

Via historiae

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

HABSBURGOVCI

NA EURÓPSKYCH BOJISKÁCH

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, milí priaznivci histórie,

na úvod mi dovoľte zaželať Vám úspešný rok 2018 plný krásnych a nezabudnuteľných momentov prežitých v plnom zdraví. Z pohľadu histórie je tento rok veľmi dôležitý, keďže si pripomenieme hneď niekoľko významných míľnikov z národných, ale aj svetových dejín. Len nedávno, konkrétne 1. januára sme si pripomenuli 25. výročie vzniku Slovenskej republiky a v priebehu krátkej doby sme sa ako nový štát na mape Európy dokázali etablovať v zložitých medzinárodných pomeroch a začleniť do štruktúr NATO a EU. Poďme však načrieť do minulého storočia, ktoré je z pohľadu Slovákov významné. V roku 1918 nielenže skončil prvý globálny konflikt, ktorý sa do dejín zapísal ako Veľká vojna, ale výsledky bojových udalostí a diplomatických aktivít umožnili na troskách habsburskej monarchie vznik Československa. Spoločný štát Čechov a Slovákov však netrval dlho a v roku 1938 sa v Mníchove začína postupný rozpad jediného demokratického štátu v tej dobe v strednej Európe. Vráťme sa ešte k vytvoreniu jednotného štátu Čechov a Slovákov v roku 1918, keďže to bol kontinuálny proces a otázka Slovákov sa v Uhorsku vyvíjala zásadne od 19. storočia. V tomto roku si pripomenieme 170. výročie troch významných udalostí z hľadiska budovania národnej identity - reč Ľudovíta Štúra na uhorskom sneme o jazykových právach Slovákov, prijatie Žiadostí slovenského národa a prvé zasadnutie Slovenskej národnej rady. Určite by sme našli mnoho ďalších pozitívnych či negatívnych jubileí. Dôležité je však neustále si pripomínať tieto udalosti, ich význam a s nimi súvisiace okolnosti, pretože len tak si uvedomíme, čo všetko museli naši predkovia podstúpiť, aby sme mohli používať vlastný jazyk či žiť vo vlastnom štáte.

Verím, že aj nové číslo časopisu Via Historiae, ktoré je tentokrát venované vojenským dejinám, obohatí Vaše poznanie a podnieti k ďalšiemu bádaniu a skúmaniu rôznych historických udalostí, osobností či etáp vývoja ľudskej spoločnosti. Po prečítaní príspevkov možno zmeníte svoj názor na vojenské dejiny, keďže ľudí môže odradiť, že sa opisujú veľkolepé bitky, obrovské armády či velitelia. Ale vojenské dejiny sú v mnohých prípadoch o osude obyčajných mužov, bojujúcich pod zástavou kráľa či v uniforme svojej krajiny, alebo o osudoch vidiečanov a mestskej spoločnosti, ktorých či už priamo alebo nepriamo zasiahli bojové akcie. Dúfam, že si z našej ponuky vyberiete a zachováte nám priazeň aj do budúcnosti.

Bc. Matúš Burda

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>

5 **Vojenské gardy v prvých rokoch vlády Arpádovcov**

(Jakub Kurák)

9 **Vyčíňanie habsburských vojsk medzi pospolitým ľudom podľa kroniky levočského richtára Sperfogla**

(Bc. Veronika Fitošová)

13 **Vojenské ťaženie Františka II. Rákociho z pohľadu leopoldovskej pevnosti**

(PhDr. Romana Luchavová)

16 **Komenského ústav v Košiciach**

(Ondrej Šály)

19 **"Slovenské" pešie pluky v bitke pri Krasniku v roku 1914**

(Bc. Matúš Burda)

26 **Správa z konferencie v Košiciach (12. - 13.10.2017) a Bratislave (24. - 26. 11. 2017)**

(Bc. Matúš Burda)

Vojenské gardy v prvých rokoch vlády Arpádovcov

autor
 Jakub Kurák

(Univerzita sv. Cyrila a Metoda v Trnave)

V 10. storočí sa stredoeurópsky priestor začal postupne meniť pod vplyvom rôznych udalostí. Z bezmocnosti synov Svätopluka udržať jednotu Veľkomoravského kráľovstva táto ríša zaniká a na jej konci sa na mape Európy objavili tri nové štátne útvary – Uhorské kráľovstvo, České kráľovstvo a Poľské kráľovstvo. V tomto storočí dosahuje maďarské vojsko líniu územia s čiarou od Hlohovca, Nitry, Levíc, Krupiny, Lučenca, Rimavskej Soboty, Turne až po Michalany. Staromaďarské jazdecké vojská mali takto pod kontrolou celé centrum krajiny spolu s Nitrianskym údelným kniežatstvom. Práve na prelome 10. a 11. storočia sa postupne vzťahujúca dynastia Arpádovcov opiera o vojenské zložky, ktoré si bližšie rozoberieme v príspevku.

Čo sa týka vzniku a pretrvávania vojenskej jazdy v časoch uhorského kráľa Štefana, najjednoduchším spôsobom je možné jazdecké družiny diferencovať na východoeurópsku jazdu (ľahšiu) a na západoeurópsku (ťažšiu). Táto jazda sa javila ako revolučná novinka a spôsobila nejednen zvrát v našich dejinách. Na začiatku spĺňala najmä charakter zjednotenia vlády v rukách panovníka alebo mocného veľkokniežaťa. Výhoda tejto jazdy oproti pešiemu vojsku spočívala v tom, že bola schopná prekonávať veľké vzdialenosti oveľa

rýchlejšie, pričom podotýkame, že bojovníci boli v plnej zbroji. Väčšina jazdy, resp. jednotliví jazdci, ktorí už vlastnili koňa a kompletnú zbroj, dostávali do vlastníctva pôdu výmenou za to, že v tejto jazde zostanú a budú ochotne bojovať za svojho panovníka. Hlavný zlom nastáva v roku 955, kedy sa odohrala

Bitka pri rieke Lech v roku 955

notoricky známa bitka pri rieke Lech, ktorá sa jednak považuje za jednu z najväčších v tomto období a na druhej strane predchádzala vzniku uhorského štátu. Po tejto bitke sa na území zachovala len časť staromaďarských náčelníkov. V uvedenom období sa dominantne presadila dynastia Arpádovcov, ktorej vláda sa pričínila o vznik kráľovstva a vládla v novovytvorenom štáte až do roku 1301.

Maďari sa spočiatku určite učili obrábať pôdu a stavať domy od Slovanov, v dôsledku čoho

došlo k postupnej asimilácii Maďarov a Slovanov na našom území. Tieto zmeny je možné dokumentovať aj na spôsobe pochovávaní starých Maďarov v zmysle postupného vytrácania sa malých oddelených pohrebísk. Od druhej polovice 10. storočia sú Maďari pochovávaní na spoločných cintorínoch so Slovanmi. V tejto dobe telá, ktoré v kostrových pohrebiskách a hrobách nachádzame, nie je možné presne etnicky rozlíšiť. Zmeny zaznamenávame aj v materiálnej kultúre šperkov, pracovných nástrojov, spôsobe pochovávaní a vo výrobe zbroji a zbraní, čo dokazuje značný posun v metalurgii.

Spolu s týmito zmenami sa zlepšili aj manévrovacie schopnosti pri boji a jazde. Ešte dôležitejší pokrok zaznamenalo obyvateľstvo v oblasti hospodárskej a remeselnej výroby.

Koncom 10. storočia patrilo Zadunajsko a Nitriansko medzi najvyspelejšie oblasti Uhorska pod ochranou Arpádovcov. Územia boli dostatočne civilizačne vyspelé a mocenské jadro ríše v tej dobe tvorila armáda. V kniežacej družine neslúžili len Maďari a Slovania, ale aj početní cudzinci. Nerozhodovala národnosť, ale bojové kvality jednotlivca a vernosť kniežaťu. Veľké časti jazdeckých družín využívali na vydobytom území výrobné a organizačné zázemie obyvateľstva, do ktorého patrili kovotepci, majstri zbrojáři a ďalší remeselníci. Koncom 10. storočia taktiež na území Uhorska nastal rozbroj medzi veľkokniežaťom a jednotlivými vrstvami staromaďarskej aristokracie.

Jadrom jazdeckého sprievodu sa stali predovšetkým slobodní bojovníci. Zároveň došlo k zmenám vo výzbroji armády, čo sa odzrkadlilo na kvalite ale aj kvantite zbraní, prevažne mečov. Slovania na našom území do 10. storočia používali zvyčajne bojové jednoručné sekery, kombinované so štítmí a kopijami. V závere prvého milénia veľkoknieža

Vjačeslav (neskorší Štefan I.) našiel vojenskú oporu medzi slovanskými veľmožmi, ktorí sa ochotne zapojili do boja proti staromaďarským náčelníkom a aristokracii. Zaujímavosťou je, že v Uhorsku mohli roľníci do 16. storočia vlastniť prakticky všetky druhy zbraní. Samozrejme, táto skutočnosť sa odvíjala od zázemia každého jedného roľníka.

Vyobrazenie Štefana I. v Obrázkovej kronike

V 11. storočí sa v armáde medzi spoločensky významnými jedincami vyskytuje krúžkovaná košeľa. Hmotnosť ochranného odevu sa postupne zvyšovala z 8 kg na 20 až 25 kg. Uvedená skutočnosť svedčí aj o tom, že bez koňa takýto pancier nemohol byť použitý, resp. ak bol, efektívnosť pohybu a výdrž pri boji sa rapidne skracovala. Zmenila sa aj dĺžka zbraní. Meče sa predĺžili z 90 cm na 100 až 110 cm a stali sa z nich postupom času 1 a ½-ručné zbrane. Priečky na mečoch sa predĺžili z 10-15 cm na 20-25 cm. Tieto priečky postupne nahradili štít a chránili tak efektívnejšie ruku bojovníka. Je vhodné spomenúť fakt, že hoci ide v prípade meča o sečnú zbraň, jeho hlavnou funkciou v boji bolo bodnúť nepriateľa a spôsobiť mu smrteľné poranenie.

