
Polská zástava spišských měst (1412-1772) a hrad ve Staré Ľubovni jako sídlo

starosty zastavených měst

PETR DVOŘÁK

Hrad se nachází v severovýchodní části bývalé Spišské župy, východně od Spišské Magury, v

údolí Popradu nedaleko polských hranic1. Stojí na vápencovém bradle ve výšce 711 m n.m.2

Vznikl z pohraniční pevnosti kontrolující důležité obchodní cesty. Jedna vedla údolím Popradu

přes Podolínec a Lubovňu směrem na Bardějov. Tzv. Jantarová stezka spojovala Uhry s Polskem

přes Levoču, Jakubany a Mníšek nad Popradom3. Probíhal zde čilý obchod s polskou solí a spišskou

mědí. Hrad měl plnit i další funkce. Byla odtud řízena kolonizace okolního kraje a výběr daní4. Je

třeba zmínit, že díky kolektivnímu privilegiu Štěpána V. se Spiš ve středověku stala krajem s

nejhustější městskou síti na Slovensku5.

Někteří starší historici připisovali založení hradu Sarmatům či Gótům, po nichž se jej měli

zmocnit Hunové. Jiní zase spojovali počátky Lubovně se středověkými saskými kolonisty. Tyto

domněnky je však třeba odmítnout jako zcela nepodložené6.

O přináležitosti tohoto území k Uhrám v raném středověku se vedou spory, které zřejmě již

nikdy nebudeme moci uspokojivě rozhodnout. Jisté je, že tzv. podolínecká šoltéská listina z roku

1244 považovaná dříve za důkaz, že město tehdy patřilo k Polsku, je – jak dokázal Ján Beňko –

falzum7.

Archeologické výzkumy datují vznik hradu do druhé poloviny 13. století. Ve starší literatuře se

uvádí, že jeho nejstarší jádro, tzv. „horní hrad“, vyrostlo na konci vlády Bély IV. kolem roku 1270.

Bezprostředním důvodem založení měl být tatarský vpád na Slovensko v letech 1241-12428. Martin

Pirhalla dospěl ve své maďarsky psané práci z roku 1909 k závěru, že hrad založili Juraj Bakša ze

Solivaru u Prešova a spišský zeměpán Kokoš Berzeviczy v l. 1285-12989. Dnes se má za to, že hrad

1 Ľudovít Janota, Slovenské hrady. Díl II., Bratislava 1935, s. 140
2 Dušan Čaplovič - Michal Slivka, Predbežné výsledky archeologického výskumu Ľubovnianskeho hradu. In: Krásy

Slovenska, roč. LIII (1976), č. 10, s. 449
3 Emília Garajová – Ivan Chalupecký, Stará Ľubovňa a okolie, Košice 1973, s. 11 (dále jen Garajová, c.d.)
4 Ivan Chalupecký – Marcel Smatana, Hrad Ľubovňa, Martin 1987, s. 7 (dále jen Chalupecký, c.d.)
5 Michal Suchý, Spišské mestá v poľskom zálohu. In: Richard Marsina a kol., Spišské mestá v stredoveku, Košice

1974, s. 55
6 Janota, c.d., s. 141
7 Garajová, c.d., s. 12. Více viz Ján Beňko, Problém pravosti podolíneckej listiny z roku 1244. In: Slovenská

archivistika, roč. III (1968), s. 314-329. Šoltés = dědičný rychtář (Pozn. - P.D.)
8 Jozef Vojtas, Hrad Stará Ľubovňa, Košice 1969, s. 16
9 Čaplovič, c.d., s. 449

1

dal postavit zřejmě až Ondřej III. (1290-1301) na samém konci 13. století10. Vznik hradu ve 13.

století potvrdil archeologický výzkum prováděný pracovníky SÚPSOP, středisko Prešov, v roce

1971, při němž byly nalezeny zlomky jednoduše zdobené keramiky a plochá lyrovitá ocílka na

rozkřesávání ohně11. Nacházel se asi 15 km západně od hradu Plaveč. Společně s ním a nedeckým

hradem měl střežit přístup do údolí Popradu z Polska. Vzorem byl pravděpodobně Spišský hrad12.

Původně stál na Lubovni jen gotický palác s donžónem a útočištní věž (tzv. bergfrit) o průměru 8,4

m13.

Ľudovít Janota tvrdí, že poprvé se o hradu hovoří v listině Kunigundy, dcery tou dobou již

zesnulého krále Bély IV., z roku 1280. Kunigunda provdaná za krakovského knížete Boleslava

krátce předtím ovdověla. Jmenovanou listinou zakládá ženský klášter v polském Novém Sonči a

nadává jej rozsáhlými majetky, mezi nimiž se uvádí i Lubovňa. Tato zpráva se však již v novější

literatuře nikde neobjevuje. Janota dále uvádí, že hrad byl roku 1305 připojen k Uhrám a o tři roky

později se nacházel v majetku Matúša Čáka Trenčianského14.

Ať už to bylo s počátky hradu jakkoli, první zmínka v písemných pramenech pochází až z roku

131115. Počátkem 13. století získává Spiš rod Abů. Omodej Aba podporoval v tehdejších bojích o

uherský trůn nejprve Václava III. (který v Uhrách vládl jako Ladislav V.), později jeho

protikandidáta Karla Roberta z Anjou. Roku 1311 padl Omodej v bitvě u Košic a vdova po něm

dala slib, že navrátí hrad do královských rukou. Avšak nedošlo k tomu16. Na jaře 1312 se odehrála

pod Lubovňou bitva, v níž zvítězilo vojsko krále Karla Roberta nad Matúšem Čákem

Trenčianským17. 15. června 1312 pak Karel Robert u Rozhanovců definitivně rozprášil odboj

uherské šlechty18. Lubovňa byla následně dobyta královskými oddíly pod velením Štefana a Jordána

Arnolda. Oba bratři za to získali ves nedaleko Levoče19. V letech 1323-1330 se Lubovňa ocitla ve

vlastnictví rodu Drugetovců20. Roku 1399 ji pak daroval král Zikmund Mikulášovi Lubovnickému-

Horváthovi. Ten však hrad držel jen do roku 1403. V letech 1408-1410 se jako pán na Lubovni

10 Chalupecký, c.d., s. 10
11 Čaplovič, c.d., s. 449. SÚPSOP = Slovensky ústav pamiatkovej starostlivosti a ochrany prírody, jeden z předchádců

dnešního Pamiatkoveho úradu Slovenskej republiky, založený roku 1958. (Pozn. - P.D.)
12 Chalupecký, c.d., s. 10
13 Peter Glos – Michal Šimkovic, Nové poznatky o stredovekej podobe pohraničných hradov ubovňa a Plaveč. In:

Archaeologia historica, sv. 29, Brno 2004, s. 311
14 Janota, c.d., s. 141
15 Chalupecký, c.d., s. 8
16 Tamtéž, s. 11
17 Tamtéž, s. 12
18 Tamtéž, s. 13
19 Janota, c.d., s. 141
20 Chalupecký, c.d., s. 15

2

uvádí Imrich z Perína21.

