

Via *historiae*

ŠTUDENTSKÝ ČASOPIS KATEDRY HISTORICKÝCH VIED A STREDOEURÓPSKÝCH ŠTÚDIÍ
UNIVERZITA SV. CYRILA A METODA V TRNAVE

REFORMÁCIA

Via Historiae

Študentský časopis Katedry historických vied a stredoeurópskych štúdií

Filozofická fakulta

Univerzita sv. Cyrila a Metoda v Trnave

Vychádza 3x ročne

ISSN 1339 - 1801 (online)

Redakčná rada

Šéfredaktor

Bc. Matúš Burda

Grafika

Mgr. Jozef Voříšek

Bc. Matúš Burda

Jazyková korektúra

Bc. Gabriela Trulíková

Redaktori

Bc. Diana Balogáčová

Bc. Matúš Burda

Bc. Nikola Hrebeňaková

PhDr. Romana Luchavová

Bc. Kristína Siladyová

Bc. Gabriela Trulíková

Recenzent

Mgr. Ivan Albert Petranský, PhD.

Vážení čitatelia,

v roku 2017 si pripomíname 500. výročie začiatku reformácie. Pravdepodobne každému z vás sa pri slovo reformácie vybaví osobnosť Martina Luthera alebo známy akt pribíjania 95 téz na dvere kostola vo Wittenbergu. Avšak musíme podotknúť, že reformačné hnutie tu bolo dávno pred spomínaným Martinom Lutherom.

Práve prvý článok v novom čísle Via Historiae vás zavedie do doby českého reformátora Jána Husa, ktorý, ako všetci isto vieme, skončil na hranici. O niečo viac ako sto rokov upúta pozornosť najvyšších cirkevných predstaviteľov a svetských panovníkov Martin Luther so svojou kritikou katolíckej cirkvi. Odkiaľ Martin Luther čerpal inšpiráciu a aké boli jeho školské časy? To nám priblíži v poradí druhý článok venujúci sa spomínanej problematike. Následne sa pozrieme na to, ako reformačné hnutie reagovalo na čarodejnícke procesy, ktoré ovplyvňovali celú Európu dlhé stáročia. Reformačné hnutie zasiahlo územie Uhorska takmer okamžite. Šírilo sa vďaka uhorským študentom, pôsobiacich na nemeckých univerzitách, a nemeckým etnikom v krajine. Trvalo niekoľko desiatok rokov, pokiaľ došlo k zrovnoprávneniu katolíckeho náboženstva s protestantskými smermi, čo dokazuje príspevok venovaný artikulárnym kostolom na území súčasného Slovenska, pretože práve tieto kostoly sú viditeľným dôkazom vtedajšieho útlaku protestantov. Ďalší príspevok sa zaoberá krádežou bohoslužobných predmetov počas prvej svetovej vojny. Na základe tohto príspevku môžeme analyzovať každodenné starosti seniorátu v čase bojového konfliktu. Okrem iného si v prvom čísle časopisu akademického roka 2017/2018 môžete prečítať príspevok o bitke pri Viedni, ktorá oslabilu Osmanskú ríšu natolko, že v priebehu 18. storočia stráca postavenie na európskom kontinente. Počas osmanskej expanzie zohrávala komárňanská pevnosť dôležitú úlohu a dodnes je vyhľadávaným turistickým miestom.

Verím, že každý z vás nájde niečo nové a zaujímavé, čo ho obohatí a podnieti k ďalšiemu štúdiu histórie. Všetkým študentom a učiteľom prajem do nového akademického roka množstvo úspechov.

Bc. Matúš Burda
šéfredaktor

viahistoriaucm@gmail.com

<https://www.facebook.com/Viahistoriae/>

<http://ff.ucm.sk/sk/casopis-via-historiae/>

<http://khist.ff.ucm.sk/>

<https://issuu.com/viahistoriae>

4 Ján Hus a jeho vplyv na reformáciu

(PhDr. Martin Kleiman)

7 Martin Luther. O sláve univerzít a mladosti študentov

(Bc. Diana Balogáčová)

10 Vplyv reformácie na čarodejnícke procesy v ranom novoveku

(Bc. Laura Szegfüová)

14 Bitka pri Viedni v roku 1683

(Filip Obertáš)

19 Komárňanská pevnosť. "Nec arte, nec marte."

(Bc. Katarína Sashalmiová)

23 Evanjelické artikulárne kostoly na zozname svetového kultúrneho dedičstva UNESCO

(Bc. Gabriela Trulíková)

27 Spor v Hornozemplínskom senioráte za Veľkej vojny

(Bc. Matúš Burda)

32 Štátny archív v Trnave a Dni európskeho kultúrneho dedičstva 2017

(PhDr. Romana Luchavová)

Ján Hus a jeho vplyv na reformáciu

autor
 PhDr. Martin Kleiman

Počas takmer 2000-ročnej histórie existovali medzi nami ľudia, ktorí sa cirkev snažili ozdraviť. Robili to s hlbokou úctou a pokorou. No existovali aj ľudia, ktorí sa snažili presadiť reformu cirkvi po svojom, a tak sa následne dostali do konfliktu s cirkevnou vrchnosťou. Medzi nich patrila predovšetkým Ján Hus. Začal na seba upozorňovať od roku 1400, keď nemilosrdne kritizoval cirkevné authority, pretože odmietol poslušnosť pápežovi. Neskôr, dňa 6. júla 1415 bol koncilom v Kostnici vyhlásený za kacíra a svetským súdom upálený na hranici. Daná vec viedla k veľkému odporu. Po jeho následnom upálení sa v Čechách vzbúrila šľachta a taktiež aj mestá proti cirkevnej autorite. Môžeme konštatovať a domnievať sa, že daná vec bola spúšťačom husitských bojov. Renesancia bola dôležitým faktorom pri príchode reformácie. Pripravila ľudí na to, aby mysleli sami za seba. Priniesla novú éru vzdelávania.

Český náboženský mysliteľ, kazateľ a reformátor Majster Ján Hus sa narodil v roku 1371 v Husinci u Prachatic. Študoval na Pražskej univerzite. V januári 1396 sa stal magistrom slobodných umení. V roku 1400 kňazom a o rok neskôr dekanom fakulty slobodných umení. Ako učiteľ používal v písanom prejave hlavne latinčinu. Od roku 1402 kázal Hus v Betlehemskej kaplnke v Prahe. Svoje učenie prezentoval nielen v kázňach, ale aj v knihách. Jeho postoje sú dôkladne rozbrané v knihe *De*

ecclesia. Môžeme konštatovať, že kniha *De ecclesia* (O cirkvi) je bojové dielo. Ide tu hlavne o základnú otázku týkajúcu sa celého spoločenského zriadenia tej doby. Hovorí o spoločenských aspektoch cirkvi a teoreticky odôvodňuje, prečo odopiera poslušnosť pápežovi. Do doby, keď mal Ján Hus sympatie arcibiskupa Zbyňka Zajíce, kráľa Václava IV. a kráľov-

Ján Hus (1369 - 1415)

nej Žofie, bolo mu jeho kázanie tolerované. *De ecclesia* bola napísaná v čase, keď musel opustiť Prahu a ukryť sa na vidieku. Predávaním odpustkov sa jeho konflikt s cirkvou ešte vyostřil. Ján Hus bol povolaný pred rímsku kúriu, aby sa zodpovedal za svoje vyhlásenia. On však neposlúchol a z kazateľnice vyhlásil, že sa odvoláva vo svojich výrokoch na Ježiša Krista, najvyššieho sudcu. Tým verejne poprel pápežskú autoritu. Následne sa tým nezhoda medzi ním a cirkvou zavřila. Dôsledky tejto nezhody presiahli rámec teologických sporov a univerzitných dišpút.

Preto niekedy v októbri 1412 opúšťa Prahu, v dôsledku čoho bol zbavený možnosti prehovoriť k ľuďom v Betlehemskej kaplnke a aj preto začal písať novú knihu. Začiatok napísal ešte v Prahe, avšak dokončil ju až vo vyhnanstve.

Počas Husovho vyhnanstva neustali ani spory medzi jeho stúpenkami a odporcami. Na kráľov podnet boli uskutočnené aj pokusy o vyriešenie sporov. Dôležitá bola v tej dobe aj kňazská synoda, ktorá sa konala vo februári 1413 v Prahe, pre ktorú vypracovali teológovia a právnici dobroznanie. Ostro sa postavili proti Husovi. Ján Hus bol počas tohto vyhnanstva mnohokrát aj v Prahe, ale rokovania o zmier sa nikdy nezúčastnil. Z jeho slov a spisov možno vyvodit, že všeobecná cirkev existuje len jedna od počiatku až do skončenia sveta, ktorá chváli Boha. Podľa učenia Husa sa cirkev delí na tri časti - na cirkev bojujúcu, čo je počet predurčených, ktorí sú na ceste k nebeskej vlasti. A nazýva sa preto bojujúcou, pretože bojuje Kristov boj proti telu, svetu a diablu. Ďalšou je cirkev spiaca - je to počet 18 predurčených, trpiacich v očistci. Nazýva sa spiacou, pretože v očistci si už nepotrebuje zasluhovať blaženosť, pretože si ju zaslúžil v pozemskom živote. Tretia je cirkev víťazná. To sú všetci blahoslavení, odpočívajúci v nebeskej vlasti, ktorí viedli Kristov boj proti satanovi a

konečne slávne zvíťazili. Celé kresťanské učenie je zhrnuté v modlitbe cirkvi, v ktorej žiadame ženícha, aby svojím príchodom v tele nás naučil pohrdať pozemskými vecami a milovať veci nebeské. Medzi najväčšie mylné Husove vyhlásenia môžeme zaradiť nasledovný výrok: „*Rímska cirkev je cirkev, ktorej hlavou je pápež a jej telom kardináli, ktorí tvoria túto cirkev; ale táto cirkev nie je svätou cirkvou všeobecnou a apoštolskou.*“ Na základe jeho kázaní a neposlušnosti voči cirkevnej autorite bol Ján Hus 6. júla 1415 upálený na hranici pred hradbami Kostnice, a to na mieste, kam sa zahrabávali kone. Kati Husov popol vyhrabali a hodili ho do Rýnu, aby z Husa ako z kacíra nič nezostalo, a aby jeho priaznivci nemohli uctievať jeho ostatky. Husovo učenie dalo vzniknúť husitskému hnutiu, českej reformácii a úsiliu o premenu katolíckej cirkvi.