Gejza zomrel v roku 997 a na jeho miesto nastúpil Vajk. Krátko po Vajkovom nástupe

sa rozpútalo povstanie kniežaťa Kopáňa. Vajk zhromaždil väčšinu bojového vojska, ktorého veľká časť sídlila v jednom z najväčších hradísk na území súčasného Slovenska - v Bíni. Kroniky informujú, že najvernejšie kniežatá Vjačeslava, Hunt a Poznan, opásali Štefana mečom. Pre tento akt ich Vajk vymenoval za veliteľov osobnej stráže. Za veliteľa celého svojho vojska však vybral Vencelína.

Všetci povstalci na čele s Kopáňom obliehali Vesprím, ktorý aj dobyli. Po jeho ovládnutí sa sústreďovali na ďalšie Vajkove hrady a hradiská. Vjačeslavove vojsko sa stretlo spolu s Kopáňovým medzi Vesprímom a Várpalotou, kde Kopáň v bitke padol. 25. decembra roku 1000 alebo 1. januára 1001 bol samotný Vajk v Ostrihome korunovaný rímskym pápežom za kráľa a prijal meno Štefan. Po korunovácii Štefana, ktorého neskôr kanonizovali za jeho zásluhy v oblasti budovania cirkevnej administratívy rano-feudálneho uhorského štátu, sa uhorsko-poľské vzťahy rapídne zhoršili, keďže Boleslav Chrabrý pokračoval v agresívnej dobyvačnej politike svojho otca Meška. Po smrti českého vládcu Boleslava II. roku 999 dobyl Moravu a väčšinu jej hradov obsadil so svojím vojskom a postupne sa obrátil na územie súčasného Slovenska. V tom čase synovia bývalého kniežaťa Nitrianska, Ladislav a Vazul, získali opätovné sily a vrátili sa do Nitry pod ochranou Boleslava. Tieto udalosti sa odohrávali na začiatku roku 1001. Uhorsko-poľská kronika uvádza, že obe strany tri mesiace po Štefanovej korunovácii začali vyjednávať a poľský panovník návrh prijal.

Roku 1003 tiahol sám kráľ Štefan so svojím vojskom proti sedmohradskému kniežaťu

Ďulovi II., ktorý bol strýkom prvého uhorského kráľa. Štefan v bitke zvíťazil a zosadil Ďulu, podobne ako aj Ďulovho brata Zambora, ktorý spravoval severné Sedmohradsko. Na čele Nitrianskeho kniežatstva stál od roku 1001 Ladislav Lysý, ktorý mal za manželku dcéru kyjevského veľkokniežaťa Vladimíra. Ladislav spravoval Nitrianske údelné kniežatstvo, označované latinským termínom *ducatu*, v rokoch 997 až 1021 za relatívne priaznivých podmienok a v mieri. Po smrti Ladislava na jeho miesto zasadol mladší brat Vazul.

V roku 1029 sa Štefanovi podarilo oslobodiť

Idealistické vyobrazenie korunovácie Štefana za uhorského kráľa

Nitriansko, ktoré začlenil pod svoju správu a v Nitre uväznil Vazula. Uväznenie člena kráľovského rodu nemalo prevýchovnú úlohu, ale predovšetkým politicko-mocenskú.

Kráľ Štefan zabezpečil synovi Imrichovi nástupníctvo na trón a už pred rokom 1020 odovzdal synovi celé Biharské kniežatstvo. Ako dar od otca dostal Imrich vojenskú gardu ruských Varjagov, ktorých garda bola považovaná za jednu z najlepších vojenských družín, pričom pozostávala z už pokrstených severanov najímaných za žold. Túto armádu tvorili prevažne dánski vojaci a pozostávala z

pechotných oddielov. Zbroj spomínanej pechoty bola v základoch tvorená vrstvami tuniky z tenšej a hrubšej vrstvy prešivanej vlny. Predná časť nôh bola chránená *ovinkami* - taktiež z vlny, a koženými *náholenicami*. Ruky boli chránené hrubými *nátepníkmi*. Pod tunikou nosili široké nohavice z vlny. Na tuniku sa obliekala krúžkovaná košeľa alebo kožená lamelová (šupinová) zbroj. Občas bola táto zbroj obohatená o oceľové pláty, ktoré jej zabezpečovali ľahkosť a tvrdosť.

Zbrane, ktorými disponovali Varjagovia, zahŕňali predovšetkým obojručné sekery, kopije, škandinávske meče typu D a štíty. Vo vyšších vrstvách sa využívali meče z damaškovej ocele. V neposlednom rade používali vojaci zriedkavo aj luky. Medzi rokmi 900 až 1100 tvorili jazdci zo spomínanej gardy celosvetovú vojenskú elitu. Touto družinou disponovali aj králi ako Vladimír I., vládca Kyjevskej Rusi, alebo poľský kráľ Boleslav I.

Na základe toho môžeme konštatovať, že dynastia Arpádovcov ovládala prvotne iba

malé územie v strednej Európe, ktoré sa neskôr vojenskou expanziou a politickými rozhodnutiami rodu rozšírilo o ďalšie územia a od začiatku 11. storočia zahŕňalo aj územie terajšieho Slovenska. Úspechy Arpádovcov úzko súviseli s činnosťou vojenských jednotiek, o ktoré sa v prvých rokoch mohli opierať len ako kniežatá a neskôr ako uhorskí králi.

Zdroje

1. HOMZA, Martin. *Uhorsko-poľská kronika. Nedocenený prameň k dejinám strednej Európy*. Bratislava : Post scriptum, 2009. 223 s. ISBN 978-80-969850-4-3
2. SEGEŠ, Vladimír a kol. *Kniha kráľov, Panovníci v dejinách Slovenska a Slovákov*. Bratislava : Com Exis, 1998. 298 s. ISBN 80-10-00324-7.
3. SEGEŠ, Vladimír - MRVA, Ivan. *Dejiny Uhorska a Slováci*. Bratislava : Perfekt, 2012, 400 s. ISBN 978-80-8046-586-5
4. RUTTKAY, Alexander. *Umenie kované v zbraniach*. Bratislava : Pallas, 1978, 155 s.

Vyčíňanie habsburských vojsk medzi pospolitým ľudom podľa kroniky levočského richtára Sperfogla

autor **Bc. Veronika Fitošová**
(Univerzita sv. Cyrila a Metoda v Trnave)

Konrád Spervogel (Sperfogel) (??? – † 1537) bol dlhoročným členom levočskej mestskej rady a niekoľkokrát zastával funkciu richtára (ide konkrétne o roky 1516 – 1518, 1522 – 1524, 1530 – 1531). Sám o sebe napísal, že pozdvihol mesto z dlhov a zanechal (r. 1524) v mestskej pokladnici „velkú sumu 852 zlatých“. Jeho rukopisné dielo bolo tvorené v priebehu rokov 1516 – 1537 formou subjektívnych náhľadov na politické aj iné dianie. Má 369 listov (čo činí 738 strán) a v začiatkoch je písané v latinčine a neskôr prevažne v nemčine.

Sperfoglovi nasledovníci ani historici sa doteraz nezhodli na tom, či ide o kroniku, denník alebo anály. Nie vždy autor uviedol deň zápisu, ale pravidelne vieme, o aký rok ide, prípadne o akom dni spätne píše. Zachytil udalosti nielen v rámci Levoče, ale aj celého Spiša, a v niektorých prípadoch celého Uhorska. Sledoval napríklad školstvo v Levoči, spor Levoče a Kežmarku o právo skladu, šírenie reformácie, protiturecké boje, pokles hodnoty platidiel a podobne, pričom neváhal všetko podrobiť ostrej kritike. V otázkach celokrajinského diania sa opieral o informátorov, hoci často nebol presvedčený o

Sperfoglova kronika

ich hodnovernosti. V diele možno nájsť dejinné nepresnosti vyplývajúce zo skreslenia ústneho podania, subjektívneho náhľadu alebo inej dezinformácie, tu sa im však nebudeme venovať.

Značné miesto v kronike zaberajú náhľady na boje habsburských žoldnierov Ferdinanda I. proti prívržencom Jána Zápoľského. Oboja na

dosiahnutie uhorského trónu používali všetky dostupné politické, mocenské i diplomatické prostriedky. Historik Július Sopko o Sperfoglovi napísal, že „kronikár bol habsburgofilským patriotom, no neváhal pranierovať výčiny cisárskych vojsk.“ Dejepisec Karol Wagner sa pri práci s jeho kronikou ponosoval: „Načo toľké nariekanie a sťažnosti opakované až do omrzenia, ktorými raz hromží proti Zápoľskému a jeho prisluhovačom, raz proti hrabivosti a nečinnosti Ferdinandovho vojska? Čo s tými príkrymi slovami, ktorými útočí na kohokoľvek bez rozdielu, kto bol trochu tvrdší voči Levočanom?“ Sperfogel rozhorčene poukazuje na to, že posádky oboch armád bezohľadne plienili krajinu, čím trpel najmä pospolitý ľud. Osobitne najvyšší veliteľ Ferdinandových vojsk Katzianer (v súčasnej literatúre Ján Kacián; Sopko uvádza znenie mena podľa latinského originálu) drancoval krajinu a napádal obyvateľov, čím „väčšmi prospieval Ferdinandovým nepriateľom ako jeho prívržencom.“ Vyčíňanie jeho žoldnierov spôsobovalo v krajine zmätky a hlad.

Zo Sperfoglovho štýlu písania Július Sopko usudzuje, že kronikár mal vyššie humanistické vzdelanie a nevyklučuje ani absolvovanie niektorej z nemeckých univerzít. Sperfogel bol pri písaní svojich zápiskov viac pesimistom než optimistom. Možno si všimnúť značnú pejoratívnu - väčšinu udalostí posúdil horšie než v skutočnosti boli. Mnohé state v kronike začínajú slovami „zlá, ale pravdivá správa“, „nové smutnejšie udalosti“, „zlá zvesť“ a podobne, pričom v týchto prípadoch ide najmä o úspechy Jána Zápoľského.

