
ZGODOVINSKI ČASOPIS 38 . 1984 . i • 271-290 271

D u š a n K o s

POSEST LJUBLJANSKE KOMENDE
NEMŠKEGA VITEŠKEGA REDA

(od 13. do srede 18. stoletja)

Prva polovica 13. stoletja velja za obdobje boja treh močnih fevdalnih rodbin:
Andechsov, Babenberžanov in Spanheinov za'deželno gospostvo na Kranjskem. To
je tudi čas prizadevanj za ustalitev deželnih in državnih meja na vzhodu. Pri tem
so se omenjene rodbine opirale na svoje ministeriale, mesta, pa tudi cerkvene usta­
nove, zlasti samostane.1 Nastanek najpomembnejših samostanov na Slovenskem da­
tira v 12. in 13. stoletje.2

Sredi 13. stoletja je kot zmagovalec iz dinastičnih bojev izšel koroški vojvoda
Ulrik III., ki se je zavedal, da bo njegova moč na Kranjskem temeljila na večjem
številu njegovih fevdov ter razvejanosti posvetnih in cerkvenih posesti potom inten­
zivne zemljiške kolonizacije na njegovem gospostvu.3

Za pomoč pri utrjevanju oblasti v ljubljanskem teritorialnem gospostvu je Ber­
nard Koroški že pred letom 1228 pripeljal v Ljubljano4 najmlajšega izmed treh naj­
pomembnejših viteških redov, leta 1198 ustanovljeni Nemški viteški red (NVR, Ordo
Sanctae Mariae Theutonicorum) .5 Nekoliko prej se je red naselil na Štajerskem, kjer
so križniki poleg posestev dobili še patronat nad župnijo pri Veliki Nedelji.6 Datum
naselitve in ustanovitve redovne hiše (domus) ali komende v Ljubljani ni znan. Prvič
jo omenja vojvoda Ulrik III . leta 1256, ko je potrdil nekatere svoboščine (». . . d a s
wir den brudern des Tewtschen haws, den wir haben wanung gegeben ze Laibach,
alle recht und freyung . . л)? Se kasneje, leta 1268 se prvič pojavi v listini vojvode
Ulrika križevniška cerkev (». . .ecclesie beate Marie virginis gloriose domus Theuto-
nice Laibacensis . . .<).• Osnovna dotacija NVR v Ljubljani je ležala na območju da­
našnjih Križank, Križevniške ulice in Brega na Novem trgu, kjer je bilo pred pri­
hodom križevnikov središče prejšnjega pridvornega gospodarstva.9 Tu je potekala
prvotna križevniška kolonizacija, na kar še danes opozarja geometrijsko pravilna
razporeditev ulic.10 Bolj problematična pa je trditev A. Melika, da naj bi pravilnost
talnega načrta govorila tudi za načrtno kolonizacijo v krakovskem predmestju.1 1 Ta
bi namreč lahko izvirala iz kasnejše razdelitve komendske (dominikalne?) zemlje,
do katere je komenda prišla v večji meri z nakupom šestih hub leta 1271, B v dar pa
je tod dobila še nekaj njiv leta 1277 (»sitos inter Purchstal et flumen minus dictum
Laybach . . .«), u ter štiri njive pred Gradiščem leta 1280.14 Po Valenčičevem mnenju
naj bi se ta posest nanašala na Krakovo.1 5 Milko Kos išče zadnje štiri njive (zame-

1 B. Grafenauer, Zgodovina slovenskega naroda, II. zvezek, Ljubljana 1965, str. 353—360. 2 Prav tam, str. 256—259. 3 P. Blaznik, Zemljiška gospostva v Ljubljani in njeni okolici. Publikacije MALj — Razprav«, II.
zvezek, Ljubljana 1971, str. 31. 4 Prav tam, str. 38. 5 M. Turnier, Der Deutsche Orden im Werden, Wachsen und Wirken bis 1400 mit einem Abriss der
Geschichte des Ordens von 1400 bis zur neuesten Zeit, Wien 1954, str. 25—29. 6 J. Mlinaric, Križniške župnije Velika Nedelja, Ormož, Središče in Miklavž do konca 18. stoletja,
Ormož skozi stoletja II, Ormož 1983, str. 82—83. M. Tumler, o. c , str. 94. 7 F. Schumi, Urkunden und Regestenbuch des Herzogtums Krain, II. Band (= UR II), Laibach
1884 u. 1887, St. 232. M. Kos datira prvo omembo redovne hiše v leto 1263 (isti, Srednjeveška Ljubljana,
Topografski opis mesta in okolice, Ljubljana 1955, str. 16). 8 GZLj, št. X/9.

' B. Grafenauer, o. c , str. 259.
» A. Melik, Razvoj Ljubljane, GV 5-6/1929—1930, str. 122. 11 Prav tam, str. 134.
a GZLj, št. I A 13 GZLj, št. 1/3. 14 GZLj, št. 1/4. 13 V. Valenčič, Razvoj zemljiške in hišne posesti v Krakovem, Kronika 19/1971, str. 82.

272 D. KOS: POSEST LJUBLJANSKE KOMENDE .

njuje jih s hubami) med južnim obzidjem Emone in Gradaščico ter domneva, da so
v urbarju 1490 pod imenom »pod pristavo« (vnnder dem mairhoff). Zato izključuje
mnenje, da bi bilo zemljišče na Krakovem nekdaj razdeljeno med komendske pod­
ložnike.1 5 3 Vse do leta 1267 je ljubljanski mestni gospod obdržal južne dele Novega
trga. Takrat je namreč Ulrik III. podaril komendi zemljišče na Novem trgu, da bi
si tam komenda zgradila kopališče (». . . unam nostram aream . . . quod fatres eidem
domus possunt et debeant in predicta area commune stubam Balnearem edificare
ponere 1...«). 1 6 Poleg Spanheimov in njihovih ministerialov so bili donatorji komendi
v 13. stoletju tudi nekateri andeški ministeriali, ki so večinoma imeli posest severno
od Save. Pred letom 1228 je Henrik Andechs potrdil komendi lastništvo nad 18 hu­
bami in desetino od 50 hub, katere so redu poklonili sinovi andeškega ministeriala
Gerlocha iz Kamnika (Henrik, Pero, Wergand, Walter in Ortolf).1 7 Ta posest je le­
žala nedvomno na ozemlju med Savo in Kamnikom, saj se pred smrtjo Henrika
Andechsa posest spanheimskih in andeških ministerialov še ni pomešala.18 Vendar
pa je komenda to posest izgubila še pred letom 1271, ko jo je prodala mekinjskemu
samostanu za 50 mark oglejskih pfenigov.19 Zato pa je pridobila pred 15. majem 1273
štiri hübe v Dobrljevem (Dobrilev), šest v Trzinu (Direzin) ter hubo v Malem Meng­
šu (Pfaftendorf).20

Sredi 13. stoletja je komenda že imela posest na dolskem območju, zaradi katere
je imela leta 1263 spor s Henrikom Staloeke, ki je »bona sita in Tal . . . occuparat«.
Po razsodbi Ulrika III. je posest zopet prišla v roke komendi.2 1 Poleg nakupov in
prejemanja posesti v dar je komenda na dolskem področju, predvsem v višje ležečih
predelih, izvajala zemljiško kolonizacijo. Na to opozarja kolektivna zemljiška raz­
delitev na pravilne delce, proge in kombinacije le-teh, v višje ležečih krajih pa tudi
na celke in drugotne grude. Mlajšega nastanka na tem Območju je tudi cerkvena
organizacija —- vikarijat mengeške fare v Dolu se omenja šele leta 1452.22 Iz teh
dejstev je razvidno, da je naselitev na omenjenem območju mlajšega datuma in da
je potekala verjetno še v 13. stoletju. Kolonizacijo je komenda izvajala s svojega
dvora v Sv. Heleni pri Dolu, kjer sta se ohranili dominikalna zemlja in pristava še
v sredo 18. stoletja.23 Konec 13. stoletja se je komendska posest obogatila na račun
bivšega spanheimskega ministeriala Friderika Kraiga z dvema hubama v Savijah
(»sitos in villa Sevlach«) in štirimi blizu Šentvida (»sitos citra sanctum Vituhi in
campo supra ciuitatem Laybach«).2 4

Tako kot vsi redovi se je tudi NVR okoriščal s številnimi privilegiji, katere so
mu podelili papež in posvetna gosposka. Ze leta 1207 je kralj Filip dovolil NVR pre­
jemanje državne fevdne posesti,25 papež Honorij III. je leta 1221 osvobodil red de-
setinskih dajatev,26 istega leta pa je cesar Friderik II. oprostil red plačevanja davkov
ter dopustil dedovanje državnih fevdov.27 Posebno pomembni pa so privilegiji teri­
torialnih gospodov, ki so v privilegijih NVR v vzhodno-alpskih deželah upoštevali
tudi ljubljansko komendo na Kranjskem.

