
, , f t ZGODOVINSKI ČASOPIS 41 . 1987,- 3 • 409-437, ,, 409

D u š a n K o s

BELA KRAJINA V POZNEM SREDNJEM VEKU
(nadaljevanje in konec razprave)

MESTA IN MEŠČANSTVO

Nastanek in razvoj dveh edinih mest v Beli krajini je zivezan z gospodarskim
in političnim dogajanjem na tleh Bele krajine. Prvi zametki se začno kazati v za­
četku 13. stoletja, ko je Belo krajino zajelo politično zatišje in so bili ustvarjeni
pogoji za gospodarsko osnovo bodočih mest. Pri tem imam v mislih nastanek »mest­
nega gospodarstva«: obrtništvo, ki producira konsumente in jih potem zamenjuje
z ozkim krogom agrarnega podeželja, v kasnejšem obdobju pa tudi trgovino med
mesti in oddaljenejšimi področji.2 7 0 Zelo pomemben faktor so pomenile ustaljene
cestno-prometne vezi. Do konca 13. stoletja je bila najpomembnejša ona, ki je po­
vezovala po dolini črmošnjice Sotesko in Črnomelj ter nato nadaljevala pot na jugo­
vzhod preko' Kolpe na Hrvaško. Ob tej cesti se je najkasneje do leta 1200 začel od
okolice" ločevati kraj »quî'dicitur Schirnomelt., Približno v tem času (1228) je postal
sedež prafare za* celo '»provinco Metlika«. Črnomelj je bil sicer poseljen že v zgod-
njesrednjeveškem'"obdobju, saj spada staroslovanska nekropola ob farni cerkvi
menda v 10. ali 11. stoletje.271 Na to naš navaja tudi^sam toponim, ki je nastal iz
slovanskega1 antrdponimâ Črnomir, črnomišl. 2 7 1 a UJ '' " • ' '

Črnomelj j e ' imel s ! strateško lokacijo nà-'okljùkù Lahinje ob (verjetno) edini
cestni* povezavi' Krahjsket!in'"Hrvaške1 ter kontinuirani srednjeveški poseljenosti vse
pogoje za razvoj bodočega trga in mesta": Prav ' tako si »farne* cerkve . Л ne moremo
zamisliti brez'večje•• naselbine v neposredni bližini.':V«.272 Zaključimo lahko, da je
Crnom'eïj že okoli leta'1220 kazal znake zametka trga, ki je ob'pacifikaciji Bele
krajine in bližnje Hrvas te ' v obdobju' Andeških postal glavno središče'Bele krajine,
v kolikor n i 'b i l že prej.1 Vendar nikoli ni postal sedež uprave, ki jo je izvajal ka­
štelan v Mëhovem,-kateremu-"je'1 bil Črnomelj vsaj do leta 1277 podrejen.2 7 3 Med leti
1228 ! in'1277 je postal' trg (forum Zememli). Neagrarno gospodarstvo se je zlasti
intenziviralo rz 'nastopom' Goriških', ki so z zvezami s hrvaškimi fevdalci omogočili
živahnejše trgovske' stike 'med obema državama. Zopet so se razvile stare cestne
komunikacije ali nastale nove. Vedno pomembnejša'je postajala ona,'ki j,e povezo­
vala Novo'mesto, Mëhovd' in' Metliko ter se nadaljevala preko Kolpe v smeri Ozlja
in'Ribnika. rObév vpadnici' (črnomaljska in metliška) sta bili povezani s cesto Črno­
melj-—Talčji !vrh—Otovéc—Rožanec—Gaber—Semič—štrekljevec—Jugorje. Najbližja
povezava med Črnomljem iri' Metliko pa je potekala od Črnomlja preko Vranovičev;
Gradaca,vPodzëmlja, Primoštka do Metlike. Vzdolž levega brega Kolpe je tekla stara
trasa 'cèste''''od'1 Metlike do Vinice, na kar opozarjajo številne arheološke najdbe:
S slednjo jè 'b i l Črnomelj !povezan preko Doblič, Tanče gore, Obrha in Nerajca. Lo­
kalna'povezava med Črnomljem in Adlešiči ni imela večjega pomena, saj na hrvaški
strani 'hi ' imelä nadaljevanja.2 7 4 Konec 13. stoletja je začela dobivati dominanten po­
ložaj'"cesta'Novo' mesto—Metlika, ki je 'bi la najkrajša povezava s Hrvaško v jugo­
vzhodni Kranjski. Zato lahko opazimo dvig Metlike, ki je kmalu prevzela vlogo
Črnomlja.' Tudi tu gre za< starejša kulturna tla, bogata z arheološkimi ostanki.2 7 5

•> . . . ' V • >" •' ; • • i f ' t ' •

2 7 0 F. Zwitter, Starejša kranjska mesta in meščanstvo, Ljubljana 1929, str. 48.
2 7 1 J .Dular , Arheološka topografija Slovenije, Topografsko področje XI (Bela krajina); Ljubljana

1985 (= ATS), str. 58. . , .•-, / . . , ! . . . <„'. . '
*"" F. Bezlaj, Slovenska vodna imena I, Ljubljana 1956, str. 124.
~m Zwitter, o. c . str. 20. ,
™ Schumi, objava v AH I, str. 239—240.
1 7 4 F. Truhlar, Stara pota ter poskus rekonstrukcije nekdanje prometne mreže, Arheološka najdišča

Slovenije, Ljubljana 1975, str. 103.
m Dular, ATS, str. 89—94.

410 D. KOS: BELA KRAJINA V POZNEM SREDNJEM VEKU

M'

Pečat mesta" Črnomelj
iz 1587' (orig. pečatnik
v Narodnem muzeju v

i Ljubljani) .

V primeru srednjeveške Metlike gre drugače kot pri Črnomlju, za novo naselje
brez kontinuitete,^ ki je začelo nastajati ^nase l jevanjem neagrarnih proizvajalcev
na zavarovanem kraju. Jedro srednjeveškega trga moremo iskati na-naravnem po­
molu, ki ga omejujeta potok Obrh in struga Bojice — tak prostor je.bil že.v^sta-
rejših obdobjih najprikladnejši za naselitev. Dvigu Metlike je botrovala bližina
državne meje ter edini izpričam srednjeveški prehod Kolpe — brod — južno od
Metlike.2'6 O tem danes govori toponim Jurovski brod na hrvaški strani. Poleg tega
ne smemo pozabiti na belokranjske .^ministeriale »Metliške«; „ki so dobili v Metliki
svoj sedež, tako kot so imeli sedež v :Črnomlju< ministeriali črnomaljski! 2 7 7 V, na­
sprotju s Črnomljem je podružnična iirkasneje župna cerkev, stala izven naselja pri
Rosalnicah oziroma Logu: *apud Augiam iuxta fluvium fiulpe<.21B Prva konkretna
omemba Metlike je iz leta 1300.279 Do_ leta, 1372 je naselbina nosila ime Novi trg
(Novum forum, Neuwenmarcht, Nevnmarcht itd.) 2 8 0 Leta Ì378 pa se pojavi.novo
ime Metlika (Medlik). Naselbina je prevzela kot novo ime pokrajinsko ime Bele
krajine,281 toda preimenovanje je bilo zgolj logična posledica razvoja naselja. Me­
ščanske pravice (ne.pa naslov) je dobila Metlika pred letom.1335, kot je razvidno
iz potrdilne (listine grofa Alberta Goriškega iz leta 1365,282 vendar ta n a j s t i dan
v listini glede privilegijev plemstvu, govori med drugim o svojih »marcÄtfen«283., (Me­
tlika, Črnomelj, Višnja gora, opomba D. K.)! Kako je s stvarjo? Pravna osnova sred­
njeveških trgov so bili sejmski privilegiji. .Termin za naselje pa ni-bil trden. Včasih
se omenja kot markht (forum), včasih, kot. »stadt« (civitas). Meščanske pravice so
se širile, podeljevali, so se novi privilegiji. Trg je morel imeti prav tako široko avto­
nomijo in bil,obzidan kot mesto, zato pa je bil naziv mesto mnogo odličnejši. Vasilij

: ' 2 " Prim. Urbar Nemškega viteškega "reda 1490 v ŽALj.1 •' ' • '
Valvasor XI, str. 601—-605, trdi, da so ustanovili Črnomelj prav gospodje črnomaljski konec -12.
ter ga potem imeli v lasti skoraj 200 let! To seveda ne drži, saj je Črnomelj kot naselje obstajal
»meščanske pravice« pa je tako kot Metlika dobil od Goriških.
MMK XVIII, št. 17, str. 130—131. ' . '
Schumi, objava v AH I I , str. 244. . * ' • . - . . - • .
Npr. listine: MMK XVIII, št. 18, str. 131; št. 89, str. 172. HHStA, listina 1372 junij 15 (prepis
A. Svetina (Metlika, Ljubljana 1044)'-meni, da je stal Novi trg med Rosalnicami in Metliko
Ta teza ne zdrži resnejše kritike, saj ni znano nobeno meščansko naselje v neposredni bližini
pa. tudi viri so povsem nedvoumni. '
J . Dular, Metlika skozi stoletja, Ljubljana 1978, str. 3. " ' v t '
Etnolog, št. 1, str. 26.
AS, Listina 1365 april 29.

stoletja
že prej .

ZIMK).
(str. 1)!
Metlike,
. . J i . 281

282
283

ZGODOVINSKI ČASOPIS 41,;;1987 . 3 ,, л,- i (• 411

Melik meni, da se da razložiti nihanje v^terminih m e s t o — trg z meščanskimi ambi­
cijami po formalnem (dvigu naselja ,v »mesto«., Meni, claimed mestom in'trgoni ni
večje pravne razlike, je pa seveda v gospodarskem oziru, ugledu, tudi obzidju j itd.
Ko je postal edini način za dosego mestnega naslova podelitevjs strani „vladarja, je
nastala tudi pravna razlika mesto '— trg.2 8 4-У tem, kontekstu moramo slediti,tudi
obema belokranjskima mestoma. Zdi se,.da. (vsaj) Metlika s pridobitvijo.tako J m e -

,novanih-»mestnih pravic« od Goriških v prvi tretjini-14.. stoletja'po'vzoru kostanje-
viškega mestnega prava, še ni imela naziva mesto.1,To stanje, se je nenazadnje od­
ražalo tudi v samem imenu Novi trg, ki,pravzaprav označuje;novo meščansko na­
selbino, ne pa'odnos do Črnomlja kot »starega trga« ! Zato lahko dartiramonastanek
Metlike kot meščanske naselbine med lelji 1277Mn 1300. : !Leta Ì1277 se namreč,ne
omenja poleg trga Črnomlja nobeno drugo meščansko naselje.v, Beli krajini. Tekom
14. stoletja so hoteli metliški meščani pokazati dvig svojega trga*tudi,z novirmime­
nom, ki ne bi več,vsebovalo besede »trg«: Za ,to.so, se odločili po letu 1364,-ko^-je
bila-sklenjena dedna-,pogodba med Albertom Goriškim^ in vIIabsburžani, ,saj so si
želeli pravočasno zagotoviti stare-meščanske pravice. .V prvi ,znani omembi kraja
po habsburški zasedbi Bele krajine iz letaK1378, fje že novo^ime — Metlika. Kot
močnejše in pomembnejše mesto v Beli krajini in sedež;uprave za,grofijo »Sloven­
ska marka in Metlika« so prevzeli staro,in najmarkantnejšejme, pokrajine. Po tem
letu se staro ime omenja le še enkrat in to v potrdilni listini cesarja Friderika III.
leta 1457,-ko je potrdil privilegije Metličanom; a je očitno, da je pisar, ker je pred
seboj pač imel •. stare privilegije, staro -ime .avtomatično prepisal?83, Prvič se ; z. besedo
omenja Metlika kot »stat« leta 1 4 0 7 . ^ Za Črnomelj nimamo nobenih podatkov, ki
bi osvetlili mesto po tej .plati. Sodeč po omembi iz leta 1365 je šlo za enak primer.
Baje je,leta 1457 mesto Metlika potrdilo, da ima Črnomelj od goriških grofov iste
pravice kot Metlika, da pa so mu zgorele v. požaru.2 8 7 Zanimivo je, da se še leta 1490
v urbarju Nemškega viteškega, reda omenja ^Črnomelj kot »marckht«. Metlika je
sorazmerno, zgodaj dobila obzidje,, ki se omenja leta 1367 (rinchmawer).2 8 8 Stanje
v 15. stoletju ni bilo.preveč zadovoljivo; zato je cesar Friderik leta 1464 za dobo

Pečat mesta Metlika
iz 15. stoletja (orig.

pečatnik danes izgub­
ljen)

2 8 4 V. Melik, Mesto (Civitas) na Slovenskem, ZC XXVI/1972, str. 311—312.
2 8 5 Etnolog, št. 7, str, 33—30.
2 8 4 AS, Listina 1407 junij 18.
2 8 7 Zwitter, o. c , str. 2.
2 8 8 HHStA, listina 1367 junij 23 (prepis ZIMK).

'412 D. KOS: BELA K R A J I N X V POZNEM SREDNJEM VEKU

stirili let namenil polovico rent, ki so mu "pripadale od mesta, za popravilo in grad-
"lijo obzidja.289 To je bila dobra naložba, saj so se v tem času Turki nevarno pribli­
žali Kranjski, ki ni že dobrih trideset ltìt doživela turškega napada.290 t ' ••••

Meščanski privilegiji obeh mest so bili enaki kot kostanjeviški. 'Kostanjevica
je bila v tem oziru »matično mesto« v odnosu do mlajših belokranjskih.2 9 1 Tako kot
v vseh naših srednjeveških mestih in, trgih je imel najvišji položaj'v Metliki mestni
ali tržni sodnik. Bil je zapriseženi predstavnik mesta in najvišji nadzornik vseh
mestnih uradov. Vodil je mestni svet in sodne razprave, v kolikor je bilo'pristojno
mestno sodišče. Prvi sodnik, ki se v Beli krajini omenja, je neki »UlreicH richter
ze dem Newenmarcht«, ki je pričal grofu Albertu Goriškemu leta 1344.292 V-'Črnom­
lju je bil leta 1390 sodnik Oswald,293 leta 1466 pa Hans Segrér.294 Za Metliko so
podatki o mestnih oblasteh nekoliko manj obskurni:-leta 1444 — Peter Groman 2 9 5

in 1455 — P«ter Ehrlich.2 9 6 Drugo instanco je tvoril »notranji svet«, imenovan tûdi
" »dvanajsterica« (zbelfern, die czwelifaer). Kot je razvidno'iz imena, je obstajal'iz
12 meščanov, ki so izpopolnjevali mied letom izpraznjena mesta tako, da so volili
iz zunanjega sVeta toliko ljudi, kolikor so jih pdtrebovali. Sami so volili svojega
načelnika — starešino, ki je imel prvotno podoben status kot sodnik. Pristojnost
sveta je büa predlaganje dveh kandidatov za novega sodnika, a vèdno le iz lastnih
vrst! Tako se je počasi izoblikovala mestna aristokracija, ki je'izločila zlasti obrt­
ništvo iz najvišjih oblastnih struktur. Svet si je kasneje-tpridobil velike pravice:
odločanje o davkih, pridobitvah meščanstva, del sodne oblasti itd.297 Prvič se no­
tranji svet omenja leta 14312 9 8 in pogosto stoji poleg sodnika'pri-sklepanju mestnih
poslov. Enako kot notranji svet je bil "zunanji prvotno dvanajstčlanski" (kasneje 24
članov). Popolnjeval se je iz občine.'Posebnih upravnih-funkcij 'menda ni imel ' bil
pa je vmesni nadzorovalni organ med !-notranjim 'svetom in občino." S'slednjo so
volili mestnega "sodnika. Skupaj z notranjim svetom se je moral udeleževati mestnih
sej. Prvotno je moral biti iz njih srede izbran kandidat'zâ"novega' člana notranjega
sveta. Najštevilnejši organ' je bila občina. T a ' j e volila mestnega sodnika," bita^je
obvezna prihajati na letne zbore in sodelovati pri sojenju'!večjih kriminàìhih'de­
janj. Prvotno je občino sestavljalo 52 članov, kasneje 64. Izmed sebe so tudi volili
načelnika.2 9 9 Občino prvič omenja Bernard Katter leta 1456.300

Do leta 1374 sta bila Črnomelj in Metlika goriški mesti. Nadzoroval ju je glavar
»Slovenske marke in Metlike« kot grofov namestnik. Ta nadoblast se je ohranila
tudi v obdobju Habsburžanov, dokler je obstajala funkcija glavarja grofije (do okoli
leta 1556). Znaki formalne podrejenosti so se ohranili do konca 16. stoletja, saj so
Metličani še naprej javljali izvolitev mestnega sodnika imetniku metliške graščine
in gospostva kot dediču nekdanjega glavarstva.301 Mestna avtonomna oblast se je
v srednjem veku širila tudi izven obzidja. Mislim na mestno sodstvo, kateremu je
bilo podrejeno t. i. pomirje. Za obe belokrajnski mesti velja, da je imel mestni in
ne deželski sodnik izključno sodstvo v pomirju za vse sodne zadeve. V rokah je
držal tudi krvno sodstvo.302 Ni pa mestna oblast segala na viteze in mestne hlapce,
ki jih je leta 1407 nadvojvoda Leopold osvobodil vseh meščanskih bremen,3 0 3 ter
ljubljanske meščane, ki j ih je lahko sodil le ljubljanski mestni sodnik, če so se pre­
grešili v Beli krajini. Glavar Andrej Hohenwarter določila očitno ni upošteval, do-

t
 m Schumi, objava v AH I, št. 41, str. 96.

2 5 0 S. Jug, Turški napadi na Kranjsko in Primorsko do prve tretjine 16. stoletja, Glasnik Muzej­
skega društva za Slovenijo (= GMDS), XXIV/1943, str. 8.

2 5 1 Zwitter, o. c , str. 1—2. Etnolog, str. 25. . \ .' IM > v
2 5 2 MMK XVIII, št. 71, str. 166.
»3 ANVR, št. 1540, str. 403.
2 * ANVR, št. 2092, str. 557. , ,. , „
2 9 5 Etnolog, št. 4, str. 30—31. ' ' '
2 9 6 ANVR, št. 2033, str. 541. >< '
2 , 7 Svetina, o. c , str. 8, 12, 18—19.
2 5 8 Etnolog, št. 3, str. 28—30. ,,.
2 5 9 Svetina, o. c , str. 11, 19—21. " "
3 0 0 Etnolog, št. 5, str. 31—33. Enako Zwitter, o. c., str. 36. ' '
3 0 1 Svet ina, o . c , str. 9. •' ' • • ' .•" •
3 0 2 Zwitter, o. c , str. 34. ; ' '.'.''.'.'
3 0 3 AS, l ist ina 1407 junij 18. " > ,/.,«!H>.