V roce 1409 vypukla válka mezi polsko-litevskou unií a Řádem německých rytířů. Uherský král

Zikmund zahájil jako ochránce Řádu vojenské operace na polsko-uherském pomezí. Na podzim

1410 překročil na jeho rozkaz Ctibor ze Ctibořic u Sromovců zemské hranice a dobyl Starý Sonč.

Po drtivé porážce řádu u Grunwaldu byl však nucen se stáhnout do Mušiny. Polské vojsko se jej jalo

pronásledovat. V rozhodujícím střetnutí u Bardejova byli Uhři na hlavu poraženi, Ctibor raněn a

Poláci poté zpustošili velkou část Slovenska včetně Spiše. Za zprostředkování pozdějšího

lubovnického starosty Záviše Čierného z Garbowa došlo následujícího roku ke složení zbraní ve

Spišské Nové Vsi22. 19. října 1411 pak bylo ve Vyšných Sromovcích (dnes Polsko) uzavřeno

příměří, jež mělo platit do 15. srpna 141223.

Právě tento rok se stal významným předělem v dějinách nejen Lubovně, ale celé Spiše. V březnu

zde došlo k setkání Zikmunda s polským králem Vladislavem II. (1386-1434), jež vedlo 15. března

k podpisu dohody o míru a vzájemné pomoci24. Vladislav slíbil zastavit boje proti Řádu a Zikmund

se zavázal zprostředkovat mír mezi křižáky a Polskem. Potřeboval totiž mít volné ruce ve válce s

Benátčany o Dalmácii. Proto také potřeboval značné finance. Rozhodl se tedy převzít část sumy 100

000 grošů, které křižáci vyplatili polskému králi za zajatce od Grunwaldu25.

16. října 1412 uzavřeli arcibiskup Ján Kanizsay a Michal Kochmeister ze Zikmundova pověření

zástavní smlouvu. Bylo dohodnuto, že Poláci půjčí uherskému králi 37 000 grošů26. (Suchý, s. 57. O

rozcházejících se údajích a přepočech sumy do jiných měn viz Nová Ves, s. 79)

8. listopadu 1412 pak vydal Zikmund dlící již na výpravě proti Benátkám v Zábřehu listinu, na

jejímž základě za půjčku v uvedené výši zastavil 34 spišských měst a obcí polské koruně27. Jednalo

se o 13 měst, jež byla součástí tzv. Provincie 24 spišských měst (Poprad, Lubica, Matejovce,

Spišská Sobota, Velká, Stráže pod Tatrami, Ruskinovce, Spišská Belá, Spišská Nová Ves, Spišské

Podhradie, Spišské Vlachy, Tvarožná a Vrbov). Kromě toho se v zálohu ocitl i hrad ve Staré

Lubovni s rozsáhlým panstvím, Podolínecká pevnost taktéž s panstvím a města Stará Lubovňa,

Hniezdne a Podolínec28. Součástí lubovnianského panství byly tyto obce a osady: Hraničné,

21 Tamtéž, Tamtéž, s. 16
22 Martin Homza – Stanislaw Sroka (red.), Historia Scepussii. Dejiny Spiša I, Kraków 2009, s. 342
23 Suchý, c.d., s. 56
24 Chalupecký, c.d., s. 16
25 Homza, c.d., s. 342
26 Suchý, c.d., s. 57. O rozcházejících se údajích a přepočteh sumy do jiných měn viz Jozef Vojtas, Spišská Nová Ves

360 rokov v zálohu poľskych kráľov. In: Spišská Nová Ves. Zborník príspevkov k dejinám a výstavbe města. Sv. 1
(red. Jozef Kuruc), Spišská Nová Ves 1968, s. 79 (dále jen Vojtas, c.d. II)

27 Latinský text listiny vydán Karlem Wagnerem. Viz Karl Wagner – János Bárdosy, Supplementum Analectorum
terrae Scepusiensis notationibus illustratum. Sv. I, 1802, s. 212-216.

28 Homza, c.d., s. 342

3

Chmelnica, Jakubany, Jarabina, Káče, Kamienka, Kremná, Krendželovka, Litmanová, Medzibrodie,

Mníšek pod Popradom, Nová Lubovňa, Pilhov, Podsadok, Velký Sulík a Závodie. K podolíneckému

panství patřily Nižné a Vyšné Ružbachy29. Nepatřilo sem tedy 13 obcí severní Spiše, jež na základě

rozhodnutí rady velvyslanců z 28. července 1920 připadly společně s Nedeckým hradem Polsku30.

V listině se pamatuje pouze na případ, že dojde k porušení smlouvy ze strany dlužníka, ale

neuvádí se jak postupovat, pokud by věřitel odmítl zástavu vydat. To bylo příčinou pozdějších

vleklých komplikací. Na druhou stranu lze namítnout, že se počítalo se všeobecnou znalostí zásad

zástavního práva a spoléhalo se na neoficiální mezinárodní úmluvy. V podobných záležitostech byla

nejvyšším arbitrem papežská kurie. Avšak otázku, zda lze zástavní listinu skutečně považovat za

mezinárodní dohodu, jak tvrdil Josef Vojtas31, nelze jednoznačně rozřešit.

Mnozí historici poukazovali na neplatnost zástavy od samého počátku, neboť Zikmund tak

porušil ustanovení Zlaté buly Ondřeje II. z roku 1222 o nezcizitelnosti korunního majetku. Je však

třeba si uvědomit, že nešlo o prodej, ale skutečně pouze o zástavu. Území nepřestalo být součástí

Uherského království a ostřihomské arcidiecéze. Ale i tak byla zástava pro Uhry krajně

nevýhodná32.

Je jasné, že polští panovníci naopak na zástavě neobyčejně vydělali. Spišský historik Samuel

Weber dokonce spočítal, že Zikmundova půjčka odpovídala hodnotě 100 000 zlatých florénů,

přičemž polský zisk ze zástavy během 360 let jejího trvání činil asi 500 000 000 zlatých florénů!33

Při pohledu na mapu zástavy, jež se skládala z územních enkláv, se nabízí zajímavá otázka: Proč

Zikmund zastavil právě tyto obce? Jak upozornil již Vladislav Semkowicz, Spiš patřila k

nejbohatším a nejrozvinutějším krajům tehdejší Evropy34. Ačkoli Poláci nezískali z geopolitického i

ekonomického hlediska nejvýznamnější spišská města Levoču a Kežmarok, přeci jen se dostali do

hloubi uherského území a mohli kontrolovat dálkové komunikace krajem procházející. Kromě toho

pronikli do blízkosti bánských center – Gelnice a Smolníka a získali menší bánská města Spišské

Vlachy a Spišskou Novou Ves35. Polský klérus již od 13. století usiloval o připojení spišské

provincie ke krakovské arcidiecézi36.