V začetku leta 1236 je cesar Friderik II. dal NVR vse sodne pravice z izjemo
krvnega sodstva ter oprostil red mlitninskih dajatev za vse stvari, ki so NVR po-

1 5 s M. Kos, o. c , str. 41.
16 AS, 1541 maj 5., vidimus listine iz dne 1267 julij 23.
" MHDC/5, 1271 oktober 27. V tej listini objavlja Ulrik Durrenholz, glavar Koroške in Kraniske

z Marko, razsodbo v sporu med ženskim samostanom v Mekinjah in komendo NVR v Ljubljani slede
prodaje 18 hub in desetine od 50 hub, ki jih je redu potrdil Henrik Andechs. Ker pa je l e t a umrl
17. septembra 1228, je NVR prejel to posest le pred omenjenim datumom.

18 Gospodarska in družbena zgodovina Slovencev, I I , Ljubljana 1980, str 164
" Glej op. št. 17.
2 0 GZLj, št. IX/5.
2 1 F. Schumi, UR I I , št. 318.
2 2 S. Ilešič, Kmetska naselja na vzhodnem Gorenjskem, GV 9/1933 str 80—86
2 3 RDA-G, št. 7, obrazec A.
2 4 GZLj, št. VII/5.

1887 št ? ' G ' P e t t e n e g g ' D i e U r k u n d e n d e s Deutsch - Ordens - Central-archives zu Wien I, Leipzig
' a ' P r a v tam, št. 45.

2 7 Prav tam, št. 65.

ZGODOVINSKI ČASOPIS 38 . 1984 . 4 273

trebne.2 8 Leta 1256 je Ulrik III. natančno določil sodne pristojnosti ljubljanskega
komturja v odnosu do deželskega sodstva,29 leta 1267 pa je podelil redu še pravico
do azila ter osvobodil NVR na Kranjskem vseh nalog in davkov na svojem ozemlju.30

Upoštevanje in potrjevanje privilegijev je bilo v lastni presoji trenutnega deželnega
gospoda, zato so si cerkveni redovi pri vsakokratnem novem deželnem gospodu dajali
potrjevati stare privilegije. Tako tudi NVR, kateremu so kasnejši habsburški deželni
knezi samo še potrjevali privilegije, ne da bi dodali karkoli novega: vojvoda Albreht
leta 1350,31 vojvoda Rudolf leta 1364,32 vojvoda Viljem leta 139633 ter cesar Fride­
rik III . leta 1490.34 S temi sodnimi privilegiji je komendsko gospostvo že v 13. sto­
letju dobilo patrimonialno oblast nad svojimi podložniku in postalo z nekaterimi
javnimi, predvsem sodnimi funkcijami t. i. »gospostvo vmesnega tipa«, skoraj ne­
odvisno od divilne oblasti.

Ulrik III. je poskrbel tudi za obrambo vzhodnih meja Kranjske, ko je leta 1268
podaril ljubljanski komendi župnijo Sv. Petra v Črnomlju,35 ki jo je leta 1228 usta­
novil oglejski patriarh Bertold za pomoč pri »spreobrnitvi ondotnega ljudstva, ki je
živelo v neveri«.36 Križevni vitezi so poleg misijonarjenja bistveno pripomogli k pre­
miku meje proti vzhodu, kjer poteka še danes narodnostna in republiška meja med
SRS in SRH.

Kljub specifičnemu razvoju na tem teritoriju ter precejšnji oddaljenosti od
upravnega sedeža v Ljubljani je nova hiša (domus) nastala v Metliki šele leta 1310.37

Vse do leta 1359 se v listinah še vedno omenjajo lastniške in patronatske pravice
ljubljanske komende nad vso posestvijo v Beli krajitii.38 Upravna podrejenost ljub­
ljanski komendi izgine iz listin šele leta 1383 ob investituri duhovnika NVR Albrehta
v župnijo Sv. Petra v Črnomlju. Pri tem se omenja prvi znani metliški komtur Hen­
rik.39 Razdelitev kranjske posesti NVR se je izvršila šele ob izbruhu sovražnosti med
belokranjskimi križniki in zagrebškim Kaptolom predvsem po letu 1336, ko je za­
sedel črnomaljsko faro in metliško »titularno« komendo Henrik v. Oppavia40 ter za­
radi vse težjega upravljanja zemljiškega gospostva iz enega centra, če upoštevamo
hitro rast komendskih posestev tako v okolici Ljubljane kot tudi na Dolenjskem
in v Beli krajini.

Pospešen razvoj komendske posesti pa se je začel v 14. stoletju. Zdi se, da si je
komenda v 13. stoletju prizadevala arondirati sklenjena polja na levem bregu Ljub­
ljanice, katerih lastniki so bili ljubljanski meščani, pri katerih se je le počasi vršila
»emancipacija od grude«, kot ugotavlja F. Zwitter.41

Ze v 13. stoletju se je funkcija samopreskrbovalne proizvodnje zemljiških go­
spostev razkrojila. Gospostva so se spreminjala v prejemnike rent, pri katerih je
bila pomembna le denarna vrednost le-teh. To pa je samo še pospeševalo promet

2 8 F. Schumi, UR I I , št. 93. (. . ., eximentes eas ab omni seculari iuđicio, munere serviciorum et
exactîonem, onere secundum indultam eiusdem ordinBs libertatem . . . concedimus predictis domibus et
fratribus eorundem ut propria vîctualia, annonam . . . et alia bona ad usum eorum competentia tam in
aquis quam in terris sine theloneis, mutis vectigalibus et exactionibus aliis deducant salubriter et
quiete. . . .).

2 9 Prav tam, št. 232 (. . . und gepietten unsern lanntrichtern, marchrictern, schaffern und Schergen,
das cheïner von irem gesind oder ir lewt, die im zugehorent, umb chainerlay sache die di räche des
todes nicht angent sullen richten: ausgenomen ob yeman irs gesinde oder ir lawt yement laidiget oder
gelten solt, so sol unser richter oder schaffer mit ihm nemen den gelaydigten oder den man des gelt,
schuldig wirt, als die sache ist, und der bruder haws gen einemund dem andern das gerichte und die
gerechtichait ze fordern, dem sol der schaffer oder des haws comenteuer, über das furgelegt oder das
furzelegen wirt, ein zimleich pessrung und rechtung. Ob aber yemant der vorgenanten brueder lewt oder
gesind tief tut oder ander nufug als grosse, dadurch der dyeb oder ubeltretter wirt ze verdampnen, so
sol sein gut alles beleiben dem haws und sol man in plos unserm lantrichter oder märchrichter geant-
wurten, über den sol, denn der richter nach der urteil rechten richten . . .).

30 GZLj, ät. XI/26.
31 GZLj, št. IX/27.
32 GZLj, št. Ш / 5 .
3 3 GZLj, št. IX/44.
3 4 E. G. Pettenegg, o. c , št. 2192.
3 5 GZLj, št. X/5.
3 6 F. Schumi, UR I I , št. 59.
3 7 E. G. Pettenegg, o. c , št. 888.
3 8 GZLj, št. VU/23, IX/14, X/ll, X/15, X/18. E . G . Pettenegg, o.e. , št. 801, 1130, 1245, 1321, 1333.
3 9 E. G. Pettenegg, o. c , št. 1498.
4 0 F. Schumi, Archiv für Heimatkunde, I. Band, Laibach 1882/3, str. 81—84.
4 1 F. Zwitter, Starejša kranjska mesta in meščanstvo, Ljubljana 1929, str. 21.

274 D. KOS: POSEST LJUBLJANSKE KOMENDE .

s posameznimi enotami gospostev ter omogočalo večjo drobitev posestne strukture.4 2

Posledica takega razvoja za gospostva ljubljanske komende je bila precejšnja raz-
bitost oziroma razprostranjenost zemljiškega gospostva, kar je razvidno iz edinega
znanega srednjeveškega urbarja NVR iz leta 1490.43

Značilno za NVR je, da se je izognil veliki cerkveni krizi, ki se je pojavila na
Slovenskem v 14. in 15. stoletju, tako pri redovni duhovščini kot tudi pri duhovščini
izven samostanov.4 4 K disciplini v NVR je pripomogla vojaška organizacija reda ter
izredna centralna organizacija, ki je temeljila na' strogi službeni hierarhiji.4 5 V 13.
in 14. stoletju je bil NVR na najvišji točki svojega razvoja, že v začetku 15. stoletja
pa je ob polomu v pribaltskih deželah ter ob turških vpadih prišlo do političnih in
gospodarskih težav v redu, ne samo v nemških deželah, temveč tudi pri nas.4 6

V takih razmerah je ljubljanska komenda že v prvih letih 14. stoletja pričela
z intenzivnim zbiranjem posesti v okolici Ljubljane ter na Dolenjskem. V tem
obdobju se je komendsko gospostvo širilo v štiri smeri: v okolico Mengša, Dola, se­
verozahodno in vzhodno od Ljubljane do Save.