Výňatky z kroniky

Sperfoglova kronika nám (okrem iného) podáva obraz o tom, ako žoldnieri v službách Ferdinanda, ale i Zápoľského narobili obyvateľstvu mnoho škôd, na základe čoho možno konštatovať, že z tohto hľadiska nebol

veľký rozdiel medzi nimi a Turkami. Stať kroniky, v ktorej autor prvýkrát poukazuje na skúmanú problematiku, nesie názov „Prvý vpád Turkov do Uhorska so 600 000 žoldnieri a (bitka) pri Moháči r. 1526“ a nachádza sa na liste 87v. Hneď podotknime, že číslo šesťstotisíc je vysoko nadsadené, dnes historici píšú o počtoch 60 000 – 150 000. Pod uhorské kráľovské zástavy sa zišlo sotva 30-tisíc vojakov. Sedmohradský vojvoda a spišský župan, Ján Zápoľský, sa so svojim desať až pätnásttisícovým vojskom boju s Turkami na moháčskom poli úmyselne vyhol. Ignoroval rozkazy panovníka a počítal s tureckým

Ján Zápoľský už ako uhorský kráľ

vítazstvom.

V úvode state Sperfogel podáva túto informáciu: „Je totiž očividné, že husári v uhorskom vojsku sa (tesne po moháčskej bitke) ako prví dali na útek a vyrabovaním tábora spôsobili obrovské škody.“ Opisuje tiež ujmy na domácom obyvateľstve: „Biedny ľud sa veľmi vydesil, nielen na dedinách, ale aj v mestách a na trhoch, takže mnohí ich opúšťali, zanechali všetko svoje imanie a ušli. Nazdávali sa totiž, že to prichádza s celou svojou mocou Turek.“ Ďalej Sperfogel komentuje udalosti spôsobom: „vraví sa to i ono, nik už nevie čo je pravda.“ Opisuje napríklad obsadenie Budína Turkami, voľbu dvoch kráľov, konflikty spišských miest, dohodu Jána Zápoľského so Sultánom a prieky

medzi protikráľmi.

Nás však momentálne zaujíma až list 94r, kde Sperfogel opísal, ako na prelome marca a apríla 1528 prišlo do Levoče 350 ozbrojených jazdcov, ktorí v meste zotrvali na trovy obyvateľov: „Treba povedať že nezaplatili takmer nič alebo len málo za to, čo sa na nich vynaložilo. V meste i okolitých dedinách spôsobili mnohé škody.“ Celková suma v registri podľa Sperfoglovho zápisu činila 1040 zlatých a 48 denárov. „Hlavným veliteľom celého vojska bol Ján Katzianer, znamenitý vojvoda, ktorého sprevádzala družina.“ Katzianer pre nás, ako zosobnenie Ferdinandových veliteľov, predstavuje obraz o tom, že pre pospolitý ľud konflikty vládcov neboli len vzdialenými udalosťami, ale každodennou krutou realitou. Škody, ktoré vojská súperiacich strán napáchali v krajine a na ľuďoch, možno analogicky prenášať k akémukoľvek vojenskému konfliktu v ktoromkoľvek čase.

Ferdinand I.

Surovosti Ferdinandových veliteľov (nielen Katzianera) pri vymáhaní vojenských poplatkov a potravín často nakláňali sympatie obyvateľstva na Zápoľského stranu. V tejto

situácii sa aj spojenectvo s Turkami nezdalo byť takým odstrašujúcim. „Totiž je obava, že všade tam, kam Turek príde, nadobudne prevahu, lebo aj tunajší ľud vzhľadom na veľké násilie, spupnosť a škody, ktoré spôsobili Nemci počas Katzianerovho velenia, vzplanul proti nemeckému vojsku hnevom. (...) Nemci vydrancovali ľud, úbohých obyvateľov obrali o imanie. (...) Biedny ľud tejto Hornej zeme sa ocitol v tvrdzi a v trápení a vraví, že by radšej chcel byť pod Turkom než pod Nemcami.“ Aké muselo byť ich sklamanie, keď toľko očakávaní Nemci priniesli len zhubu a dokonca sa v niektorých prípadoch správali blahosklonne k prívržencom Zápoľského. Historik Ivan Mrva tvrdí, že za úpadok morálky a disciplíny Ferdinandových mužov bola zodpovedná jeho neprítomnosť, keďže krátko po korunovácii krajinu opustil a zdržiaval sa na nemeckej pôde. Potvrďuje to i Sperfoglov zápis: „Náš kráľ Ferdinand sa nachádza v súčasnosti v nemeckých krajinách a nevieme, aké má zámery, či nás chce, môže alebo je schopný ubrániť pred našim nepriateľom.“

Kronikár sa sťažuje i na svoje útrapy: „Hostom v mojom dome bol 4 týždne a 3 dni udatný vojak a vznešený pán Mikuláš Schwitzpaumer s 13 jazdcami a 10 sluhami. Poskytoval som im stravu a koňom slamu a na 8 dní seno a ovos; dva vozy sena priviezli z dedín. Pri odchode mi dlhoval za slamu a seno 19 zlatých a 54 denárov, pričom som počítal všetko veľmi lacno. (...) Pri svojom odchode sa mi veľmi pekne poďakoval a na svoju česť slúbil zaplatiť. Dúfam že to aj urobí.“ Náklady však ľuďom nikto nikdy nezaplatil.

Veliteľ Katzianer si okrem iného od Levočanov požičal 45 koní, ktoré slúbil o 14 dní vrátiť, no nevrátil: „Naše kone si ponechal (...) mnohé z nich umoril a zahubil, nehľadiac na našu chudobu.“ Tu si kronikár dovoľuje pripísať sarkasticky: „Nech ho Boh odmení!“

O rok neskôr a tridsať strán ďalej sa Sperfogel neustále sťažuje: „V utorok 23. marca sme do

tábora v Novom Meste pod Šiatrom vypravili štyri vozy s ovsom. Nech nám Boh dopomôže k tomu, aby sme boli toho bremena čo najskôr zbavení. Lebo dávame tak mnoho, že už sami nemáme takmer nič.“

V roku 1529 boli vyslaní zástupcovia spišských miest za Ferdinandom do Linza „aby mu predniesli správu o veľkej skaze spôsobenej mestám i celej Hornej zemi nepriateľmi, ale sužovanej aj vojskom nášho kráľa. Vojaci dosiahli veľmi málo alebo vôbec nič, no všetko čo nájdú, spustošia a vydrancujú a spôsobujú takto škodu nielen nepriateľom, ale aj priateľom.“ Privedili takýmto bezohľadným spôsobom veľkú drahotu, a zároveň sa ľudia báli ísť za prácou a obživou, pretože už nevedeli, kto je priateľom a kto nepriateľom. O mesiac a pol sa poslovia vrátili, no bez úspechu. Ferdinand, napriek vernosti ktorú mu Levočania preukazovali, neposlal nijakú pomoc ani riešenie, iba „slovami mnoho sľuboval.“

Veliteľ Katzianer odišiel zo Spiša v júli roku 1529. Okolo jeho odchodu kolovalo viacero chýrov: že šiel za kráľom, že tajne ušiel od vojska, že mu chýbali peniaze, že sa vráti a podobne. Jeho vojsko sa rozdelilo, niektorí odišli, niektorí zostali. Sperfogel v kronike zapísal svoj úsudok takto (list 120r): „Skôr som tej mienky, že (žoldnieri) zotrývajú alebo zostanú

v Uhorsku až dovtedy, kým budú mať proviant, a v Hornej zemi vydrancujú všetky potraviny. Potom odídu a zanechajú Uhorsko v najväčšej biede. (...) Katzianer viac škodil ako osožil. V Uhorsku odvliekol veľmi veľa z jeho pokladnice a zanechal ho zdeptané a vyplienené jeho vlastnými vojakmi v rukách nepriateľov.“

V našom príspevku sme poukázali opätovne na to, na čo vo svojom diele poukazoval Sperfogel, pričom nebol prvým ani posledným. Vojenské dejiny nemajú byť len výpočtom slávnych činov a veľkých udalostí, ale i zobrazením útrap, ktoré prežívajú najmä tí, na ktorých sa zvyčajne prihliada najmenej.

Zdroje

1. Gładkiewicz, Ryszard – HOMZA, Martin (zost.). *TerraScepusiensis: stav bádania o dejinách Spiša*. Levoča, Wrocław: 2003, s. 535 – 543, 593 – 598. ISBN 80-7114-457-6.
2. MRVA, Ivan – SEGEŠ, Vladimír. *Dejiny Uhorska a Slováci*. Bratislava: Perfekt, 2012, s. 138 – 148. ISBN 978-80-8046-586-5.
3. SOPKO, Július. *Kroniky stredovekého Slovenska. Stredoveké Slovensko očami kráľovských a mestských kronikárov*. Budmerice: Rak, 1995, s. 224 – 280. ISBN 80-85501-06-6
4. WAGNER, Carolus (ed.) *Analectascepusiisacrii et profani. Pars II*. Viennae: 1774, s. 129 – 188.

Vojenské ťaženia Františka II. Rákociho z pohľadu leopoldovskej pevnosti

autor
 PhDr. Romana Luchavová
(Štátny archív v Trnave)

Výstavbu leopoldovskej pevnosti podnietila predovšetkým turecká expanzia, ktorá už v čase pred jej výstavbou v roku 1665 mala rozsiahly dosah na územie dnešného Slovenska, ale aj pády dôležitých obranných pilierov, akými boli pevnosti Komárno a Nové Zámky. S vybudovaním novej pevnosti súhlasil aj osmanský sultán v rámci mierových rokovaní. Komisia zostavená pre danú úlohu, lokalizovala novú pevnosť pri nie úplne regulovanej rieke Váh, naproti mestu Hlohovec. Pevnosť pomenovaná po cisárovi Leopoldovi I. - *Leopoldopolis* (nem. Leopoldstadt) bola oficiálne dostavaná v roku 1669. Vojenský projektant Giuseppe Priami bol ovplyvnený novotalianskou fortifikačnou školou, o čom svedčí aj pravidelný tvar pevnosti so šiestimi bastiónmi, a rovnako so šiestimi veľkými ravelínmi (trojuhelníkovými pevnôstkami). Obranný val bol obohnaný vodnou priekopou, ktorej priechody tvorili padacie mosty z dvoch brán pevnosti, východnej a západnej. Celkovo zaberala zastavanú plochu v rozsahu približne 48 hektárov, na jej výstavbe sa podieľali tisíce robotníkov, z ktorých sa niektorí usadili pri pevnosti a vytvo-

rili tak novú osadu *Mestečko* (v roku 1948 premenovaná na Leopoldov).