"• "лГ V ZGODOVINSKI ČASOPIS «"."1987;.ГЗ"ОЛ Ч Г413

kler ga ni opomnil cesar Friderik leta 1465, da ljubljanski meščani na ozemlju
Slovenske.Marke niso podsodni ondotnim sodiščem.304 Posebno imuniteto so predstav­
ljali posest in podložniki Nemškega viteškega reda v Metliki in Črnomlju. Red je že
leta 1267 dobil od vojvode Ulrika Spanbeima nižje sodstvo na Koroškem, Kranjskem
in v Slovenski Marki. Po tem privilegiju so kpinturji lahko v lažjih zadevah sami
razsojevali vse spore, v težjih (»krvnih«) je ostala podsodnost deželskim sodiščem.305

Vsi ostali meščani so bili seveda podsodni črnomaljskemu oziroma metliškemu mest­
nemu sodišču, razen njihove posesti izven pomirja (npr. fevdi), za katere je veljalo
deželno pravo. V drugi polovici 15. stoletja so .metliški meščani dobili v svoje roke
celo deželsko sodišče Metlika (sicer je pripadalo gospostvu) in mitnico, ki jim ju je
leta 1477 dal cesar Friderik v zakup za 132 funtov denaričev.308 S tem so z izjemo
plemstva dobili sodstvo nad celo Belo krajino, a brez teritorija gospostva Poljane.
Dolžnosti meščanov so bile v srednjem veku jasne: straža, zidanje, popravljanje ob­
zidja, jarkov in mostov ter plačevanje davka. Prav slednje je delalo velike skrbi
tako knezu kot meščanom. Davek, ki ga je moralo mesto plačati komori, se je po­
razdelil med meščane. Niso pa ga plačevali imetniki imunitet od svojih posesti. Ker
je ' š lo v večini primerov za cerkvene kroge, ki so dobivali nova in nova volila (ta
so postajala prosta davkov), so se metliške mestne oblasti na čelu s sodnikom Pe­
trom Gromanom leta 1444 odločile, da tega početja ne bodo več trpele. Prepovedale
so meščanom karkoli zapisati cerkvi, za večno luč ali bratovščini, ker bi potem »der
herschofft und auch der stat von diensten nicht koemt. V ta namen naj raje za­
pišejo določeno vsoto denarja od dediščin, ki j ih prodajo takemu, »der mit der stat
leydet und nochpawer ïsf«.307 Jasno je, da je bilo določilo naperjeno proti Nem­
škemu; viteškemu redu v Metliki, ki je bil oproščen vseh bremen od svojih posestev,
čeprav virov te vrste ni, lahko sklepamo, da je (vsaj) v Metliki kot sedežu komende
kontinuirano prihajalo do sporov mesto — Nemški viteški red, zlasti ko je deželni
knez poostril svojo fiskalno politiko. Poudariti velja, da to določilo ni zadevalo
plemstva, ki je še naprej poklanjalo posest Cerkvi (manus mortua) in bratovščini
Rešnjega telesa, ki so jo ustanovili 1444.308 Mestno pravo je sicer prepovedovalo
prodajo nepremičnin plemstvu, ki ni hotelo izpolnjevati meščanskih bremen, a jih
je še tega določila osvobodil nadvojvoda Leopold, kot smo videli zgoraj. Veljalo je
splošno načelo, naj imajo podložniki imunitet (Nemški viteški red, op. D. K.) in drugi
nemeščani (plemstvo, op. D. K.) le toliko obveznosti do mesta, kolikor participirajo
na-meščanskih poklicih, trgovini in obrti«.3 0 9

i
Mesta v »Slovenski marki in Metliki« se v ekonomskem oziru niso mogla dvig :

niti. Potencialno agrarno zaledje je z lastnim obrtniškim delom zadovoljevalo po­
trebe po neagrarnih konsumentih ter jih celo prodajalo naprej (krošnjarjenje), saj
si zaradi vedno večje izčrpanosti od 15. stoletja naprej kmetje niso mogli privoščiti
prodaje svojih produktov v obeh belokranjskih mestih. Zato tudi niso'bili 'sposobni
kupovati 4 obrtne ' proizvode% od ondotnegà meščanstva. Z e v 14. stoletju se je pričel
boj mest proti nedovoljeni kmečki trgovini, k i . je v 15. stoletju dosegla; neslutene
razsežnosti. Kmetje sò^v'Oeli krajini-lahko izkoristili ugoden geografski položaj —
bližino hrvaške meje ' — ' ter'po'.»kočevski« ' cesti trgovali oziroma tovorih ,blago.
Verjetno so sé bòlj preusmerili na posredniško tovorništvo iih .vmesno trgovino kot
pa na trgovanje za osebne potrebe, ki ni bilo donosno. Plemstvo je zaradi lastnin
koristi kmečko'trgovino podpiralo. Kljub posredovanju kneza in sporazumom obeh
strani 6' omejitvi"kmečke in plemiške aktivnosti se stanje v novem veku, za me­
ščanstvo ni izboljšalo.310 Tako so na primer kmetje v Bojanji vasi imeli povsem

3<M GZLj HI/76.
3 0 5 GZLj XI/24. , • •
*» HHStA, listina'1478 februar 17 (fotokopija v AS).
3 0 7 Etnolog, št. 4; str. 30—31. ;
3 0 8 ZALj, Urbar Nemškega viteškega reda 1490 (urbarju so priključena pravila bratovščine iz 1447).

Etnolog, št. 9, str. 37—39; št. 14, str. 44f-45; št. 15, str. 46.
M Zwitter, o. c , str. 45.
3 1 0 Zwitter, o. c , str. 49—54. GZLj Ш/20, HI/68, IV/19, IV/27 in X/95.

414 D. KOS: BELA KRAJINA V POZNEM SREIWJEM VEKU

-li'i

Listina grofa Alberta Goriško-tirolskega, izdana v Metliki 20. aprila 1365, v kateri
potrjuje mestne pravice metliškim meščanom (orig. v Arhivu Slovenije)

legalen letni sejem pri cerkvi sv. Marjete (kirchtag bey sannd Margrethen kirchen),
ki ga je nadzoroval metliški sodnik in od njega pobiral mitnino. Leta 1492 so Me­
tlicam zaprosili cesarja Friderika, da jim dovoli prestavitev sejma v Metliko, ker
je bil menda ivon Turkhen und annder werlwerttiger leuff* ogrožen. Cesar je proš­
nji ugodil.311 Metličane je k temu navedla lastna nemoč pred kmečkim podjetništvom,
bolj kot strah pred Turki. Posebno vzpodbudo so dobili nekaj mesecev poprej, ko
je bil sklenjen sporazum med mesti in plemstvom glede restrikcije kmečke trgovine.
Meščanska trgovina iz Hrvatske je zaradi predpisanih omejitev in obveznih poti
obsegala zgolj živino in kože.312

Izrazito slab gospodarski položaj in nepomembnost obeh belokranjskih mest je
upočasnjevalo »emancipacijo od grude«, kot je označil Fran Zwitter opuščanje me­

su Etnolog, št. 12, str. 42—13.
312 Zwitter, o. c , str. 60.

J.- •' • ZGODOVINSKI ČASOPIS 4 1 . . 1987 • 3 ! 415

ščanske agrarne proizvodnje,313 prav zaradi slabega zaledja belokrajnskih mest; da
bi lahko v polni meri zaživela obrt in trgovina. Črnomelj in Metlika sta zato ostala
napol urbanizirani -provincialni gnezdi brezr možnosti prosperitete. Meščanstvo in
mestò je ohranilo'večjo zemljiško posest ne le v ' neposredni okolici mest; temveč
tudi na širšem področju Bele krajine: črnomaljčani so imeli-posest v Dragi pri
Črnomlju in »pred Črnomljem«3 1 4 — torej po okoliških gričih (njive, travniki, .vino­
gradi). Več-podatkov, imamo o Metličanih. Pri Metliki so imeli travnike, njive, mline
v Logu; dvorce, kmetije; kleti in njive< v Brčicah; Vranešičih, Križevski vasi,-Slanini
vasi, Svržakih," Grabrovcu in Dragomlji'vasi; gornino-in desetino v Brčicah,; gmajno
»stari grad« pri mestnih vratih, njive pod Bočko,'v Galčjemtvrhu' in Bojanji vasi
ter seveda .večino obdelane in neobdelane'zemlje v mestnem pomirju.3 1 5 V okolici

iSta imela posest tudi dežclnoknežje gospostvo316 ter Nemški viteški i red, (zlasti na
Bočki).317- Poleg meščanstva in Cerkve je imelo v Metliki in Črnomlju-ter v okolici
imovino tudi plemstvo: goriški fevdi v (Metliki,-Soteski donici-v vČrnomlju,; travniki
Jurija iz Grma pred Metliko, Apreharjev stolp, dvorec in-fkoča- v-Metliki; Gallov
mlin.na Kolpi îpodjmestom ter Ennglhauserjeva« posest med Brčicami in Metl ikoje
vse, kar lahko zasledimo.318 Pozabiti ne 'smemo tudi na imetje vitezov iz Metlike in
Črnomaljskih, ki so imeli sedež v obeh mestih. ; -. • - . c- - • ' *'

Večina mestiiega prebivalstva je bila v srednjem veku slovanskega porekla.
Opazen je vpliv bližnje Hrvaške in^pritok tamošnjega^ prebivalstva (priimki kot so:
Vrhovčak,. Bartočič, Dešič, Vrbanič,. Golobarič).3 1 9 Razmerja ni mogoče ugotoviti,
verjetno pa je.bila večina le slovenska". Nà to sklepam na podlagi sočasnih urbarjev,
ki za podeželje pričajo o pretežno' slovenskem življu, manj o hrvaškem. Na etnično
mejnih, območjih slovenskih in hrvaških dežel je prihajalo do zlivanja obeh '.»na­
rodov«, zato pogosto ne moremo â priori na podlagi, imen ali (redkih) priimkov

.določiti narodnosti posameznika. Bilo bi, krivično pripisovati prisotnost hrvaškega
življa le pritoku beguncev v 15. stoletju. Do kranjske osvojitve Bele krajine je bilo

'vsx: ondotno prebivalstvo hrvaškega porekla in se je ohranilo še naprej v. pozni
srednji vek. Kljub stalni asimilaciji ali bolje simbiozi obeh še ne povsem izobli­
kovanih narodov j e l e odločal'kranjski etnični prostor. Precej se je situacija spre­
menila v 16. stoletju, ko so, prebegi iz Bosne, Hrvaške itd. n a ; določenih področjih
izdatno spremenili narodnostna razmerja (Marindol, Poljane, Vinica). Kako je to
vplivalo na mestno prebivalstvo,.ne vemo, saj priimki kot so Kos, Sundl, Komolič,
Jakšič ali Vranic ne povedo prav veliko.320, Konec koncev pa je Bela'krajina ležala
na kranjskem int njeni prebivalci ne glede na narodnostno pripadnost in jezik so
se imenovali kar Kranjci. O etničnih principih sq še ni toliko govorilo kot danes.
Manjši del meščanov je bil nemškega porekla. Na to opozarjajo imena,' kot so To­
maž Swab, Bernard Katter, Gašper Leymtaph (Metlika) ter Hans Segrer, Vid Glas-
sner, Martin Stich (Črnomelj).321 Večjo kariero je naredil le Bernard Katter, ki je
sredi 15. stoletja imel v Metliki precejšnjo posest in bil leta 1476 upravitelj .»in der
Mettling« ,322

Pozornost zasluži še ena naselbina, ki je v srednjem veku imela nekatere znake
trga — Stari trg ali Poljane. Ležal je ob cesti, ki teče od Kočevja preko Starega
trga, ob Kolpi do Vinice in naprej po Hrvaški. Ta pot je postala posebno zanimiva
šele sredi 14. stoletja, ko so Ortenburžani kolonizirali Kočevsko. Nikdar pa ni mogla

\ » , • - *

'". 'Zwitter, o. c , str. 21. * ' '
31« ANVR, št. 1525, str. 398; št. 1540, str. 403; št. 2048, str. 544—545; št. 2092, str. 557.
3 1 5 MMK XIV, št. 51, str. 53. AS, listini 1570 december 6 m 1593 september 17. Etnolog, št. 3, str.

28—30; št. 5, str. 31—33; št. 6, str. 33; št. 8, str. 35—37; št. 10, str. 40; št. 11, str. 40—42; št. 15, s t r . 46; št. 17,
str. 46—47. ' '

31* AS, Urbar Metlika iz 1610.
3 l ? AS, Franciscejski kataster, k. o. Metlika, št. protokola 75, št. cenilnega operata 176.
3 1 8 MMK XVIII, št. 18, str. 131. ANVR, št. 1601, str. 419. HHStA, listina 1367 junij 23 (prepis ZIMK).

Etnolog, št. 14, str. 44—45; št. 16, str. 46; št. 17, str. 46—47.
3'» ANVR, št. 1540, str. 403; št. 2048, str. 544—545. Etnolog, št. 10, str. 40; št. 11, str. 40—42. IMK I I I ,

str. 65.
3 2 0 Etnolog, št. 14, str. 44—45; št. 16, str. 46. AS, listini 1570 december 0 in 1593 september 17.
3 2 1 MMK XIV, št. 51, str. 53. ANVR, št. 2092, str. 557. Etnolog, št. 6, str. 33; št. 11, str. 40-42.
3 2 2 Etnolog, št. 5, str. 31—33; št. 6, str. 33; št. 8, str. 35—37. Carniola I, št. 507, str. 232—233.

416 D. KOS: BELA KRAJINA'V POZNEM SREDNJEM VEKU

dobiti take vloge kot jo je imela cesta Kočevje—Brod na Kolpi. To in turški vpadi
na Kranjsko v 16. stoletju prav na tem sektorju so omrtvili razvoj Starega trga,iki
je poslej kazal obličje nekoliko večje vasi. Prvič se kot trg omenja v podelilni'listini

'Friderika II. Celjskega leta 1421 v zvezi z nekimi kmetijami v Deskovski vasi »bei/
•unnserm markht Pollent.323 Naseljte je v novem veku dobilo pridevnik »St,ari« v od­
nosu na mlajšo naselbino (tabor) iz 16. stoletja tik pod gradom Poljane (danes Pred-
grad), ki je dobila ime Novi trg ali Tržič.3 2 4 Zato je tudi napak razlagati ime. za
Metliko (Novi trg) kòt antitezo Staremu trgu, ker nosi slednji to ime šele v Poljan­
skem urbarju leta 1576. Sodeč po listini iz 1421, ki omenja »unnser bürgert je Stari
trg imel neke trške privilegije, ki pa niso ohranjeni, zato tudi ne vemo kdaj jih je

• trg prejel (morda že v l 4 . stoletju). Po Simoniču je bila v Starem trgu ustanovljena
župnija leta 1221 in leta 1248 podeljena Ortenburžanom, ki je imela "jurisdikcijo
nad sl^abo poseljenim kočevskim teritorijem.3 2 5 Konec 16. stoletja je bilo v »alten

;riiarckht« najmanj 19 domcev, ki so v tem primeru zajemali hišo in nekaj zemlje.328

Prebivalci so se ukvarjali s tranzitnimi uslugami, a ta dejavnost ni predstavljala
edinega načina preživljanja — bistvena je ostala agrarna proizvodnja. Poudariti

i velja, da je Stari trg skupaj z gradom Poljane, ki jé imel zgolj obrambni značaj,
predstavljal lokalno gospodarsko središče poljanskega gospostva. ' ' '•'"•> '

CERKVENA ORGANIZACIJA ' t ' 1

Cerkev ima v,Beli krajini globlje korenine kot plemstvo, mesta ali kranjska
politična uprava. Ko si je patriarh Bertold dal leta 1228 podeliti od Sofije Višnje-
gorske pravico do izoblikovanja oglejske cerkvene uprave, je posvetil »in loco'.'..
ScMrnomel... ecclesiam in honorem sanati Petri principis apostolorum, adiugenie's
eidem ut de ratione matri et magistre quatuor ecclesias in gremìo eiusdem sitas .',. .«.
Te cerkve je njegova svakinja Sofija obdarovala s številnimi posestmi, pridržala ;si
je le patronatsko pravico, vso desetino pa je dobila oglejska cerkev, ki jo je smela
podeljevati naprej v fevd.327 Ker je očitno, da je vseh pet cerkva stalo že pred dne­
vom izstavitve listine, lahko sklepamo, da se je cerkveno življenje že vršilo. Slo,je
za lep primer lastniških cerkva, za katere je značilen »ius patronatus« fundatorja.
Tak tip cerkvic v 12. stoletju na Kranjskem niti ni tako redek.3 2 8 Omenjenih pet
cerkva je, kot vemo iz kasnejših virov, stalo v Črnomlju (sv. Peter), pri Rosalnicah
(sv.Marija), Vinici (sv. Križ), Podzemlju (sv. Martin) in Semiču (sv. Stefan). Kdaj
in kdo jih je dejansko postavil? Franc Sumi trdi, da je cerkev v Semiču dal zgra­
diti ogrski kralj Bela III. (1173—1196), ter se sklicuje na ime, ki ga nosi v virih
zagrebškega kapitlja v 14. stoletju — ^ecclesia beatissimi Stephani regis Hungarie
de Zemch«.m To ime je pogosto prt ogrskih in hrvaških cerkvah, medtem ko se
izven države ne širi, saj gre za ogrskega kralja in svetnika. Po drugi strani nemški
viri govorijo le o cerkvi sv. Stefana, ki bi lahko imela ime, po enem od številnih svet-
nikov istega imena. Pri ostalih štirih cerkvah gre za imena, ki so značilna za ,11.,
12. in 13. stoletje. Teza o Beli III. kot ; fundatorju odpade, ,ker je za časa'njegove
vlade Bela"krajina že bila v dometu višnjegorskih osvajanj. Prav tako je zelo dvom­
ljivo ime, ki ga cerkev nosi. le v hrvaških fvirih, saj so ti nastali. zaradi pretenzij
zagrebške škofije po obnovi desetinskih pravic na območju Bele krajine, kàr so že­
leli prikazati v starih pravicah in ne nazadnje v imenih cerkva.'Menim,.'da so ome_-
njene cerkve zgradili šele Višnjegorski ali Andeški konec 12. ali v z a č e t k u . ^ , sto­
letja z izjemo cerkvice v Črnomlju^ ki bi 'bi la lahko tudi starejša (stàfoslovansko

:—'—r—. > . . . ! \ ' -.» • ., .-• " . "v >.
323 Deželni arhiv v Gradcu, Notranjeavstrijska privilegijska knjiga I (1564—1568), fol. 270'—272' (in­

sert v potrditveni listini kralja Ferdinanda dto. 1538 december 8. Wien, ta pa-kot*insert ' v potrditveni
listini nadvojvoda Karla dio. Ì567 april 4. Ljubljana (prepis ZIMK). - ''.'

• a» Simonie, o. c , str. 39. * " . ' -, ' ' ' .'" '
325 Simonie, o. c , str. 40. '. '• , M • • . . ' • .

