
ACTA HISTORICA NEOSOLIENSIA, 15, 2012

K problematike opevnených sídiel vo včasnom stredoveku na
Slovensku

PETER ŠALKOVSKÝ

Archeologický ústav Slovenskej akadémie vied v Nitre

Typické opevnené sídlo včasnostredovekých Slovanov sa v archeo-

logickej literatúre prevažne označuje vžitým termínom hradisko, horo-
dišče, grodzisko, gorodišče, Burgwall, hoci jeho pôvodné pomenovanie bolo
gord, grad, grod, gorod (v nemčine Gard, Purc, Burg), ktoré po zmene g> h
v slovenčine, češtine, hornej lužickej srbčine, ukrajinčine, bieloruštine i v
časti ruských nárečí v 12.-13. dostalo podobu hrad, horod v primár-
nom zmysle ohradené sídlo.1 Pomenovanie hrad sa však, po zániku star-
ších typov hradov a vydiferencovaní nových foriem opevnených sídiel
vo vrcholnom stredoveku, presunulo na označenie kamenných murova-
ných hradov a v niektorých slovanských jazykoch aj na mestá (vo forme
grad, gorod, horod) z dôvodu, lebo aj tie bývali opevnené hradbami. Prav-
depodobne preto sa kvôli rozlíšeniu pre (už neexistujúce) opevnené sídla
včasného stredoveku podobne ako pre praveké opevnené osady začal
používať názov hradisko, ktoré prevzala do svojej terminológie aj histó-
ria a archeológia, čo nepokladáme za najšťastnejšie riešenie. Zrejme

1 Slovo grad, hrad s významom „ohradené miesto", plotom, palisádou ohradený (ohradiť -
čes., ohradit, ukr. horodyty, rus. ogradit, srb./chorv. ograditi, pol. ogradzać) priestor s cieľom
ochrany ľudí (rod, kmeň) a ich majetku (pred nepriateľom, ale pôvodne aj dravou zverou).
Praslov. gord-b, staroslov. gradъ = mesto, čes. hrad, poľ. gród, luž. hród, grod, slovin., bulh.,
srbch. grad, ukr., rus. górod = mesto (UHLÁR, V. Pôvod názvu Medzihradné. (Hrad, hradiť
- hrada), Kultúra slova, 19, 1985, č. 5, 163. Príbuzné je chetit. gurtaš = hrad, pevnosť,
stredogót. baurgs = veža, bašta, opevnené mesto, galsky briga, gr. púrgos = veža, bašta,
baštami posilnené opevnenie, hrad, zámok, sans. púr(a) = hrad, pevnosť, opevnené mesto.
Tiež aj lit. gardas = ohrada, gótsky garda (súč. Garten) = záhrada, alb. garth, gardhi = ohrada,
plot, lat. hortus = záhrada, gr. chórtos = ohrada, ohradené miesto, pasienok.
Vznik názvu hrad súvisí azda aj s tým, že prapôvodne sa zrejme na ohradenie, opevnenie
areálov, sídiel používali drevené „hrady“, t.j. viac či menej okresané brvná slúžiace
obyčajne na podporu povaly (slov. hrada, čes. hřada, srbch. slovin., bulh. greda, rus. grjadá,
ukr. grjáda, poľ. grzeda, polab. groda, praslov. asi gredъ, grěda -
http://kruhy.blogspot.sk/2008/12/etymologick-slovnk-jna-kulka-h.html.

47

Peter Šalkovský

preto sa napr. v Nemecku, ale i v Poľsku popri forme Burgwall, grodzisko2
používa zvlášť v novšej spisbe (aj alebo iba) termín Burg, grod3, pričom sa
hovorí nielen o grodoch państwowych (teda od konca 10. stor.), ale aj gro-
doch slowianskych či wczesnosredniowiecznych obecne, ale i pred-
państwowych, či plemionych (teda sídla 6.-10. stor.). V nemeckej spisbe sa
zas okrem obecného pomenovania Burg používajú aj zachované názvy
konkrétnych hradov (Starigard/Oldenburg, Jaromarsburg, Wogastisburg,
Mosapurc). Aj u nás by preto azda bolo vhodnejšie používať namiesto
(alebo popri) termínu hradisko, termín hrad s adekvátnym upresňujú-
cim prívlastkom (slovanský, kmeňový, veľkomoravský, poveľkomorav-
ský, preduhorský, včasnouhorský). Samotný termín hradisko by zrejme
mal byť používaný, ako to naznačujú aj slovníky slovenského jazyka4, na
označenie miesta, polohy, kde stál hrad, dnes zachovaný iba vo zvyš-
koch pod zemou alebo v správach o výskume tohto miesta. V rovine
historického vyhodnotenia pravdepodobne by bolo vhodnejšie používať
pôvodný názov hrad, resp. u menších, či inými vlastnosťami špecifiko-
vaných druhov opevnení hrádok a dvorec alebo u zatiaľ nešpecifikova-
ných všeobecné pomenovanie opevnené sídlo či opevnenie.
Z historických prameňov vieme, že centrálne hrady sa v súdobých latin-
ských prameňoch nazývali Burg, Castrum, Civitas. Spektrum ostatných,
zväčša menších hradov, ktoré možno označiť ako menšie lokálne centrá,
resp. strážne hrady, hrádky, pevnôstky a veľmožské dvorce označujú
včasnostredovekí kronikári ako Castella a Curtis.5 Osobitou kategóriou
opevnených sídiel, tak formálne - rozmermi, tvarom a stavebou techni-
kou, ale aj funkčne, boli veľmožské rodové dvorce či hrádky, ktorých
vznik u nás pravdepodobne inšpirovali franské veľmožské dvorce, či už

