

MAGDOLNA SZILÁGYI

**On the Road:
The History and Archaeology of
Communication Networks
in East-Central Europe**

BUDAPEST 2014

The publication of this volume was generously supported by
the National Cultural Fund of Hungary and
the Central European University, Department of Medieval Studies

Front Cover

Road leading to the castle of Barcarozsnyó (Râșnov, C. Brașov, Romania)
cut into mountain bedrock (photograph by Oana Toda, 2011;
published in TODA 2012: 159, Fig. 7)

Back Cover

The remains of the church of Sásdikál covered with trees and the adjacent road
dated to the Middle Ages (photograph by Magdolna Szilágyi, 2013)

Volume editor

József Laszlovszky

ISBN 978-963-9911-57-4

HU-ISSN 1216-6847

© The Author and Archaeolingua Foundation

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system,
or transmitted in any form or by any means, electronic, mechanical, digitised, photocopying,
recording or otherwise without the prior permission of the publisher.

2014

ARCHAEOLOGUA ALAPÍTVÁNY

H-1014 Budapest, Úri u. 49.

Copy editing by Karen Stark

Desktop editing and layout by Rita Kovács

Printed by AduPrint Kft.

Contents

Preface	7
Acknowledgements	9
1. Introduction	11
1.1 Previous research on medieval roads	13
1.2 Sources	18
1.2.1 Written sources	18
1.2.2 Maps	24
1.2.3 Archaeological sources and methods	32
2. From Roman to medieval roads	53
2.1 The road system of Roman Pannonia	53
2.2 The medieval names of Roman roads	55
2.2.1 The material of Roman roads	56
2.2.2 The rampart of roads	62
2.2.3 Roman stone monuments along the roads	64
2.3 The use of the Roman street system	66
2.3.1 Savaria – Steinamanger – Szombathely	66
2.3.2 Scarbantia – Ödenburg – Sopron	71
2.4 The survival of Roman roads outside towns	76
3. Terminology and characterization of medieval roads	85
3.1 The hierarchy of roads	89
3.2 Legal aspects	91
3.2.1 Ownership and right of use	96
3.2.1.1 Public roads	97
3.2.1.2 Common roads	98
3.2.1.3 Private roads	100
3.2.3 Royal authority	101
3.2.4 Legal or illegal character	103
3.3 Functional aspect	107
3.3.1 Pilgrims' routes	107
3.3.2 Military roads	117
3.3.3 Trade routes	122
3.3.3.1 Salt roads	123
3.3.3.2 Wine roads	130
3.3.3.3 Market roads	135
3.3.4 Ecclesiastical roads	141
3.3.4.1 Church roads	142
3.3.4.2 Corpse roads	145

3.3.5 Agricultural routes	147
3.3.5.1 Drove roads	149
3.3.5.2 Mill roads	152
3.3.5.3 Hay roads	154
3.3.6 Industrial roads	155
3.3.6.1 Stone routes	156
3.3.6.2 Timber routes	157
3.4 Modes of travel and transportation	160
3.4.1 Footpaths	161
3.4.2 Bridle-ways	163
3.4.3 Cart roads	164
3.4.4 Sled roads	168
3.5 Topographical relationship between roads	168
3.5.1 Crossroads and bifurcations	169
3.5.2 Short-cuts	171
3.5.3 Relative position	172
3.6 Physical properties	172
3.6.1 Material and surface	173
3.6.1.1 Earth	173
3.6.1.2 Clay	173
3.6.1.3 Stone	175
3.6.2 Relief	176
3.6.2.1 Elevated roads	176
3.6.2.2 Hollow ways	177
3.7 Vegetation	183
3.7.1 Plants covering the road	183
3.7.2 Plants around the road	184
3.8 Age of the road	185
3.9 River-crossing places	186
3.9.1 Bridges	186
3.9.2 Ferry ports	193
3.9.3 Fords	195
4. Conclusions and outlook	197
List of abbreviations	203
1. Signs and terms	203
2. Archival collections	203
3. Sources and literature	204
Bibliography	211

Preface

The book in the reader's hands deals with communication networks in the Middle Ages. Medieval roads of different size, hierarchy, and function formed an intricate system that developed in a mutual relationship with contemporary villages and towns. These different types of roads represented the backbone of the settlement system being the channels of trade and travel. Their knowledge is therefore indispensable for studying archaeological topography, economic history, military history, and human geography, as well as many other subjects.

The purpose of this book is to familiarize its readers with the characteristics and variability of medieval roads, as well as to introduce them to the sources and methods of historical road investigations. The present book refers to many routes from East-Central Europe. However, a detailed reconstruction of the entire road network of region would have exceeded the size of *Archaeolingua's* Series Minor volumes. This book is based on the author's PhD dissertation titled *Árpád Period Communication Networks: Road Systems in Western Transdanubia*, defended at the Medieval Studies Department of the Central European University in Budapest, in December 2012. The chronological and geographical frames of the original text have been broadened, and the research questions have been slightly re-formulated. The chapters have been re-written, some new chapters were introduced, while others were completely omitted. The book is still using the results of a very detailed analysis of written sources on medieval Western Transdanubia, but several eleventh- to fifteenth-century examples have been incorporated from the territory of East-Central Europe in order to give a broader and more general overview on the variability of medieval roads. The book also provides an outlook on the roads of former Roman provinces, particularly of Pannonia, and their continuity into the Middle Ages.

Until recently, the history and topography of medieval roads and pathways have raised little attention in East-Central Europe. One of the main reasons for this lies with the difficulties of their identification and dating. Written sources enable us to define the routes of communication roughly, and only rarely do they make possible the identification of minor roads. In the landscape where the roads and tracks are closely investigable, on the other hand, it is dating that represents a major challenge. Maps, making the third main group of sources, are available only from the eighteenth century onwards, and can therefore be used only retrospectively for the reconstruction of medieval topography. Although each type of source above has its own limitations, their combined use has great

benefits for the identification of medieval roads as they finely complete each other by highlighting different aspects of medieval routeways.

The great variety of place-names mentioned in this book required careful and consistent treatment. When mentioning the *coloniae* and *municipia* of Roman Pannonia I normally use the Roman names of towns and provide their modern names in parentheses. When discussing the geography of the medieval Hungarian Kingdom I generally use the medieval Hungarian names of towns, settlements and that of the contemporary counties they belonged to. In addition, I provide the modern place-names and countries if they do not belong to Hungary today. Finally, in the case of archaeological sites I usually provide the modern names of locations.

The present book may be either read from cover to cover or consulted for certain types of medieval roads discussed in separate chapters. The readers I have in mind for this book are students and researchers whose field of interest involves historical roads or landscape in general, whether they are archaeologists, historians, or geographers. Furthermore, it will hopefully also raise the curiosity of those who are engaged in local history research or anyone that simply wants to know more about the past.