

Via *historiae*

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

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

Martin Zelinka

Bc. Jakub Kurák

Recenzent

Mgr. Ivan Albert Petranský, PhD.

Vážení čitatelia, milí priaznivci,

čoskoro si pripomenieme 100 rokov od vzniku spoločného štátu Čechov a Slovákov, ktorý vznikol na troskách dualistickej monarchie Rakúsko-Uhorska. Nedá mi vrátiť sa k nezrovnalostiam a pnutiu, či si Slováci máme pripomenúť túto významnú udalosť v našich dejinách štátnym sviatkom 28. či 30. októbra, keď bola v Martine vtedajšou slovenskou inteligenciou prijatá Deklarácia slovenského národa a ustanovená Slovenská národná rada ako jediný oprávnený orgán konať a vystupovať v mene slovenského národa. Čo by sa však stalo, keby Národný výbor v Prahe 28. októbra nevyhlásil samostatnosť novej republiky, nevedno, a určite sa nechceme púšťať do roviny špekulácie a fabulácie. Počas 100-ročnej histórie si prešli Slováci a Česi mnohými úskaliami, ale dnes môžeme konštatovať, že vzájomné vzťahy medzi oboma národmi sú na vysokej, mohli by sme povedať až na nadštandardnej úrovni. A preto z úcty k našim predkom, bojujúcim za jednotný štát Čechov a Slovákov, je dôležité pripomenúť si samotné vyhlásenie nového štátu 28. októbra v Prahe, ale aj neoblomnú ochotu Slovákov vyjadriť túžbu spoločného štátneho zriadenia, ktorá vyústila do prijatia už spomínanej Deklarácie (tzv. Martinská deklarácia). Je nevyhnutné najmä mladej generácii pripomínať význam októbrových udalostí roka 1918.

V najnovšom čísle časopisu Via Historiae si môžete prečítať štyri príspevky z obdobia rokov 1918 –1939 a jednu recenziu novej monografie malej obce Hrubov v okrese Humenné. Prvé dva príspevky autorov Bc. Františka Skovajsu a Bc. Ondreja Šályho rozoberajú problematiku cirkevných dejín v období Československa. Tretí príspevok od autora spoza rieky Morava Bc. Martina Zelinku analyzuje pomocou dennej tlače vznik a krátku existenciu Maďarskej republiky rád a čiastočne aj Slovenskej republiky rád. Posledný príspevok Bc. Gabriely Trulíkovej opisuje prostredníctvom rozprávania bytčianskeho kronikára život v meste Bytča počas rokov 1918 –1939. Posledné stránky časopisu sú venované publikáciám, na ktorých sa podieľali členovia Katedry historických vied a stredoeurópskych štúdií FF UCM v Trnave a správam z konferencií.

Verím, že vás niektorý z článkov v najnovšom čísle časopisu Via Historiae zaujme a obohatí vaše poznanie z dejín Československa v rokoch 1918 –1939. Prajeme vám príjemné čítanie!

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 Zásas slovenských katolíkov o zachovanie Spolku sv. Vojtecha

(Bc. František Skovajsa)

11 Slovenskí dominikáni v rokoch 1918 - 1939

(Bc. Ondrej Šály)

18 "Násilnická povaha maďarská, jež barbarskou duši skrývá"

(Martin Zelinka)

24 Kultúrno-spoločenský život v Bytči po vzniku 1. ČSR optikou bytčianskej kroniky

(Bc. Gabriela Trulíková)

28 Recenzia

HUDÁKOVÁ, Štefánia a kol. *Hrubov Premeny v čase.*

(Bc. Matúš Burda)

Zápas slovenských katolíkov o zachovanie Spolku sv. Vojtecha

autor
 Bc. František Skovajsa

(Univerzita Konštantína Filozofa v Nitre)

V dejinnom vývoji slovenských spolkov môžeme nájsť obdobia ich najväčšieho rozkvetu a najväčšieho úpadku, pričom je zaujímavé sledovať rozhodujúce faktory, vedúce k jednému z týchto protipólov. Ich „osudné“ medzníky viac či menej vždy formoval aj vládny systém, v rámci ktorého rozvíjali svoju činnosť. Práve najvýznamnejšie slovenské spolky s celonárodným poslaním (niektoré z nich dodnes pôsobiace) sa konštituovali v nepriaznivých politicko-spoločenských podmienkach. Za ich vznikom často stáli len mimoriadne agilní jednotlivci, snažiaci sa o kultúrne, mravné a sociálne pozdvihnutie národa. Bez ich horlivosti, vytrvalosti a neraz i najväčších obetí by Slováci ako národ sotva prežili všetky nástrahy a skúšky, akými prechádzali poslednými dvoma storočiami. Príkladom môže byť osobnosť Andreja Radlinského a jeho úsilím založený *Spolok sv. Adalberta* (Vojtecha).

Jeho vznikom v roku 1870 sa zavŕšili dlhodobé snahy katolíckych národovcov o vybudovanie samostatného vydavateľského spolku, ktorý mal šíriť predovšetkým katolícku literatúru, písanú v slovenskom národnom duchu. Po roku 1875 svojimi aktivitami do určitej miery nahrádzal aj národno-osvetový program ztvorennej Matice slovenskej. Vo svojom počiatočnom období sa sústredil najmä na produkciu slovenských učebníc, modlitebných kníh, spevníkov a poučnej literatúry. Popri *Katolíckych novinách* vydával obrázkový kalendár *Pútnik svätovojeťský*, ktorý si vďaka

svojemu pestrému obsahu čoskoro získal veľkú obľubu.

Práve kvôli vydávaniu slovenských učebníc sa *Spolok* dostal do nepriazne uhorských vládnych kruhov, ktoré sa systematicky snažili vytláčať slovenčinu z verejného života a násilne presadzovať maďarčinu aj do čisto slovenského prostredia. Pod zámkou boja proti „panslavizmu“ musel *Spolok* dlhodobo čeliť rozličným útokom a snahám o úradné rozpustenie. Treba zdôrazniť, že počas maďarizácie sa stal nenahraditeľnou oporou Slovákov v zápase o národné prežitie, hoci sám sa neraz nachádzal na pokraji zániku.

V pochmúrnej a neistej atmosfére ho zastihla prvá svetová vojna, ktorá výrazne ochromila jeho aktivity. Kvôli kritickému nedostatku papiera, finančných prostriedkov a horlivých pracovníkov *Spolok* prestal vydávať podielové knihy a jeho činnosť temer stagnovala: „*Všetky výrobky, teda aj papier, robotnícka mzda vysoko stúpily v cene, takže Spolok svojimi vydávaniami nemohol odolať dražobe.*“ (Pútnik, 15. 2. 1923, s.1). V roku 1919 už nevyšiel ani tradičný kalendár *Pútnik svätovojeťský*, čo medzi členmi vyvolalo značné rozčarovanie. Nijako mu neprospevali ani vnútorné spory medzi staršou a mladšou generáciou spolkových nadšencov. Viacerí predpokladali, že v týchto pomeroch už dlho nevydrží a definitívne zanikne. Nestalo sa tak len vďaka húževnatosti starých spolkových funkcionárov (Martin Kollár, František Richard Osvald, Ferko

Urbánek), ako aj finančným darom mecénov slovenskej kultúry z cirkevných i svetských radov.

Vznik Československej republiky v roku 1918 sa pre *Spolok* z hľadiska jeho ďalšieho vývoja stal bezpochyby významným medzníkom, hoci paradoxne v prvých dvoch rokoch po prevrate zažíval svoju najhlbšiu existenčnú krízu. Napriek tomu, že mu už viac nehrozilo úradné rozpustenie, zhabanie majetku a prenasledovanie jeho politicky angažovaných členov či funkcionárov pod zámienkou boja proti „zhubnému panslavizmu“, nemožno povedať, že by mu nový štát očakávaným spôsobom vyšiel v ústrety a podal mu pomocnú ruku v zápase o holú existenciu. Z monarchie totiž vstupoval do republiky v stave vážnej krízy, zapríčinenej jednak vojnovými pomermi, ale aj ustavičnými vonkajšími ohrozeniami, personálnymi, ekonomickými a organizačnými ťažkosťami, vnútornou nestabilitou a nejednotnosťou jeho predstaviteľov. Očakávalo sa, že *Spolok* sa zo svojej krízy nespamätá a že najbližšiemu valnému zhromaždeniu nezostane nič iné, len oznámiť verejnosti jeho smutný koniec.

Navyše v tejto neprajnej situácii ho v januári 1919 zastihla smrť dlhoročného správcu M. Kollára, v ktorej mnohí už videli aj zánik samotného *Spolku*: „*Vojtešský spolok je dnes ťažko chorý, vlastne mŕtvy: správca zomrel, jednatel' ho opustil, tajomník mu vypovedal, ostali len holé múry, rozháraná pokladnica a nad sutinami veľkého diela narieka duch Radlinského...*“ (Slovák, 6. 3. 1919, s. 1). V novembri 1920 prišiel *Spolok* o ďalšieho vynikajúceho pracovníka, Jána Donovala. Správcovstvo M. Kollára (1901-1919) malo pre *Spolok* nesmierne význam. Zaslúžil sa o výrazné zvýšenie členskej základne. Kým po jeho nástupe mal *Spolok* okolo 5 000 členov, po jeho smrti mal už vyše 33 000 členov. Počas jeho správcovstva vyšlo 47 podielových kníh. Nadviazal styky aj s americkými Slovákami, u ktorých nachádzal *Spolok* cennú oporu. V ťažkých podmienkach a

v neustálom zápase o prežitie *Spolku* možno preto jeho správcovstvo hodnotiť ako veľmi úspešné. Po Kollárovej smrti boli zvolení Ján Damborský a Rupko Rehák, no obaja sa krátko po sebe zriekli správcovstva bez zaujatia svojej funkcie. Dočasné správcovstvo prebral na seba Ján Vanák.

Ako už bolo spomenuté, ani nový štát neprejavil záujem o ďalšiu existenciu *Spolku*, rázne vystupujúceho proti husitizmu, voľnomyšlienkarstvu a ateizmu, ktorý sa následkom liberalizácie spoločenského života šíril z českých krajín aj na Slovensko: „...*spolok tento dnešnou vládou je skoro tak zaznávaný, ako bol i maďarskou. U nás oslavujú Husa, slovenskému národu predtým neznámeho a cudzieho. Oslavujú Jiráskovcov, Havlíčkovcov a všetkých tých, ktorí Rímu vyplazovali jazyk. Ale Vojtešský Spolok nechcú zbadať.*“ (Slovák, 21. 8. 1923, s. 1). Aj na tomto príklade možno dokumentovať, v akom položení sa ocitla katolícka väčšina národa, ktorá od novovzniknutého československého štátu očakávala nielen záchranu pred úplným pomadžarčením v bývalom Rakúsko-Uhorsku, ale aj porozumenie a podporu pre svoje kultúrno-duchovné snaženia. Slovenská katolícka kultúra, prejavujúca sa najmä v ľudovýchove, sa stretla s nepochopením a často narážala na odpor politických a intelektuálnych elít mladého štátu. Národne uvedomelá slovenská katolícka inteligencia, združená okolo *Spolku*, tak čoskoro nadobudla presvedčenie, že iba systematickou, organizačnou a politickou prácou bude môcť uhájiť náboženské a národné záujmy slovenského národa.