Strategická poloha Spiše se ukázala v letech 1431 a 1433, kdy sem pronikla ze severu husitská

29 http://sk.wikipedia.org/wiki/Spi%C5%A1sk%C3%BD_z
%C3%A1loh#Spi.C5.A1sk.C3.A9_mest.C3.A1_v_po.C4.BEskom_z.C3.A1lohu

30 Vojtas, c.d. II, s. 74
31 Vojtas, c.d. II, s. 87
32 Suchý, c.d., s. 58
33 Vojtas, c.d. II, s. 30
34 Suchý, c.d., s. 59
35 Tamtéž, s. 60
36 Tamtéž, s. 61

4

vojska. Nezdržovala se však dobýváním hradů, krajem pouze prošla a tak domněnky ze starší

literatury, že husité Lubovňu dočasně získali, jsou mylné37.

Zástavní listina měla zajímavé osudy. Vladislav II. ji nechal uložit do korunního archivu v

Krakově. V letech 1656-1661 byla společně s královským pokladem chována na Lubovnickém

hradě, ale poté vrácena do Krakova. V roce 1765 byla přenesena do Archivu korunní matriky ve

Varšavě. Od roku 1819 je uložena (s výjimkou let 1831-1865, kdy se dostala do Paříže) v archivu

Czartoryských v Krakově pod č. 294. Zde ji objevil dr. Vladislav Semkowicz, který roku 1930

uveřejnil její text38.

Z pramenů jasně vyplývá, že Zikmund zastavená města nadále považoval za součást svého

království. Potvrzoval jim výsady a řešil jejich spory a stížnosti. Spišské oddíly pod velením

starosty se pravidelně účastnily po boku ostatních uherských vojsk bojů proti Turkům39. Dokonce i

daně platila spišská města v uherských zlatých florénech, nikoli v polské měně40.

Je třeba zdůraznit, že zástava byla zamýšlena pouze jako dočasná záležitost. Soudobé kroniky se

nad nově vzniklou situací příliš nepozastavují, některé dokonce tuto událost přecházejí mlčením41.

Zastavené území se nikdy nestalo součástí polského státu. Patřilo jen panovníkovi. Jeho jménem

měl zástavu spravovat tzv. starosta či kapitán sídlící na hradě Stará Lubovňa. Ten vybíral ze

zastaveného území pro panovníka daně a poplatky42. Samospráva spišských měst zůstala zachována

a tak robustnější úřednický aparát nebyl potřeba. Hrstka úředníků sídlila jen na Lubovni a na

Podolíneckém hradě. Ve městech se také nezdržovaly žádné polské vojenské posádky43. Spišský

starosta byl tzv. nehradním starostou, tj. neměl soudní pravomoc nad šlechtou. Zastavené území

nepředstavovalo celistvé teritorium, ale bylo tvořeno územními enklávami v majetku jednotlivých

měst. Na Spiši neexistovala rodová šlechta, pouze úřednická. Veškerý majetek se nalézal v přímé

držbě polského krále44.

V úřadě starosty se během existence zástavy vystřídalo celkem 29 osob45. Jednalo se obvykle o

vysoké dvorní hodnostáře, ať již z řad šlechty či církve, výjimečně i příslušníky královské rodiny. V

takovém případě ovšem na hradě trvale nesídlili. Zastupoval je podstarosta, zvaný též podkapitán či

37 Chalupecký, c.d., s. 26. K husitským spanilým jízdám na Spiš více viz Ondrej Šimek, Husitizmus a reformácia na
Spiši, Bratislava 1971, s. 30-31.

38 Vojtas, c.d. II, s. 73
39 Tamtéž, s. 93
40 Tamtéž, s. 117
41 Homza, c.d., s. 342
42 Chalupecký, c.d., s. 21
43 Vojtas, c.d. II, s. 115
44 Homza, c.d., s. 343
45 Vojtas, c.d., s. 31

5

kastelán46. Posádku Lubovně dále tvořili vojenský velitel, písař a hospodářský úředník a

samozřejmě množství pomocného personálu, který se staral o každodenní provoz a zásobování47.

Jako první byl do funkce starosty jmenován bocheňský bachmistr48 Pelko Gladysz v prosinci

141349, a to údajně „pro jeho znalost maďarské řeči“ 50. Roku 1422 je v úřadě doložen Záviš Čierný

z Garbowa, který padl v bitvě s Turky u Golubace v roce 1428. V letech 1429-1430 funkci zastával

jeho bratr Jan Farurej z Garbowa51, od roku 1434 královský stolník (zemřel 1453)52.

Již v březnu 1419 navštívil hrad král Vladislav, který tu měl dohodnuté setkání se Zikmundem.

Na pořadu jednání bylo uzavření trvalého míru mezi Polskem a německými rytíři. Proto byli

pozváni i papežští legáti. Tři týdny zde Vladislav čekal a když Zikmund, zřejmě zaneprázdněný

válkou s Turky, nedorazil, vrátil se do Polska53.

Již nedlouho po zástavě se objevují marné pokusy Uhrů o znovuzískání tohoto území a v

následujících třech staletích byla záležitost téměř neustále na programu uherského sněmu a

panovníka. Král Zikmund opakovaně navrhl dluh splatit, avšak Poláci to zarputile odmítali. Na

setkání obou panovníků v Košicích r. 1419 se Zikmund zavázal poskytnout Vladislavovi vojenskou

pomoc proti německým rytířům. Ten za to slíbil vrátit zastavené území i bez vyrovnání. Pro

nesouhlas polského kléru, který usiloval o získání Spiše pod svou duchovní správu, však k tomu

nedošlo. Dlugosz uvádí, že transakci Vladislavovi rozmluvili Zbygnew Olešnický a krakovský

biskup Alberta Jastrzabicz54.

Selhaly i další obdobné pokusy podniknuté ještě za Zikmundova života55. Tak roku 1436 na

setkání delegací v Kežmarku žádali uherští páni opět navrácení zástavy i bez splacení dluhu. Když

polská strana odmítla, změnili taktiku a navrhli, že půjčku splatí. Ani na to však Poláci nebyli

ochotni přistoupit. Zástava se tím však stala z právního hlediska neplatnou. Jak jde vidět, Zikmund

celou záležitost nedomyslel. Podle smlouvy mohl totiž o vrácení zálohy usilovat pouze soudní

cestou56.

46 Chalupecký, c.d., s. 21
47 Chalupecký, c.d., s. 26
48 Bachmistr = odborník na odvodňování dolů (Pozn. - P.D.)
49 Homza, c.d., s. 343. Bližší časové určení vydání jmenovací listiny je však velmi nejisté - viz Janusz Kurtyka,

Starostwo spiskie (1412-1769/1770). In: Martin Homza – Ryszard Gladkiewicz (ed.), Terra Scepusiensis. Stav
bádania o dejinách Spiša, Levoča – Wroclaw 2003, s. 505.