1) Od leta 1301 do 1356 se je vključilo v gospostvo pet hub v Trzinu.4 7 Leta
1366 je Wendel iz Višnje gore zamenjal z ljubljansko komendo eno hubo v Stobu
za hišo in domec na Novem trgu v Ljubljani.48 Poleg nakupov in prejemanja posesti
v dar se je komenda leta 1355 okoristila z eno hubo v Nadgorici (Nadgoricz pey der
Saw), ki jo ji je podelil v fevd Herman Rewtenberger s Creteža.49 Dokončno pa se
je ondotna posest formirala šele v prvi polovici 15. stoletja, ko se je leta 1421 v go­
spostvo vključila še ena huba v Mengšu (Manspurg)5 0 ter šest hub, kupljenih leta
1437, v Grobljah (Groblach), Loki pri Mengšu (Laakch), Homcu (Kollnicz), v Jar­
šah (Jeritsch), ter v Stobu (Stub).5 1

2) Na dolskem območju je komenda leta 1312 pridobila dve hubi v Raci (Rat-
se).5 1 Leta 1321 je Nikolaj s Save pridal komendi tri hübe v Selcah pri Sv. Lam­
b e r t i v Zasavju (Czelcz), ter za izvršitev prodaje zastavil še dve v Pšati,5 3 ki pa jih
je že čez dva meseca dokončno prepustil komendi za 22 oglejskih mark pfenigov.54

Z nakupom dveh hub v Dolu in »Gogetschah« leta 132755 se je razvoj posesti na tem
območju ustavil vse do leta 1405, ko je Vid Pšatski podaril komendi eno hubo v
Beričevem (Verschacht) za »anniversary«.5 6 Z menjavo je prešla v gospostvo ena
huba v Zapodju pri Vačah, zato pa je izgubila dve hubi v Tunjicah.5 7 Zadnja spre­
memba pred letom 1490 se je zgodila leta 1437, ko je komenda zamenjala eno hubo
v Zapodju in tri v Dobrljevem za eno hubo v Blatu pri Grosupljem in eno v Vrh-
polju nad Dolskim.88

3) Težnje po arondiranju zemljiške posesti na področju od Ljubljane do Save
zasledimo v prvi polovici 14. stoletja. Komendi je do leta 1378 uspelo akumulirati
dve hubi v Mednem,5 9 dve v Šiški,80 eno hubo v Savijah61 ter dvor, gozd in domec
v Glinici.82 Med leti 1339 in 1463 je komenda zaključila z zbiranjem posesti v ne-

42 Gospodarska in družbena zgodovina Slovencev, II, str. 14»—149.
„ „ в Н£ а , г i îYS k , e t a 149°; Fotokopjja v ZALj; del urbarja za ljubljansko posest je objavil B. Oto-repec v liiijj X1I/1.

44 B. Grafenauer, o. c , str. 406—416. 45 M. Tumler, o. c , str. 405—431. 46 Prav tam, str. 547—558. 47 GZLj, ät. H/9, VII/7, VII/32. E. G. Pettenegg, o. c , št. 859. 48 GZLj, št. 1/70. 45 GZLj, St. VII/30.
*> GZLj, št. VII/66. 51 GZLj, št. IX/68. a GZLj, št. 1/11, VII/12. 53 GZLj, št. II/4. 54 GZLj, ät. II/5. 55 GZLj, št. IX/15.
» GZLj, št. VII/57. 37 GZLj, št. IX/65. 58 GZLj, št. X/55.
» GZLj, št. 11/18.
• GZLj, št. 1/15. 61 GZLj, št. VII/12. a GZLj, št. VII/45.

ZGODOVINSKI ČASOPIS 38 . 1984 - 4 275

posredni okolici Ljubljane: v Gradišču in Blatni vasi. Znano nam je, da je komenda
pridobila tod vsaj sedem njiv in dvor.63

4) Leta 1312 je komenda z vključitvijo ene hübe v Dobrunjah (Dobrown), ki jo
je poklonil redu zet Friderika Kraiga, Oton Jetrbenški,6 4 pričela s širjenjem gospo­
stva vzhodno od Ljubljane. Ta proces je potekal vzporedno s pridobivanjem posesti
drugod, značilno pa je, da se je začasno ustavil že leta 1330, ko so bile na tem delu
ljubljanskega polja vključene v komendsko gospostvo tri hübe v Mostah (Prukh), 8 5

po ena huba pa v Selu,66 Hrušici6 7 in Dobrunjah.8 8 Sele leta 1405 je komenda tod
spet začela pridobivati hubnoi posest, ko je dobila eno hubo v Vodmatu,6 8 tri leta
kasneje pa še dve hubi v Dobrunjah in 11 v Bizoviku (Holern).7 0

Povsem nepričakovano pa je prišlo do vdora gospostva na polhograjski teritorij.
Leta 1405 je namreč Vid Pšatski poleg hub v Vodmatu in Beričevem podaril ko-
mendi še po eno hubo v Zibeli (Wyegen), v »Preualicz«7 0 3 in dve v Selu pri Črnem
vrhu (Swartzenek).7 1 Komaj slab mesec zatem je sin pokojnega ljubljanskega vice­
doma Zaharija podaril še tri hübe za »anniversarij« v 'Babni gori (Babenberg).72

V začetku 14. stoletja je ljubljanska komenda že imela vidno posest tako na
Ljubljanskem polju kot tudi v Beli krajini. Pri tem se je pojavilo vprašanje pove­
zave te posesti, še posebno, ko se je intenziviral razvoj trgovine in gospodarstva
sredi 14. stoletja. V tem času se je tudi Dolenjska, »še posebej pa pokrajina ob Krki
sorazmerno močno vključila v prometno mrežo, ki je iz hrvaških in ogrskih dežel
usmerjala trgovino preko slovenskega ozemlja k primorskim mestom in dalje v Ita­
lijo.« Ob trgovskih poteh preko Dolenjske so si ustvarjali posest samostani, plemiči
in tudi ljubljanski meščani, zainteresirani za razvoj trgovine in gospodarstva na tem
področju.7 3 Pomena tega teritorija se je nedvomno zavedala tudi ljubljanska ko­
menda. Posest NVR v Črnomlju je bila povezana z Ljubljano po trgovski poti preko
Creinošnjic, mimo gradov Rožek in Soteska, mimo Žužemberka, Rasce ter se pred
Ljubljano združila z drugo potjo z jugovzhoda. Ta je bila za NVR pomembnejša,
saj je povezovala sedež »titularne« komende preko Jugorja, Mehovega, Novega me­
sta, Trebnjega, Stične in Višnje gore ter se nato združila z zgoraj omenjeno potjo.74

NVR si je ob teh poteh očitno želel ustvariti dovolj močno posest, da bi lahko uspeš­
no povezoval oba oddaljena, upravno pa do leta 1383 neposredno povezana dela
komendskega gospostva.

L. M. Golia postavlja prvo komendsko posest v Novem mestu v leto 1365.75 Prva
omemba posesti reda na Dolenjskem pa je že iz leta 1301, ko je provincialni komtur
NVR Eberhard de Sulzberch zamenjal s kostanjeviškim samostanom dve hubi v Ro-
jah pri Otoku (Gutenwerd) za pet hub v Orehku (Nuzdorf) v Marki z doplačilom
220 mark oglejskih pfenigov.78 Leta 1349 je komenda kupila še dve hubi v Gradenjah
pri Beli cerkvi (tzu dem Niedern Groden bei der Weizen chirchen),'7 naslednji znani
podatek pa je šele iz leta 1483, ko je komenda zamenjala z Ludvikom in Ulrikom
Gallom dve prazni hubi v Račjem selu (Regwartschiess) pri Trebnjem za eno hubo
v »Dobrayelich«.78 Po teh skromnih virih lahko le približno sklepamo, kje in kako
se je razvijala posest komende na Dolenjskem. Prvotna posest je ležala ob omenjenih

« GZLj, št. 1/49, 1/53, 1/58, 1/97, 11/39, 11/67, VI/16, VI/31, VII/89, VII/27.
" GZLj, št. VII/11.
« GZLj, št. 11/11, 11/12.
и GZLj, št. VII/12.
« GZLj, št. H/7.
65 Glej op. št. 64.
69 Glej op. št. 56.
70 GZLj, št. IX/53.
701 Prévaliez so verjetno isto kot Prebald v urbarju 1490 in Prewolle leta 1750.
71 Glej op. št. 56.
72 GZLj, št. VII/58.
73 F. Gestrin, Trgovsko prometni položaj Novega mesta (od ustanovitve do konca 16. stoletja), Novo

mesto 1365—1965, prispevki za zgodovino mesta, Maribor 1969, str. 130.
74 Prav tam, str. 133 in zemljevid na strani 131.
75 L. M. Golia, Križatija v Novem mestu, Novo mesto 1365—1965, prispevki za zgodovino mesta, Ma­

ribor 1969, str. 144; prim. GZLj, IX/35.
76 GZLj, št. IX/10.
77 GZLj, št. IX/26.
78 GZLj, at. X/85.

