názoru je hlavne M. Homza. Už v prvej polovici 19. storočia s týmto tvrdením prišiel editor a prekladateľ UPK H. Kownacki. KOWNACKI, Hipolit. *Kronika węgierska na początku wieku XII. Kronika czeska na początku wieku XI.* Warszawa: Drukiem N. Glucksberge, 1823, s. 49, pozn. 61.

28 PÁRNICZKY, Mihály. *De iure regio Hungarico tempore regum stirpis Arpadianae: A magyar ius regium az Árpádházi királyok korában.* Budapest: Az Illés Szeminárium Kiadványai, 1940, s. 5-8, 20-26, 30-35, 38-45. TIMON, Ákos. *Magyar alkotmány-és jogtörténet: Különös tekintettel a nyugati államok jogfejlődésére.* Budapest: Grill Karoly Könyvkiadóhivatala, 1919, s. 99-100, 102, 241-243, 244-245, 251, 256-257, 358, 365-366, 569-570.

29 STEINHÜBEL, Ján. *Nitrianske kniežatstvo: Počiatky stredovekého Slovenska.* Bratislava: Rak, 2004, s. 227-230, 236-239. KRISTÓ, Gyula. A magyarok és a lengyelek kapcsolatai a 10. – 12. században a források tükrében. In: *Történelmi Szemle*, 2000, roč. 42, č. 1-2, s. 10-11.

30 Cap. 7. ChHP, s. 41. HOMZA, M. *Uhorsko...*, s. 150-151.

31 „Post hec separantur, dux polonorum in castrum salis perrexit, rex uero ungarorum in albam ciuitatem suam dilectam properauit.“ Cap. 7. ChHP, s. 43. HOMZA, M. *Uhorsko...*, s. 154-155. VARSÍK, B. *Osídlenie III...*, s. 224. TÓTH, Péter. Lengyel-magyar kapcsolatok a 11. század végéig a középkori hagyományban. In: *Limes: Komárom megyei tudományos szemle*, 2007, roč. 20, č. 1, s. 13-14.

32 Liber. I, Cap. VI. *Gesta principum Polonorum: The Deeds of the Princes of the Poles* (ďalej *Gesta*). KNOLL, Paul W. – SCHAER, Frank (Eds.). Budapest - New York: Central European University Press, 2003, s. 31-33. K tomu pozri: VEREŠOVÁ, Nora. Boleslav Chrabrý a Slovensko. In: *Medea: Studia mediaevalia et antiqua*, 2001, roč. 5, s. 17.

33 HOMZA, M. *Uhorsko...*, s. 28-40. K variantom a verziam UPK. Pozri: ChHP, s. 3-8.

34 K tomu pozri: CSÁKÓ, Judit. A magyar – lengyel krónika és a hazai elbeszélő hagyomány. In: *Századok*, 2014, roč. 148, č. 2, s. 312, 315.

po riekou Slanú a hrad Salis (usque ad Castrum Salis).³⁵ Anonymus aj UPK možno vychádzali zo stratených GH, kde sa tento hrad spomína, alebo jednoducho len zachytili situáciu okolo roku 1200 (spomenuté pramene vznikli na začiatku a v prvej polovici 13. storočia), keď dokázateľne existoval a bol dôležitým strategickým bodom v severovýchodnom Uhorsku (dôležitá cesta do Poľska, ložiská soli, kráľovský majetok).³⁶ Aj keď informácie, ktoré spomína Anonymus, treba brať s rezervou, údaje o rôznych lokalitách môžeme považovať za hodnoverné. Zámerom autora totiž bolo presvedčiť čitateľa o vierohodnosti opisovaných udalostí, preto svoj príbeh zasadil do skutočnej krajiny.³⁷ Hrad Salis musel byť preto veľmi dôležitým miestom v uhorsko-poľskom pohraničí, keď nie v 11. storočí, tak koncom 12. a začiatkom 13. storočia už určite.

Nateraz opustíme ďalšie úvahy o tomto hrade a bližšie sa pozrieme len na osobu Boleslava II., ako ho spomína UPK (dux Boleslauus). Ten mal hneď potom, ako dosadil Ladislava (Leventeho) na uhorský trón, loviť pri hrade Salis.³⁸ Je to údaj, ktorý sa nenachádza v žiadnom inom uhorskom alebo poľskom prameni. Všetky zmienky o tomto hrade, či už v prípade stretnutia pri Ostrihome alebo zásahu poľského panovníka do udalostí v Uhorsku vyznievajú, akoby územie okolo neho malo patriť poľským panovníkom. U Boleslava Chrabrého by to tak mohlo dočasne naozaj byť,³⁹ ale už nie v prípade Boleslava II., ktorému nemohol hrad Salis a jeho okolie patriť, pretože v druhej polovici 11. storočia bol súčasťou Uhorska. Prečo potom lovil Boleslav II. „na svojom území“ pri hrade Salis? Vysvetlením môže byť jeho zasahovanie do sporu Šalamúna (syn Ondreja I.) s Gejzom, Ladislavom a Lampertom (synovia Bela I.), keď pomohol Ladislavovi dostať sa po smrti Gejzu I. k moci. Už „Gallus Anonymus“ spomína, že Boleslav II. vyhral vlastnými silami z Uhorska Šalamúna a na trón dosadil Ladislava, ale nezmieňuje jeho nároky na územie Nitrianska.⁴⁰ Túto udalosť uvádza aj Vincent Kadłubek vo svojej kronike vychádzajúc z „Galla Anonyma“.⁴¹ Veľkopoľská kronika spomína najskôr výboje Boleslava Chrabrého a zabratie severného Uhorska (Nitrianska) po Tisu a Dunaj. V prípade vpádu Boleslava II. do Uhorska a vojenskej pomoci synom Bela I. ako dôvod zmieňuje ustanovenie hranice Poľska na riekach Dunaj, Tisa a Morava.⁴² Možno po svojich vojenských úspechoch a pomoci v Uhorsku považoval toto územie za svoje. Tento význam môže mať aj zmienka v UPK, ktorá totiž jasne hovorí, že po dosadení Ladislava (Leventeho) sa vybral loviť k hradu Salis. Zmienka o love Boleslava II. v UPK by tiež mohla súvisieť s jeho vyhnanstvom v Uhorsku, keď po násilnej smrti krakovského biskupa sv.

35 MÚCSKA, Vincent (Ed.). *Kronika anonymného notára kráľa Bela: Gesta Hungarorum*. Budmerice: Vydavateľstvo Rak, 2000, s. 62-63.

36 VARSÍK, B. *Kde ležal...*, s. 276-277, 277-279, 280-281. ROHÁČ, Peter. Indagines – záseky vo vojenskom obrannom systéme stredovekého Uhorska na území dnešného Slovenska. In: *Vojenská história*, 2014, roč. 18, č. 1, s. 17-18.

37 RATKOŠ, Peter. Anonymove Gesta Hungarorum a ich pramenná hodnota. In: *Historický časopis*, 1983, roč. 31, č. 6, s. 851-856. MUSIL, František. Gesta Hungarorum a historicko zemepisný obraz Slovenska. In: *Historický časopis*, 2004, roč. 52, č. 3, s. 435.

38 Spomína to už aj: TÓTH, Sándor. *Sáros vármege monografiája II*. Budapest: A Vármege Költségén, 1910, s. 6. ZOLNAY, László. *Vadászatok a régi Magyarországon*. Budapest: Natura, 1971, s. 138. KOWNACKI, H. *Kronika...*, s. 83.

39 Gy. Györffy pochybuje o tom, že poľský zabor trval dlho. Výboje Boleslava Chrabrého považuje skôr za vojenské nájazdy ako trvalejšie obsadenie. GYÖRFFY, Gy. *Święty...*, s. 333-334, 339-341.

40 Liber I., Cap. 27. *Gesta*, s. 96-97. STEINHÜBEL, J. *Nitrianske...*, s. 227-230, 271-272, 273-274. KRISTÓ, Gy. *A magyarok...*, s. 13-14.

41 Liber II, Cap. 18/5-7. *Magistri Vincentii dicti Kadłubek chronica Polonorum* (ďalej *Magistri Vincentii*). In: *Monumenta Poloniae Historica* (ďalej MPH), *Nova Series, Tomus XI*. PLEZIA, Marian (Ed.). Kraków: Nakładem Polskiej Akademii Umiejętności, 1994, s. 53.

42 Cap. 11, 13. Boguphali II. episcopi Posnaniensis chronicon Poloniae. In: *Monumenta Poloniae Historica*. MACIEJEWSKI, Wactaw Alexander (Ed.). Lwów: Nakładem własnym, 1872, s. 483, 486-487.

Stanislava, ktorej bol iniciátorom, musel utiecť z Poľska (v roku 1079).⁴³ „Gallus Anonymus“, Vincent Kad tubek a Veľkopoľská kronika spomínajú jeho príchod do Uhorska a stretnutie s Ladislavom I. Farbisto opisujú jeho prijatie a „nehanebné“ správanie voči uhorskému kráľovi, ktorého sa Boleslav II. dopustil.⁴⁴ Je celkom možné, že ostal v Šariši a zdržiaval sa neďaleko poľských hraníc, aby mohol v prípade potreby okamžite zasiahnuť do udalostí v Poľsku. Sídliť by tak na pohraničnom hrade Salis, ktorý patrilo Arpádovcom spolu s okolitými kráľovskými lesmi určenými na lov. To by mohlo vysvetľovať zmienku v UPK o love pri hrade Salis. Ako analógia nám môže poslúžiť prípad Břetislava, syna českého kniežata Vratislava II., ktorý slovami kronikára Kosmasa nemohol vydržať s otcom v jednej krajine a preto odišiel do Uhorska (rok 1091). Tam ho prijal kráľ Ladislav. Břetislav zobral so sebou všetok dobytok, otrokov a sprevádzalo ho vyše 2000 bojovníkov. Ladislav ich usadil pri Bánove (Bánov u Uherského Hradišťa alebo Bánovce nad Bebravou) blízko Trenčianskeho hradu. Išlo o miesto v kráľovských pohraničných lesoch, ktoré bolo bohatým loviskom. Ostali teda v uhorsko-moravskom pohraničí na majetku uhorského kráľa, ktorý slúžil veľmi pravdepodobne aj ako lovisko Arpádovcov. Na príkaz Ladislava im boli potraviny a iné potreby dodané zo susedných území. Břetislav s niekoľkými svojimi ľuďmi ostal na uhorskom kráľovskom dvore ako hosť.⁴⁵ Tak ako Ladislav I. prijal Břetislava, tak to mohlo byť aj s Boleslavom II. Ako vyhnancomi a jeho družine, ktorá mohla byť tiež značne početná, im určil územie v Šariši pri hrade Salis v uhorsko-poľskom pohraničí. „Gallus Anonymus“ spomína, že Ladislav prikázal, napriek povýšeneckému správaniu Boleslava II., aby mu bola v Uhorsku poskytovaná pohostinnosť so všetkými poctami. Zrejme na rozdiel od Břetislava nebol hosťom na kráľovskom dvore, pretože po jeho príchode sa potom s Ladislavom stretol ešte raz na neznámom mieste. Asi sa nepohyboval v blízkosti uhorského dvora,⁴⁶ ale skôr využíval pohostenie na kráľovských majetkoch. Mohol sa pritom najčastejšie zdržiavať na jednom mieste – možno práve v Šariši. Zaujímavé je, že jeho prítomnosť v Uhorsku spomínajú len poľské pramene a UPK. Domáce kroniky sa vôbec nezmieňujú o tom, že Boleslav II. bol vyhnancom v Uhorsku. Napriek tomu, že vo všetkých našich vysvetleniach ide len o predpoklady, nič to nemení na fakte, že zmienka v UPK je najstarší údaj o konaní kráľovských polovačiek v Šariši. To znamená, že okolie hradu Salis bolo, ak prijmeme predpoklad o vierohodnosti UPK, minimálne už v 11. storočí súčasťou kráľovských lovisk (locus venationis, silva regis). Nezachovali sa ale ďalšie údaje, ktoré by bližšie osvetlili organizáciu kráľovského lesa v Šariši v tomto období. Prvé písomné pramene sa objavujú až začiatkom 13. storočia.⁴⁷ Dôvodom je hlavne skutočnosť, že išlo o zalesnenú a pohraničnú oblasť. Navyše v 11. – 12. storočí nebolo ešte bežným zvykom písomne zaznamenávať majetkovú situáciu na kráľovských panstvách.⁴⁸ Iným prípadom bolo,

43 Liber I., Cap. 28. *Gesta*, s. 100-101. Liber II, Cap. 12/9-15. *Magistri Vincentii*, s. 58-59. BALZER, Oswald. *Genealogia Piastów*. Kraków : Nakładem Akademii Umiejętności, 1895, s. 95-97.

44 DALEWSKI, Zbigniew. *Ritual and Politics: Writing the History of a Dynastic Conflict in Medieval Poland*. Leiden; Boston : Brill, 2008, s. 28-30. WISZEWSKI, Przemysław. *Domus Boleslai : Values and social identity in dynastic traditions of medieval Poland (c. 966 – 1138)*. Leiden; Boston : Brill, 2010, s. XXXIX, 235-241. BAGI, Dániel. *Królowie węgierscy w kronice Galla Anonima*. Kraków : Polska Akademia Umiejętności, 2008, s. 101-108. ZUPKA, Dušan. *Rituály a symbolická komunikácia v stredovekej strednej Európe : Arpádovské Uhorsko 1000 – 1301*. Prešov : Vydavateľstvo Michala Vaška, 2011, s. 122-124.

45 COSMAE, Liber II, Cap. XLVIII, s. 155.

46 Liber I., Cap. 28. *Gesta*, s. 100-101.

47 ULIČNÝ, F. *Vznikanie cirkevného...*, s. 56-57. ULIČNÝ, Ferdinand. Osídlenie Šariša v 13. – 14. storočí. In: *Nové Obzory*, 1970, roč. 12, s. 15-17. ULIČNÝ, Ferdinand. *Dejiny osídlenia Šariša*. Košice : Východoslovenské vydavateľstvo, 1990, s. 463-464.

48 MARSINA, Richard. Listiny a ich význam pre výskum osídlenia. In: *Historické štúdie*, 1966, roč. 11, s. 45-46. MARSINA, R. *O osídlení...*, s. 51-52, 55.

keď sa časti kráľovských lesov, ako aj ďalšie majetky, stávali predmetom donácií. Vtedy sa už priamo stretávame aj so zmienkami o kráľovských loviskách.⁴⁹

Kráľovské loviská Lipovec a Solivar

Ďalšie doklady o kráľovských loviskách zo severných častí Slanských vrchov pochádzajú až z 13. storočia. Ide však už o spoľahlivejšie údaje, ktoré jednoznačne svedčia o tom, že toto územie využívali Arpádovci na lov. Už UPK spomína, že Boleslav II. sa zdržiaval na hrade Salis a lovil v jeho blízkosti. Podľa všetkého išlo práve o Slanské vrchy, kde mali Arpádovci svoje majetky v Lipovci a Solivare.