50 Vojtas, c.d. II, s. 89. Viz též Kurtyka, c.d., s. 521
51 Homza, c.d., s. 563
52 Kurtyka, c.d., s. 522
53 Vojtas, c.d. II, s. 99. Též Chalupecký, c.d., s. 26
54 Ivan Chalupecký, Snahy Uhorska o vykúpenie spišských miest z poľského zálohu v 15.-17. storočí. In: Historické

štúdie 41, Bratislava 2000, s. 116 (dále jen Chalupecký, c.d. II)
55 Vojtas, c.d. II, s. 29
56 Suchý, c.d., s. 62

6

Po Zikmundově smrti roku 1437 začalo být zřejmé, že zástava nabývá trvalého charakteru. Když

se polský král Vladislav III. Varnenčík (1434-1444) ucházel o uherský královský titul, vydal 8.

března 1440 listinu, v níž slíbil vrácení zástavy ihned po své korunovaci57. Avšak na její přípravy si

byl nucen půjčit od krakovského biskupa Zbygniewa Olešnického a jako zálohu mu dal právě

Spiš58. Poté, co byl v červenci 1440 skutečně zvolen uherským králem, se opět pokusil o likvidaci

zálohu. Ještě 30.12. toho roku vydal listinu, jíž nařizuje Provincii spišských měst, aby si společně se

zálohovanými městy zvolila společného grófa. Centrem sjednocené provincie se měl stát

Kežmarok.

Mezitím se však situace zkomplikovala, neboť vdova po Albrechtovi Alžběta vystoupila s

nároky svého syna Ladislava na trůn. Vojenskou pomoc jí poskytl Jan Jiskra z Brandýsa, jehož

vojska okupovala mj. i Spiš59.

Pokud byla ustanovení Vladislavovy listiny naplněna, tak pouze dočasně, neboť po králově

tragické smrti v bitvě u Varny roku 1444 shledáváme vše při původním stavu60.

Již roku 1446 se pokoušel o vrácení zástavy gubernátor Jan Hunyady, avšak opět bezvýsledně.

Další výzva k řešení situace zazněla roku 1489 od Matyáše Korvína. Když Poláci opět odmítli

zálohu přijmout, Matyáš je zažaloval u papeže. Avšak, protože jeho vztahy s kurií byly velmi

napjaté, příliš nepořídil. Následujícího roku na společném rokování ve Vratislavi dospěli preláti

(„doctissimos ac discretos viros“) obou zemí k závěru, že spišská záloha má být považována za

trvalou součást Polska61.

Když krátce nato Matyáš zemřel a český král Vladislav Jagellonský usiloval o uherský trůn,

slíbil zástavu spišskému grófovi Štěpánu Zápolskému, který ho v této snaze podporoval. Jako

protikandidát vystoupil nejen Maxmilián Habsburský, ale i Vladislavův vlastní bratr polský králevic

Jan Albert. Ten záhy vpadl na Slovensko, ale roku 1492 byl u Prešova rozdrcen Vladislavovým

vojskem. Oba bratři se poté usmířili. Vladislav uherský trůn získal, ale k naplnění slibu nedošlo. Na

osudu Spiše nic nezměnily ani opakované žádosti uherského sněmu adresované Vladislavovi, v

nichž žádal o rektifikaci hranic s Polskem62.

Vratislavský rozsudek nepřinesl, jak by se mohlo zdát, rezignaci uherské strany. Naopak její

zájem o Spiš ještě zesílil, zvláště potom, co polští panovníci rozvinuli úsilí o exploataci zdejšího

57 Matth Dogiel – Maciej Dogiel, Codex diplomaticus Regni Poloniae et Magni Ducatus Litvaniae. Sv. I, 1758, s. 53
58 Vojtas, c.d. II, s. 107
59 Suchý, c.d., s. 63
60 Chalupecký, c.d. II, s. 116. Listina vydána Karlem Wagnerem. Viz Analectorum terrae Scepusiensis. Sv. I, s. 222-

223.
61 Suchý, c.d., s. 64
62 Tamtéž, s. 65

7

nerostného bohatství. Počínaje rokem 1508 pronajímají horní právo na nejrůznější kovy celé řadě

příchozích, kteří se usazují především v okolí Matejovců63. Uherský sněm na to reagoval zvláštním

zákony o výkupu spišské zástavy z let 1514 a 1526. Na polské straně se však nesetkal s žádnou

odezvou64. Polsko mělo sice v Horních Uhrách své zájmy a určitou dobu podporovalo

protikandidáta Habsburků Jana Zápoľského a zároveň muselo řešit i problémy na svých hranicích

východních. Jagellonci se přesto nemínili Spiše v žádném případě vzdát a snažili si její obyvatele

zavázat všemi způsoby. Například roku 1539 potvrdil Zikmund I. Provincii tzv. saských měst jejich

privilegia65. Roku 1551 se Ferdinand I. zastal listem duchovenstva spišských měst proti tvrdé berní

politice polských úředníků66.

Řešení situace se dostalo na pořad jednání uherského sněmu opět až v polovině 16. století

(zákon 33/1552 a 61/1563 – viz Corpus juris Hungarici). O tom, že se o vykupení zástavy vážně

uvažovalo, svědčí posudek vypracovaný uherskou komorou 24. června 1587. Na základě kurzu

pražského groše a uherských zlatých 1:4 zde byla dlužná suma stanovena na 88 800 uherských

zlatých67.

Krátce nato došlo ke změně statutu zástavy, když se roku 1591 dostala do majetku rodu

Lubomirských. Usnesením uherského sněmu z r. 1597 (zákon č. 18) byla na spišská města uvalena

zemská berně. Roku 1618 byla dokonce ustavena komise v čele s biskupem Ladislavem Májtenyim,

která měla dojednat revizi uhersko-polských hranic. Pro následné pohnuté události v souvislosti s

vypuknutím českého stavovského povstání však svoje poslání nesplnila. Další komise za tímto

účelem byla jmenována v roce 1630, ale opět bez výsledku68.

Vůdci protihabsburských povstání v Uhrách neusilovali o vrácení spišské zástavy, neboť v

Polsku obvykle hledali pomoc (Stěpán Bočkaj, Gabriel Bethlen) či se s podporu části tamní šlechty

přímo ucházeli o polský trůn (František Rákóczi II.). Habsburkové zase potřebovali polskou pomoc

ve válkách s Turky a při potlačování stavovských povstání.