. 3 2 s 'AS, urbar Poljane iz 1576. ' ' • . - ; • • : .
327 URB II , St. 59, str. 42-43. , . . .
328 Prim. M.Kos — J. Zontar, Neznana listina o gorenjskih lastniških cerkvicah 12. stoletja, GMDS

XX/1939, str. 236—243. , . • . . - > ' . .' • •
325 CD X, ät. 353, str. 503. Schumi, AH -I, str. 65. >

• V . / > 2gÒDOVfNSkl CÀSÒPIST« .'-1987. • 3 " ' •• П j417

"grobišče)". Sicer velja,\dä r5o'cerkve'v srednjem veku'nastajale'lé tam; kjer so imele
zaledje.' V našiti primerih to zanesljivo drži: Semič;- Vinica, Podzemelj in Črnomelj

'kot !Center 'zgodnje in visokošrednjeveške Bele'krajine so središča-naselbinskih1 aglo­
meracij zè'pred agrarno kolonizacijo v začetku 13. stoletja. .- . ' " .I '»•• J ' . ' t , • >' •
• • i ' . O i . ..t . o ' П- . - / i - i . . ' .-J ' ' -• . * ' "•*•• *'l ' i > •' : " ' , ' " , ' i - ' i 1 " / " '

Zato pa, ie situacija s cerkvijo pri Metliki oziroma Rosalnicah bolj zapletena.
iValvazor pravi, da, so, templarji tod zgradili tri^cerkve, ki jih_ je, ljudstvo; zato po­
imenovalo "die drei fem'plèrherren Kirchen*!— Tri. fare. Zaradi* grabežljivosti naj
bi jih okoli leta 1200 izgnali iz Ljubljane in (Bele krajine/130 Obstoja templarjév na
Kranjskem n e . moremo ^dokazati.' Skoraj ̂ neverjetno, je, d a m i s i ta »poslovni« red
izbral ,že y 12., stoletju(Ljubljano, k i ' je bila nepomembno naselje (niti]ne mesto).
Zato pa so.templarji prišli, n a . Hrvaško že v prvi.polovici 12. stoletja'in si pridobili
številno posest .v, okolici tŽagreba, y ràne , (njinoy sedež) in menda, v Pokolpju na
hrvaški^stranL33 ' T r ina re bi (torej lahko zgradili, vendar ne kasneje kot do 70., let
12. stoletja. Po tem času so Višnjegorski "dobili absolutno oblàst nad.Belo krajino.
Toda,, če, bi cerkve pri Rosalnicah že obstajale in.bi bile v lasti templar j ey, Višnje­
gorski ne, bi mogli imeti »ius patronaf.iis/tudi nad njimi, ker ne bi bili fundatórji.

^Po drugi strani.bi praviloma, morale poetati,sedež belokranjske župnije Tri fare, sâj
bi imele najstarejšo tradicijo, a se to ni zgodilo.vTemplarji so'bili okoli leta 1200
na višku svoje moči ,na, Hrvaškem, (zato je nesmiselno govoriti o kakšni prisilni
zapustitvi .ozemlja. Z Valvazorjevo legendo, se, ne, sklada še, nekaj : 'po ugotovitvah
Ivana Komeija so vse tri gotske .cerkvice (Tri fare) .zgrajene v 15. stoletju, ne pred
letom. 1400.332 Neverjetno, je, da bi skoraj%istočasno porušili.tri stare romanske cer­
kve (o katerih sploh ni-sledu), da bi na f istem mestu zgradili tri nove gotske. Tako
razkošje s i j e šele v 18. stoletju lahko privoščila Ljubljana! Ljudsko izročilo, na ka­
terega seMValvazor tako,rad sklicuje, b i r s i to zapomnilo prej kot ime in nasitanek
templarskih cerkvic iz ,12. stoletja. Cel srednji vek se imenuje le ena cerkev^pri Ro­
salnicah'-^ sv. Marije (Matere božje) — npr. še leta 1466Pf Ostali dve, Glej človek
in Žalostna. Mati božja-sta gotovo na novo nastali šele v 15. stoletju. Do takrat je
na tem mestu lahko stal le en sakralen objekt. Tudi ta je nastal sočasno z ostalimi
štirimi i za) časa ,Višnjegorskih aliAndeških in bil še leta 1228 očitno brez duhovnika,
kar ne,bi bijo mogoče, če,bi jo imeli v oskrbi poslovni templarji, že zaradi desetine
ne!. Prevlada téza,, dà 'ne templarji rie zagrebška škofija nišo imeli nobene cerkvene
organizacije y Beli krajini y smislu, hierarhične povezanosti župnik—skot, čeprav
je formalno politično do druge polovice 12. stoletja vendarle,sodila v/okvir ogrsko-
hrvaškega kraljestva. Prav tako ne moremo govoriti o obstoju templarskih Treh far
že ,v 12. stoletju. Bela krajina pač ni bila zanimiva, ^ај^ je bila do 13. stoletja ne­
kakšen slabo poseljen pas nikogaršnje zemlje, kot smo ugotovili že zgoraj. Povrhu
vsega je zagrebška škofija.konec, 12. stoletja preživljala hudo krizo, iz katere jo je
deloma potegnil škof Stefan^ ki je zasedel, stolico leta, 1225.334 To in politična kriza
na ogrskem prestolu okoli ; leta .1200 so bili glavni ,vzroki ne le politične, marveč
tudi cerkvene zapuščenosti Bele krajine do leta 1228. Cerkvena kriza se je nadalje­
vala še vse do začetka 14. stoletja, ko je škofijo reformiral naddiakon Ivan. A o tem
kasneje. , . • ().,

Tudi .Višnjegorskii in.^Andeški za »duhovno hrano« svojih ljudi niso kaj prida
skrbeli. Izgledaj da cerkvice niti niso bile vedno zasedene s kleriki, zato se je ljud­
stvo začelo oddaljevati, od katolištva. O tem; govori sam patriarh Bertold leta 1228,
ko pravi: *populum in regione que Metlica dicitur, existentem errore cecitatis invo-
lutum et ritum gentilium quodammodo imitantem gremio ecclesie nostre utpote in

33° Valvasor XI, str. 383^389. Isto: L. Podlogar, Nemški viteški red v Beli krajini, IMK XVII/1907
(= NVR), str. 152—153. I. Kukuljević,' Priorat vranski sa vitezi templari i hospitalci sv. Ivana u Hrvat­
skoj. Rad JAZU, knjiga LXXXI/1886, str. 11.

, И1 Kukuljević, o. c , str. 10-̂ 17. . 332 I. Komelj, Gotska arhitektura ha Slovenskem, Ljubljana 1975, str. 286. 333 Etnolog, ät. 9, str. 37—39: »unsser liebem frawen gotczhaws in der Hawen unser pharkirichen in
der Medling«. 334 I. Tkalčić, Prieporod biskupije zagrebačke u XIII. vicku, Rad JAZU XXXXI/1877, str. 126-128.

4 1 8 D. KOS: BELA KRAJINA V POZNEM SREDNJEM VEKU

àonterminìis nostre diocesis constitutum a vero ovili errantem ad viam reduximus
[veritatist .^5 Ce odmislimo običajno pretiravanje srednjeveških cerkvenih predstojni­
kov pri opisovanju napak, ki ao se dogajale pred njihovhn prihodom, da bi,njihovo
delo izpadlo čim bolje, vendarle ne moremo govoriti kar o poganstvu oziroma staro-
slovanskemu politeizmu. Zelo verjetno ,gre za bogomilske vplive, ki so se iz Bosne

' in Dalmacije širili na zahod in' pò mnenju nekaterih starejših raziskovalcev dosegli
celoznatcn dèi slovenskih pokrajin, 'zlasti ' južno Dolenjsko in Belo Krajino.'To naj

'bi dokazoval izraz error caecitàtis v listini, ki je bil značilen za označevanje pâta-
'renske in albigenske herezije v 13. stoletju, tudi v Borni in v Dalmaciji. Tudi izraz
gè nt iles naj'\ bi meril na duahstično pojmovanje maniKejsko-bdgomilske herezije.
Glede na Bertoldovo pravilno formulacijo smemo domnevati, da je bil kot bivši ka-
ločki škof temeljito seznanjen"'z {bogomilstvóm# na Ogrskem. Njegova akcija pa so­
vpada s širšimi rekatolizacijskimi poskusi na Balkanu y 13. stoletju.336 Filijale'last­
nih duhovnikov morda hiti niso .imele'.' Leopold Podlogar sicer trdi, da ' je med'pri­
čami v listini naveden tudi,prvi'metliški1 župnik (sic!) neki *Heinricus plebanus de
soneta Mariai.331 Gre pa za pisarja lže pokojnega grofa Henrika Andeškega,'župnik'a
Henrika iz cèrkelj na Gorenjskem, ki 'se omenja'med leti 1205 in 1229 v številnih
andeških listinah med pričami'; kot, Heinricus šeriptor, nòtarius, scriba de ecclesia
sanete Marie, sanete Marie'pleb'anü's'hd.338 ' ' "

Nova pražupnija je obsegala ozemlje" visnjé'gorske'okupacije. Na severu je me-
'jila na teritorij, k i j e bil v jurisdikciji kostahjeviške'ga samostana (bodoči fari Žiim-
berak in Vivodina), na jugozahodu na župnijo Poljane. Patronat nad njo" je' patriarh
Bertold leta 1248 podelil Hermanu Ortenburškemu skupaj z 2/3 desetine.339 Nà za­
hodu je meja potekala od Mikiarij v rahlem loku med Semičem in Planino do višine
Laz ter se nato obrnila proti severovzhodu na' Gorjance.3 4 0 Nâ tem sektorju se cer­
kvena meja ni ' povsem pokrivala z mejo Kranjske. Nova pražupnija se 'ni zajedala
globoko v pragozd na zahodu, zato sta se ozemlja zahodno od črte,Miklarji—Rožni
dol kasneje v cerkvenem oziru polastili fari Koprivnik in črmošnjice, ki stâ nastali
iz prafare Ribnica. Omenili smo že, da je. v okvir Kranjske istočasno z Belo krajino
in Žumberkom prišla tudi Vivodina. Zato se je tega območja hitro polastil Oglej.
Farno cerkev sv. Jurija so zgradili Blagaji, ki so. imeli še do leta 1321 patronat. Tega
leta so cerkev, ki je bila dedna posest grofov, poklonili kostanjeviškemu samostanu,
ki jo je skupaj s faro obdržal do jožefihskih reform v 18. stoletju. Takrat se je farà
odcepila od goriške nadškofije in se priključila zagrebški škofiji.341 Po določilih'li­
stine iz 1228 so jurisdikcijo nad faro v Črnomlju obdržali vsakokratni belokranjski
gospodje. . ' . ' ' " " '' \ "" ; (. ' t '" , ..

To obdobje se je končalo januarja 1268, ko je vojvoda Ü l r i k l l l . Spanheimski
poklonil faro z vsemi podružnicami in pravicami Nemškemu viteškemu redu v Ljub­
ljani na prošnjo prejšnjega župnika'Ivana, njegovega vicedoma in kaplana.3 4 2 Zakaj
prav križevnikomf Leta, 1268 je bilo jasno, da Ulrikovó gospostvo na Kranjskem
ni.več trdno. Poleg Otokarja II. Češkega je bil glavni interesent za Ulrikovo dedi­
ščino patriarh, ki je že'nekaj let prej prisilil Ulrika; da mu je prepustil posest na
Kranjskem, nato pa mu jo je dal nazaj v fevd. Jasno je bilo, da so pri taki politiki
dnevi spanheimski Kranjski šteti. Zato je Ulrik Belo krajino, ki je bila kot privatna
posest izključena iz teh igric, želel obraniti usode oglejske okupacije.-ObrniKse je
na Nemški'viteški red, ki je sodil med njegove najzvestejše, saj ' ga "je njegov oče
Bernard pripeljal v Ljubljano, in mu podelil vso cerkveno upravo Bele »krajine ali

".'.'. :—-h-r i . * ' . . . - ' I ' , '
«s Glej op. št. 327.

1 , 1 « s F. Trdan, O slovenskih b'ogòmilih,'Cas VIII/1914, str. 187—193.". " "
3« Podlogar, NVR, str. 156.
338 Gradivo V, št. 96, str. 60; št. 156, str. 87; št. 481, str. 239; št. 507, str. 253. - ,

—ui33'. URB II , št. 156, str. 120: »ut. iure patronatus ecclesie parrochialis in Pœlan. et duabiis partibus
decimarum in omnibus novaljbus in predio proprietate seu territorio ad castrimi Zobelsperc pertinente
post obitum felicis recordationis nobilis viri Cunradi de Aursperc . . .«.

«o M. Miklavčič, Predjožefinske župnije na Kranjskem (= Župnije), GMDS XXV—XXVI/1944—1945,
karta župnij. , . ' ' " " .

*" AS, listina 1321 september 22. Miklavčič, Premik, str. 135—139.
3 4 2 GZLj Х/9. - - -.. (....

ZGODOVINSKI ČASOPIS 41 • 1987 . 3' > '1 419

bolje — \ faro- Črnomelj j- Komenda je bila-z množico ̂ privilegijev,,skoraj, neodvisna
od škofijske organizacije "na svojem območju:'Odgovarjala je le 'deželnemu'kom-'
turju, državnemu mojstru in končno''velikemu mojstru'.'Nekaj takih1 pravic je redu'
na svojih gospostvih-podelil s'âm'Ulrik III. 3 4 3 Disciplinirani, in? vdani red" je 'bi l ga­
rant, da Oglej ne bo dobil vsaj v cerkvenem'ožiru -Bele Krajine popolnoma v-svoje
röke.'Öbenem je lahko nudil, pomoč' pri ' načrtni-kolonizacij i in obrambi pokrajine
(slednje nit i 'ni bilo več potrebno). NemškiIviteški reH7jè tòrej dobil kompletno cer-;
kveno organizacijo'"v Beli krajini, kjer ni' bilo prostora 'zâ 'dnige redove in posvetno
duhovščino. "" . . ' ' ' ' i <M ..'•» 1J -' *;i-'. '• . J f . ' ; " . - V •-'. <'":\ v •

Podlogar in ! Barle 'meni ta , 'da je red'prišel v Belò krajino že pred' létom'1268.
Barle zagovarja"stališče,'da so-.imeli' krizè'vïiiki že vsaj leta, 1236 posest v^Beli kra­
jini, ker je césar Friderik II . ' takrat podelil'Nemškemu redu'v Avstriji,'Stajerslu'iri
v »marchia Carriiole« pósebiìe privilegije.344 Temü-se'pridrüzuje Podlógar,'>lei da •pre­
stavlja, da so se naselili v »trïfarske'nvsàmostanu«' (ki ga1-sploh ni>bilO)v vendar^šele
1256,'posest so;imeli že letâ 1236.345'Oba še'sfldicujeta>'na privilegij iz 1236,'ki pa
Bele krajine'sploh nima v mislih! Listina -je 'nastala ' pò -prepisu' privilegija.' vojvode
Friderika'Babenbe'rškega za Nemški viteški» red'ria Štajerskem Uz'leta 1233. Cesar
jo7 je'dopolnil le s> pripisom »Austrie .-.>et ' marchia Cariìiole«, ki> je bil'mišljen za
komendo v Ljubljani! Cesar pri tëm'ni mislil na babenberško Kranjsko, kjer takrat
ni bilo'nobenë komendè ali posesti'Nemškega viteškega reda.' Bila* pa je v spanheim-
ski Ljubljani.^Zato sé lahkò'stririjàmo fs 'Haüptmännom,:da je bil na'Kranjskem red
prisöten'le v'Ljubljani, ne pa v'baberiberški Beli krajini.348 > ! •' >' u "• • •

' Križevnikom moramo po létu-1268 priznati'velikö'-aktivhost. Vse posle'so vodili
redovni'bratje, l 'ki so prihajali iz komende v-Ljubljani.'Sedež uprave je>bil v Črnom­
lju. Do leta 1279je'vodil župnijo Ivan*iz-Rogàtòa.^'po njegovi abdikaciji pa Jakob;
iplebanus'dè Serrienoeh vsaj do leta'1291'.3/18 Konec stoletja se je izredno razvilo
področje filijale pr i ' Rösälnicah1,"predvsem 'zaradi ' trgovine po cesti• Metlika—'-Novo
mesto in' nastajajočega ^Novega trga.'Najkasneje' v '90. let ihses je - filijala «osamosvo­
jila. Zanimivo je, da ' s ta zapored1 bila prva -župnika-predstavnika starih' mihisterial-
nih f amili j ' —'-' Woìrik črnomaljski«in' pö''I295 Gerloh'Hmeljniški.34-9 Področje okoli
Novega trga 'je okoli leta' 1300 prevzelo primat1 Od Črnomlja,- kar se-je moralo odra­
ziti tudi v cerkvenih zadevahv* čeprav je fara (Črnomelj ohranila še v novi vek stotus
nekake nadžupnije, se je že 1296'smatrala '-»sdncta Maria in-Nawan kot samostojna
župnija v okviru oglejskega раМагћаДа.'Obe-nista'bili dolžni däjati'izredne papeške
desetine, ki se je pobirala l e t a l c e . 3 5 0 Obe sta bili<na>spisku obveznikov oglejskih
kolekt 'leta 1323:' *Czerfieomel> (marc I-et dimidia);<>Awa (marc I)c.351i Poleg nove
fare so kfiževniki v 'Metliki začeli graditi - sedež redä — komendo. Gradnja jè še
tekla okoli leta 1310, ko je patriarh Otobòii dajal odpustek vsem, ki bi pomagali
graditi objekt.352 Uradni sedež križevnikov se je-s. tem preselil v Metliko, ne pa rudi
center duhovnega, življenja: Vendar, ; nova'komenda dolgo ni bila neodvisna. jTako
kot patronat nad župnijo, je upravo nad komendo t ohranila ljubljanska .hiša,, ki je
imenovala »pomožne« komturje in se,posredno vmešavala v lokalne zadeve. ^Po­
družnično komendo je nadzoroval črnomaljski ^župnik, in komtur vse do 60. ali 70.
let 14. stoletja, ko se je belokranjska komenda .Nemškega viteškega reda osamo­
svojila. Prvi samostojni komtur, za katerega vemo, in istočasno metliški župnik je
bil neki-Mihael leta 1378.353 . . ' • . . , ,.

3 4 3 GZI.j XI/24 in XI/26.
3 4 4 URB II, št. 93. Barle, Nekoliko podatkov, str. 49.
3 , 5 Podlógar, NVR, str. 155—157. ' ' . ' . , .
3 4 6 Hauptmann, Erläuterungen, str. 418. - ' 1 '
3 4 ' ANVR, št. 1477, str. 385. l

3 4 5 J. Komatar, Ein Copialbuch des Klosters Freudenthal, MMK ХШ/1900 (= ММК XÎII), 5t. 4fi,
str. 40. ' - '

3 4 5 MMK XVIII, št. 17, str. 130—131.
3 5 0 K. Kovač, Ein Zehentverzeichnis aus der Diözese Aquileja vom Jahre 1296, Mitteilungen des In­

stituts für österreichische Geschichtsforschung, XXX. Band, Innsbruck 1909, prepis — original fol. 23 a.
351 G. Bianchi, Documenti per la storia del Friuli I, Udine 1844, str. 592 (prepis ZIMK).
3 5 2 ANVR, ät. 888, str. 232—233. '
3 5 3 HHStA, listina 1378 januar 4 (prepis ZIMK).