Turci však neboli jedinou hrozbou, ktorá sa prehnala v blízkosti pevnosti. Po Karlovickom mieru v roku 1669, ktorým bola ukončená osmanská moc v Uhorsku, si postupne Habsburgovci postavili proti sebe uhorskú spoločnosť

Medirytina (1686)

od poddaných až po aristokraciu. So zreteľom na vlastné záujmy sa viacerými spojenectvami a nárastom počtu prívržencov začala ďalšia etapa povstání, trvajúca tentokrát osem rokov.

Podobne ako v prípade tureckých nebezpečenstiev, ktoré tu boli ešte pred výstavbou pevnosti, aj tie protihabsburské začali ešte pred jej vybudovaním a sužovali okolie. Práve povstanie Františka II. Rákociho v rokoch 1703 až 1711 nadviazalo na povstanie Imricha Tököliho, v rámci ktorého bola pevnosť dvakrát neúspešne obliehaná. Postupným premiestňovaním Rákociho povstania z východu krajiny na západ, bol vyrabovaný v roku 1703 aj Frašták (Hlohovec) a povstalci – *kuruci* – obsadili okolité územia. Generál povstaleckého vojska Mikuláš Berčéni chcel prvýkrát zaútočiť na pevnosť už v roku 1697 – avšak neúspešne, podobne aj v roku 1703.

Z júna 1709 sa zachovalo svedectvo obyvateľov Mestečka (vtedy Neustadl) o ich povolani, ktoré nám približuje sociálnu, hospodársku aj demografickú situáciu. Píše sa v ňom, že počas trvania kuruckého povstania a vojny so všetkým málom čo mali „...a cso na chytro do Festungu (pevnosti) tohoto zachranit a obranit wislobodit mohly, a od roku 1703 ass powcsul ... staly.“ Ďalej nám toto svedectvo približuje aj vplyv konfliktu na obyvateľov, ktorí stratili domovy a živobitie: „...Kterissto y opustenim stratenich uss domou gegich gakawe biwse od nepritela do gruntu skazene, spolu aj grund to gest role a luky a insse kterichto predmenowany mestecsanje uss na sedmy rok any najmensseho osohu a uzsitku nemjaly, tomuto Festungu mnoho uzitecsneho preukazaly...“ Následne je opísané, ako sa aj pri slabej garnizóne (vojenská posádka) na všetko potrebné povolnými, odovzdanými „...ano aj najwibornejsich preukazaly a potrebuwat sa daly...“ a to aj v čase hladu. Svedectvo zároveň obsahuje štatistiku, na základe ktorej vieme, že zo 73 mešťanov

zostalo iba 20, bližšie informácie nie sú známe. Z uvedených dôvodov a aj z dôvodu zomierania vojakov a komorských oficirov podpísaní pravdu predneseného atestáta potvrdili.

K Berčénimu a Rákocimu sa postupne pridali viacerí šľachtici, vrátane Šimona Forgáča, ktorý vtedy vlastnil Hlohovec. Po obsadení pevnosti v Nových Zámkoch v roku 1704 sa rozhodli obliehať leopoldovskú. Svedectvom týchto udalostí je najmä kronika františkánov z Hlohovca, v ktorej sa uvádza, ako boli po príchode Rákociho do Hlohovca spálené tri mosty vedúce do pevnosti, a na druhý deň začali s ostreľovaním jej múrov, ktoré trvalo mesiac, do 26. decembra. V ústrety na pomoc pevnosti prichádzala pomoc od Trnavy a Pezinka pod velením cisárskeho generála Sigberta Heistera s asi 13-tisícovou armádou. Povstalci išli ge-

Pevnosť Leopoldov na I. vojenskom mapovaní (1763-1787)

nerálovi naproti a táto udalosť sa zapísala do dejín ako bitka pri Trnave, kedy Rákoci utrpel prvú vážnu porážku od veliteľa habsburských vojsk v Uhorsku. Povstalci mali svoj tábor aj pri Zeleniciach, ten však po porážke pri Trnave opustili a palné zbrane ale aj potraviny a iný tovar pripadol aj pevnosti. Pre obyčajných ľudí mala však táto výhra neblahé následky, najmä vo forme rabovania cisárskymi vojakmi.

K pevnosti sa povstalci vrátili asi po troch

týždňoch, v roku 1705, kedy zomrel Ľudovít I. a jeho miesto zaujal syn Jozef I. Od januára až do septembra kuruci pevnosť obliehali, čo pomaly spôsobovalo nedostatok zásob. Morálny úpadok vojakov mal za následok dohadovanie o kapitulácii pevnosti, ale na pomoc so zásobami prichádzal hlavný veliteľ cisárskych vojsk, maršal Ludwig von Herbeville, ktorého chcel Rákoci neúspešne zastaviť pri Zeleniciach. Zásoby potravín dorazili do

Hlavná brána Ústavu na výkon trestu odňatia slobody a ústavu na výkon väzby v Leopoldove (súčasnosť)

väznicu, ktorej funkciu bývalá pevnosť plní aj v súčasnosti.

pevnosti v auguste. Kuruci pokračovali v obliehaní pevnosti aj nasledujúci rok, ale maršal Herbeville ich akékoľvek snahy potlačil, vyhnal z územia a pevnosť sa tak zapísala do dejín ako nikdy nedobytá. V nasledujúcom období sa transformovala na sklad vojenského materiálu a neskôr okrem iného na

Zdoje

Pramene

1. Štátny archív v Trnave, *MG Trnava, Mestečko Leopoldov, spisy 1668-1839*, kr. č. 3.

Literatúra

1. HLADKÝ, Juraj et al. *Príbeh Leopoldova – História a súčasnosť pevnosti a väznice, Ústav na výkon trestu odňatia slobody a Ústav na výkon väzby Leopoldov* : NIKARA, s.r.o., 2016, 104 s. ISBN 978-80-972409-3-6

2. KÓNYA, Peter et al. *Dejiny Uhorska (1000 – 1918)*. Bratislava : Citadella, 2014, 787 s. ISBN 978-80-89628-59-9

Internet

1. <http://www.pamiatky.net/hrady-a-zamky/leopoldov-pevnost?q=node/3&mon=203928&det=1>

2. <http://www.zvjs.sk/?ustav-vykonu-trestu-vazby-Leopol>

Komenského ústav v Košiciach

autor **Ondrej Šály**

(Univerzita Konštantína Filozofa v Nitre)

V roku 1896 sa rozhodlo o výstavbe novej polepšovne v Uhorsku, v Košiciach. Aktivita bola v réžii Ministerstva pravosúdia (spravodlivosti). Mesto Košice vo februári 1897 na tento účel uvoľnilo pozemok neďaleko mestského centra. Prvotný plán výstavby vypracoval Július Wagner, ktorý popri desiatkach iných budov navrhol aj budovu Kráľovskej súdnej tabule v Košiciach. Boli postavané dva rady pavilónov pre chovancov, administratívne budovy, byty zamestnancov a kaplnka. Za vstupom do areálu nasledovalo tzv. čestné nádvorie. Niekoľko stavieb pribudlo v rokoch 1910 – 1912. Výstavba pokračovala najmä po vzniku Československa (najmä v rokoch 1925 – 1929). Boli postavené nové dielne, skleníky či nemocnica. Ústav sa skladal z viacerých pavilónov. Popri tzv. chovaneckých pavilónoch existovali samostatné pavilóny pre správu ústavu (administratíva), pre ústavnú nemocnicu, pre dielne a ich správu.

Štátny nápravno-výchovný ústav (*javitó intezet*) začal fungovať v roku 1902. Do histórie sa výchovný ústav zapísal v prvom rade pod názvom Košická kráľovská polepšovňa. Bol určený mladistvým odsúdeným delikventom, sirotám, opusteným či problémovým (poruchy

Kráľovská polepšovňa v Košiciach

správania) chlapcom vo veku od 10 do 20, resp. 21 rokov života. Na území dnešného Slovenska išlo o historicky prvú polepšovňu. Spočiatku bol ústav určený pre 120 chovancov, lenže postupne museli kapacity rozšíriť, aby v ústave mohlo byť chovancov 240. Aj tento počet bol často prekročený. Chovanci boli väčšinou maďarského pôvodu. Počas prvej svetovej vojny bolo v polepšovni len okolo 100 chlapcov, pretože v priestoroch bola vojenská nemocnica. Až do februára 1919 bol ústav pod „starým“ maďarským vedením, kedy tento stav ukončilo Ministerstvo s plnou mocou pre správu Slovenska. Polepšovňa bola premenovaná na Komenského ústav pre výchovu opustenej mládeže. V roku 1925 bolo z

oddelenia justičného (v dokumentoch označované ako oddelenie A) po výkone trestu prepustených 38 chlapcov. 42 chovancov prijatých počas roku 1925 prišlo do Košíc z „trestnice pro muže v Praze“ (oddelení mladistvých). Šesť z bratislavskej sedrie. Ďalších 15 z iných sedrií (Košice, Banská Bystrica, Nitra, Trenčín, Komárno, Rimavská Sobota) a 9 z rozhodnutí okresných súdov (Žilina, Prešov, Ružomberok, Zlaté Moravce). Traja prišli z Podkarpatskej Rusi, pričom jeden z Užhorodu a dvaja z Mukačeva. Novoprijatí chlapci boli vo veku od 10 – 20 rokov. Starší ako 18 rokov boli ale prijatí len do tzv. oddelenia A. Problémy mladých boli ústavom väčšinou definované ako sklony ku krádežiam,

Areál ústavu v Košiciach

k tuláctvu, k žobraniu, nechuť k práci či násilná povaha. V ústave boli umiestnení aj chlapci narodení v USA, Rusku, Rumunsku, Maďarsku, Rakúsku a Poľsku. Väčšina chovancov bola katolíckeho vierovyznania. Niektorí aj evanjelického, židovského, pravoslávneho a k roku 1925 boli dvaja bez vyznania. Medzi chovancami mala zastúpenie aj československá cirkev husitská. Najčastejšími chorobami chlapcov vyšetrených v ústavnej nemocnici v tomto roku boli angína, influenza a bronchitída. Z roku 1927 pochádza obraz českého maliara Miroslava Holého (1897 – 1974) zobrazujúci Komenského ústav.