276 D- KOS: POSEST LJUBLJANSKE KOMENDE . . .

trgovskih poteh ter je bila praviloma sorazmerno precej oddaljena od Novega mesta
kot trgovskega in gospodarskega središča na tem teritoriju (npr. Roje in Račje selo).
V 15. stoletju pa je komenda izvedla akcijo za koncentracijo hubne posesti čim bliž­
je Novemu mestu, ki je že leta 1490 skoraj v celoti ležala nekoliko jugovzhodno od
Novega mesta.'9

Sredi 15. stoletja je komenda svojo posest v neposredni okolici Ljubljane tako
zaokrožila, da je že ovirala razvoj mestne posesti.80 Velika sodna imuniteta komend-
skega gospostva je povzročala trenja med mestom in komendo, ki so se pokazala
ob vprašanju upravičenosti pobiranja nekaterih davkov od podložnikov komende
ter zaradi prizadevanj mesta po omejitvi sodnih imunitet NVR v Ljubljani. Spori
so se pojavili, čim se je pri izrednem davku in kasnejšem novem rednem obdavče­
vanju upoštevala v večji meri obrt. Pri starem mestnem davku, katerega je bila
komenda po letu 1450 in 1561 oproščena, obrt še ni bila samostojen element ob­
davčevanja.81 Po razsodbi leta 1450 in 1561 so se križevniški podložniki v plačevanju
davkov delili na tri skupine: 1) trgovce, ki so izenačeni z meščani in ne plačujejo
davkov od nepremičnin, 2) obrtnike, ki plačujejo le davek na obrt, ter so oproščeni
določenih obveznosti do mesta, 3) križevniške kmete, ki nimajo nikakršnih obvez­
nosti do mesta. Namesto tega pa daje komtur mestu pavšalen znesek.

Ta razdelitev je temeljila na podlagi sprejema v meščanstvo, opravljanja me­
ščanskih poslov in udeležbe pri uživanju mestne gmajne.82 Užitek komendskih pod­
ložnikov na le-teh sta urejevali listini vojvode Leopolda leta 1410 in cesarja Fri­
derika leta 1450.83 Kot sem že omenil, je razmerje med mestom in komendo do­
ločala kopica imunitetnih privilegijev, predvsem iz 13. stoletja. Kljub temu je pri­
hajalo do sporov, ki jih je deželni knez kot ljubljanski mestni gospod skušal rešiti
v obojestransko zadovoljstvo leta 1450. V tej listini so bile natančno razmejene pri­
stojnosti mestnega deželskega sodnika in ljubljanskega komturja na območju ožje
Ljubljane.84 Ljubljanska komenda je ostala gospostvo s pomembnimi sodnimi pra­
vicami še vse v prva stoletja novega veka, kljub nekaterim spremembam v korist cen­
tralizacije uprave in sodstva avstrijskih dežel.85 Zaradi izjemnega položaja je ko­
menda imela med 16. in 17. stoletjem številne spore z mestom, npr. leta 156888 in
1611.87

Konec 15. stoletja se je rast komendskega gospostva ustavila za dobri dve sto­
letji, gospostvo pa je ohranilo značilne poteze stanja iz leta 1490 vse do zemljiške
odveze leta 1849,88 V urbarju 1490 je razvidna strnjena posest v neposredni bližini
Ljubljane, na področju severozahodno in vzhodno od Ljubljane, v okolici Polho­
vega gradca, Mengša in severovzhodno od Dola, na južnem obrobju Ljubljanskega
barja ter na Dolenjskem, jugovzhodno od Novega mesta, torej na vseh tistih mestih,
kamor se je komenda že v 14., ponekod pa celo konec 13. stoletja usmerila v pri­
dobivanje posesti. Komenda je pred letom 1490 imela razdeljeno bolj oddaljeno po­
sest na osem upravnih enot: šest žup (Supp): bizoviška, dragomerska, trzinska, dol-
ska, ižanska in novomeški urad, ter del gospostva na Ljubljanskem polju, med Ljub­
ljano, Savo in janškim hribovjem na vzhodu, ki pa ni bil upravno vključen v župo,
temveč je bila hubna posest po vaseh neposredno podrejena komturju v Ljubljani.
Posebna enota je bila tudi posest na Primorskem. Posamezne komendske župe so

7 9 Urbar 1490.
8 0 P. Blaznik, o. c , str. 38.
8 1 S. Vilfan, Zgodovina neposrednih davkov in arestnega postopka v srednjeveški Ljubljani, ZC 6—7/

1952—1953, str. 432.
8 2 Prav tam, str. 433.
8 3 V. Valenčič, Agrarno gospodarstvo Ljubljane do zemljiške odveze, Publikacije MALj — razprave

I. zvezek, Ljubljana 1958, str. 8; prim. F. Komatar, Jaresbericht der K. K. Staats-Oberrealschule in Lai-
bach 1904, št. 24 in GZLj, št. 11/52.

8 4 F. Zwitter, o. c , str. 33—38; I. Vrhovec, Ljubljanski meščanje v minulih stoletjih, Ljubljana 1886,
str. 54; prim. F. Komatar, o. c , št. 24.

8 5 Prav tam, str. 86.
8 6 1. Vrhovec, o. c , str. 120.
8 7 Prav tam, str. 98.
8 8 J. Zontar, Kranjski sodni red za deželska sodišča iz leta 1535, ZC 6—7/1952—1953, str 570 in 580-

prim. Urbar 1490 in P. Blaznik, o. c , zemljevid Pripadnost kmetij zemljiškim gospostvom v ljubljanski
okolici leta 1848.

ZGODOVINSKI ČASOPIS 38 • 1984 • 4 277

Bile sestavljene iz več vasi, z izjemo župe Bizovik, katero so sestavljale le hübe v
Bizoviku. L e t e so prešle v komendsko gospostvo v celoti leta 140889 ter verjetno že
pred tem predstavljale posebno enoto — župo. Ostale župe je komenda formirala
na novo tam, kjer se je zaradi lažje uprave izkazala potreba. Posest je bila skon-
centrirana predvsem ob važnejših trgovskih poteh, npr.: župe Trzin, Dol, Dragomer,
posest severozahodno od Ljubljane in urad v Novem mestu; ali pa je bila kako
drugače pomembna za NVR v Ljubljani (npr. Vipava zaradi lastnih potreb po bolj­
šem vinu). Obseg komendske posesti, ki so jo hasnovali podložniki, je razviden iz
tabele, ki je sestavljena po urbarju 1490. Pri tem velja upoštevati, da je komenda
imela še dominikalne travnike na Barju, ki se kasneje označujejo z imenom Kri-
žanica, ter nekaj dominikalnih njiv, verjetno južno od Novega trga, kjer so morali
po urbarju 1490 komendski podložniki opravljati tlako. V okolici Novega mesta pa
je bil red tudi gorski gospod in je posedoval vinograde na Zajčjem vrhu, Zalokah,
Orehku in v »Dripnovitz«, ter zato prejemal gornino v vinu (pergrecht) .90

V obdobju intenzivnih turških vpadov ter verskih bojev v 16. stoletju je NVR
preživljal hudo krizo, ki pa se je pojavila v Prusiji že v začetku 15. stoletja. Stanje
obeh kranjskih komend, ljubljanske in metliške, se je zlasti poslabšalo v začetku
16. stoletja, saj je posest obeh ležala prav na ozemlju, ki je najbolj trpelo od Tur­
kov. Tem težavam so se pridružile na eni strani vedno večje zahteve deželnega
kneza po izrednih davkih, s pomočjo katerih bi lahko organiziral uspešno obrambo
pred turško nevarnostjo, na drugi strani pa potrebe velikega mojstra NVR v zvezi
z obrambo redovne države pred Poljsko.91 Le tako lahko razumemo davek, ki ga je
leta 1458 naložil avstrijski deželni komtur Hans v. Pomersheim vsem komendam
NVR v avstrijski baliji, da bi red lahko odplačal dolg velikega mojstra reda Ludvika
v. Erlichshausna.9 2 Zaradi takih razmer sta bili obe kranjski komendi prisiljeni v
prodajo dela svoje posesti kljub nasprotovanju deželnega vicedoma, ki ni dovoljeval,
da bi odtekal »deželni denar« izven dežele.93