420 D. KOS: BELA KRAJINA V P O Z N E M SREDNJEM VEKU

-.'Vprašati se moramo še, kakšno razmerje je ,vladalo med črnomaljsko prafaro
in metliško komendo ter posvetno duhovščino oziroma dolenjskim naddiakona,tom.
Ta je-bil zastopnik oglejskega patriarha glede cerkvene, uprave na Dolenjskem.
Kljub i vsem .privilegijem Nemškemu viteškemu , redu je veljala podrejenost fare
Ogleju. Nenazadnje si je Bertold leta 1228 izboril celotno desetino na teritoriju' pra-
fare Črnomelj. ;Iz virov je r.izvidno,. da je,red kot.upravitelj fare dajalj redno pa-;
peško desetino vsaj še leta 1370,354

j ;zato,pa. so bile fare oproščene posebnih dajatev,
kinjih je sicer ^pobiral dolenjski naddiakon. 3 5 5 Te j e navadno razpisal patriarh za
svoje potrebe. V začetku 14. stoletja posebnega položaja belokranjske Cerkve ni pri­
znaval-naddiakon,,kiijeihotel razširiti pobiranje tudi na Belo krajino. Temu se je
uprl ljubljansku komtur,', ki i se : je leta 1320 pritožil patriarhu Paganu.3 5 6 ,Spor s e j e
končal Verjetno^na zadovoljstvo križevnikov.fsaji o njem nimamo več nobenih vesti;
Zato pa je patriarh ohranil, formalne pravice (dp fare, kar je vidno predvsem y f in -
vestiturah župnikov(v črnomaljsko, faro,357 medtem ko, je prezentacijo imel, Nemški
viteški.red. To se je dogajalo /tudi na-,prošnjo ljubljanskega komturja, da bi,dolenjT

ski. naddiakon, smel razsojati sin investirati, v fari Črnomelj (1342) 3 5 8,V večini pri,
merov se. je vendarle patriarh.,osebno pobrigal z» tekoče zadeve. Tako stanje je bilo
vse .do srede 15. stoletja. .Zaradi beneške zasedbe patriarhata leta 1420,je,.bila pre­
trgana zveza z Oglejem/.Pridružila se je .še : globoka cerkvena kriza,iv; kateraje.^za-
padla zlasti posvetna-duhovščina. Tako ni,prihajalo več niti do formalnih (potrjeyanj
oziroma imenovanj. Križevniki (so se4 v,, smislu, jurisdikcije osamosvojili jod, patri­
arha. 3 5 8 3 Stike z Oglejem sta ovirala tudi cesarja .Friderik III. in• Maksimilijan ri.,
ker je Oglej siedâj ležal ha. sovražnih beneških ttleh.- Novo ,stanje ,ni bilo po; godu
obnavljajočemu se .dolenjskemu naddiakonatu, ; ki si, jei-konec .15. stoletja,, želeli, po­
vrniti (stare"pravice.- Spori so,prišli.tako,.daleč, da je .bi l leta-1473imetliški komtur
pozvan pred-j patriarha, da jbi izkazai privilegije.' po katerih se: je, odtegoval patri-
arhovi jurisdikciji.35,9 Najbolj zagrizen rje, postal vnoyi- naddiakon, Mihael, Sterleker,
prost v Novem,mestu. Točno leto-dni,po izvolitvi je aprila 1500.pisal patriarhu, cla
se župniki, ki spadajo pod metliškega-komturja,'ne zmenijo, več za njegovo < juris?
dikcijo; S koniiturjevim pristankom odvezujejo.od reservatov in kazni in;hočejo (te
svoboščine, ki so jih menda dobilii od; generalnega, vikarja Bucija de Palmulis, spra­
viti v navado. Zato je predlagal,.naji spet-postanejo podložni naddiakonu Slovenske
marke (t . j . Dolenjske),»kakor,je to bilo nekdaj. Tako bi se lažje^in zagotovo.raz­
glašali patriarhovi ukazi.3 8 0 .Vendar jei bilo prepozno. Belokranjske župnije. sOj sicer
ostale vse do jožefinskih reform.v oglejskem patriarhatu oziroma naslednici,,goriški
nadškofiji,! ne pa tudi?<v območju nadđiakonata.f 11 Ohranile so notranjo samostoj­
nost in bile. še konec-18. stoletja kot posebna dekanija s sedežem v,MetJliki,;nepoT

sredno podrejene patriarhu oziroma nadškofu.?62. ••-.,; • , ' j » • ; : . t 'o J Si

•' Oglejmo si še razvoj posameznih belokranjskih župnij. V 14. stoletju'se' je1 naj­
prej osamosvojila in najbolj razvila župnija v Ros'alnićah pri Metliki (ecclesia-beate
Virginis circa'cästellum, matrix):' Do*' leta' 1354' so bile. ustanovljene lijene'filijale
v Metliki (sancti Nicolai de /oroJJ-Božakovem (Marie "Magdalene); Dolenjem- Su-
horju (sàhcti Jacobi); JugÓT)ùr(sancti V iti) in Krašnjem vrhu (sonete •Trinitatis)?*3

Torej tam, kjer se 'je prebivalstvo'najbolj povečalo. Podružnične cerkvice seveda
niso imele'svojih duhovnikov,'razen cerkve5 V'Metliki (:sv. Nikolaj). Metliški župnik
je bil od konca 14. stoletja istočasno komtur. Leta 1378 je bil Mihael,3**' pet" let -po1

' l . ' . : > - t • • r .
3 5 4 Glej o p . št . 351. - , „ < - • ; , ' I • | . 1, - <
»s ANVR, št. 1245, s t r . 326. ' y - - ; . / "
» MHK XVII/1962, str. 79. « . ., u- !
35' GZLj X/11 in X/19. ANVR, st. 1321, str. 345 in 5t. 1498, str. 391. ' , j
35» IMK I, str. 6. • •,-,- _.}.т- ••
з5** I. Gruden, Cerkvene razmere med Slovenci v 15. stoletju, Ljubljana 1908, str. 72.
35' IMK I, str. 18. . • 1П7 ' il.
360 IMK H, str. 75. .. • - , . -.
361 Ш К I , s t r . 36—37. ' " . < ! . / . •
362 Miklavčič, Župnije, str. 58—59 in karta. -, j , | • . , - - , ,,i- , -,
3 6 3 I . Tkaliić, Monumenta historica episeopatus zagrabiensis (= MEZ) II, str. 93. ,
3 6 4 Glej op. št. 353. . / . t „ . • . , . ,

U, 1 l'ZGODOVINSKI ČASOPIS 41 *, 1987 : 3 <) -• r- 4 2 1

zneje' H e n r ì k ^ i ì é t a -1430 Peter,368! 1466 Wolfgang,3.6! 1475jVolbenk,368 1493. Jurij369,
in.4536 baron-Erazem Turn.370 Število redovnih 'bratov v^Metliki,' kjer ;je bila'iko-
menda,' hp'znanosia-ijih ni bilo-malo. Leta'1378 -jih" je moralo biti všaji deset,1, saj
komtur* Mihael'izpričuje, da je prejel 250* goldinarjev* od'- zapuščine- pokojnega c*elj-
skega'llovcä Ranspercha'za-župno cerkev ,sv.Marije,' kjerije pokopannZato pa bodo
žariji'morali opravljali aniverzarij s kandesetimi duhovniki!'Precejšnje'število. Belo-'
krahjce'v <je bilo i vsako leto posvečeno vmašnike. ' Samoiiž Metlike'povprečno eden
do dvä?na' leto.'«Podatki so iz 90. lét 15- ištoletjai in zajemajo, posvetitve v* Čedadu:
V nekaj primerih je* njihov socialni izvor navèden»*Gre za.sinove metliških obrtni­
kov ."-̂ - meščanskega srednjega sloja:-Ivan •— simkrojačaiBlaža.iJurij —^siri krojača
Petra, Primož —î ^ širi peka-Vida itd.3/?1 Duhovni. stan> jei torej ' tuđi med srednjim
slojem Mjub cerkveni ?ki\izi še, vedno ̂ veljal^.kotj^chic«, in varen posel. Omenili smo
^..daJe.bii^f.te.ta l*4?..Y Metliki1 ustanovljena''bratovščina Rešnjega telesa. Tipična
cerkvena/bratovščina je-vključiia,medse"'meščanstvo in plemstvo —, ti šo podarili
V j^ov^čini^č ino P°Se s |ti?ft r a z n e m a š e . ^ B r a t o v š č i n a je {mela, svoj statut, kjer so
bile natančno navedene dolžnosti članov.378 ' -. ' * ' " " , ' , '

'• •• ! Počasneje 'so-se* razvijale "ostale župnije1 in filijale.'/Praîara Črnomelj je imela
sredi '14. stoletja tie dve 'podružnici: v. Dob\ičahij(sancti'4ohannie: Baptiste de Dob-
lich)-in '0.tovcïï'Ysanc«'/renei7.3I4>'Se vedno Je črnomaljski. župnik 'imel odličnejši
položaj viBeli ikraj ini, prédvsem'ïna območjih fara~Vihica, Semič in" Podzemelj'
manj: v (Metliki'-^ zlasti me^od korica! 14. stoletja? ko> je komenda'v Metliki postala
samostojna. Okoli leta 1500 je Črnomelj, že izgubil i vodilni položaj, ki -ga'je od tedaj
imela,, fara'v Metliki, kasneje sedež dekanije. Dokler se nijkomenda v Metliki osa­
mosvojila, ,ije-| bil; črnomaljski, župnik ,tudi ; »podružnični« _ komtur. Poznamo, pa več
župnikov.ikot drugod.; Letat 13,00 rr- Franc, 3^. po njegovi smrti ; je. župniko val najbolj
razvpiti župnik in.komtur;;Henrik, iz Opaye,od";1336^do 1358, .ko je umrl.37*; Na",iz­
praznjeno, mesto je patriarh.^Nikolaj^investiral/Ivana.iz Trebnjega,'prav tako, du-
hovriika,Nemškega (viteškega reda.3771 Za njijm je vpdil^župnijo Mihael,' ki je, abdiciral
leta;1383. Nasledil ga je; Albert von Swainberg, ki-je prišelàz^Salzburga.378 Leta .1398
ga.je nasledil,,Ivan ,•(Hans), ;ki j e. umrl . med, .1402 j in 1406,3'9 Nasledil ga je Nikolaj,
tegajpa Peter,ipredl1432.3,i!°L,Y 50/ letih je župnikoval; Lovrenc Leuschner,38^ zatem
preneha serija virov <za Črnomelj. V .začetku 16..stoletja jc!,imela župnija kar 15
podružničnih, cerkvic tali kapel, ne dosti manj.kot metliška,fara. t o so bile: sv. Duh
(Črnomelj),)sv.'Sebastij'an- (pri/Crnomlju), sv:Marko.(Butoraj)',: sv.Mihael,(Desdnec),
sv. Toma (Tanca.gora), sv, Janez Evangelist (Dobliče),'siv. Osvald (Dragovaiîja'yas),
sv.t Mohorjev..Marija* Magdalena,/(Tušev dol), sv. Janez .Krstnik (Petrova tvas),
sv. Jernej. (Otovec), sv ; Juriji,(Rožanec), sv. Nikolaj (Stražni vrh), sv. Andrej,-.(Turn)
in,sv. Ana (Tanča .gora).38,2,..Glede cerkve v Dobličah je jasnoi da je 'naddiakon r ivan
naredil, leta 1354 napako,- ker. jej cerkev, y Dobličah imenoval po Janezu :'Krstfriku
namesto poiJanezu Evangelistu: , • .,,, r, ,,..i;î ji,; • .,, v - -.

. -Ovostalih treh podružnicah in kasnejših župnijah so viri se bolj obskiirhi,'saj
je šlo za tretjerazredne župnije. Leta<1354 j e4mela< župnija v Vinici (eccle&ia sancte

i • ' - - - - ' i " i ' • • - •<• : Ì t - . > . t , • • •. „ ,, i ; . - .;

, , 3S5,ANVR, št. 1498,,str. 391. • • • . . ,
- » 'AS, ' l i s t ina 1430 maj-1. '•••- •" • ' ' '• '•" ° '' •' '

. 3 B Etnolog, št. 9, str. 37—39. ANVR, št. 2092,'str. 557 in št. 2094, str. 557 , -
368 IMK II , str. 70.
389 IMK I I I , str. 65.
370 AS, listina 1536 oktober 13. • ' i
371 Glej op. št. 353 in 369. . / •
372 Prim. Etnolog, št. 14, str. 44—45. !

373 ZALj, urbar NVR 1490, statut.
3 " Glej op. št. 363.
375 GZLj X/11.

' ™ GZLj X/19 in'ANVR; št. 1321; str. 345. • ' '
377 ANVR, št. 1321,istr.i345: -' ' " • ' '-
378 Glej op. št. 365.
379 ANVR, št. 1587, str. 414; št. 1625, str. 427; št. 1671, str. 439.
380 ANVR, št. 1879, str. 500.
381 ANVR, št. 2048, str. 544—545.
3,2 Podlogar, Črnomelj, str. 49—50. ; ,,

4 2 2 D. KOŠ; BEI-A KRAJINA V POZNEM SREDNJEM VERU

Crucis... in Vinnicha) podružnico le v Preloki (capello sancte Trinitatis).3»3 Verno
za dva župnika iz 15. stoletja: Friderik Semenič — član znane belokranjske pie-,
miške familije (1424)384 ,in Baltazar leta 1480.385 Scmiška župnija, (ecclesia soneti
regis Stephani matrix de Senich, de fundacione regis Bele) je imela sredi 14. sto­
letja 'dve podružnici: v Rožnem dolu (capello sancte Marie Magdalene) in 'Gabru
(soneti Primi et soneti Iohahnis).3*6 Zanimivo je, da so konec srednjega veka držali
semiško faro duhovniki, ki niso bili iz vrst Nemškega viteškega reda, med njimi
novomeški kanonik Leonard Višrijegorski leta 1496.387 Dve podružnici leta 1354 je
imela tudi župna cerkev v Podzemlju (soneti Martini, matrix): v Borštu (capello
sancte Margarethe) in v Adlešičih (capello...' saneti Nicolai)?* Poudariti moramo;
da so se vse bivše podružnice osamosvojile med letoma 1268 in 1354!

Kakšne so bile meje med župnijami? Sodeč po omembah v virih se niso raz­
likovale od meja v 18.'in 19. stoletju. Meja med farama Metlika in Semič je pote­
kala v ravni črti od Malin približno do Krvavčjega vrha. Zatem je Metlika mejila
na faro Podzemelj do izliva Lahinje v Kolpo. Fara Podzemelj je na zahodu mejila
na Semič od Krvavčjega vrha do Krupe, nato pa po Krupi in Lahinji, mimo De-'
sinca, ki je ležal v črnomaljski fari, do višine Tribuč na faro Črnomelj. Od .tod do
Marindola sta mejili fari Podzemelj in Vinica. Slednja je na severu mejila na faro
Črnomelj, po črti severno od Obrha, Dragatuša, Podloga, Brdarcev do višine .Tribuč.
Fari Črnomelj in Semič sta mejili po črti severno od Ručetne vasd, južno od>Ne-.
stjóplje vasi in Vinjega vrha na Krupo.3 8 9 Zahodno mejo belokranjskih ržupnij ozi­
roma črnomaljske praf are smo opisali zgoraj. . . . -, •'-

"' Tipičen primer, kako lahko politika izrabi nepomemben srednjeveški-' spor, je
»desetinska vojna« med zagrebškim kapitljem in Nemškim viteškim redom v Beli
krajini sredi 14. stoletja. Dogajanje je služilo v 19. stoletju za dokazovanje pripad­
nosti Bele krajine in Zumberka eni ali drugi državi. Zagrizen boj je nastal v 80.
letih 19. stoletja, ko se je žumberška Vojna krajina priključila civilni Hrvaški, če­
prav je de iure sodila h Kranjski. Značilno je, da so se zgodovinarji lahko opirali
le na en sam, skrajno pristranski vir iz 14. stoletja — statute zagrebškega kapitlja,
ki jih je sredi 14. stoletja sestavil glavni pobornik prenove zagrebške škofije, spo­
sobni naddiakon Ivan iz Gorice na Hrvaškem.3 9 0 Vsi zgodovinarji so ločili ta vir od
splošnega dogajanja okoli desetine na Hrvaškem, se lovili na posameznih pasusih
in zato vedno znova prihajali do napačnih zaključkov. Bistvo spora v 14. stoletju
je v pripadnosti desetine eni ali drugi Cerkvi, ne pa v jurisdikciji belokranjskih žu­
pnij: Franc Sumi pravi, da je bila Bela krajina cerkveno in kulturno navezana na
Oglej, obenem pa podrejena zagrebški cerkvi. Nesmiselnost teze opravičuje v »po­
zabljenih a zapisanih pravicah« Zagreba.391 Jasno je, da ima v mislih besede riad-
diakona Ivana, ki se sklicuje na» neke pravice »еж institucione et ordinacene anrt-
guâ<392-ki< pa niso nikdar obstajale, saj smo že ugotovili, da zagrebška škofija ni
imela cerkvene organizacije v Beli krajini. Sumi trdi, da je bil črnomaljski župnik
Henrik iz Opave tisti, ki se je prvi uprl Zagrebu in pričel pobirati desetino v lastni
režiji. Čudi se, da.hrvaška politična oblast ni podpirala zagrebških zahtev — še več,
ban je bil v istem času prav tako v sporu s Cerkvijo glede desetine.3 9 3 Pozabil pa
je, da je imel pravico do desetine oglejski patriarh, čeprav je vire, poznal. Henrik
je moral pobirati desetino, a ne zase, kot trdi naddiakon Ivan, temveč za patiriarha

з« Glej op. št. 363.
3M ANVR, št. 1826, str. 482.
w IME I, str. 33. . ..
s«4 Glej op. št. 363. ' '
M' IMK III, str. 108.

3» AS 4 listine 1438 junij 16, 1441 januar 11, 1466 januar 6 in 1510 marec 10. ANVR, št. 1671, str. 439.
MMK XIV,'št. 54, str. 54. Carniola I, št. 452, str. 26. IMK II, 75—76. Podlogar, Črnomelj, str. 49—50. Mi-
klavčič, Župnije, str. 58—59 in karta.

w» MEZ II.
3« Schumi, AH I* str. 82.
3" MEZ II, str. 49.
з« Schumi, AH I, str. 82 in 86.