V súvislosti so židovskými chlapcami možno spomenúť, že miestny rabín im obyčajne vždy

počas (židovských) sviatkov vybavil zvláštny program. Napríklad 22. apríla 1929 ústavu písal rabín Dr. Emanuel Enten, aby boli 25. – 26. apríla a 1. – 2. mája (počas sviatku Pesach) chovanci židovského vierovyznania odprevádzaní do veľkého chrámu na Frangepánovej ulici. Spolu s listom poslal do ústavu týmto chlapcom aj 5 kg veľkonočného chleba. Aj počas sviatku Jom kipur boli chovanci židovského vierovyznania oslobodení od práce, pričom držali prísny pôst. V deň okrúhlych narodenín prezidenta ČSR (napríklad 80. narodeniny Tomáša Masaryka v piatok 7. marca 1930) platil pre všetkých chovancov režim ako v nedeľu.

Počas 20. rokov boli poväčšine v mesačných výkazoch chovanci židovského pôvodu alebo vierovyznania zapisovaní do kategórie „jiné/jiná“. V 30. rokoch v tzv. výkazoch za mesiac jestvovali v týchto dokumentoch samostatné kolónky pre chovancov izraelského vyznania a židovskej národnosti. Napríklad začiatkom roka 1930 ich tu bolo 10, z čoho 5 v justičnom oddelení a 5 v sociálnom. Podľa školských výkazov v októbri toho roku sa ich celkový počet zmenšil na sedem chovancov. Vo výnimočných prípadoch slúžili priestory Komenského ústavu aj na špeciálne účely. Takto si tu napríklad odpykával trest vyneseny Krajským súdom v Prešove v roku 1938 klampiar Eugen Eichenbaum (nar. 1898 v Rožňave) za falšovanie dokumentu.

Chovanci sa mohli vyučiť rôznym remeslám. Pre odbornú náuku bola typická v prvom rade výuka remesiel: stolárstva, krajčírstva, obuvníctva, zámočníctva, kožiarstva a záhradnícka práca. Popri tom mohli pracovať v oblasti kníhviazačstva, čalúnnictva, maliarstva, kováčstva, pekárstva, truhlárstva či kolárstva. Napríklad v máji 1924 ústavné dielne navštevovalo 224 chovancov a vo februári 1930 sa tu remeslu zaúčalo 207 chovancov. Tak mohli chovanci ústav opustiť s tovarišským

Jedna z budov zaniknutého Komenského ústavu v súčasnosti

výučným listom.

K výchove patrili aj tresty. Prísne boli trestané aj relatívne časté úteky z ústavu. Prakticky pre chlapcov útek z areálu nebol riešením. Netrvalo dlho a ocitli sa naspäť v ústave, pričom sa oddialil čas ich prepustenia, respektíve čas ich „polepšenia k rodičom“. Aj pokus o útek sa trestal často jednomesačnou izoláciou daného chovanca. Za „menšie“ priestupky hrozilo napríklad kľáčanie, pôst alebo aj trestanie bitím. Jeden chovanec mohol byť z ústavu niekoľkokrát prepustený a taktiež niekoľkokrát vrátený späť, pretože sa „neosvedčil“. V druhej polovici 30. rokov ústav užšie spolupracoval s Československým štátnym výchovným ústavom pre chlapcov v Slovenskej Ľupči. Napríklad v júli 1937 odišlo z Košíc do Slovenskej Ľupče 58 chovancov.

Zdroje

Pramene

1. Štátny archív v Nitre, Fond Komenského polepšovňa mladistvých v Košiciach a Hlohovci.

Literatúra

1. BĚLOHLÁVEK, Augustín. *Komenského ústav před 10 lety*. Košice 1929.
2. BIANCHI, Gustav (ed.). *Mesto Košice 1932. Publikácia pre propagovanie cudzineckého ruchu a turistiky*. Banská Bystrica 1932.
3. URBANOVÁ, Norma. Reedukačný ústav s areálom – Komenského ústav. In KOSOVÁ, Katarína (ed.). *Ročenka pamiatkových výskumov 2010*. Bratislava 2012, s. 104-105.

Smutnou kapitolou v dejinách Komenského ústavu v Košiciach boli, aj keď vôbec nie časté, chovancami spáchané samovraždy.

Rok 1938 priniesol mnohé zmeny. K 31. augustu 1938 bolo v ústave 365 chovancov, z toho v 203 v oddelení justičnom. Na porovnanie v decembri 1935 mal ústav 345 chovancov. Ku 30. septembru 1938 bolo v ústave 300 chovancov, pričom ústav v čase tohto stavu vykazoval až 260 voľných miest (v júni 1938 vykazoval 136 voľných miest). Viac obsadené bolo sociálne oddelenie. V ňom bolo len 26 voľných miest, v justičnom až 234. Zmeny boli podmienené tým, že Košice pripadli Maďarsku v dôsledku Viedenskej arbitráže (2. 11. 1938). Mnohí chovanci (pochádzajúci z územia, ktoré už patrilo Maďarsku) boli prepustení. Spočiatku bola plánovaná evakuácia ústavu do Ružomberku. Prestahovanie ústavu už bolo v procese riešenia, nakoniec ale bol ústav v decembri 1938 prestahovaný do Ilavy a dostal názov „Štátny výchovný ústav v Ilave“. V zachovaných priestoroch, ktoré slúžili Komenskému ústavu v Košiciach, sa dnes nachádza Univerzita veterinárskeho lekárstva a farmácie.

"Slovenské" pešie pluky v bitke pri Krasniku v roku 1914

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

Rakúsko-Uhorsko vstupovalo do prvej svetovej vojny, ktorú súčasníci nazývali Veľkou vojnou, po boku svojho spojenca, Nemeckého cisárstva. Spojenectvo uzavreté v druhej polovici 19. storočia sa formálne zdalo ako rovnocenné, ale tlak Nemecka na dualistickú monarchiu v otázke medzinárodnej politiky na Balkáne bol obrovský. Nemecko hľadalo zámienku na rozpútanie svetovej vojny, ktorá mala zmeniť pomery na európskom kontinente v prospech cisárstva, a tak Rakúsko-Uhorsko bolo dotlačené k vyhláseniu vojny srbskému národu. Spustila sa vlna koalíčných zmlúv a celá Európa mobilizovala. Výnimkou nebolo ani Rakúsko-Uhorsko, ktoré muselo vyslať svojich mužov na dve frontové línie, a to srbské a ruské bojisko. Zatiaľ čo s odporom Srbov sa príliš nepočítalo, generálny štáb na čele s Conradom von Hötzendorfom sa obával ruského útoku na východnej hranici Rakúsko-Uhorska. Súčasné severovýchodné Slovensko sa tak stalo dôležitým strategickým a oporným bodom armádam Františka Jozefa vďaka železničnej trati prechádzajúcej cez mestá Humenné a Medzilaborce smerom do Haliče.

Po celej monarchii sa v posledných júlových

dňoch čítala mobilizačná vyhláška a muži aj z tých najmenších obcí, spĺňajúci základné náležitosti, ako vek či zdravotný stav, museli narukovať k svojim oddielom. Stratu mužov pocítili aj na území súčasného Slovenska, ktoré

"Prešporský" 72. peší pluk na fronte v Haliči

bolo rozdelené medzi dve zborové veliteľstvá – V. zbor s veliteľstvom v Bratislave a VI. zbor s veliteľstvom v Košiciach.

Práve V. armádny zbor, povolávajúci mužov do spoločnej rakúsko-uhorskej armády zo západného Slovenska a časti Maďarska, bol vyslaný do Haliče v zostave rakúsko-uhorskej 1. armády pod velením generála jazdeckva

Viktora Dankla. 1. armáda pozostávala z 33. pešej divízie s veliteľstvom v Komárne, 14. pešej divízie s veliteľstvom v Bratislave a 2. jazdeckého zboru. Z pohľadu účasti mužov pochádzajúcich z územia Slovenska si musíme všímať bojové nasadenie 33. a 14. pešej divízie. V štruktúre 33. pešej divízie operoval „ostrihomský“ 26. peší pluk s približne 38% zastúpením Slovákov a „komárňanský“ 12. peší

pluk s 31% Slovákov. 14. pešia divízia operovala okrem iného s „trenčianskym“ 71. peším plukom s počtom 85% Slovákov a „bratislavským“ 72. peším plukom s vyše polovičným zastúpením slovenského etnika. Na tomto mieste musíme podotknúť, že tieto percentuálne vyjadrenia sú len orientačné,

keďže dobová štatistika a propaganda sa snažili skresliť informácie o reálnom stave najmä nemaďarských plukov v uhorskej časti. Až po takmer sto rokoch od skončenia prvého globálneho konfliktu v Európe archívnym výskumom zisťujeme, že muži z územia Slovenska, ktorí sa v mnohých prípadoch nemohli prihlásiť k slovenskému etniku, zohrávali v rakúsko-uhorskej armáde za Veľkej vojny dôležitú úlohu.

Svoje významné postavenie si „slovenské“ pešie pluky zastali už v prvých týždňoch vojny. Po transporte na haličské bojisko sa ocitli v neznámom priestore proti nepriateľovi, o

ktorom mali od veliteľov skreslené informácie, keďže panoval názor, že ruská armáda je síce početnejšia, ale zle vyzbrojená, nevytvorená a nemá dostatočnú disciplínu. Rakúsko-uhorské armády, konkrétne 1., 4. a 3. armáda, sa v prvej polovici augusta zoskupili na hraniciach s Ruskom v Haliči. Na severnom krídle, ak nevezmeme do úvahy *Armádu skupinu Kummer*, ktorá sa v druhej polovici augusta

Postavenie 1. a 2. rakúsko-uhorskej armády na fronte v Haliči (23. až 25. august 1914)

nachádzala za hlavnou líniou, armádne veliteľstvo Rakúsko-Uhorska umiestnilo 1. rakúsko-uhorskú armádu aj s vyššie spomínanými „slovenskými“ pešími plukmi. Oproti nej sa zhromaždila ruská 4. armáda generála Antona von Salzu.