V roku 1229 kráľ „Ruthénov“ a slavónske knieža Koloman (druhý syn kráľa Ondreja II. a mladší brat neskoršieho Bela IV.)⁵⁰ predal Demeterovi, synovi Syxta (rod Aba) majetok Lipovec (predium quoddam Lipoue nomine).⁵¹ Pre naše úvahy o kráľovskom majetku v tejto časti Šariša sú veľmi dôležité okolnosti, ktoré sa spomínajú pred jeho predajom. V listine sa uvádza, že pôvodne ho držal Vavrinec, syn Ampoda (Opud), župan z Gorice (pohraničný slavónsky komitát v dnešnom Chorvátsku).⁵² Jeho otec v druhej polovici 12. storočia zastával vysoké funkcie na kráľovskom dvore. Bol slavónskym bánom, palatínom a čanádskym županom.⁵³ Vavrincov brat Dionýz bol v rokoch 1216 – 1224 taverníkom, pričom v roku 1216 sa spomína aj ako spišský župan. V rokoch 1227 – 1228 bol podobne ako jeho otec palatínom.⁵⁴ Vavrinec teda pochádzal z významnej rodiny a jeho príbuzní zastávali významné posty v Uhorsku, pretože boli príbuzensky prepojení s kráľovskou rodinou. Gertrúda, manželka Ondreja II., bola dcérou Bertolda IV. z rodu Andechs-Merano. Jeho sestru mal za manželku spomenutý Ampod. Dionýz, Michal a Vavrinec boli teda bratrancami kráľovnej Gertrúdy.⁵⁵

49 Magyar nemzeti levéltár Budapest, Diplomatikai levéltára (ďalej MNL DL), sign. 68 755. RA II/1, č. 2005, s. 85-86. FEJÉR, Georgius (Ed.). *Codex diplomaticus Hungariae ecclesiasticus ac civilis V/1* (ďalej CDH). Budae, 1829 – 1920, s. 93. NAGY, Emericus – IPOLYI, Arnoldus – VÉGHÉLY, Desiderius (Eds.). *Codex Diplomaticus Patrius VIII* (ďalej CDP). Budapest, 1865 – 1880, č. 106, s. 135-137. MARSINA, Richard (Ed.). *Codex diplomaticus et epistolaris Slovaciae II* (ďalej CDSL II.). Bratislava : Obzor, 1987, č. 308, s. 216-217. SZENTPÉTERY, Imre – BORSA, Iván (Eds.). *Regesta regum striptis Arpadianae critico-diplomatica I/2* (ďalej RA). Budapest : Akadémiai Kiadó, 1923 – 1987, č. 989, s. 270. VARSÍK, B. *Osídlenie III...*, s. 235. ULIČNÝ, F. *Dejiny...*, s. 19, 119-120.

50 Ku Kolomanovi pozri: PROCHÁZKOVÁ, Nataša. Koloman Haličský na Spiši pred rokom 1241. In: HOMZA, Martin – GŁADKIEWICZ, Ryszard (Eds.). *Terra Scepusiensis : Stav bádania o dejinách Spiša*. Levoča - Wrocław : Lúč, 2003, s. 244, 246. PROCHÁZKOVÁ, Nataša. Some Notes on the Titles of Coloman of Galicia. In: HOMZA, Martin – LUKAČKA, Ján – BUDAK, Neven (Eds.). *Slovakia and Croatia : Historical Parallels and Connections (until 1780). Slovensko a Chorvátsko : Historické paralely a vzťahy (do roku 1780)*. Bratislava - Záhreb : Katedra slovenských dejín FF UK - FF Univerzity v Záhrebe, 2013, s. 107.

51 CDSL I, č. 352, s. 252. *Regesta ducum, ducissarum stirpis Arpadianae necnon reginarum Hungariae critico-diplomatica*. SZENTPÉTERY, Imre – ZSOLDOS, Attila (Eds.). Budapest : MOL, 2008, č. 3, s. 22. VARSÍK, B. *Osídlenie I...*, s. 75, 92, 351. VARSÍK, B. *Osídlenie III...*, s. 111-112, 118. ULIČNÝ, F. *Dejiny...*, s. 127. ULIČNÝ, Ferdinand. Najstaršia šarišská a užská šľachta. In: ŠTULRAJTEROVÁ, Katarína (Ed.). *Najstaršie rody na Slovensku*. Martin : Slovenská genealogicko-heraldická spoločnosť pri Matici slovenskej, 1994, s. 66. SALANCI, Michal. Kecercovci z Kecercovského Lipovca – pôvod rodu. In: *Genealogicko-heraldický hlas*, 2008, roč. 18, č. 2, s. 10-11. BLANÁR, Dominik. The first Possessions of the Aba Kindred beyond the Drava River. In: HOMZA, Martin – LUKAČKA, Ján – BUDAK, Neven (Eds.). *Slovakia and Croatia : Historical Parallels and Connections (until 1780). Slovensko a Chorvátsko : Historické paralely a vzťahy (do roku 1780)*. Bratislava - Záhreb : Katedra slovenských dejín FF UK - FF Univerzity v Záhrebe, 2013, s. 158-159. Bližšie k otázke predaja a neskoršieho vlastníctva tohto majetku, pozri: VARSÍK, B. *Osídlenie III...*, s. 112-113, 119-121.

52 ZSOLDOS, Attila. *Magyarország világi archontológiája 1000 – 1301* (ďalej MVA). Budapest : MTA Történettudományi Intézete, 2011, s. 156. KRISTÓ, Gy. *A vármegyék...*, s. 325.

53 MVA, s. 16, 18, 41, 145, 156.

54 MVA, s. 18, 62, 205.

55 WERTNER, Mór. Ompud nádor és utódjai. In: *Turul*, 1895, roč. 13, č. 2, s. 91-93. K meránským na Spiši pozri: LABANC, Peter. Páni z Veľkej Lomnice – počiatky rodu. In: DOBROTKOVÁ, Marta et al. *Vybrané problémy slovenských dejín : Studia*

V listine z roku 1229 sa spomína, že Vavrinec nekonal čestne a robil nepríjemnosti, preto mu Koloman odňal komitát Gorica, ktorý spravoval niekedy pred rokom 1227. Na príhovor jeho starších bratov palatína Dionýza a magistra Michala mu ale nakoniec, napriek jeho vážnym priestupkom, udelil väčšiu časť komitátu Požega (v Slavónsku).⁵⁶ Ale aj tu sa mu nedarilo o nič lepšie. V listine sa priamo hovorí, že netreba zabudnúť na zlo (Qui non obliviscens nequiciarum), ktorého sa dopustil, keď osobne vypálil 24 dedín patriacich k hradu Požega a zničil dva kostoly v nádeji, že tam nájde nejaké peniaze. Koloman ho chcel za tieto jeho neprávosti riadne potrestať odňatím všetkých jeho majetkov. Po porade s otcom a hlavne na jeho naliehanie sa dohodli tak, že nebol zbavený svojich majetkov. Jediné, čo stratil, bol Lipovec (de possessione sua), ktorý pripadol Kolomanovi. Onedlho na to ho Koloman predal za 1 000 mariek svojmu vernému Demeterovi z rodu Aba, ktorý bol významným človekom na kráľovskom dvore. Bol totiž vychovávateľom mladého Kolomana (didasculus) a neskôr slúžil ako jeho stolník (dapifer).⁵⁷ Spomenutý majetok kúpil tak draho, pretože bol oslobodený od platenia všetkých daní a poplatkov, ktoré boli vtedy v Uhorsku ustanovené. Táto výnimka platila pre všetky majetky, ktoré dostal Koloman od svojho otca a za takých podmienok ho nadobudol aj Demeter.⁵⁸

Ostáva zodpovedať otázku, ako sa dostal Vavrinec k majetku Lipovec. Pretože sa v listine z roku 1229 spomína, že tento majetok bol jeho, nedržal ho ako benefícium, ani ho násilne nezabral. Preto je veľmi pravdepodobné, že podobne ako Bertold (brat kráľovnej Gertrúdy) a neskôr Adolf (spišský prepoš) spolu so sestrou získali v roku 1209 zem pri Poprade,⁵⁹ mohol Vavrinec alebo jeho príbuzní niekedy začiatkom 13. storočia nadobudnúť za svoje služby preukázané v prospech panovníka, ako aj z dôvodu príbuzenstva s kráľovskou rodinou, Lipovec, ktorý bol pôvodne súčasťou dynastických majetkov Arpádovcov. V Uhorsku bolo totiž bežné, že králi udeľovali majetky významným ľuďom okolo dvora (báni, župani, taverníci a pod.) práve zo svojich „súkromných“ domén. Vavrinec ale nebol jediný, kto získal začiatkom 13. storočia kráľovský majetok v Šariši. Bol ním aj slavónsky bán Bank, ktorý inicioval sprisahanie proti vplyvu rodu Andechs-Merano v Uhorsku, pri ktorom bola kráľovná Gertrúda zavraždená. Slavónskym bánom bol v rokoch 1208 – 1209 a dokonca aj v roku 1217.⁶⁰ Keď v druhej polovici 13. storočia získal Merse, syn Benedikta, majetok Svinia, uvádza sa, že predtým ho vlastnil Bank (quae a Bank bano infideli nostro ad nos fuerat devoluta). Tento majetok po jeho zrade prepadol korune a až v roku 1262 ho kráľ znovu daroval.⁶¹ Arpádovci teda udeľovali časti zo svojich „súkromných“ majetkov v Šariši už oveľa skôr, ako o tom hovoria prvé zachované pramene.

Historica Tyrnaviensia VIII. Trnava : FF TU, 2009, s. 14-17. LABANC, Peter. *Vývoj šľachty na Spiši do začiatku 14. storočia.* Trnava - Kraków : FF TU - Spolok Slovákov v Poľsku, 2013, s. 17-19.

56 KRISTÓ, Gy. *A vármegyék...*, s. 296-297.

57 „(...) *magistri Demetrii dilectissimi ac fidelis nostri dapiferi karissimi filii nostri regis Colomani de genere Aba (...)*“ MNL DL 198 (1234/1243). RA I/1, č. 529, s. 167-168. WENZEL, Gusztáv (Ed.). *Codex diplomaticus Arpadianus continuatus X.* (ďalej CDAC). Pest, Budapest : Kiadja Magyar Tudományos Akadémia, 1860 – 1874, č. 345, s. 545. CDH 4/1, s. 203-206 (1240). SALANCI, M. *Kecerovci...*, s. 6, 8.

58 CDSL I, č. 352, s. 252.

59 CDSL I, č. 154, s. 122-123. LABANC, P. *Vývoj šľachty...*, s. 17-19.

60 MVA, s. 43.

61 MNL DL 70 150 (1262/1311). RA I/2, č. 1312, s. 401. Prepis listiny: MNL DL 70 160 1262/1311/1342. K nenávisti Uhrov voči cudzincom v stredoveku pozri: KRISTÓ, Gyula. Magyar öntudat és idegenellenesség az Árpád-kori Magyarországon. In: *Irodalomtörténeti Közlemények*, 1990, roč. 94, č. 4, s. 435-436.

V prípade Lipovca už len samotný fakt, že transakciu z roku 1229 musel potvrdiť kráľ Ondrej II.⁶² a Kolomanov starší brat, budúci kráľ Belo,⁶³ jasne dokazuje, že aj keď tento majetok formálne patril Kolomanovi, potreboval pre svoje rozhodnutie predať ho súhlas nielen kráľa, ale aj svojho brata. Teda išlo určite o dynastický majetok, s ktorým nemohol Koloman narábať úplne svojvoľne. Okrem toho označenie Lipovca ako predium jednoznačne vypovedá, že muselo ísť o rozsiahly majetok. Týmto termínom sa označovali aj veľké kráľovské alebo cirkevné majetky v 11. – 12. storočí.⁶⁴ Jeho rozsah potvrdzuje delenie medzi príslušníkmi rodu Aba (Kecercovci) v roku 1282, z ktorého je možné vyčítať, že siahal až k Topli a zaberal severnú časť Slanských vrchov. Do prvej polovice 13. storočia neboli jeho súčasťou iné dediny, preto sa pôvodné centrum určite nachádzalo tam, kde existoval najstarší kostol (Kecercovské Kostoľany/Kecercovský Lipovec). Pri delení z roku 1282 sa dozvedáme niekoľko dôležitých skutočností. Na rozsiahlom majetku Lipovec bol už kostol (pravdepodobne v Kecercovských Kostoľanoch), šľachtická kúria – dvorec a hrad (ecclesia, residencia et castrum).⁶⁵ Pri ďalšom delení v roku 1299 sa spomína ich kúria – dvorec (iuxta curtem seu sessionem eorumdem), ktorá bola v roku 1282 označená ako rezidencia. Neďaleko bol aj kostol, ktorý sa tiež spomína už v roku 1282, ale pri tomto druhom delení sa uvádza aj jeho patrocínium. Bol zasvätený sv. Ladislavovi, uhorskému kráľovi (ecclesia sancti Regis Ladislai). Arpádovci, podobne ako iní panovníci v Európe, pestovali kult svojich dynastických svätcov. Je veľmi pravdepodobné, že tento kostol vznikol z ich iniciatívy, pretože patrónmi kostolov a kaplniek na kráľovských majetkoch boli často dynastickí svätci.⁶⁶ Tento kostol mohol vzniknúť najskôr začiatkom 13. storočia, pretože kanonizácia sv. Ladislava sa udiala v roku 1192. Ten patril medzi najobľúbenejších kráľovských svätcov a jeho kult bol v Uhorsku veľmi silný.⁶⁷ Dalo by sa uvažovať aj o tom, že pôvodne to bola kráľovská kaplnka (capella regis) a možno aj rezidencia Abovcov bola pôvodne kráľovským dvorcom (curia/curtis). Vieme totiž, že na množstve kráľovských majetkov si Arpádovci budovali centrálné dvorce, ktorých súčasťou bola aj kaplnka.⁶⁸ To mohol byť aj prípad Lipovca, keď bol ešte kráľovským majetkom. Podľa UPK vieme, že okolité lesy pri starom hrade Salis slúžili panovníkovi na lov. Aj ďalšie informácie o majetku Solivar nám dokladajú,

62 CDSL I, s. 252, č. 353.

63 CDSL I, s. 253, č. 354.

64 SZABÓ, István. A prédium. Vizsgáldóságok a korai magyar gazdaság- és település-történelem körében I. In: *Agrártörténeti szemle*, 1963, roč. 5, č. 1-2, s. 3-4, 8-9, 10-13, 13-16, 17-18, 42-43.