2 Najmä pri publikovaní terénnych výskumov hradísk.
3 Napr. HERRMAN, J. (Hrsg.): Die Slawen in Deutschland. Geschichte und Kultur der
slawischen Stämme westlich von Oder und Neiße vom 6. bis 12. Jahrhundert. Akademie-
Verlag, Berlin 1985; DĄBROWSKA, E.: Wielkie grody dorzecza górnej Wisły Warszawa
1973; KURNATOWSKA, Z. : Forschungen zu frühmittelalterlichen Burgen in Großpolen.
In: Frühmittelalterlicher Burgenbau in Mittel- und Osteuropa, Bonn 1998, 31-36; POLESKI,
J.: Wczesnośredniowieczne grody w dorzeczu Dunajca. Kraków 2004 a ď.
4 Krátky slovník slovenského jazyka. Bratislava 1989, 122.
5 RATKOŠ, P.: Naše sídliskové útvary v latinskej terminológii. Archaeologica historica 3.
Brno, 247-254.
48

K problematike opevnených sídiel vo včasnom stredoveku na Slovensku

ako curia regalis – kráľovské dvorce alebo ako curia nobilitaris – súkromné
sídla šľachty.6

Pod obecným pomenovaním hlavného druhu „ohradených“ sídiel

- hrad, Burg, sa skrýva viacero typov objektov líšiacich sa od seba for-
málne (rozmermi, tvarom, fortifikčnou technikou, umiestnením v kraji-
ne) ako aj funkciou, ktoré sú produktom pestrého niekoľkostoročného
hospodárskeho i spoločenského vývoja jednotlivých sídelných celkov
(rodových, kmeňových či teritoriálnych zoskupení, kniežatstiev a prvých
štátov), formované kultúrnymi i vojenskými interakciami so susedmi
i celkovým geopolitickým vývojom v strednej Európe. Ide o bázu pra-
meňov s nerovnomerným stupňom poznania a vypovedacej hodnoty,
ktorá napriek existencii mnohých čiastkových regiónálnych štúdií, do-
siaľ ešte nebola komplexne vyhodnotená. Iba z území západných Slova-
nov je evidovaných okolo 3000 takýchto lokalít7, najviac z územia dneš-
ného Poľska a východných častí Nemecka,

Približne okolo jednej stovky slovenských lokalít, uvádzaných
v rôznych publikáciách ako včasnostredoveké opevnené sídla (8.-10.
stor.), môžeme na základe primárnej analýzy z hľadiska súčasného stavu
ich poznania a vypovedacej hodnoty rozdeliť do štyroch skupín, kategó-
rií8: 1 – vedecky dokázané, isté, 2 – vedecky indikované, vysoko pravde-
podobné, 3 – vedecky čiastočne indikované, možné, 4 – vedecky dosta-
točne neindikované, domnelé.

Prvú skupinu (kategóriu) tvoria lokality, na ktorých boli kom-
plexnejším výskumom zistené nielen masívne doklady sídelných – sta-
vebných, výrobných alebo aj kultovo-sakrálnych aktivít medzi 8.-10.
stor., ale aj konštrukcia a stratigrafia súvekého opevnenia, i jeho aspoň

6 RUTTKAY, A.: Dvorce v 9. -13. storočí. In: A. T. Ruttkay, M. Ruttkay, P. Šalkovský (Ed).
Slovensko vo včasnom stredoveku. Nitra, 135-147.
7 KEMPKE, T. Slawische Burgen des 7.-10. Jahrhunderts. In: Burgen in Mitteleuropa. Ein
Handbuch I. Bauformen und Entwicklung, hrsg. Horst Wolfgang Böhme u. a. Stuttgart
1999, 45-53.
8 Hranice medzi jednotlivými kategóriami nemožno vymedziť striktne, existuje medzi nimi
vlastne plynulý prechod, a ani pozícia jednotlivých lokalít sa nedá interpretovať ako
definitívna, naopak nové výskumy a nálezy tu môžu spôsobiť presuny, najmä smerom
nahor, ale vo výnimočných prípadoch i naopak.

49

Peter Šalkovský

rámcové datovanie.9 Iba u tejto databázy je dnes možné a má zmysel,
pokúšať sa o, viac či menej detailnými faktami podložené, analýzy
a interpretácie: Bojná - Valy (I), (okr. Topoľčany), Bratislava - hrad10,
Bratislava, časť Devín - hrad11, Bratislava, časť Devínska Nová Ves - Nad
lomom, Bratislava, časť Devínska Nová Ves - Na pieskoch, Detva, časť
Kostolná - Kalamárka, Divinka - Veľký vrch (okr. Žilina), Ducové - Kos-
tolec (okr. Piešťany), Hronský Beňadik - Skala (okr. Žarnovica), Jasenovo
- Vyšehrad (okr. Turčianske Teplice), Majcichov - Valy (okr. Trnava),
Malé Kozmálovce - Grác (okr. Levice), Mužla, časť Čenkov - Vilmakert
(okr. Nové Zámky), Nitra – hrad, Nitrianska Blatnica - Jurko a Púsť (okr.
Topoľčany), Pobedim - Hradištia a Podhradištia (okr. Nové Mesto nad
Váhom), Prašník - Hrádok (okr. Piešťany), Smižany - Hradisko II (okr.
Spišská Nová Ves), Spišské Tomášovce/Smižany - Hradisko I (okr. Spiš-
ská Nová Ves), Svätý Jur - Neštich (okr. Pezinok), Šarišské Sokolovce -
Hradová Hura (okr. Sabinov), Tlmače/Kozárovce - Hrádze (okr. Levice),
Vyšný Kubín - Ostrá Skala (okr. Dolný Kubín), Zemplín - Várhegy (okr.
Michalovce), Zvolen, časť Môťová - Priekopa.12