V roce 1649 císař Ferdinand III. spišským městům navrhnul, aby se vykoupila ze svých

vlastních prostředků. Jejich gróf Jan Olmützer však odmítl s tím, že města složila přísahu polskému

králi a nemíní ji v žádném případě porušit. Stávající situace jim totiž vyhovovala a obávala se ztráty

svých výsad v případě připojení k Uhrám. O něco později, roku 1654, se nabídl sehnat potřebné

finance spišský župan Štěpán Csáky, který měl zajisté v úmyslu připojit vykoupená města ke svému

63 Tamtéž, s. 66
64 Vojtas, c.d. II, s. 30
65 Suchý, c.d., s. 66
66 Tamtéž, s. 67
67 Chalupecký, c.d. II, s. 117
68 Tamtéž, s. 118

8

panství. Ferdinand III. mu listinou z 8. července 1654 přiznal finanční příspěvek na provedení celé

transakce. Kvůli nepokojům v Polsku však k likvidaci zástavy ani tentokrát nedošlo69.

Polsko odmítalo ustoupit mj. i proto, že obávalo vzniku precedentu v případě původně

uherských částí Červené Rusi a Podolí. Roku 1681 poskytl kaločský arcibiskup Juraj Széchenyi

uherské komoře 88 000 zlatých na vykoupení zástavy, avšak z projektu opět sešlo, neboť císař záhy

potřeboval pomoc Jana Sobieskeho v boji proti Turkům70.

Roku 1667 vyslal císař Leopold představitele uherské komory Zikmunda Holló k polském králi

Janu Kazimírovi71. Ten jej však odkázal na sněm. Sněm odpověděl následujícího roku s tím, že

zástava již nepatří polskému králi, nýbrž republice a že její navrácení by bylo možné jen v případě

vymření rodu Lubomirských. Záloha byla odhadnuta na 560 000 rýnských zlatých. K poslednímu

pokusu došlo v roce 1681. Kaločský arcibiskup Juraj Széchényi tehdy začal jednat s Poláky o

vykoupení zástavy vlastními prostředky. Potázal se však se stejnými námitkami jako předtím císař.

Uherský sněm opakoval svůj požadavek ještě v letech 1715, 1729 a 1751. Teprve Marie Terezie

však mohla splnit svůj slib z roku 1764 a zástavu o osm let později zrušit72.

Roku 1437 došlo k rozpadu Provincie spišských měst na dva svazy, v jejichž čele stáli grófové.

Svaz 11 měst spišské krajiny, jež zůstala mimo zástavu a byla spravována ze Spišského hradu, se

ukázal jako nestabilní a brzy zanikl. Naposledy se o něm zmiňují prameny k roku 1638. Zato

Provincie 13 zastavených měst v následujícím období vzkvétala, neboť se mohla těšit přízni

polských i uherských králů. V jejím čele postupně stanula Spišská Nová Ves73. V roce 1778, již po

vrácení zástavy Uhrám, byla z rozhodnutí Marie Terezie Provincie rozšířena o města Stará

Lubovňa, Podolínec a Hniezdne. Vznikla tak Provincie 16 spišských měst, jíž současně královna

potvrdila všechna hospodářská a obchodní práva z roku 127174. Poté však Provincie rychle upadá a

její práva jsou postupně redukována. V roce 1876 pak dochází k jejímu začlenění do Spišské župy75.

Počínaje rokem 1430 zastávali úřad starosty vysocí polští hodnostáři. Prvním z nich byl Peter

Šafranec z Pieskowej Skaly76. Za jeho stejnojmenného syna se spišský kraj stal opět dějištěm

válečných operací. Stalo se tak v souvislosti se sporem Vladislava II. s Albrechtem Habsburským o

69 Suchý, c.d., s. 68-69
70 Suchý, c.d., s. 70
71 Chalupecký, c.d. II, s. 119
72 Tamtéž, s. 120
73 Homza, c.d., s. 343
74 Ivan Chalupecký, Prehľad vývoja verejnej správy na Spiši. In: Sborník archivních prací, roč. 23 (1963), č. 1, s. 138-

139
75 Homza, c.d., s. 343
76 Tamtéž, s. 344

9

český trůn77. Šafranec tehdy těžce zpustošil celou Spiš, ale vzápětí byl na hlavu poražen spišským

županem Štěpánem Rozgoněm78. Spasil se útěkem do Polska79. 24. května 1439 bylo pak na

Lubovni uzavřeno příměří80.

V roce 1440 se uvádí jako spišský starosta Držislav z Vlostovic. Téhož roku jej vystřídal

Zbigniew z Olešnice, krakovský biskup. Ten na hradě Lubovňa příliš nepobýval. Měl zde svého

zástupce Mikuláše Komorovského81. Ten prosazoval nároky krále Vladislava na uherský trůn a

dostal se tak do střetů s Janem Jiskrou z Brandýsa, který hájil zájmy královny-vdovy Alžběty. Jiskra

obsadil skoro celou Spiš, ale nakonec došlo roku 1449 k uzavření míru. Později se Komorovský

sblížil s bratříky a Lubovňa se nakrátko stala jednou z jejich pevností. Roku 1454 Mikuláš ze Spiše

odchází82. Polský král Kazimír Jagellonský následně pronajímá spišskou zástavu Mikuláši

Peniažkovi z Vitovic. Ten zde ustanovil jako správce Stanislava Gredownického. V letech 1456-

1474 byl spišským kapitánem Preslav z Dmošic. Jako podstarostové se v té době na Lubovni

vystřídali Jakub Tela, Klement Vojčeski a Andrej Mogrsky. Preslav zatěžoval spišská města

značnými daněmi. Král Kazimír jej proto listinou z 1. června 1459 napomíná83. K roku 1478 byl

starostou jeho zeť Peter Kmita (někdy psáno Kmitha). Ani ten se ke spišským městům nechoval

zrovna šetrně. Když sáhl i na církevní desátky, pohrozil mu roku 1478 papežský legát Gabriel

exkomunikací84. Jako podstarostové se v tomto období uvádějí Martin Navojski a Benedikt z

Košic85. V dubnu 1494 se na Lubovni zastavil polský král Jan Albrecht cestou na setkání se svými

bratry v Levoči86. Kmita zahájil přestavbu hradu na moderní pevnost, během níž byla postavena mj.

dělová bašta před hradní bránou. Po jeho smrti se Spiš dostala do zástavy Mikuláše Jordána ze

Zakličína a následně Jana Jordána. V roce 1522 se stává starostou Peter Kmita, pravděpodobně syn

předešlého, od roku 1535 krakovský vévoda87. Za něj se pokračovalo v další přestavbě hradu, kterou

řídil kastelán Jakub Lomnický. Dal opravit donžón, nastavět starý palác o nové obytné a

reprezentační prostory a přičinil se také o vybudování třetího nádvoří (dnešního tzv. dolního hradu).

Hlavně však nechal dobudovat dělovou baštu před vchodem do horního hradu. Po Kmitově smrti

nastoupil do úřadu starosty Jan Boner (též Bonar), syn kastelána královského hradu v Krakově.