Ján Pöstényi, ktorý v roku 1920 zaujal funkciu správcu *Spolku*, o situácii po prevrate napísal: „*Tieto časy neboli prajné pre vývoj kultúrny a preto o vývoj starého bojovníka slovenského katolíctva, o náš Spolok sa vážne nik nestaral a keď sa staručký Osvald rozplakal nad osudom Spolkovým, nenašiel porozumenia, lebo ho ubili dôvodmi, že dnes treba inými spôsobmi bojovať za tie práva, za ktoré bojoval Spolok*

od svojho založenia.“ (PÖSTÉNYI, Ján. *Dejiny Spolku sv. Vojtecha*. Trnava 1930, s. 64). Realita po prevrate spolkových aktivistov sklámala. Len vďaka vytrvalej a obetavej práci, nástupu novej správy a predovšetkým štedrým finančným darom amerických krajanov *Spolok* nezaničil a pomaly mohol pokračovať vo svojom pôvodnom poslaní.

Ján Pöstényi, správca *Spolku* (1920-1957)

V tomto období sa čoraz častejšie naliehalo na správu, aby sa *Spolok* pretvoril na kníhtlačiarско-účastinársku spoločnosť, ktorá už bude jestvovať nie na podklade členstva, ale na podklade účastinárskom. Spolkový výbor schválil vznik takejto spoločnosti, ale definitívne potvrdenie záviselo od rozhodnutia valného zhromaždenia. Jej základom sa mal stať sklad spolkových kníh, nachádzajúci sa v Trnave. Táto spoločnosť mala slúžiť katolíckej tlači na západnom Slovensku, kým stredné a východné Slovensko mala zásobovať knihami účastinárska a vydavateľská spoločnosť *Lev*, ktorú v Ružomberku založil Andrej Hlinka. Veľa sa hovorilo aj o nutnosti zriadenia vlastnej spolkovej tlačiarne, ktorou by sa pri tlači ušetrili nemalé financie, v dôsledku čoho by členovia mohli dostávať lacnejšie knihy.

Rozpadnutiu *Spolku* sa jeho predstavitelia snažili zabrániť upravenými stanovami, vypracovanými Karolom Kmeťkom. Prijalo ich výborové zasadnutie a valné zhromaždenie na spoločnom stretnutí 23. apríla 1919, pričom *Spolok* sa tu raz a navždy zriekol „latinského pomenovania: *Adalberta a prísne sa pridrža slovanského: Vojtecha*.“ Odstránením „politických škvŕn z náboženských tlačív spolku“ bol poverený Ján Donoval. (Slovenský denník, 29. 4. 1919, s. 3). V zmysle upravených stanov si členovia *Spolku* museli obnoviť zaplatené členské príspevky, pretože za príspevky zaplatené pred vojnou nebolo možné v zmenených pomeroch vydávať podielové knihy. V opačnom prípade malo skončiť ich členstvo a nemohli si už robiť nároky na podielové knihy. Výzva o obnovenie členského príspevku sa ku členom dostala v rámci *Pútnika svätovojtešského*. Na túto požiadavku však reagovalo len okolo 1200 členov.

V septembri 1920 sa slávilo 50-ročné jubileum *Spolku*, ktorý počas uplynulých rokov „rozsieval kultúru medzi našim ľudom slovenským, pozdvihoval jeho mravnú a intelektuálnu úroveň vydávaním pekných, poučných kníh slovenských.“ (Slovák, 19. 9. 1920, s. 2). Namiesto okázalej slávnosti či vydania pamätnej knihy sa v trnavskom centre konalo malé zhromaždenie vo veľkej dvorane katolíckeho gymnázia. Aj napriek svojej skromnosti predsa len malo slávnostný charakter. Americkí Slováci pri tejto príležitosti darovali *Spolku* 51 000 korún. Podľa nových stanov bol zvolený 24-členný výbor, pozostávajúci z 12 kňazov a 12 svetských osobností. Voľba predsedníctva a ďalších funkcionárov mala prebehnúť až na valnom zhromaždení.

Toto mimoriadne valné zhromaždenie sa uskutočnilo 4. novembra 1920. Zúčastnilo sa ho aj početné členstvo novozaloženej *Katolíckej jednoty žien*. Novým predsedom *Spolku* sa stal ružomberský farár A. Hlinka a podpredse-

dom Karol Nečasák. Funkciu správcu prebral mladý žilinský kaplán Ján Pöstényi, ktorý „svojou agilnosťou a energickou iniciatívou...presne stanoveným programom a prezieravým vedením dosiahol, že Spolok i proti hlasom starších nielen že sa udržal, ale priviedol ho až na taký stupeň rozvoja, že samotná myšlienka na to pred uskutočnením by sa bola bývala klasifikovala ako pochabosť.“ (Pútnik cyrilometodejský, 1946, č. 13-14, s. 194-195). Za jeden a pol roka od nástupu novej správy vydal Spolok 48 titulov v náklade 657 000 exemplárov. Na tajomnícky a jednatel'ský post

Ukážka zo zápisnice 39. valného zhromaždenia (1918)

kazom je voľba 4. novembra...“ (Slovák, 11. 12. 1920, s. 1). Nenaplnili sa tak často aj škodoradostné predpovede, že valné zhromaždenie Spolok rozpustí. Možno povedať, že zápas slovenských katolíkov o zachovanie Spolku sa úspešne skončil, i keď na jeho rozvoj bolo treba vyvinúť ešte mnoho úsilia.

Nové politicko-spoločenské a hospodárske podmienky si akútne vyžadovali zmenu dovtedajších stanov Spolku. Po novom mal každý člen zaplatiť vstupný poplatok a každý rok členský príspevok. Spolok tým stratil časť svojich členov, keďže mnohí nesúhlasili so zavedenými zmenami. Ďalšou úlohou bolo doplnenie výboru novými pracovníkmi, ktorí mali naplňať duchovný, výchovný, osvetový a literárny program Spolku. Nemenej dôležitou súčasťou reorganizácie bolo aj obnovenie aktivity členstva a jeho rozšírenie. Na návrh Andreja Hlinku sa začali konať valné zhromaždenia po celom Slovensku, čo malo pozitívny vplyv tak na zvyšovanie členstva, ako aj na propagáciu spolkovvej činnosti. V prvej polovici 20. rokov sa valné zhromaždenia uskutočnili v Trenčíne, v Prešove, v Banskej Bystrici, v Nitre a v Šaštíne.

O stave Spolku počas prvej svetovej vojny a v prvých poprevratových rokoch veľa napovedá aj vývoj jeho členskej základne. Vojnové pomery síce utlmili jeho edičné aktivity, ale

Andrej Hlinka, predseda Spolku (1920-1938)

vypísala správa Spolku súbeh, pričom sa mali hlásiť stredoškolsky vzdelaní Slováci katolíckeho vyznania, dobre ovládajúci slovenský jazyk.

Voľbu novej správy treba považovať za jeden z najvýznamnejších historických medzníkov v dejinách Spolku, nakoľko definitívne rozhodla o jeho ďalšom jestvovaní: „Spolok musí žiť, lebo je to žiadosťou slovenského katolicizmu. A toho dô-

rast členstva sa napriek tomu nezastavil. Nekonali sa žiadne veľké akcie, a tak príliv nových členov závisel prevažne od každodennej osvetovej práce národne uvedomelých vidieckych kňazov, ktorí povzbudzovali ľudku vzdelávaniu, zakladali čitateľské krúžky a

Súčasný pohľad na centrum Spolku sv. Vojtecha na Radlinského ulici v Trnave.

šírili svätovojtešskú literatúru aj do odľahlejších kútov krajiny. V roku 1910 mal *Spolok* 24 899 členov, v roku 1915 už 30 637 členov. Do konca vojny ich mal vyše 35 000. V rokoch 1918-1920 viac členov zomieralo ako pribúdalo, čo malo za následok ich pokles. Navyše mnoho členov odmietlo prijať nové

stanovy a obnoviť si členský príspevok, čím ich členstvo zaniklo. V roku 1920 už správa zaznamenala len 27 877 členov. Až s nástupom novej správy došlo k viacerým zmenám, ktoré sa pozitívne prejavili aj v opätovnom náraste členstva. V lete 1922 zdru

žoval *Spolok* 37 155 členov, z toho 4 249 mimo územia Slovenska, najmä v USA, Poľsku a Maďarsku. Hranicu 100 000 členov prekročil v roku 1935.

Zdroje

Archívne pramene

1. Archív Spolku sv. Vojtecha, Trnava. Zápisnice valných zhromaždení SSV a výborových zasadnutí 1904-1921.

Dobová tlač

1. Pútnik svätovojtešský, 1921.
2. Pútnik cyrilometodejský, 1946.
3. Slovenský denník, 1919-1921.
4. Pútnik, 1923.
5. Slovák, 1919-1922.

Literatúra

1. HANAKOVIČ, Štefan. *Dejiny Spolku sv. Vojtecha*. Trnava: Spolok sv. Vojtecha, 2005, 430 s. ISBN 80-7162-566-3.
2. LOPATKOVÁ, Zuzana. *Martin Kollár (1853-1919)*. Trnava: Filozofická fakulta Trnavskej univerzity, 2009, 176 s. ISBN 978-80-8082-292-7.
3. KATUNINEC, Milan. *Dejiny Spolku sv. Vojtecha*. Trnava: Filozofická fakulta Trnavskej univerzity, 2004, 190 s. ISBN 80-89074-99-5.
4. PÖSTÉNYI, Ján. *Dejiny Spolku sv. Vojtecha*. Trnava: Spolok sv. Vojtecha, 1930, 512 s.
5. STRELKA, Vojtech (ed.). *Odborný seminár 125 rokov Spolku sv. Vojtecha*. Trnava: Spolok sv. Vojtecha, 1995, 253 s.

Slovenskí dominikáni v rokoch

1918 - 1939

autor
 Bc. Ondrej Šály

(Univerzita Konštantína Filozofa v Nitre)

Kto sú dominikáni?

Sv. Dominik Guzmán pochádzal z Kastílie. Okolo roku 1196 vstúpil do kapituly v Osme, kde žil následne ako kňaz kláštorným životom a taktiež pôsobil ako spolupracovník biskupa Diega Azebesa. Silno ho zasiahlo stretnutie s kočovnými Kumánmi a kacírskymi albigéncami (katarmi). V roku 1215 založil Dominik rehoľu kazateľov (Ordo Praedicatorum), ktorá prijala už jestvujúcu regulu sv. Augustína. Nový rád uznal pápež Honorius III. v roku 1216. Úlohou novej žobravej (mendikantskej) rehole sa stalo kázanie - ako prostriedok k spáse duší. Zameriavali sa na heretikov, okrajové skupiny a ľudí mimo cirkvi. Jedným z prvých impulzov pre Dominika, ešte pred založením rehole, bolo osobné stretnutie s heretikom, ale dobrým človekom v Toulouse, ktorý mu ponúkol nocľah. Po dlhom rozhovore, trvajúcom celú noc, Dominik získal tohto muža pre katolícku vieru. Navrátenie albigéncov do katolíckej cirkvi, ktorých heréza bola veľmi rozšírená v južnom Francúzsku, sa stalo eminentným záujmom rehole. Jedným z bludov, ktoré hlásalo radikálne albigénske hnutie, bola viera v existenciu dvoch hlavných princípov: dobrého a zlého (prípadne v existenciu dobrého a zlého boha). Z pohľadu prísnej askézy považovali všetko stvorené - viditeľné za zlé a pochádzajúce od zlého boha, resp. diabla.