V tem času so posest ljubljanske komende zajele zemljiške spremembe, ki pa
niso bistveno spremenile podobe gospostva vse do leta 1739, ko je komenda kupila
ljubljansko posest deželnega glavarja.94 Večje spremembe so se pojavile skoraj iz­
ključno v neposredni okolici Ljubljane, na južnem obrobju Ljubljanskega barja,
v Vipavi in v novomeškem uradu. Predstavljajo prizadevanja mesta, da se osvobodi
obroča, s katerim so ga v srednjem veku obdala pomembnejša gospostva,95 in težnje
komende po boljši povezanosti svojega gospostva. Leta 1534 je mesto vsrkalo del
posesti NVR znotraj pomirja, ki »von den türken und anderen Feinden arg be­
schädigt wurden«. Ta posest je obsegala pet hiš »pri šoli« (»bey der Schul«) na se­
danjem Trgu francoske revolucije, 18 hiš v Križevniški ulici (»Vischergassen«), 16
hiš na Bregu (»Am Rain«) in 34 hiš z vrtovi v Gradišču (»Burgstall«). S to pogodbo
bi prešla v last mesta vsa komendska posest, ki se izkazuje na teh mestih v urbarju
1490. Vendar pa pogodba iz leta 1534 ni bila v celoti realizirana vse do leta 1737.
Takrat je mesto kupilo od komende pet hiš na Trgu francoske revolucije, devet v
Križevniški ulici, 21 1/2 hiš z vrtovi (domcev) v Gradišču ter še 32 hiš z vrtovi, 8 1/2
hübe, 8 vrtov in več njiv pri Sv. Janezu in na Vojdišču95a za 37.000 goldinarjev. Ta
prodaja se tiče dela ozemlja, ki ga je mesto kupilo že leta 1534, vendar ga ni v ce­
loti prevzelo. Število hiš kaže, da je šlo leta 1534 za večji kompleks hiš med Kri-
ževniško ulico in Novim trgom ter za celoten komendski Breg. Mesto je leta 1534
prevzelo le malo posesti v Gradišču, saj je v pogodbi 1737 omenjeno kar 2/3 hiš

" Glej op. št. 70.
9 0 prim. Urbar 1490 in P. Blaznik, o. c , str. 51.
" M. Tumler, o. c , str. 549—559.
5 2 E. G. Pettenegg, o. c , št. 2065.
9 3 A. Dimitz, MHK 1868, str. 61—64.
9 4 P. Blaznik, o. c , str. 50. E. G. Pettenegg, o. c , št. 2933.
9 5 P. Blaznik, o. c , str. 49.
, 5" V. Valenčič lokalizira »Voydisch« v Vojdišče (križišče Smartinske in Vilhairjeve ceste ter Zelene

jame) ; isti, Agrarno gospodarstvo Ljubljane, str. 17.

278 D. KOS: POSEST LJUBLJANSKE KOMENDE . . .

z vrtovi od skupnega števila leta 1534.M Kako temeljito je mesto vsrkalo to posest,
je razvidno iz terezijanskega katastra,, ki izkazuje leta 1750 v Gradišču le še en ko-
mendski domec in dva vrtova, od katerih pripada eden komendskemu špitalu.97

Kljub izgubi te posesti pa bi bilo zgrešeno misliti, da se je velikost komendskega
gospostva v 16. in 17. stoletju le zmanjševala. Ravno nasprotno, jedro posesti je ohra­
nilo prejšnjo velikost navzlic občasnim prodajam manjših delov posesti.

Ze leta 1498 je komenda zamenjala z ljubljanskim meščanom Hansom Glan-
hoferjem dve hubi v Dragomlju za eno v Klečah pri Dolu in eno na desnem bregu
Gradaščice nad Trnovim, poleg mlina Petra Kolesy-a (»der Kolesy Mühle bei der
kleinen Laibach«).9 8 Kmetija je ležala na območju današnje Kolezije. Leta 1538 je
deželni komtur Erazem v. Thurn zum Kreuz zamenjal z Andrejem Mainingerjem
dva »hoff« na Igu za 1/2 hübe v Iški vasi." Pri tem velja omeniti, da je komenda
zaradi težje dostopnosti in uprave prodala leta 1711 Ivanu Erazmu Engelshauserju
svojo celotno ižansko posest, ki je obsegala 12 hub v Planinici, Skriljah, Pijavi go­
rici in Studencu-Igu.100 Pred letom 1549 je komenda pridobila še eno hubo v Kozar-
jah (»zw Khosar«),1 0 1 do leta 1608 pa še mlin, kmetijo in travnik ob Glinščici (»an
der Glenitz«).1 0 2

Z nakupom deželno-glavarske posesti leta 1739 je ljubljanska posest komende
dosegla svoj vrh.1 0 3 S tem nakupom se je še posebej okrepila hubna posest v Šte-
panji vasi, Slapah, Orlah in Mostah. Poleg večjega števila hub je komenda pridobila
še pristavo z dvema njivama: pri Sv. Krištofu in na Friškovcu (Hochen Gericht),
dva travnika na Barju: Zornica in Hauptmanca 1 0 4 ter 7 mlinov v Zadobrovi, Zg. Kaš­
lju, Slapah, Dragomlju in Dolu.1 0 5 Posebno pomembna pa je bila pravica do razpo­
laganja s skupnimi njivami, napravljenimi v gmajnah na Ljubljanskem polju. Njive
je komenda dajala v (»leib«) zakup podložnikom različnih gospostev. Vsak zakupnik
je užival povprečno eno ali dve njivi. Leta 1750 so bile omenjene njive v Mali vasi
in Stožicah (104), Tomačevem (67), Jaršah (35), Obrijah (20), Smartnem ob Savi
(21), Hrastjah (37), Snebrjah in Zadobrovi (156), Mostah (93), Vodmatu (67), Zg.
Kašlju (40), Sp. Kašlju (42), Studencu (18), Slapah (78), Polju (25), Klečah pri Sav­
ijah (40), Savijah (87), Zapužah (25), Šentvidu (14), Vižmarjah (47), Dravljah (115),
Poljanah (2), na Trati (7), Jezici (26), na Ljubljanskem polju (»Laybacher Feldt«
(25) in »Pod Goro« (15). Približno 550 njiv pa je bilo še v Orlah, Stepanji vasi, Rud­
niku, Srednji vasi, Dobrunjah, Dolnji vasi, Zadvoru, Sostrem, Cešencah in Zagra-
dišču.108 ' •

Skoraj istočasno je ljubljansko mestno gospostvo kupilo ljubljansko deželsko
sodstvo, kateremu je pripadala pravica, da v imenu deželnega kneza upravlja gmaj­
ne. Zato je bilo treba urediti vprašanje kompotenc med mestom in komendo. Leta
1746 je prišlo do kompromisa. Komendi je odslej pripadala pristojnost, ki je bila
opisana v urbarju deželnega glavarstva iz leta 1592, mesto pa si je zavarovalo pra­
vice nad deželsko sodnimi gmajnami in gozdovi v smeri proti Vrhniki in Rakov­
niku.1 0 7

Velikost in celovitost bivše deželno-glavarske posesti je vidna v upravni struk­
turi gospostva še daleč v 18. stoletje, ko je tvorila posebno enoto ter bila v popisu
v terezijanskem katastru ločena od stare komendske posesti.

Med leti 1490 in 1750 je komenda svojo staro ljubljansko posest upravno pre­
strukturirala. Zmanjšan je bil obseg komendi neposredno priključene posesti, ki je

% P. Blaznik, o. c , str. 49. F. Komatar, o. c , ät. 57.
9 7 BT-G, št. 7, obrazec E.
5 8 GZLj, št. VI/79.
» AS, 1538 januar 14.
1 0 0 P. Blaznik, o. c , str. 62; Urbar 1490.
101 AS, 1549 april 16.
1 0 2 AS, 1608 marec 5.
1 0 3 Glej op. št. 94.
m RDA-G, št. 8, obrazec A.
«o BT-G, št. 8, obrazec F.
"* BT-G, št. 8, obrazca E in G.
m P. Blaznik, o. c , str. 50.