J U V l ZGODOVINSKI.ČASOPIS«' . '1987 '• 3» . . л Г : л 1 4 2 3

oziroma papeža! "Glede drugega problema — nezanimanj a'tedanje hrvaške, javnosti,
je 'odgovor lažj№V. prvi polovici:l4. stoletja -je na 'Hrvaškem. obstajaLhud -odpor,
proti 'desetini 's strani plemstva in'meščanstva: Gre za prisvajanj e viškat proizvodnje
s'istrantfCerkve, ka teregatde l šo : s i želeli prisvojiti posvetni fevdalci ali paf ga vsaj
zmanjšati,'da'bi-:lahko povečali 'lastno. r,ento;i na' račumkmetov. Cerkev je ze od 13.
stoletja zaradi težav s prevozi zamenjavala naturalno desetino zrdenarno,.kar, spet
ni bilo-po'godu fevdalcem,jmeščanom;in kmetom,' saj je Cerkev tako lažje pobrala
desetino.'Proces pretvorbe naturalne .v.denarno rento je, bil dolg in-se je po hudih
bojih! končal šele^konec' lo. stoletja. .Vätern obdobju je. prihajalo do številniti cer-,
kvenih. izobčenjjozato ekskomunacija-Nemškega'viteškega reda v-Beli krajini ' leta
1350 ni nič posebnega. Zanimivo je,' daišo; fevdalciw';15- stoletju 'zamenjali cilj —
sedaj' so se:borili za denarno desetino,'ki: se je-na Џ način najlaže-zmanjšala'. Za
lažje:pobiranje; desetine s l a š k o f imkapitelji.v. 13/ stoletju razdelila škofijo n a ^ d e 4

setinskë'. kotare«.! Kotar Metlika ..(Bela krajina,'-Zumberak in .Siçherstain^je bil <v
14.':štoletju v- sklopumäddiakonata4Gorica.3?4</To jerođgovor, zakaj Zagrebška' cerkev
ni« dobila apolitične!podpore. S temasi razložimojtudi aspiracije naddiakona*Ivana
po desetini:v-Beli krajini.iKer .je- Cerkevp.olagoma pretvarjala desetino"iz"naturalne
v 'denarno rento, se.ije lahko; posvet ila- obnavljanju starega stanja in "novim, zahte-;
vam.' Prevoz", desetine.ini. bil: več'bistven. Bela- krajina je- prišla; v interesno sfero
zagrebške, škofije m e J toliko, zaradi hekdanjeapolitične 'pripadnosti -Hrvaški; kot'za-;
radi.gebgrafske.ini gospodarske navezanosti hatrvzhod:! Prav to ' je'navedlo .glavnega
izvajalca: obnove,-naddiakona Ivana, dà. je'vključil- v: desetinsko območje'"zagrebške
škof i j e : tudi B elo. kraj ino in Zumberak.. Sklicevati se hi mogel na. konkretne ; dokaze ;
temvečtje).havedeltle,.'da: to področje pripada/zagrebški cerkvi skupaj z desetino:
»•. AnJeadem 'provinciola (Metlika,- op.'D: Kjcet.locis 4M adherentibus, essei de
pertinenciisdecimâcio^ capitoli supradicti, tämquam de'èxistentibus infraihmites
zagrabierisisidyoecesis usque ecclešiam beatissimi'Stepham. regis Hungariede Zemçh
inclusive,^ que. ecclesia « cum sua parochia et capellis circa : et. extra dimites aqmle-
gensisdyoecesis exiHtitlparte in ilia, et abhinc, limes, protenditurper cacumen mon--
cium, versusaquilonen direcfeiquodantmodo,ecćlesids'deiSyhenstain; de.Syhembergh
et dé Gràchan ad zagrabiensis< ecclesie dyóe'cesim includendo ..:.». in na>nekem'dru­
gem mestu:• »provinciola.Methlice, de Syhenstain^de SyKembergh. et de Grachan
cum t suis pertinenciis! tämquam infra limites zagrabiensis ecclesie dyoecesim exi-
srenczum. ..«.395 Pri tem'-je'izkoristilUudi.'ime séniiske^cerkve/ki verjetno ni po kra­
lju. Štefanu". Ogrskem. :Ivan'jecbil vnet decimatori'že pred sporom, ki je izbruhnil
leta 1339..Sk"upajiz>Gr,egòrjemiziCàzmeista'pobirala desetino pò Hrvaškem pet let
prej.396 Da zagrebška iškofija do. tedaj fresi ni! imela, nobene^tradicije v pobiranju
desetine po Beli-krajini, izkazuje tudi"račun-papeškega poslanca Jakoba Berengara
za.zagrebško škofijodz. let 1332—1337, ki he omenja nobene belokranjske'župnije.
Zgoraj smo opozorili-na desetinsko'podrejenost:Bele krajine Ogleju, kar je razvidno
iz popisovi iz ' let 1296 in 1323. O neupravičenosti Ivanove lakcije torej n i 'dvoma:
Oglejmo si» še i potek spora. Sumi, Podlogar in-Barle so povezovali začetek spora
z osebo črnomaljskega, župnika ÜV komtur ja- Henrika. Barle cfelo trdi, da je ta » začel
sam pobirati desetino že leta 1330« 3.?.?аТо.је že.kronološko.zgrešeno, ker je postal
Henrik župnik v Črnomlju šele leta'"1336,s ko gà je> investiral patriarh. Bertrand. -
Isto-po.njem-povzema''Podlogar, ki p r i s t a v l j a l a je bil""Henrik iz familije vitezov
Črnomaljskih.400-'Tudi to ni res, ker je Henrik izviral iz'Opàve .(Opaviä), kot <je.raz­
vidno I iz imena:* Oba pa V glavnem zastopata stališče,-da zagrebška škofija ni imela

i i i i
. » M ; A d a m č e C Agrarni odnosi ,u Hrvatskoj od sredine XV do kraja XVII stoljeća Zagrebl980
str. 80^-87. Glede'»podobnega spora reda Ivanovcev z zagrebško škofijo glej: CD XI,, št. 448, str. oìsy-osi
in St. 466, str. 610—611.

»5 MEZ.II , str. 49—50. ,
»» CD X, št. 120, str. 179^-181. "
3" CD X, st. 34, Str. 43—67.
s« Barle, Nekoliko podatkov, str. 51.

• , з» GZLj X/19. ' ' i " ' - '": J «••-
"> Podlogar, NVR, sir. 158.

4 2 4 D. KOS: BELA KRAJINA V POZNEM SREDNJEM VEKU

kakšnih posebnih pravic do belokranjske desetine. Kapitelj se j;e zaradi (namišljene)
krivice pritožil papežu Benediktu XII. in poslal leta 1338 v Avignon vikarja Jakoba
in naddiakona Ivana. Ne pozabimo, da je spor sprožil pravzaprav slednji! Marca
1339 sta se vrnila s papeževo poslanico, da morajo »njihove pravice« povrniti,
kršilce pa izobčiti. Zato je pooblastil topliškega opata Ivana in dominikanskega pri-
orja Ladislava iz Zagreba. Oba sta poklicala po že napravljenem scenariju komturja
Henrika v zagrebški cistercij. Toda sïednji ni prišel, niti ni poslal zastopnika. Zato
je siva eminenca zagrebškega duhovnega zbora naddiakon Ivan predlagal, naj opat
Ivan predloži nov rok — 9. november. Takrat se je Henrik zares pojavil. Značilno
je, da je na razpravi imel glavno besedo Ivan, ne pa papeževa pooblaščenca..Pred-;
lagal je, naj se križevniiki odpovedo desetini v Beli krajini, ker ta »»spada že od
nekdaj pod zagrebški kapitelj«. Presenečeni Henrik si ni mogel misliti, da poleg
patriarha predstavlja Zagreb višjo instanco. Prosil je sodišče za premislek. > Zedinili
so se, naj bo zadnji rok za to 2. julij 1340. V tem času se je Henrik verjetno po­
svetoval s sobrati, ljubljansko komendo in zastopnikom goriške uprave'v Beli kra­
jini. Pripomniti velja, da se ljubljanska kpmenda, ki je biLa sicer nadrejena me­
tliški, ni neposredno vključila v spor. Opogumljen s podporo in poučen s starimi
pravicami reda in župnije je Henrik eskiiviral dogovorjeni sestanek. Zato so sodniki
tega dne prisodili pravico do Bele krajine zagrebškemu kapitlju in poslali vse spise
papežu. Kurija je sodbo potrdila in ukazala, naj jo pooblaščenca tudi izvršita. Toda
to n i bilo lahko. Poleg Nemškega viteškega reda je vodil kapit,elj, zlasti naddiakon
Ivan, še številne druge desetinslke pravde, tako da ni mogel sodbe takoj realizirati.
Sele v začetku februarja 1349 sta poslala papeževa pooblaščenca nekega Egidija
v Podgorje, Medjurečje, Ozalj in Metliko. Župnika Vseh Svetih — Leonard in
sv. Vida v Ozlju — Ivan sta istočasno v navzočnosti ljudstva izobčila komturja Hen­
rika. To se je baje zgodilo v Metliki, kar pa je malo verjetno. Ukrep ni pomagal,,
saj kapitelj ni imel nobenih sredstev, da bi nadzoroval izvrševanje kazni.. Povrhu
vsega zagrebški cerkvi niso bili naklonjeni niti prebivalci Bele krajine. Pooblaščenca
sta zato 5. februarja 1349 ukazala, naj se pred zbranim ljudstvom ekskomuniciraj o
župniki, dokler ne prenehajo pobirati desetine. Izobčenje naj bi se razglašalo vsako
nedeljo in praznik. Slo je za župnike Jakoba (Metlika), Stefana (Črnomelj), .Rado-
slava (Vinica), Marka (Semič), Ditriha (Zumberak) in Leopolda (Vivodina). Vsi so
imeli sedež na Kranjskem oziroma v nemškem cesarstvu. Toda ti se niso niti malo
ozirali na izobčenje, ki je z novimi in novimi ponavljanji izgubljalo moč in pomen.
Poleg že omenjenih so sami pobirali desetino še: Gonslav (Trg), Henrik in Ortolf
(Metlika), Tomaž (Črnomelj), Andrej in Konrad (Podzemelj). Končno je vzel stvari
v roke besni naddiakon Ivan in zahteval od papeževega legata na Ogrskem, da on
kot papeževa avtoriteta prisodi pravice Zagrebu. Za to se je celo sam potrudil v
Rim. Legat Gvido je 25. marca 1350 sam izobčil križevnike ,in obenem še viteze Iva,-
novce zaradi istih grehov ter naročili hrvaški duhovščini, da še sama obvesti narod
o tem. Velika slovesnost se je dogodila v zagrebški škofijski cerkvi sv. Marka 22. ju­
lija 1350, ko je bilo izobčenje javno razglašeno in »razdeljeno v mnogih kopijah«?
Tako nekako kot danes v Uradnem listu. Očitno je, da so načrti naddiakona-Ivana
in kapitlja padli v vodo. Občudujemo pa lahko piievejano politiko, ki so j o vodili,
da bi dosegli cilj. Spor se je menda nadaljeval še naprej, vendar je s smrtjo nad-'
diakona Ivana izgubil ostrino. Začasno se je leta 1370 končal s premirjem, ko je
zagrebški škof Stefan III. izboril svoji škofiji nek pavšalen davek kot priznavalnino
namesto desetine. Verjietno pa ga ni nikoli prejel. Kapitelj je znova sprožil, spor
leta 1513. Križevniki so bili iz istih vzrokov znova izobčeni. Tokrat so zagrebški
kanoniki zaigrali na drugo struno. Cesarja Maksimilijana I. so zaprosili, da 'bi poleg
desetine še reinkorporiral belokranjske župnije zagrebški škofiji. Obrnili so se tudi
na državni zbor za zaščito »svoje desetine«, a je vse skupaj ostalo pri starem.4 0 1

«' MEZ II, str. 48-56. Schumi, AH I, str. 81-86. Barte, Nekoliko Dodatkov Mr 51-IU B»rt. 5.
nekaj doneskov o prepiru med križniki v Beli krajini in k a p i t u l o m ^ Ä m I M £ X I / Ì » Ì , sui Ji

• , • r• ZGODOVINSKI ČASOPIS 41 •• 1987 . 3 425

Sedaj je torej šlo za vprašanje jurisdikcije nad belokranjskimi župnijami. S tem so
bile vse prejšnje, zagrebške zahteve presežene. Ni presenetljivo, da so se, obrnili na
cesarja, sajjse je od Friderika III. dalje deželni knez neposredno vmešaval oziroma
vodil posvetne zadeve Cerkve v svojih deželah. V njegov posel so sodile* tudi, inkor-
poracije fara (prim, nastanek novomeškega kapitlja). Z morebitno pozitivno rešit­
vijo ^prošnje,bi se Bela krajina cerkveno odcepila od • oglejskega'patriarhata in prir
ključila zagrebški škofiji (t. j . nadškofiji v Kalocsi). Tako ; bi Maksimilijan izgubil
svojo vlogo pri vmešavanju v Cerkev, saj na Ogrskem ni, imel ne politične,< ne cer­
kvene oblasti kot v svojih deželah.. Slejkoprej, bi-prišlo do-problemov zaradi dua^
l izmarv (cerkveni' in državni upravi Bele krajine. To-in pa nasprotovanje zvestih
križevnikov, ki bi sicer, izgubili,del samostojnosti, če bi prišli pod ogrsko Cerkev,
je cesarja postavilo na stran Nemškega viteškega * reda. Zagrebškim kanonikom se
mu niti 'ni zdelo vredno odgovoriti. :/. . -i -.dü-vi« >.i И1 *(, ' •

••T ,» .<<. '*i .: . ' . . '.ii i ' ' * irt , ! :•!'—•.'.) - U>

'. ' f LAGRARNA KOLONIZACIJA1' '',/.*", i , ° "'• ' ',..! '„
i. *.*.i . . t • (• * . . • • * - ' . , ; * * , , i . - * ' •

t. i., Poseljenost Bele krajine v srednjem'veku moremo.razdeliti v dve obdobji.'Prvo
se, začenja s staroslovansko naselitvijo ob,prihodUi in traja do priključitve h .'Kranj-
ski.^V, tem obdobju je bila Bela krajina izrazito slabo poseljena, saj je predstavljala
obmejni pas hrvaške, države. Posebno,pride stanje do izraza po končanih madžar^
skih vpadih, ko se<je začela formirati in.krepiti igrofija Kranjska. Medtem, ko. je
bližnji novomeški ;okolLš zajela naselitev Slovencev rže, od 1:— 8. stoletja dalje, je
Bela,krajina doživljala pritok prebivalstva od prekokolpske; strani.-1Slovenska na­
selitev po premiku meje v 12. stoletju se je ustavila pri iMehovem. Oziroma pod Gor­
janci ter ob velikih pragozdovih, ki ločujejo Belo krajino od Dolenjske: Na jugu se
je tok naseljevanja ustavil okoli Soteske in Kočevskih Poljan, ki sta tvorila nekako
zajedo v gozd. To niti ni,čudno, saj je tod vodila srednjeveška prometna pot, 'ki se
je preko Črnomlja nadaljevala v prekokolpske predele, Hryaške.i02

(,Bela, krajina v
tem Času ni doživljala takega tempa iz; že naštetih vzrokov. Sistematična, in obsežna
kolonizacija je.bila izvedena šele, ko so se politične razmere; z nastopom Andeških
ustalile ob koncu 12. stoletja. Zato moramo drugo obdobje srednjeveške kolonizacije
postaviti v ta čas. Andeški v tem ožim niso naredili kaj prida. Sistematično koloni-
ziranje so začeli izvajati šele Spanheimi od 1246 dalje, ko so podedovali Belo kra­
jino' od Babehberžanov.' Nasploh je dèlo koroških vojvod na Slovenskem eno naj­
obsežnejših (npr. širša' okolica Ljubljane). Spanheimi so k temu poslu pritegnili
svoje ministe'riale"— v B e l i krajini verjetno črnomaljske, Gracarje in po letu 1268
še Nemški'viteški red. , , , . .,• ' " . , ' • •

Trdimo, da je Bela krajina bilà v smislu sistematične kolonizacije v znatnem
zaostanku v primerjavi z ostalimi slovenskimi deželami, kjer se je ta,faza takrat
večinoma' že končala. Seveda'je temeljno vprašanje, kaj je do 13. .stoletja.že bilo
poseljeno in kaj so kolonizatorji izkrčili povsem na novo. Pri tem moramo upo:
števati, da je vse dotedanje prebivalstvo imelo korenine onstran, Kolpe ,—, bili so
Hrvati."Vendar je naselitev v zgodnjem srednjem veku potekala za obe veji južnih
Slovanov vsaj približno enako. Mislim na osnovne poteze naseljevanja novega ljud­
stva na staro kulturno plast, kar je Bela krajina nedvomno bila. '

Novo prebivalstvo je najprej pritegnila zemlja, ki jo je njegov rimski pred­
hodnik'kultiviral. Vabila ga je k obdelavi, k'i je bila znatno lažja kot tam, kjer je
bilo treba npr. gozd na novo krčiti. Opozoriti moramo, da nikakor ne gre, za mate­
rialno kontinuiteto, torej neposredno zamenjavo poznorimskega prebivalstva s slo­
vanskim! Gre za kontinuiteto kulture tal, na kar nas navaja tudi dejsitvo,.da v topo-
nimiih ne zasledimo nobenih navezav na antična imena. Izjemo predstavlja hidronim
Kolpa, ki se v antičnih virih imenuje Colapis. Vendar to ime ni nujno prevzelo belo­
kranjsko prebivalstvo. Lahko se je razširilo iz hrvaškega Pokolpja (bližina Siscie!)

4 0 2 Kos, Začetki, str. 171—172 In karta. ' '

426 . D. KOS: BELA KRAJINA'V POZNEM SREDNJEM VEKU

ali zgornjega toka reke. Bela krajina v-pozni" antiki ni hila nikoli povsem brez pre­
bivalstva^ Znana so siicer le tri poznoantična najdišča, od 'kater ih je najpomemb­
nejše-ono-na Kučarju pri Podzemlju,'ki je bilo verjetno tudi upravno in cerkveno
središče belokranjskega prostora' v tem' času'. Gre za starokršćanski kompleks z dve­
ma cerkvama in pripadajočimi objekti. Poleg tega sta poznorimsbi še postojanki
na .Velikem' Kblečaju in Zidovću1. Značilno je, da so vse tri postavljene ha prazgo-
dovinske'.pbselitvene točke/V pozni antiki je zanesljivo vsaj naselje na Kučarju
imelo vlogo'refugija. 'Ugotovitev, da Bela krajina ob naselitvi Hrvatov ni bila po­
vsem neposeljena,'morda pòdpirà'"hidronjm in kasnejši toponim Lahinja,' ki bi
lahko izviral iz . staroslovanskega'poimenovanja staroselcev (Vlah). Poleg'pozno-
antičnih (poselitvenih točk se velja ustaviti pr i 'ant ični poseljenostni kulturi; ki je
nedvomno predstavljala riovodošlenm: prebivalstvu najbolj zanimivo'osnovo za na-:
selitev. Potrjene antične naselbine so bile v Pustem1 Gradcu, Zorenoih,' Vinici,'Me­
tliki, Podzemlju, Črnomlju, Štrekljevcu, Ziljah, Cerkvišču, Krasincu, Otovcu, Tri-
bučah, Mačkovcu in Hrastu.4 0 3, Ce^se, natančneje ustavimo pri teh krajih, opazimo
nekaj zanimivih sledi. V prvi vrsti grb *2a'kraje, kjer so stale štiri od petih cerkva
leta. 1228. Jasno..je, 'dà tam,-kjer ni zaledja, tudi cerkve niso potrebne."Toponim
Cerkvišče je ponavadi želoistar in.ne:pbmehi le krščanske cerkve; ampak tudi večji
antični'objekt, ki nima zgolj; bivalne naloge, ne glede na to, v kakšnem-stanju-je.'
Podobno je snopònimom PustUGr'adac (ln"Gradac); ki navadno pomeni utrjeno po­
stojanko staroslovanske-dobé.-Velja omeniti, 'da so se Slovenci, pa ' tudi Hrvati, radi
naseljevaliàna- območju predslovanskih najdišč. Mačkovec, Hrast in Strekljevec'so
na novo nastali V rimski dobi ob cesti, po kateri se najhitreje'pride do Dolenjske'.
Na splošno je ' r imska doba opustila višje ležeče p"redele Bele krajine in poselila
nižine.. Na' te ugotovitve se-navezuje tudilstaroslovansko'grobišče' ob farni 'cerkvi
v Črnomlju in'na'Sadežu, kisodijo v 10. ali 11.'stoletje.404 ' . ' . *' ' " t

• :Ce torej zaokrožimo stanje'prve slovanske poselitve kot nam govore ;arhcoioškb
najdbe, moremo reči, da-se je prebivalstvo'usmerilo nâ-že'kultivirana' tla rimske
dobe v'aglomeracijah okoli Podzemlja, Vinice, Črnomlja, Metlike, Dragatuša, Gra ;

daca- ter v bližini poti Črnomelj—Mehbvo (Strekljevec, "Hrast iW.)."Gre,za nižinski
svet, ki je veliko'primernejši za ekstenzivno poljsko tehniko kot hribovitejši in po­
rasli svet na zahodu, jugovzhodu in severovzhodu.' • •'• ' '•• "

Se več podatkov o starejši naselitvi do 12. stoletja dobimo iz toponimov. Razen
krajev kot sta Gradac in Pusti Gradac, govorijo o starejši poseljenosti krajev topo-,
nimi vasi, ki se imenujejo po gozdu, "zlasti listnatem, ki je imel koristno vlogo v. go­
spodarskem življenju naseljencev (listje', sadeži, 'divjad itd.). Omenimo najprej, že
znani Hrast pri Jugorju, ki se omenja leta 1447, Hrast pri Vinici'(1342). Grabrovec
(1447), Crešnjevec (1342), Praproče (1340), Gaber (1354), Lipovec (1334), Jelševnik
(1300) in. Staro Lipo (1490). Prav tako sta starejša toponima Brezje (1490) Jn 'Bre­
zovica (1462), toda oba označujeta obenem nekvalitetno zemljišče, tako da za" prvo
poselitev verjetno ne prideta v poštev'. Med starejše toponime sodijo tudi tisti, ki
šo dobili ime po terenu oziroma njegovih značilnostih: Kal (mlaka) leta 1334. prav
tako se 'pò vodi, ki je bistvenega pomena, imenujejo Loka pri Črnomlju (1341) —
tu je bila'rimska naselbina, Lokve (144Ì), Rožni dol (1354), Dolenji.Suhor (1490)
itd. Na hrvaške toponomastične posebnosti opozarja ime Dragatuš (1359), Krupa
(1312), Radovica (1354) itd. Sled romanskih Vlahov zasledimo v toponimu Božakovo
(1354)..Vidimo, da prve omembe krajev segajo šele v 14. in 15. stoletje. Seveda ne
moremo po tem sklepati, da so bile vasi poseljene šele v teh stoletjih, ker 'zaradi
pomanjkanja vsakršne uprave do začetka 13. stoletja niso mogli nastati nobeni
zapisi v listinah.