Dominik skombinoval kontempláciu (rozjímavá modlitba) a evanjelizáciu. Presadzoval tvrdenie, že kázanie a apoštolát bez kontemplá-

cie nemôžu byť úspešné. Tie sa totiž majú stať plodmi kontemplácie, z ktorej ich činnosť medzi ľuďmi má vyvierať. Ona predstavovala v reholi fundamentálny predpoklad a prameň pre putovnú evanjelizáciu, pretože Dominik chcel hovoriť o Bohu práve z kontemplácie a v evanjeliovej chudobe. Uvedomoval si, že pri obracaní bludárov je nevyhnutný osobný príklad a nielen reč, pretože heretici pokladali chudobu za znak pravej viery. Kázanie dominikánov teda nemalo predstavovať niečo autoritatívne či nepokorné. Napríklad aj sv. Dominik sa učil cudzie jazyky, aby sa priblížil jednoduchému ľudu na miestach svojho pôsobenia (dnešné Francúzsko a Taliansko). Dominikánsky ideál sa mal stať evanjeliovým ideálom. Treba poznamenať, že Dominik nebol inkvizítorom, ako sa niekedy nesprávne a zavádzajúco zvyklo tvrdiť.

Jedným z hlavných pilierov dominikánskej spirituality sa stalo štúdium. Chudobní a apoštolskí rehoľní bratia mali byť vzdelaní kazatelia, majúci na zreteli v prvom rade štúdium nápomocné ku spáse ľudí (primárne teológia a filozofia). Bolo to totiž nedostatočné vzdelanie veriacich a kléru, ktoré prispelo k rozšíreniu herézy. Spočiatku mali bratia zakázané štúdium pohanských autorov. Neskôr ale veľkí dominikánski teológovia a filozofi Albert Veľký a Tomáš Akvinský nedodržali tento predpis. Sv. Tomáš Akvinský kresťanskému svetu priblížil dielo antického

Aristotela. Aj v tejto súvislosti dominikánov mnohí vnímali ako rehoľu intelektuálov. Typické pre dominikánsku (kazateľskú) spiritualitu bolo slávenie Eucharistie a spoločná chórová modlitba, ktorú Dominik (bývalý augustiniánsky kanonik) prevzal. Na druhej strane manuálnu prácu („labora“), charakteristickú pre mníchov, do svojej rehole neprevzal, ale nahradil ju intenzívnym štúdiom. V ráde sa dbalo na súkromnú modlitbu a dodržiavanie observácií (napr. habit, klauzúra, silencium). Sv. Dominik, nosiaci so sebou vždy Matúšovo evanjelium a Pavlove listy a, vraj, hovoriaci len s Bohom alebo o Bohu („*cum Deo aut de Deo*“) je známy aj pre svoje nočné a tiché zotrúvanie v modlitbe v kaplnkách. V čase, keď žil v Bologni, nemal vraj ani svoju vlastnú celu a posteľ. Modlitbu sprevádzal gestami a rôznymi postojmi tela. Stal sa zakladateľom novej formy rehoľného života, ktorej príslušníci sa skrže formáciu liturgiou, modlitbou, štúdiom a spoločným (kláštorným) životom venovali „službe slova“. Heslom rehole sa stalo „*laudare, benedicere, praedicare*“ (chváliť, žehnať, kázať).

Rehoľa kazateľov (hovorovo dominikáni) bola známa svojim blízkym vzťahom k Ježišovej matke Márii. Cirkev dlhodobo zverovala práve dominikánom modlitbu ruženca a jej rozširovanie v spoločnosti. Vyobrazovanie sv. Dominika prijímajúceho ruženec od Márie sa stalo častým umeleckým motívom. Nakoľko spiritualita sv. Dominika je značne gotická, jeho Mária je väčšmi gotickou matkou ako románskou kráľovnou. Podobne aj Krista vnímal viac ako citlivého, milujúceho a ukrižovaného Boha než ako románskeho Pantokrata.

Dominikáni - aktívni v akademických kruhoch a na univerzitách zastávali významné pozície na školách napr. v Anglicku, Taliansku či v prestížnom Paríži. Koncom 13. storočia okolo tisícpäťsto bratov pracovalo ako vyučujúci. Keď pápež Gregor IX. (pontifikát v rokoch

1227-1241) zriadil pápežskú inkvizíciu, poveril dominikánov jej vedením. Známe dielo *Kladivo na Čarodejnice* (1487) pochádza z pera dominikánov Heinricha Kramera a Jakoba Sprengera. Od 16. storočia sa oblasť kazateľskej činnosti rehole rozšírila o Južnú a Strednú Ameriku. Počas druhej polovice 16. storočia sa pápežom Katolíckej cirkvi stal dominikán sv. Pius V.

Rehoľa kazateľov na Slovenku v rokoch 1918 - 1939

V roku 1918 po vzniku Československa na Slovensku existoval dominikánsky kláštor len v Košiciach. Rehoľníci z kazateľského rádu prišli na územie súčasného Slovenska počas vrcholného stredoveku, keď v prvej polovici 13. storočia založili svoje kláštory v Košiciach (v 30. rokoch), v Banskej Štiavnici a v Trnave. Neskôr pôsobili aj v Gelnici a v Komárne. Podobne aj títo rehoľníci sa snažili o úspešnú kazateľskú službu prameniaca z plnosti kontemplácie na základe vyššie spomínanej spirituality. V roku 1556 mesto Košice zasiahol veľký požiar, v dôsledku ktorého rehoľníci opustili svoj zničený konvent. Na toto miesto sa vrátili až v roku 1698 na žiadosť cisára Leopolda I. Kostol bol následne dlhodobo opravovaný, miestami prestavaný v barokovom štýle a znovu vysvätený v roku 1741. Za panovania Jozefa II. bola činnosť rehole v Uhorsku značne obmedzená. Na prelome 19. a 20. storočia sa v košickom dominikánskom kostole Nanebovzatia Panny Márie (dnes najstarší mestský kostol) a príslušným kláštrom vykonali niekoľké úpravy a pribudol aj nový organ. Aj v roku 1836 sa priestory reštaurovali, lenže už v roku 1846 kostol a vežu poškodil požiar. Počas 1. svetovej vojny boli z kostola vzaté viaceré zvony, pričom zostal len jeden. V roku 1925 v kostole inštalovali nové tri zvony, oficiálne vyrobené k úcte sv. Dominika, dominikána sv. Vincenta Ferrerského (1350-1419) a sv. Jozefa. Slávnosti

sa spolu s miestnym biskupom Augustínom Fischer-Colbriem zúčastnilo okolo 40-tisíc veriácich. Augustín Fischer-Colbrie (košický biskup v rokoch 1907-1925) bol jediným katolíckym biskupom, ktorý zotrval na svojom poste aj po zániku Rakúsko-Uhorska. Ako jediný z maďarských biskupov nepredstavoval pre nový štát problém. Ostatní biskupi buď odišli do Maďarska alebo ich zo Slovenska deportovali. Augustín Fischer-Colbrie sa stal známym svojou tolerantnosťou, sociálnym cítením a popularitou u veriácich.

V rokoch 1920–1923 a 1927–1930 post priora košického konventu zastával páter Vavrínek Pirkl (1870-1938), pochádzajúci z Čiech. Od roku 1912 až do svojej smrti žil v Košiciach, kde bol jednak ako kňaz magistrom bratov spolupracovníkov a taktiež direktorom terciárov (členov dominikánskeho tretieho rádu – laikov). Zaoberal sa aj ľudovými misiami. Páter Vavrínek vstúpil do noviciátu v Olomouci, kde aj zložil prvé sľuby. Filozofické a teologické štúdiá absolvoval v Rakúsku (Graz, Viedeň). V roku 1929 preniesli z inej lokality a postavili k dominikánskemu kostolu Trojičný stĺp. Na troch stranách jeho podstavca je latinský nápis, ktorý v preklade značí: „*Boh Otec, ktorý ma stvoril. Boh Syn, ktorý ma vykúpil. Boh Duch Svätý, ktorý ma posväcuje*“.

K starším bratom pôsobiacich v kláštore v Košiciach patrili napr. páter Reginald Augustín Garžík (1842-1926) a brat (fráter) Alojz Bulla (1849-1921). Páter Reginald zo Spišského Hrušova po gymnaziálnych štúdiách v Levoči a Košiciach vstúpil k dominikánom v roku 1862. Po noviciáte absolvovanom v Grazi študoval vo Viedni, kde následne dlhodobo pôsobil. Späť do Košíc sa vrátil v roku 1876 a viackrát bol zvolený za priora konventu. V rokoch 1899 opäť odišiel do Rakúska. Nakoniec od roku 1921 až do svojej smrti žil znovu v košickom kláštore. Intenzívne sa venoval ružencovým bratstvám a šíreniu modlitby ruženca. Alojz Bulla, spočiatku terciár v Košiciach a Olomouci,

žil a pôsobil ako brat spolupracovník v Košickom konvente od roku 1882 až do svojej smrti. Ďalšími košickými bratmi, resp. frátami – ktorí neprijali kňazské svätenie – boli v období 1. ČSR napr. aj kuchár konventu Jozef Mališ (1874-1929) zo Sliezska, Kostolník, záhradník a vinohradník brat Egyd Vladislav Marchiňský (1870-1951) z poľského Haliča, brat Imrich Belyus (1871-1938) zo Sečoviec či brat Kazimír Štefan Rusín (1881-1950) z Kluknavy na Spiši, ktorý absolvoval noviciát v Grazi. V Košiciach fráter Kazimír pracoval ako vrátnik a krajčír. Ponúkal jedlo chudobným prichádzajúcim do kláštora.

V roku 1931 sa kostol Nanebovzatia Panny Márie z rozhodnutia vtedajšieho konventuálneho priora Hilára Haitla OP rekonštruoval. Páter Hilár (1871-1949), rodným menom František, bol za predstaveného košického konventu ustanovený dvakrát, a to v rokoch 1930 a 1936. Medzičasom ho v roku 1933 zvolili za priora v Litoměřiciach, kde už post priora zastával pred 1. svetovou vojnou. V spomínanom roku 1936 sa opäť vrátil do Košíc. V rokoch 1934 – 1936 na čele košického kláštora stál Mikuláš Lexmann. Po viedenskej arbitráži (1938) P. Hilár Maďarskom zabraté Košice ako Čech opustil.

Spomedzi synov českej provincie, ktorí pôsobili v rokoch 1918 – 1938 v Košickom kláštore možno spomenúť osobnosti ako: páter Dr. Bernardin Jan Skácel (1884-1959), brat spolupracovník Jiří František Čtvrtlík (1880-1953), brat spolupracovník Václav František Krajča (1878-1957), brat spolupracovník Vincent Hruboš (1870-1945) a brat spolupracovník záhradník Šimon Josef Šústek (1884-1973).