9 Niekedy iba nepriamo a rámcovo, keď ide o lokality s chronologicky súrodým
sídliskovým materiálom a bez akýchkoľvek stôp staršieho či mladšieho osídlenia.
10 Okres sa neuvádza v prípadoch identického názvu.
11 Datovanie opevnenia síce nie je jasné, ale nahrádza ho písomná zmienka o pevnosti
Dowine k r. 864, stotožnenie ktorej s Devínom je historikmi väčšinovo akceptované.
12 Citácie primárnych či zhrnujúcich publikácií týchto lokalít sú priebežne uvedené v texte
príspevku alebo obsiahnuté vo väčšine prehľadových prác o hradiskách resp. väčších
publikáciách jednotlivých lokalít - KRASKOVSKÁ, L. : Slovanské hradisko pri Devínskej
Novej Vsi. Slovenská archeológia 10, 1962, 241-252; tá istá: Slovanské hradisko v Devínskej
Novej Vsi, Nad lomom. Slovenská archeológia 14, 1966, 147-166; tá istá: Die slawischen
Burgwälle auf dem Gebiet der Slowakei. In: I. Miedzynarodowy kongres archeologii
slowienskiej. 3. Wroclaw-Warzsawa-Kraków 1970, 202-206; BÉREŠ, J.: Výsledky
doterajšieho výskumu slovanského hradiska v Šarišských Sokolovciach. In: Nové obzory.
16. Košice 1974, 113-131; BIALEKOVÁ, D. : Výskum slovanského hradiska v Pobedíme,
okr. Trenčín. Archeologické rozhledy 24, 121-129; Tá istá: Výskum a rekonštrukcia
fortifikácie na slovanskom hradisku v Pobedime. Slovenská archeológia 26, 1978, 149-178;
Tá istá: The Great Moravian Period. In: Archeological Research in Slovakia. Nitra 1981, 151-
167; ČAPLOVIČ, P.: Orava v praveku, včasnej dobe dejinnej a na začiatku stredoveku.
Martin 1987; PIETA, K. – RUTTKAY, A. – RUTTKAY, M.: Bojná: Hospodárske a politické
centrum Nitranskeho Kniežanstva. Bojná - Nitra 2006, 217-228; HABOVŠTIAK, A.:
Hradisko z 9. storočia v Tlmačoch. Slovenská archeológia 23, 97-118; HABOVŠTIAK, A. –
HOLČÍK, Š.: Poveľkomoravské hradisko na Beňadickej skale. Sborník Slovenského
národného múzea 73, 1979. História 19, 73-93; HANULIAK, M. – KUZMA, I. –

50

K problematike opevnených sídiel vo včasnom stredoveku na Slovensku

Druhá skupina (kategória) lokalít, pokladaných dosiaľ obecne, aj
v odbornej spisbe, za včasnostredoveké opevnené sídla boli skúmané
v menšom rozsahu, iba fragmentárne, sondážne, alebo len klasickým
povrchovým prieskumom, či v posledných rokoch pomocou detektorov
kovov. Na väčšine neprebehol výskum fortifikácie, resp. nepriniesol
dostatočné poznatky k chronologickej identifikácii opevnenia. Ide o lo-
kality: Beckov - hrad (okr. Nové Mesto Nad Váhom), Bíňa - intravilán
(okr. Nové Zámky) , Brekov - hrad (okr. Humenné), Dolná Mariková -
Široká (okr. Považská Bystrica), Dolný Kubín, časť Veľký Bysterec - Tr-
niny (okr. Dolný Kubín), Hrádok - intravilán (okr. Nové Mesto nad Vá-
hom), Istebné - Hrádok (okr. Dolný Kubín), Kamenec pod Vtáčnikom -
Hrádok (okr. Prievidza), Nitra, časť Dražovce - Pri kostole (okr. Nitra),
Nitra - Martinský Vrch, Nitra - Na vŕšku, Nová Baňa - Zámčisko (okr.
Žarnovica), Oravský Podzámok - hrad (okr. Dolný Kubín), Prievidza,

ŠALKOVSKÝ, P.: Mužla-Čenkov I. Osídlenie z 9.-12. storočia. Nitra 1993; HULÍNEK, D. –
ČAJKA, M.: Včasnostredoveké hradiská na Orave v kontexte hradísk na strednom a
západnom Slovensku. Slovenská archeológia 52, 2004, 77-120; KUZMA, I.: Der
frühmittelalterlicher Burgwall von Mužla-Čenkov. In J. Hennig – A. T. Ruttkay (ed.) 1998:
Frühmittelalterlicher Burgenbau in Mittel- und Osteuropa. Bonn 1998, 391-397;
MÁCELOVÁ, M. Der Burgwall Priekopa in Zvolen und die frühmittelalterliche
Besieduleng des Zvolner Beckens. In: J. Hennig – A. T. Ruttkay (ed.): Frühmittelalterlicher
Burgenbau in Mittel- und Osteuropa. Bonn, 399-404; MIROŠŠAYOVÁ, E. – ČAPLOVIČ, D.:
Najnovšie výsledky výskumu včasnodejinného a stredovekého osídlenia v Zemplíne.
Východoslovenský pravek 3, 1991, 115-132; MORAVČÍK, J.: Divinka. In: B. Chropovský
(ed): Významé slovanské náleziská na Slovensku. Bratislava, 58-59; PLACHÁ, V. –
KELLER, I. – HLAVICOVÁ, J.: Slovanský Devín, Bratislava 1990; REMIÁŠOVÁ, M.:
Hradisko Vyšehrad. In: Horná Nitra 9, 1980, 13-30; ČAPLOVIČ, D.: Včasnostredoveké
osídlenie Slovenska. Bratislava 1998; RUTTKAY, Dvorce ..., 135-147; STAŠŠÍKOVÁ-
ŠTUKOVSKÁ, D. – ŠALKOVSKÝ, P. – BÉREŠ, J. et al. :Včasnostredoveké hradisko I.
Spišské Tomášovce-Smižany - 1. etapa spracovania. Zbor. Slovenského národného múzea.
Archeológia 100, 2006, 187-223; ŠALKOVSKÝ, P.: Velikomoravskije gorodišča Slovakii. In:
Trudy piatogo meždunarodnogo kongressa slavjanskoj archeoligiji. Tom I-2b. Moskva
1987, 126-133; ten istý: Frühmittelalterlicher Burgwall bei Detva. Slovenská archeológia 42,
1994, 110-142; ten istý : Výskum a rekonštrukcia fortifikácie západného areálu
včasnostredovekého hradiska v Spišských Tomášovciach. Slovenská archeológia 54-2, 2006,
239-258; ŠTEFANOVIČOVÁ, T.: Bratislavský hrad v 9.-12. storočí. Bratislava; VAVÁK, J.:
Z najstarších dejín Sv. Jura. In: Štefániková, Z. (zost.). Svätý Jur Vavák 2010; TURČAN,
Veľkomoravské ... ;
http://www.hradiska.sk/search/label/Mapy%20a%20Zoznam%20Slovansk%C3%BDch%20
Hrad%C3%ADsk
a ď.)