65 VARSÍK, B. *Osídlenie III...*, s. 13, 15, 22, 28, 60, 122-124. SALANCI, M. *Kecercovci...*, s. 11-12. ŠMILAUER, Vladimír. *Vodopis starého Slovenska*. Praha - Bratislava : Učená spoločnosť Šafaříková, 1932, s. 225-226. ULÍČNÝ, F. *Dejiny...*, s. 126-128.

66 Ku kultu dynastických svätcov pozri: SLIVKA, Michal. Uctievanie svätých na Slovensku : K problematike výskumu patrocínií. In: *Studia Archaeologica Slovaca Mediaevalia*, 2006, roč. 5, s. 118-121. KLANICZAY, Gábor. Conclusion : North and East European Cults of Saints in Comparison with East-Central Europe. In: ANTONSSON, Haki Thor – GARIPZANOV, Ildar H. (Eds.). *Saints and their Lives on the Periphery : Veneration of Saints in Scandinavia and Eastern Europe (c. 1000 – 1200)*. Turnhout : Brepols Publishers, 2010, s. 288, 291-293, 300, 303. MEZŐ, András. A patrocíniumi helységnevek keletkezése. In: *Szabolcs-szatmár-beregi levéltári évkönyv*, 1995, roč. 11, s. 7-20. TÓTH, Valéria. Patrociny Settlement Names in the Carpathian Basin. In: TÓTH, Valéria (Ed.). *Patrociny Settlement Names in Europe : Onomastica Uralica 8*. Debrecen - Helsinki : University of Debrecen, 2011, s. 176, 177, 203.

67 MEZŐ, András. *A templomcím a Magyar helységnevekben (11. – 15. század)*. Budapest : METEM, 1996, s. 134-139. MEZŐ, András. *Patrocíniumok a középkori Magyarországon*. Budapest : METEM, 2003, s. 213, 215, 219. KLANICZAY, Gábor. *Holy Rulers and Blessed Princesses : Dynastic Cults in Medieval Central Europe*. Cambridge : Cambridge University Press, 2002, s. 173-194.

68 SZŰCS, J. *Sárospatak...*, s. 10-11, 15, 17. Varsík predpokladá, že kúria/dvorec a kostol v Lipovci boli najstaršie stavby. VARSÍK, B. *Osídlenie III...*, s. 112, 118, 122-124. Kráľovský dvorec (dnešné Dvorce nad Žitavou) aj s kaplnkou sa napríklad spomína v zakladacej listine kláštora v Hronskom Beňadiku: „*Hudwordiensium aliam terram (...) ubi et curiam meam, necnon capellam, que in honore sancti Martini est, (...)*” CDSL I, č. 58*, s. 55 (1075).

že sa v Slanských vrchoch nachádzali kráľovské loviská. Môžeme preto predpokladať, že Lipovec (kráľovský dvorec a kaplnka (?)) bol pôvodne súčasťou kráľovského lesa v tejto časti Šariša. V roku 1299 pri delení veľkého panstva Lipovec medzi príslušníkov rodu Aba⁶⁹ sa totiž spomína cesta, ktorá viedla do lovísk (ad quendam locum venacionis). Tie sa nazývali Bichachlesi, Bykachleswy, Bykachlesy (maď. Bükköslés)⁷⁰ a nachádzali sa v spomenutej časti Slanských vrchov. Keďže maďarský sufix -les alebo -lesó znamenal úkryt, miesto kde sa číha alebo stanovište, hliadka, stráž a bükkös bola bučina,⁷¹ je možné tento miestny názov voľne preložiť ako „buková postriežka“. Pravdepodobne išlo o miesto, kde mali Arpádovci zriadený lovecký dom (villa venatoria, domus de foresta, tugurium venatorium), ktorý slúžil pre potreby panovníka, prípadne jeho služobníkov (hájnikov, lovcov) počas lovu v týchto lesoch.⁷² Takýchto loveckých domov bolo v jednom lese niekoľko a neboli od seba veľmi vzdialené, pretože sa využívali ako miesta pobytu panovníka v čase lovu. Nachádzali sa napríklad v lese Piliš (pallatium, domuncula lapidea venationi), kde boli až štyri lovecké domy a jeden hlavný lovecký dvorec v Dömöši.⁷³ V prípade Bichachlesi išlo koncom 13. storočia pravdepodobne už len o pozostatok po bývalom kráľovskom lovisku, ktoré možno navštevovali Arpádovci už v 11. – 12. storočí. Zmienku o lovnom mieste v tejto časti Šariša dopĺňa údaj o lese pri delení majetku Lipovec z roku 1282. Vtedy sa spomínajú polia – vyklčované miesta (campos), ktoré sa nachádzali vo veľkom lese (magna silva). Ten slúžil Abovcom na spoločné užívanie (que ipsis est communis).⁷⁴ Podľa určenia jeho polohy, na základe listín z roku 1299 a 1282, ho môžeme stotožniť s loviskami, ktoré sa spomínajú v roku 1299. Zrejme tam Abovci v druhej polovici 13. storočia bežne lovili podobne ako predtým uhorskí králi. Dokonca aj v roku 1333, keď kráľovský taverník Demeter, syn Alexandra z rodu Aba, poveril Petra, brata dedičného richtára z Hanušoviec nad Topľou, dosídliť na nemeckom práve svoj majetok Hlinné (Aghaguspothoka), ktorý bol súčasťou panstva Lipovec, je uvedené, že sa nachádzal vo veľkom lese (maxima silva).⁷⁵

Nepriamy doklad o tomto veľkom kráľovskom lovisku v severnej časti Slanských vrchov sa objavuje aj v roku 1288, keď Ladislav IV. daroval kráľovské dediny (villas nostras regales) Solivar a Sol Jurajovi, synovi Šimona. Súčasťou donácie bol aj veľký les, ktorý siahal až k Topli (ac silva usque Thopl protendenti), vo svojich starých hraniciach spolu s chotármi spomenutých dedín, ktoré boli stanovené už za Bela IV.⁷⁶ Dokladom, že v tejto oblasti sa nachádzali staré kráľovské loviská je falzum, ktoré sa hlási do roku 1285. V skutočnosti vzniklo niekedy pred

69 K tomu pozri: ULIČNÝ F. *Najstaršia...*, s. 66. SALANCI, M. *Kečerovci...*, s. 3-8.

70 MNL DL 1537/1. MNL DL 1537/2. MNL DL 1538. RA IV/2, č. 4258, s. 225-226. CDAC X., č. 213, s. 329-332. VARSÍK, B. *Osídlenie III...*, s. 111-118, 122. Pozri aj prepis tejto listiny z roku 1311: SEDLÁK, Vincent (Ed.). *Regesta diplomatie nec non epistolaria Slovaciae I.* (ďalej RSDI). Bratislava: VEDA, 1980, č. 942, s. 405.

71 SZAMOTA, István – ZOLNAI, Gyula. *Magyar oklevél-szótár* (ďalej OkSz). Budapest: Kiadja Hornyánszky Viktor Könyvkereskedése, 1902 – 1906, s. 100, 584-585.

72 Podobné príklady *Ispanleswy, leshyg*. Koreň názvu je možné vyložiť z maďarského prídavného mena bukový (bükkös). Pozri: OkSz, s. 585, 100.

73 GYÖNGYÖSI, Gregorius. *Vitae Fratrum Eremitarum Ordinis Santi Pauli Primi Eremitae*. Budapest: Akadémiai Kiadó, 1988, s. 48, 49-50. GYÖRFFY, György. Adatok a Piliš megyei monostorok középkori történetéhez. In: *Művészettörténeti Értesítő*, 1956, roč. 5, č. 4, s. 283-284. SZABÓ, P. *Woodland...*, s. 93. K loveckým domom v lesoch panovníka pozri: RACKHAM, O. *The Last Forest...*, s. 172-179, 181-184, 185-186. ZOTZ, Thomas. Königspfalz und Herrschaftspraxis im 10. und frühen 11. Jahrhundert. In: *Blätter für deutsche Landesgeschichte*, 1984, roč. 120, s. 33-34.

74 MNL DL 1133. CDAC IX, č. 242, s. 340-341. VARSÍK, B. *Osídlenie III...*, s. 111-122. ŠMILAUER, V. *Vodopis...*, s. 225-226.

75 MNL DL 2794.

76 MNL DL 57 222. MNL DL 57 223. RA II/2-3, č. 3502, s. 398. RA II/4, č. 3709, s. 37-38. CDH V/3, s. 396-397. Slovenský preklad: MARSINA, Richard (Ed.). *V kráľovstve svätého Štefana: Pramene k dejinám Slovenska a Slovákov III* (ďalej PDSS III). Bratislava: Literárne informačné centrum, 2003, č. 134, s. 262-264. ULIČNÝ, F. *Dejiny...*, s. 289.

rokom 1347.⁷⁷ Ide o spomenuté darovanie kráľovských dedín Solivar, Sol' pre Juraja, syna Šimona s tým rozdielom, že sa to týkalo aj Delne a neznámych dedín *Zarboth a *Chedezdeth. V opise zámerne zväčšeného územia, na ktorom boli aj spomenuté dediny, sa pri vymedzení východných hraníc spomína, približne na sever od dnešných dedín Abranovce a Kokošovce, bývalé kráľovské lovisko (locus venacionis).⁷⁸ Toto falzum však súvisí s textom pravej listiny z roku 1285 a ide o jej sfaľšovanú verziu, čo sa hlavne týka dvoch neznámych dedín a rozsahu územia darovaných majetkov. V pravej listine o darovaní kráľovských dedín Solivar a Sol' sa pri metácii nespomínajú kráľovské loviská,⁷⁹ ale miesto, kde mali Arpádovci zriadený lovecký dom (locus Keralzalasa, Kyralzallasa, maď. Királyszállás, maď. király-král', szállás-príbytok, chata), teda miesto, kde sa počas poľovačky v lese zdržiavali.⁸⁰ Ide o dnešný kopec Kráľova hora (798 m. n. m.). Toto miesto bolo súčasťou rozsiahleho kráľovského loviska, o ktorom máme správu z roku 1299 (Bichachlesi, Bykachleswy, Bykachlesy). Navyše v zmienenom falze z roku 1285 sa pri opise hraníc neďaleko vrchu Maglovec (Mogluch, Moglech, Maglouch) spomína ďalšie miesto „Nerlez“. Ako sa v listine priamo uvádza, aj tam existovalo staré lovisko kráľa Ladislava IV. a jeho predkov (ubi locus fuit nostre venacionis et nostrorum predecessorum).⁸¹ Podľa dokladov zo 14. storočia to bol kopec (mons Nerlezhygh), ktorý sa nachádzal medzi dnešnými vrchmi Maglovec, Oblík (mons Oblok) a Krivý Javor (mons laurhyg).⁸² Spomína sa ako „Nyrlezhege“, „Nyrlyz“, čo môžeme voľne preložiť ako brezová (maď. nyír) „postriežka“ (sufixy -lez, -lyz majú význam ako už spomenuté maď. les alebo lesó).⁸³ Tento miestny názov, podobne ako to bolo v predchádzajúcich prípadoch, zrejme poukazuje na existenciu ďalšieho loveckého domu. Ako neskôr uvidíme, tento kopec bol aj súčasťou územia, kde bývali kráľovskí hájníci (custodes silvarum) z Hažgutu. Je celkom možné, že títo dohliadali aj na prípadný lovecký dom. Museli totiž, ako kráľovskí správcovia, dobre poznať okolité lesy, ktoré patrili Arpádovcom. V čase pobytu panovníka v Slanských vrchoch určite vypomáhali pri poľovačkách a preto aj lovecké domy museli byť náležite zabezpečené v prípade prítomnosti kráľa a jeho družiny. Pod týmto kopcom a v jeho blízkom okolí sa spomína aj rozsiahly a hustý les (silva nimia condensa), ktorý bol iste súčasťou spomenutých lovísk.⁸⁴ Neďaleko nakoniec bolo aj miesto, kde bol starý most (locus veteris pontis). Súvisel s kráľovskou cestou (via domini regis), ktorá prechádzala týmito loviskami a viedla aj cez les Scypfa.⁸⁵ Tento les je možné stotožniť

77 RA, II/2-3, č. 3350, 3351, s. 349. VARSÍK, B. *Osídlenie I...*, s. 119-120. ULIČNÝ, F. *Dejiny...*, s. 87-88. RÁBIK, V. *Nemecké...*, s. 164.

78 „ (...) ad meridiem super Facharastara, qui nobis locus venacionis erat (...)“ CDAC XII, č. 369, s. 435-437. CDAC XII, č. 370, s. 438-441. RA, II/2-3, č. 3350, 3351, s. 349. Pre rozbor metácie a lokalizáciu jednotlivých potokov, pozri: ŠMILAUER, V. *Vodopis...*, s. 222-224. VARSÍK, Branislav. *Osídlenie Košickej kotliny II*. Bratislava : SAV, 1973, s. 422-423.

79 Prepisy listiny z roku 1285. MNL DL 57 218. CDAC XII, č. 370, s. 438-441. Slovenský národný archív (ďalej SNA), Bratislava, fond (ďalej f.) Hodnoverné miesto Spišská kapitula Scr. 3, Metales comitatus Sarosiensis, F. 1, nr. 12 (1298) (ďalej HM Spišská kapitula, Metales comitatus Sarosiensis). MNL DL 50 543 (1291). RA II/4, č. 3804, s. 75. MNL DL 57 319 (1346). MNL DL 57 357 (1367).

80 SZÚCS, J. *Sárospatak...*, s. 15. K maďarskému termínu *szállás* pozri: OkSz, s. 879. KRISTÓ, Gy. *Szempontok...*, s. 89-90, 94. ŠMILAUER, V. *Vodopis...*, s. 222-224. VARSÍK, B. *Osídlenie II...*, s. 423. K loveckým domom v lesoch panovníka pozri: RACKHAM, O. *The Last Forest...*, s. 172-179, 181-184, 185-186.

81 CDAC XII, č. 369, s. 435-437. CDAC XII, č. 370, s. 438-441. RA, II/2-3, č. 3350, 3351, s. 349.

82 RDSL II, č. 578, s. 266 (1320). MNL DL 57 347. MNL DL 64 054. Pozri aj: MNL DL 64 035 (1349). MNL DL 64 051 (1358). Keď mali roku 1526 páni zo Šebeša spor s páňmi zo Solivaru, vtedy sa spomínajú kopce Nerlez a Oblík aj ako lesy (*silvae Nerles et Oblyg*). MNL DL 64 622.