V rokoch 1923 – 1925 bol košickým predstaveným Bruno Janeš (1869-1937). Páter Bruno, ako mnohí jeho bratia, absolvoval noviciát v Grazi a štúdium teológie v Grazi a vo Viedni. Po roku 1921 už pôsobil len v Košiciach, kde aj zomrel. Dvoma významnými osobami, ktoré sa aktívne podieľali na chode košického kláštora

rehole kazateľov sa stali kňazi Mannes Jozef Unger (1873-1952) a Bertrand Ľudovít Huska (1897-1966). Mannes Unger, pochádzajúci z rakúskej obce Dobersdorf (maď. Dobrafalva) od roku 1917 až do svojej smrti žil v Košiciach. Páter Bertrand, narodený v Párnici na Orave, vstúpil do noviciátu v Grazi, kde aj vyštudoval teológiu. Ako katolícky kňaz pôsobil na viacerých miestach v Čechách a v Maďarsku. Venoval sa publikačnej činnosti.

V roku 1909 vstúpil do dominikánskeho juvenátu (obdobie prípravy mladých chlapcov pre vstup do rehole) v Košiciach Jozef Lexmann (1899-1952) z Bobotu pri Bánovciach nad Bebravou. Rozhodnutie stať sa dominikánom predstavovalo v danej dobe odvážny krok, pretože táto rehoľa

bola na Slovensku v tých časoch relatívne málo známa, nakoľko mala svoj kláštor len v Košiciach. Podľa jedného svedectva sa Jozef Lexmann stretol v rodnom kraji so Slovákom – dominikánom z Maďarska, ktorý robil zbierku na stavbu kláštora v Budapešti. V rokoch 1912 – 1916 študoval na gymnáziu v Budapešti a v novembri 1916 ako 17-ročný započal obliečkou a prijatím rehoľného mena Mikuláš svoj noviciát v rakúskom Grazi. Po jeho ukončení študoval filozofiu a teológiu striedavo vo Viedni a v Grazi, kde prijal 29. júla 1923 kňazskú vysviacku. Od roku 1924 Páter Mikuláš začal svoje dlhoročné a plodné pôsobenie v Košiciach. V čase svojho príchodu do

kláštora v ňom žilo sedem bratov. Keď v roku 1927 košický konvent pričlenili k českej provincii, zostal jej členom a až do roku 1936 v Košiciach. Počas svojho prvého pastoračného a kňazského pôsobenia v Košiciach (1924-1936) bol Mikuláš Lexmann najaktívnejším kňazom komunity. Veľmi sa pričínal o rozvoj kultúrneho, spoločenského a náboženského života meste. V roku 1928 jeho pastoračnú činnosť zahŕňali maďarské a slovensko – nemecké misie, duchovné cvičenia (pre dievčenskú mariánsku kongregáciu, baníkov, slovenskú inteligenciu, robotníkov), organizácia latinsko – filozofického krúžku, prednášky z filozofie. V rokoch 1934 – 1936 zastával miesto konventuálneho priora.

Bratia košického konventu (okolo roku 1920)

kongregáciu, baníkov, slovenskú inteligenciu, robotníkov), organizácia latinsko – filozofického krúžku, prednášky z filozofie. V rokoch 1934 – 1936 zastával miesto konventuálneho priora.

Pri kostole Nanebovzatia

Panny Márie dal postaviť kultúrne stredisko *Veritas*, z ktorého sály sa stalo jedno zo základných mestských kultúrnych centier. Osobitnú pozornosť páter Mikuláš venoval pastorácii mládeže, s ktorou sa stretával aj ako učiteľ náboženstva. Vo *Veritase* sa stretávali i dominikánski terciári a ruženčiar, ktorých miestne *Bratstvo sv. ruženca* viedol. Spomedzi laikov sa v ružencovom bratstve významne aktivizoval Ján Straka (1858-1934). Mikuláš Lexmann založil samovzdelávací krúžok *Meno Božie* pre chlapcov, spolok *Živý Ruženec* pre dievčatá a chlapčenský duchovný súbor. Ich členovia sa podieľali na realizovaní kultúrnych programov: divadelných vystúpení, hudobných

vystúpení, recitácií, vystúpení dievčenského tamburášskeho zboru zo spolku *Živý ruženec* a iných. Pre mladých založil aj tzv. cyrilo – metodský skauting, ktorý ponúkal výlety spojené s modlitbami a fyzické cvičenie. Páter Mikuláš bol taktiež členom rady telovýchovnej *Jednoty Orla* v Košiciach, v ktorej sa angažoval. Zachovalé zaznamenané spomienky ľudí, ktorí sa s nim ako mladí stretávali, sú značne pozitívne a poukazujú na milé medziľudské vzťahy. Ponúkol mladým žiť kresťanský život mimo chrámu v profánom svete v spoločenstve rovesníkov, založený na kultúrnom a zmysluplnom využívaní voľného času. Vo *Veritase* Mikuláš Lexmann (sám) premietal zábavné (napr. „chaplínovky“) alebo náučné filmy pre viaceré vekové kategórie. Taktiež sa tu or-

Tamburášsky zbor pred centrom Veritas. Vpravo v bielom Mikuláš Lexmann.

ganovali rôzne prednášky. Kinematografii sa páter Mikuláš venoval aj neskôr v Prahe. Neďaleko strediska *Veritas* dal postaviť krytú tržnicu so sedemdesiatimi predajnými miestami.

Rehoľník a kňaz Mikuláš Lexmann sa neprejavil len ako nadčasový v pastorácii mládeže, ale taktiež vo svojom vzťahu k strojom a najmä využívaním moderných dopravných prostriedkov, ktoré k danej pastorácii používal. V Košiciach viedol v miestnej charite (o ktorej založenie sa pričínal) vodičský kurz pre sociálne slabších, pričom sám už v 20. – 30. rokoch auto šoféroval. Taktiež sa stal prvým kňazom (resp. rehoľníkom) a zároveň pilotom v ČSR.

Dňa 28. novembra 1935 úspešne spravil pilotské skúšky. Pri príležitosti prímiečnej sv. omše svojho brata a tiež dominikána Rafaela Gregora Lexmanna (1910-2004) páter Mikuláš symbolicky z lietadla zhodil veniec pred dominikánsky kostol. Škála jeho činností bola skutočne široká. Venoval sa fotografovaniu, v Košiciach chodil svedovať do nemocnice či do kňazského seminára. Viedol mládež k úcte k Panne Márii. Po preložení do Znojma v školskom roku 1936/ 1937 študoval na Ma-

sarykovej univerzite v Brne. Lenže keď ho v roku 1937 opäť preložili - tentokrát do Prahy, pokračoval v štúdiách na Filozofickej fakulte Karlovej Univerzity. Počas jari 1939 Čechy (z politic-

kých dôvodov) opustil a prešiel do kláštora v Šoproni, kde pracoval v knižnici ako archivár. Na jeseň 1944 v čase prebiehajúcej druhej svetovej vojny sa Mikuláš Lexmann vrátil do Košíc z kláštora v maďarskom Vašvári. Košice vtedy tiež patrili do Maďarska (od novembra 1938). dominikánskeho kostola skrýval pred členmi krajne pravicovej extrémistickej hungaristickej a antisemitskej *Strany šípových krížov* ľudí bez ohľadu na ich politickú orientáciu či národnosť – židov, komunistov, odporcov režimu. Pred gestapom zachránil aj 17-ročného Jozefa Zeleňa, ktorý úmyselne nenarukoval na vojnu. V roku 1952, po násilnej likvidácii kláštorov a rehoľí (Akcia K a Akcia R),

Študenti s vyučujúcim v Olomouci (okolo roku 1938) vrátane Akvinasa M. Gaburu (vľavo dole) a Pia Krivého (druhý sprava).

Mikuláš Lexmann zomrel mučeníckou smrťou v internačnom tábore v českých Králíkách na Hore Matky Boží. Rafael G. Lexmann vstúpil k dominikánom v roku 1929. Patril medzi prvých Slovákov, ktorí svoj noviciát absolvovali v Olomouci. V roku 1939 so spolubratom pátrom Martinom L. Furmanom (1913-1971) z Nižnej Myšle, ktorý bol taktiež novicom v Olomouci, prišli do Trenčína, kde založili rehoľný dom. Od biskupa Karola Kmeťku dostali do správy kaplnku sv. Anny. K nim sa pripojil Dr. Inocent Michal Müller (1911-1989), ktorý po noviciáte v Olomouci študoval v Ríme na pápežskej univerzite sv. Tomáša Akvinského (Angelicum) v rokoch 1933 – 1938. V roku 1940 prišiel do Trenčína aj Akvinas Mária Juraj Gabura OP (1915). Juraj Gabura po maturite v roku 1933 na gymnáziu v Bratislave vstúpil do kláštora v Olomouci, kde v septembri 1937 zložil večné sľuby. Do slovenčiny preložil knihu *Apoštol Pravdy* od V. M. Bernadota o sv. Dominikovi a jeho reholi, ktorá v ČSR vyšla v roku 1935. Trikrát v živote stretol kňaza Andreja Hlinku (1864-1938), pričom po prvý raz v Stankovanoch aj so svojím otcom na

posedení pri príležitosti menín farára Antona Hromadu. Páter Akvinas bol 22. novembra 1952 v monsterprocese v jeho rodnom Dolnom Kubíne odsúdený na doživotie za velezradu, pretože spovedal príslušníkov protikomunistickej kresťanskej Bielej légie.

Mikuláš Lexmann na svojej misijnej ceste v roku 1931 stretol v Paríži Slováka Jána Krivého (1910-1981) z Bošáče, ktorý ho oslovil. Páter Mikuláš mu ponúkol možnosť dokončiť si strednú školu s maturitou v Košiciach, a potom teoreticky vstúpiť do rehole. Po púti do Lisieux už rozhodnutý Ján Krivý prišiel do Košíc. Po maturite v roku 1935 vstúpil do kláštora v Olomouci, kde prijal rehoľné meno Pius a absolvoval noviciát a časť štúdií. Po uchopení moci komunistami v Československu bol prenasledovaný a väznený. V roku 1968 odišiel do Francúzska za bratom a späť do vlasti sa už nikdy nevrátil. Venoval sa dlhodobo slovenským emigrantom vo Švajčiarsku.

Činnosť a pastoráciu košických a slovenských bratov kazateľov v období medzivojnového Československa možno v zmysle ich vlastnej spirituality považovať za plodnú a úspešnú. Skutočnosť sa odzrkadlila aj na záujme mladých mužov o vstup do rehole.

Zdoje

1. ENGEL, Ulrich a kol. *Dominikánska spiritualita*. Košice: Vienala, 2001, 120 s. ISBN 80-88922-69-0.
2. GABURA, Akvinas. *Zadívaj sa do svojej hlúbky...nájdeš tam nasmerovanie na Nekonečno*. Zvolen: Dominikáni, 2015, 343 s. ISBN 978-80-970126-6-3.
3. HUNČAGA, P. Gabriel. *Dominikáni na ceste k intelektuálnym elitám vrcholného stredoveku*. Krakov – Bratislava: Centrum pre štúdium kresťanstva, 2013, 460 s. ISBN 978-80-89027-37-8.
4. HUNČAGA, P. Gabriel. *Historické štúdie k dejinám dominikánov*. Bratislava: Chronos, 2008, 187 s.
5. LETZ, Dominik. Mikuláš Lexmann, OP. In LANGOVÁ, Veronika a kol. *Smrť za mrežami*. Prešov: Vydavateľstvo Michala Vaška, 2006, s. 214-234. ISBN 80-7165-570-8.
6. LETZ, Dominik a kol. *Verný pravde*. Bratislava: Dominikáni, 2006, s. 212. ISBN 80-969536-1-3.
7. MATIS, Jozef Melichar. *Dominikánsky kostol v Košiciach*. Košice: Dominikánske mariánske centrum – Dominikánsky konvent v Košiciach, 2017, (nepaginované). ISBN 978-80-972388-4-1.
8. VNUK, František. *Katolícka cirkev v 20. storočí na Slovensku a vo svete*. Bratislava: Nové mesto, 2006, 384 s. ISBN 80-85487-82-9.