, O štaroslovanskem zadružnem življenju govore imena kot so Fučkovci, Uča-
kovci, Perudine (1398), Radoviči (1466), Svržaki (1468), Vidošiči (1406), Vranoviči

*» Dular, ATS, str. 32—33.
m Dular, ATS, str. 34.

•Ja"/ • ZGODOVINSKI ČASOPIS 41 .1987 : 3>. ••..:• ..[427

(1444);'Brdärci (1463), Adlešiči (1354), Dragoši ; (1447), Pribišje (1375) ..itd. Slabo
poseljenost-v^ tem obdobju, pa tudi kasneje;iugotavljamo ob-samem (toku'Kolpe, zla-;
sti na jugu,'z .izjemo okolice Vinice, ki je zaradi možne prometne poti prekorKolpe
imela geografsko .ugoden položaj.' Od Starega /trga do približno Marindola je bil'
breg Kolpe preveč neugoden za naselitev, zato ni tod nikdar, niti dandanes, priha­
jalo do ; večje'kolonizacijske aktivnosti. Ne>< moremo pa se nasloniti i naj, zemljiško
razdelitev inioblike vasi v Beli krajini, vsaj, ne v, taki meri kot drugod. (Vzrok naj­
demo v izrazito kraškem; vrtačastem terenu,i ki-ne'dovoljujei nastanka ;posebnih,
značilnih j tipov vasi, in poljske razdelitve, temveč »je odvisen v največji meri od te­
rena. V - prostor, hrvaške poselitve morda lahko ~ postavimo še kraje, », kjer je , že, v,
srednjem,veku izpričana'večja vinogradniška taktivnost. Gre za kraje,, ki-,so dobili
ime-potgoricahMtgore, vrhi," vino): Vinomer-(1424), Tanca'gora,(1457), Talčji vrh
(1388), Krašnji vrh (1354), Belčji vrh (1458).itd.'i ,j, ,..- .,- 0 ; ' - w .,, ,-..' •. -,

Generalno;vzeto so.bila do okrog letail250 poseljena naslednja'področja:,oko­
lica; Podzemlja, Vinice,.Dragatuša, Črnomlja, :

:Gradaca in, deloma Metlike: .Gostota
poseljenosti je bila' izr,edno(majhna,.čepr'av jet šlo^za'najboljšo belokranjsko ;zemljo.'
Seveda vse naštete vasi nisp-nastale že-v 7-. ali 8. stoletju. Skupni imenovalec vseh
je, da so lahko nastale enkrat, do,-srede 13. stoletja,-vprašanjeipa je, kdaj!. Poudariti
velja, da je bilo. skorajincposeljeno :področje t jugovzhoda,; jugozahoda; severozahoda;
zahoda in severovzhoda Bele krajine1 —fposfiljenjje,bil torej le ozek pas,,ki poteka
od 'Strekljevca do Vinice ,ter<od' Črnomlja- do'Metljke. Tudi. velikost naselij je mo­
rala biti znatno manjša ,kot vj poznem-srednjem veku, ko je iže prihajalo do pre­
sežkov prebivalstva, ki so jih deloma lUstavili turški .vpadi. ,. , , - ,

Kolonizacijski boom »je: Bela «krajina .doživljala šele fod srede 13.-stoletja dalje.'
Poleg starejšihi-poselitvenihiobmočij šo. nastajala' nova, predvsem v okolici Semiča,-
na področju okoli Starega trga, Sinjega vrha;1 severno od Metlike in Črnomlja."

' Glavni vir je spet onomastika. V tej 'faži sô nastajali toponimi, ki imajo za
osnovo vas,-poleg tega pa ' še osebno-ime'ali pridevnik. T a k ' t i p je drugod na Slo­
venskem'prevladoval «od 9: do '12 . al iol3. stoletja."1 Ker pa prvi dotокл slovenskega
življa izvira-šele iz lS. 'stòtrt jà ' in je 'do'aktivhe'kólohizàcije'priSIo'v istem sïolet ju,'
so tudi ' ta imena v Beli* krajini mlajša. Gre za naselja, ki so strnjeno nastajala v'
severni ter (pomešano V starejšimi1 vasmi) v srednji Beli krajini. Najstarejši podtip*
je varianta'-»osebno ime*— vas«. Ime-je'lahko>prevz'etó po fevdalcu, ustanovitelju,1

ministerialu,' županu, najuglednejšem kmetu itd. »V naših' primerih je oseba prak­
tično nedoločljiva. To ,ko: Bojanja vas (1423), Bereča vas. (1309), Dragomlja vas'
(1468), Slamha vas — iz antroponima SlaV — Slawndorf (1431), Jerneja vas(Ì536)<.
Mihelja vas (1447), Petrova vas (1462), Dragovanja Vas'(1359), Brašljevica* —' Bras-
lasdorf (1427). Drugi podtip tvorijo'imena, ki izhajajo iz pravnih-razmer: Sođji'vrh'
(1477),Sadinja vas (1536), Kašča (1428), Vavpča vas (1423). . < - , - ' • ' ,

Za mlajša-naselja gre pri naseljih kot je 'Stranska vas (1381), glede na' Krupo/
ki je 'starejša. Tak zaselek navadno"naštane pri starih jedrih: Ponekod najdemo
oznako »vas«, (dorf) le še v nemških zapisih: Planina (Stopollsdorff) — 1462, Ro-
salnice (Rosendorf) — 1490. Toponimi, ki so nastali iz osnove Rosen-" so značilni
za 13: stoletje (Rožemberk itd.). Rosalnice so nastale kot agrarna'naselbina 1 soraz­
merno pozno. Se leta 1295 se je ' to področje imenovalo preprosto »logu», kar pomeni
teren ob vodi: »ecclesia sančte Marie in Metlika apud Augiam iuxta fluvium Culpe«.
Očitno je, da gre za cerkev v Rosalnicah, ki tedaj še niso imele imena'. Nasploh gre
pri Uveljavitvi toporiimov za daljši proces. '•' ' »

Isto je z imeni na sselo«':'Séla pri Òtovcu (Gschiess), Nestopljà vas (v virih
Nepleinsgeschies) — 1414 itd. '

Mlajša so naselja v oblikah Gorenji-Dolenji. Dolenji Suhor je starejši, saj stoji
podružnična cerkev že vsaj leta'1354. Poleg tega se v virih prej imenuje Gorenji
Suhor, kar je znak, da je mlajši v odnosu do (Dolenjega) Suhorja. Podobno je
z Lokvicami, od katerih je Gorenja verjetno starejša. Drugače je z Gribljami, ki so

428 D. KOS: BELA KRAJINA V POZNEM SREDNJEM VEKU

bile še leta 1468 le ene. Ti pridevniki označujejo bližino starejših'naselitvenih jédër
in širjenje kolonizacije poleg njih. Značilno za kolonizacijo Bele krajine' je, da so
novozgrajene cerkvice 14. stoletja stale večinoma v starejših vaseh: Radovici, Adle-
šičih, Borštu, Gabru, Semiču; Dobličah, Pretoki, Božakovem, poleg že "naštetih;
Okoli se je - skoncentrirala mlajša poselitev. Ugotovili smo, da se "je mlajša koloni-'
zacija usmerila večidel v severno polovico pokrajine, medtem kò je južna ostala
slabše poseljena. Velik porast je viden v severovzhodni Beli krajini (Nemški viteški
red!)', med Osojnikom in Dragatušem, manj okoli Podzemlja. Г.

: Velja pripomniti, da s e j e število kmetij po vaseh v srednjem veku precej'spre­
minjalo. Najstarejše in največje so 'se delile tekom stoletij, odvisno pač od'dedo­
vanj," prodaje-itd. Nove so si' širile obseg s krčenjem slabše zemlje, travnikov in
gozda. To je trajalo, dokler jè velikost posameznih delov še dovoljevala, oziroma,
dokler j,e bilo na voljo še kaj zemlje za krčenje. Proces "se je končno ustavil na
točki, ko je velikost hübe (kmetije) prišla ha minimum za preživljanje ene družine.
Zato moramo upoštevati, dà je kmetija (huba) v . 137 stoletju lahko dvakrat 'ali več­
krat večja od-one v 15. ali 16. stoletju.'Seveda to ni pravilo, lahko pà služi kot
sugestija pri pregledu dinamike posesti v" srednjem veku, saj délnò opravičimo po­
manjkanje pisanih virov, ki bi pojasnili stanje v urbarju'. Delitve »prahub« v Beli
krajini zlasti lahko'pripišemo'kmetijam, ki so bile kolonizirane načrtno (npr. òhe
v lasti Nemškega viteškega reda :v Rosalnicah itd.). '. ' ' j ' « ' ""' •

Obdobje visoko srednjeveške' kolonizacije' se" je nehavalo konec 14:' stoletja.1

V naslednjih obdobjih se je izčrpavala najkvalitetnejša zemlja. Gospodarskim teža­
vam so se pridružile Še naravne nesreče, epidemije,'ki so'v intervalih nekaj deset-'
letij pustošile po Evropi. Temu'se 'danes reče »enoten evropski prostor«. Zanesljivo
vemo npr., dà je bila léta 1466-velika" epidemija kuge, o čemer govori pripis vda- 1

taciji neke listine'kaplana Kristijana v Kranju: »Geben... im U66'jàre dà<zù<Lay-
bach grosser sterb were und hie im landt überall.405 Trend rasti prebivalstva.se je
umiril. .Vplivali so še, turški vpadi, vsaj s psihološkega vidika, in konec srednjega
veka Opazimo znake latentne krize, ki je Belo krajino definitivno uvrstila na margi­
nalije Kranjske. Vendar opustelost niti ni bila tako velika kot bi pričakovali na naj­
bolj ogroženem koncu dežele. Od turjaških kmetij je bilo konec 15. stoletja'le 15 %
pustih. Odstotek se ni bistveno povečal do leta 1509, ko še lahko spremljamo konti­
nuiteto naseljencev (glej tabelo). Podobno je bilo. na komendskem gospostvu leta
1490. To pa je . »normalen« odstotek v Evropi 14. in deloma 15. stoletja'. Turškim
nasilstvom-ne moremo pripisati vse krivde za opustelost in kasnejšo bedo^Bele kra­
jine, kot se je to v našem zgodovinopisju prerado dogajalo. Zares je trpel le,ozek
pas ob vpadnicah — predel od Metlike do Mehovega, ki je predstavljal običajno
vpadnico 15. stoletja. Notranjost Bele krajine sta presekala le dva vpada! Tako si
razložimo obstanek gotskih* »Treh far«, ker so bile Rosalnice'nekoliko izven.poti
turških tolp (cesta Jurovski brod—Metlika). V prid tej trditvi so večinoma opustele
turjaške hübe med 1485 in 1509 v Dolah, Jugorju, Koroški vasi in Mehovem. Vpad­
ne; poti.se menjajo v 16. stoletju, ko postane interesantnejša vpadnica preko Kostela
alijPoljan na Kočevje. " • .,• , a ;

Turk i so s svojo prisotnostjo vplivali, da se je ustavilo priseljevanje iz Kranj­
ske, .vendar ne povsem. Se vedno zasledimo ljudi, ki so prihajali 's Kočevskega! Kot
lahko, sodimo po imenih iz urbarja leta 1490 (Radinković, Popković), je bilo .več
prebegov z vzhoda. • t '.-!'•!

Oglejmo si še nekaj številk. Na turjaških kmetijah je med 1485 in 1501 ostalo
4 4 % istih oseb ali vsaj sorodnikov, med 1501 in 1504 celo 92 %, med 1504 in 1509
7 5 % (glej tabelo Kontinuiteta poselitve v turjaškem u r a d u . . .) . Torej se prebival­
stvo,, še zdaleč ni tako zmanjšalo, kot je zapisano v poročilih, ki govore o deset in
deset tisočih ujetnikov. Prihajalo je do masovnih in h/itrih migracij oseb iz kmetije
na kmetijo, iz vasi v vas. Daleč so prevladovale družine ali gospodarstva s povprečno

1 ' ' « GZLj x/8i; ' " *

U / T / I' ZGODOVINSKI ČASOPIS « - 1987:. 3 "л. 4 2 9

in
oo

H
H
t j

O
H

P
a
<
as

u
co
«sì

î
M
J
U
09
O
eu

a'
p

!Z
O

u « 5Рл

• З ^ <USS "S
? £ -g. ce o
:'>-a o, S S

. t o
eu

; - 0 -

з
as a

n

a
s
Ф

f-H

. • cd

• e
CD

OD

Ф
XI

S
rt "G i 3 * , r , ^

•3
N

S
•3
M
e
0)

i—i

M

•S-a!
o o «g

3 » a S - g « з Ф

.M

?o
•M-

ce-

A u «
C

; з
T i-H ,

ci S

s-s«!
sesa

kl
. 3 r* e»
•s ° и

o o «

SWS

o,.o Ф а
>-Ј>-5(1| S

fi s
i—Î «м o и

. , i A O u «

S ^ s .2 -S s S «• S

N

2

«

a a>
i—«

2 a.

h u o "S
cd « i S i 2

« is
o з
£W
13.» Д e

I l g ä

to *»
ф * 3

ЈЗ ?
cd Ф

S"0

j j o g . «

C-rt g .cd 3 ce

И

cd -

•a - . o - :'
CUù.
ж fi "
.22.
»4 T I i

з
a

. as
A
t«
w eu

A
W •*

- M *

&
U
И

3
£fi

cd
J - Ï3 :.-' Д

c - c d 3 cd 3 cd cd t\

•Sslagss '

d) S - . G
А П *', ~ to ~ Ì

o cd ; ,o -

Л » c S « o -
S to j -

S|s . 2 ß .S '

11 î&si-
Д п т а p-CO j 3 CO •

< S cdStnS :

&'3
Ј ^ m Ф

« S a a b

o.

N >-*

P

З з ^
-, " ^

A ам
•s « u

з
C
cd

a
D.

' ф ф

U l j

A .

ф ^з 2 0I

cd Ф e
ü ц, s « -
« 2 S fi

• B u g , «
' «5 fi'^

Al
5?
e

o •
CU ,:

.2 «
•3'r
cd ed

SS

3
3
cd

A

•3 n.

tÌ-3 ;
5 N

Ai 5" —'
« S ' È !

з
з
cd
a &

ф ф

•Sa

ed E

ü <
- 't*
Ф o

TO ÇJ
• c a
<S

S
O

eu

3
A
cd

u

'«L

tlû - I
Ф e *

•s s •
S s «
ђ ф cd
ü>e
2 «'S §

cd Ä S ^ S

' i s * "
cd — w

3
ed
O,
a
3
in
Ф
S
u
ф

ф Д
•O o
;-* co

o

'S o

л' i

3 « h o J3 ^ _ j 3

3

d

I
"3

11
! *
âa
•a-s
i i .

s | | i f Ä s
• S - đ o s Д

- S i Ä - .g •§ i
Д O rt \" «S f
S. ~ 2
— Ï «5

• > » J.

I ?-ss
M ' 9 5

OS'S s5" « Ä .2>-S

430 D. KOS: BELA KRAJINA".V.POZNEM SREDNJEM VEKU

t o
•*->

. 2 u < o .3.
tO ^ л
iä flu -

.J c.g .-
Cg T * *

t . N 1 - 4 "
•• " C

•"S : 5 § :-•

a
ns
o,

. 3
i и

• « * * *

a
f 'Xi to
^ м tU ^

• S t ­
i l ."2

• j
N

•4-»

'C
• Q s

e to «;_..« G
S S c Sa -3
« g -̂fi-

•6
xs

o

N

O
Si

> хг-. o w
• 4 «

. '- o
1 e a •3 « .
u. to «.

tu t, u D ^ . g đ S
t i . S t i t i C o ^ j E r t
<j>.«. <u а> д д , С - Л

. "-Д a ff
" H r t C

"- »Ss? »S

x i
o

•> o

, «
. S e S2
* b rt C ; rt .a ai

-s*w

"r. I

tO
o

x i
"rt .

C
U J*
.S »

_ ,_, a) tu N
u S ti t, rt
a> aj tu tu c
Ü & Ü Ü « ,

». •*•»•-

• x i
-»•>

0)

f i tO

co rt

S B

o

s S
S rt
."S JD
č >

C to
S f i g t i rt C
rt jD rt
S!*W

•Д j 2
tu
t i ,

a,
-, 4>

C a
t i CO

« 3
SW

tU tu

«5

Ca
>
•O
0.

'•д
o •
to
tU

-t» rt
S
b» «
H е д

M-

N
H
BS'

o

W

fi S
rt C

XI rt

i?«-g
O to

j . -^ S l ut i
, W 3

J3
o
to
tU

rt ti
XI 3

2.a

t i » * 2'G

rt ' 3 .
P-» i-s;

"tU
Xi u

.s
sa

- -u
tO -M
tU • £

3 ' Ч-l
rt * iti xi '
a K O O '

3 o -S . o
™ r . S e i , "
« fc S -
fi - _ w

rt rj. — ._*
X! V* 3 S }

> '• CU >-i

XI
u
i2xi

rt-3
•fi ÉH
tO —

ce .5 Ч -S -»J t i •
rt

• Si
л
xi. o
tu

O,

O U 4. _e и »
. . " * ^ * • ^ *! Г O :3

? ' ! ti -23 w ,
с ' - > 3
с Î , ; _ < w

X!' ;: ^ 3 C
t. (j f» rt 3 '

C
fi «

-55 «x;
Oi «H o
3 ЈЗ S

C S4 3
ß
S ••» •=! -

XI - 3 ti
> di »-s

»u i- M

X i Ä S - M

.a « ^ 2

X!
o
« C

e*
a rt

•ss
to
co т З .

' • >

G -1 ti
* O г-тз

• « i r <

XI

x i •»

ö „ fi"3 <? co

XI o c j a ,
o л-•>>. i-i;:

W »-a W •< i ' < ,

.£• .

tu."
•CU

ì2-

Xi. o • -"
• »U 3 5 » и -

•''S'-?.? a

r o -
:tto

ce
xî
a

» v
• 4-»

: •. •: S. tU

XI
to Ö

IK

I f f l ' rt

Х.Г,
n a
•ss
rt -ö
^ C
W >
- £ .
X! о^"
o o :

S-?'