Generál rakúsko-uhorskej armády Viktor Dankl chcel prekvapiť nepriateľa, a tak 23. augusta 1914 vydal rozkaz na pochod vpred. Ruská armáda taktiež plánovala ofenzívnu činnosť, ale cárske jednotky neboli pripravené k útoku. Ruské jednotky ešte neboli v plnej sile a rakúsko-uhorské vojská ich dokonca prečísľali.

V. armádný zbor v zostave s cisársko-kráľovskými plukmi povolávaných z

územia Slovenska operoval v tom čase v priestore medzi mestami Rudnik a Janów. Cieľom celého zboru bolo postúpiť do mesta Janów, ktoré bolo spojené cestnou infraštruktúrou s najvýznamnejším mestom v regióne Lublinom.

Rakúsko-uhorské jednotky museli čeliť náročnému piesočnatému terénu a vysokým teplotám v údolí rieky Tanew, okrem iného na prelome augusta a septembra sa pôda vplyvom nedostatku zrážok menila na piesočnaté roviny a pri náhlej búrke sa zemina premenila na nepriechodný bahnistý terén, čo sťažovalo postup tisíckam vojakov a techniky. Okolie rieky Tanew sa vyznačovalo bohatým a hustým lesným porastom a nedostatkom cestnej infraštruktúry, s čím museli oba generálne štáby počítať pri plánovaní ofenzívy v Haliči, ale ako dnes už vieme, pravdepodobne túto stránku veliteľa zanedbali.

Ofenzíva rakúsko-uhorskej armády na severnom úseku haličskej frontovej línie započala 23. augusta 1914. Rakúsko-uhorská 1. armáda sa mala 23. augusta presunúť do oblasti severne od rieky Tanew s cieľom obsadiť dôležité strategické pozície, čím by vytvorili predpoklad na frontálny útok, pričom najsevernejšie jednotky sa postupne mali stáčať s cieľom obklúčiť cárske jednotky. Rakúsko-uhorské armádne velenie (Armeeoberkommando) umiestnilo „bratislavský“ V. zbor do centra rakúsko-uhorskej 1. armády. Zborové jednotky mali za úlohu dosiahnuť líniu Andrzejów – Wojciechów – Osada Zarajec až po Karasiówku pri Weglineku. V. zbor, v ktorom operovali cisárske a kráľovské pešie pluky, povolané z územia

dnešného Slovenska, úzko kooperoval s „krakovským“ I. zborom, ktorého povolávacie obvody sa nachádzali v západnej Haliči, Sliezsku a v severnej časti Moravy.

23. augusta sa na haličskom fronte začal prvý veľký boj medzi rakúsko-uhorskou a ruskou armádou, ktorý do dejín vošiel ako bitka pri Krasniku. Hneď zrána sa V. zbor presúval smerom na sever a severozápad k obciam Biała, Momoty a Janów. V rámci zboru postupovali „slovenské“ regimenty číslo 71 a

Generál Viktor Dankl

72 k obciam Wojciechów a Zarajec, ale nevhodný terén a pohyb ruských vojsk ich prinútil k ústupu k obci Polichno. Okolie obce bolo obsadené cáorskými jednotkami. Velenie zboru nemohlo vyčkávať, a tak vyslalo smerom ku Krasniku prieskumné oddiely, ktoré sa však dostali pod paľbu cáorských jednotiek a delostrelectva. Samotné regimenty sa presvedčili, že správy o slabej ruskej rezistencii či zlej morálke sa nezakladajú na pravdivých informáciách. Najvyššie armádne velenia Rakúsko-Uhorska však neprijalo žiadne razantné rozhodnutie a

za každých okolností tlačili svoje vojská vpred aj za cenu vysokých strát.

„Trenčiansky“ 71. peší regiment, ktorého I. prápor sídlil v Trnave (Nagyszombat), smeroval v štruktúrach 14. pešej divízie na obce Pikule a Janów. Ešte v dopoludňajších hodinách obsadili mestečko Modliborzyce. „Bratislavský“ 72. peší regiment taktiež postupoval na mesto Janów a v rámci 33. pešej divízie sa spolu s „ostrihomským“ 26. peším regimentom rozvinuli v priestore západne od obce Stany s cieľom obsadiť obec Potoczek. Spomínané „slovenské“ pešie pluky operovali počas

Nástup I. práporu 71. pešieho regimentu v Trnave

dňa boja v okrajových častiach Polichna. „Trenčiansky“ 71. peší pluk, v ktorom mimochodom pôsobil Jozef Tiso ako poľný kurát, sa po začatí ruskej paľby a snahe obsadiť Polichno, presunul do okolia mesta, pričom mal vypomáhať práve 72. pešiemu pluku. Ruské vojská využili nedorozumenia na strane rakúsko-uhorskej armády, dopĺňanie jednotiek, preskupovanie a nedostatočný počet mužov na strane vojsk Františka Jozefa a vytlačili cisárske a kráľovské jednotky z mesta. Rakúsko-uhorské armádne velenie a štáb V. zboru si uvedomovali dôležitosť mesta v rámci celkovej vojenskej operácie, a tak okamžite vytvorili skupinu zloženú z „trenčianskeho“ 71. pešieho pluku, 76. pešieho pluku, 12. honvédskeho regimentu a „bratislavského“ 13. honvédskeho regimentu. Do bojovej operácie sa zapojil aj „komárňanský“ 12. peší pluk či „komárňanský“ 19. poľný peší prápor. Rakúsko-uhorskému vojenskému zoskupeniu sa podarilo vytlačiť ruskú 45. pešiu divíziu z mesta. V. zbor vďaka „slovenským“ peším regimentom a ďalším pridruženým jednotkám

opätovne získal strategický bod, ktorý zohrával hlavnú úlohu v plánovanom postupe celej rakúsko-uhorskej 1. armády na Lublin. Udalosti v Polichne opisuje vo svojich spomienkach veliteľ 71. pešieho pluku, plukovník Friedrich Edler von Tilzer : *„Obec Polichna bola nami vypálená a následne bol zaujatý priestor na sledovanie k miernym vlnám severne od dediny, k obrane a pevnému uchyteniu a podľa nariadenia zväzky zakopané. Rusi boli odrazení k obci Brzowka...“* Na základe toho môžeme vidieť, že ani

jedna z bojujúcich strán nebrala ohľad na miestne obyvateľstvo, ktoré stihli úrady evakuovať alebo sa museli spoľahnúť len na seba.

Ak sa pozrieme na straty regimentov, ktoré dopĺňali svoje stavy z územia severovýchodného Uhorska, čiže zo žúp s dominantným slovenským etnikom, tak najvyššie straty zaznamenal „trenčiansky“ 71. peší pluk, ktorý stratil viac ako 200 mužov. Aj ostatné jednotky, či už honvédske pešie pluky alebo poľné pešie prápory, zaznamenali vysoké straty, pretože ruská strana disponovala lepším delostrelectvom a rakúsko-uhorskí velitelia výrazne podcenili prieskumnú činnosť a plánovanie ďalších bojových operácií, čím vystavili svojich mužov v mnohých prípadoch ruskej presile. Odvaha mužom rakúsko-uhorskej armády nechýbala, čo dokazuje množstvo novinových článkov heroizujúcich činy vojakov, rodákov z Horného Uhorska. Ako príklad uvádzame správu zo Slovenských novín zo 4. septembra 1914 : *„Tento pluk bojuval za 3 dni proti ruskej*

pešej Divízii a 1 kozáckej Brigáde, jeho pretstavení napriek veľkej presile sceli zadržať nepriateľa len jeho opevnených miestach ale naši Hrdinskí junáci 71. regimentu nedali sa zadržať. Bar so stratami ale porazili nepriateľa aj zajali moc kozákov višších predstavených medzi ktorými je aj jeden ruský Generál...“ Podobné správy z okolia Polichna si mohli občania Uhorska prečítať o „bratislavskom“ 72. pešom pluku. „Naše vojská hrdinsky bojujú. Že s jakou oduševnenosťou bojujú, toho dôkazom je hrdinský skutok troch oddelení 72. prešporského pešieho pluku. Tieto tri dni oddelenia, počítajúce asi 180 mužov, s takou odvážlivou smelosťou a s takou neohrozenou chrabrosťou vrhly sa na Rusa...hrdinskí junáci 72. regimentu týmto útokom nepriateľa v šiancoch úplne porazili a dvoch kapitánov, šiestich poručíkov a 470 vojakov zajali.“

Vo večerných hodinách sa armáde generála Viktora Dankla podarilo uchytiť na brehoch rieky Tanew a vytvoriť vhodné podmienky pre rozvinutie ďalšej bojovej činnosti. Armádne velenie na návrh generála rozhodlo, že v ofenzíve sa bude pokračovať a severné krídlo sa má postupne stáčať smerom na východ, aby obklúčili nepriateľa a vrazili mu priamo do tyla, čím by ruskú armádu prinútili ku kapitulácii alebo ústupu. V. zbor mal 24. augusta 1914 dosiahnuť mesto Krasnik, pričom 14. divízia mala útočiť spolu s I. zborom a 33. pešia divízia mala vyčkať na pokyn veliteľa X. zboru v prípade, že by ruská armáda kládla v ich úseku silný odpor. Muži z Horného Uhorska sa v noci z 23. na 24. augusta museli vydať na dlhý pochod v neznámom teréne. V jednotkách panoval

strach z možného ruského útoku a taktiež vojaci cítili únavu a vyčerpanosť aj napriek tomu, že na fronte boli len niekoľko dní. V skorých raných hodinách sa 33. pešia divízia so „slovenskými“ pešími regimentmi rozvinula západne od Wojciechówa až k obci Stany. 71. a 72. peší pluk obsadili obec Potoczek, kde ich veliteľstvo rozdelilo do dvoch bojových skupín. Spoločne postupovali v dopoludňajších hodinách ku kopcom v severnej časti obce Zemianska. V tomto priestore operovali silné

Generál Anton von Salza

ruské oddiely, na ktoré narázili rakúsko-uhorské prieskumné jednotky a až tri bodákové útoky zabránili možnému pretrhnutiu frontovej línie v okolí Andrzejówa. Lokálne zrážky medzi rakúsko-uhorskými jednotkami a ruskými oddielmi sa odohrávali až do 18. hodiny, kedy z ruského generálneho štábu prišiel rozkaz na ústup. Najväčšie straty zaznamenal „nitriansky“ 13. honvédskejší peší pluk, ktorý stratil 73 mužov a 194 bolo ranených. Napriek vysokým stratám sa V. zboru podarilo zaujať

pozíciu na línii Zemianska - Szastarka - Majdan Str. - Andrzejów, čo ruské armádne velenie vyhodnotilo a rozhodlo sa postupne stiahnuť svoju 4. armádu s tým, že ústupný manéver generála Salzu mala brániť 5. ruská armáda. Armeeeoberkommando vycítilo možnosť poraziť ruské armády v Haliči, a tak nariadili 1. a 4. rakúsko-uhorskej armáde ofenzívnu činnosť. V. zbor mal síce na začiatku nového dňa vyčkávať na vývoj situácie a prípadný ruský maskovací výpad, ale časť zboru sa mala pripojiť k útoku I. zboru v smere toku rieky Urzedówka. 14. pešia divízia so „slovenskými“ pešími plukmi mala postupovať popri rieke s podporou delostrelectva z 33.

pešej divízie.