83 OkSz, s. 584-585, 698.

84 MNL DL 57 347. MNL DL 64 054.

85 MNL DL 799. RA II/1, č. 2175, s. 143 (1272). CDH V/1, s. 190-192. PDSS III, č. 114, s. 229-230. ŠMILAUER, V. *Vodopis...*, s. 224. ULIČNÝ, F. *Dejiny...*, s. 137-138. K význame kráľovskej cesty v spojitosti s lesmi panovníka, pozri: SZÚCS, J.

s neskoršou zaniknutou dedinou, ktorá bola majetkom drienovskej vetvy Abovcov. Prvýkrát sa objavuje začiatkom 14. storočia v maďarskej podobe *Sepfa, Scepfa a nachádzala sa niekde v blízkosti Solivaru.⁸⁶ Pôvodne to pravdepodobne bol kráľovský majetok – les. V tomto prípade môže ísť aj o pomenovanie, ktoré vychádza zo spojenia „Szép-fa“ (pekný les).⁸⁷

Uhorskí kráľi, podobne ako iní panovníci v západnej Európe, pravidelne prichádzali na svoje majetky. Tie boli prepojené kráľovskými cestami (via regia, via regalis, strata regia), ktorými sa presúvali z jedného svojho majetku na druhý.⁸⁸ Spomenutý starý most a kráľovská cesta veľmi pravdepodobne spájali kráľovský majetok v Solivare (predium) s kráľovskými loviskami v severnej časti Slanských vrchov – Lipovec (predium), kadiaľ chodievali arpádovskí kráľi na lov. Súčasťou tejto kráľovskej cesty bola určite aj známa cesta (magna via), ktorá viedla k hradu Salis (1230), teda na kráľovský majetok v Solivare. V roku 1256 bola dokonca výstižne označená ako „strata Kyraltha“.⁸⁹ V roku 1247 sa spomína kráľovská cesta (via regalis) popri rieke Sekčov smerujúca ďalej na Bardejov.⁹⁰ Určite pokračovala až do Poľska, pretože ňou išiel do Sandomíra v roku 1241 Daniel Romanovič (knieža Haličska a Volyňska).⁹¹ Ešte aj v roku 1345 sa tá istá cesta spomína pri Maďarských Raslaviciach (ad magnam viam qua ducit versus Poloniam).⁹² Všetky spolu súviseli (via domini regis-magna via-via regalis), pretože išlo o hlavnú kráľovskú cestu smerom do Poľska, ktorá spájala aj jednotlivé kráľovské majetky v Šariši.⁹³ Okrem toho, všetky tri miestne názvy „Kyraltha“, „Bykachleswy“ a „Nyrlezhege“, ktoré sa nachádzali v okolitých lesoch poukazujú na existenciu kráľovských lovisk a loveckých domov v severozápadnej časti Slanských vrchov.⁹⁴ Jednotlivé majetky a lesy boli preto prepojené kráľovskými cestami. Podobne to bolo aj na kráľovskom majetku (predium) v Ugoči, kde sa spomína kráľovská cesta (Kiralautha), pri ktorej bola zem kráľovských hájnikov (Ardó) a neďaleko sa nachádzal kráľovský dvorec (Kiralhaza, domus regalis) spolu s kaplnkou (capella regis).⁹⁵

Sárospatak..., s. 15.

86 Roky 1318 a 1320. RDSL II, č. 374, 375, 524, 578, s. 181, 244, 266.

87 Szép>Sep, podobne ako asimilácia Szemse>Semse. Sufix -fa sa interpretuje vo význame strom alebo drevo, a niekedy sa chápe ako les. K tomu pozri: KISS, Lajos. *Földrajzi nevek etimológiai szótár I.* Budapest: Akadémiai Kiadó, 1988, s. 172. OkSz, s. 207.

88 HLAVÁČEK, Ivan. Die Itinerare der böhmischen Herrscher bis zum Jahre 1253 aus verwaltungsgeschichtlicher Sicht. In: DUŠKOVÁ, Sáša (Ed.). *Folia diplomatica I.* Brno: Universita J. E. Purkyňe, 1971, s. 113-115, 119-120, 124-125. BRÜHL, Carlrichard. *Fodrum, gistum, servitium regis: Studien zu den wirtschaftlichen Grundlagen des Königtums im Frankenreich und in den fränkischen Nachfolgestaaten Deutschland, Frankreich und Italien vom 6. bis zur Mitte des 14. Jahrhunderts I.* Köln, Graz: Böhlau-Verlag, 1968, s. 33-36, 64-65, 72, 86, 161-162, 180-183, 262-263, 337-338, 430, 523. GÖLDEL, Caroline. *Servitium regis und Tafelgüterverzeichnis: Untersuchung zur Wirtschafts- und Verfassungsgeschichte des deutschen Königtums im 12. Jahrhundert.* Sigmaringen: Jan Thorbecke Verlag, 1997, s. 19-35, 55-65, 78-89, 128-129, 138-146, 147-154, 184-185.

89 VARSÍK, B. *Kde ležal...*, s. 279. VARSÍK, B. *Osídlenie I...*, s. 96.

90 CDSL II, č. 248, s. 194.

91 HUDÁČEK, Pavol. Bardejov. In: ŠTEFÁNIK, Martin et al. *Lexikon stredovekých miest na Slovensku.* Bratislava: Historický ústav SAV, 2010, s. 79, 84.

92 HM Spišská kapitula, Scr. 3, Metales comitatus Sarosiensis, F. 1, nr. 1.

93 SZÚCS, J. *Sárospatak...*, s. 13-14, 15.

94 Podľa listiny z roku 1299 hraničilo panstvo Lipovec neďaleko kopca Oblík s kráľovskými majetkami, ktoré patrili k Šarišu: „(...) venit ad quendam montem Oblík vocatum, ubi continuatur terris regalibus pertinentibus ad Sarus, et ibi terminatur.“ MNL DL 1537/1. MNL DL 1537/2. MNL DL 1538. RA IV/2, č. 4258, s. 225-226. CDAC X, č. 213, s. 329-332. VARSÍK, B. *Osídlenie III...*, s. 118-122.

95 SZÚCS, J. *Sárospatak...*, s. 15, 17.

Ned'aleko Lipovca bol kráľovský majetok Solivar (predium nostrum de Souuar),⁹⁶ z ktorého viedla kráľovská cesta (via domini regis)⁹⁷ do lovísk v Slanských vrchoch. Zrejme sa napájala na cestu spomínanú v roku 1299, ktorá smerovala pôvodne z kráľovského majetku Lipovec do kráľovských lesov v severnej časti jeho územia. O tom, že solivarský majetok bol súčasťou kráľovských lovísk nepriamo nasvedčuje listina kráľoviča Štefana z roku 1261. Vtedy daroval „comesovi“ Echymu zem s kostolom zasväteným uhorskému kráľovi sv. Ladislavovi (ecclesia ad honorem beatissimi Ladizlai Regis), ktorá sa nachádzala na území kráľovského majetku Solivar (quamdam terram in districtu predii nostri de Souuar existentem).⁹⁸ Podľa spomenutej falošnej listiny z roku 1285 ležala v mieste, kde sa Sekčov vlieval do Torsy. V tomto roku sa uvádza ako dedina Arcusa, syna Echyho (circa villam Arcus, filii Ech) a nachádzala sa medzi Solivarom a Haniskou pri pravom brehu Torsy južne od mesta Prešov.⁹⁹ Z prvej polovice 14. storočia pochádzajú zmienky o farárovi z tejto dediny (sacerdos Sancti Ladislai, Adam de Sancto Ladislao)¹⁰⁰ a neskôr sa spomína už v maďarskej podobe ako *Zenthlazlo.¹⁰¹

Listina z roku 1261 obsahuje dve dôležité informácie. Prvá súvisí s tým, že na spomenutej zemi existoval kostol zasvätený dynastickému svätcovi, podobne to bolo aj na majetku Lipovec. Druhou dôležitejšou informáciou je, že s „dovolením“ kráľa Bela IV. tam pôvodne býval vtáčkar (auceps) Miko.¹⁰² To znamená, že zem držal za plnenie stanovených povinností na kráľovskom majetku. Úlohy, ktoré vykonával Miko už za Bela IV. sa jednoznačne spájajú so službou pri love panovníka v ned'alekom kráľovskom lese.¹⁰³ Jeho povinnosť sa veľmi pravdepodobne vzťahovala na výcvik dravých vtákov a lov s nimi (aucupium, aucupatio). Preto mohol byť kráľovským jastrabiarom alebo sokoliarom.¹⁰⁴ Miko nebol určite jediným služobníkom na spomenutej zemi. Iste tam žilo viacero služobníkov s týmto zameraním. Možno išlo o dedinu kráľovských jastrabiarov alebo sokoliarov a Miko bol ich hlavným predstaveným (maior).

Na bývalom kráľovskom majetku v Solivare priamo v dedine Šovár/Solivar (Sowar) sa v roku 1438 spomínajú dva kostoly. Prvý, veľmi pravdepodobne starší, bol kamenný kostol s kamennou vežou zasvätený významnému arpádovskému svätcovi kráľovi Štefanovi (ad

96 Štátny archív (ďalej ŠA) Prešov, f. Magistrát mesta Prešov (ďalej MMP), sign. 1. CDAC III, č. 3, s. 4-5. CDAC VIII, č. 7, s. 11-12. ŠMILAUER, V. *Vodopis...*, s. 218. ULIČNÝ, F. *Dejiny...*, s. 369.

97 RA II/2-3, č. 2175, s. 143 (1272). CDH V/1, s. 191. PDSS III, č. 114, s. 229-230. ŠMILAUER, V. *Vodopis...*, s. 224. SZÚCS, J. *Sárospatak...*, s. 15.

98 ŠA Prešov, f. MMP, sign. 1. CDAC III, č. 3, s. 4-5. CDAC VIII, č. 7, s. 11-12. ŠMILAUER, V. *Vodopis...*, s. 218.

99 MNL DL 57 218. CDAC, XII, č. 370, s. 438. RA II/2-3, č. 3351, s. 349-350.

100 SEDLÁK Vincent (Ed.). *Rationes collectorum pontificiorum in annis 1332 – 1337: Monumenta Vaticana Slovaciae I* (ďalej MVH I.). Trnavae - Romae: Institutum Historicum Slovacum in Roma, 2008, s. 76, č. 403; s. 122, č. 784.

101 ULIČNÝ, F. *Dejiny...*, s. 369. ULIČNÝ, Ferdinand. Zánik dedín v Šariši v 13. – 16. storočí. In: *Archeologica historica*, 1981, roč. 6, s. 524. MEZÓ, A. *A templomcím...*, s. 134-139. K názvom dedín odvodených z patrocínii pozri: KRISTÓ, Gy. *Szempontok...*, s. 44-49. TÓTH, V. *Patrociny...*, s. 176, 177, 203. ŠTĚPÁN, Pavel. *Patrociny Settlement Names in the Czech Republic and Slovakia*. In: TÓTH, Valéria (Ed.). *Patrociny Settlement Names in Europe: Onomastica Uralica 8*. Debrecen - Helsinki: University of Debrecen, 2011, s. 208, 210-211, 212.

102 „(...) super qua quidem auceps Myco nomine de permissione karissimi patris nostri B. illustris regis Vngarie antea residebat (...)”. ŠA Prešov, f. MMP, sign. 1. CDAC III, č. 3, s. 4-5. CDAC VIII, č. 7, s. 11-12.

103 CSÖRE, P. *A magyar...*, s. 173. Doklady o chytaní vtákov pozri: CDH X/2, č. 111, s. 204 (1394). CDH X/3, č. 163, s. 167. MNL DL 9485 (1409). CDH X/8, č. 116, s. 308. CDH X/4, č. 143, s. 748. CDH X/5, č. 130, s. 297. Magyar nemzeti levéltár Budapest, Diplomatikai Fényképgyűjtemény (ďalej MNL DF), sign. 285 410 (1414/1419). CDH X/5, č. 239, s. 548. MNL DF 285 409 (1422). CDH X/3, č. 39, s. 310. MNL DL 14 206 (1448).

104 KUČERA, Matúš. Anmerkungen zur Dienstorganisation in frühmittelalterlichen Ungarn. In: *Zbornik Filozofickej Fakulty Univerzity Komenského: Historica*, 1970, roč. 21, s. 113-127. GYÖRFFY, György. Az Árpád-kori szolgálonépek kérdéséhez. In: *Történelmi Szemle*, 1972, roč. 15, č. 3-4, s. 290. DĄBROWSKA, Elżbieta. Elementy stowiańskie w organizacji służebnej wczesnofeudalnych Węgiei. In: KUCZYŃSKI, Stefan K. (Ed.). *Cultus et cognitio: Studia z dziejów średniowiecznej kultury*. Warszawa: Państwowe Wydawnictwo Naukowe, 1976, s. 112-113.

honorem sancti regis Stephani). Druhý, bez veže, bol zasvätený Panne Márii.¹⁰⁵ Ako sme už spomenuli, zasväcovanie kostolov dynastickým svätcom vychádzalo z iniciatívy uhorských panovníkov pri upevňovaní ich kultu. Podľa UPK a Anonyma vieme, že hrad Salis bol jedným z najstarších v tejto časti Šariša. Keďže išlo zároveň aj o kráľovský majetok, nie je vôbec prekvapujúce, že tam existoval starý kostol zasvätený jednému z prvých a najvýznamnejších arpádovských svätcov. Predpokladá sa, že to bol jednododový kostol so štvorcovým presbytériom a jeho výstavba sa datuje minimálne do 12. storočia.¹⁰⁶ Kanonizácia sv. Štefana a jeho syna sv. Imricha sa udiala v roku 1083, čím sa položili základy pre posvätnosť arpádovského rodu (*beata stirps*).¹⁰⁷ Pretože bol Solivar kráľovským majetkom, spomínaný kostol zrejme vybudovali už v 12. storočí, prípadne aj skôr. Podobne ako v iných kráľovských lesoch (Ugoča, Bereg, Piliš, Bakon) mohol byť tento kostol-kaplnka súčasťou hlavného kráľovského dvorca na majetku Arpádovcov v tejto časti Šariša.