• o
to

3
i* tU
Љ
tu

.u

Ü

X! ^

XI t« . 3
J f u H) «

fc tu. ~i и ti

•a-" a tu

tu ~a

C
rt

E

XI
o
ffl

C t i
3 3 3 5 З З

t -

o
•J

a
tu. x i *

•S o - s 'S£
" • •a . 2 5 « -
S»S SNS :

ce

<

»M
K»
p
И

« 5

F-S.

H
o

J -4

" • —

v>

^т1
- t

H .-

i -^

».

1

1

'
**

'

•K
i v1

;«

is

•-*

, (•

tv
»-»

i N

•e1

< e.
•CÏ.

<» , . • 0>

IH J P»

i SMg;

S . ' S * *
•ja u « л g .
+- tu eoo 3
CU а Д tf

•T « М А д З
•7.2.B3C

a" '

£ o a, » д

4J ed oi rt rt

*- 4) 0) 4) « N t y j ^ t Z l W
V t « , t» Д

ZGODOVINSKI ČASOPIS 41 '• 1987 . . 3 . 431

XI
v
is

I—I v
A
u

cu
A
Рч

: з

J3 o co

K «ii "I

3ssš

XI
o b

Ig
rt •*
S *

X! u Xi
« o
t ; и c •*-* c c cu cu
r—t i—<

rt oi
. SS

a l | s s
s u b 3 3

A u

U I* EO ф

rt Џ

S *

i S

a c Ш 0)
« Л

ss

rt
g
.2 w
2 iS

+ j

rt
S

ш
N
U
O

cu -2 "C cu eu .S
ч ц h H и u

J S S J J :S

rt
g
•S
_rt
W
2
le

a N
N N O
u u * co co

C
cu u

'S "U «
rt w-* A

S rt o
„ W S
1 « § äüüE
« 2 Ü 'S « « «
hJ>HuSSS

c
N
U

rt
M u o
BO
cu

ü :

•3
S
cu
u
Pu
ф

43

:S
« ^
S ü

a
rt

x>

ЈЗ
o
IO Li

•4-» <џ
Stö­
rt cu
CU XI

M M

f, >•£?
cu cu C

•fiée
O !_ 1ч

S CU CU
S ì * S*

rt
M
u «
O.
to
rt-

rt
a

W
at

rt
S

A
u CO •

o
XT
-4-a

eel­
s ' -
tu _

83 3s

.-
N

•X,
cu

b i
o •

k .se
1 ' C U .

.u
Ü

o
X!

3 i
>-5 I

XI

o
A

rt
2
rt

t»
<

<
И И
o
p

u

'•g
d

v cu
'• k

o

:••:§'*

o t i • и S '
SS «•
cu. 3

"'Al CU

N

£"> .

£ -.--S
o
BO

,CU*

• 3
C

. 3
CU

XI
u

rt ru

Sü

rt
X!

. 0

CO
cu

ТЗ
S <u
•s ?»

c
rt

A

s~
s.a
SS

, eu

x:
o
BO
CU
U

o

A
Ai
ej
rt

4 J И
cu

XI
o

W

0>
XI
u

e - i

* w S S 2

u
u " 9

<
OS
ш г

<
*
z < j
Oi

•ž V cu
f i C C

• к н CU cu
S ^ 1-3

rt
U

rt-
U .

rrt
o

• O i

o : :S~ S

c
C
rt

XI ,

cu
X!
CU

Ctì

.gag's
So S>

"aß s-
S£ :<3-

•g.3
rt C

S3

t .
rt
XI
cu

v co
C
C
rt

• - 4

;„J
CU
XI
ftf

_, >>
x! e

CD
X I
cu
^

,+•»

rt
Д

K - S « - : 3

cu
Рч

o — .
S3
>>rt

W O ,

H
1-9

o
o
t4

£ 2

• s «
2 cu <u

C G IJ u
3 « 3 3
и iJ »-3 <->

'p

51

«•o
'BJS
tu

ss

Ј Г 1

I*
»s
t- "S a-»

' g

а
a o

•a
=

>u

>• 1 4 1 " *

.:: .sì
- 4) rt

i s

v
CU

Se
S s-3 -

15f
J3 O П

S e >

t
> o o

„ o - 2
o s

J O

a, C r= u t; «
- S бд S t

'•s ««la"
a з o з з

432 D.KOS: BELA KRAJINA"V POZNEM SREDNJEM VEKU

5 i *
„ . 1

tU

C
3

<u

3! И
p ê , - • « • •

rt rt , « s

*̂
»fi
o
m
"x>
o

.u ;!rt

V
3

Ä

<l>
C

<u . 1-5 1-3

N

(U
<D 3

Q

e

rt
S - c 2

C -»j • 53 r i
tj u . u 33
rt л : co cd

S S -SM

(U м

ü £ 2
«S *

a d as
a a
SS

o

H
S3

. O. te

u b i l
sc

h
ue

on

 H
o

Sć
hm

•C-u:c <u £ r t
> - 5 > > " 5

Ü

.§"'
b .

ra j"

J

' N .

•S *-"
• C - 0

Сб CO

S«

o

If

C

Se
I« °>

s Ф
w

Л C
i! rt

O

M

- S
J

O se
BS

.M
s

I

.a .

•a

. E

o

- I

a

c o
So-

o-
* •

' ZGODOVINSKI ČASOPIS 41 '. 1987 ' 3 433

dvema odraslima članoma (starost zà prejemanje'zakramentov). ' Število' otrok< ni
znano,'medtem ko je<bilo število poslov sorazmerno nizko. • ' . . • - • • • ••• •<

' 'Zanimivo je, d a ' s o ponekod popisani tudi sinovi, ki so še živeli pri starših,
hčera pa je omenjenih znatno manj. Vzroke lahko iščemo v zgodnejšem zapuščanju
domačij, kàr š*e tiče zlasti deklet, ki so se morala poročati nekoliko bolj zgodaj kot
moški. Vidimo torej, 'da so< verjetno prevladovala majhna< gospodarstva. Vzrok-ni
večje umiranje otrok ali ujetništvo, temveč to, da so otroci''zelo ̂ hitro dobili lastno
gospodarstvo, čim so »bili sposobni orati«. Zato nil i niso bile potrebne delitve kme­
tij med otroci, saj je bilo dovolj pustih kmetij.

- Fluktuacija/je-bila torej velika in ne'odvisna" od prejšnjih podložniških vezi.
Mlade družinice so bile osnova hitri regeneraciji. Tudi pri pustotah veljja, da niso
bile čisto prazne. Lahko so imele le status pustole za določeno obdobje. V tem času

^ . 2 •

'.; : ' . i \ <' . 4 , "• . • . ' ' " -• '3 i • ' .

, i • -> " '• {• V » * . ~i .' . 4 . •; * •..- *.

- « ^ . , •', ..' . i '•"! ц'- *i ; . ' ' . . '

/ iVi "••,'• \ .•'. ' ' * •.; '-;'•".'- ' * ' ' ' : "' ' " "

iflU,-&6 - ^ ^ М ^ ^ У Ц ^ ^ * " Ј * * * * " "to'*

Opis meja deželskega sodišča Metlika iz leta 1610 (urbar gospostva Metlika iz 1610
• v Arhivu Slovenije)

434 D- KOS: BELA KRAJINA VVOZNEM SREDNJEM VEKU

j im,hi bilo treba odvajati dajatev..Ali-pa jih je imel kak sosed za določeno odškod^
nino v uživanje. Prdti koncu 15. stoletja je nastalo protiturško gradišče pri Goleku
pri Dragatušu.. Značilno je, da^je bilo zgrajeno sila preprosto iz priročnega, mate­
riala v-poplavnem-Območju.™iV i <>;•[, • *••. "» . . - - -»o j *< •-,•,-'

./ Stanje belokranjskega prebivalstva se ni popravilo vse do 17. stoletja. ;Delitev,
kmetij-V večji merr opazimo šele leta'1610. Prebivalstvo se je povečalo, šele.>v 18.
in, 19! stoletju. Ker^rii bilo .več prostih ;zcmljišč, je nastal presežek, ki se~je končno
sprostilvv 19. stoletju v ekonomskih migracijah] »preko luže«'ali v,zahodno^Evropo.

i , ' ,- ' • • . ' - T » ; . , 'r..•" ü
,M S. Vilfan,. Davčni privolitvi, str. 223—228.' A. Pleterski, Gradišče pri Goleku — protiturška,utrdba

s'konca 15. stoletja, ZC XXXIV/1980, str. 295—296. AS, urbarji gospostva Turjak in ZALj, urbar Nemškega
viteškega reda. . t ,,_.,, ,.,,, " j i , м ј 1 Г „ т , . (-rtV.trb •»'' .»'

-', ' V , •>• '• ' ' « ' o ' - •..:». . . • ' • • - : ' • " * ' ' " ' ' • '

r ' / •
/" Z u s a m m e n f a s s u n g \

Л \ \ / ' \ / • i
DIE BELA KRAJINA IM SPÄTEN MITTELALTER y ч y • . ./

• :Bis*zur Mitte des. 12: Jahrhunderts, gehörte 'die Bela Krajina in den Rahmen des
Ungarisch-kroatischen Königreichs. Im 12. Jahrhundert, in -der Zeit einer allgemeinen
Offensive, die über die kroatisch'en Grenzen vorstieß, schoben die Grafen von Wei- \
xelburg in den Jahren- zwischen11135 und 1172 .die Grenze nach dem Osten vor. Bis |
zum Beginn des 13. Jahrhunderts wurden auf- dem gesamten Gebiet der Bela Kra­
jina Kämpfe zwischen "d«n«krainiscneh;ünd dem kroatischen Adel ausgetragen. Die
Bela Krajina war zu jener »Zeit '.hпrrein^dühn• besiedelter, öder und mangelhaft ver­
teidigter Landstrich, wo ' ̂ eüdalherreri-/уопУ beiderseits der Grenze einander be­
kämpften. Die einzig mögliche*Verbindung zwischen 'den beiden.Staaten auf diesem
Sektor des deutschen Staates führte von der Krka über Crmošnjice, Semič, Črnomelj
zur Kolpa und weiter .nach Kroatien.' Die Grenze Krains hatte sich eingependelt auf
den Flußauf der Kolpa und den Bach Kamnica (im' Süden und Osten);" Zu Beginn
des 13. Jahrhunderts kam -die Bela Krajina unter die Herrschaft der.'mächtigsten
Feudalherren Krains, der Grafen von Andechs. Nach dem Tod^Heinrichsvon AndecHs
(1228) bemächtigte fsich Herzog, Friedrich" von Babenberg des, Landes* nach seinem
Tode aber Herzog'UlricrîivohvSpanhëirnîÏDiè Bela-Krai ina ï war zu jener und zur
darauf folgenden^ Zeit beihàlie ein .unabhängiges Land,-jedenfalls hatte sie den Status
einer privaten"Eroberung un'd1 '.wurde^deshalb"'nicht in "die Verwaltung Krains mit
einbezogen": Das'machte. 'sich, 'vor.allëmum.Jahre 1277 bemerkbar, als Meinhard von
Tirol-GörzxKrain' in*sëme*r Flagge führen-durfte," doch ohne" die Bela Krajina, die
sein Neffe.'Albert,.von,,Görzbekam.«.Die.Herrschaft Pollali (Poljane) im Südosten der
Bela Krajina gehörte immer in den Rahmen Krains. Die von Görz behielten die Bela
Krajinà,bzw.%die »Windische Mark-und Mottling« (Metlika) bis zum Jahre 1374, als
mit Albrecht IV. der'istrische Zweig.der Grafen von Görz ausstarb.

Die'Von'Görz* ließen" die Windische'Mark über ihren-Hauptmann in Metlika
verwalten. Dem Adel rund-dem Land wurde, 1365"ein Privileg eingeräumt, welches
bedeutet^ ;daß"diesef Landstrich" mit tder. Zeit ein selbständiges Land werden könne.
Doch 'dà "die) Wihdische "Mark nach dem Tod Albrechts IV. als Erbe an die Habs­
burger fiel, würde"das 'nie"'verwirklicht.'Daš Ländchen,behielt zwar einige formale
Rechte hinsichtlich" sein'er*Selbstähdigkeit bei (z. B. sein Landschranngericht, den
Nanîen, den Hauptmann), rhußte sie. jedoch um" das, Jahr-1556 endgültig aufgeben.
Mitte-des 16.. Jahrhunderts, wurde das'Gebiet des Žumberak (Sichelberg) wegen des
Vordringens der„Uskoken in seiner.Nähe zu einer sehr_aktuellen Grenzfrage zwischen
Krain undvKroätien>Es handelte sich, um die nördliche und ^östliche Grenze der Bela
Krajina.^Dèm" Quellenmaterial zufolge wurden die Kompetenzstreitigkeiten um die­
ses Gebiet hiebt «beigelegt, bis x iur-Mit te des 18. Jahrhunderts > hin, als die Grenze
zwischen Krain >un'd ' de r . Sichelberger Militärgrenze genau bestimmt wurde. Als
Grundprinzip.'galt die Zugehörigkeit des Grundstücks*zu der einen oder der anderen
Seite,-, So verläuft die Grenze noch heute.

Die" Entwicklung' des Adels setzt in Bela Krajina ziemlich spät ein. Es handelt
sich hierbei, unì-ein Problem, das im Zusammenhang steht mit der Präsenz der herr­
schenden Dynastien, den Besitzungen, der Autonomie der Grafschaft bzw. der poli­
tischen Verschmelzung mit den Habsburger Ländern. Die Entwicklung des Adels
wird in drei Zeitabschnitte aufgegliedert: 1) bis zur Besetzung durch die Grafen von
Görz (1277), 2) die Zeit der Herrschaft derer von Görz (1277—1374), 3) die Habsbur-

ZGODOVINSKI ČASOPIS'41 •'1987 '. 3 .?<> •. 4 3 5

ger Zeit (von 1374 an).'.Für die ersteh zwei Zeitabschnitte-ist Geschlossenheit des
Nobilitätskreises kennzeichnend, der keinen Zugang aus Krain duldete (was ange­
sichts der Unterschiedlichkeit der Länder in etwa verständlich»; ist) 1 und alle Lehen
und Besitzungen unter sich'verteilte. Nach'dem Jahre.1374 macht sich eine'agressive
Aktion des Adels aus Krain bemerkbar, der hier zu Besitz gelangen wollte. Einzelnen
ist das auch gelungen (z. B. den Auerspergern). Alte Familien konnten diesem Druck,
der mit der Wirtschaftskrise im 15. Jahrhundert und den Türkeneinfällen zusammen­
fiel, nicht'standhalten und verfielen eine nach'der.anderen (die Ritter von Graz, die
von Krupp, von-Mottling bzw. von Neumarkt) oder wanderten aus (die von Tscher-
nombl)."Vom 16. Jahrhundert an ging das Interesse des Adels"1.an der Bela Krajina
zurück, was zur-Folge hatte, daß die/Zahl bedeutender Feudalherren-beträchtlich
sank. Eine Ausnahme .'stellte der Deutsche' Ritterorden'dar, der.als die einzige kirch­
liche s Institution^ in J der Bela Krajiha~das Gebiet nicht verlassen konnte.-Das. Auf­
kommen des Adels in der Bela Krajina, dürfen wir zwischen die Jahreszahlen! 1200
und 1250 setzen,) alss einige iFamilieh-von Ministerialen immer mehrjäh Geltung ge-'
wannen (Tschernerhbl, Gräz),Lwas vor" allem zur Zeit'der.Spanheimer. und derer, von
Görz der Fall wär.1 Die'wichtigsten^ Herrschaf ten'lagen" im Mittelalter лп< den t Händen
des. Deutschen Ritterordens; des1 Landeshefrn, der Grafen von' Auersperg,. der Ritter
von Graz» und" Tschernembl: »Bei'den ersten drei findennwir größere geschlossene
Besitzungen,-die' w i r zum Teiliauch einer planmäßigen .'Kolonisationspolitikлт-, 13:
Jahrhundert'zuschreiben können? Eine zunehmende!Zahl,von Ministerialen, die Ertei­
lung von'Lehen,i die äus<dem dynastischen Besitz den Herren ausgeschieden waren;
das-Aufkommen des ' Bürgertums sowie wirtschaftlicher ч Auf schwung; hatten .eine
Spaltung größerer Besitzungen zur Folge: Gerade diese Besitzungen erlebten im Mit­
telalter eine große-'Dynamik.'Zum Teil wurden-sie-wieder .vom großen 'Herrschaften
absorbiert und bildeten;eine Gründlage für die,späteren .Veränderungen in der Struk­
tur der Grundbesitžungen,^ als im 16. und=-17. Jahrhundert neue,, größere Herrschaften
gebildet wurden, die im.• Mittelalter keine .Kontinuität, hatten (z. B: die Herrschaft
Pobrežje, eine Gründung des' Hauptmanns Ivan : Lenko vic,? sowie die Herrschaf t.Wei-
nitŽ). . ^ j ... t ./ TJM : , 'v_"4 Cì&iìivi.- al - •) .-I,,' ,. •;'*. , . . • -!-,..