51

http://www.hradiska.sk/search/label/Mapy%20a%20Zoznam%20Slovansk%C3%BDch%20Hrad%C3%ADsk
http://www.hradiska.sk/search/label/Mapy%20a%20Zoznam%20Slovansk%C3%BDch%20Hrad%C3%ADsk

Peter Šalkovský

časť Štvrte/Hradec - Hradisko, Pružina - Mesciská (okr. Považská Bystri-
ca), Skalka nad Váhom, časť Skala - Chochel (okr. Trenčín), Smolenice -
Molpír (okr. Trnava), Trenčín - hrad, Trenčianske Teplice - Čertova Skala
(okr. Trenčín), Zemianske Podhradie - Martákova skala (okr. Nové Mes-
to nad Váhom).

Pre ich interpretáciu ako opevnených včasnostredovekých sídiel
však hovorí niekoľko závažných indícií. Poväčšine boli na nich nájdenné
vo väčšom množstve nielen doklady bežných sídliskových aktivít,
artefakty dennej potreby a ojedinelé vzácnejšie solitéry, ale na viacerých
aj celé série nástrojov, zbraní, hrivien či súčastí konského postroja
a jazdeckého výstroja, dokladajúce tu intenzívnu prítomnosť
remeselníkov i spoločenských elít, resp. ich jazdeckýh družín a niekedy
aj prítomnosť kultovo-sakrálnej zložky. Okrem toho ide poväčšine
o ostrožné, výšinné, často až „extrémne neprístupné“ polohy s veľmi
dobrými pasívnymi obrannými vlastnosťami, strategicky dobre
situované, ktorých využitie iba ako otvorených sídlisk je problematické
až nelogické, pretože ich širšie okolie poskytovalo dostatok na sídlenie
oveľa vhodnejších, rovnejších, k vodným zdrojom i poliam bližších
areálov. Boli často osídlené alebo opevnené aj v predchádzajúcich obdo-
biach (obzvlášť v období neskorej doby bronzovej a halštatskej, období
púchovskej kultúry), resp. v 11.-13. stor. Využitie, revitalizácia zvyškov
týchto predslovanských fortifikácií nie je zatiaľ presvedčivejšie doložená,
je však značne pravdepodobná a budúce výskumy ju v mnohých
prípadoch zrejme potvrdia a upresnia.13

V nižšej miere „istoty“, či pravdepodobnosti, možno vzťahovať
vyššie povedané aj k lokalitám tretej skupiny (kategórie): Blatnica -
Plešovica (okr. Martin), Bojná – Hradisko (II), (okr. Topoľčany), Bojná -
Žihľavník (III), Bojnice - Zámok (okr. Prievidza), Bošáca - Srňanský háj
(okr. Nové Mesto nad Váhom), Hatné - Hrádky (okr. Považská Bystrica),
Krpeľany - Pohanovo (okr. Martin), Piešťany, časť Kocurice - Dlhé pole
(okr. Piešťany), Kusín - Hradek (okr. Michalovce), Liptovská Sieľnica -
Havránok (okr. Lipt. Mikuláš), Liptovská Štiavnica - Lúčny hríb (okr.
Ružomberok), Modra - Zámčisko (okr. Pezinok), Nitra - Lupka (okr.
Nitra), Nitra - Zobor (okr. Nitra), Podbranč, časť Podzámok - Starý hrad

13 Ako napr. v Detve, Devíne, Divinke, Zemplíne...
52

K problematike opevnených sídiel vo včasnom stredoveku na Slovensku

(okr. Senica), Podhradie - Erdegovo (okr. Prievidza), Podhradie - Úhrad
(okr. Topoľčany), Považská Bystrica - Dedovec (okr. Považská Bystrica),
Prosiek - Hrádok (okr. Liptovský Mikuláš), Rybník - Krivín (okr. Levice),
Selce - Hrádok (okr. Banská Bystrica), Sklabiňa - Mačací zámok (okr.
Martin), Slovenské Pravno - Šiance (okr. Turčianske Teplice), Sučany -
Skala (okr. Martin), Turčianske Jaseno, časť Horné Jaseno - Hradište (okr.
Martin), Turčianske Klačany - Hrádok (okr. Martin), Unín - Zámčisko
(okr. Skalica), Zemianske Podhradie/Bošáca - Hradiská (okr. Nové Mesto
nad Váhom), ku ktorým dosiaľ disponujeme indíciami v menšom
množstve či nižšej kvality. Poznáme z nich zväčša iba nepočetné
artefakty dennej potreby či doklady nevýrazných bežných sídliskových
aktivít, z menších výskumov, prieskumov, amatérskych zberov či ako
náhodné nálezy. Ich poznanie je v počiatočnom štádiu a je potrebné ich
evidovať zatiaľ ako miesta nešpecifikovaných sídiel,14 niekedy
pravdepodobne aj opevnených.15