Internetové zdroje:

<http://www.patermikulas.sk/>

<http://www.op.cz/?a=224>

„Násilnická povaha maďarská, jež barbarskou duši skrývá“

autor
 Martin Zelinka

(Masarykova univerzita)

Přestože se Uhersko pokusilo v posledních chvílích Velké války od prohrávajících Ústředních mocností odpoutat, ocitlo se na straně poražených. Zápas o příští podobu maďarského státního zřízení a udržení územní integrity Uher sehrál klíčovou roli při vzniku Maďarské republiky rad (dále MRR). Jak na tehdejší bouřlivé události probíhající v poválečném Maďarsku pohlížela dvě dobová československá periodika – konzervativní Moravská orlice a levicové Socialistické listy?

Astrová předehra

Po astrové revoluci, kdy se v Uhrách zhroutil pokus Habsburků a části maďarských elit o udržení monarchie, se vedení státu ujal hrabě Mihály Károlyi jakožto premiér čerstvě vyhlášené republiky. Nová garnitura si za cíl vytkla přechod Maďarska k demokratičtější a svobodnější společnosti, stejnou prioritou ale také bylo zachování územní celistvosti Uher. Moravská orlice z 27. října 1918 píše o ustavení uherské národní rady: „*Proklamace (národní rady, pozn. aut.) požaduje uznání nově vzniklých národních států a prohlašuje, že... nechtějí překážet uspokojení životních nároků těchto států.*“ Károlyiho kabinet se snažil přesvědčit nemaďarské národy Uher, aby zůstaly ve společném státě. Slovinci, Rumuni a Jihoslovani však měli negativní zkušenosti s násilnou maďarizací a hodlali využít svou šanci k osamostatnění. Zatímco Moravská orlice projevovala mírný optimismus v jednání s

novou maďarskou vládou, Socialistické listy již 17. listopadu 1918 psaly: „*Károlyiho vláda se násilností neliší od Tiszovy a Weckerleho vlády...*“ a dále o: „*... nenapravitelné násilnické povaze maďarské, jež svou barbarskou duši skrývá za masku demokracie.*“

Levicové síly v Maďarsku v té době představovali sociální demokraté a komunisté, kteří pod vedením Bély Kuna podněcovali nespokojené obyvatelstvo ke spontánním znárodnovacím akcím, nepokojům a demonstracím. Mihály Károlyi, tehdejší prozatímní prezident, postupně ztrácel podporu velké části maďarské veřejnosti. Poslední kapkou pro maďarskou první republiku byla Vixova nóta z 20. března 1919. Dohodové mocnosti v ní prostřednictvím svého zmocněnce v Budapešti, francouzského plukovníka Fernanda Vixe, oznamovaly, že demarkační linie s Rumunskem se má posunout o 200 kilometrů na západ. To by v praxi znamenalo nechat milióny Maďarů na okupovaném území. Ještě horší však bylo, že posunutá demarkační linie měla vyznačovat příští politické hranice Maďarska. Károlyi v této situaci navrhl vládě demisi a vyzval sociální demokraty k sestavení vlády.

Hrůzovláda a diktatura zoufalství?

Datem vzniku MRR je 21. březen roku 1919, kdy došlo ke sloučení sociálních demokratů a komunistů do Maďarské socialistické strany, která oznámila převzetí moci. V Moravské orlici vyšel článek *Převrat v Uhrách*. Pozornost je

věnována zejména ochraně československých hranic a československého velvyslanectví v Pešti. Píše: „Z rozkazu vrchního velitele československého vojska byly slovenské hranice... jakož i mosty přes Dunaj uzavřeny.“ Článek hovoří o maďarských bolševicích a proletářské revoluci, vcelku však bez citového zabarvení a fakticky objektivně, což je určeno i tím, že zpráva je přejata z ČTK. Autor si všímá i vztahu sovětského Maďarska k Rusku: „V čele světového proletariátu kráčí ruský sovětový stát. Ruský kongres komunistů zdraví uherskou republiku!“, cituje z projevu Bély Kuna (psaného tehdy v tisku bez výjimky jako Kuhn). Pozornost je věnována i aktivitě Dohody, konkrétně odzbrojení 500 dohodových vojáků v Pešti a vylodění dohodových posil v přístavu Rijeka.

Béla Kun

Pokud bychom v *Socialistických listech* očekávali podporu pro levicovou revoluci v Maďarsku, tak marně. V článku nazvaném *Diktatura zoufalství* není vyhlášení MRR vůbec vítáno. Naopak je prezentováno jako forma maďarského imperialismu a zpráva má varovný až apelační charakter směrem k československým dělníkům, aby tito nesedli na lep maďarským slibům. Celý článek má silný citový náboj, projevují se v něm i antisemitské tendence (hovoří se o „českožidovském“ deníku *Tribuna*).

Jaké změny se nová proletářská vláda chystala realizovat? V již zmíněné výzvě z 22. března nazvané *Všem!* (maďarsky *Mindenkinhez!*) se vyhlášovalo znárodnění významných hospodářských odvětví – velkostatků, velkopodniků, dolů, bank a dopravních společností, k čemuž skutečně postupně docházelo. Na začátku dubna 1919 byly uspořádány všeobecné volby, z nichž vzniklo *Zemské shromáždění rad*, které mělo plnit úlohu zákonodárního sboru, ačkoliv se sešlo pouze jednou. Velký význam získala *Budapeštská ústřední dělnická rada*, která zastupovala zájmy organizovaného budapeštského dělnictva. V dalších městech byli do místních rad voleni sociální demokraté a komunisté, na venkově často rolníci a místní inteligence.

Počátkem dubna byly události v Maďarsku (někdy označovaném stále jako Uhry) velkým tématem i pro *Moravskou orlici*. Píše o plánované vojenské intervenci proti Maďarsku a postoji československých socialistů, kteří: „... jsou proti každé ozbrojené aktivní intervenci.“ V listu se již ale objevuje i daleko kritičtější článek s názvem *Hrůzovláda maďarských komunistů začíná*, ve kterém je popisováno násilí proti politickým odpůrcům a společenské změny diktované komunisty jako uzavírání kostelů. Pouze krátce jsou komentovány výsledky maďarských voleb a s obavou je sledováno vyhlášení Bavorské republiky rad a případné spojení ruského, maďarského a bavorského komunistického státu. Zpětně můžeme podotknout, že bavorští komunisté kromě několika měst neovládali souvislejší území a neměli tak jakoukoliv možnost pomoci maďarskému komunistickému státu. Jimi vyhlášený stát měl ostatně velmi krátké trvání – necelý měsíc. *Socialistické listy* se v dubnu maďarským událostem vůbec nevěnují, v jejich zahraniční rubrice zcela převládá zájem o vývoj v Rusku a Británii.

Republika rad na poli válečném

Krátká existence MRR byla provázena vojenskými konflikty s jejími dvěma sousedy – Československem a Rumunskem. V *Moravské orlici* se v červnu 1919 objevuje pravidelná rubrika *Válka s Maďary*, ve které jsou oznamovány průběžné výsledky bojů. Zcela pomínuto je vyhlášení Slovenské republiky rad, konflikt je prezentován jako československo-maďarský. Stejně tak konec republiky rad spojený s ústupem Maďarů je popisován pouze jako vyklizení československého území maďarskou armádou. Mezi řádky je však možné nalézt i zmínky o jiném než oficiálním maďarském odporu. Ve zprávě *Košice obsazena* se můžeme dočíst, že: „Každá civilní osoba, která bude přistižena se zbraní v ruce... bude na místě zastřelena.“ Toto prohlášení bylo patrně mířeno proti slovenským podporovatelům bolševického režimu, kteří zůstali ve městě.

Socialistické listy, které na podzim 1918 psaly silně protimaďarsky, za československo-maďarské války zaujaly zvláštní pozici. Maďarsko je sice stále v roli nepřítele, nicméně většina článků o těchto událostech je velmi kritická k československé vládě a státnímu zřízení. Takovou kritiku najdeme v článcích *Přijdeme o Slovensko?* nebo *Slovensko*, kde se píše, že mladá republika u své první zkoušky propadla na celé čáře.

Extra Hungariam non est vita

Ačkoliv se zprvu k novému režimu upínaly naděje rozmanitých společenských vrstev na zlepšení jejich postavení, u velké části z nich zůstaly nenaplněny. Některá sociální opatření nové vlády skutečně mohla situaci dělníků zlepšit, například přerozdělování velkých bytů početným chudým rodinám. Jiná nutně musela mít jen symbolický význam, zejména zvyšování platů v situaci, kdy na trhu nebyl dostatek zboží, jež by bylo možné za zvýšený plat koupit. Rostoucímu odporu se komunisté bránili stále nevybíravějšími prostředky.

Do zbraně! (mobilizační plakát)

Docházelo tak k různým teroristickým akcím proti skutečným či domnělým nepřítelům. Výsledkem byly stávky železničářů a ozbrojená povstání, která byla potlačována silou, což dále vedlo k prohlubování protikomunistického cíťení Maďarů. Kromě domácích opozičních skupin se aktivoval i zahraniční odboj.

Vnitřní i vnější situace se stávala neudržitelnou, což si uvědomovali i vůdci MRR. V této chvíli můžeme pozorovat jistou paralelu s Károlyiho situací po předložení Vixovy nóty. Novému režimu se staré problémy vyřešit nepodařilo a nové problémy přibyly. Situace byla oproti březnu horší zejména v tom, že před Budapeští stála rumunská armáda. Vláda lidových komisařů odstoupila 1. srpna 1919 po necelých pěti měsících vlády. Byla nahrazena sociálně demokratickým kabinetem složeným z odborářských vůdců. Béla Kun odešel na čas do Rakouska, kde byl internován a později vyměněn za ruské zajatce. Nová vláda postupně rušila velkou většinu toho, co přinesla MRR – došlo ke zrušení revolučních soudů, rozpuštění Rudé gardy a navrácení zestátněných podniků a domů.