Už niekedy v 13. storočí existovala na solivarskom majetku, neďaleko potoka Delňa,¹⁰⁸ neskôr zaniknutá dedina *Feneuzad. Jej názov je zrejme odvodený z maďarských slov „fenyő“ (jedľa) a „szád“ (vstup, priechod).¹⁰⁹ Išlo by teda o dedinu, ktorá sa nachádzala neďaleko jedľového lesa. Súdiac podľa jej polohy, bola iste pôvodne súčasťou kráľovských lesov v tejto časti Slanských vrchov.¹¹⁰ Pri riešení hraničného sporu medzi šľachticmi z *Feneuzadu v roku 1335 sa objavuje zmienka o listinách kráľa Bela IV. a Štefana V. Podľa jej stručného záznamu vieme, že sa týkala vyčlenenia tejto dediny z územia kráľovského hradu Solivar (!) (a castro Sower). Ak je táto informácia pravdivá, muselo ísť o hrad Salis, pretože hrad pánov zo Solivaru (Sowar, maď. Sóvár) vznikol až po roku 1288.¹¹¹ Bola to teda stará dedina, ktorá možno existovala už pred 13. storočím. Majetok šľachticov z *Feneuzadu susedil na východe s panstvom Lipovec, na severe s pánmi zo Solivaru a z južnej strany s potokom Veľká Delňa.¹¹² Jedným z hraničných bodov bol aj kopec „Lapustawr“ neďaleko potoka Delňa. Tento kopec sa spomína už vo falošnej listine z roku 1285 (Lopuchostaura) pri udelení Solivaru, Soli a Delne. Aj v tomto falze je lokalizovaný neďaleko Veľkej Delne. Južne od tohto kopca už boli staré kráľovské loviská.¹¹³ Ako je zrejme z ďalších dokladov, okolité územie bolo ešte v roku 1333 súčasťou kráľovského lesa. Vtedy totiž Karol I. daroval šľachticom Jánovi a Ithemu les vedľa

105 „(...) possessione Sower (...) ecclesias lapideas parochiales, unam cum turri lapidea, ad ad honorem sancti regis Stephani et secundam sine turri, ad laudem beatissime Marie virginis constructas (...)“. MNL DL 57 678. ULIČNÝ, F. *Dejiny...*, s. 291. MEZŐ, A. *Patrociniumok...*, s. 196.

106 PDOS III, s. 178.

107 MEZŐ, A. *A templomcím...*, s. 125-131. KLANICZAY, G. *Holy Rulers...*, s. 123-147, 150-160. KLANICZAY, G. *Conclusion : North and East...*, s. 294-295, 303.

108 B. Varsik tvrdí, že názov tohto potoka má pôvod v slovanskom slove *děľb* vo význame hora. VARSÍK, Branislav. *Slovanské (slovenské) názvy riek na Slovensku a ich prevzatie Maďarmi v 10. – 12. storočí*. Bratislava : VEDA, 1990, s. 134. Podobne aj: ŠMILAUER, V. *Vodopis...*, s. 474.

109 OkSz, s. 239, 872. ULIČNÝ, F. *Dejiny...*, s. 74. ULIČNÝ, F. *Zánik...*, s. 523.

110 V prvej polovici 15. storočia sa spomína aj les Delňa (*silva Delnafew*), o ktorý viedli spor páni zo Solivaru s Jánom Kakašom z Delne. MNL DL 57 425 (1412). Pozri aj: MNL DL 57 485 (1419). MNL DL 57 526 (1421).

111 „(...) Feneuzad (...) iuxta privilegium (...) illustrum regum Hungarie videlicet Bele et Stephani extitisse collata ac ut a castro Sower per dictos reges excepta fuisset (...)“. ŠA Prešov, f. MMP, sign. 7/b. FÜGEDI, E. *Vár és társadalom...*, s. 192

112 „(...) ad Nodgdelfew, ad montem Lapustawr nuncupatum accedendo et in cacumine eiusdem montis (...) ibidem in cacumine dicti montis esse primam metam a parte orientali quem separat a metis magistri Demeterii de Nekhey pertinentibus ad castrum Lypolch a parte vero septentrionali separarent mete nobilium de Sower, a parte (...) meridionali separaret fluvius magnus Delne (...)“ ŠA Prešov, f. MMP, sign. 7/b. FÜGEDI, E. *Vár és társadalom...*, s. 192.

113 CDAC XII, č. 369, s. 435-437. CDAC XII, č. 370, s. 438-441. RA, II/2-3, č. 3350, 3351, s. 349.

hornej časti potoka Delňa, ktorý hraničil s chotárom dediny *Feneuzad.¹¹⁴ Práve po tejto donácii vznikol spor, ktorý sa riešil v roku 1335. Pri ohraničení časti z tohto kráľovského lesa Spišskou kapitulou sa uvádzajú jeho hranice pri vrchu „Stomorhege“, okolo potokov Malá a Veľká Delňa a vrchu „Jawrlapishegh“. Je celkom možné, že vrch „Jawrlapishegh“ je ten istý, ktorý sa spomína v inej podobe už v roku 1285 a 1335 (Lopuchostaura/Lapustawr).¹¹⁵ Nakoniec aj vrch „Stomorhege“ je možné stotožniť s kopcom v listine z roku 1285, ktorý sa neďaleko kráľovských lovísk spomína ako kopec „Sumurhege“.¹¹⁶ Ako sme mohli z naznačených dokladov vidieť, okolie Delne, Kokošoviec a Abranoviec bolo veľmi pravdepodobne v najstarších obdobiach súčasťou kráľovských lesov. Potvrdiť súvislosť zaniknutej dediny *Feneuzad s organizáciou kráľovských lovísk (dedina hájnikov, lovcov, sokoliarov a pod.) v tejto časti Slanských vrchov nie je však na základe zachovaných informácií možné.

Nepriamym dokladom o kráľovských lovískách v spomenutej časti Slanských vrchov je aj listina kráľa Ladislava IV. z roku 1285, ktorou daruje opustenú zem *Hulloudzalasa (maď. Hollódszállása) Budovi, synovi Lotara z Turne nad Bodvou (de Torna). Nachádzala sa priamo na území kráľovských lovísk niekde v blízkosti Vyšnej Šebastovej a Podhradníka. Severne od nej boli usadení kráľovskí hájníci v Podhoranoch/Hažgute. Jej názov môžeme voľne preložiť ako „Havrania chata, Havraní dom“ (maď. holló-havran, szállás-príbytok, chata).¹¹⁷ Keďže má rovnaký sufix ako záznam o kráľovskom loveckom dome – „Keralzalasa“, „Kyrzalalasa“ (maď. Királyszállás), aj v tomto prípade mohlo pôvodne ísť o miesto, kde sa počas lovu na vysokú zver v okolitých lesoch zdržiaval panovník spolu so svojimi lovcami, hájníkmi a sokoliarmi. Možno to bola dedina, kde boli usadení kráľovskí služobníci – hájníci, sokoliari alebo lovcí. Na základe spomínaných údajov môžeme predpokladať, že minimálne v prvej polovici 13. storočia ku kráľovskému majetku Solivar (predium Souvar), ktorého centrom bol pôvodne hrad Salis, patrilo týchto osem dedín (villae regalis): Solivar, Sol' (Sopotok), Delňa, *Zarbouth, *Chedezdeth, *Zenthlazlo (Mikova, neskôr Echyho dedina), *Feneuzad a možno aj *Hulloudzalasa. Spomenuté dediny poukazujú na územný rozsah tohto kráľovského majetku v Šariši.

V súvislosti s kráľovskými majetkami, ale už na ľavej strane Torysy v Šarišskej vrchovine, je veľmi zaujímavá dedina Radatice. Vznikla spojením starších dedín Radačov a Meretice. Už v roku 1261 sa spomína cesta, ktorá viedla neďaleko Solivaru do Radačova (ad viam que ducit ad villam Radach).¹¹⁸ Zrejme išlo o dôležitú cestu, ktorá spájala kráľovský majetok na pravej strane Torysy s kráľovským lesoom v Šarišskej vrchovine. Dedina patrila k dynastickým majetkom Arpádovcov, pretože až v roku 1273 ju Ladislav IV. daroval magistrovi Jóbovi. Donačná listina z 30. augusta je nezvyčajne stručná. Iste slúžila len na oznámenie vykonanej donácie, lebo zmieňuje len základnú informáciu o darovaní zeme Radačov (Rodachfolua)

114 „(...) *quandam silvam in vicinitate nobilium de Fenyewzad iuxta rivulum Delnefew a parte septemtrionali adiacentem* (...)“ HM Spišská kapitula, Scr. 3, Metales comitatus Sarosiensis, F. 1, nr. 5. (1333/1375/1524).

115 Lapis-lopuch-lapus.

116 MNL DL 57 218. CDAC XII, č. 370, s. 438-441. HM Spišská kapitula, Scr. 3, Metales comitatus Sarosiensis, F. 1, nr. 12 (1298). CDS, č. 19, s. 310-311. MNL DL 50 543 (1291). RA II/4, č. 3804, s. 75. MNL DL 57 319 (1346). MNL DL 57 357 (1367).

117 „(...) *quandam terram nostram vacuum et habitatoribus destitutam Hulloudzalasa vocatam* (...)“ MNL DL 102 898. RA II/2-3, č. 3366, s. 354. CDP VIII, č. 192, s. 238-239. ŠMILAUER, V. *Vodopis...*, s. 222. OKSz, s. 879. VARSÍK, B. *Osídlenie III...*, s. 247-249, 288. ULÍČNÝ, F. *Dejiny...*, s. 45. Dalo by sa uvažovať aj o osobnom mene *Hollouk, Hollus*, ktoré sa objavuje v Uhorsku v prvej polovici 13. storočia. FEHÉRTÓI Katalin. *Árpád-kori személynévtár (1000 – 1301)*. Budapest: Akadémiai Kiadó, 2004, s. 390.

118 ŠA Prešov, f. MMP, sign. 1. CDAC III, č. 3, s. 4-5. CDAC VIII, č. 7, s. 11-12. ŠMILAUER, V. *Vodopis...*, s. 218.

magistrovi Jóbovi a jeho dedičom (neskorší páni z Čičaroviec)¹¹⁹ za preukázané zásluhy.¹²⁰ Z neskoršej listiny sa dozvedáme, že Jób, syn Šimona, bol hlavný predstavený kráľovských kuchárov (rector cocorum nostrorum), ktorý verne slúžil už Belovi IV. a Štefanovi V. Išlo o významného človeka, ktorý pôsobil na kráľovskom dvore. Mal na starosti zásobovanie kuchyne potravinami z kráľovských majetkov.¹²¹ Radačov dostal nielen za svoju dlhodobú vernosť, ale aj za preukázané vojenské služby. Neuvádza sa však žiadne ohraničenie majetku, ktoré bolo bežné pri donačných listinách. Túto zem (terram Radachfelde, iuxta fluvium Zuina sitam) dostal v takých hraniciach, ako bola držaná predtým (sub eiusdem metis terminis et limitibus quibus antea possessa extitit et detenta).¹²² Išlo teda o starý kráľovský majetok, ktorý nebolo nutné ohraničovať. Oveľa dôležitejšia je zaniknutá dedina Meretice. Spomína sa síce až v roku 1332, ale podľa názvu a patrocínia kostola išlo veľmi pravdepodobne o oveľa staršiu dedinu. Z tohto roku pochádza zmienka o Jánovi, správcovi – farárovi kostola sv. Imricha z dediny Svätý Imrich-Meretice (Johannes rector ecclesie Sancti Enrici (?) de villa Scenthemryh).¹²³ Svoje meno získala podľa patrocínia kostola, ktorý bol zasvätený jednému z prvých dynastických svätcov Arpádovcov, sv. Imrichovi, synovi sv. Štefana.¹²⁴ V desiatkovom súpise z roku 1332 sa Ján uvádza ako farár z Meretic (Johannes sacerdos Sancti Aymerici, Johannes de Sancto Emerico).¹²⁵ V rokoch 1344 a 1458 sa táto dedina spomína ako „Zenthemreh“.¹²⁶ Dalo by sa predpokladať, že to bola pôvodne kráľovská kaplnka (capella regis) nachádzajúca sa v blízkosti loveckého dvorca (curia regis). K tomuto predpokladu nás vedú nasledujúce skutočnosti. Išlo o dynastického svätca, ktorého kult sa viaže aj s lovom (princ-lovec).¹²⁷ Neďaleko bola dedina, kde býval Miko kráľovský vtáčkar-jastrabiar/sokoliar. V roku 1249 daroval Belo IV. Echymu, za jeho vojenské zásluhy v Šariši, zem vedľa Sviniky vyčlenenú z kráľovského majetku (ad predium suum Sarus pertinentem), ktorú pôvodne obývali predialisti Batha a Ine. Okolo tejto zeme boli dediny kráľovských služobníkov (populi regis), napr. v Cemjate a v Kendiciach (populi de Kendy).¹²⁸ Darovaná zem pri Svinke sa podľa metácie mohla nachádzať niekde pri Bzenove alebo Radaticiach,¹²⁹ a je preto celkom možné, že išlo o Meretice s kostolom sv. Imricha. Dediny kráľovských služobníkov prepojených s lovom panovníka často dokladajú existenciu kráľovských lovísk. Aj v prípade Kendíc, ktoré sa nachádzajú hneď vedľa Meretic, to tak jednoznačne je. Keď Ondrej III. v roku 1299 daroval príbuzným Štefana, syna Powsa, Kendice, spomína sa, že to bola dedina kráľovských psiarov

119 MVA, s. 254, 217.

120 CDP VI, č. 135, s. 189. ULIČNÝ, F. *Dejiny...*, s. 195, 256. ŠMILAUER, V. *Vodopis...*, s. 209.

121 DVOŘÁČKOVÁ-MALÁ, Dana – ZELENKA, Jan. *Curia ducis, curia regis: Panovnícký dvůr za vlády přemyslovců*. Praha: Historický ústav AV ČR, 2011, s. 81, 113.

122 MNL DL 31 184. CDP VI, č. 138, s. 194-195. RA II/2-3, č. 2431, s. 64-65.

123 MNL DF 269 866.

124 MEZŐ, A. *A templomcím...*, s. 90-91. MEZŐ, A. *Patrocíniumok...*, s. 122. BARNA, Bálint. *A középkori Szent Imre-kép*. In: *Studia Caroliniensia*, 2006, roč. 6, č. 3-4, s. 95, 97. SLIVKA, M. *Uctievanie...*, s. 120. KLANICZAY, G. *Holy Rulers...*, s. 123-147, 158-160. KLANICZAY, G. *Conclusion: North and East...*, s. 294-295, 303.

125 MVH I., s. 66, č. 322; s. 126, č. 833.

126 MNL DF 265 439. MNL DF 265 454. K tomu pozri: ŠTĚPÁN, P. *Patrociny...*, s. 212.

127 K obrazu sv. Imricha ako lovca princa pozri: BARNA, B. *A középkori...*, s. 91-110. K obrazu dokonalého svätca mladíka a panica pozri: KLANICZAY, G. *Holy Rulers...*, s. 123-147, 158-160. KLANICZAY, G. *Conclusion: North and East...*, s. 294-295, 303.