Zdroje:

1. HUS, Ján. *Knižky o svätokupectví*. Praha: Nakladatelství Československé akademie věd, 1954, s. 150
2. HUS, Ján. *O církvi*. Praha: Nakladatelství Československé akademie věd 1965, s. 311

Martin Luther. O sláve univerzít a mladosti študentov.

autor
 Bc. Diana Balogáčová

(Univerzita Komenského v Bratislave)

Na začiatku roku 1483 sa v nemeckom mestečku Eisleben, spolu so svojou manželkou Margarethe, rodenou Lindmann, usadil syn roľníka, Hans Luther, pochádzajúci z mesta Möhra. 10. novembra toho roku sa krátko pred polnocou narodil syn. Ráno 11. novembra bol pokrstený vo vtedajšom rímskokatolíckom kostole sv. Petra a Pavla Martin Luther. Meno dostal po svätom Martinovi, ktorý je oslavovaný 11. novembra až dodnes. Luther vyrastal v ťažkom prostredí práce a modlitieb. Základné vzdelanie získal v mestách Magdeburg, Mansfeld a Eisenach. Lutherove spomienky na školu boli zväčša kritické. V školách sa vykonávali fyzické tresty a on sa stal raz jedným z nespravodlivo potrestaných.

Martin Luther (1483 - 1546)

Jeho otec sa z baníka vypracoval na obchodníka, no napriek tomu mala rodina kvôli obchodom dlhy. Luther sa rozhodol nenadviazať na prácu svojho otca a vstúpil do

kláštora. V prvých rokoch 16. storočia, kedy sa rodine finančne nedarilo, pôsobil však Martin Luther už na univerzite vo Wittenbergu. Martin Brecht vo svojej knihe *Martin Luther : Jeho cesta k reformácii* píše, že „*detstvo a prostredie, v ktorom vyrastal, nemalo vplyv na jeho neskorší život, kedy sa stal mníchom, vstúpil do rádu svätého Augustína a prednášal na univerzite.*“ Martin Luther študoval bakalársky a magisterský stupeň na univerzite v Erfurte, kde sa stretol s Aristotelovým dielom *Etika Nikomachova*. Popri štúdiu si musel plniť i svoje kňazské a liturgické povinnosti vyplývajúce z členstva v Ráde svätého Augustína. V Lutherových spisoch sa nachádza spomienka na univerzitu v Erfurte. Napísal, že mala veľkú vážnosť, avšak sláva a vznešenosť trvala do určitého času. Neskôr sa univerzita stala „*úplne mŕtvou.*“ Opisoval, aká to bola veľkoleposť a vznešenosť, keď promovali magistri - žiadna podobná svetská radosť vraj neexistovala. Keď niekto urobil doktorát, jazdil po meste sem a tam, k tomu sa zvláštne obliekol a ozdobil.

Luther začal pracovať ako doktor teológie na univerzite vo Wittenbergu v lete roku 1513. Vo svojich tridsiatich rokoch skúmal biblické texty a na jeho prednášky prichádzali najskôr bratia mnísi, časom študenti zo všetkých fakúlt.

Na konci novembra 1520 sa ich počet mal zvýšiť na 400 poslucháčov, pričom v tom období to boli dve tretiny študentov vo

Wittenbergu. Vo svojich spisoch sa Luther sčasti venoval i otázke škôl a univerzít. Tvrdil, že školy a univerzity boli vynájdené „*saracénmi a kláštory sú starými školami.*“ Domnieval sa, že zo škôl musia odísť kazatelia a farári, ktorých povinnosťou je stavať kostoly a zachovávať ich. Mladosť považoval za krásne obdobie, a preto študovanie malo byť „*komfortným a všetky umenia učené správne a pravidelne, aby mohol*

**Martin Luther s doktorským klobúkom
(medirytina z roku 1521)**

pochopiť dobre a ľahko ten, kto bol aspoň trochu múdry.“ Luther si taktiež zapísal, že voľakedy bola mládež „*mučeníkom, zvlášť sužovaným časovaním a skloňovaním.*“ Nebolo to užitočné, ale veľmi namáhavé, stráviť tým pekný čas. Popri prednášaní sa musel venovať i dišputám, ktoré sa uskutočňovali pri promóciách, štvrtročne a týždenne so študentmi. Účasť na prvých dvoch bola pre každého povinná aspoň raz ročne. Dišputy prebiehali vždy v piaty predpoludním a mali trvať tri hodiny. Popri reformácii sa však vedecké diskusie zanedbávali. Luther, ktorý bojoval za svoje tézy, to veľmi ľutoval, a preto robil na začiatku tridsiatych rokov všetko, aby sa posilnila

disciplína vo vyučovaní a skúškach. Témy dišput, ktorým už ako profesor predsedal, odvodzoval od teologických problémov. Jeho pôsobenie na univerzite vo Wittenbergu bolo však často popretkávané množstvom problémov. Jedným z prvých sa stala vysokoškolská reforma. Usiloval sa použiť výsledky renesančnej vedy. Aby garantoval ním želanú a dôrazne požadovanú vysokoškolskú reformu, uznal humanisticko-vedecké princípy pre univerzity, ktoré boli dovtedy stále scholastické. Martin Luther prispel svojou autoritou k uskutočneniu nového vývoja na vysokých školách. Najväčšiu pozornosť venoval artistickej a teologickej fakulte. Aristotelove diela sa mali čiastočne alebo natrvalo oddeliť a založiť katedry latinčiny, gréčtiny, hebrejčiny, matematiky a histórie. Dôležitú úlohu mala rétorika, ktorú od začiatku Luther používal na znázornenie umenia a analýzu diel. Svoju energiu venoval a prejavoval podpore chudobných študentov nielen jedlom podávanom vo vlastnom dome, ale aj finančnými príspevkami. V otázke štipendií sa vyslovil proti kurfirstovi Jánovi Fridrichovi, aby boli braní do úvahy študenti i iných študijných odborov, nielen tí, ktorí študovali teológiu. Počas svojho takmer tridsaťpäťročného pôsobenia na univerzite vo Wittenbergu hlboko ovplyvnil jej činnosť. Od kurfirsta požadoval i prostriedky obmedzujúce zdražovanie a zlepšenie zásobovania. 1. októbra 1538 Luther chválil vývoj škôl. Hoci sa zmenšila ich vážnosť, predsa priniesli úžitok. Mládež bola posielaná na výučbu, aby si zvolila službu cirkvi. Zdôrazňoval, že univerzity nesmú zostať opustené. Luther sa popritom zmienil o pápežencoch, ktorých metaforicky označil za „*staviteľov nepotrebnnej stajne, keďže vlk sa už nasýtil.*“ Pri pohľade na iné mestá skonštatoval, že jediný kút ešte prekvital umením a náukou, a to vo Wittenbergu.

Zdroje:

Primárne zdroje

1. LUTHER, Martin. *D. Martins Luther Werke: Tischreden* [online]. 6. Band. Weimar: Hermann Bohlaus, 1921. 720 s. [cit. 2017-09-14]. Dostupné z: <https://archive.org/stream/werketischreden10206luthuoft#page/n5/mode/2up>
2. LUTHER, Martin, WALCH, Johann Georg, ed. *Sämtliche Schriften* [online]. Halle im Magdeburgischen: Joh. Justinus Gebauer, 1743. 2413 s. [cit. 2017-09-11]. Dostupné z: <https://archive.org/stream/dmartinluthersso22luth#page/n0/mode/2up/search/Schultheologen>

Sekundárne zdroje

1. BRECHT, Martin. *Martin Luther: Sein Weg zur Reformation 1483-1521*. Berlin: Evangelische Verlagsanstalt, 1986. 527 s.
2. BRENDLER, Gerhard, et al., VOGLER, Günter, ed. *Martin Luther: Leben-Werk-Wirkung*. 2. Berlin: Akademie-Verlag, 1986. 540 s.
3. LANDGRAF, Wolfgang. *Martin Luther: Reformator und Rebell*. Berlin: Neues Leben, 1981. 339 s.

Vplyv reformácie na čarodejnícke procesy v ranom novoveku

autor
 Bc. Laura Szegfüová
(Univerzita Komenského v Bratislave)

Čarodejnice, bosorky a s nimi súvisiace procesy ľudia často spájajú s „temným“ stredovekom. Pravdou však je, že začiatky

v čarodejníctvo alebo nie, keďže ani väčšina stredovekých ľudí nepopierala ich existenciu.

Kľúčovým bodom bol postoj katolíckej cirkvi

ktejto otázky, ktorý bol od začiatku 10. storočia definovaný

v zbierke kánonického práva *Canon episcopi*. Podľa tohto

dokumentu človek, ktorý veril v čarodejníctvo, vzdialil sa od viery.

Autor prísne zakázal šírenie takýchto výmyslov a domnieval sa, že tieto myšlienky

pochádzajú od zlých duchov. Tento, pre stredoveké pomery

až mierny názor cirkvi sa počas stáročí postupne menil. Úplne

opačný pohľad na túto otázku reprezentuje dokument z konca

15. storočia, *Malleus Maleficarum* (Kladivo na čarodejnice).

Jeho autormi boli dvaja dominikáni, Jakub Sprenger a Heinrich Kramer

(neskôr prijal meno Institoris), ktorých podporoval aj vtedajší pápež Inocent VIII.

Kladivo bolo kľúčovým dokumentom vzniku tzv. „čarodejníckej hystérie.“

Jeho autori boli presvedčení, že magické skutky, ktoré boli

doposiaľ pokladané za výplody fantázie, boli uskutočniteľné pomocou diavla.

Postupne sa

Čarodejnícke procesy v Európe

veľkého lovu na čarodejnice sa datujú práve na koniec stredoveku, na druhú polovicu 15. storočia. Rozdiel nespočíva v tom, či ľudia verili

Postupne sa doposiaľ pokladané za výplody fantázie, boli uskutočniteľné pomocou diavla.