Moravská orlice ze 3. srpna s velkou pompou oznamuje článkem *Pád vlády Bély Kuhna* konec Maďarské republiky rad. Prakticky celá první stránka a část druhé strany je věnována maďarským událostem. Konec maďarského

sovětského režimu je vítán a prezentován jako neodvratný. Po československo-maďarské válce je v člancích listu patrný nejen protibolševický duch, ale také protimaďarský, jak je vidět v článku *Extra Hungariam non est vita*, kde autor píše, že: „*Kunovy gardy chtěly ještě naposledy přivést násilný a krvelačný maďarský nacionalismus ke svému vyvrcholení.*“

S menším zpožděním oznámily *Konec Kuhnovy „diktatury proletariátu“* také *Socialistické listy*, které nešetří kritikou na Kunovu adresu a na celý socialistický experiment v Maďarsku, který prý „*nepomohl ani uherskému proletariátu, ani svému národu.*“ Z celé záležitosti si mají socialistické kruhy vzít poučení, bolševismus starého typu je odmítán a ozývá se volání po pokrokovém socialismu nového typu. Maďarské republice rad vyčítají zejména hospodářský úpadek, ze kterého vzešla občanská válka a rudý teror.

Konec maďarských nadějí

Maďarské události považovaly za významné oba listy. *Moravská orlice* nejprve vyjadřovala opatrnou podporu astrové revoluci s nadějí na nalezení společné řeči s Maďary proti Rakousku. Po bolševickém převratu se nesly zprávy ve varovném duchu proti socialistickým společenským experimentům a vůbec celému novému uspořádání. Po vypuknutí ozbrojeného konfliktu s Maďarskem zmizely i zbytky sympatií s maďarským lidem a články se nesou

i v duchu protimaďarském, maďarský bolševický stát je prezentován jako nová forma výbojů do sousedních států. Toto hodnocení je i z historického hlediska částečně pravdivé, neboť některé nacionalisticky orientované kruhy skutečně podporovaly nový komunistický režim v naději, že získá pod kontrolu území bývalých Uher.

Vyhlášení Slovesnké republiky rad

maďarským událostem nevěnovaly takovou pozornost jako dění v Rusku nebo teoretickým článkům o různých konceptech socialismu. MRR vznikla v čase, kdy Maďari byli zklamáni neschopností první demokratické republiky nastolit vnitřní stabilitu a uhájit územní nároky bývalých Uher. Pokud se na ni díváme z tohoto úhlu pohledu, jeví se vcelku logickým i její zánik. Nový režim taktéž nedokázal přinést vnitřní stabilitu a jeho zahraničně-politické úspěchy byly pouze dočasné. Viděno zpětně,

Socialistické listy se stavěly již od počátku k maďarskému vývoji kriticky, a to jak k režimu nastolenému astrovou revolucí, tak k režimu bolševického typu. K sovětské republice byly dokonce kritičtější, neboť v očích tohoto periodika diskreditovala socialistické myšlenky a vůbec ukázkově předváděla, jak socialismus nemá vypadat. Její existence však využily ke kritice stávající vlády československé a ke kritice myšlenek starého socialismu, který má být nahrazen socialismem pokrokovým. Můžeme také říci, že

dlouhodobá existence MRR nebyla možná kvůli malé domácí podpoře i zahraničnímu odporu. Republika rad byla spíše společenským pokusem, který učinil zoufalý národ ve snaze zachránit alespoň zbytky bývalé velikosti. Tento pokus, stejně jako demokratická Károlyiho republika, selhal a Maďarsko se stalo na příštích dvacet pět let revizionistickým státem, jehož hlavním zahraničně politickým cílem bylo získat ztracená území zpět.

Zdroje

Seznam literatury

1. BOROS, Ferenc: *Maďarská republika rad – tradice našeho společného boje*. Slovanský přehled 70 (3), 1984, s. 269 – 272.
2. IRMANOVÁ, Eva. *Maďarsko a Versailleský mírový systém*, Ústí nad Labem 2002.
3. KREMPA, Ivan. *Maďarská republika rad a vytvoření Komunistické strany Československa*. Slovanský přehled 71 (4), 1985, s. 284 – 289.
4. OTCOVSKÁ, Eva. *1919. Na ceste svetovej socialistickej revolúcie. Maďarská republika rád. Slovenská republika rád*. Český časopis historický 31 (2), 1983, s. 296 – 297.
5. TÓTH, Andrej. *Tzv. "odborářský" kabinet Gyuly Peidla v Maďarsku a politika Nejvyšší rady pařížské mírové konference (srpen 1919)*. Moderní dějiny: Sborník k dějinám 19. a 20. století 13, 2005, s. 121 – 179.
6. TÓTH, Andrej. *Úsilí opozičního křídla sociálních demokratů za Maďarské republiky rad sesadit "sovětský" kabinet (1919)*. Moderní dějiny: Sborník k dějinám 19. a 20. století 12, 2004, s. 49 – 124.

Seznam pramenů

1. *Diktatura zoufalství*, Josef Hudec, Socialistické listy č. 13, 30. 3. 1919, s. 1.
2. *Extra Hungariam non est vita*, Moravská orlice č. 178, 5. 8. 1919, s. 1.
3. *Hrůzovláda maďarských komunistů začíná*, Moravská orlice č. 76, 2. 4. 1919, s. 1.
4. *Károlyiho uherská národní rada*, Moravská orlice č. 246, 27. 10. 1918, s. 3.
5. *Konec Kuhnovy „diktatury proletariátu“*, Socialistické listy č. 32, 10. 8. 1919, s. 1.
6. *Košice obsazena*, Moravská orlice č. 154, 9. 7. 1919, s. 1.
7. *Pád vlády Bély Kuhna*, Moravská orlice č. 176, 3. 8. 1919, s. 1.
8. *Převrat v Uhrách*, Moravská orlice č. 70, 25. 3. 1919, s. 1.

9. *Přijdeme o Slovensko?*, Socialistické listy č. 23, 8. 6. 1919, s. 2.
10. *Slovensko vyklizeno. Maďarské nebezpečí neminulo*, Moravská orlice č. 153, 8. 7. 1919, s. 1.
11. *Slovensko*, Socialistické listy č. 26, 29. 6. 1919, s. 3.
12. *Socialistický blok proti intervenci v Maďarsku*, Moravská orlice č. 78, 4. 4. 1919, s. 1.
13. *Válka s Maďary*, Socialistické listy č. 32, 17. 11. 1918, s. 1.
14. *Z volebních výsledků*, Moravská orlice č. 83, 10. 4. 1919, s. 1.

Kultúrno-spoločenský život v Bytči po vzniku 1. ČSR optikou bytčianskej kroniky

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

„R. 1918 utíchlo pred zimou dunenie kanónov, prestal rachot pušiek, štekot guľometov a hukot lietadiel. Vojaci vracali sa domov k svojim rodinám, z kade ich vytrhla neľútostná vojna. Tešili sa z oslobodenia Slovákov z tisícročnej poroby... Bytčania s radosťou vítali utvorenie Československej republiky – bolo treba usporiadať si spoločný domov Slovákov a Čechov tak, aby sa v ňom cítil každý ako doma...“, začína svoje rozprávanie kronikár, prinášajúci pohľad na situáciu v malom severoslovenskom meste Bytča po vzniku prvého spoločného štátu.

Obdobie krátko po prevrate možno nazvať búrlivým. Na jednej strane v mysliach ľudí stále rezonovala trpká skúsenosť a hrôzy doznievajúceho vojnového konfliktu – intenzívne zasahujúceho celú spoločnosť; na strane druhej radosť občanov z novovzniknutej republiky – proklamovanej a spočiatku mnohými aj precitovanej jednote vlastencov, keďže nový štát sľuboval nielen slobodu politickú, ale aj kultúrnu; a, slovami kronikára - *„ľud – ožobráčený dlhou vojnou, chcel si sám vysluhovať spravodlivosť – vrhajúc sa na tých, ktorých pokladal za svojich vykorisťovateľov, najmä na predstaviteľov starého režimu – Maďarov.“* Podobným spôsobom sa pristupovalo aj k príslušníkom židovskej komunity, ktorých sklady či obchody boli rabované.

V súvislosti so štátoprávnymi a politickými zmenami po októbri 1918 a tunajšou maďarskou komunitou – vnímajúcou tieto zmeny, pochopiteľne ako negatíva; dozvedáme sa o udalostiach, bezprostredne korešpondujúcich s mestom Bytča. V neďalekej Žiline ostala značná časť maďarského vojska – honvédov, ktorí *„útočili po pravej strane Váhu – mesiac trvaly tieto útoky na Bytču – strieľalo sa vo dne v noci, no Bytčania držali sa statočne.“* Na odrážanie útokov organizovali sa dobrovoľníci – legionári a vojaci vracajúci sa z frontov, z ktorých väčšina zúčastnila sa rozhodujúcej bitky v obci Kotešová pri Bytči začiatkom decembra, v ktorej *„maďarskí honvédi boli úplne rozprášení a Bytča si hrdinskosťou svojich synov získala veľké zásluhy v chaotických poprevratových pomeroch na severozápadnom Slovensku.“*

Z hľadiska sociálneho rozvrstvenia obyvateľstva v danom období tvorili prevažnú časť obyvateľov Bytče roľníci a živnostníci – remeselníci, obchodníci či hostinskí, avšak len z poľnohospodárstva mal tunajší ľud problém vyžiť, *„pretože obec nemá toľko rolí, aby uživila všetko obyvateľstvo“*, preto boli mnohí gazdovia nútení privyrábať si inou činnosťou, ako napr. prácou v továrenských podnikoch, kde zarobili viac než na gazdovstve. Mnohí Bytčania denne dochádzali do tovární v Žiline či do Považskej

Bystrice – na prepravu využívali tzv. „omnibusy“ – kryté vozy ťahané koňmi; od r. 1920 boli uvedené do prevádzky „motorové autobusy na železných kolesách“, a napokon od r. 1926 „riadne autobusy s gumenými kolesami, ktoré po uliciach už nerobily taký hrmot ako predošlé.“ Okrem práce v továrňach či iných „privyrábkach“ naďalej fungovalo aj vystahovalectvo – v hojnej miere rozšírené už pred vojnou; predovšetkým do Ameriky, Francúzska či Nemecka.

Z tunajších priemyselných podnikov prosperovali najmä parné píly, z ktorých sa spracovaný tovar vyvážal železnicou i plťami po Váhu na „Dolniaky“, ale aj do zahraničia. Ďalšími z viacerých tovární, ktoré „dávali chlieb“ mnohým Bytčanom bol napr. podnik na výrobu kief a štetiek, dve zápalkárne známe po celom Slovensku, strojová tehelňa či pivovar so sladovňou. Zaujímavou bola aj „kožová“ továreň, spracúvajúca zvieracie kože. Špecializovala sa predovšetkým na výrobu krupónov – kvalitne spracovaných častí bravčovej kože, ktoré sa používali najmä na podrážky. Spomínaný podnik spracovával aj cudzozemské suroviny, akými boli napr. kože z novozélandských kráv, a tovar sa vyvážal napr. do Belgicka či Poľska.

Okres Bytča bol ešte počas existencie Rakúsko-Uhorska známy ako „chudobná domovina hornotrenčianskych drotárov.“ Drotárstvo sa tu rozvinulo ako osobitná forma doplnkového zamestnania, ktorým si obyvateľstvo bolo nútené zadovážovať ďalšie príjmy. Mnoho drotárov odchádzalo za zárobkom do vzdialených kútov sveta na dlhé mesiace až roky. Osobitne blízky vzťah mali drotári k ruskému národu, lebo „medzi bratským národom sa cítili temer ako doma.“ Často sa potom stávalo, že deti drotárov svojich otcov vracajúcich sa po rokoch zo sveta domov, nepoznali. V októbri r. 1920 bolo na valnom zhromaždení v Bytči založené *Prvé slovenské družstvo umeleckého drôteného a plechárskeho*

priemyslu so sídlom v Žiline. Vznikom družstva drotári verili v „šťastnú existenciu“ vo vlastnom kraji, keďže malo ísť o prvý slovenský „podnik“ tohto charakteru, fungujúci na úrovni priemyselnej veľkovýroby. Pre finančné ťažkosti a márne snahy o štátnu podporu však bolo družstvo v lete r. 1922 dobrovoľne rozpustené a podobný spolok sa opätovne podarilo založiť až počas 2. sv. vojny.