Ki

ZGODOVINSKI ČASOPIS 38 . 1984 • 4 279

leta 1490 obsegal kar 85 hub, leta 1750 pa le 20 3/4 hübe. Iz te velike enote so na­
stali uradi v Dravljah in Polhovem gradcu, stari urad (župa) v Bizoviku pa se je
razširil z okoliško komendsko posestjo. Skupna vsota posesti je bila leta 1750 v pri­
merjavi z letom 1490 precej višja: z 256 in 1/2 hübe je narasla na 285 in 1/4 hübe.
Večje je tudi število domcev oziroma kajž, vinogradov ter mlinov.108 Opazno je iz­
razito drobljenje hub, celo na 1/8 cele hübe. Sem ne štejemo označevanje domcev
in kajž z 1/16 ali celo 1/32 hübe, saj je imelo to le računski pomen ocenitvi veli­
kosti individualne posesti. Drobljenje je poleg naravnih in geografskih dejavnikov
pospeševala še težnja zemljiškega gospoda po povečanju zemljiške rente. Posebno
izrazit je bil proces na Dolenjskem, kjer je vinogradništvo omogočalo preživetje ob
manjših kosih zemlje, ter ob važnejših prometnih vpadnicah, kjer so se ljudje lahko
ukvarjali tudi s tovorništvom in drugimi neagrarnimi storitvami (npr. področje žup
Dol, Dravlje in Trzin).

Leta 1750 je stara dominikalna posest štela še 4 njive na Mirju, dve na Voj-
dišču, dva vrta na Mirju in en na Vojdišču ter po en travnik na Mirju, pri pristavi
(•zu Mayerhoff«), pri Mestnem logu (»bey Stadt waldt«), na Barju (»in gemôsst«)
in v Bizoviku (»zu Bisouik«). Komendi je pripadal tudi gozd v Dragomerju in v Gli-
nicii, poleg tega pa je imela v lastni uporabi še tri ribnike na Mirju. Nekaj domi-
nikalne posesti se je ohranilo tudi v dolskem uradu, pri Sv. Heleni. Tod je leta 1750
še stala pristava ter nekaj njiv in gozd.109 Do leta 1750 je komenda izgubila celotno
posest na Primorskem z izjemo ene hübe, ki je ležala v vasi Sp. Braniča.

Močno pa se je spremenila posest v novomeškem kletnem uradu. Navzlic upadu
prometa skozi Novo mesto konec 16. in v začetku 17. stoletja ter upadu prejšnje
vloge mesta in pokrajine zaradi neprestane turške nevarnosti1 1 0 se zdi, da novomeški
urad ni utrpel vidnejše škode. Primerjava urbarjev iz let 1490, 1560 in 1563 kaže
na večjo krajevno spremembo posesti. Sredi 16. stoletja je posest ležala v Orehku,
Brezovici, Selih pri Zajčjem vrhu, na Zajčjem vrhu, pod Grmom, na Grmu, v Sent-
joštu, črmošnjicah, Skrjančah, Plemberku, Beli cerkvi, Jami, na Slatniku in na
Brodu. Vendar obeh urbarjev iz 16. stoletja ni mogoče primerjati z urbarjem 1490,
ne v posestnem stanju, ne v obremenjenosti podložnikov, ker nimata označenih
hasnovalnih enot. V 17. stoletju je prišlo v uradu do večje razširitve posesti. Tega
procesa ni mogoče zasledovati drugje kot v povečanju premoženja »Križatije«, ki
se opazi ob vsakokratnih izdelavah inventarjev nepremičnin, ki so pripadale uradu. 1 1 1

Po popisu leta 1750 se je hubna posest povečala za dobro tretjino (glej tabelo 1750),
povečalo pa se je tudi število vinogradov. Sredi 18. stoletja je pripadalo komendi
v novomeškem uradu še pet dominikalnih vinogradov v Starcih (»zu Starizberg«),112

dva travnika pri Sentjoštu in Srobodniku1 1 3 ter vinogradi, katere je komenda dajala
v užitek po vinogorskem pravu. Ležali so na Zajčjem vrhu, v Brezovici in Vinji
reber, Sv. Juriju, Starcih, Verdunu, Sv. Nikolaju, Vižnah, Hrenovki, Selcah in ča-
teški gori.114 Poleg precejšnje rente od naštete posesti je komenda pobirala tudi del
desetine v treh župnijah z 22 vasmi.115

Doslej smo ugotavljali le razvoj hubne posesti ljubljanske komende. Na koncu
bi se dotaknil še razvoja kajžarstva v komendskem gospostvu. Začetki razkroja hu-
bnega sistema se pojavijo konec srednjega veka v dveh oblikah: v deljenju hub in
v ekspanziji kajžarstva. Za nastanek kajžarstva so bili odločilni: porast podeželskega
prebivalstva, možnost dninarskega dela na podeželju, nasičenje kolonizacijskoga sveta
s hubami ter bližina večjih urbanih središč in trgovskih poti.1 1 6

m prim, tabele 1490 in 1750.
1 0 5 RDA-G, št. 7, obrazec A.
1 1 0 F. Gestrin, o. c , str. 136—138.
1 , 1 L. M. Golia, o. c , str. 144—150.
1 1 2 RDA-G, št. 7, obrazec B.
113 Prav tam, obrazec A.
1 1 4 BT-G, št. 7, obrazec B.
115 RDA-G, št. 7.
1 1 6 S.Vilfan, Pravna zgodovina Slovencev (od naselitve do zloma stare Jugoslavije), Ljubljana 1961,

str. 289—293.

280 D- KOS: POSEST LJUBLJANSKE KOMENDE .

Leta 1490 v komendskem gospostvu kajžarstvo zaradi solidnega položaja pod­
ložnikov še ni bilo razvito v večji meri. Kljub temu sta že obstajala dva tipa kaj-
žarjev: 1) tisti, ki so služili od »hoffstata« (domca). Pojavljajo se na Novem trgu,
v Krakovem, »pod Pristavo«, v Gradišču, Sp. Šiški, pri Sv. Janezu (glej tabelo 1490)
in na Studencu-Igu (glej tabelo 1490). Pri tem pomeni »hoffstat« isto kot hiša, kar
potrjuje enaka obremenitev podložnikov na Novem trgu (tu ni izrecno naveden
»hoffstat«) in npr. v Krakovem (podložniki so plačevali od »hoffstata«). 2) Drugi
tip se pojavlja le v Dolu (glej tabelo 1490), kjer je Peter Cimerman poleg ene cele
hübe plačeval še od enega »vnder sees«. Izraz sam sicer označuje kajžarja, ki se je
naselil na gmajni.117

Hiter porast kajžarstva v 16. in 17. stoletju je pogojevala predvsem delitev
gmajn, kjer je bila naseljena večina podružnikov. Tako je tudi na komendskem go­
spostvu število kajžarjev ponekod celo dosegalo število naseljencev na hubah. Po­
polna slika stanja je razvidna iz »Bekantnuss Tabellen«. Podružništvo ali kajžarstvo
se je sredi 18. stoletja delilo na dva načina: 1) Po naselitvi. Večina kajžarjev je bila
naseljena na gmajnski zemlji, nekaj pa jih je prebivalo na »gruntih« drugih kme­
tov, npr. v Utiku (Valentin Rozman in Gregor Gorjanc) in Dravljah (Jernej Ciler in
Hanže Vrejer). Nekateri kmetje pa so poleg dela hübe imeli še eno kajžo ali domec
(»hoffstat«), npr. Anton Južina v Brezovici pri Domžalah in Martin Bezjak v Do-
brunjah. 2) Po obliki hasnovanja. Poleg »hoffstatov« iz leta 1490 se leta 1750
omenjajo tudi kajže (»käusei«). Pri obeh oblikah gre sredi 18. stoletja za raztegljiva
pojma. Tako kajža kot domec sta lahko vključevala njive in vrtove ali pa bila po­
vsem brez njih —- torej sta oba izraza lahko pomenila samo »hišo«. Mnenja sem,
da v tem času oba izraza (domec in kajža) na komendskem gospostvu pomenita
isto. V novomeškem uradu je bil leta 1750 le en sam domec v Pangrč-grmu. Zaradi
pretežno agrarne proizvodnje ter gospodarske in populacijske krize urbanih središč
na Dolenjskem se je kajžarstvo tod kazalo le v begu v gorice.

Največji razmah v tem oziru izkazuje bivša deželno-glavarska posest, kjer je
deželni glavar pospeševal kajžarsko kolonizacijo, da bi prišel do večje rente tudi
na račun gmajn, ki so mu pripadale v upravljanje (glej tabelo 1750) .118 Pregled raz­
voja kajžarstva lahko zaključimo z ugotovitvijo, da se gospostvo v tem oziru ni
razlikovalo od drugih istodobnih posestev. Kajžarstvo pa je konec obravnavanega
obdobja predstavljalo pomembno komponento v povečevanju zemljiške rente go­
spostva.