Malleus Maleficarum (1487)

vytvoril démonický obraz čarodejníc s fantastickými elementmi ako stretnutia s diablom (tzv. sabaty), lietanie na metle, atď. Kým stredoveká bosorka nebola jednoznačne zlá, (mohla napríklad aj liečiť pomocou bylín), keď sa hovorilo o spolupráci s diablom, išlo už o niečo iné. Služiť diablu znamenalo odmietnuť Boha a vieru, čo bolo kacírstvom, teda tým najväčším hriechom a vo väčšine prípadov prinášalo tú najhroznejšiu smrť, upálenie na hranici. Najviac čarodejnícych procesov sa odohralo od konca 15. až do konca 17. storočia (pozn. autora: Vzťahuje sa na Západnú Európu; na niektorých územiach, ako napr. aj v Uhorsku to pretrvalo až do polovice 18. storočia). Na otázku, prečo sa práve v 15. storočí začali šíriť čarodejnícke procesy, existuje viac možných odpovedí – každá však súvisí s cirkvou. Jednou teóriou je, že kým v stredoveku cirkev prenasledovala rôzne kacírskes hnutia (napríklad Katarov alebo Valdencov), do 15. storočia ich doslova zlikvidovala, a preto si chcela nájsť iných protivníkov. Ďalšie možné vysvetlenie súvisí s rozpadom feudálnej spoločnosti, čo vyvrcholilo práve na konci 15. storočia. V tomto

období nastal rozvoj miest, obchodu, finančného systému; začali sa šíriť myšlienky humanizmu a renesancie a na začiatku 16. storočia aj reformácie. Katolícka cirkev chcela zastaviť tieto zmeny a vrátiť sa k tradičným stredovekým spoločenským normám. Aj pomocou honu na čarodejnice si chcela cirkev udržať svoju pozíciu. V stredoveku absentovali procesy s čarodejnicami práve preto, lebo morálne hranice boli jasne definované a kontrolované cirkvou.

Reformácia bola jedným z dôležitých faktorov, ktoré ovplyvnili nárast počtu procesov s čarodejnicami hlavne v 16. a v 17. storočí. Najlepším ukazovateľom tejto skutočnosti je počet procesov v jednotlivých krajinách (hlavne Západnej) Európy. Výborným príkladom je Svätá rímska ríša nemeckého národa, ktorá bola jedným z centier reformácie. Tým, že Ríša nebola politicky jednotná, nastala aj náboženská diferenciácia. Po augsburskom mieri v roku 1555 podľa zásady *cuius regio, eius religio* si každé kniežatstvo samo vybralo náboženstvo. Ríša bola tak rozdelená na katolícke a protestantské časti. Čarodejnícke procesy slúžili ako preventívne opatrenia, ktoré varovali obyvateľov pred zmenou vierovyznania. Taktiež boli časté obvinenia ľudí opačného vierovyznania z kacírstva, čo bolo veľakrát spojené s čarodejníctvom. Dôležité je však dodať, že obe strany boli rovnako zainteresované; nemožno povedať žeby katolíci alebo protestanti boli horlivejší. Rozdiel spočíval iba v tom, že kým katolícka cirkev si chcela udržať svoju pozíciu, protestantské cirkvi, keďže boli nové, si museli svoje postavenia vybudovať a posilniť. V Ríši sa odohralo najviac čarodejnícych procesov (približne 50 000), pričom najmenej polovica obvinených skončila na popravisku. Vzťahuje sa to však len na niektoré časti Ríše; práve kvôli nejednotnosti sa mohlo stať, že niektoré

kniežatstvá sa vôbec nepodieľali na love čarodejníc. Situáciu v Ríši ovplyvnila aj tridsaťročná vojna v rokoch 1618 – 1648, počas ktorej aj celé kniežatstvá mohli zmeniť svoje vierovyznanie – hoci aj z jedného dňa na druhý.

Ako ďalší príklad môžeme spomenúť Britské ostrovy. Od roku 1603 vládla v Anglicku aj v Škótsku dynastia Stuartovcov. Prvým spoločným panovníkom dvoch krajín bol kráľ Jakub (I. v Anglicku a VI. v Škótsku), ktorý sa „preslávil“ ako veľký lovec čarodejníc. Avšak kým bolo Škótsko jednou z krajín s najväčším počtom procesov a popráv, v Anglicku to číslo bolo výrazne nižšie. Približne 5 000 procesov sa odohralo na Britských ostrovoch spolu so Severnou Amerikou, z čoho aspoň 3 800 na území Škótska. Rozdiel spočíval jednak v právnom systéme dvoch krajín - konkrétne v tom, že v Škótsku bolo legálne mučenie pri získaní výpovede obžalovaného, kým v Anglicku nie. Dôležitú rolu však zohralo aj náboženstvo. Aj keď boli obe krajiny protestantské, v Škótsku bolo štátnym náboženstvom presbyteriánstvo, ktoré si vytvorilo predstavu ideálneho štátu podľa Božieho kráľovstva. Podľa tejto predstavy boli v Škótsku štátna a cirkevná moc úzko prepojené. Týmto môžeme vysvetliť, prečo sa kládol väčší dôraz na trestanie čarodejníctva, ktoré evidentne rušilo morálku spoločnosti. Naopak, v Anglicku bola zavedená anglikánska cirkev, v ktorej učení absentovali tieto myšlienky, a tak sa oveľa menej zaoberala aj čarodejnicami. Najmenej čarodejnícych procesov sa odohralo na územiach, kde sa moc katolíckej cirkvi neoslabila – na Apeninskom (dnešné Taliansko) a Pyrenejskom polostrove (Španielsko a Portugalsko). Je možno prekvapivé, že práve v krajinách, kde pôsobila mocná španielska či rímska inkvizícia, sa uskutočnilo oveľa menej čarodejnícych procesov, než v iných častiach Európy. Aj keď sa občas našiel

niekto, koho podozrievali z čarodejníctva, inkvizícia prejavila prekvapivo mierny prístup. Nielenže tresty boli miernejšie, ale viackrát sa stalo aj to, že obvineného prepustili. Aj obe inkvizície boli väčšinou iného, než katolíckeho vierovyznania – Židia, Mauri či práve protestanti – avšak v tomto prípade sa obvinenie z kacírstva oddelilo od čarodejníctva.

Dobové zobrazenie čarodejníckeho sabatu (Albrecht Dürer)

Náboženské pomery v Európe ovplyvnili nielen začiatok, ale aj koniec masových čarodejnícych procesov. Nie je náhoda, že približne po roku 1650 počet procesov postupne klesal. Súvisí to s koncom tridsaťročnej vojny, ktorá bola (aspoň zo začiatku) náboženskou vojnou a počas jej trvania odsúdili a upálili asi najviac čarodejníc. Keď sa náboženské pomery postupne znormalizovali, klesol záujem aj o čarodejnice. Procesy s čarodejnicami definitívne ukončila

až doba osvietenstva; nové myšlienky sa postupne rozšírili v celej Európe a priniesli éru, v ktorej bosorky a povery už nemali svoje miesto.

**Dobové zobrazenie čarodejníckeho sabatu
(Hans Baldung)**

Zdroje:

1. CAWTHORNE, Nigel. *Bosorky a čarodejnice. Dejiny prenasledovania*. Bratislava : SNP – Mladé letá, 2008, 174 s. ISBN: 978-80-10-01451-4.
2. DÜLMEN, RICHARD. *Kultura a každodenní život v raném novověku (16. – 18. století). Díl III., Náboženství, Magie, Osvícenství*. Praha: Argo, 2006, 339 s.
3. GOODARE, Julian et al. *The Survey of Scottish Witchcraft*, 2003. Dostupné na internete: <http://www.shca.ed.ac.uk/witches/>
4. LENGYELOVÁ, Tünde. *Bosorky, strigy, čarodejnice*. Bratislava : Trio Publishing, 2013, 159 s. ISBN: 978-80-89552-93-1. NACHMAN, Ben Yehuda. *The european witch craze of the 14th to 17th centuries: A sociologist's perspective*. In *American journal of Sociology*, Jul. 1980, Vol.86 No.1, p.1-31. Dostupné na internete: <http://www.jstor.org/stable/2778849>

Bitka pri Viedni

v roku 1683

autor
 Filip Obertáš
(Univerzita sv. Cyrila a Metoda v Trnave)

Bitka pri Viedni, odohrávajúca sa 11. až 12. septembra 1683, znamenala začiatok konca Osmanskej ríše v oblasti strednej a juhovýchodnej Európy. Spustila lavínu, ktorá v priebehu nasledujúcich rokov, až po víťazstvo francúzskeho vojvodu v službách Habsburgovcov - Eugena Savojského (11. septembra 1697 pri Zente), zmietla osmanskú moc v strednej Európe. Dobytie hlavného mesta Habsburgovcov malo posilniť a upevniť osmanské postavenie v strednej Európe, priniesť im slávu a bohatstvo. Bitka pri Viedni však tureckým hordám, okupujúcim kresťanskú Európu, zlomila väzy a zároveň posilnila rýchly vzostup Habsburskej monarchie, ktorá zanikla až v roku 1918.

Vznik Svätej ligy

Už začiatkom roka 1683 vedeli habsburskí veľvyslanci v Istanbule, že Osmanská ríša začala vo veľkom zbrojiť. Konkrétny cieľ zbrojenia, žiaľ, nepoznali. Prímerie, resp. nevýhodný mier, uzatvorený medzi cisárom Leopoldom I. a Osmanmi vo Vašvári (1664) na 20 rokov sa chýlil ku koncu. Nevýhodou bola strata veľkého územia, ktoré bolo naďalej pod krutou tyraniou Osmanov. Pápežovi Inocentovi XI. (1676 – 1689) sa podarilo vyjednať s francúzskym kráľom Ľudovítom XIV. odloženie plánovanej vojenskej akcie proti Habsburgov-

com. V duchu kresťanských hodnôt dochádza k budovaniu Svätej ligy, ktorej cieľom bolo zjednotenie všetkých kresťanov v strednej Európe v boji proti odvekému nepriateľovi, Osmanskej ríši. Najvýznamnejší úspech dosiahol cisár Leopold I. pri rokovaniach s Poľskom, ktoré viedol ostrihomský arcibiskup, diplomat a roduverný Slováč, Juraj Pohronec - Slepčiansky. V roku 1599, keď mal Juraj len 4 roky, Turci zavraždili počas lúpežného vpádu na Požitavie jeho matku i otca, ktorí práve vtedy pásli ovce a dobytok. Táto tragická udalosť ho poznačila natoľko, že celý svoj život zasvätil

Vyobrazenie bitky pri Viedni

boju proti Turkom a islamu. Jeho zásluhou sa 21. marca 1683 Rakúsko a Poľsko dohodli, že si vzájomne vojensky pomôžu, ak by Turci napadli Viedeň, Krakov alebo Ľvov.