77 Chalupecký, c.d., s. 26
78 Vojtas, c.d., s. 33
79 Janota, c.d., s. 142
80 Jozef Špirko, Husiti, jiskrovici a bratřici v dejinách Spiša, Levoča 1937, s. 34
81 Chalupecký, c.d., s. 26
82 Tamtéž, s. 27
83 Homza, c.d., s. 563
84 Vojtas, c.d., s. 33
85 Homza, c.d., s. 563
86 Chalupecký, c.d., s. 27
87 Tamtéž, s. 28

10

Hned nato hrad téměř do základů vyhořel. Na příčině požáru se nemohou prameny shodnout88.

Podle Hainovy Levočské kroniky vznikl od dělové koule. Zahynul při něm kastelán Štěpán

Balinémeth, zvaný Bylina89.

Ze starého hradu zůstala jen věž, kuchyně a ohořelé zdi, z dolního hradu pak pouze hradby.

Novou výstavbu vedl italský architekt Antonius Italicus a probíhala v letech 1554-1557. Lubovňa

tehdy získala téměř dnešní podobu. Nejdříve byl postavený vchod do hradu, opravily se hradby a

parkány90. Byla také dobudována dělová bašta a nad bránou horního hradu vystavěny místnosti,

které později sloužily jako kasárny. Proběhla též rekonstrukce donžónu, kam byl umístěn sklad

nábojů a střelného prachu, věznice, místnost pro hradního trubače a dvě děla. Starý palác byl

rozšířen o další poschodí zakončené renesanční štítovou atikou, jež tvoří od těch dob typickou

dominantu hradu. Vedle paláce vyrostl tzv. „nový dům“91. V jeho přízemní části byl do skály

vyhlouben prostor pro pivovar, jehož ohniskovou část odkryl archeologický výzkum roku 197392.

Dole při studni pak vznikla pekárna. Skutečnou vymožeností bylo zavedení vodovodu, který

přiváděl do hradu vodu ze západní strany dřevěnými trubkami. Obnovu hradu financovala polská

koruna, ale největší tíhu nákladů nesla spišská města. Bonar si při vymáhání daní na stavbu počínal

velmi bezohledně a využíval jej jako prostředku k vlastnímu obohacení93. Po jeho skonu roku 1562

v pracích pokračoval nový starosta Mikuláš Maciejovský94. Pod jeho vlivem byl na spišské

evangelické synodě roku 1569 vyhlášen zákaz katolické liturgie ve všech městech zástavy. Toto

opatření zůstalo pak v platnosti téměř sto let95. V roce 1572 Mikuláše ve funkci vystřídal jeho syn

Jan. Ani on se nevyhnul sporům se zástavenými městy. V lednu 1589 proto přišel na Lubovňu gróf

Šebastián Lubomirský jako delegát polského krále Štěpána Báthoryho96. Od roku 1583 byl starostou

Gašpar Maciejovský. K roku 1587 se jako podkapitán připomíná Mikuláš Jaroslavský. Za něj se

stala Spiš opět dějištěm dramatických událostí podnícených mezinárodně politickou situací. V

prosinci 1586 totiž zemřel polský král Štěpán Báthory. Tamní šlechta se pak rozestoupila na dva

tábory. První zvolil novým panovníkem rakouského arcivévodu Maxmiliána, bratra císaře Rudolfa

II. 97 Opoziční strana, v jejímž čele stál Ján Zámoyský, dosadila na trůn švédského prince Zikmunda

88 Tamtéž, s. 31
89 Vojtas, c.d., s. 35
90 Chalupecký, c.d., s. 32
91 Tamtéž, s. 34
92 Čaplovič, c.d., s. 449
93 Chalupecký, c.d., s. 34
94 Tamtéž, s. 40
95 Vojtas, c.d., s. 35
96 Tamtéž, s. 36
97 Chalupecký, c.d., s. 40

11

Vasu. Habsburkové následně obsadili velkou část Polska včetně Spiše (velitelem Lubovně se stal

Jakub Derviš). Po neúspěšném obléhání Krakova museli však svá vojska i Maxmiliánovu

kandidaturu stáhnout. Podrželi si však spišskou zástavu, která byla teprve na základě Bytomského a

Benčického paktu z 9. března 1589 navrácena polské koruně.

Zadlužený Gašpar Maciejovský prodává roku 1591 zástavu za 24 000 zlatých výše

zmiňovanému Šebastiánu Lubomirskému, grófovi z Visnice. Se jménem tohoto polského

šlechtického rodu, který drží od roku 1634 Lubovňu dědičně, je spjato „zlaté období“ hradu.

Lubomirští patřili k nejbohatším feudálům v zemi a disponovali i vlastním vojskem98. Šebestián se –

podobně jako někteří jeho předchůdci – brzy dostal do sporu se spišskými městy, která si stěžovala

na nadměrné daňové zatížení. Záležitost musel roku 1597 řešit sám král Zikmund III.99

Nejvýznamnějším členem rodu se stal Šebestiánův syn Stanislav (1583-1649), který správu hradu i

kraje převzal roku 1613100. Roku 1621 zvítězil nad sedmisettisícovou tureckou armádou v bitvě u

Chočimi, za což byl povýšen do knížecího stavu. Zasloužil se též o rozvoj spišského regionu.

Například roku 1642 založil v Podolínci kolegium, které navštěvovali i studenti z Polska101. V roce

1639 byl na náměstí ve Staré Lubovni vystavěn velký dům s arkádami jako správní centrum spišské

Provincie. Později tato budova sloužila jako městské muzeum, než bylo roku 1966 přemístěno na

hrad. V jejím přízemí se dochoval kamenný pranýř102. Se Stanislavovým jménem je spojena

poslední velká přestavba Lubovnického hradu z let 1642-1647. Chtěl mít pohodlné a reprezentační

sídlo v renesančním slohu, proto nastavěl na některých místech na hradby obytné prostory. Kromě

toho zřídil první nádvoří a nechal postavit novou vstupní bránu, budovu dnešního muzea a hradní

kapli103. Její základy byly položeny již roku 1648, avšak slavnostní vysvěcení proběhlo až v roce

1671.

Stanislavův syn a nástupce Juraj Šebestián byl polským korunním maršálkem. Za války se

Švédy roku 1655 vyzvedl polské korunovační klenoty z Wawelu a ukryl je na Lubovni (do roku

1661). 28. prosince téhož roku přivítal v Podolínci krále Jana Kazimíra, kterému pak vydatně

pomohl vyhnat švédské jednotky z Polského království104. Později se dostal vůči králi do opozice.