Gospostvo ljubljanske körnende je stopilo v zadnje stoletje fevdalne dobe kot
strnjena celota ter po velikosti in razprostranjenosti predstavljalo eno najpomemb­
nejših gospostev na osrednjepi Kranjskem. Konec 18. in v 19. stoletju pa se je po­
ložaj gospostev komend v Ljubljani in Metliki pod vplivom reform v korist centra-
lizacijske uprave in sodstva ter razmeram podložnikov delno spremenil. Popolnejšo
sliko stanja komend NVR na Slovenskem v 19. in 20. stoletju bo mogoče dobiti šele
po temeljitem pregledu gradiva tako na Dunaju (Deutsch-Ordens-Centralarchiv) kot
v Arhivu Slovenije, kjer je poleg gradiva za zgodovino metliške komende v 19. in 20.
stoletju ohranjeno tudi gradivo za komendo v Veliki Nedelji.

1 1 7 Urbar 1490.
118 BT-G, št. 7 in 8, obrazec E.

SEZNAM OKRAJŠAV V BESEDILU IN OPOMBAH:

AS: Arhiv Slovenije, fond listin. Za pomoč in nasvete pri pregledovanju gradiva v AS se posebej
zahvaljujem prof. Emi Umek, Pavlu Mikliču in Petru Strnadu.

BT-G: Bekantnuss Tabellen — Ober Krain v AS.
GV: Geografski vestnik.
GZLj: Gradivo za zgodovino Ljubljane v srednjem veku, objavil B. Otorepec med leti 1956 in 1968.
MHDC: Monumenta historia ducatus Carinthie.
MHK: Mittheilungen des historischen Vereins für Krain.
NVR: Nemški viteški red.
RDA-G: Rektificirani dominikalni akti — Ober Krain v AS.
ZALj: Zgodovinski arhiv Ljubljane.
Z č : Zgodovinski časopis.

ZGODOVINSKI ČASOPIS 38 • 1984 . i 281

Novi trg
in Krakovo

leta 17U
Del tlorisa mesta
Ljubljane, kot ga
je videl Janez Diz-
raa Florjančič pri
izdelavi »Ducatus
Carniolae tabula
chorographica« 1.
1744. Številke na
karti pomenijo: št.
6 : Nemška vrata
v obzidju Novega
trga, št. 20 : prista­
nišče na Bregu,
št. 26: komendski
kompleks, št. 35:
Zg. in Sp. Krako­
vo. Mikrofilm kar­
te mi je odstopil
Branko Korošec,
za kar se mu is­
kreno zahvaljujem.

MOVOMEŠJCi KLE.TUÌ URAD
HUSUA POSESr LETA WÒO IO WEO

BELA CBB.KBV
A

, KÌOVÙ M E S T O V E U K I S L A T M K
BROD T

+-SEM"JCST-
CfeMOSkJICE Д

0 1 2 3 km

. .OR.RHEK.
Л ., A , -SfeiA

VEW30U ^OEZOJKI^ A P A l ^ R C Ç R M

l q L E i u i <

M. K.

ZGODOVINSKI ČASOPIS 38 . 1984 • 4 283

Posestna struktura komendskega gospostva po urbarju leta 1490*

Komendi neposredno
podrejena posest v Ljubljani Hube
in bližnji okolici ter —
posamezne upravne enote — *
župe

1 1/2 PH V DV N T M

»•pri šoli«1 5
Ribiška ulica 18
Sp. Krakovo 16
Zg.Krakovo . 23
»Pod pristavo«* 5
Gradišče 38
Sv. Janez3 4 ; 19
»Auf dem Lannd« 4 3
Selo 1
Sneberje 1
Blatna vas5 5
Zadobrova 3
Savije 3 1
Moste 2
Vodmat 1
Babna gora 3
Dvor 1
Selo 1 2 1/2

- Zibel pri Babni gori 1
Jeterbenk 3
Hrastenice 2
»Prebald« 1
Stanežiče 1
Medno 2
Glinica 2
Dolnice 1
Vižmarje 2
Poljane pri Šentvidu 4
Dravlje 1 6
Razori 1
Jama 1
Jezica 1
Zg. Šiška 5
Sp. Šiška 6 4
Zadvor 1 .
Podmolnik 1
Dobrunje 2
Hrušica 2
Perovo 2
Gatina 1
Lanišče 3
Blato 1

Bizovik
Bizovik 11

* V tabelah uporabljam kratice: Un. — Untersass, P H — pusta huba, K — kajža, V — domec (Vo-
štat, Hoffstat), N — njiva, T — travnik, DV — vinograd, M — mlin. P r i prevedbi srednjeveških krajev­
nih imen sem uporabljal delo M. Kos, Gradivo za historično topografijo Slovenije (za Kranjsko do leta
1500), izdal Inštitut za občo in narodno zgodovino SAZU, Ljubljana 1975.

Imena, ki jih nisem uspel lokalizirati pišem v originalni obliki ter jih zato ni n a obeh kartah.
Znaki pomenijo: + kraje, ki se pojavljajo le leta 1490, Д kraje, ki se pojavljajo v letih 1490 In 1750,
• kraje, ki se pojavljajo le leta 1750.

1 Mišljena je komendska šola, ki je stala blizu Nemških vrat pri Križankah. Po njej se je imeno­
vala bližnja skupina hiš (M. Kos, o. c , str. 16).

2 Komendska pristava je stala ob jugovzhodnem vogalu nekdanje rimske Emone. Zaradi trdnih
zidin so jo imenovali tudi »ajdovski gradeč« ali' «na gradu«. Leta 1583 je po Valvasorju pristavo uničil
požar (M.Kos, o.e., str. 42—43).

3 Področje na današnji Trubarjevi cesti ter v Prečni, Kolodvorski in Dalmatinovi ulici (M. Kos,
o. c , str. 54).

4 Posest »auf dem Lannd« je ležala verjetno blizu Sv. Janeza.
5 Jedro Blatne vasi je ležalo med odcepi današnje Dalmatinove ulice na južni strani in Pražakove

ter Slomškove ulice na severu (M. Kos, o. c , str. 51).

284 D. KOS: POSEST LJUBLJANSKE KOMENDE . . .

Komendi neposredno
podrejena posest v Ljubljani
in bližnji okolici ter
posamezne upravne enote —
župe

Hube
1 1/2 PH V DV N M

Dragomer
Dragomer
Brezje
Sentjošt?

Trzin
Trzin
Nadgorica
Loka pri Mengšu7

Mali in Veliki Mengeš
Gradišče
Homec
Utik pri Vodicah
Groblje
Stob
Domžale
Selo
Trboje

18
1
1
2
2
1
4
1
5
1
1
3

Dol
Sv. Helena
Kamnica
Petelinje
Beričevo
Podgorica
Brezovica
Klopce
Zagorica
Dolina
Osredke
Senožet
Hrib
Vrh
Jevnica
Dol
Raca
Dragomelj

1
3
5
1
2
2
3
4
3
2
8
2
2
1

10
6
2

Ig
Pij ava gorica
Podgozd
Planinica
Skril j e
Studenec — Ig

Novo mesto
Orehek
Brezovica
Sela
Pangrč Grm
Verdun
Črmošnjice pri Stopičah

6 M. Kos pomotoma pravi, da je komendski >Sarmd JobsU naveden v urbarju 1490 med Trzinom in
Depaljo vasjo (Gradivo, str. 594). V urbarju pa je naveden v Dragomerski župi, ki ji sledi župa Trzin.
V RDA in BT iz leta 1750 še Sentjošt izrecno navaja v uradu Dragomer. Torej lahko »Sannd Jobst«
pomeni le Sentjošt nad Horjulom.

7 M.Kos lokalizira »Lackh« v Malo Loko pri Ihanu (Gradivo, str. 337). Ker pa je ta vzhodno od
Dragomlja in spada po urbarju 1490 Dragomelj v župo Dol, je pod imenom »Lackh« bolj verjetno miš­
ljena Loka pri Mengšu.

ZGODOVINSKI ČASOPIS 38 . 1984 . 4 285

Komendi neposredno
podrejena posest v Ljubljani Hube
in bližnji okolici ter : —
posamezne upravne enote — 2 1 1/2 PH V DV N T M
župe

Bela cerkev 2 1
Hrib in »pri mlinu« 1 1
Veliki Slatnik 1
Šentjošt 1
Rajnovišče 1 1
Zajčji vrh 10
Zaloke 11
Orehek 4
»Dripnovitz« 3

Posest na Vipavskem
in v Kopru8

»fara Vipava«9 3
Vipava 2
Gabrje 2
»Vosel«10 4
Koper 1
»pri pristavi«" 1 1

Skupaj 2 245 2 61/2 130 37 ? ? 1

s Vsi vinogradi v Primorju so dominikalni, oni na Dolenjskem pa gorsko-pravni.
' Mišljen širši okoliš Vipave.
10 »Vosel« je verjetno ležal med Sp. Branico in Gabrjem.
11 Pristava je stala v Vipavi.