Formovanie jednotiek

Dňa 31. marca 1683 dorazila osmanská armáda pod vedením sultána Mehmeda IV. do Belehradu, kde spojili svoje sily so spriaznenými susednými provinciami. Tu sultán 13. mája dokončil prehliadku armády a určil za hlavného veliteľa veľkovezíra Kara Mustafu. Sultán mu daroval zástavu proroka Mohameda a ďalšie islamské relikvie, ktoré mali upevniť vieru vo víťazstvo. V pláne, ktorý určil sám sultán Mehmed IV., bolo prvoradé dobytie pohraničných pevností, hlavne Györu. Kara Mustafa sa však riadil svojím plánom. V Stoličnom Belehrade sa k nemu pridali vojaci tatárskeho chána Murada Gereja a hneď zamierili na Viedeň. Osmanom sa podarilo zhromaždiť obrovskú armádu aj dostatok zbraní. Podľa odhadov dosahovalo vojsko, ktoré prišlo k Viedni 10. júla 1683, 200 000 mužov. Vlastnú osmanskú armádu z toho tvorilo približne 90 000 vojakov, ďalšie tisíce predstavovali oddiely

bojovníci za islam – džihádisti – pôvodom kresťania slovanskej etnicity. Ako malé deti ich násilne Turci odobrali, resp. uniesli a vychovali z nich moslimov oddaných sultánovi. V armáde ich nasadzovali do prvej línie ako elitnú zložku osmanských vojsk. Veliteľom viedenskej posádky bol gróf Ernst Rüdiger von Starhemberg. Útoky Osmanov odrážalo 14 000 vojakov, viacerí pôvodom z Čiech a Moravy. V okolí Viedne sa pohybovalo cisárske vojsko o sile 27 000 žoldnierov, vedených kniežatom Karolom Lotrinským. Pridalo sa k nemu 11 300 dobre vycvičených a vyzbrojených vojakov bavorského kurfirstu Maximiliana II. Emanuela, známeho tiež ako modrý kurfirst - kvôli jeho modrej uniforme, ktorú mal oblečenú pri dobývaní Belehradu v roku 1688, kde sa ukázal ako statočný vojvodca. Saský kurfirst Ján Juraj III. sa dostavil s 11 500 vojakmi. Ďalšie vojenské jednotky s počtom 9 000 mužov viedol švábsky poľný maršál Georg Friedrich von Waldeck.

Polští husáři

krymských Tatárov, jednotky vazalov a rozmanité pomocné oddiely.

Bola to najväčšia armáda, akú Turci v 17. storočí zmobilizovali. Od 14. júla bola Viedeň v osmanskom obklúčení. Osmanské jednotky sa skladali hlavne z janičiarov. Boli to fanatickí

Vojenská rada rozhodla, že cisár sa z bezpečnostných dôvodov presunie do Linzu. Okrem toho vyslala posla s výzvou o pomoc k poľskému kráľovi Jánovi III. Sobieskemu, ktorý výzvu dostal 16. júla 1683. V Poľsku medzitým došlo k vzburе profrancúzskej šľachty proti kráľovi a proti zmluve s Rakúskom. Sobieski bez najmenších problémov vzburu potlačil, ale vzbúrencov nepotrestal. Ponúkol im vysoké vojenské hodnosti a šľachtické tituly, pokiaľ sa zúčastnia ťaženia proti Osmanom. Poľské vojsko na čele s poľským kráľom vyrazilo na vojenskú výpravu proti Osmanom 11. augusta 1683 z Krakova. Poľská armáda bola zložená nasledovne: 3 217 husárov, 8 061 pancierovaných jazdcov, 2 422 ľahkých jazdcov, 590 strelcov na koňoch, 11 640 pešiakov, 3 580 dragúnov a

3 000 mužov vojenského zboru Hieronyma Augusta Lubomirského, bojujúceho pod cisárskou zástavou po boku Lotrinského vojvodu Karola V. Ten o rok neskôr oslobodil Ostrihom, v roku 1685 Nové Zámky, v roku 1686 dobyl Budín a o rok neskôr porazil Turkov v druhej bitke pri Moháči.

Dňa 29. júla 1683 oddiely Karola V.

Lotrinského v počte 10 000 jazdcov a oddiely Hieronyma Augustína Lubomirského rozdrvili pri Bratislave vojsko tureckého vazala Imricha Tököliho, ktorého úlohou bolo spolu s Tatármi a oddielmi egerského beglerbega Kőr Husejna pašu, zablokovanie poľského vojska. Po

prehratej bitke musel „kráľ Horných Uhier“ spolu s manželkou Helenou Zrínskou utiecť do Turecka, kde v roku 1705 zomrel.

Dňa 3. septembra sa v Stetteldorfe konala vojenská porada všetkých veliteľov, na ktorej Jána III. Sobieskeho oficiálne vyhlásili za hlavného veliteľa celej protitureckej amády a prijali jeho plán. Podľa plánu bitky sa na ľavom krídle zhromaždili rakúske a saské vojská pod velením Karola V. Lotrinského a Hieronyma Augusta Lubomirského. Uprostred sa nachádzalo švábske vojsko s Waldeckom; Poliaci vpravo, Sobieski velil v strede, vľavo od neho Mikuláš Sienavský a vpravo Stanislav Jablonovský. Celý presun poľských vojsk z Krakova cez Moravu až k Viedni trval viac ako týždeň.

Rozhodujúca bitka pri Viedni

Viedeň sa bránila kanonádou, pričom na

nepriateľa vystrelila 80 000 granátov. Za dva mesiace odrazili viedenský obrancovia 18 tureckých útokov. Hradby boli z veľkej časti zničené, prepukla epidémia, nebolo streliva a vládol hladomor. Tatárska jednotka bránila akejkoľvek pomoci zvonka a ničila všetko navôkol. Poľské vojsko stálo nad tureckým táborom v podvečerných hodinách 11.

Ján Sobieski v bitke pri Viedni (obraz poľského maliara Jana Matejku)

septembra 1683 na hore zvanej Kahlenberg. Ako píše Sobieski v liste svojej manželke, v tom čase bola veľká víchrica a bolo obtiažne sa udržať aj v sedle.

Turecký tábor bol nezaistený a nezoskupený, čo bola veľká výhoda pre Svätú ligu. Ráno 12. septembra sa vojaci veliteľa Lotrinského začali presúvať pozdĺž Dunaja, kde narazili na odpor janičiarov, no bez väčších problémov si s nimi poradili. Tatári, ktorí si uvedomovali silu kresťanskej armády, opustili bojisko ako prví a panika sa rozšírila aj medzi sipáhiov. Okolo štvrtej hodiny popoludní sa pechota Svätej ligy sformovala a prešla na rovinu, čím dala možnosť na útok. O šiestej hodine podvečer dal kráľ Sobieski rozkaz k ofenzíve a na Osmanov sa valila poľská jazda s husárskymi zástavami. Husári mali na uniformách pripevnené krídla, čo bolo symbolom armády bojujúcej za Boha a kresťanstvo.

Boj trval do neskorých nočných hodín a skončil sa totálnou porážkou Osmanov. Keď bol obsadený hlavný stan veľkovezíra Kara Mustafu, Sobieski útok zastavil. Turkov počas niekoľkohodinovej bitky padlo až 25 000, kresťanských vojakov len 3 500, vrátane 1 300 poľských mužov. Turci počas ústupu zavraždili takmer všetkých zajatcov s výnimkou niekoľkých šľachticov, za ktorých požadovali výkupné. Vo vezírovom stane napísal 13. septembra poľský kráľ svojej manželke toto:

„Boh i Pán náš na veky blahoslavený, dal víťazstvo a slávu nášmu národu o akej predošlé veky nikdy nepočuli. Vezír tak utiekol od všetkého,...“ Kráľ Sobieski našiel vo vezírovom stane zástavu, o ktorej si myslel, že patrí samotnému prorokovi Mohamedovi. Nakoniec sa však ukázalo, že originálnu zástavu stihol zobrať so sebou Kara Mustafa počas úteku.

Prostý ľud našiel v Sobieskom svojho hrdinu. Podľa jeho vlastných slov mu ľudia bozkávali ruky, nohy, šaty, iní len volali : *„...kiež chceme pobožkať tú ruku udatnú...“* Všetci volali : *„Vivat!“* Kara Mustafa bol 25. decembra toho istého roku na rozkaz sultána zaškrtený hodvábnou šnúrou v belehradskom paláci. Sultán mu pripisoval vinu za väčšinu porážok osmanskej armády. Osmani počas pobytu v Európe povraždili a zotročili niekoľko miliónov ľudí vrátane civilistov, žien a nevinných detí. Mnohé štáty sa stali vazalmi Osmanov, resp. súčasťou Osmanskej ríše. Rabovali a plienili kresťanskú pôdu, vypaľovali dediny i mestá. Nespočetne mnoho žien bolo zneuctených. Porážka tureckých vojsk pri Viedni znamenala oslobodenie od genocídnej krutovlády. Osmanská ríša postupne strácala všetky dobyté územia v Európe. Kresťanské vojská v nasledujúcich rokoch oslobodili Ostrihom, Nové Zámky, Jäger, Budín a Belehrad, čo vyvrcholilo podpísaním mieru v Karlovaci v roku 1699 medzi Svätou ligou a Osmanmi.

Európa si vďaka viedenskej bitke zachovala svoju identitu, kultúru a náboženstvo.

Poprava Kara Mustafu

Poklady osmanského tábora a stretnutie oboch panovníkov

Ešte v noci po bitke sa začalo rabovanie osmanského tábora. Korisť pozostávala z nádherných stanov a pokladov, prepychových rúch, bohato zdobených zbraní, koní s postrojmi a peňazí. Napočítaných bolo okolo 25 000 stanov, 20 000 kusov dobytku, 10 000 oviec, veľké zásoby surovín, ryže, medu a iných potravín. Zásoby kávy predstavovali také množstvo, že jej pitie sa stalo vo Viedni obyčajom. Okrem veľkého počtu zbraní tu bolo aj množstvo pušného prachu, olova, 20 000 kovových ručných granátov, 2 000 zápalných gúľ, 1 000 bômb a 18 000 bežných gúľ. Samotných muničných vozov bolo 8 000 kusov. Okrem spomínaných vecí sa vo vojenskom tábore našlo aj 500 kresťanských detí, ktoré Turci uniesli rodičom a akoby zázrakom ich pri ústupe nezabili. O ich obživu a navrátenie rodičom sa postaral kardinál Leopold Kolonič.

Tri dni po víťaznej bitke sa cisár Leopold I. stretol s kráľom Sobieskim vo Schwechate. Obaja účastníci absolvovali celé stretnutie

sediac na konskom chrbte. Dokonca ked' Sobieski cisárovi predstavil svojho syna (ktorý predišiel a poklonil sa), cisár ani len nezdvihol ruku ku klobúku. „Ked' som to videl, div som neskamenel. Taktiež to urobil všetkým senátorom a hajtmanom. Naše vojsko bolo rozl'útostené a hlasno si sťažovalo, že ich odmenou za tak veľkú prácu a straty sa im nedostalo ani zloženia

klobúka." Takto si sťažoval Sobieski v liste svojej manželske.