Pozvánka na valné zhromaždenie prvého slovenského družstva umeleckého drôteného a plechárskeho priemyslu.

„Pulzovanie nového kultúrneho života slovenského bolo badať v poprevratových rokoch aj v Bytči. Okrem tunajších škôl celý rad spolkov ako kultúrnych, sociálnych, telovýchovných ... staral sa o kultúrne povznesenie a sociálne zveladenie Bytčanov. Divadlá hrávaly sa po slovensky, v úradoch úradovalo sa slovensky, diela krásnej literatúry vychádzali v peknej

zvučnej slovenčine. Slovenský život sa rozrastal do šírky i do hĺbky...“, s nadšením informoval kronikár o prosperite mesta v oblasti kultúry.

Ako uvádza historik Ivan Kamenec, obdobie r. 1919-1922 malo tzv. „gründerský“ charakter. Bolo v znamení budovania, resp. obnovovania elementárnych kultúrnych inštitúcií - v tomto čase sa budovali základné školské, umelecké, vedecké, osvetové a ďalšie inštitúcie, ktoré sa stali hlavnými organizátormi kultúrneho života a najdôležitejšími nositeľmi jeho aktivít.

Z bytčianskych spolkov s najaktívnejšou kultúrnou činnosťou patrili medzi najvýznamnejšie napr. *Slovenský katolícky kruh, Telovýchovná jednota Sokol, Beseda, Československá obec legionárska, Orol, Okresný-osvetový sbor, Dobrovoľný hasičský sbor, Slovenská ovocinárska spoločnosť, Okresná starostlivosť o mládež* a i.

Telovýchovná jednota *Sokol* bol jedným z prvých aktívnych poprevratových spolkov, ktorého cieľom bolo „*zveľaďovať mravné a telesné sily ľudu československého*“ a služba vlasti. „*Túto službu preukázala miestna jednota krátko po svojom založení, keď v júni 1919 pri maďarskom vpáde na Slovensko uskutočnila sokolské odvody... A všetci sa dobrovoľne prihlásili na odrazenie zákerného útoku.*“ Členovia spolku sa aktívne venovali predovšetkým telocviku a „*za výdatnej podpory niektorých bratov z Bytče, žijúcich v Amerike, postavili si po niekoľkých rokoch jestvovania vlastnú sokolovňu, kde mávali bytčianski sokoli a sokolky svoje cvičenia.*“ Mládež bola do spolku prijímaná len s písomným súhlasom rodičov alebo ich zástupcov na základe spolkových pravidiel, podľa ktorých mohol byť členom len „*Slavian (mužského i ženského pohlavia), ktorý je najmenej 18-ročný, mravne bezúhonný a sám sa za člena jednoty prihlási.*“ V rámci bytčianskeho okresu boli so schválením župy zakladané viaceré pobočky spolku – *sokolské jednoty*. Z iniciatívy spolku bola zriadená spolková knižnica i čítareň, usporadúvali sa rôzne prednášky, rozpravy, členské a verejné schôdze,

„pestoval“ sa aj spolkový spev; spolok bol taktiež miestom, kde sa najčastejšie konali zábavy bytčianskeho obyvateľstva, akadémié či štátne oslavy. Jednota zároveň udržiavala kontakty s inými spolkami – nepolitickými, resp. so spolkami národného charakteru.

Veľkej obľube sa tešil aj bytčiansky *Slovenský katolícky kruh* – osvetová a kultúrna inštitúcia, rozvíjajúca činnosť v náboženskom, vlastenecskom a národnom duchu – „*členovia sa vzdelávali čítaním poučných kníh, písaných v katolíckom duchu, usporadúvaly sa pre nich poučné prednášky či divadlá – sami hrávali 4-6x do roka divadelné hry, predovšetkým Urbánkove, a návštevnosť bývala vždy hojná.*“

Po vojne bola miestnymi legionármi založená *Československá obec legionárska* – išlo o spolok prevažne sociálneho charakteru – zameral sa na podporu nemajetných, nezamestnaných či zdravotne znevýhodnených členov, ale aj vdov po zomretých miestnych legionároch. Podobne orientovaná bola aj *Okresná starostlivosť o mládež*, z iniciatívy ktorej bola každoročne realizovaná tzv. „ošacovacia“ akcia, taktiež „mliečne“ akcie na školách; zároveň sa spolok staral o opustené a nemanželské deti či siroty a umiestňoval ich do rodín. V tejto súvislosti možno spomenúť aj existenciu mestského chudobinca – jeho členovia boli „využívaní“ na udržiavanie poriadku a čistoty ulíc, ktoré pravidelne zametali.

Významnú úlohu v meste plnil *Dobrovoľný hasičský sbor*, ktorý obnovil činnosť r. 1919 po návrate väčšiny svojich členov z frontu. Dôležitosť tohto „spolku“ potvrdzuje aj skutočnosť, že jeho členovia nechýbali pri akejkolvek významnejšej udalosti – „*korporatívne sa zúčastňovali na bohoslužbách o veľkých sviatkoch, na štátnych oslavách, na kostolných procesiách a inokedy... Na sviatok Božieho Tela pochodovali zakaždým miestni hasiči v somknutom útvare a v uniformách od oltárika k oltáriu, pričom hasičská hudba dirigovala krok...*“

Na jar r. 1919 bol založený športový klub Slovan. Futbal bol dominantným športom, budovali sa však športoviská aj pre volejbalový, basketbalový či tenisový oddiel, úspechy zaznamenával aj šach. Po určitom čase došlo k vybudovaniu ihriska aj plavárne, kde sa hrávalo napr. vodné pólo, ktoré sa stalo natoľko populárnym, že do Bytče prichádzali mužstvá z väčších miest Slovenska odohrať vodnopólové zápasy. Jednu z najvýznamnejších úloh v športovom živote Bytče v danom období zohral robotnícky športový klub Rapid – členmi klubu boli bytčianski robotníci, pracujúci zväčša v miestnej zápalkárni. Čo sa týkalo vývoja školstva po prevrate –

„počet škôl ostal predvojnový, len nový duch vial v školách.“ Pôvodné maďarské školy stáli sa slovenskými a do Bytče prichádzali noví učitelia predovšetkým z Čiech a Moravy. Žiaci jednotlivých škôl pripravovali a hrali pre verejnosť mnoho detských divadielok a veselých scén pod vedením významnej bytčianskej rodáčky a poetky Sidónie Sakalovej – „účasť na predstaveniach bývala veľká, neraz sa také divadielka opakovali až trikrát na všeobecnú žiadosť...Z utržených peňazí sa zaobstarávala garderóba, javiskové potreby, hradilo sa osvetlenie, chudobné deti dostávaly na Vianoce obuv, šatstvo, školské potreby a i.“

Zdroje

Archívne pramene

1. Štátny archív v Žiline so sídlom v Bytči. MSNV Bytča. Kronika obce Veľká Bytča 2.d.
- 2.ONÚ Veľká Bytča. Administratívne spisy r. 1919 – inv. č. 121; 123.

Literatúra

1. KAMENEC, Ivan. Hlavné trendy vývoja slovenskej kultúry v kontexte spoločenského a politického života za predmníchovskej republiky. In ZEMKO, M – BYSTRICKÝ, V. (ed.) *Slovensko v Československu (1918-1939)*. Bratislava : VEDA, 2004, s. 445-447. ISBN 80-224-0795-X.

LIPTÁK, Ľubomír. Život na Slovensku v medzivojnovom období. In ZEMKO, M – BYSTRICKÝ, V. (ed.) *Slovensko v Československu (1918-1939)*. Bratislava : VEDA, 2004, s. 463-465. ISBN 80-224-0795-X.

ŠTANSKÝ, Peter. Z dejín športu v Bytči. In KOČIŠ, J. – CHURÝ, S. (ed.) *Bytča 1378-1978*. Martin: OSVETA, 1978, s. 288.

Recenzia

HUDÁKOVÁ, Štefánia a kol. *Hrubov Premeny v čase.*

Košice : Jes Košice, 2018, 128 s. ISBN 978-80-89936-07-6.

autor
 Bc. Matúš Burda

(Univerzita sv. Cyrila a Metoda v Trnave)

Územie severovýchodného Slovenska, ktoré bolo v rokoch 1000 – 1918 integrálnou súčasťou Uhorska, a v medzivojnovom období začlenené do novovzniknutej Československej republiky, s krátkou epizódou vojnového Slovenského štátu v priebehu druhej svetovej vojny, je z hľadiska historického výskumu regionálnych dejín zameraných na objasnenie historického vývoja obce zaujímavou, ale málo prebádanou oblasťou, čo dokumentuje nízky počet obecných monografií. Pri historickom štúdiu konkrétnej obce bádateľ naráža na množstvo problémov. Prvý a azda najdôležitejší z nich, samozrejme, okrem financií, spočíva v nedostatočnom množstve sprístupnených archívnych dokumentov v rôznych jazykových mutáciách, ktoré sú uložené v archívoch po území bývalej Habsburskej monarchie. Nedostatok archívneho materiálu regionálni a

zväčša aj amatérski historici kompenzujú geografickými a etnografickými poznatkami z danej lokality. Druhý problém spočíva v neodbornosti spracovania histórie konkrétnej obce, keďže výskum realizujú amatérski historici, nadšenci či priamo rodáci z danej obce. Pri príležitosti 540. výročia prvej písomnej zmienky o obci Hrubov vyšla monografia, ktorej autorkou je JUDr. Štefánia Hudáková s autorským kolektívom. Samotná obec Hrubov sa nachádza v severnej časti okresu Humenné v Prešovskom samosprávnom kraji, v geografickom celku Laborecká vrchovina.

Obecnú monografiu s názvom „*Hrubov Premeny v čase*“ tvorí dovedna šesť kapitol. Ako pri každej obecnej monografii, úvodným slovom sa čitateľom prihovára starosta obce Hrubov Štefan Trusák (str. 3). Ešte pred prvou kapitolou sa autorka v krátkosti venuje histórii Slovenska, respektíve

územia dnešného štátu, a Zemplínskej župy, do ktorej obec patrila od vzniku Uhorského kráľovstva až do obdobia konca prvej svetovej vojny (str. 5-7). Podľa nášho názoru takéto krátke sumarizovanie národných dejín nemá žiaden veľký význam v obecnej monografii a tieto informácie mohli byť priamo zakomponované do jednotlivých kapitol.