Die Besiedlung von Bela'"Krajina können wir in "zwei- Zeitabschnitte aufteilen:
der erste setzt mit der'altslawischen, Besiedlung ah und dauert" bis'zur Eingliederung
in das.Deutsche Reich. I n ' d i e s e r Zeit-war die Béla Krajina-dünn'besiedelt . 'Der
Beginn des zweiten .'Zeitabschnitts' wird-markiert durch'eine umfangreiche-Kolonisa­
tion nach".der. Besetzung ^der Bela Kräjina.'1 'Das'meiste in1 dieser Hinsicht, leisteten
die Spannheimer 'mit; ihren'. Ministerialen'und der 'Deutsche'Ritterorden, im Sinne
einer, systematischen Kolohišationfstahd Béla Krajina weit'zurück hinter den übrigen
slowenischen Ländern. Während'die/gesamteBevölkerung rbis 'zum 13. Jahrhundert
kroatisch war, 'kämen die" meisten Kolonisatoren1" vom .Westehr Her und gewannen' im
Laufe des Mittelälters auch auf dem Lande die Oberhand. Bis zum 13. Jahrhundert
erfaßte die * Besiedlung meist den kultivierten Boden der römischen Zeit in den
Agglomerationen um Podzemelj, Vinica, Črnomelj, Metlika, Dragatuš .und Gradac.
Es handelt sich1 dabei uni Flachland, das ;sichifür eine extensive Landwirtschaft bes­
ser eigehèt'als • die : Welt im Innern dèr Béla Krajina. Schlecht besiedeltk.wär. die
Landschaft an der Kolpa, vornehmlich im Süden/Im erstënZeitabschnitt beschränkte
sich die Besiedlung auf die schmalen Landst r iche von StrekljëvecV bis Vinicaründ
von Črnomelj bis Metlika. -Im 13. Jahrhundert und später erfaßte die Kolonisation
vor allem das Gebiet um Semič, Stari trg,-Sinji vrh, nördlich von Črnomelj und,Me­
tlika. Die neuen Siedlungen"-lagen meistens ' verstreut zwischen den i alten.- Dieser
Zeitabschnitt endete im ausgehenden 14. Jahrhundert, 'als es an fruchtbarem-Boden
zu fehlen begann. Zu den wirtschaftlichen Schwierigkeiten gesellten < sich, noch Epi­
demien'und fortwährende Türkeneinfälle. Trotzdem lag dasi Land' verhältnismäßig
selten brach: auf-der Herrschaft der Auersperger nur zu 15'%, auf der-Herrschaft
der Kommende des Deutschen Ritterordens''zu 22 %. Wasi die Besiedlung der Bauern­
höfe betrifft, so können wir eine Starke Umsiedlungsdyriamik der Landbevölkerung
feststellen. Darauf läßt Sich auch die geringe Zahl von Familienmitgliedern zurück­
führen: in der Herrschaft Gradac (Graz).gab es zu Beginn des'16. Jahrhunderts auf
einem Bauernhof im'Durchschnitt nur zwei Erwachsene, die Sakramente empfangen
konnten. Die Schuld für 'die 'Krise auf 'dem Lande' im' 15. und 16. Jahrhundert .kann
nicht den Türkeneinfällen zugeschrieben werden.-Aus den Eintragungen in ;Urbarien
kann geschlossen werden, daß-tatsächlich nur ein schmaler Landstreifen entlang der
türkischen Einfallswege verwüstet war. Was die'Abwanderung aus der Bela Krajina
am Stärksten verursachte, war die ständige Ängste vor den Türken. Am Anfang des
16. Jahrhunderts begegnen wir auf dem Boden der Bela Krajina den ersten Flücht­
lingen aus Bosnien und Kroatien, die-zu einer wesentlichen Veränderung der natio­
nalen Zusammensetzung einiger Dörfer in der Bela Krajina beigetragen haben. Im
15. Jahrhundert setzt eine mächtige wirtschaftliche Stagnation in der Bela Krajina

4 3 6 D. KOS: BELA KRAJINA V POZNEM SREDNJEM VEKU

ein, die sich b i s , heutzutage-in ihrer wirtschaftlichen Rückständigkeit bemerkbar
macht * *U'< "'i 'f * **** »'• *' v '" ' л T**
, Die älteste, bürgerliche Siedlung in der Bela Krajina ist ohne Zweifel Črnomelj,
das bereits.zu Beginn.des ;l3.i Jahrhunderts die Kennzeichen eines Marktes aufwies.
Der Ort lag an.einer wichtigen'Straße ,von Dolenjsko nach Kroatien. Zwischen den
Jahren 1228 und 1277 wurde er auch de.iure-zum Markt erklärt (forum Zernemii).
M i f dem Auftreten der Grafen von Görz .wurden auch die Verbindungen mi t !den
kroatischen Ländern intensiver,: was zu einer, erneuten Benutzung der antiken Straße
von Novo -mesto (Rudolf swerd) über Metlika nach Kroatien führte. Infolgedessen
wurde an dieser Straße eine neue bürgerliche Siedlung — Metlika —lins t Leben ge­
rufen entstanden wohl zwischen den Jahren 1277 und 1300. Hier war vom Beginn
des 14. Jahrhunderts an der. Verwaltungssitz für die,gesamte.Windische Mark, wei*.
terhin der Sitz'des Deutschen Ritterordens sowie das bedeutendste wirtschaftliche
Zentrum-der Bela. Krajina. Beiden Städten wurden noch vor dem Jahre 1335 von den
Grafen Von Görz'bürgerlicher.Privilegien verliehen, wahrend sie die Bezeichnung
*Stadt« e r s t ä n d e desiMSünd Anfang des. 15.-Jahrhunderts zu führen beginnen, was
mit :demnwirtschaftlichen Aufschwung und der Bedeutung der. beiden; Städte ver­
bunden war-Die Stadtprivilegiemwaren, denen von Kostanjevica (Landstraß) .• gleiçn,
war doch Kostanjevica in, dieser »Hinsicht die »Mutterstadt«. Z u r ' Zeit, derer von
Görz beaufsichtigte der 'Hauptmann-der »Windisfchen Mark und Mottling«, als Statt-,
h a l t e r d e s G r a f en: die .beiden; Städte, Diese ,Stellvertretungsherrschaft^wurde,bis^um
Ende des :1вЛ Jahrhunderts ' beibehalten. «Wirtschaftlich konnten sich beide^Stadte
nicht entwickeln. Das potentielle agrarische Hinterland befriedigte seinen Bedarf an
n e h landwirtschaftlichem Konsumgütern durch eigene Handwerkstatigker^konnten
sich doch die-Bauern vom 15.'Jahrhundert, an keinen Verkauf ihrer Erzeugnisse in
den Städten mehr leistenv Deshalb, waren sie.auch nicht mehr imstande der stadti-_
sehen Bevölkerung dort ihre gewerblichen Produkte abzukaufen. Die Bauern nutzten
die günstige geographische. Lage und betrieben Handel, vor allem Saumhandel m t
K r o E Der'Adel, förderte eine solche Entwicklung, während der Landesherr, auf
Anregung der Städte hin den bäuerlichen Handel immer wieder verbot. So konnte
weder die eine noch die andere Stadt wegen des schwachen Hinterlandes ncMig ge­
deihen Sie blieben provinzielle -Nester« ohne die Möglichkeit einer, künftigen Pro­
sperität Die Stadtbevölkerung War überwiegend slawischer, vor allem slowenischer
Abstammung, Kroaten. gab' es weniger, ü b e r h a u p t läßt sich infolge .derzeit n o g
unausgeprägter "ethnisches Grundsätze, nur schwer .von einer nationalen Zugehörig
keit im heutigen Sinne'des Wortes sprechen. Einige, Merkmale e m e r b u j g e r h c ^ n
Siedlung wiesen auch Stari trg (Altenmarkt), oder Poljane an de ̂ -Straße von Ko (
čevje (Gottschee) nach "Vinica auf. ' Doch, wegen der,Turkeneinfalle,im 16. Jahrhun­
dert gerade auf diesem.'Gebiet konnte der Ort auf ^keine Weise^prosperiere^ Trotz­
dem stellte-er das wirtschaftliche Zentrum des, südwestlichen.Teiles der Bela Kra f
jina bzw. der Herrschaft von Pöllan dar. , r> • -•••• v ..>>•"•„

Die kirchliche Organisation — dabei denkt m a n ' a n eine ständige hierarchische
Verbindung ^ B i s t u m ' - Pfarre und an die Seelsorge - darf .erst-in den-Beginn des
13 Jahrhunderts datiert werden, obwohl einige Verfasser behaupten, daß die Land­
schaft vorher 'zum Bistum Zagreb (Agram)-gehörte. In formaler Hinsicht mag das
wahr sein,- in Wirklichkeit aber zeigte das 'Zagreber Bistum gai- kein Interesse_an
diesem Stück Land.lDie Urpfarre mit dem Sitz in Črnomelj wurde, 1228 vom P a t n 7
archen. Berthold, gegründet-auf den Wunsch seiner Verwandten - Sophie^ der-Frau
aes verstorbenen Hiinr ich 'von Andechs hin. Der- P a t r i a r c W e i h t e . d i e P ^ n - M
in Črnomelj,- der er vier Filialpfarren in Rosalnicebei Methka, in Semič Podzemelj
u n * Vinicafcunterstellte. .Dièse Kirchen standen 1228 -bereits, wahrscheinlich. als
Eigenkirchen der ; Grafen von Weichselberg oder Andechs.-Da sie nicht versorgt
Wurden,»wandte'sich die.Bevölkerung, den Quellen nach, vom Katholizismus ab. Ein
starks. Aufblühen der ; kirchlichen Organisation verzeichnet man zu Beginn des .13.
Jahrhunderts, als Herzog Ulrich von Spanheim die Urpfarre-dem,Deutschen Ritter­
orden verlieh der einziger Kirchenherr in der Bela Krajina geworden war.. Im Laufe
des 14 . Jahrhunderts machten sich die -ehemaligen , Filialkirchen ...selbständig, und
ordneten sich ihrerseits neue Filialkirchen unter, eine forinale Subordination ge,
genüber der-Pfarre Črnomelj blieb trotzdem bis zur-Neuzeit bestehen,; als die Korn-;
mende.in-Metlika, zwar bereits um 1310 erbaut,,zum-Zentrum .des-geistigen .Lebens
würde Die kirchliche.Organisation in- Bela Krajina war,- nicht unmittelbar ,dem
Unterkrainer Erzdiakonat untergeordnet, sondern lediglich dem Patriarchat in Aqui-
leia und der Landesballei des Deutschen Ritterordens. Die völlige Unabhängigkeit
gegenüber'dem Unterkrainer Erzdiakonat.und dem Patriarchen von.Aquilem bei
Ernennung und Investitur erlangte der Deutsche Ritterorden im 15. Jahrhundert. Die
Pfarren: von Bela Krajina.bildeten noch im 18. Jahrhundert ein besonderes Dekanat
mit dem Sitz in Metlika, die dem; Görzer. Erzbistum als, dem Nachfolger des Patri-:

ZGODOVINSKI'CASOPIS 41 .' 1987i.,3 437

archats von Aquileia unmittelbar untergeordnet war. Im 14. Jahrhundert entfachte
sich zwischen dem Zagreber Kapitel und dem Deutschen Ritterorden in Bela Kra­
jina ein interessanter, doch zu hoch aufgetriebener Streit um die Erhebung des.kirch­
lichen Zehnten. Er brachte jedoch keine Änderung in der Verwaltung, konnte doch1

das Zagreber Kapitel den päpstlichen Entscheid der Exkommunikation nicht aus­
führen. Beim Streit ging es im wesentlichen darum, daß Bela Krajina einmal zum'
Zagreber Bistum gehört haben,sollte. Das stimmte nur zum Teil.T Im, Jahre . 1513 ent­
flammte, der. Streit, zum_zweitenmal,_als "das"1Zagreber..Kapitel förderte,"" 'daß die
Pfarren der Bela Krajina dem *Zagreber Bistum. inkorporiert würden,)(woz~uvjedoch'
Kaiser Maximilian I."aus' "politischen und rechtlichen Gründen"keine Einwilligung
geben wplltevcS.^.., t^-.-^voIa U P - . I cr-s ** Mwìvt г".П iat-i ì< -*-*- '„»v *>~л

.(prevedla Madita Šetinc),
I
I r :--u..-> U ui03tç ;:'fiL^jv » (м . ч Л . , .- i ч^\ - j In. V, .. ;.,J,W.I '
, ~i : '.i'..- i-'--. • '•• i*:, l i- ' . , .- 4-ì". »li ,-..-.*»- • iA- . , ; < - , ' ^ Ч к VÜ'Y. ...v^ijt,-
i fUvi.Vi. ' .- rf «/ . - . j r . j п! i.'.:i. .^t-Cc :.<i Ф ^ . Ј Г Ј : ^.'.AJ ,У,.)\»> «£З».Л

-r/id ,U>'n'at.~i oi a*. * uc'-'tó) oiivji'-o'tfa .ist'iavis,- ii>{rutto-ods) v^j*u :i;
; V > ' s -i.:n:&,..*r„i3 ;-:•} o i r - O l пг <; 'Ј"г. « i . •,; o'v- т^лд . < '̂t"„;'n
.•;'jj<--v „^.r.j j ft.. n i- i-T ,jd I^C-ОПЈЈ e.Cr-»S . JU.W„::„(W!\-i:rt»4 .oaUk-u'
- m u rful... .,'. „•; ili i l iJ .d. i i-ìlWl i_»i Ш1*ЈМ.Ш il if -,' ni fH'jiKu j ,HttUiv,;î,- !
ij.. ; м; •,...'.' -.^j .«-^-jJi.ui •j.'xu.,/ЛВ«* УЗЦПЈ! o i - t^ 'u ntajaiie »j a v. *S

"e.ìrs №', ~vv.r- .it. ...-> ^IJs^lUL' ; ,
•iifl O f f M C û i . ' . l • . . '.it.fï'i-J ,!.. j \ v . : . .v .oRf i l -S ÌS. i lW. ;„••. !) , ,nv , J J ' £ n ' . ' n . i
tr;n r,,-f> f •-••:; .Tih at s*-..„';s/;ii : \ n b OöCE . •• . . .> . , -..„(iCA-f :. .
-ortoh .bn-nviì. • Ou? v-'- U >.-.»,1Л niF> СО̂ - •- - r . , i-3 'ni i
•'••• . i ' J . M i s i . л ; . . * i. n,! ;. . , s • : i r * i , . i ! t. ..»ji . :•... \ dïi'-ï Inr.ls i t^i i
i :-:i. ufvoht; ='-. • |\ • ;<• VJVJJ.U ^'лфччио« ai ritvJ.-nj'/vib" •- ff.:Ui.'ù ч •'!
•-' in'h yi.it, | .го.Оч.ф,1 W1;"-' t-iLif \ t n ì . 5ч- " U l'-t".. - »-"lut; -«. !< >%.N

, l. ;".(--> ш..Г!4:!...п: . !CJ /fS'iii.Cj', '».. ,ilt>; _ó . ' ... r . . « „ I . ' J Ì E - J r

. . . , . ' . Г r.,>'- •...) u/iu't/s" ! ОЛ..-,..'> '.Jivr. j-.' оЈ:{^- .jftir. . j jj.ü Ht џ с . ^ . а . 1 ')
i.' v£ .'.-u. . , i -K PX. <..,.;£•' . ,- . , f.; uU'y,- r , - , j . . . Gi1 t ^ - W Oi-.
' Ч ''--e.U-.Ciix: ,U čv.-,:,;.ih ,;;,..Mti-U ,-,ЦГГЈМ..С V lüb rii.:v'./c<J»o; .

• •. r . . - i . v r f f l ff'.."r n i ; u-'«: " C l - i P s ; »* ,..'. -«?.'! o..'^"..'.» r 1 ^ r, i-) s .; é V

Ali ste že poravnali letošnjo'članarino'zà zgodovinsko7oziroma muzejsko
društvo, in naročnino za »Zgodovinski časopis-i?,Ce'ne l— ls'toritê'*td čim­
prej in olajšajte'delo'društvenemu odboru in upravi revije!' o - i i . . o w ^ '

/i.-T

•-tï-п eue--..

C L i ") :

'• ' l"''Ì'»V'

*
' ». • J l i ; "

.-,ia'wî
• ''

<Г> л ^ 1 -

.. . ") V

"• > ч * ; . .

'.vK!-,..'o3..:x:i.ot.
о i -) c ; / £-_:.

* :-".'• ' < г lxt rvl
Ste že izpopolnili svojo zbirko starejših letnikov »Zgodovinskega"časo­
pisa«? «Večina * letnikov je nä voljo'pri upravi revi je-na^ sedežu Zveze
zgodovinskih društev Slovenije; ;YU-61000 Ljubljana, Aškerčeva 12' (te­
lefon :г.(061) 332-611, int. 210).{Podrobne, informacije o zalogijin o cenah so
objavljene v vsaki, številki ? »Zgpdovinškega^časopisa«. , \nt •,", -,

a-• .:-!2>I !..; '-.-ч-.nh

co i ; i
'• o..: •.̂ -.''irffl iu '{r • • •>:.,:.» i * ; ^ u - -Î?

Opozarjamo tudi na možnost' prednaročila haQ ponatis Vseîi'sè^àTrazpro-'
dâhïh starejših' letnikov Zč. l Do sedaj je izšla V ponatisu že vrsta letnikov
revije: marca 1977 ponatis prvega zvezka tž'letnico 1947, septembra -1978
ponatis • 17; leînika za-leto 1963Д januarja, 19801 ponatis; 18. letnika 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, julija 1984 ponatis št. 3-4/1972, fe­
bruarja 1985 ponatis-št.1-2/1971, oktobra 1985 ponatis 19./20. letnika za
leti 1965—66, marca 1986 ponatis št. 3-4/1971; 1986 ponatis-št. 1-4/1952—53
m junija 1987 ponatis št. 1-4/1950 »Zgodovinskega časopisa«.

438 ZGODOVINSKI ČASOPIS 41 • 1987 . 3

'.: 'ii '
. i

i) "

'.Su
-f i .

-* ' ."ZVEZA ZGODOVINSKIH DRUŠTEV SLOVENIJE
•* i • • •- . : ; —

;YU-6Ì000 Ljubljana.-Aščerčeva 12/1, tel. : (061) 332 611, int. 210

vas vabi, da kot redni član vstopite v eno iimed slovenskih zgodovinskih
in muzejskih društev

Društveni člani po nižji ceni prejemajo osrednje glasilo slovenskih
zgodovinarjev -Zgodovinski časopis«, imajo ßopust pri nabavi knjig iz
zaloge zveze, lahko sodelujejo pri strokovnih in družabnih prireditvah
društev (zborovanja, predavanja, strokovne ekskurzije in podobno), brez­
plačno prejmejo zvezino značko in izkaznico ter uporabljajo zvezino
knjižico Potrjena izkaznica ZZDS omogoča brezplačen ali cenejši vstop
v številnih domačih in tujih muzejih ter galerijah. Člani slovenskih dru­
štev s popustom kupujejo knjige »Slovenske matice*, občasno pa tudi
publikacije drugih slovenskih založb.
Za leto 1987 znaša društvena članarina 400 din, članarina z naročnino na
»Zgodovinski časopis« pa 3000 din. Za študente je društvena članarina
z naročnino polovična — 1500 din. Popust imajo tudi upokojenci, dolgo­
letni člani društva, za katere naročnina s članarino znaša 2250 din. Ciani
pokrajinskih zgodovinskih in muzejskih društev upravi »Zgodovinskega
časopisa-« poravnajo le naročnino v višini 2600 (upokojenci 1950 din), će
so članarino za tekoče leto že vplačali pri matičnem društvu.
Članarino in naročnino lahko vplačate vsako dopoldne (od ponedeljka
do petka) na zvezinem sedežu ali pa s položnico na žiro račun: Zveza
zgodovinskih društev Slovenije, Ljubljana* Aškerčeva 12, 50101-678-49040.

Vplačilo vseh članskih obveznosti je možno tudi pri vseh matičnih po­
krajinskih zgodovinskih in muzejskih društvih. Tu so njihovi naslovi:

Zgodovinsko društvo Ljubljana, Filozofska fakulteta, 61000 Ljubljana,
Aškerčeva 12

Zgodovinsko^, društvo v Mariboru, Muzej narodne osvoboditve^ 62000 Ma­
ribor, Heroja Tomšiča 5' •' „T""-*-" „ .,'• " , v-/'.; "l

Zgodovinsko" društvo v Ptuju, Pokrajinski muzej, 62250. Ptuj, Muzejski
trg 1 .

Zgodovinsko društvo v Celju, Muzej revolucije, 63000 Celje, Trg V. kon­
gresa 1 (63001 Celje, pp. 87)

Zgodovinsko društvo za Gorenjsko, Gorenjski muzej, 64000 Kranj, Tav-
, u ,carjeva 43 >
Zgodovinsko društvo za severno Primorsko, Pokrajinski arhiv, 65000
- . Nova Gorica, Trg Edvarda Kardelja l/III . » .' • i . . r
Zgodovinsko društvo v Novem mestu, Zavod za šolstvo SR ' Slovenije —

organizacijska enota, 68000 Novo mesto, Glavni trg-7 •, •>
Muzejsko društvo v Škof ji Loki, Muzej na gradu, 64220 Škof ja Loka,

Grajska pot
Belokranjsko muzejsko društvo, Belokranjski muzej, 68330 Metlika
Zgodovinsko društvo v Slovenskih Konjicah, 63210 Slovenske Konjice
Klub slovenskih zgodovinarjev in geografov na Koroškem, Posti. 38, .9020

i Celovec/Klagenfurt, Avstrija ••% • •' ;,»_,i
Zgodovinsko društvo za Pomurje, Pokrajinski muzej, 69000 Murska So-
\ bota, Trubarjev drevored 4 ' . . .:

Zahtevajte prijavnico za vpis pri enem izmed pokrajinskih zgodovinskih
društev ali na sedežu osrednje zveze!