Ján III. Sobieski zomrel úplne osamotený vo Varšave 17. júna 1696. Poľský národ ho dodnes považuje za národného hrdinu, najväčšieho vojvodu svojej doby a kresťania za záchrancu Európy.

Zdroje:

1. BARÁTHOVÁ, Nora a kol. *História Kežmarku do polovice 18. storočia*. Kežmarok: Jadro, 2012, 255 s. ISBN: 978-80-89426-17-1.
2. ELIÁŠ, Miroslav. *Zabudnutí hrdinovia protitureckých bojov*. Nové Zámky: Vydané vlastným nákladom, 2013, 234 s. ISBN: 978-80-971365-9-8.
3. STIBRAL, Jiří - STIBRALOVÁ, Drahoslava. *Obléhání Vídně 1683*. Třebíč: Akcent, 2016, 88 s. ISBN: 978-80-7497-153-2.
4. VONTOČÍK, Emil. *Bitka pri Viedni 1683*. Turany: Vydavateľstvo Spolku slovenských spisovateľov, 2016, 642 s. ISBN: 978-80-89727-46-9.

Periodiká:

1. Historická revue č. 09/2015, s. 72 – 75
2. Historická revue č. 06/2017

Internetové zdroje:

1. <https://cs.wikipedia.org>
2. <http://de.unionpedia.org>
3. <http://www.katolickenoviny.sk>
4. <http://sciaga.pl>
5. <https://encyklopedia.pwn.pl>

Komárňanská pevnosť

"Nec arte, nec marte"

autor
 Bc. Katarína Sashalmiová

(Univerzita sv. Cyrila a Metoda v Trnave)

Osudy stredovekého Komárna spečatili delá Ferdinanda I., ktorý hrad v roku 1527 ostreľoval a napokon bez väčšej námahy aj dobyl. Potvrdilo sa, že stredoveké opevnenia nemôžu odolať palbe delostrelectva. Delá búrali slabé hradby, demolovali veže a bastióny. Vzniknutú situáciu bolo treba riešiť. Ferdinand I., hneď ako sa zmocnil hradu, poveril talianskeho staviteľa Decia prestavbou poškodených opevnení. Začali s výstavbou bastiónového opevnenia. Prvou skúškou prešlo už v roku 1529, keď ho pod vedením sultána Sulejmana II. obliehali Turci. Hrad sa im síce podarilo obsadiť, keďže sa tamojšia posádka tak zľakla, že utiekla, avšak v roku 1544 sa hrad opäť dostal do rúk kráľa Ferdinanda. Vypracoval sa nový plán na jeho obnovu, ktorý pozostával z bastiónových pevností s nízkymi polygonálnymi bastiónmi, pričom samotná pevnosť mala byť päťholníková, rešpektujúca dané geografické podmienky. Výstavbu dokončili v roku 1557, vtedy sa ešte podľa dobových záznamov zdokonaľovali násypy a vodné priekopy. Vojenská stráž pevnosti sa v tom období skladala zo 400 nemeckých žoldnierov, 627 nasadencov a 156 husárov. V roku 1570 pevnosť poškodila povodeň. V roku 1592 už dokončili novú pevnosť, ktorá bola päťbastiónová. Okolo pevnosti boli hlboké vodné priekopy, bol vybudovaný kanál, ktorý spájal rieky Dunaj a Váh, oddeľoval pevnosť od okolia a vytvoril samostatný ostrov. Nad kanálom postavili

most, ktorý viedol k vstupnej Ferdinandovej bráne, postavenej v roku 1550, čo potvrdzuje nápis umiestnený nad vstupom.

Ani ľstou ani vojensky sa nikomu nepodarilo zdolať komárňanskú pevnosť, ako hlása nápis na jednom z jej bastiónov. Stavba, v mnohých ohľadoch v Európe výnimočná, je jediné dielo na Slovensku, ktoré sa nepodarilo ani dobyť, ani zrovnať so zemou, ani prestavať na iný účel. Polohu pevnosti determinoval strategický bod – sútok Dunaja a Váhu. Už vtedy, keď mesto dostalo mestské privilégia (r. 1265), tu stál Starý hrad. Táto tzv. Stará pevnosť bola rozšírená za vlády Leopolda I., kedy vznikla tzv. Nová pevnosť, ktorú spájal so Starou most cez vodnú priekopu nachádzajúcu sa medzi nimi. Most bol v mieste sútoku Dunaja a Váhu. V čase Napoleonských vojen sa pevnostný systém zdokonalil. Stará pevnosť bola

vybudovaná v 16. storočí a v 17. storočí k nej pribudla Nová pevnosť. Spolu tvorili ucelený fortifikačný komplex. V tomto období boli vybudovaní predchodcovia moderných predsunutých pevností – predsunuté tvrdze sv. Filipa a sv. Petra, ktoré boli situované za vodným tokom Dunaja a Váhu. Postupne boli zosilňované, až napokon v 19. storočí boli prestavané v moderné bastiónové pevnosti. Obranu mesta zo západnej strany zabezpečovala Palatínska línia, pozostávajúca z piatich bastiónov. Na Palatínsku líniu priamo nadväzuje Vážska línia, situovaná pozdĺž vodného toku rieky Váh. Táto línia pozostáva z dvoch bastiónov a štyroch batérií. Vážska línia sa ďalej napájala na citadelu. Poslednou súčasťou pevnostného systému je fortové opevnenie južnej časti mesta na pravej strane Dunaja. V západnej časti bola vybudovaná mohutná Sandbergská pevnosť. Posledným článkom opevnenia je Igmándska pevnosť.

Stará pevnosť

Stará pevnosť je prvým a najstarším objektom pevnostného systému Komárna. Plány vypracoval pravdepodobne Pietro Ferrabosco, významný taliansky fortifikačný staviteľ. Prvá bastiónová stavba vznikla po prehratej bitke pri Moháči v roku 1526. Výstavba začala 23. marca 1546. Murárske práce mal na starosti majster Hansen de Spacie, vodné stavby Mathias Dusce, Venzel Cservenka a Paul Puls. Na stavbe pracovali traja dozorcovia, a to Michael Schick (1546 – 1550), Leonhard Mullner (1550 – 1552), Francesco Benino (po r. 1552). Výstavba bola dokončená v r. 1557.

Pevnosť mala trojuholníkový tvar s dvoma bastiónmi obrátenými smerom na západ,

jedným bastiónom smerom k vodnému toku Váhu, jedným k vodnému toku Dunaja a dvom východným hrotom smerujúcim do sútoku oboch riek.

V roku 1570 bola pevnosť silne poškodená povodňou, časť kurtín sa dokonca zrútila. Pod vedením Urbana Süessa bola znovu postavená v rokoch 1572 – 1592. Výstavby sa zúčastnili aj najvýznamnejší zahraniční odborníci v oblasti

Mapa pevnosti v Komárne

opevňovania – Daniel Speckle a Carlo Theti. V roku 1594 ju obliehali sinanský paša s takmer stotisícovým vojskom na svojej výprave do Uhorska. Pevnosť napriek mesačnému obliehaniu, kedy ju Turci ostreľovali z bezprostrednej blízkosti, odolala a potvrdila svoje kvality.

V rokoch 1673 – 1683 bola Stará pevnosť rozšírená o korunnú hradbu, ktorá sa voľne napájala na západné bastióny. Táto hradba sa dnes nazýva Novou pevnosťou. Poslednú

veľkú prestavbu zažila Stará pevnosť v rokoch 1827 – 1839, kedy boli po celom obvode pevnosti na základe projektov Ženijného riaditeľstva v Komárne vybudované kazematné priestory. Menšie prestavby boli realizované aj v druhej polovici 19. storočia a v 20. storočí.

Dispozícia Starej pevnosti

Vnútro pevnosti tvoria dve nádvorja (veľké/západné a malé/východné), ktoré sú oddelené spojovacou kurtínou. V minulosti sa na nádvorí pevnosti nachádzalo niekoľko budov, kostol a iné stavby, ktoré boli

odstránené. Nádvorím viedla aj sieť komunikácií, ktoré sprístupňovali jednotlivé prvky pevnosti, vstup zabezpečovala tzv. Ferdinandova brána, nachádzajúca sa v západnej časti v zalomení JZ bastiónu a západnej kurtíny. Prístup k nej zo strany priekopy zabezpečovalo premostovacie zariadenie. Po celom obvode pevnosti sa nachádzajú kazematné priestory slúžiace na ubytovanie posádky. Z týchto priestorov sú zároveň vedené delové strielne. Mohutný zemný násyp prikrýva celý objekt, na ktorom sa nachádzajú delostrelecké postavenia. Celá pevnosť bola pôvodne obklopená vodnou priekopou, pred ktorú bol predsunutý zemný val, kryjúci murované časti pevnosti. Stavebným základom fortifikačných objektov je kameň, pálená tehla a zemina. Aj keď pevnosť bola niekoľkokrát prestavaná, stavebný základ sa prakticky nezmenil.

Komárňanská pevnosť sa stala súčasťou

protitureckej obrannej línie, ktorá kopírovala vodné toky Dunaja a Ipla. Bola najväčšou a najmohutnejšou fortifikačnou stavbou rakúsko-uhorskej monarchie. Bola postavená pre 2000-člennú armádu. Jej komunikácie, tunely medzi strieľňami a spojovacie chodby dosahovali niekoľkokilometrovú dĺžku.

V 19. storočí prestala pevnosť spĺňať požiadavky účinnej obrany. Pociťovali ju ako zastaranú a začínala chátrať. Významnejšiu úlohu zohrala ešte v revolučných rokoch 1848-1849, keď sa ju pokúšali cisárske vojská dobyť. Jej obranu viedol generál György Klapka. Posledné úpravy sa uskutočnili v rokoch 1938-1939.

Prepojenie mesta a jeho pevnosti je v Komárne samozrejmosťou. Je to niečo, čo cítiť na nejednom mieste. Prispôsobila sa mu aj moderná architektúra mesta. Podzemné priestory pevnosti slúžia na rôzne účely. (poz. autora:

V bašte číslo šesť je zriadené rímske lapidárium). Niektoré priestory sa využívajú aj komerčne. Pri mestskom parku stojí neogotická budova niekdajšieho dôstojníckeho kasína, postavená v roku 1858-1863. Pre posádku pevnosti sa r. 1768 zriadil v centre mesta tzv. vojenský kostol. Pôvodne ním bol kostol františkánskeho kláštora, ten však v roku 1763 takmer úplne zničilo zemetrasenie. Na kostol nadväzujúca budova kláštora sa od roku 1809 začala využívať ako kasáreň.