128 CDSL II, č. 338, s. 236, (1249). HUDÁČEK, P. *Kráľovský majetok...*, s. 115-116.

129 ŠMILAUER, V. *Vodopis...*, s. 209-210.

(villa seu possessio liciscariorum nostrorum).¹³⁰ Žili tam chovatelia chrtov (liciscarifer, liciscarius), ktoré králi často používali pri love a patrili k veľmi ceneným loveckým psom.¹³¹ Aj keď zmienka o nich pochádza až z konca 13. storočia, môžeme predpokladať, že v tejto časti Šariša pôsobili už oveľa skôr. Plnili si lovecké povinnosti v kráľovskom lese, ktorý sa nachádzal v Šarišskej vrchovine, možno už začiatkom 13. storočia. Najdôležitejším argumentom, že pri Mereticiach išlo naozaj o kráľovskú kaplnku, je prípad dediny Porva, ktorá sa nachádzala vo významnom kráľovskom lese Bakon (silva Bokon). V roku 1260 Štefan, syn kráľa Bela IV. a vtedajší knieža Sedmohradska, daroval pannohalmskému opátstvu dynastickú kaplnku zasvätenú sv. Imrichovi v Porve. V jej blízkosti bol dokonca cintorín (cymeterium ipsius capelle) a mnísi, ktorí tam mali žiť, dostali k dispozícii „pivnicu“ a ornú pôdu. Nebola to teda len „opustená“ kaplnka v lese, pretože tam bol cintorín, orná pôda a hospodárske budovy (dokladom je pivnica – zásobáreň). Preto sa predpokladá, že táto kaplnka pôvodne patrila ku kráľovskému dvorcu v zmiernenom lese, čo nakoniec potvrdzuje aj jej zasvätenie dynastickému svätcovi.¹³²

Jedným z najdôležitejších dokladov o organizácii kráľovských lesov v Šariši sú dediny hájnikov. Severovýchodne od dnešného hradu Kapušany bola jedna z nich. Išlo o kráľovských hájnikov (custodes silvarum), ktorí dohliadali na lesy Arpádovcov v tejto časti Šariša.¹³³ Spomína sa v roku 1283¹³⁴ a ide o dnešné Podhorany/Hažgut (Asgut, Asguth).¹³⁵ Nachádzala sa ešte pred krajinými zásekmi a dokonca neďaleko tzv. Bardejovskej brány (porta Bardfa).¹³⁶ V ich blízkosti boli aj dediny strážcov hraníc vo Veľkom Slivníku a Finticiach. Všetky boli súčasťou kráľovského majetku v Šariši. Listina z roku 1283 bola vydaná presne v tom istom čase (21. septembra) ako listina pre hájnikov z dediny Ňaršany (pri Sabinove).¹³⁷ Ešte aj základná formulácia je úplne zhodná a obidve listiny spísal magister Bartolomej, spišský prepoš a kráľovský podkancelár. Týkala sa oslobodenia kráľovských hájnikov (custodes silvarum) od povinnosti strážiť lesy v Šariši a ich povýšenia medzi šľachtu za vojenské zásluhy (exemptio et nobilitatio). Daroval im aj polovicu zeme Hažgut, na ktorej pôvodne bývali.

130 MNL DL 66 652. RA II/4, č. 4274, s. 232. Spomína sa aj v roku 1284 pri ohraničovaní majetkov pánov z Drienova: „(...) vicini et commetanei sui quendi vocati (...)“. MNL DL 1172. RA II/2-3, č. 3321, s. 339. CDAC IX, č. 276, s. 389. Pozri aj: RA II/2-3, č. 3614, s. 427. KRISTÓ, Gy. *Szempontok...*, s. 81.

131 PÍREK, Michal. Psy a ich chov v stredovekej spoločnosti so zvláštnym zameraním na územie Uhorského kráľovstva. In: *Historické štúdie*, 2014, roč. 48, s. 132, 135.

132 „(...) eidem ecclesie quendam capellam in honore Sancti Hemirici vocatam de Porova in Bokon existentem pro salute nostra ac regni nostri stabilitate de regia liberalitate duximus conferendam (...) ita quod in eadem fratres ordinis Beati Benedicti Deo famulantes commorentur habentes cellarium et araturam ibidem (...)“ ERDÉLYI, László – SÖRÖS, Pongrác (Eds.). *A pannohalmi Szent-Benedek-rend története, Vol II., 1243 – 1404*. Budapest: Pannohalmi Szend-Benedekt-rend, 1903, č. 41, s. 311. CDAC II, č. 222, s. 322. RA II/1, č. 1170, s. 6. SZABÓ, P. *Woodland...*, s. 143.

133 K hájnikom pozri: HUDÁČEK, Pavol. Stredovekí strážcovia lesov: Kráľovskí hájníci v Uhorsku. In: *História: Revue o dejinách spoločnosti*, 2011, roč. 11, č. 3-4, s. 13-18.

134 NAGY, Imre – DEÁK, Farkas – NAGY, Gyula (Eds.). *Hazai oklevéltár 1234 – 1536* (ďalej Hazai oklevéltár). Budapest: Knoll Károly Akad. Könyvtár Bizománya, 1879, č. 94, s. 99-100. RA II/2-3, č. 3266, s. 326. MNL DF 273 780 (1300). MNL DL 102 891. RA II/4, č. 4317, s. 247.

135 RSDI II, č. 439, s. 208. VARSÍK, B. *Osídlenie III...*, s. 228. ULIČNÝ, F. *Dejiny...*, s. 243-244.

136 1261/1271: „(...) ultra portam Bardfa (...)“. CDH V/1, s. 163. RA II, č. 1778, s. 8. 1283 (1409): „(...) de ultra portam Barthfa a parte Polonie (...)“. MNL DL 38 972. MNL DL 90 901. RA II/2-3, č. 3224, s. 312.

137 MNL DL 84 785 (1283). CDH V/3, s. 164-165. RA II/2-3, č. 3265, s. 325-326. VARSÍK, B. *Osídlenie III...*, s. 228, 283. ULIČNÝ, F. *Dejiny...*, s. 263-264. Ardov (Ardou) a Ňaršany (Naas). Obidve sa nachádzali ešte pred krajinými zásekmi neďaleko Torysy. CDSI II, č. 290, s. 202-203 (1248). PDSS III, č. 75, s. 164-165. VARSÍK, B. *Osídlenie I...*, s. 107, 120, 133. VARSÍK, B. *Osídlenie III...*, s. 228-229. Tieto dediny neboli od seba príliš vzdialené, a zrejme preto sa v prameňoch takmer vždy objavujú spoločne (*Nyassardo, Nyassyardeo*). Neskôr sa zlúčili do jednej. Dnešné Ražňany. ULIČNÝ, F. *Dejiny...*, s. 263-264.

Tieto výsady sa týkali hájnikov Inuka, Tubula, Eliáša, Bolyu a Petra.¹³⁸ Títo pravdepodobne dohliadali na kráľovské lesy v Ondavskej vrchovine, ale uvažovať môžeme aj o dohľade nad kráľovskými lesmi v severnej časti Slanských vrchov. Nevieme však zistiť, či išlo o predstaviteľov jednotlivých rodín alebo príbuzných. Všetci však museli byť dospelí muži, pretože boli schopní plniť vojenské povinnosti.¹³⁹ Keď v roku 1300 daroval Ondrej III. druhú polovicu zeme Hažgut za početné vojenské zásluhy magistrovi Synkovi, synovi Tomáša, prvýkrát sa uvádza názov dediny v maďarskej podobe „Asgutyerdeuow“, „Asgutherdewow“.¹⁴⁰ Ten, podobne ako ostatné dediny v Uhorsku s charakteristickým názvom „Ardó“ (Ardó, Ordó, maď. Erdővó),¹⁴¹ jasne dokladá prítomnosť kráľovských hájnikov v tejto dedine. Je zaujímavé, že zároveň s druhou polovicou zeme Hažgut dostal Synka aj horu (mons) s názvom „Nerlez“, ktorá sa spomína už vo falze z roku 1285 pri darovaní Solivaru, Soli a Delne.¹⁴² Tá bola pôvodne súčasťou územia kráľovských hájnikov a ako sme skôr spomenuli, zrejme tam mali Arpádovci pôvodne vybudovaný lovecký dom.¹⁴³ O túto horu (alebo skôr les), ktorá bola v severnej časti Slanských vrchov, sa pred uvedenou donáciou starali kráľovskí hájníci. Práve v týchto miestach existovali staré kráľovské loviská.¹⁴⁴ V listine sa uvádza, že táto zem bola vtedy opustená a patrila k hradu Šariš, ale pôvodne tam boli usadení kráľovskí hájníci.¹⁴⁵ Pomenovanie tejto hory „Brezová postriežka“ (Nerlezhygh, Nyrllezhege, Nyrlyz),¹⁴⁶ podobne ako názvy „Bichachlesi“, „Bykachleswy“, „Bykachlesy“ (maď. Bükköslés),¹⁴⁷ „Keralzalasa“, „Kyzalzalasa“ (maď. Királyszállás),¹⁴⁸ prípadne Hulloudzalasa (maď. Hollódszállása),¹⁴⁹ môže tiež poukazovať na existenciu loveckého domu. Všetky spomenuté miesta sa totiž nachádzali na území kráľovských lovísk v severnej oblasti Slanských vrchov.

V tomto texte sme sa pokúsili bližšie predstaviť územie Šariša v 13. storočí okolo dôležitých kráľovských majetkov Solivar a Lipovec, ktoré patrili k dynastickým majetkom Arpádovcov. Snažili sme sa približne rekonštruovať ich podobu a priblížiť organizáciu kráľovských lesov (silva regis). Tie môžeme v prameňoch identifikovať hlavne podľa latinského termínu „locus venationis“ alebo vďaka špecifickým maďarským miestnym názvom, ktoré poukazujú na existenciu kráľovských loveckých domov. Na majetkoch Arpádovcov v tejto

138 Hazai oklevéltár, č. 94, s. 99-100. RA II/2-3, č. 3266, s. 326.

139 Podľa podoby ich osobných mien patrili zrejme k maďarskému, respektíve turkickému etniku (Uzi). Na svojom majetku ich usadili uhorskí panovníci s povinnosťou dohliadať na kráľovské lesy v tejto časti Šariša. MAREK, M. *Cudzie...*, s. 45, 47, 188, 323.

140 MNL DF 273 780. MNL DL 102 891. RA II/4, č. 4317, s. 247. KRISTÓ, Gy. *Szempontok...*, s. 67.

141 KNIESZA, István. *Pseudorumänen in Pannonien und in den Nordkarpathen*. Budapest: Archivum Europae centro-orientalis, 1936, s. 127-131. VARSIK, B. *Osídlenie II...*, s. 306-307, 354. DĄBROWSKA, E. *Elementy...*, s. 112-113. ULIČNÝ, F. *Dejiny...*, s. 263-264. SZABÓ, P. *Woodland...*, s. 120.

142 CDAC XII, č. 369, s. 435-437. CDAC XII, č. 370, s. 438-441. RA, II/2-3, č. 3350, 3351, s. 349.

143 MNL DF 273 780. MNL DL 102 891. CDH VI/2, s. 259-260.

144 „(...) ubi locus fuit nostre venacionis et nostrorum predecessorum (...)“. CDAC XII, č. 369, s. 435-437. CDAC XII, č. 370, s. 438-441. RA, II/2-3, č. 3350, 3351, s. 349.

145 „(...) quondam nostram terram Asgutyerdeuow (...) in districtu de Sarus sitam, vacuum et habitatoribus desertam, super quam quondam custodes silvarum nostrarum residebant, ad Sarus pertinentem, cum monte Nerlez et aliis pertinentiis eiusdem in metis antiquis, terminis et limitibus, in quibus antea habita exstitit et possessa (...)“ MNL DF 273 780. MNL DL 102 891. CDH VI/2, s. 259-260.

146 RSDI II, č. 578, s. 266 (1320). MNL DL 57 347 (1359). MNL DL 64 054 (1359). Pozri aj: MNL DL 64 035 (1349). MNL DL 64 051 (1358).

147 MNL DL 1537/1. MNL DL 1537/2. MNL DL 1538. RA IV/2, č. 4258, s. 225-226. CDAC X, č. 213, s. 329-332.

148 MNL DL 57 218. CDAC XII, č. 370, s. 438-441. MNL DL 57 319 (1346). MNL DL 57 357 (1367).

149 MNL DL 102 898. RA II/2-3, č. 3366, s. 354. CDP VIII, č. 192, s. 238-239. ŠMILAUER, V. *Vodopis...*, s. 222. OkSz, s. 879.

časti Šariša existovali aj kostoly – kaplnky s patrocíniami, ktoré vychádzali z dynastickej tradície upevňovania pamäti a budovania kultu svätcov z kráľovskej rodiny. Tieto kostoly môžu nasvedčovať tomu, že spomenuté majetky patrili uhorským kráľom už minimálne v 12. storočí. Jedinou priamou správou o loveckej tradícii Arpádovcov v Šariši, okrem zmienky v UPK, je záznam vo falošnej listine kráľa Ladislava IV. z roku 1285.¹⁵⁰ Môžeme sa preto len domnievať, či sa pod vyjadrením „ubi locus fuit nostre venacionis et nostrorum predecessorum“ myslelo na najbližších predkov Ladislava IV. – jeho otca Štefana V. a deda Bela IV. – alebo sa to vzťahovalo aj na predchádzajúcich uhorských kráľov. Ak by to platilo aj pre oveľa starších príslušníkov arpádovskej dynastie, bol by to doklad o existencii kráľovských lovísk minimálne už v 12. storočí.

ZOZNAM ARCHÍVNÝCH FONDŮV

Magyar nemzeti levéltár Budapest, Diplomatikai Fényképgyűjtemény.

Magyar nemzeti levéltár Budapest, Diplomatikai levéltára.

Slovenský národný archív v Bratislave, fond Hodnoverné miesto Spišská kapitula, Metales comitatus Sarosiensis.

Štátny archív Prešov, fond Magistrát mesta Prešov.

ZOZNAM PRAMEŇOV

BÉREŠ, Július (Ed.). *Pramene k dejinám osídlenia Slovenska z konca 5. až z 13. storočia III.* :

Východné Slovensko. Nitra : AÚ SAV, 2008, 395 s.

BRETHOLZ, Bertold (Ed.). *Cosmae Pragensis chronica Boemorum.* In: *Monumenta Germaniae Historica : Scriptorum rerum Germanicarum, Nova series II.* Berolini : Weidmanos, 1923, 296 s.