Všetky ostatné lokality16, zmieňované najmä vo vedecko-
populárnej spisbe, lokálnych vlastivedných prácach, obecných
monografiách, ale niekedy aj v odbornej literatúre na základe starších,
ojedinelých, často stratených povrchových nálezov, nespoľahlivo dato-
vaných, resp. nepublikovaných, či dokonca iba z neoverených zmienok
o údajných nálezoch, alebo dokonca iba z toponomastiky, doporučujeme
z databáz včasnostredovekých opevnených sídiel vypustiť ani bližšie

14 Napr. provizórne pastierske, lovecké, prospektorské sídla, kultové miesta.
15 Od strážnych bodov, líniových valov cez refúgiá až po rôzne typy hradov.
16 Napr. Budkovce - Hurka (okr. Michalovce), Dvorianky - Hradišče (okr. Trebišov), Fintice
- Várhegy (okr. Prešov), Hradisko - Hradek (okr. Poprad), Hlohovec - kaštieľ (okr.
Hlohovec), Hričovské Podhradie - Mikov kopec (okr. Žilina), Klátová Nová Ves - Šance
(okr. Partizánske Lednica - hrad (okr. Púchov), Lopušné Pažite, časť Lopušná - Hrádok
(okr. Kysucké Nové Mesto), Malá Čierna - Dubica (okr. Žilina), Nemečky - Štolny (okr.
Topoľčany), Nevidzany - ľavý breh potoka Širočina (okr. Zlaté Moravce), Nitra - Šibeničný
vrch (okr. Nitra), Nitra, časť Hrnčiarovce - Žibrica (okr. Nitra), Seňa - Várhely (okr. Košice -
okolie), Starý Hrádok - Ólvár (okr. Levice), Starý Tekov (okr. Levice), Sudince (okr.
Krupina), Sudovce (okr. Krupina), Tekovský Hrádok (okr. Levice), Teplý Vrch - Hradište
(okr. Rimavská Sobota), Trnavá Hora, časť Kľačany - Záhumie (okr. Žiar nad Hronom),
Zemianske Podhradie - Bašta (okr. Nové Mesto nad Váhom), Zvolen, časť Lieskovec -
Hrádok, Žehra - časť Dreveník-Dreveník (okr. Spišská Nová Ves), Žilina, časť Turie -
Hrádek, Žilina, časť Zástranie - Straník, atď. - niekedy ide len o polohy s názvami hradisko,
hrádok a pod., ale zatiaľ bez stôp osídlenia.

53

Peter Šalkovský

neinterpretovať. Ich prípadné historické využitie možno zatiaľ iba „be-
letristicky“ odhadovať v širokom diapazóne od miest náhodného poby-
tu, zberu lesných plodín, dreva, lovu až po rôzne typy stálych sídiel.

Ako to dokladajú viaceré polohy v minulosti pokladané iba za
praveké sídliská či hradiská (napr. Mužla, Detva, Smolenice) alebo za
opevnenia založené až po 10. stor. (napr. Bíňa), stav vedeckého poznania
je dynamický a postupne sa mení. Preto skôr či neskôr môžu byť
i viaceré z uvedených lokalít výskumami archeologicky verifikované
a ich interpretácia upresnená či prehodnotená.

Najstaršie opevnené sídla Slovanov poznáme už zo 6.-7. stor. v slo-

vanskej pravlasti (napr. Zimno, Pastyrskoe, Koločin). V novo zaujatých
územiach ich stavali (napr. Haćki, Szeligi v Poľsku) hneď po konsolidácii
osídlenia v 7. a 8. stor. Spočiatku mali zväčša symbolický, ceremoniálny
charakter kultového miesta alebo útočišťa so slabým opevnením a často
nepatrnými stopami používania.17

V Naddunajsku možno budovanie najstarších opevnení predpo-
kladať v období Samovej ríše počas jej konfliktov s Franskou ríšou
a Avarským kaganátom, čo potvrdzuje i písomný záznam vo Fredegaro-
vej kronike o vojenskom stretnutí niekedy v roku 631/632 na území Sa-
movej ríše pri opevnenom mieste zvanom Vogastisburg. Je však možné,
že to boli iba dočasné drevozemné opevnenia budované „ad hoc“
na krátkodobé využitie vo vojnových časoch.

Hoci aj archeologický výskum v Čechách a na Morave (napr. Do-
lánky-Rubín, Kal, Tismice, Olomouc)18 indikuje, že výšinné opevnenia
podobného staršieho typu mohli existovať i na Slovensku už v 7.(?) -8.
storočí, zatiaľ u nás zistené hrady môžeme datovať najskôr od pol. 8.
stor.

17 AULICH, V. V. 1972: Zimnievske gorodišče. Kiiv 1972; Etnokuľturnaja karta territorii
Ukrainskoj SSR v I tys. n. e. Kijev 1985,79-80; POLESKI 2004, 156; BUKO, A. The
archaeology of early medieval Poland. Leiden-Boston 2008, 66, 87.
18 BLÁHA, J.: Předběžná zpráva o objevu předvelkomoravského ústředí v Olomouci,
Archaeologia Historica 13, 1988, 155-170.
BUBENÍK, J. 1999: Poznámky o nejstarších hradištích raného středověku v Čechách,
Archeologické rozhledy 51, 1999, 631-648.
54

K problematike opevnených sídiel vo včasnom stredoveku na Slovensku

Napriek množiacim sa skeptickým názorom na početnejšiu exis-
tenciu hradísk pred 2. polovicou 9. stor. v českých krajinách19 i posunom
datovania mnohých hradísk v Poľsku i Nemecku na základe dendrodát
do 2. pol. 9.-10. stor.,20 resp. aj napriek prvým neskorým dendrodátam
(koniec 9. stor.) niektorých slovenských hradísk (Bojná, Majcichov, Po-
bedim)21 nás o tom, že už začiatkom 9. stor. bola výstavba hradov
u západných Slovanov (i nad stredným Dunajom) bežná, informujú
jednoznačne písomné pramene, okrem iných, špeciálne sa tejto téme
venoval tzv. Bavorský Geograf. Ide o anonymný „Opis hradov a krajín
severne od Dunaja“, vyhotovený pre potreby Franskej ríše asi v rokoch
815 - 817, najneskôr však 845, ktorý popri údajoch napr. o Veletoch (95
hradov), Obdodritoch (53 hradov), Lužických Srboch (50 hradov) opisuje
že , “…v Čechách je 15 hradov, Moravania majú 11 hradov”.22