Nec arte – nec marte

„Nápis, ktorý azda najlepšie vystihuje históriu mesta, ktoré kedysi patrilo k piatim najväčším v Rakúsko-Uhorsku. V preklade – ani ľstou, ani zbraňou. Mesto na sútoku riek Dunaja a Váhu totiž nikto nikdy nedobyl. Turci, ale aj Tatári sa o to pokúšali dlhé roky. Sulejman ho vraj obliehal mesiac aj so stotisícovou armádou pekne

naštvaných Turkov, ale bezvýsledne. Hrštka obrancov mesta, opevnená v jedinečnom pevnostnom systéme, sa ubránila a on nakoniec odtiahol s dlhým nosom. Komárňania mali vždy v povahe istú hrdosť. Raz dokonca, keď už hrozilo, že mesto nepriateľ dobyje, ho radšej sami vypálili. Keď bolo po všetkom, zas ho vystavali. To

si ešte párkrát zopakovali, keď im mesto zničili zemetrasenia a povodne. Najtragickejšia povesť hovorí o tom, že počas zemetrasenia sa do zeme prepadol koč – šesťzáprah s nevestou aj s celým svadobným sprievodom. Starí Komárňania by vám ešte ukázali, kde sa za nimi zem zavrela.“(Srnková, 2016, s. 72 – 73)

Zdroje:

1. HOCHBERGER, Ernst – KÁLLAY, Karol. *Divy Slovenska*. Banská Bystrica: Ikar, 2003, s. 32.
2. GRÁFEL, Ľudovít. *Pevnostný systém Komárna*. Bratislava 1986, str. 8 - 9.
3. SRNKOVÁ, Monika. *Slovenské hrady, zámky a kaštiele*. Nesvady: Foni book, 2016, s. 72 - 73.

Internetové zdroje:

1. <http://www.komarno.sk/pevnost/charakteristika.htm>

Evanjelické artikulárne kostoly na zozname svetového kultúrneho a prírodného dedičstva UNESCO

autor
 Bc. Gabriela Trulíková
(Univerzita sv. Cyrila a Metoda v Trnave)

Drevené sakrálné stavby na našom území z konca 17. a začiatku 18. storočia – osobitý a v Európe jedinečný typ drevených kostolov; predstavujú výnimočný urbanistický, architektonický, výtvarný i duchovný fenomén, ktorý charakterizujú bohaté regionálne zvláštnosti s mnohými etnickými a náboženskými osobitosťami. Obdobie ich vzniku a výstavby je charakteristické predovšetkým stupňujúcimi sa konfesijnými nepokojmi, tureckou expanziou či protihabsburskými povstaniami, a taktiež vládou Leopolda I. (1658-1705), iniciátora zvolania známeho Šopronského snemu v roku 1681, ktorého výsledkom boli, okrem iného, články 25. a 26. – tzv. artikuly, predstavujúce istú formu satisfakcie za odňatie 888 evanjelických kostolov (od r. 1667) v 27 stoliciach Uhorska. Na základe spomínaných článkov, predovšetkým článku 26., bolo v stolicích Horného Uhorska evanjelikom povolené postaviť po 2 kostoly, ktoré boli neskôr podľa nich (artikúl) aj pomenované. Opätovným potvrdením šopronských náboženských artikúl bol v r. 1691 Leopoldom I. vydaný dokument *Explanatio Leopoldina*, upresňujúci ich platnosť a kladúci dôraz na to, že verejný cirkevný život evanjelikov sa povoľuje len v artikulárnych zboroch a mimo nich sa nesmú veriaci stretávať v žiadnej spoločnej modlitebni. Modlitebne

mali byť stavané iba z dreva, bez základov, veže a zvona, so vstupom odvráteným od dediny, pričom miesta na stavbu určovali cisárski komisári, ktorých sprevádzali jezuiti. Vo všeobecnosti tradovaný názor o výlučne drevených stavbách však celkom nezodpovedá historickej skutočnosti, aj keď dominujúcim stavebným materiálom bolo drevo, nezabúdalo sa ani na kameň či tehlu. Drevené modlitebne – v tomto zmysle menšie sakrálné objekty jednoduchej architektúry bez veže, ale s rovnakým bohoslužobným vybavením ako v kostole či chráme; predstavovali takmer vždy dočasné stavby, po čase nahradené väčšími a murovanými, veriacimi považovanými za primeranejšie Božej chvále a sláve. Preto sa aj o existencii, architektúre a podobe pôvodných drevených artikulárnych a tolerančných chrámov zachovalo len nepatrné množstvo informácií z archívnych prameňov.

Väčšina drevených artikulárnych kostolov postavených v rokoch 1681 – 1682, bola v priebehu nasledujúcich dvoch storočí prestavaná na murované kostoly. K výstavbe a prestavbám evanjelických modlitební a chrámov z iného stavebného materiálu však dochádza vo väčšej miere až po vydaní Tolerančného patentu Jozefom II. Z tých pôvodných sa zachovalo iba 5 – Leštiny, Istebné,

Hronsek, Kežmarok a Paludza – Sv. Kríž, z ktorých Leštiny, Hronsek a Kežmarok boli začiatkom júla 2008 v kanadskom Quebecu spolu s dvoma drevenými rímskokatolíckymi a tromi gréckokatolíckymi chrámami na základe kritéria o univerzálnej hodnote, autenticite pôvodnej architektúry, konštrukcie a výzdoby, ale aj liturgického zariadenia; zapísané do Zoznamu svetového kultúrneho a prírodného dedičstva UNESCO.

Artikulárny kostol v Leštinách

Malú obec Leštiny - prvýkrát zaznamenanú v prameňoch v pol. 14. stor. ako osadu *Lescyna*, lokalizovanú na severe Slovenska, približne 7 km od Dolného Kubína; obýva len niečo viac ako 200 obyvateľov. V pol. 16. stor. daroval Ferdinand I. Habsburský Leštiny sliezkej šľachtickej rodine Zmeškalovcov, ktorej členovia boli verní prívrženci reformácie a dlhoroční funkcionári leštinského cirkevného

Leštiny

zboru. Po sneme v Šoproni však Leštiny vôbec nefigurovali na zozname artikulárnych miest v Oravskej stolici. Na tento účel bolo pôvodne zvolené Istebné a Vyšný Kubín. Avšak výstavbou evanjelického chrámu vo Vyšnom Kubíne malo podľa vyjadrení miestnych rímskokatolíkov dôjsť k poškvرنeniu katólickeho kostola, ktorý mal tak stáť v tesnej

Interiér kostola v Leštinách

blízkosti s budúcim evanjelickým. Z nariadenia oravského župana a kráľovského komisára Juraja Erdödyho sa druhým artikulárnym miestom stali Leštiny. S výstavbou súčasnej podoby kostola sa však malo začať až niekedy po roku 1721, keď zmenu artikulárneho miesta definitívne potvrdil Karol III. Podľa niektorých údajov však nie je vylúčené, že na mieste súčasného kostola stála pôvodne provizórna drevená modlitebňa. Maľovaná výzdoba chrámu pochádza z 2. pol. 18. storočia. Interiér leštinského kostola vyniká bohatosťou tvarov, rôznorodosťou motívov a pestrosťou farebných tónov, doskový obklad stien tvorí lineárny geometrický rastlinný motív, doplnený bohatým mramorovaním. V patronátnych laviciach, situovaných v oltárnej časti chrámu, sedávali členovia najvýznamnejších zemianskych rodín. Maľovanou výzdobou vyniká lavica rodiny Országh zo začiatku 18. stor. aj s erbom v jej zadnej časti, kde počas služieb Božích sedával aj rodák z neďalekého Vyšného Kubína, významný básnik Pavol Országh Hviezdoslav.

Artikulárny kostol v Hronseku

Obec Hronsek, lokalizovaná na ľavom brehu rieky Hron vo Zvolenskej kotline, situovaná približne v polovici cesty medzi Banskou Bystricou a Zvolenom, je v písomných prameňoch prvýkrát doložená v polovici

13.stor.; ako samostatná osada sa však uvádza až na prelome 15. a 16.storočia. Vplyv blízkych banských miest a časté kontakty nemeckých kupcov a remeselníkov s tunajším obyvateľstvom dopomohli k šíreniu a prijímaniu nových reformačných myšlienok. Základný kameň chrámu bol položený až v r.

Hronsek

1725, hoci artikuly snemu v Šoproni predpisovali postaviť kostol v priebehu jedného roka a mimo dediny. Habsburskí komisári ako miesto výstavby určili riečny ostrov zvaný *Malá sihoť* na kraji obce – miesto predurčené na jarné povodne a záplavy, nevhodné na trvalú stavbu - avšak až do súčasnosti sa zachoval v pôvodnej hmote a nezmenenej podobe. Aby mohli veriaci nerušene sledovať a počúvať kázeň, všetky lavice na emporách (pozn. autora; drevená alebo murovaná galéria najčastejšie v západnej časti kresťanského chrámu) boli

Interiér kostola v Hronseku

stupňovito osadené, vďaka čomu kapacita chrámu dosiahla až 1 100 sediacich veriacich. V Hronseku v minulosti pôsobili viacerí významní dejatelia slovenského kultúrneho a spoločenského života. Medzi najznámejších patrili farári Ján Simonides a August Horislav Krčméry. V septembri 1847 v tomto chráme uzavrel manželstvo jeden z najvýznamnejších slovenských básnikov - Andrej Braxatoris-Sládkovič s miestnou rodáčkou Júliou Sekovičovou.

Artikulárny kostol v Kežmarku

Počiatky mesta Kežmarok, situovaného v severovýchodnej časti Popradskej kotliny, siahajú do polovice 13.stor., ale osídlenie tejto lokality je súvisle doložené už od mladšej doby kamennej. Od 1. pol. 16.stor. bolo mesto centrom reformácie Horného Uhorska a

Artikulárny kostol v Kežmarku

známy kežmarský rodák Imrich Tököli stál na čele protihabsburského povstania, ktoré urýchlilo zvolanie Šopronského snemu. Prvý artikulárny kostol – pravdepodobne len malá modlitebňa, bol veriacimi vybudovaný za hradbami mesta v rokoch 1687-1688, avšak po povstaní Františka II. Rákociho a zmiernení účinkov protireformácie veriaci v r. 1717 rozobrali existujúci objekt a začali so stavebnými prácami na novom objekte.