Bojová činnosť v tretí deň bitky o Krasnik začala hneď zrána. 71. a 72. peší regiment útočil simultánne so 48. peším plukom pozdĺž cestnej komunikácie Stróža – Ksieža. Regimenty postupovali vpred bez nejakých závažných problémov a ruského odporu až k lesom pri obci Slodków, kde ich zastihol rozkaz zastaviť sa, pretože I. zbor ešte neurobil obchvatný manéver na východe, a ak by sa „slovenské“ pluky vydali na cestu vpred, mohli by sa dostať do obklúčenia nepriateľských vojsk. Vo večerných hodinách 14. pešia divízia prekročila údolie Wyźnice a zaujala postavenie na východe mesta Krasnik a v priľahlých obciach. Ruské velenie nechcelo riskovať obklúčenie zo severu na východ a možnú porážku. Preto 25. augusta padla definitíva o ústupe cárskych vojsk. Boje však neutíchli a „slovenské“ pešie pluky bojovali naďalej pri Polichne. „*Ku 76. pešiemu pluku o 3. hodine a 40 minútach popoludní pripojil sa 71. pluk trenčiansky. Boj bol skutočne prudký, guľky padaly ako kvapky dážďa, ale my na nepriateľský oheň sme nedbali a konali sme svoju povinnosť...Boj trval až do 9. hodiny večer. Naše hore spomenuté pluky premohly a porazily nepriateľa. to jest Rusov. Pán Boh nám bol na pomoci a poprial sily. Až do konca sme húževnate bojovali a nepriateľa sme porazili...*“ Po 25. auguste boje postupne utíchli a 1. rakúsko-uhorská armáda sa pripravovala na postup vpred k mestu Lublin.

Musíme podotknúť, že obchvatný manéver rakúsko-uhorskej armády nebol úspešný, pretože ruská armáda promptne zareagovala. Samotný manéver armády dualistickej monarchie nebol vykonaný precízne a rakúsko-uhorské vojská potrebovali viac času a priestoru na jeho uskutočnenie. Rakúsko-uhorská armáda síce vyhrala prvú bitku na haličskom úseku východného frontu, ale spôsobom, ktorý sa v ďalších ťaženiach

Příjmení a jméno	Breier Anton
Hodnost a pluk	II. zbrojmajster, byv. peš. pluk č. 72.
Datum a místo narození (polit. okres, země)	52 r. Dolní Krušperk, pol. okres Krušperk, Čechy
Příslušnost (polit. okres, země)	
Datum a místo úmrtí (polit. okres, země)	26/8. 1914 posadk. muševica č. 19 v Bratislave
Datum pohřbu	28/8. 1914
Označení hřbitova a místo (polit. okres, země)	na voj. cintorine v Bratislave
Oddělení, číslo hrobu	
Opsáno podle	matriky byv. pos. číslo mce č. 19 uloženej u 200. Bratislava
Úmrtí kniha: tom., fol.	Tom. II, fol. 62.
Tiskárna MNO. — 1163-36.	

Úmrtný lístok príslušníka 72. pešieho pluku

vypomstil. Mnohopočetné straty v jednotkách a zlé velenie či výcvik poukázal na veľké slabiny armád Františka Jozefa. Tieto negatíva 3-dňovej bitky prekryli mnohopočetné správy o udelení vyznamena generálovi Viktorovi Danklovi a jeho povýšení do barónskeho stavu. Na životy obyčajných vojakov, ktorí bojovali v Haliči sa postupom času zabudlo.

Ani po viac ako 100 rokoch od prvej grandióznej bitky pri Krasniku nemáme k dispozícii podrobné informácie o účinkovaní rodákov z územia dnešného Slovenska na bojisku v Haliči. Vďaka archívnym materiálom, úmrtným lístkom, kronikám padlých, novinovým správam a dobovým hláseniam vieme čiastočne rekonštruovať účinkovanie „slovenských“ regimentov v mnohonárodnostnej armáde Františka Jozefa.

Zdroje

Dobová literatúra

1. GLAISE-HORSTENAU, Edmund (ed.). *Österreich-Ungarns letzter Krieg 1914-1918 I.* Wien: Militärwissenschaftlichen Mittelilungen, 1930, 880 s.

Publikácie

1. DANGL, Vojtech. *Pod zástavou cisára a kráľa.* Bratislava : Historický ústav SAV, 2009, s. 59-273. ISBN 978-80-970264-7-9.

2. SEGEŠ, Vladimír a kol. *Vojenské dejiny Slovenska a Slovákov.* Praha: Ottovo nakladatelství, 2015, s. 180-237. ISBN 978-80-7451-469-2.

3. PERNES, Jiří a kol. *Pod císařským praporem. Historie habsburské armády 1526-1918.* Praha: Elka Press, 2003, s. 275-315. ISBN 80-902745-5-2.

Články

1. CHORVÁT, Peter. Slováci v rakúsko-uhorskej armáde počas prvej svetovej vojny (1914-1918). In *Vojenská osveta*, 2014, roč. 2, č. 1. s. 44-56. ISBN 978-80-89609-01-7.

2. ZAŤKOVÁ, Jana. Z denníka 71. pešieho pluku. (Mobilizácia a účasť pluku na bojoch pri Krašniku v auguste 1914). In *Vojenská história*, 2016, roč. 20, č. 3. s. 94-110. ISSN 1335-3314.

3. GOLOVIN, Nicholas. The Great Battle of Galicia (1914): A Study in Strategy. In *The Slavonic Review*, 1927, roč. 5, č 1, s. 25-47.

Zborník

1. TURIK, Radoslav. „Slovenské“ pluky rakúsko-uhorskej armády v karpatskej kampani 1914/1915. In KÓNYA, Peter (ed.). *Prvá svetová vojna v Karpatoch.* Prešov: Vydavateľstvo Prešovskej univerzity v Prešove, 2016, s.19-36. ISBN 978-80-555-1717-9.

Dobová tlač

1. Slovenské noviny, 01.09.1914, s. 1, Udalosti svetovej vojny.

2. Slovenské noviny, 04.09.1914, s. 2, Hrdinskosť 71. regimentu.

Odborné práce

1. BURDA, Matúš: *Vojnové nasadenie peších plukov rakúsko-uhorskej armády doplňovaných z územia Slovenska v roku 1914 na bojisku v Haliči.*(bakalárska práca), FF UCM v Trnave, 2017 (odborný konzultant PhDr. Peter Sokolovič, PhD.)

Internetové zdroje

1. BURDA, Matúš: Bitka pri Krasniku - prvé veľké víťazstvo Rakúsko-Uhorska. <http://www.kvhbeskydy.sk/>, 2015, [cit. 31.08.2015]. Dostupné na webovej stránke (world wide web): <http://www.kvhbeskydy.sk/bitka-pri-krasniku-prve-velke-vitazstvo-rakusko-uhorska/>

Správa z konferencie v Košiciach (12. - 13.10. 2017) a Bratislave (24. - 26.11. 2017)

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

12. októbra 2017 sa na pôde Štátnej vedeckej knižnice v Košiciach konal odborný seminár s názvom „Slovensko a I. svetová vojna“, ktorého úlohou bolo priniesť aktuálne poznatky a stav historického bádania v oblasti Veľkej vojny a nášho územia odbornej, ale aj širokej verejnosti, ktorá sa vďaka okrúhlemu výročiu vojenských operácií intenzívnejšie zaujíma o túto, pre náš región, slabozmapovanú epizódu národných dejín.

Odborníci na problematiku prvej svetovej vojny pochádzajúci zo Slovenska, Poľska, Maďarska, Slovinska a Česka prezentovali výsledky svojho bádania, pričom príspevky sa zameriavali na rôzne oblasti, počnúc vojenstvom, priebehom bojov, účasťou vojakov z územia súčasného Slovenska na fronte v Haliči, spomienkam na udalosti Veľkej vojny či pamiatkam z čias vojny. Osobitú pozornosť je potrebné venovať možnostiam prepojenia turizmu s regionálnou históriou, čo pri lepšej propagácii môže napomôcť k rozvoju severovýchodného regiónu a zvýšeniu záujmu o vojenské dejiny a udalosti prvej svetovej vojny v okresoch Humenné, Snina, Medzilaborce, Svidník, Stropkov a Bardejov, ktoré, ako vieme, boli jedinou vojensky priamo zasiahnutou oblasťou súčasného Slovenska.

Odborný seminár priniesol taktiež zaujímavý pohľad na propagáciu vojenských a regionál-

nych dejín u mladšej generácie, kde badať nezaujem a nechotu spoznávať vlastný región či dejiny mesta a obce. Pri správne zvolenej forme výučby sa aj žiaci zážitkovou formou môžu lepšie oboznámiť s dejinami prvej svetovej vojny a prostredníctvom exkurzie či už na bojiská vojny v Karpatoch alebo pátraním po predkoch, ktorí bojovali v uniforme rakúsko-uhorskej armády, je možné žiakov zaujať a pritiahnúť k samostatnému štúdiu histórie.