Zpočátku si vedl úspěšně, ale nakonec musel ze Spiše uprchnout a byl v nepřítomnosti odsouzen ke

ztrátě hrdla. Skonal ve Vratislavi roku 1667105. Roku 1658 zařadil polský sněm Lubovňu mezi 6

98 Vojtas, c.d., s. 36
99 Chalupecký, c.d., s. 41
100 Tamtéž, s. 42
101 Vojtas, c.d., s. 36
102 Tamtéž, s. 37
103 Tamtéž, s. 36
104 Tamtéž, s. 38
105 Chalupecký, c.d., s. 48

12

pevností, které se měly udržovat na státní náklady. Po Jurajovi převzal úřad spisšského starosty jeho

syn Stanislav Heraklius, jenž proslul jako velký mecenáš umění. Sám psal básně, drama i politické

spisy. Pro jeho inteligenci a bystrost se mu přezdívalo „polský Šalamoun“. Hned po převzetí úřadu

razantně vystoupil proti pokusům Habsburků o výkup spišských měst106 a podporoval stavovskou

opozici v Uhrách, především Imricha Thökölyho. Roku 1673 mu dokonce nabízeli uherskou

korunu. Za Thökölyho povstání byl vojenským velitelem na Lubovni Petr Carretti. Počátkem

prosince 1683 poctil hrad krátkou návštěvou Jan III. Sobieski vracející se od Vídně, kde rozdrtil

tureckou armádu107.

Od roku 1702 byl spišským starostou Stanislavův syn Teodor, zvaný současníky „kníže

pekelných temnot“108. Svou věrolomnost měl možnost osvědčit již vzápětí po nástupu do funkce,

když vypukla další polsko-švédská válka. Roku 1702 totiž vtrhl do Polska švédský král Karel XII. a

na místo Augusta II. dosadil na trůn Stanislava Lesczynského. Teodor se okamžitě postavil na jeho

stranu. Augustovy oddíly pod velením Jakuba Dybinského proto roku 1706 vtrhly na Spiš a dobyly

Lubovňu109. Lubomirský se spasil útěkem do Nové Vsi, kde shromáždil vojsko a v bitvě u

Hniezdneho nepřítele porazil. Angažoval se i v jiných válkách, kupř. podporoval i povstání

Františka II. Rákocziho110. Náklady opět nesla především spišská města. Když si jejich představitelé

přišli stěžovat, nechal je na Lubovni uvěznit111. Podolínecký rychtář Pavel Geyer na následky

těžkého žaláře vzápětí po propuštění zemřel. K události došlo roku 1713112. Spor musel opět rozřešit

panovník, jenž se listinou z roku 1714 měst zastal113. Teodor starostoval na Lubovni až do své smrti

roku 1745, jíž rod Lubomirských vymřel. Spiš poté spadla na krále Augusta III., který ji vzápětí

udělil své manželce Marii Josefě, dceři zesnulého císaře Josefa I.114 Správu zastaveného území

vykonával i nadále Andrej Moszczenský. Jeho sídlo Lubovnický hrad byl však ve velmi špatném

stavu. Marie Josefa proto roku 1750 povolala královského architekta Francesca Placidiho (1710-

1782)115. Ten navrhl dvě alternativy: buďto nákladnou opravu hradu, nebo zbourání celého starého

hradu, na jehož místě měl vyrůst barokní palác o třech poschodích116. Nakonec se přikročilo jen k

106 Kurtyka, c.d., s. 506. Tento traktát vydal T.E. Modelski (T.E. Modelski, Stanislawa Herakliusza Lubomirskiego
„Wywód praw Polski do ziemi spiskiej“. In: Księga pamiątkowa ku czci Władysława Abrahama. Díl II., Lwów
1931, s. 163-277).

107 Chalupecký, c.d., s. 49
108 Chalupecký, c.d., s. 51
109 Vojtas, c.d., s. 40
110 Chalupecký, c.d., s. 49
111 Tamtéž, s. 51
112 Vojtas, c.d., s. 33
113 Chalupecký, c.d., s. 51
114 Suchý, c.d., s. 71
115 Vojtas, c.d., s. 40
116 Tamtéž, s. 41

13

nejnutnějším opravám, jež byly financovány opět hlavně z poplatků od spišských měst, i když

přispěla i sama královna. Představu o tehdejší podobě a stavu hradu nám poskytuje podrobný popis,

jenž vyhotovil Placidi v roce 1752. Vysvítá z něj, že rekonstrukci si vyžadoval především tzv. nový

palác. Část atiky na jeho jižní straně se zřítila. Zato obytné místnosti a hospodářské stavby v areálu

byly v celkem dobrém stavu. Fungoval i hradní vodovod. Práce se protáhly na téměř 10 let a řídil je

pod vedením Placidiho italský zednický mistr Janetti117. Čilo bylo na Lubovni hlavně v letech 1754-

1756, kdy byla opravena kaple, dělová bašta a část jižních hradeb. Roku 1757 zesnula královna

Marie Josefa a úřad starosty přechází na saského šlechtice Henricha von Bruhla. I ten však již roku

1763 umírá a po ročním intermezzu za jeho syna Karola se správy Spiše ujal Kazimír Poniatowski,

bratr polského krále. Jednalo se o posledního držitele této hodnosti. Za jeho starostování byl na

Lubovni vězněn slavný Mořic Beňovský. Tento mladý dobrodruh se dohodl s velitelem hradu

majorem Elstermannem, aby přikázal rychtářům spišských měst naverbovat vojsko, s nímž se chtěl

zapojit do bojů mezi konfederáty v Polsku, a navrhl, že se sám postaví v jeho čelo. Po intervenci

představitelů řečených měst u Elstermanna se však ocitl v hradní věži. Zanedlouho se mu však

podařilo utéct do Polska, kde se nakonec přeci jen zapojil do bojů na straně tzv. barské konfederace.

Později se Beňovský dostal do ruského zajetí, ze kterého se mu taktéž podařilo uprchnout118. Po

cestě napříč carskou říši a Japonskem doplul až na Madagaskar, kde se stal králem domorodců. V

Polsku zatím pokračovaly boje mezi stoupenci krále a barskou konfederací, jejíž vojska začala

koncem roku 1768 ohrožovat Spiš. Honorace spišských měst proto požádala uherskou královnu

Marii Terezii o ochranu. Ta se chopila příležitosti a neprodleně vyslala vojsko vedené generálem

Almássym. 29. března dobyly konfederační oddíly Lubovňu a na hradě se usadil jejich velitel Josef

Bierzynský. Dlouho se tu však neohřál. V polovici dubna byl nucen ustoupit a vzápětí celou Spiš

obsadili Uhři, jejichž oddíly zde zůstaly až do roku 1772. Tehdy byla oblast po 360 letech připojena

opět k Uherskému království. Stalo se tak v rámci prvního dělení Polska. 5. listopadu 1772 se

uskutečnil ve Spišské Nové Vsi slavnostní akt, při němž zástupci 13 spišských měst složili do rukou

spišského župana Jána Csákyho přísahu věrnosti uherské koruně. 9. listopadu pak Csáky převzal

Lubovnický hrad a o den později také města Stará Lubovňa, Podolínec a Hniezdne119. Obce

lubovnického panství tvořily samostatnou administrativní jednotku, a to až do roku 1827, kdy se

staly součástí Spišské župy120. Oficiálně zástava zanikla 18. září 1773 podpisem smlouvy mezi

117 Chalupecký, c.d., s. 54
118 Chalupecký, c.d., s. 55
119 Tamtéž, s. 56
120 Vojtas, c.d., s. 43

14

Marií Terezií a polským králem Stanislavem II. Augustem Poniatowským ve Varšavě121.