Skutočnosť, že väčšina „solídnejšie“ budovaných hradov sa začína
spájať až s neskorým veľkomoravským obdobím, resp. budovaním če-
ského, poľského či uhorského kráľovstva v 10.-11. stor., nemôže spo-
chybňovať existenciu hradov pred týmto obdobím a to už vonkoncom
nie z dôvodu ich menej solídnych fortifikačných techník. Ako sme už
uviedli pomenovanie hrad vychádza predovšetkým primárne so skutoč-
nosti, že na rozdiel od otvorených druhov sídelných aktivít bol ohrade-
ný. Z hľadiska funkcie, ktorá sa nepochybne menila, vyvíjala čase
i priestore, nebolo určujúce aký druh ohrady či hradby bol použitý23, ale

19 BUBENÍK, J. – PLEINEROVÁ, I. – PROFANTOVÁ, N.: Od počátků hradišť k počátkům
přemyslovského státu, Památky archeologické 89, 1989, 104 -145; LUTOVSKÝ, M.: Doba
hradištní bez hradišť? Úvaha nad strukturou, chronologií a terminologií raně středověkých
fortifikací v Čechách. In: Archeologie doby hradištní v České a Slovenské republice.
Sborník příspěvků přednesených na pracovním setkání Archeologie doby hradištní ve
dnech 24.-26. 4. 2006. Brno, Masarykova univerzita 2009, 5-9. Zvlášť štúdia M. Lutovského
navodzuje interpretáciu (minimálne diskutabilnú), akoby sídla opevnené inak ako
pomnocou valov s na sucho kladenou čelnou kamennou stenou ani neboli hradiská-hrady.
20 Napr. BUKO, The archaeology ... 2008, 321.
21 TURČAN, V. a kol.: Veľkomoravské hradiská. Bratislava 2012. Môže však ísť iba
datovanie opravy či rekonštrukcie už istú dobu existujúcich valov alebo prístavby nového
areálu (Pobedima).
22 RATKOŠ, P. Pramene k dejinám Veľkej Moravy. Bratislava 1968, 128-130; KUZMÍK, J.:
Slovník starovekých a stredovekých autorov prameňov a knižných skriptorov so
slovenskými vzťahmi. Martin 1983, 82-85.
23 Viď poznámku č. 1.

55

Peter Šalkovský

že išlo o ohradenú súčasť priestorového systému osídlenia vybudované-
ho na uspokojenia istých základných spoločensko-ekonomických po-
trieb. Tieto sa neustále uspokojovali, ale vyvíjali, rástli a všeobecne sa
menili podľa toho ako sa menili životné podmienky a potreby danej
komunity. Okrem opevnenia významné úlohy pri vzniku a vo vývoji
hradov, ako istého druhu centrálnych miest24, zohrávali aj vhodné
umiestnenie v sídelnej štruktúre, dopravná dostupnosť, rozmiestnenie
okolitej populácie a komunikácií, možnosti poskytovania služieb admi-
nistratívnych, kultových, obranných alebo strážnych, kontrolných, záso-
bovacích či obchodných pre svojich budovateľov, obyvateľov a ich zá-
zemie.

Všetky tieto sídla iste neexistovali súčasne a okrem výnimiek ani
počas celého mladšieho úseku včasného stredoveku, teda celého 9. a 10.
stor. Zatiaľ naše najstaršie včasnostredoveké opevnenia môžeme datovať
do 2. pol. 8.-1. pol. 9. stor. Rámcovo išlo o obdobie vyvrcholenia a zániku
Avarského kaganátu a vzniku Moravského a Nitrianskeho kniežatstva
a prvých rokov ich fúzie. Väčšina z nich sa spája z obdobím tzv. blatnic-
ko-mikulčického horizontu,25 charakterizovaného najmä neskoroavar-
skými a karolínskymi nálezmi, ostrohami s háčikmi a intenzívnejším
výskytom sekerovitých hrivien, ktorými zväčša i bývajú datované do
konca 8. -1. tretiny 9. stor. (napr. Pobedim, Bojná, Sv. Jur, Smolenice,
Vyšný Kubín, Spišské Tomášovce).

Prvé hrady boli vybudované hlavne severne od avarského územia
v podhorských a horských oblastiach, avšak viaceré neskoroavarské
solitéry z hradiska v Sv. Jure26 naznačujú, že mohli veľmi zavčasu,
minimálne už od polovice 8. stor., vznikať aj v sfére Avarského kaganá-
tu. Zánik Avarského kaganátu vytvoril priaznivú situáciu pre koncen-

24 CHRISTALLER, W.: Die zentrale Orte in Süddeutschland. Jena 1933.
25 Úvahy o posunutí datovania tohto horizontu do 2. polovice či dokonca záveru 9. stor.
pokladáme za nedostatočne podložené. Ako reálny predpokladáme model troch fáz
horizontu: vznik-nástup, vrchol a ústup-zánik, plus ojedinelé solitérne aktívne prežívanie
jednotlivých artefaktov i súprav z rôznych dôvodov (pieta, tradícia, dlhovekosť majiteľa),
či ich archivovanie (amulet, rodinný poklad) i viac desaťročí, aké poznáme i z iných
období. Nástup a vyvrcholenie módy blatnicko-mikulčického štýlu spadá tak ako ho
definovala D. Bialeková (1980, 1981 a ď.), t.j. do záveru 8. a 1. tretiny 9. stor., vyznievať
mohol v 2. tretine 9. stor., keď bol postupne nahradený klasickou veľkomoravskou módou.
26 VAVÁK, Z najstarších dejín ...,12.
56