O dôležitosti evanjelického školstva v meste svedčí aj budova lýcea, situovaná v susedstve

kostola. Jej súčasťou je lyceálna knižnica, patriaca k najväčším školským historickým knižniciam v strednej Európe. Uložená je tu unikátna zbierka historického knižničného fondu, obsahujúceho množstvo vzácných tlačív, medzi inými aj originálnych diel Martina Luthera a Filipa Melanchtona. Artikulárny drevený kostol sa na liturgické účely prestal pravidelne využívať v r. 1894, keď bol v jeho blízkosti postavený nový murovaný chrám, ktorého nevšedná podoba pripomína skôr orientálnu stavbu než kresťanský kultový objekt.

Drevený artikulárny kostol a murovaný kostol

Zdroje:

1. DUDÁŠ, Miloš a kol. *Drevené kostoly*. Bratislava : DAJAMA, 2007, s. 28-43.
2. DUDÁŠ, Miloš a kol. *Drevené artikulárne a tolerančné chrámy na Slovensku*. Liptovský Mikuláš : Tranoscius, 2011, s. 106-161.
3. KRIVOŠOVÁ, Jana a kol. *Evanjelické kostoly na Slovensku*. Liptovský Mikuláš : Tranoscius, 2001, s. 84-97.
4. ŠKUBLA, Pavol. *Zvonice, kostoly a kalvárie Slovenska*. Bratislava : Perfekt, 2015, s. 176; 205-206.
5. VESELÝ, Daniel. *Dejiny kresťanstva a reformácie na Slovensku*. Liptovský Mikuláš : Tranoscius, 2001, s. 188-191.

Spor v Hornozemplínskom senioráte za Veľkej vojny

autor
 Bc. Matúš Burda
(Univerzita sv. Cyrila a Metoda v Trnave)

Územie severovýchodného Uhorska sa na prelome rokov 1914 a 1915 stalo dejiskom tvrdých bojov medzi rakúsko-uhorskou armádou, ktorú neskôr posilnili nemecké jednotky, a ruskou armádou. Po neúspešnej ofenzíve vojsk Františka Jozefa v Haliči na prelome augusta a septembra 1914 sa ruská armáda snažila využiť moment prekvapenia a psychologickú výhodu na protiútok a v novembri toho istého roku vpadli na územie súčasného severovýchodného Slovenska. Ofenzívna činnosť Cárskemu impériu vyústila do obsadenia miest ako Bardejov, Medzilaborce, Snina či Humenné. Novembrový vpád cárskych vojsk prekvapil rakúsko-uhorské velenie a aj miestnych obyvateľov, pretože zasnežené Karpaty mali byť nepriechodnou bariérou a akýmsi defenzívnym prvkom dualistickej monarchie proti Cárskemu impériu. Mnoho ľudí zutekalo na poslednú chvíľu do vzdialených miest ako Košice či Prešov. V novinách sa dokonca objavili správy o tom, že aj mesto Prešov bude musieť byť evakuované, inak padne nepriateľovi. Ruská armáda bola však zastavená pri Humennom v závere novembra 1914. S vypätím všetkých síl sa armáde dualistickej monarchie podarilo zatlačiť nepriateľa späť cez Karpaty na územie Haliče. Množstvo ľudí sa rozhodlo vrátiť späť do svojich príbytkov, ktoré boli buď vyrabované alebo úplne zdevastované. Ruská armáda rekvirovala potravinové zásoby, dobytok či vzácne predmety, ktoré ľu-

dia v obave o svoj život zanechali vo svojich domovoch. Do rúk ruskej armády mali padnúť bohoslužobné predmety využívané medzilaboreckým zborom patriacim do Hornozemplínskeho seniorátu reformovanej cirkvi (Humenné, Medzilaborce, Snina, Stropkov, Vranov nad Topľou) počas niekoľkodňovej okupácie mesta na prelome novembra a decembra 1914. Rakúsko-uhorskej armáde sa podarilo poraziť nepriateľa pri Humennom a ruskej armáde nezostávalo nič iné, len sa stiahnuť späť do Karpát. Armáda Františka Jozefa znovu dobyla Medzilaborce 11. decembra a na sklonku roka 1914 začali uhorské úrady so zaznamenávaním vojnových škôd. Pre lepšiu ilustráciu uvedieme, že podľa posledného uhorského sčítania z roku 1910 bolo v Medzilaborciach len 29 kalvínov a 12 veriacich augsburského vierovyznania. Ku kalvínom sa hlásili aj v ďalších obciach medzilaboreckého okresu, konkrétne vo Výrave (2), Vydrani (10), Vyšných Čabinách (5; dnes Čabiny), Havaji (1), Vyšnej Radvani (4; dnes Radvaň nad Laborcom), Habure (1), Brestove nad Laborcom (2), Krásnom Brode (14), Volici (1), Palote (12), Hrubove (2) a Varechovciach (1). K veriaciom augsburského vierovyznania sa prihlásili vo Vydrani (5), Havaji (1), Zbudskej Belej (1), Vyšnej Radvani (8; dnes Radvaň nad Laborcom), Habure (3), Brestove nad Laborcom (4), Krásnom Brode (15), Stropkovskej Olke (3; dnes Olka) a Varechovciach (12). Z kroniky re-

formovaného kresťanského cirkevného zboru v Humennom sa dozvedáme, že v roku 1917 navštevovalo nedeľné bohoslužby v Medzilaborciach až 110 ľudí, čo je najviac zo všetkých ostatných cirkevných zborov v Horno-uhorskom senioráte. Mesto Medzilaborce bolo spádovou oblasťou pre vyššie uvedené obce. Miestny kostol navštevovali ľudia zo širokého okolia, keďže väčšina obcí a miest bola zdevastovaná a vojaci oboch bojujúcich armád neváhali poškodiť či úplne zničiť sakrálne budovy a priestory vyhradené na vykonávanie náboženských obradov.

Prvýkrát sa krádežou bohoslužobných predmetov v Medzilaborciach, kde sa konali služby Božie v miestnej škole, zaoberali členovia dištriktu v jeseni v roku 1915, kedy bolo zrejmé, že ruská armáda územie severovýchodných žúp Uhorska už neohrozí. Schôdza dištriktu označila za potenciálnych vinníkov kurátora Endreho Kassaia a duchovného zboru Sándora Böszörményiho, ktorý pôsobil od roku 1915 ako duchovný v meste Hranice (okres Přerov) a počas jeho neprítomnosti ho zastupoval seniorálny kaplán Pál Koronka. Ešte pred samotným vpádom cárskych vojsk do uhorských žúp čelní predstavitelia Hornozemplínskeho seniorátu oboznámili duchovných s tým, ako majú zaobchádzať s cennosťami, účtovnými knihami a bohoslužobnými predmetmi. Kurátor Endre Kassai obvinil duchovného Sándora Böszörményiho, že žiadne inštrukcie o zabezpečení cenností pred vpádom nedostal, a tak sa rozhodol zabaliť bohoslužobné predmety a poslať ich do Humenného. Pošta však zásielku neprevzala, keďže ruský vpád destabilizoval celú vnútornú sieť a okrem pošty nefungovalo ani železničné spojenie medzi Medzilaborcami a Humenným. Kurátor Endre Kassai sa rozhodol pre riskantné riešenie. Poveril akéhosi šoféra Szabadosa, aby bohoslužobné predmety odviezol do

Humenného a odovzdal ich miestnemu duchovnému. Do mesta sa dostal v čase, keď ruská armáda smerovala na Humenné, ktoré bolo strategickým železničným uzlom. Šofér Szabados okamžite zamieril k farskej budove. Keďže v dome sa nesvietilo, nechcel vyrušovať a balík nechal u obchodníka, ktorý mal odovzdať bohoslužobné predmety duchovnému nasledujúce ráno. 21. novembra 1914 miestny obchodník prišiel k domu farára, ale nikto mu neotvoril. Pravdepodobne už z mesta zutekal aj s rodinou. O vpáde a smerovaní ruských vojsk sa množstvo obyvateľov dozvedelo z tlače, a tak sa najmä úradníci, duchovenstvo a vyššia vrstva obyvateľstva dala na útek. Obchodník odovzdal balík neznámemu mužovi, ktorý sa vraj osobne poznal s kurátorom, a ten ich mal ukryť na bezpečné miesto. Správanie obchodníka môžeme považovať za nezodpovedné, aj keď je otázne, či šofér Szabados a obchodník disponovali informáciou, čo sa ukrýva v niekoľkých balíkoch. Ruská armáda obsadila mesto Humenné 23. novembra po ústupe rakúsko-uhorských vojsk do obranných postavení v priľahlých obciach. Okupácia trvala do 28. novembra 1914 a centrum Horného Zemplína bolo vystavené ruskému vyčíňaniu a rabovaniu (bližšie pozri : BURDA, M. 2016, Karpatské Termopyly Veľkej vojny pri Humennom. In *Via Historiae*. roč. 5, č. 2, s. 5-10). Po ústupe ruských vojsk za Karpaty sa rakúsko-uhorskej armáde podarilo získať späť mestá Humenné a Snina. Mesto Medzilaborce oslobodili rakúsko-uhorské vojská až 11. decembra 1914. Na prelome rokov začali úrady s počítaním vojnových škôd, ktoré neobišli ani protestantskú cirkev. Pri odpratávaní vojnových škôd sa zistilo, že okrem bohoslužobných predmetov zmizla aj vkladná knižka, na ktorej bolo uložených 2 935 korún. Členská schôdza seniorátu, konaná v septembri roku 1915 sa uzniesla, že voči