FEJÉR, Georgius (Ed.). *Codex diplomaticus Hungariae ecclesiasticus ac civilis I. – IX.* Budaë, 1829 – 1920.

GYÖRFFY, György. *Az Árpád-kori Magyarország történelmi földrajza I.* Budapest : Akadémiai Kiadó, 1963, 908 s.

HOMZA, Martin. *Uhorsko-poľská kronika : Nedocenený prameň k dejinám strednej Európy.*

Bratislava : Libri Historiae - Post Skriptum, 2009, 223 s.

KARÁCSONYI, Béla (Ed.). *Chronica Hungaro-Polonica, Pars I.* (Textus cum varietate lectionum). In: *Acta Universitatis Szegediensis de Attila József nominatae : Acta Historica*, 1969, roč. 26, 75 s.

KNOLL, Paul W. – SCHAER, Frank (Eds.). *Gesta principum Polonorum : The Deeds of the Princes of the Poles.* Budapest - New York : Central European University Press, 2003, 318 s.

KOWNACKI, Hipolit (Ed.). *Kronika węgierska na początku wieku XII. Kronika czeska na początku wieku XI.* Warszawa : Drukiem N. Glucksberge, 1823, 165 s.

MACIEJEWSKI, Waclaw Alexander (Ed.). *Boguphali II. episcopi Posnaniensis chronicon Poloniae.* In: *Monumenta Poloniae Historica II.* Lwów : Nakładem własnym, 1872.

MARSINA, Richard (Ed.). *Codex diplomaticus et epistolaris Slovaciae I.* Bratislava : VEDA, 1971, 435 s.

MARSINA, Richard (Ed.). *Codex diplomaticus et epistolaris Slovaciae II.* Bratislava : Obzor, 1987, 608 s.

MÚCSKA, Vincent (Ed.). *Kronika anonymného notára kráľa Bela : Gesta Hungarorum.* Budmerice : Vydavateľstvo Rak, 2000, 159 s.

NAGY, Emericus – IPOLYI, Arnoldus – VÉGHÉLY, Desiderius (Eds.). *Codex Diplomaticus Patrius I – VIII.* Budapest, 1865 – 1880.

NAGY, Imre – DEÁK, Farkas – NAGY, Gyula (Eds.). *Hazai oklevéltár 1234 – 1536.* Budapest : Knoll Károly Akad. Könyvtárus Bizománya, 1879, 573 s.

150 CDAC XII, č. 369, s. 435-437. CDAC XII, č. 370, s. 438-441. RA, II/2-3, č. 3350, 3351, s. 349.

- PLEZIA, Marian (Ed.). *Magistri Vincentii dicti Kadlubek chronica Polonorum*. In: *Monumenta Poloniae Historica, Nova Series, Tomus XI*. Kraków : Nakładem Polskiej Akademii Umiejętności, 1994, 212 s.
- SEDLÁK, Vincent (Ed.). *Rationes collectorum pontificiorum in annis 1332 – 1337 : Monumenta Vaticana Slovaciae I*. Trnavae - Romae : Institutum Historicum Slovacum in Roma, 2008, 234 s.
- SEDLÁK, Vincent (Ed.). *Regesta diplomatia nec non epistolaria Slovaciae I*. Bratislava : VEDA, 1980, 651 s.
- SZENTPÉTERY, Imre – BORSA, Iván (Eds.). *Regesta regum striptis Arpadianae critico-diplomatica I/1-3, II/1-4*. Budapest : Akadémiai Kiadó, 1923 – 1987.
- SZENTPÉTERY, Imre – ZSOLDOS, Attila (Eds.). *Regesta ducum, ducissarum stirpis Arpadianae necnon reginarum Hungariae critico-diplomatica*. Budapest : MOL, 2008, 228 s.
- WENZEL, Gusztáv (Ed.). *Codex diplomaticus Arpadianus continuatus I – XII*. Pest - Budapest : Kiadja Magyar Tudományos Akadémia, 1860 – 1874.

ZOZNAM POUŽITEJ LITERATÚRY

- BAGI, Dániel. *Królowie węgierscy w kronice Galla Anonima*. Kraków : Polska Akademia Umiejętności, 2008, 238 s.
- BAKAY, Kornél. *A magyar államalapítás*. Budapest : Gondolat Kiadó, 1978, 238 s.
- BALZER, Oswald. *Genealogia Piastów*. Kraków : Nakładem Akademii Umiejętności, 1895, 574 s.
- BARNA, Bálint. A középkori Szent Imre-kép. In: *Studia Caroliensia*, 2006, roč. 6, č. 3-4, s. 91-110.
- BEŇKO, Ján. Znova o starý Liptov, ale aj Šariš. In: *Historický časopis*, 1991, roč. 39, č. 6, s. 661-665.
- BLÁHOVÁ, Marie. Natur und Naturerscheinungen Ihre Zusammenhänge in der böhmischen Geschichtsschreibung der Přemyslidenzeit. In: ZIMMERMANN, Albert – SPEER, Andreas (Eds.). *Mensch und Natur im Mittelalter II*. Berlin - New York : Walter de Gruyter, 1992, s. 831-850.
- BLANÁR, Dominik. The first Possessions of the Aba Kindred beyond the Drava River. In: HOMZA, Martin – LUKAČKA, Ján – BUDAČ, Neven (Eds.). *Slovakia and Croatia : Historical Parallels and Connections (until 1780)*. Slovensko a Chorvátsko : *Historické paralely a vzťahy (do roku 1780)*. Bratislava - Záhreb : Katedra slovenských dejín FF UK - FF Univerzity v Záhrebe, 2013, s. 158-163.
- BRANDON, P. F. Medieval Clearances in the East Sussex Weald. In: *Transactions of the Institute of British Geographers*, 1969, roč. 48, s. 135-153.
- BRÜHL, Carlrichard. *Fodrum, gistum, servitium regis : Studien zu den wirtschaftlichen Grundlagen des Königtums im Frankenreich und in den fränkischen Nachfolgestaaten Deutschland, Frankreich und Italien vom 6. bis zur Mitte des 14. Jahrhunderts I*. Köln - Graz : Böhlau-Verlag, 1968, 778 s.
- CSÁKÓ, Judit. A magyar – Lengyel krónika és a hazai elbeszélő hagyomány. In: *Századok*, 2014, roč. 148, č. 2, s. 287-334.
- CSÓRE, Pál. *A magyar erdőgazdálkodás története : Középkor*. Budapest : Akadémiai Kiadó, 1980, 310 s.
- ČAPLOVIČ, Dušan. *Včasnostredoveké osídlenie Slovenska*. Bratislava : AEP, 1998, 268 s.
- DALEWSKI, Zbigniew. *Ritual and Politics : Writing the History of a Dynastic Conflict in Medieval Poland*. Leiden - Boston : Brill, 2008, 217 s.
- DĄBROWSKA, Elżbieta. Elementy słowiańskie w organizacji służebnej wczesnofeudalnych Węgier. In: KUCZYŃSKI, Stefan K. (Ed.). *Cultus et cognitio : Studia z dziejów średniowiecznej kultury*. Warszawa : Państwowe Wydawnictwo Naukowe, 1976, s. 107-114.
- DVOŘÁČKOVÁ-MALÁ, Dana – ZELENKA, Jan. *Curia ducis, curia regis : Panovnický dvůr za vlády Přemyslovců*. Praha : Historický ústav AV ČR, 2011, 309 s.
- ERDÉLYI, László. *Árpádkori társadalom-történetünk legkritikusabb kérdései*. Budapest : Franklin-Társulat Nyomdája, 1915, 177 s.
- ERDÉLYI, László – SÖRÖS, Pongrác (Eds.). *A pannonhalmi Szent-Benedek-rend története, Vol II., 1243 – 1404*. Budapest : Pannonhalmi Szend-Benedekt-rend, 1903, 653 s.
- FEHÉRTÓI, Katalin. *Árpád-kori személynévtár (1000-1301)*. Budapest : Akadémiai Kiadó, 2004, 895 s.

- FEKETE NAGY, Antal. Az országos és particularis nemesség tagozódása a középkorban. In: SÉREDI, Jusztinián (Ed.). *Emlékkönyv Domanovszky Sándor születése hatvanadik fordulójának ünnepére*. Budapest : Királyi Magyar Egyetemi Nyomda, 1937, s. 159-184.
- FOARD, Glenn. Medieval Woodland, Agriculture and Industry in Rockingham Forest, Northamptonshire. In: *Medieval Archaeology*, 2001, roč. 45, s. 41-95.
- FÜGEDI, Erik. *Vár és társadalom a 13. – 14. századi Magyarországon*. Budapest : Akadémiai kiadó, 1977, 218 s.
- GÖLDEL, Caroline. *Servitium regis und Tafelgüterverzeichnis : Untersuchung zur Wirtschafts- und Verfassungsgeschichte des deutschen Königtums im 12. Jahrhundert*. Sigmaringen : Jan Thorbecke Verlag, 1997, 248 s.
- GYÖNGYÖSI, Gregorius. *Vitae Fratrum Eremitarum Ordinis Santi Pauli Primi Eremitae*. Budapest : Akadémiai Kiadó, 1988, 252 s.
- GYÖRFFY, György. Adatok a Pilis megyei monostorok középkori történetéhez. In: *Művészettörténeti Értesítő*, 1956, roč. 5, č. 4, s. 280-285.
- GYÖRFFY, György. Az Árpád-kori szolgálónépek kérdéséhez. In: *Történelmi Szemle*, 1972, roč. 15, č. 3-4, s. 261-320.
- GYÖRFFY, György. *Święty Stefan I : Król Węgier i jego dzieło*. Warszawa : Oficyna Wydawnicza RYTM, 2003, 793 s.
- HALAGA, Ondrej R. Soľné hrady v Potísi a ranofeudálne pohraničie. In: *Nové Obzory*, 1962, roč. 4, s. 77-107.
- HALAGA, Ondrej R. Otázka „soľných hradov“ a metód ich lokalizácie. In: *Nové Obzory*, 1964, roč. 6, s. 77-107.
- HĽAVÁČEK, Ivan. Die Itinerare der böhmischen Herrscher bis zum Jahre 1253 aus verwaltungsgeschichtlicher Sicht. In: DUŠKOVÁ, Sáša (Ed.). *Folia diplomatica I*. Brno : Universita J. E. Purkyňe, 1971, s. 113-127.
- HODGSON, R. I. Medieval Colonization in Northern Ryedale, Yorkshire. In: *The Geographical Journal*, 1969, roč. 135, č. 1, s. 44-54.
- HUDÁČEK, Pavol. Bardejov. In: ŠTEFÁNIK, Martin et al. *Lexikon stredovekých miest na Slovensku*. Bratislava : Historický ústav SAV, 2010, s. 79-98.
- HUDÁČEK, Pavol. Kráľovský majetok a počiatky mesta Veľký Šariš v 13. storočí. In: BODNÁROVÁ, Miloslava (Ed.) *Príspevky k starším dejinám slovenských miest a mestečiek*. Prešov : Filozofická fakulta Prešovskej univerzity, 2013, s. 86-120.
- HUDÁČEK, Pavol. Stredovekí strážcovia lesov : Kráľovskí hájníci v Uhorsku. In: *História : Revue o dejinách spoločnosti*, 2011, roč. 11, č. 3-4, s. 13-18.
- CHALOUPECKÝ, Václav. *Staré Slovensko*. Bratislava : Filozofická fakulta Univerzity Komenského, 1923, 423 s.
- KIS, Péter. *A királyi szolgálónépi szervezet a 13. – 14. században*. Szeged : Szegedi Középkorász Műhely, 2010, 230 s.
- KISS Lajos. *Földrajzi nevek etimológiai szótára I. – II.* Budapest : Akadémiai Kiadó, 1988, 1643 s.
- KLANICZAY, Gábor. Conclusion : North and East European Cults of Saints in Comparison with East-Central Europe. In: ANTONSSON, Haki Thor – GARIPZANOV, Ildar H. (Eds.). *Saints and their Lives on the Periphery : Veneration of Saints in Scandinavia and Eastern Europe (c. 1000 – 1200)*. Turnhout : Brepols Publishers, 2010, s. 283-304.
- KLANICZAY, Gábor. Holy Rulers and Blessed Princesses : Dynastic Cults in Medieval Central Europe. Cambridge : Cambridge University Press, 2002, 490 s.
- KNIESZA, István. *Pseudorumänen in Pannonien und in den Nordkarpathen*. Budapest : Archivum Europae centro-orientalis, 1936, 231 s.
- KÖRMENDY, Adrienne. Mittelalterliche aedificatio terrae im Lichte der ungarischen Historiographie. In: PISKORSKI, Jan Maria (Ed.). *Historiographical Approaches to Medieval Colonisation of East Central Europe : A comparative analysis against the background of other European interethnic colonization processes in the Middle Ages*. New York : Columbia University Press, 2002, s. 145-177.
- KRAWARIK, Hans. Rodungsprogramme und Weilerbildung. In: *Siedlungsforschung : Archäologie-Geschichte-Geographie*, 1999, roč. 17, s. 223-236.