286 D. KOS: POSEST LJUBLJANSKE KOMENDE . .

>
Q

. 4 .-i CM

•2 "S
tU

e
U
e
H

ca < a
K
o a

o a
g
(8
v
09 •e a «
S
S

e

3
co еч Tt< CS СЧ CO CD TP CD СЧ

•H CN r-4 rH r-l <-| CO гЧ CM <-Ч т-НгЧгН1-НС<1т-(т14,-Н1-Н1-1СЧСЧ

3
TJ

V

»
SS
p,-g
ce es

.&08 g M g Ü Q X ^ Q K ™

OJ
a «i 'C m ni >N O u Ö S Č -̂ » -r"

: .2, > o
3 'У n* IO

es o)
MM

nj '%>%

'S oi a

u cd

'S Ss
g « n i
» c u ' S
t» « M
2-S м

• 3 И Н

°2S

" S

3"§ - -M
j °

.3
ES
ЈаД
ад
t - — «>
ss

. o» o
"S'a ž

» I rt <n Јитз 2 .M ft л v M

ft s o

ed > « 2

b h v
V B O N
'3 g:?
tu' (L
" S S rt . 5 ^
^ ч >И t-*

"o S
S =".&

ai 0 ,

•§23 4°. I
• >fj

ftO-ö o

•" в Ј ' 3
c3^.«S

S š § £

t j * 4 N O

И а öS
" • § ! >
—t ^ « O

. f t « д O
f- ä o 2

rt * * "
14 ^ — S

— ""^>t> • -» o

£ " " § £ «
%3 B O «
.e ^ o a ~
> » S Ј л

> B . S « Z
- 2 !5 N-*

б
di

ZGODOVINSKI ČASOPIS 38 . 1984 • 4 287

•S

Ћ
bn
e
h

M

o
oa
<

§
e a
>
D3 e a
m
O
ee
te
«
«9
"O
s

£
s

à
D

S

d

>
Ö

M

>

co

JO
3
K

^

(D

\

• *

^

M

Jjs

e9

^ eo

S
09

\ 1П

n

\ «
**

^ «0

r4

PO

\ f H

1-4

M

\ »-t

f - t

"8
•-6S
3 s
o . S-M tì o '

Ä - 5

o
d
re

li

žn
j

en
o

o C £
• a " 4 *
« H a
О Д - з
S 3 e> P-'S c <u 3 S

ss Ë •o > S C , w
4>м ° g S a
o 1*

CSI CD CS CO CSI . т И N t^Tf t- T* rtlfnin rHN

i-i i-Ц i-< ^ 1 TjH ^Ч W CSI f-(CSI iH H r 4 H iH f-i *-4 CO CO

»
OJ
SjC
O м
•ï >
p -rt d)

. 7! C P. A! O)
u - н З P e «

ta

CD

S
M-rt

je
C8
CI

T3
o
>

Ф >w

a v a
» IH S
Offl«!

° T* o .„
S Q s s S û jz?

H

I
a

• %

S
w

Si
« ...

> N <U

«
o u
OK

288 D. KOS: POSEST LJUBLJANSKE KOMENDE . . .

>
Q

Ki

t - l CO v-4 * d W O » T j f l f l H C O H H N

g

i
e a

I
o,
09
O
M

&
09

i
I
09

5
o

cu

3
CM «o еч eq co >* co сч c» сч CM CM

CM CM <-н ,ч —i

•-I CM CM iH iH

ftMB>MNPOœK>«Ob?UO

•S ra

M
si«
CÖ t4 ÛJ

NCQW

•a
i
w
•c
o

6 s
tî 3 > и

G ti e o

А > О И

•C o *

ZGODOVINSKI ČASOPIS 38 . 1984 . 4 289

н п н н

>
Q ОПМПМтј« СЧ •* H CO ' J ' ^ co

(S

«
OD
o
u

o

Ш

CN CM co

g
e a

••»
И e a
09
O
t e

Ф
3

TjH ^ l A t D C O

09
'S
g
g

f-t W i H rH «H

e

e a

CS
O

-li
M
CS

Л!

S |
ш CO
WO

>N

-Ss
cd O

>и M > O

' " G S
rt ß
ft"0

cu

>!-» Ф и p,

CO > o

о cu

'S!9
.« i* CO co o Ä

ca >

rt-д » s • . « a « 5 5 "iiSB . . S f l f l s'a i
ci<0§wNMQwBC>wQ>WMNmQNfcP4C

л
a

290 D. KOS: POSEST LJUBLJANSKE KOMENDE .

Z u s a m m e n f a s s u n g

DER BESITZ DER KOMMENDE DES DEUTSCHEN RITTERORDENS
IN LJUBLJANA (LAIBACH) VOM 13. JH. BIS ZUR MITTE DES 18. JH.

Dušan Kos

Die erste Erwähnung des Deutschen Ritterordens in Krain reicht in die Zeit vor
dem Jahre 1228 zurück. Herzog Bernard von Kärnten hatte dem Orden eine Grund­
dotation in Ljubljana (Laibach) zuerteilt,1 die im südlichen Teil des Neuen Marktes
(Novi trg) lag. Ungefähr zur selben Zeit machte sich der Orden die Schenkungen der
Ministerialen von Andechs nördlich der Save auf dem Ljubljansko polje (Laibacher
Feld) nutzbar. Die außergewöhnliche Position der Herrschaft der Kommende war
durch zahlreiche Immunitätsprivilegien aus dem 13. Jh. gesichert. Bis zum Ende des
13. Jh. läßt sich der Besitz des Deutschen Ritterordens in der näheren Umgebung von
Ljubljana (Krakovo, Gradišče, Šentvid und Savije) und Dol (Lustthal) verfolgen. Im
Jahre 1268 erhielt die Kommende von Ljubljana die Pfarre zu Črnomelj (Tscher-
nembl). Der Besitz wurde erst in der Zeit zwischen 1359 und 1383 endgültig von dem
Ljubljanaer getrennt. Im 14. und 15. Jh. begann die Kommende systematisch ihren
Besitz auf Kosten des Adels und des Bürgertums sowohl in der Umgebung von Ljub­
ljana als auch in Unterkrain (Dolenjsko) zu erweitern. Dabei stand das Bestreben,
die beiden Kommenden und die Verwaltung in Novo mesto (Rudolfswert) wirtschaft­
lich zu verbinden. Ende des 15. Jh. wirkte sich der Kommendebesitz schon hemmend
auf die Entwicklung der Ljubljanaer Stadtherrschaft aus. Dem gesellten sich noch
zahlreiche Zwistigkeiten infolge von Gerichts- und Steuerimmunitäten zu, sowie eine
politische und gesellschaftliche Krise im 16. Jh. So verkaufte die Kommende 1534 und
1737 einen Teil ihres Besitzes innerhalb der Stadteinfriedung. Trotz dieser Einbuße
nahm der Umfang des Besitzes nicht wesentlich ab. Im Jahre 1739 erwarb die Kom­
mende noch den gesamten Besitz des Landeshauptmanns durch Kauf und erreichte
dadurch ihre größte Ausdehnung. Das letzte Jahrhundert der Feudalzeit betrat die
Kommende als eine der bedeutendsten Herrschaften in Mittelkrain.

Ali ste že poravnali letošnjo članarino za zgodovinsko oziroma muzejsko
društvo in naročnino za »Zgodovinski časopis«? Ce ne — storite to čim­
prej in olajšajte delo društvenemu odboru in upravi revije!

Ste že izpopolnili svojo zbirko starejših letnikov »Zgodovinskega časo­
pisa«? Večina letnikov je na voljo pri upravi revije na sedežu Zveze
zgodovinskih društev Slovenije, YU-61000 Ljubljana, Aškerčeva 12 (te­
lefon: (061) 332-611, i n t 209). Podrobne informacije o zalogi in o cenah
so objavljene v vsaki številki »Zgodovinskega časopisa«.

Opozarjamo tudi na možnost prednaročila na ponatis vseh sedaj raz­
prodanih starejših letnikov ZC. Do sedaj je izšlo v ponatisu že sedem
letnikov revije: marca 1977 ponatis prvega zvezka z letnico 1947, sep­
tembra 1978 ponatis 17. letnika za leto 1963, januarja 1980 ponatis 18. let­
nika za leto 1964, septembra 1980 ponatis š t 1-2/1972, decembra 1981
ponatis š t 1-2/1970, marca 1983 ponatis št. 1-2/1968,1 julija 1984 ponatis
š t 3-4/1972 in februarja 1985 še ponatis š t 1-2/1971 »Zgodovinskega ča­
sopisa«.