K problematike opevnených sídiel vo včasnom stredoveku na Slovensku

tráciu moci a nadproduktu v rukách lokálnych slovanských kniežat,
vznik vojenských družín a ich sociálne vydelenie sa z prostredí občín.
Súčasné posunutie hraníc Franskej ríše až k Panónii, resp. strednému
Naddunajsku, znamenal vstup našich území nielen do sfér bezprostred-
ného mocenského záujmu tejto veľmoci, jej svetskej i cirkevnej organizá-
cie, ale aj začiatok nového obdobia intenzívnejších vzájomných kontak-
tov, vojenských i mierových interakcií, obchodnej i kultúrnej výmeny. To
malo obrovský vplyv na všetky oblasti života, predovšetkým spoločen-
ských elít, ako hlavného receptora a nositeľa ekonomických, spoločen-
ských i kultúrnych zmien. Vonkajšími, resp. archeologicky sledovateľ-
nými, prejavmi týchto zmien boli vznik novej módy vychádzajúcej z
remeselno-umeleckého štýlu blatnicko-mikulčického, nachádzajúcemu
široké uplatnenie na širokej škále luxusných artefaktov, prechod ku
kresťanskému pohrebnému rítu, výstavba prvých kostolov i opevnených
sídiel podľa franských vzorov. Potvrdzujú to aj písomné správy už
z konca 8.- 1. štvrtiny 9. stor. o existencii viacerých slovanských kniežat
(napr. Vojnomír, Borna, Ľudovít a ď.) v Dolnej Panónii, Slavónsku,
Chorvátsku a Korutánsku, ktorých moc sa opierala o vojsko, hrady
a kniežaciu družinu,27 a ktorých materiálnu kultúru príbuzného habitu
nachádzame na najstarších kostrových pohrebiskách i hradoch nielen
v Chorvátsku, Slovinsku, ale i na Morave a Slovensku.

Neisté, resp. zatiaľ nie vždy jednoznačne doložené datovanie
opevnení jednotlivých sídiel s týmito nálezmi v objektoch či kultúrnej
vrstve, nie je spoľahlivým argumentom pre mechanický presun ich da-
tovania až do druhej polovice, či záveru 9. stor. nehľadiac na to, že jed-
noduchšie formy fortifikácií (napr. palisádová ohrada na hlinenom ná-
sype) mohli byť pri výstavbe neskorších masívnejších kamennozemných,
škrupinových konštrukcií zničené, resp. bez pozorovateľných stôp do
nových valov zakomponované.

V neskoršom prepise tzv. Bavorského Geografa sa u Moravanov
uvádza až 30 hradov, čo môže byť aktualizovaný údaj z pokročilejšieho
9. stor., teda po zjednotení moravského a nitrianskeho kniežatstva.28

27 STEINHÜBEL, J.: Nitrianske kniežatstvo. Počiatky stredovekého Slovenska. Bratislava
2004, 64-66.
28 HORÁK, B. – TRÁVNÍČEK, D.: Descriptio civitatum ad septentrionalem plagam
Danubii. Praha 1956; HAVLÍK, L.: Morava v 9.-10. století. Praha 1978.

57

Peter Šalkovský

Pravdepodobne tu však ešte nie je zachytený predpokladaný boom vý-
stavby hradísk vo vojensky veľmi aktívnom období vlády Svätopluka
ako aj v časoch ohrozenia nájazdmi ugorských kmeňov na prelome 9.
a 10. stor. Vtedajšiu situáciu opisuje arabský autor Gardízi29: “ Budovanie
hradov je u nich (Slovanov) zákonom ... Vo všetkých územiach sa zhromaždia
viacerí a stavajú hrady, lebo Maďari (Madž-ghariján) k nim často vtrhnú a
prepadávajú ich ... (a keď) ... ich premôžu, Slovania utekajú do hradísk, ktoré si
vybudovali“.30

Čísla uvádzané Geografom Bavorským, teda podľa nášho názoru,
dovoľujú predpokladať okolo polovice 9. stor. na územiach Veľkej Mo-
ravy, najmenej okolo 30 súčasne existujúcich hradísk, ktorých počet sa
mohol za vlády Svätopluka ešte zvýšiť a dramaticky stúpnuť koncom 9.
stor., v časoch po príchode ugorských kmeňov do Potisia, keď začali byť
hrozbou pre celú vtedajšiu Európu. Vtedy mohli byť nielen postavené
nové hrady, ale aj rekonštruované, spevnené existujúce, či obnovené
staršie zaniknuté opevnenia (ako to naznačujú i nové dendrodáta)31.
Údaj o počte hradov Moravanov je však možné chápať aj ako informáciu
o počte iba hlavných hradísk, resp. počte hradných obvodov (civitates
ako sa v prameni uvádza), v rámci ktorých mohli a zväčša i existovali
i ďalšie opevnené sídla lokálneho významu, refúgiá či strážne hrady.