Odborný seminár pokračoval aj nasledujúci deň, 13. októbra, exkurziou na bojisko prvej svetovej vojny na slovensko-poľskom pohraničí, kde sa nachádza množstvo cintorínov, ktoré na poľskej strane architektonicky navrhol známy slovenský architekt Dušan Jurkovič.

V priestoroch Filozofickej fakulty Univerzity Komenského sa v dňoch od 24. do 26. novembra 2017 uskutočnila študentská konferencia na tému "Vzdelanosť a jej premeny v dejinách", ktorá, ako z názvu vyplýva, sa zaoberala problematikou výchovy a vzdelávania v rôznych historických etapách a súvislostiach.

Hlavná časť konferencie, čiže prezentácia príspevkov, sa konala 25. novembra 2017 v Auditoriu Maximum v budove Univerzity Komenského v Bratislave. Tematické zameranie referátov bolo široké a autori sa venovali výchove a vzdelávaniu v rôznych podobách a formách od antiky až

po 20. storočie. Prínosom bol príspevok z odboru filozofie, rozoberajúci postavu vychovávateľa v starovekom Grécku. Na uvedenú filozofickú tému nadviazal nasledujúci referát, zameraný na platónsku Akadémiu, ktorú cisár Justinián nechal zatvoriť v 6. storočí nášho letopočtu. Z antiky a raného novoveku sme sa presunuli do obdobia 15. storočia a na územie vtedajšieho Uhorska, keďže v poradí tretí príspevok rozoberal pôsobnosť Academie Istropolitany. Prvý blok zakončil referát venovaný čarodejnickým procesom, konkrétne žalobcom a obhajcom čarodejníc. Poobedňajší blok konferencie otvoril príspevok o protimorových opatreniach v českých krajinách v období 16. a 17. storočia. Prostredníctvom dvoch ďalších príspevkov sa účastníci konferencie presunuli do 19., resp. 20. storočia. Najskôr sme sa oboznámili so

vzdelávacími aktivitami v spolku Detvan, a potom sme si vypočuli príspevok venujúci sa školstvu v Topoľčanoch. Posledné štyri referáty zachytávali výchovu a vzdelávanie v 20. storočí počnúc problematikou chápania pojmu národ a čechoslovakizmus vo vyučovacom procese; vývojom knihovne Univerzity Komenského; pôsobnosťou školy v rusínskej

obci Ruská Kajňa až po výučbu pre nás exotických a málo známych cyperských dejín. Zámerne som nespomenul prvý príspevok, ktorý na konferencii odznel, pretože zachytával novú formu výchovy a vzdelávania prostredníctvom výučby v múzeu.

Príspevok interpretoval skúsenosti autora z výučby žiakov rôznej vekovej kategórie priamo v múzeu, a podľa mňa je vhodné sa touto myšlienkou v súčasnosti zaoberať a snažiť sa, aby žiaci od útleho veku mali bezprostredný kontakt s históriou a formovali svoj vzťah k dejinám a inštitúciám ako múzeum, galéria či archív.

Konferencia v Bratislave obohatila každého jedného účastníka o nové poznatky, ktoré môže využiť pri svojom ďalšom štúdiu a bádaní.

Na nasledujúcich stranách pre úplnosť informácií a prehľadnosť uvádzame program oboch konferencií.

12. - 13. 10.2017

CONFERENCE

SLOVAKIA AND WORLD WAR

1

12

Area of Slovakia and WW1

- fighting at the Carpathian front,
civilian population and war

Fighting Slovaks in other European countries

- description of front events from diaries,
memories and periodical press

WW1 monuments

- its reconstruction with help of young people
and tourism related activities

13

Study visit to war cemeteries within East Slovakia with guided tour.
Transport from and back to Košice will be provided.

IF YOU WOULD LIKE TO PARTICIPATE,
PLEASE REGISTER HERE

Conference is organized by:

University of Prešov in Prešov (SVK)
Club of Military History Beskydy (SVK)
State Scientific Library Košice (SVK)

Interreg

Danube Transnational Programme
NETWORK

ÚVOD (09:00 – 09:30)

- Martin DROBŇÁK: Úvod
- Martin DUJČÁK: Predstavenie projektu

BLOK 1 (09:30 – 10:30)

- Martin DROBŇÁK (Klub vojenskej histórie Beskydy): Karpatský front 1914/1915 a vojensko-historické pamiatky z tohto obdobia
- Radoslav TURIK (Gymnázium arm. gen. L. Svobodu Humenné): Slováci na frontoch I. svetovej vojny
- Andrzej OLEJKO: Boje v Karpatoch 1914/1915 a letectvo

COFFE BREAK (10:30 – 10:45)

BLOK 2 (10:45 – 12:00)

- Veronika SZEGHY-GAYER (Štátna vedecká knižnica Košice): Pamätníky Veľkej vojny v Šariši (1918-1938)
- Viktor SZABÓ (Štátna vedecká knižnica Košice): Vojnový korešpondent Aage Madelung - Mój vojnový denník (V Karpatoch)
- Miroslav BURAL (Národný park Poloniny): Národný park Poloniny a vojensko-historické pamiatky z I. svetovej vojny
- Jakub TĚSNOHLÍDEK (Signum Belli 1914): Archeologický prieskum bojiska v Karpatoch

LUNCH BREAK (12:30 – 14:00)

BLOK 3 (14:15 – 15:30)

- Dominik SABOL – Anton LIŠKA (Krajský pamiatkový úrad Prešov): Vybrane cintoriny I. svetovej vojny v prešovskom samosprávnom kraji a ich zaradenie do pamiatkového fondu
- Béla BARTOK (Nagy Háború Blog): Fotografie Kornela Divalda zo Šariša a Zemplína z obdobia 1. sv. vojny
- Matúš BURDA (Katedra historických vied a stredoeurópskych štúdií FF UCM v Trnave): "Slovenské" pluky rakúsko-uhorskej armády v Haliči v roku 1914
- Gabriel SZEGHY (Archív mesta Košice, Dejepisný spolok Košice): Cintorín z prvej svetovej vojny v Košiciach - minulosť, súčasnosť a možná budúcnosť

COFFE BREAK (15:30 – 15:45)

BLOK 4 (15:45 – 16:30)

- Martin DROBŇÁK (Klub vojenskej histórie Beskydy): Atraktívne formy prezentácie udalostí I. svetovej vojny
- Radoslav TURIK (Gymnázium arm. gen. L. Svobodu Humenné): Téma I. svetovej vojny a zapojenie študentov stredných škôl
- Mihael URŠIČ (Walk of Peace in the Soča Region Foundation): Sočský front a turistický produkt Cesta mieru

Univerzita Komenského
Filozofická fakulta

a

Študentské združenie Cultura Nostra
pozývajú na študentskú konferenciu:

Vzdelanosť a jej premeny v dejinách

24. – 26. novembra 2017

1. Sériá blokov

- 10:15 – 10:45 *Učíme sa dejiny v múzeu. Príklad dvoch interaktívnych výstav o našich dejinách so zameraním na deti*
(Mgr. J. Kuchárik, Univerzita Karlova)
- 10:45 – 11:15 *Od Cheiróna k Sókratovi – postava vychovávateľa v sókratovskom myslení*
(Mgr. Z. Zelinová, Univerzita Komenského v Bratislave)
- 11:15 – 11:40 *Zrušenie platónovej akadémie v kontexte vlády východorímskeho cisára Justiniána*
(Bc. A. Sarlós, Univerzita Komenského v Bratislave)
- 11:40 – 12:00 *Univerzitas Istropolítana*
(J. Kuruc, Univerzita Komenského v Bratislave)
- 12:00 – 12:30 *Žalobcovia a obhajcovia čarodejníc: najvýznamnejšie autority novovekých honov na čarodejnice*
(Mgr. P. Ondreička, Univerzita Karlova)

2. Sériá blokov

- 13:15 – 13:45 *Záchrana zdraví a komunity alebo záchrana duše? Protimorová opatrené v českých zemích v 16. a v 17. stolytí*
(PhDr. F. Hrbek, Univerzita Jana Evangelisty Purkyně v Ústí nad Labem)
- 13:45 – 14:15 *(Samo)vzdelávacia činnosť študentov na pôde slovenského spolku Detvan v Prahe v predvojnovom období*
(Mgr. L. Hedmeg, Prešovská univerzita v Prešove)
- 14:15 – 14:40 *„Vatču potrebu máme sa učiť, nežli kortešovať.“ Topoľčianske školstvo v rokoch 1868 až 1907*
(Bc. J. Píry, Univerzita Komenského v Bratislave)
- 14:40 – 15:10 *Národ a čechoslovakismus ve výuce za první republiky*
(Mgr. D. Šmajstrlová, Univerzita Palackého v Olomouci)

3. Sériá blokov

- 15:25 – 15:55 *Knihovňa univerzity Komenského v Bratislave a jej prínos pre vzdelanosť (1919-1938)*
(Bc. M. Kaščák, Univerzita Komenského v Bratislave)
- 15:55 – 16:25 *Škola v obci Ruská Kajňa z pohľadu školskej kroniky*
(Bc. M. Burda, Univerzita sv. Cyrila a Metoda v Trnave)
- 16:25 – 16:55 *Výučba cyperských dejín a ich dvojité interpretácia*
(Mgr. E. Ondria, Prešovská univerzita v Prešove)

UNIVERZITA SV. CYRILA
A METODA V TRNAVE

pozýva na

DEŇ OTVORENÝCH DVERÍ

- Filozofická fakulta
- Fakulta prírodných vied
- Fakulta sociálnych vied
- Fakulta masmediálnej komunikácie
- Inštitút fyzioterapie, balneológie a liečebnej rehabilitácie

CHCEME AJ TEBA!

STAŇ SA SÚČASŤOU NAŠEJ UNIVERZITY

16. FEBRUÁR 2018
OD 9:00 HOD.
NA BUČIANSKEJ ULICI

PRE VIAC INFORMÁCIÍ KLIKNI NA
WWW.UCM.SK

Nasledujúca téma

"Šľachtické rody"

Príspevky posielajte do 30. apríla 2018 na
viahistoriaucm@gmail.com

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

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

<https://issuu.com/viahistoriae>