Stará Lubovňa se počínaje rokem 1772 dostala do rukou státu, resp. Košické komory. Vojenská

posádka zde zůstala až do roku 1777. Jelikož se hranice Uher posunuly po dělení Polska daleko na

sever, ztratil hrad postavení pohraniční pevnosti, pozbyl na významu a chátral122. Palác neměl již od

roku 1708 střechu. Mimo provoz byla zvonice i hradní studna. V nejlepším stavu se nacházel nový

palác, sídlo velitele hradu123. Zachovalá byla také hradní kaple, jež sloužila od roku 1804 jako fara.

Avšak již roku 1817 bylo středisko farnosti přeneseno do Chmelnice. Vrchnostenští úředníci se

postupně přestěhovali do nově postavených budov pod hradem. Kolem roku 1810 je následovala i

hospodářská správa panství. Hrad pak dále pustl než jej roku 1825 odkoupil Juraj Felix Raisz,

tabulární soudce spišské župy, který sídlo zachránil před úplnou zkázou124. Zemřel roku 1861125.

Jeho následovníci drželi hrad až do roku 1880, kdy jej prodali za 87 000 zlatých městu Lubovňa126.

V jeho vlastnictví však dlouho nezůstal. Již o tři roky později se Lubovňa dostává do rukou

polského šlechtického rodu Zámoyských, kteří byli posledními soukromými majiteli hradu a

panství127. Ján Zamoyský dal za první republiky některé budovy opravit128. Roku 1930 byla

renovována také hradní kaple129. V roce 1944 se Zámoyští vystěhovali do Španělska130. Za

Slovenského národního povstání na hradě sídlilo gestapo a po válce zemědělská škola. Od roku

1956 slouží městskému muzeu, které sem o deset let později přemístilo své expozice131. V 70. letech

proběhl systematický výzkum hradu po stránce archeologické (Michal Slivka), architektonické (A.

Fiala) i archivní (Ivan Chalupecký)132.

Dnes je na Lubovni zpřístupněna expozice přibližující osudy rodu Zamoyských a také expozice

dobového nábytku a chladných zbraní. V roce 2005 a opět roku 2010 zde byly vystaveny polské

korunovační klenoty133. Pod hradem se nachází skanzen. Otevřen byl roku 1985 a tvoří ho 25

objektů, mezi nimiž dominuje dřevěný řeckokatolický kostel sv. Archanděla Michaela134.

121 Suchý, c.d., s. 71
122 Chalupecký, c.d., s. 57
123 Tamtéž, s. 60
124 Tamtéž, s. 61
125 Tamtéž, s. 63
126 Janota, c.d., s. 144
127 Chalupecký, c.d., s. 63
128 Janota, c.d., s. 144
129 Jozef Špirko, Umelecko-historické pamiatky na Spiši. Díl I. Architektúra, Spišská Kapitula 1936, s. 130
130 Vojtas, c.d., s. 44
131 Chalupecký, c.d., s. 64
132Čaplovič, c.d., s. 449
133http://sk.wikipedia.org/wiki/%C4%BDubovniansky_hrad#S.C3.BA.C4.8Dasn.C3.BD_stav
134www.staralubovna.sk/skanzen/

15

Literatura a prameny

Matth Dogiel - Maciej Dogiel, Codex diplomaticus Regni Poloniae et Magni Ducatus Litvaniae.

Sv. I, 1758

Karl Wagner – János Bárdosy, Supplementum Analectorum terrae Scepusiensis notationibus

illustratum. Sv. I, 1802

Jozef Špirko, Umelecko-historické pamiatky na Spiši. Díl I. Architektúra, Spišská Kapitula 1936

Dušan Čaplovič - Michal Slivka, Predbežné výsledky archeologického výskumu Ľubovnianskeho

hradu, in: Krásy Slovenska LIII (1976), s. 448-449

Emília Garajová - Ivan Chalupecký, Hrad Stará Ľubovňa a okolie, Košice 1973

Peter Glos – Michal Šimkovič, Nové poznatky o stredovekej podobe pohraničných hradov

Ľubovňa a Plaveč. In: Archaeologia historica, Brno 2004, sv. 29, s. 309-329

Martin Homza – Stanislaw Sroka (red.), Historia Scepussii. Dejiny Spiša I, Kraków 2009

Ivan Chalupecký, Prehľad vývoja verejnej správy na Spiši. In: Sborník archivních prací, 23/1

(1963), s. 119-145

Ivan Chalupecký, Snahy Uhorska o vykúpenie spišských miest z poľského zálohu v 15.-17.

storočí, in: Historické štúdie 41, Bratislava 2000, s. 115-121

Ivan Chalupecký – Marcel Smatana, Hrad Ľubovňa, Martin 1987

Ľudovít Janota, Slovenské hrady. Díl II., Bratislava 1935

Janusz Kurtyka, Starostwo spiskie (1412-1769/1770). In: Martin Homza – Ryszard Gladkiewicz

(ed.), Terra Scepusiensis. Stav bádania o dejinách Spiša, Levoča – Wroclaw 2003, s. 487-533

Ondrej Šimek, Husitizmus a reformácia na Spiši, Bratislava 1971

Jozef Špirko, Husiti, jiskrovici a bratrici v dejinách Spiša (1431-1462), Levoča 1937

Michal Suchý, Spišské mestá v poľskom zálohu, in: Richard Marsina a kol., Spišské mestá v

stredoveku, Košice 1974, s. 55-71

Jozef Vojtas, Hrad Stará Ľubovňa, Košice 1969

Jozef Vojtas, Spišská Nová Ves 360 rokov v zálohu poľských kráľov. In: Spišská Nová ves.

Zborník príspevkov k dejinám a výstavbe města. Sv. 1 (ed. Jozef Kuruc), Spišská Nová Ves 1968, s.

67-151

Webové stránky

http://sk.wikipedia.org/wiki/Spi%C5%A1sk%C3%BD_z%C3%A1loh (Wikipédia – heslo

16

„Spišský záloh“)

http://sk.wikipedia.org/wiki/ Ľ ubovniansky_hrad (Wikipédia – heslo „Ľubovniansky hrad“)

http://www.staralubovna.sk/skanzen/ (Oficiální stránky města Stará Ľubovňa – sekce

„Skanzen“)

17