Rozmach výstavby hradov na Veľkej Morave v druhej polovici 9.
až začiatkom 10. stor., opisujú aj franské i arabské písomné pramene32,
ktoré tu dokladajú existenciu viacerých opevnených sídiel (Dowina, an-
tiqua urbs Rastici, inefabilis Rastici Munitio, Ch.r.dát (Ghrád), Džrwáb, Wáb-
nit, Nít, Nitrava, Nitravia, Mosburg) ako dôležitú súčasť správy a obrany
ekonomicky rozvinutej dŕžavy Rastislava a Svätopluka, ktorá pretrváva
i po rozpade moravského a v procesoch kryštalizácie uhorského štátu.
Koncom 9. stor. zrejme dochádza aj k ich väčšej funkčnej diferenciácii
a vzniku menších hrádkov, resp. dvorcov. Charakteristické sú výskytom

29 Predpokladá sa, že použil prebraté údaje od neznámeho perského geografa z konca 9.
stor.
30 KUZMÍK, Slovník starovekých ..., 233-234.
31 TURČAN, Veľkomoravské ... 18, 61, pozri tiež:
http://topolcany.sme.sk/c/5467748/archeologicky-vyskum-v-bojnej-pokracuje-je-najvacsim-
na-slovensku.html.
32 Fuldské anály, Aventinus, Ibn Rusteh, Ibn Mahmúd Gardízí, Al Marvází a ď. (Kuzmík
1983, 104, 252).
58

K problematike opevnených sídiel vo včasnom stredoveku na Slovensku

klasickej veľkomoravskej hmotnej kultúry (ostrohy s platničkami, vyspe-
lá keramika, veligradský či nitriansky šperk a ďalší klasický veľkomo-
ravský inventár), miestami aj sakrálnymi stavbami a prikostolnými cin-
torínmi (napr. Bratislava-hrad, Devín, Nitra-hrad33, Ducové, Tlmače,
Malé Kozmálovce, Divinka, Jasenovo), v najmladšej fáze poveľkomorav-
skými i tzv. staromaďarskými, resp. ugorskými34 nálezmi (najmä nové
typy zbraní, výstroja a ozdôb - napr. Hronský Beňadik, Zvolen-Môťová
2. fáza, Šarišské Sokolovce, Zemplín). Na viacerých z nich boli zistené
oba časové horizonty osídlenia, t.j. koniec 8.-1. pol. 9. storočie a pokročilé
9. až 10. storočie. (napr. Bojná, Brekov, Vyšný Kubín, Spišské Tomášov-
ce), resp. prežívanie až do 11.-12. stor. (Bratislava; Nitra-hrad; Zvolen-
Môťová, Zemplín atď.).

K interpretácii funkcionality a významu hradov poskytujú výcho-
diská: veľkosť opevneného areálu, resp. dĺžka a mohutnosť valov (veli-
činy zväčša priamo úmerné), typ zástavby, kvantita, spektrum
a exkluzivita materiálnej kultúry, ktoré sú hlavnými indikátormi ich
ekonomického a vojenského potenciálu, resp. potenciálu regiónu, ktoré-
ho boli súčasťou či centrom. V tomto ohľade sa moravským hlavným
hradom zrejme najviac blížili hrady v Nitre, Bojnej, Majcichove, Bíni (?),
Pobedime, Divinke(?) na Bratislavskom hrade, vo Sv. Jure, či Zemplíne
kde bola doložená alebo sa dá predpokladať, okrem mocensko-
politických a hospodárskych aj existencia dôležitých sakrálno-kultových
centier.

Ako o regionálnych centrách možno uvažovať najmä u hradísk na
Devíne, v Mužli, Jasenovom, Spišských Tomášovciach, možno
i Tlmačoch, M. Kozmálovciach atď. Spektrum ostatných, zväčša menších
hradísk, možno fungovalo ako menšie lokálne centrá, resp. strážne hra-
dy, hrádky, pevnôstky a veľmožské dvorce (napr. Prievidza, Detva, Zvo-

33 Jediné veľkomoravské hrady na Slovensku datované presne historickými prameňmi:
Nitra-Neutra - 828 a Devín-Dowina - 864.
34 Termín Maďari - Magyar, je názvom iba jedného zo 7 ugorských kmeňov (Jenȍ, Kér, Keszi,
Nyék, Megyer, Kurt-Gyarmat, Tarján) a začína sa vlastne používať popri Ugri, Ungri, Hungri,
Hungari až vo vrcholnom stredoveku a novoveku, po zániku kmeňového zriadenia Ugrov
a integrácii ich príslušníkov v priebehu etatizačného procesu. Označovanie všetkých 7
kmeňov v 9. -10. stor. názvom Maďari je nepresné, resp. nezodpovedá historickej realite a
až do vzniku Uhorského kráľovstva okolo roku 1000 by sme ich preto nemali nazývať
Maďari, ale komplexne Ugri, Ungri či jednotlivými kmeňovými menami.

59

Peter Šalkovský

len, oba hrady v Devínskej Novej Vsi, dvorce Ducovom a Nitrianskej
Blatnici). Funkciu dvorcov mohli plniť aj niektoré z menších a sčasti inak
opevnených malých hradísk, teda hrádkov, ktoré by bolo azda možné
označiť aj za akúsi predformu vrcholnostredovekých hrádkov.

V časoch zániku Veľkej Moravy mnohé z opevnených sídiel
(Mužľa, Majcichov, Bojná, Hronský Beňadik, M. Kozmálovce) zanikli,
ďalšie stratili svoj strategický význam v procesoch včleňovania severnej-
ších území do Uhorského štátu (Zvolen, Detva, Divinka, Smižany)
a neboli už nikdy osídlené. Viaceré však, a to i centrálne, po stavebných
inováciách v 10.-11. stor., boli kontinuálne osídlené a využívané naďalej,
a priamo na nich, ich prestavbou vznikli stredoveké komitátne kamenné
hrady (Bratislava, Nitra, Zemplín) s podhradiami alebo sa v ich okolí
začínajú formovať stredoveké mestá, hrady či kláštory (Zvolen, Hronský
Beňadik, Bíňa).

Zusammenfassung

Zur Problematik der frühmittelalterlichen befestigten Siedlungen in
der Slowakei

Der Artikel befasst sich mit der Terminologie, Verifizierung, Erstellung und Chro-
nologie der frühmittelalterlichen befestigten Siedlungen (Burgen) auf dem Gebiet der
heutigen Slowakei. Es enthält eine Liste der archäologisch ernsthafte Beweise oder evi-
denzbasierte befestigten Siedlungen von 8 -10. Jahrhunderts und ihre freie Interpretation,
welche durch zukünftige Forschungen überprüft und präzisiert werden.

60