Kostol v Humennom

Sándorovi Böszörményim začnú disciplinárne vyšetrowanie, keďže on bol zodpovedný zato, že údajne neoboznámil kurátora, ako má postupovať v prípade ohrozenia nepriateľskými vojskami. Zasadnutie disciplinárnej komisie konané v Sátoraljaújhelyi bez účasti duchovného Sándora Böszörményiho, ktorý sa ospravedlnil, keďže vykonával duchovnú službu na Morave, riešilo vzniknutú situáciu. Na tomto zasadnutí sa rozhorel spor aj so zapisovateľom seniorátu Petrom Mihályim, ktorý duchovného obvinil, že v čase vpádu ruských vojsk a najmä po oslobodení mesta nepomáhal svojim veriacim, čo je však pochopiteľné, keďže vykonával službu vojenského kňaza na Morave a nemohol si dovoliť neuposlúchnuť nariadenie vojenských

orgánov. Zapisovateľovi seniorátu však prekážalo, že si humenský duchovný nenašiel za seba náhradu. Taktiež ho obvinil za stratu bohoslužobných predmetov v Medzilaborciach, voči čomu sa rázne ohradil duchovný Sándor Böszörményi, ktorý podľa vlastných slov ešte v auguste 1914 oboznámil kurátora medzilaboreckého zboru, že v prípade obsadenia mesta vezme všetky bohoslužobné potreby so sebou do bezpečia. To však nebolo možné, keďže územie severovýchodného Uhorska sa stalo strategickou dopravnou tepnou smerujúcou do Haliče a presúvajúcim sa vojenským kontingentom bolo potrebné vykonávať rôzne náboženské obrady a bez bohoslužobných predmetov by to nebolo možné. Bohoslužobné obrady preto museli zostať v Medzilaborciach. Taktiež Sándor Böszörményi poznamenal, že žiadne inštrukcie od vedenia Hornozemplínskeho seniorátu nedostal, a tak nemohol inštruovať medzilaboreckého kurátora. Zdlhavý spor medzi duchovným Sándorom Böszörményim, medzilaboreckým kurátorom Endre Kassaiom a hlavným seniorálnym zapisovateľom Petrom Mihályim sa vliekol aj počas roka 1916. Na jar čelní predstavitelia dištriktu zvolali členskú schôdzu, na ktorej opäť chýbal Sándor Böszörményi. Dištrikt neprijal zásadné rozhodnutie a posunul spor na seniora, ktorý oslovil Petra Mihályiho s tým, aby sa k prerokovanej veci vyjadril. Seniorálny zapisovateľ ani po dvoch rokoch od straty bohoslužobných predmetov a odchodu duchovného nezmiernil svoju kritiku voči jeho osobe a naďalej ho vinil za nezabezpečenie bohoslužobných predmetov, neriešenie nástupcu v cirkevnom zbore či poberanie platu, ktorý mu neprislúchal. Obe znepriatelené strany sa navzájom obviňovali a nechceli za žiadnych okolností ustúpiť. Patová situácia zvyšovala napätie v celom Hornozemplínskom senioráte aj medzi

veriacimi, a preto bolo nutné čo najskôr vyriešiť spor trvajúci od novembra 1914. Aj naďalej v Medzilaborciach chýbali bohoslužobné predmety a priestory, kde sa vysluhovali Služby Božie boli bojovou činnosťou poškodené. Na prelome rokov 1916 a 1917 došlo k vypočutiu všetkých zainteresovaných strán a zhodnoteniu všetkých dôkazov. Na 24. august 1917 Hornozemplínsky seniorát zvolal disciplinárnu komisiu, ktorá sa zaoberala odvolaním duchovného Sándora Böszörményiho kvôli jeho neprítomnosti na severovýchode Slovenska. Komisia zložená z členov protestantskej obce sa rozhodla pokračovať v prerokovanej veci a posunula spor seniorálnemu prokurátorovi. V ten istý deň bolo vznesené obvinenie na duchovného kvôli nezabezpečeniu bohoslužobných predmetov pred ruským vpádom. Aj tentoraz sa Sándor Böszörményi ohradil voči obvineniu. Trval na tom, že už 28. augusta 1914 sa s kurátorom dohodol, ako postupovať v prípade ohrozenia bohoslužobných predmetov a vkladnej knižky v Medzilaborciach. Podotýkam, že medzilaborecký kurátor Endre Kassai bol aj členom pohraničnej stráže, takže je možné, že informácie o blížiacej sa ruskej armáde mal z veľmi dobrých zdrojov a mohol tak predpokladať vývoj udalostí. Okrem Medzilaboriec ruská armáda zničila aj časť mesta Humenné, kde sa nachádzal aj byt zástupcu kurátora. Keďže sa v jeho byte našiel inventárny zoznam, môžeme predpokladať, že bohoslužobné predmety a vkladná knižka sa nachádzala práve u zástupcu. Po vypočutí si oboch strán sa seniorálny súd odobral na poradu a po krátkej chvíli vydal oslobodzujúce rozhodnutie pre duchovného Sándora Böszörményiho. Seniorálny súd taktiež rozhodol, že nové bohoslužobné predmety pre medzilaboreckú fíliu musí zaobstaráť kurátor Endre Kassai. Na základe tohto rozhodnutia

môžeme považovať medzilaboreckého kurátora za vinníka. Rozhodnutiu seniorálneho súdu sa nevenovala veľká pozornosť, keďže si v roku 1917 protestanti pripomínali 400. výročie reformácie a po celom senioráte sa konali slávnostné služby Božie. Slávnostný rok však narúšali udalosti prvej svetovej vojny a neustále správy o padlých a ranených mužoch zo severovýchodného Slovenska. Až rok 1918 priniesol úplné vyriešenie sporov v Hornozemplínskom senioráte. Seniorálny súd rozhodol o skartovaní vkladnej knižky na stropkovskom súde. Taktiež došlo k upokojeniu vzťahov medzi duchovným Sándorom Böszörményim, ktorý stále pôsobil na Morave ako vojenský kňaz, a seniorálnym zapisovateľom Petrom Mihályim. Duchovný uznal svoju chybu a za nevhodné slová adresované zapisovateľovi sa v liste ospravedlnil. Seniorálny súd zobral toto ospravedlnenie na vedomie a 9. mája 1918 zastavil disciplinárne konanie voči duchovnému. Spory v cirkvi sa urovnali a postupne sa situácia v Hornozemplínskom senioráte stabilizovala, čo sa preukázalo najmä opravou kostola a ďalších bohoslužobných priestorov. Po skončení Veľkej vojny začína nová etapa protestantskej cirkvi na území novovzniknutej Československej republiky. Uhorskú maďarizáciu ovládajúcu cirkev vystriedala československá centralizácia a slobodné vyznávanie svojej konfesie.

Zdroje:

Články

1. BURDA, Matúš. Karpatské Termopyly Veľkej vojny pri Humennom. In *Via Historiae*. ISSN 1339-1801, 2016, roč. 5, č. 2, s. 5-10.
2. JURČIŠINOVÁ, Nadežda. Život obyvateľstva severovýchodného Slovenska začiatkom Prvej svetovej vojny (1914-1915) In *Dejiny*. 2006, č. 1. s. 48-61. ISSN 1337-0707.

Práce

1. BURDA, Matúš. *Okupácia mesta Humenné cárskou armádou v novembri 1914 z hľadiska dobovej tlače, archívnych materiálov, hmotných pozostatkov a pamiatok.* (práca ŠVOČ), UCM v Trnave, 2017 (odborný konzultant PhDr. Peter Sokolovič, PhD.)

Knižné zdroje

1. DROBŇÁK, Martin – KORBA, Matúš, TURIK, Radoslav. *Stopy prvej svetovej vojny v Humennom. Humenné 1914.* Humenné : REDOS, 2009, 32 s. ISBN 978-80-969233-9-7.
2. DROBŇÁK, Martin a kol. *Mementá prvej svetovej vojny. Diel I.* Humenné : REDOS, 2008, s. 7-10. ISBN 978-80-969233-8-0. 3.
3. FEDIČ, Vasiľ a kol. *Dejiny Humenného.* Humenné : REDOS, 2008. s. 149-159. ISBN 80-968790-4-9.
4. BEŇKO, Ján. *Stropkov.* Martin : Gradus, 1994. s. 129-137. ISBN 80-901392-5-6.

Kronika

1. Kronika reformovaného kresťanského cirkevného zboru v Humennom v rokoch 1880 -2008 I. časť do roku 1918 (preložila Mgr. Valéria Csontosová) s. 88-106.

Štatistika

1. A Magyar Szent Korona országainak 1910. évi népszámlálása, I. A népesség főbb adatai községek és.

Štátny archív v Trnave a Dni európskeho kultúrneho dedičstva

2017

autor
 PhDr. Romana Luchavová
(Štátny archív v Trnave)

Pri príležitosti dní európskeho kultúrneho dedičstva na rok 2017, ktorých centrom sa stala Trnava, bol do programu zapojený aj Štátny archív v Trnave, ktorý otvoril verejnosti svoje brány 8. septembra. Druhý deň otvorených dverí archívu v tomto roku sa podobne ako ten júnový, niesol v znamení gastronómie. Napriek absencii pestrejšieho dvojdňového júnového programu, ku ktorému patrila aj ochutnávka dobových jedál na nádvorí archívu, bol program zaujímavý. V prvom rade mohla verejnosť nahliadnuť do pamiatkovo chráneného objektu - meštianskeho domu so stredovekým jadrom a počas komentovanej prehliadky sa tak dozvedieť viac o samotnej budove, histórii a pôsobnosti archívu, ale aj nazrieť do skladu a okrem jeho prehliadky si vyskúšať aj manipuláciu s kovovými regálmi a archívnymi škatuľami. K prehliadke patrila aj návšteva výstavy s témou gastronómie a príznačným názvom *Chute a vône minulosti*, pričom vystavené archívne dokumenty obsiahli obdobie 13. až 20. storočia. Najstaršia vystavená listina bola z roku 1291, ktorou Ondrej III. potvrdil privilégiu o trnavských viniciach, ďalej artikuly trnavského cechu mäsiarov z roku 1615, inventár refektára, kuchyne a komory Františkánskeho kláštora v Trnave z roku 1895; z 20. storočia napríklad jedálne lístky a cenníky

piešťanských reštaurácií a kaviarní z roku 1934 a mnoho iných. Výstava bola doplnená zaujímavými predmetmi, ktoré súviseli s témou ako napr. mlynček na kávu, staré kuchárske knihy, džbány, príbory či závažia. Súčasťou dňa otvorených dverí bola aj prednáška Mgr. Jakuba Roháča na tému *Trnavské pamiatky na archívnych plánoch*. Prezentované plány z 19. až 20. storočia a iné boli vystavené v miestnosti s bohatou barokovou nástennou maľbou. Nezabudlo sa ani na najmenších, pre ktorých boli podobne ako v júni pripravené tvorivé dielne s možnosťou vyskúšať si písanie brkom, písanie na starých písacích strojoch či poskladať puzzle vytvorené z dokumentov uložených v archíve.

Štátny archív v Trnave sa do tohtoročných dní európskeho kultúrneho dedičstva zapojil aj účasťou na prednáškovom cykle s názvom *O Trnave vo veži*, ktorý sa konal počas dvanástich dní v mestskej veži. Cyklu sa zúčastnili štyria zamestnanci archívu so zaujímavými témami o živote spolku trnavských ostrostrelcov, o osudoch trnavských mlynov, o výskyte mestských hradieb Trnavy v písomných prameňoch do polovice 16. storočia alebo s prednáškou na tému trnavskí hostinskí a kaviarníci.

Nasledujúca téma

"Habsburgovci na európskych bojiskách"

Príspevky posielajte do 20. decembra 2017
na viahistoriaucm@gmail.com

<https://www.facebook.com/Viahistoriae/>

<http://ff.ucm.sk/sk/casopis-via-historiae/>

<https://issuu.com/viahistoriae>