- KRISTÓ, Gyula. A magyarok és a lengyelek kapcsolatai a 10. – 12. században a források tükrében. In: *Történelmi Szemle*, 2000, roč. 42, č. 1-2, s. 1-18.
- KRISTÓ, Gyula. *A vármegyék kialakulása Magyarországon*. Budapest : Magvető Könyvkiadó, 1988, 641 s.
- KRISTÓ, Gyula. Magyar öntudat és idegenellenesség az Árpád-kori Magyarországon. In: *Irodalomtörténeti Közlemények*, 1990, roč. 94, č. 4, s. 425-443.
- KRISTÓ, Gyula. Szempontok korai helyneveink történeti tipológiájához. In: *Acta Historica, Tomus LV*. Szeged : József Attila Tudományegyetem Bölcsészettudományi Kara, 1976, 99 s.
- KUCERA, Matúš. Anmerkungen zur Dienstorganisation in frühmittelalterlichen Ungarn. In: *Zborník Filozofickej Fakulty Univerzity Komenského : Historica*, 1970, roč. 21, s. 113-127.
- LABANC, Peter. Páni z Veľkej Lomnice – počiatky rodu. In: DOBROTKOVÁ, Marta et al. *Vybrané problémy slovenských dejín : Studia Historica Tyrnaviensia VIII*. Trnava : FF TU, 2009, s. 14-30.
- LABANC, Peter. *Vývoj šľachty na Spiši do začiatku 14. storočia*. Trnava - Kraków : FF TU - Spolok Slovákov v Poľsku, 2013, 156 s.
- LEDERER, Emma. *Feudalizmus kialakulása Magyarországon*. Budapest : Akadémiai Kiadó, 1959, 208 s.
- MAKKAI, László. Östliches Erbe und westliche Leihe in der ungarischen Landwirtschaft der frühfeudalen Zeit (10. – 13. Jahrhundert). In: *Agrártörténeti szemle (Supplementum)*, 1974, roč. 16, s. 1-53.
- MAREK, Miloš. *Cudzie etniká na stredovekom Slovensku*. Martin : Matica slovenská, 2006, 519 s.
- MARSINA, Richard. Listiny a ich význam pre výskum osídlenia. In: *Historické štúdie*, 1966, roč. 11, s. 43-55.
- MARSINA, Richard. O osídlení Slovenska od 11. do polovice 13. storočia. In: *Slovenský ľud po rozpade Veľkomoravskej ríše : Historické štúdie XXVII/2*. Bratislava : VEDA, 1984, s. 39-60.
- MARSINA, Richard (Ed.). *V kráľovstve svätého Štefana : Pramene k dejinám Slovenska a Slovákov III*. Bratislava : Literárne informačné centrum, 2003, 359 s.
- MARSINA, Richard. Význam výskumu osídlenia v dejinách Slovenska. In: ŽUDEĽ, Juraj (Ed.). *Vývoj osídlenia Slovenska : Geographia Slovaca 9/1995*. Bratislava : SAV a GÚ, 1995, s. 7-12.
- MEZŐ, András. A patrocíniumi helységnevek keletkezése. In: *Szabolcs-szatmár-beregi levéltári évkönyv*, 1995, roč. 11, s. 7-20.
- MEZŐ, András. *A templomcím a Magyar helységnevekben (11. – 15. század)*. Budapest : METEM, 1996, 314 s.
- MEZŐ, András. *Patrocíniumok a középkori Magyarországon*. Budapest : METEM, 2003, 546 s.
- MUSIL, František. Gesta Hungarorum a historicko-zemepisný obraz Slovenska. In: *Historický časopis*, 2004, roč. 52, č. 3, s. 433-450.
- NITZ, Hans-Jürgen. Siedlungsstrukturen der königlichen und adeligen Grundherrschaft der Karolingerzeit – der Beitrag der historisch-genetischen Siedlungsgeographie. In: BECK, Günther – ASCHAUER, Wolfgang – HOFMANN, Hans-Jürgen (Eds.) *Historische Kolonisation und Plansiedlung in Deutschland*. Berlin : Dietrich Reimer Verlag, 1994, s. 411-482.
- PÁRNICZKY, Mihály. *De iure regio Hungarico tempore regum stirpis Arpadianae : A magyar ius regium az Árpádházi királyok korában*. Budapest : Az Illés Szeminárium Kiadványai, 1940, 71 s.
- PÍREK, Michal. Psy a ich chov v stredovekej spoločnosti so zvláštnym zameraním na územie Uhorského kráľovstva. In: *Historické štúdie*, 2014, roč. 48, s. 125-136.
- PROCHÁZKOVÁ, Nataša. Koloman Haličský na Spiši pred rokom 1241. In: HOMZA, Martin – GŁADKIEWICZ, Ryszard (Eds.). *Terra Scepusiensis : Stav badania o dejinách Spiša*. Levoča - Wrocław : Lúč, 2003, s. 243-249.
- PROCHÁZKOVÁ, Nataša. Some Notes on the Titles of Coloman of Galicia. In: HOMZA, Martin – LUKAČKA, Ján – BUDAČ, Neven (Eds.). *Slovakia and Croatia : Historical Parallels and Connections (until 1780). Slovensko a Chorvátsko : Historické paralely a vzťahy (do roku 1780)*. Bratislava - Záhreb : Katedra slovenských dejín FF UK - FF Univerzity v Záhrebe, 2013, s. 104-109.
- RÁBIK, Vladimír. *Nemecké osídlenie na území východného Slovenska v stredoveku (Šarišská župa a slovenské časti žúp Abovskej, Zemplínskej a Užskej)*. Bratislava : Karpatonemecký spolok na Slovensku, 2006, 433 s.

- RÁBIK Vladimír. Problematika výskumu nemeckého osídlenia Slovenska v stredoveku. In: *Studia historica Tyrnaviensia*, 2002, roč. 2, s. 114-126.
- RACKHAM, Oliver. *The Last Forest : The Story of Hatfield Forest*. London : J. M. Dent & Sons Ltd, 1989, 302 s.
- RAPANT, Daniel. Drobné štúdie k slovenskému stredoveku II. : Dux Ruizorum. In: *Slovenská archivistika*, 1974, roč. 9, č. 1, s. 47-79.
- RATKOŠ, Peter. Anonymove Gesta Hungarorum a ich pramenná hodnota. In: *Historický časopis*, 1983, roč. 31, č. 6, s. 825-870.
- RATKOŠ, Peter. Kontinuita slovenského osídlenia v 9. – 11. storočí. In: *Slovenský ľud po rozpade Veľkomoravskej ríše : Historické štúdie XXVII/2*. Bratislava : VEDA, 1984, s. 13-38.
- ROHÁČ, Peter. Indagines – záseky vo vojenskom obrannom systéme stredovekého Uhorska na území dnešného Slovenska. In: *Vojenská história*, 2014, roč. 18, č. 1, s. 6-27.
- SALANCI, Michal. Kecerovci z Kecerovského Lipovca – pôvod rodu. In: *Genealogicko-heraldický hlas*, 2008, roč. 18, č. 2, s. 3-18.
- SLÁMA, Ján. Príspevek k vnitrní kolonizaci raně středověkých Čech. In: *Archeologické rozhledy*, 1967, roč. 19, č. 4, s. 433-455.
- SLIVKA, Michal. Uctievanie svätých na Slovensku : K problematike výskumu patrociníi. In: *Studia Archaeologica Slovaca Mediaevalia*, 2006, roč. 5, s. 91-162.
- SLIVKA, Michal - ČAPLOVIČ, Dušan. Včasnostredoveké osídlenie Šariša. In: *Študijné zvesti AÚ SAV*, 1983, č. 20, s. 273-294.
- STEINHÜBEL, Ján. *Nitrianske kniežatstvo : Počiatky stredovekého Slovenska*. Bratislava : Rak, 2004, 575 s.
- SZABÓ, István. A prédiüm. Vizsgáldások a korai magyar gazdaság- és település- történelem körében I. In: *Agrártörténeti szemle*, 1963, roč. 5, č. 1/2, s. 1-49.
- SZABÓ, Péter. Changes in woodland cover in the Carpathian Basin. In: SZABÓ, Péter – HÉDL, Radim (Eds.) *Human Nature : Studies in Historical Ecology and Environmental History*. Brno : Institute of Botany of the ASCR, 2008, s. 106-115.
- SZABÓ, Péter. Open woodland in Europe in the Mesolithic and in the Middle Ages : Can there be a connection? In: *Forest Ecology and Management*, 2009, roč. 257, č. 12, s. 2327-2330.
- SZABÓ, Péter. *Woodland and Forests in Medieval Hungary*. Oxford : Archaeopress, 2005, 187 s.
- SZAMOTA, István – ZOLNAI, Gyula. *Magyar oklevél-szótár*. Budapest : Kiadja Hornyánszky Viktor Könyvkereskedése, 1902 – 1906, 1210 s.
- SZÉKELY, György. Településtörténet és nyelvtörténet : A XII. századi magyar nyelvhatár kérdéséhez. In: BALÁZS, Éva H. – FÜGEDI, Erik – MAKSAY, Ferenc (Eds.) *Mályusz Elemér emlékkönyv : Társadalom- és művelődéstörténeti tanulmányok*. Budapest : Akadémiai Kiadó, 1984, s. 311-339.
- SZÚCS, Jenő. Sárospatak kezdetei és a pataki erdőuralom. In: *Történelmi Szemle*, 1993, roč. 35, č. 1/2, s. 1-57.
- ŠMILAUER, Vladimír. *Vodopis starého Slovenska*. Praha - Bratislava : Učená společnost Šafaříková, 1932, 564 s.
- ŠTĚPÁN, Pavel. Patrociny Settlement Names in the Czech Republic and Slovakia. In: TÓTH, Valéria (Ed.). *Patrociny Settlement Names in Europe : Onomastica Uralica 8*. Debrecen - Helsinki : University of Debrecen, 2011, s. 207-225.
- TIMON, Ákos. *Magyar alkotmány-és jogtörténet : Különös tekintettel a nyugati államok jogfejlődésére*. Budapest : Grill Karoly Könyvkiadóhivatala, 1919, 724 s.
- TÓTH, Péter. Lengyel-magyar kapcsolatok a 11. század végéig a középkori hagyományban. In: *Limes : Komárom megyei tudományos szemle*, 2007, roč. 20, č. 1, s. 5-21.
- TÓTH, Sándor. *Sáros vármegye monografiája II*. Budapest : A Vármegye Költségén, 1910, 512 s.
- TÓTH, Valéria. Patrociny Settlement Names in the Carpathian Basin. In: TÓTH, Valéria (Ed.). *Patrociny Settlement Names in Europe : Onomastica Uralica 8*. Debrecen - Helsinki : University of Debrecen, 2011, s. 175-206.
- TRINGLI, István. Megyék a középkori Magyarországon. In: NEUMANN, Tibor – RÁCZ, György (Eds.) *Honoris causa : Tanulmányok Engel Pál tiszteletére*. Budapest – Piliscsaba : MTA Történettudományi Intézete Pázmány Péter Katolikus Egyetem Bölcsészettudományi Kara, 2009, s. 487-518.

- ULIČNÝ, Ferdinand. *Dejiny osídlenia Šariša*. Košice : Východoslovenské vydavateľstvo, 1990, 513 s.
- ULIČNÝ Ferdinand. Najstaršia šarišská a užská šľachta. In: ŠTULRAJTEROVÁ, Katarína (Ed.). *Najstaršie rody na Slovensku*. Martin : Slovenská genealogicko-heraldická spoločnosť pri Matici slovenskej, 1994, s. 65-76.
- ULIČNÝ, Ferdinand. Osídlenie Šariša v 13. – 14. storočí. In: *Nové Obzory*, 1970, roč. 12, s. 15-43.
- ULIČNÝ, Ferdinand. Slovenské osídlenie východného Slovenska v 11. storočí. In: ŽUDEL, Juraj (Ed.). *Vývoj osídlenia Slovenska : Geographia Slovaca 9/1995*. Bratislava : SAV - GÚ, 1995, s. 23-29.
- ULIČNÝ, Ferdinand. Vývoj uhorsko-poľského pohraničia v stredoveku. In: *Historické štúdie*, 2000, roč. 41, s. 35-47.
- ULIČNÝ, Ferdinand. Vznik a vývin Šarišskej stolice v 13. – 14. storočí. In: *Slovenská archivistika*, 1978, roč. 12, č. 1, s. 143-155.
- ULIČNÝ, Ferdinand. Vznikanie cirkevného a šľachtického vlastníctva pôdy a osídlenie Šariša v 13. storočí. In: BAHURINSKÁ, Libuša – FABIANOVÁ, Oľga (Eds.). *Príspevky k dejinám východného Slovenska : Materiály zo IV. zjazdu slovenských historikov v Košiciach dňa 28.-30. VI. 1962*. Bratislava : VSAV, 1964, s. 55-62.
- ULIČNÝ, Ferdinand. Zánik dedín v Šariši v 13. – 16. storočí. In: *Archeologica historica*, 1981, roč. 6, s. 521-524.
- VARSÍK, Branislav. Kde ležal castrum Salis (soľný hrad)? In: *Nové Obzory*, 1963, roč. 5, s. 275-290.
- VARSÍK, Branislav. *Osídlenie Košickej kotliny I*. Bratislava : SAV, 1964, 475 s.
- VARSÍK, Branislav. *Osídlenie Košickej kotliny II*. Bratislava : SAV, 1973, 598 s.
- VARSÍK, Branislav. *Osídlenie Košickej kotliny III*. Bratislava : SAV, 1977, 574 s.
- VARSÍK, Branislav. *Slovenské (slovenské) názvy riek na Slovensku a ich prevzatie Madarmi v 10. – 12. storočí*. Bratislava : VEDA, 1990, 180 s.
- VARSÍK Branislav. Veľká stolica Nový hrad (Novum Castrum, Ujvár) a vznik Abovskej, Hevešskej a Šarišskej stolice. In: *Historické štúdie*, 1961, roč. 7, s. 161-175.
- VÁČZY, Péter. A királyi serviensek és a patrimonialis királyság. In: *Századok*, 1927 – 1928, roč. 61-62, s. 243-290, 351-414.
- VEREŠOVÁ, Nora. Boleslav Chrabrý a Slovensko. In: *Medea : Studia mediaevalia et antiqua*, 2001, roč. 5, s. 16-31.
- WERTNER, Mór. Ompud nádor és utódjai. In: *Turul*, 1895, roč. 13, č. 2, s. 91-93.
- WISZEWSKI, Przemysław. *Domus Bolezlai : Values and social identity in dynastic traditions of medieval Poland (c. 966 – 1138)*. Leiden - Boston : Brill, 2010, 592 s.
- ZOLNAY, László. *Vadászatok a régi Magyarországon*. Budapest : Natura, 1971, 271 s.
- ZOTZ, Thomas. Königspfalz und Herrschaftspraxis im 10. und frühen 11. Jahrhundert. In: *Blätter für deutsche Landesgeschichte*, 1984, roč. 120, s. 19-46.
- ZSOLDOS, Attila. Confinium és marchia : Az Árpád-kori határvédelem néhány intézményéről. In: *Századok*, 2000, roč. 134, č. 1, s. 99-117.
- ZSOLDOS, Attila. *Magyarország világi archontológiája 1000 – 1301*. Budapest : MTA Történettudományi Intézete, 2011, 382 s.
- ZUPKA, Dušan. *Rituály a symbolická komunikácia v stredovekej strednej Európe : Arpádovské Uhorsko 1000 – 1301*. Prešov : Vydavateľstvo Michala Vaška, 2011, 196 s.
- ŽEMLIČKA, Joseph. Origins of Noble Landed Property in Přemyslide Bohemia. In: BAK, János M. (Ed.). *Nobilities in Central and Eastern Europe : Kinship, Property and Privilege : History & Society in Central Europe II*. Budapest - Krems : Hajnal István Alapítvány - Medium Aevum Quotidianum Gesellschaft, 1994, s. 7-24.
- ŽEMLIČKA, Jozef. K charakteristice středověké kolonizace v Čechách. In: *Československý časopis historický*, 1978, roč. 26, č. 1, s. 58-79.
- ŽUDEL, Juraj. *Stolice na Slovensku*. Bratislava : Obzor, 1984, 204 s.