Prvá kapitola publikácie s názvom *Charakteristika obce* (str. 8-10) stručne rozoberá polohu obce, klímu, vodstvo, faunu a flóru, a symboly obce. Pre nezainteresovaného čitateľa sú tieto informácie dôležité pre bližšiu lokalizáciu obce. Na strane 9 autorka pri charakteristike obce využíva známe dielo Mateja Bela *Notície*. Avšak jeho záznamy o obci Hrubov a konkrétne tradovaný príbeh o Hrubovčanovi, pod ktorým sa zlomil rebrík a jeho ruka zostala v diere stromu, považuje autorka za *bájk* či *rozprávku*, čo, pri všetkej úcte, degraduje vtedajšie historické, prírodovedné a etnografické bádanie Mateja Bela a jeho kolektívu, a preto by sa vhodnejším javilo použitie slova *poveš*. Podobne na strane 9 autorka využíva takmer identické rozprávanie zemplínskeho geografa Antona Szirmaya, ktorý, ako dnes už vieme, čerpal práve z Mateja Bela a jeho *Notícií*. Druhá kapitola *História obce do roku 1848* (str. 11-23) zachytáva obdobie od najstarších dejín regiónu cez príchod Slovanov a ich pôsobenie v regióne, vznik Uhorského kráľovstva, bitku pri Moháči, budovanie a upevňovanie moci Habsburgovcov v strednej Európe až po revolučné obdobie v polovici 19. storočia. Časovo široké obdobie je rozčlenené na dve podkapitoly – *Vznik obce* (str. 13-18) a *Cirkev a školstvo* (str.18-23). Prvé dve strany kapitoly opisujú región severovýchodného Slovenska od praveku až po obdobie Slovanov. Žiaľ, územie okresov Humenné, Snina, Medzilaborce a Stropkov z hľadiska archeológie je spracované len veľmi okrajovo, ale aj napriek tomu si myslíme, že autorka mohla využiť

viacerú dostupnú literatúru k tomuto obdobiu, aby ukázala, že región Laboreckej vrchoviny a Hornej Olky bol osídlený už oveľa skôr, k čomu jej mohli poslúžiť staršie monografie obcí Pakostov (1998), Olka či Baškovce (2018) alebo iná odborná literatúra ako *Slovenská archeológia* (1967) a v nej štúdia Vojtecha Budinského-Krička. Ak sa presunieme do obdobia Slovanov, tak vieme, že aj táto etapa dejín je na východnom Slovensku spracovaná len veľmi čiastkovo, ale aj napriek tomu mohla autorka viac rozobrať slovanské hradiská na východe, ktoré určite mali vplyv aj na okolie obce Hrubov. Zarážajúce je, že sa v publikácii o Hrubove nespomína ani hrad Brekov, kde existovalo slovanské hradisko s regionálnym vplyvom. Pre laickú verejnosť sú však uvedené informácie postačujúce, ale väčšie prepojenie dejín okolitých obcí a regiónov by napomohlo vytvoriť celkový kolorit najstarších dejinných udalostí. Časť s názvom *Vznik obce* (str. 13-18) opisuje celkový vývoj usadlosti od prvej písomnej zmienky až do 18. storočia, konkrétne do vlády Márie Terézie. Na strane 12 a 13 sme si všimli terminologickú nepresnosť. Autorka namiesto termínu Duklianský priesmyk používa český výraz Dukelský priesmyk. Druhá terminologická nepresnosť súvisí s pojmom richtár a šoltýs: „*Vzhľadom na priebeh osídlenia doliny Ondavky sa predpokladá, že dedinu založil šoltýs (neskôr richtár) s poddanými...*“ Pojem šoltýs a richtár označuje tú istú funkciu v obci a paralelne sa začal používať na konci 17. storočia. Nie je pravda, že termín šoltýs sa prestal používať a bol nahradený richtárom. Okrem iného by bolo vhodné ozrejmiť vznik okolitých obcí, keďže v 15. storočí prebiehala tzv. valašská kolonizácia a do severovýchodných oblastí Zemplínskej stolice prichádzali medzi pôvodných obyvateľov zväčša pastieri z územia mimo Uhorského kráľovstva, a archívne dokumenty o obci Hrubov absentujú. Analýzou vývoja obcí v 15. a 16. storočí v regióne obce Hrubov,

je možné vytvoriť si celkový pohľad na príchod nového etnika, ktoré so sebou prinieslo aj novú vieru, zvyky, tradície či remeslá. Až v 17., respektíve na začiatku 18. storočia, sa vďaka zachovaným urbárom dozvedáme o štruktúre obyvateľstva a ekonomickej sile usadlosti. Spomínané urbáre tiež poskytujú menný zoznam hláv šoltýskych rodín. Negatívom je nejednoznačnosť v uvádzaní mien v dobovom či slovenskom prepise. V prvom prípade na strane 15 autorka ponecháva mená v pôvodnom znení, ale pri súpise poddanských domácností z roku 1715 uvádza už aj slovenský preklad mien. Voči tomuto osobne nemáme žiadne výhrady, ale bolo by vhodné v celej publikácii zjednotiť prepis mien či už podľa dobovej transkripcie alebo súčasnej slovenčiny, prípadne uvádzať dobový prepis mien a slovenské mená a názvy uvádzať v zátvorke. Najväčším pozitívom rozoberanej kapitoly je podrobná analýza Tereziánskeho urbáru, na základe ktorého si môžeme predstaviť život v malej obci vo vtedajšej Zemplínskej stolici.

Obec Hrubov, podobne ako ostatné obce na Zemplíne, postihli vlny protihabsburských povstaní vedených vždy sedmohradským kniežatom z východu smerom na západ. Povstalecké vojská pustošili celý región a niektoré obce, ako napríklad Ruská Kajňa, zanikli či úplne schudobneli. Práve v tejto kapitole by bolo vhodné venovať sa vo väčšej miere vojenským vystúpeniam sedmohradských kniežat, pretože to malo priame následky na život slovenského a rusínskeho obyvateľstva.

V podkapitole *Cirkev a školstvo* (str. 18-23) sa v krátkosti spomína priebeh stavovských povstaní. Na strane 19 však autorka nesprávne uvádza začiatok povstania Gabriela Betlena. Samotné povstanie sa začalo v súvislosti s nestabilnou situáciou v Čechách, a až v lete 1619 sa Gabriel Betlen vydal so svojím vojskom smerom na západ - nie v roku 1618, ako mylne uviedla autorka. V tejto podkapitole nájdeme aj krátke state o školstve a

zdravotníctve až do roku 1848. A opäť je vhodné pripomenúť skutočnosť, že pre nedostatok archívneho materiálu je potrebné pracovať aj s publikáciami okolitých obcí, pretože po reforme Márie Terézie s názvom *Ratio educationis* aj deti z Hrubova museli aspoň v nejakej miere navštevovať ľudovú školu či už priamo v rodnej obci alebo niekde v okolí.

Na záver tejto kapitoly by sme chceli poukázať aj na netradičné časové ohraničenie kapitoly, ktorá zachytáva obdobie od najstarších dejín až po rok 1848. Môžeme sa len nazdávať, že autorka zvolila toto členenie z dôvodu nedostatku archívnych prameňov a literatúry k regiónu, ale ako sme už vyššie načrtli, vždy je vhodné do monografie malej obce zahrnúť aj vývoj okolitých obcí, miest či regiónov, pretože tie mali priamy vplyv na vývoj obce samotnej. Osobne by sme sa pridržovali zaužívaného historického členenia, ktoré by sprehľadnilo vývoj obce v rámci regiónu od praveku až po koniec novoveku.

Tretia kapitola *Život v obci v rokoch 1848-1980* (str. 24-53) podrobne zachytáva spoločenské, politické, ekonomické, hospodárske a kultúrne zmeny v 19. a 20. storočí, kedy sa územím súčasného severovýchodného Slovenska prehnali dve svetové vojny a dva totalitné režimy. Kapitola začína charakteristikou severovýchodných častí Zemplína po revolučných rokoch 1848/1949. Na strane 25 autorka uvádza: „*K zmenám dochádza aj v administratívnej oblasti, zanikla stavovská stoličná samospráva – stolice boli nahradené novovytvorenými slúžnovskými úradmi (okresmi).*“ S týmto tvrdením však nemôžeme súhlasiť, pretože stolice, ktoré sa transformovali na župy (maď. megye) naďalej existovali ako administratívne celky v uhorskej časti krajiny, ale tie sa ďalej členili na menšie administratívne časti zvané slúžnovské (slúžňovské) obvody (okresy). Pôvodné tvrdenie evokuje, že stoličná správa sa jednoducho rozpadla.

Následne sa v publikácii rozoberá problematika vystaňovalectva najmä do USA. Veľkým pozitívom je menný zoznam občanov Hrubova, ktorí sa rozhodli nájsť si uplatnenie za morom. Po všeobecných informáciách o vystaňovalectve v rámci celého regiónu sa postupne dostávame k základným biografickým údajom vystaňovalcov z obce Hrubov (str. 27-29). Po objasnení vystaňovalectva nasleduje obdobie prvej svetovej vojny, ktorá priamo zasiahla aj samotnú obec. Nielenže 28. júla 1914 museli narukovať k rakúsko-uhorskej armáde všetci bojaschopní muži v produktívnom veku do jednotlivých zložiek vojsk Františka Jozefa, ale od novembra 1914 až do mája 1915 bola obec priamo v bojovej zóne a dokonca v novembri 1914 v neďalekých obciach Olka, Krásny Brod, Radvaň nad Laborcom či Repejov zvädzali ťažké boje rakúsko-uhorské vojská a ruské na druhej. Podľa dobových máp sa vojská rozprestierali aj v okolí obce Hrubov. Táto problematika bojov prvej svetovej vojny v okolí Hrubova však v knihe absentuje. Namiesto toho sa objasňuje systém rakúsko-uhorskej armády, pričom prvotne je charakterizovaný 9. honvédske peší pluk a následne až pešie jednotky spoločnej rakúsko-uhorskej armády, čo môže evokovať predstavu, že práve honvédske vojská boli nadriadené spoločnej armáde, alebo že mali dôležitejšiu úlohu, čo však nie je pravda. Taktiež autorka na strane 32 uvádza nesprávny nemecký variant mesta Lvov (správny výraz je Lemberg a nie Lamberg). Po vymenovaní Hrubovčanov na fronte prvej svetovej vojny sa autorka v krátkosti venuje medzivojnovému obdobiu. Podobne ako druhá kapitola aj tretia je rozčlenená do dvoch podkapitol. Prvá z nich s názvom *Obdobie 2. svetovej vojny a obdobie krátko po jej skončení* (str. 32-43) vďaka dvom príbehom Márie Burikovej a Márie Skalkovej opisuje udalosti druhej svetovej vojny a najmä november 1944, keď bola obec evakuovaná a obyvatelia odvedení. Oceňujeme, že autorka

zachovala prepis v pôvodnom dialekte, čo dodáva výpovediam autenticitu. Taktiež je chvályhodná aktivita autorky zistiť osud židovskej komunity z obce Hrubov, ktorá sa konca druhej svetovej vojny nedožila a už sa nikdy do svojich domovov nevrátila. Na druhej strane však chýbajú všeobecné informácie o dianí v rokoch 1939 – 1945, čo by opätovne dotvorilo celkový prehľad udalostí v regióne a okolitých obciach, pretože nemecké represálie či prenasledovanie Židov z okolitých obcí vplývalo určite aj na Hrubovčanov. Nasledujúce odseky sa venujú pomerom v obci v rokoch 1945 – 1950 (str.42-43), na ktoré plynulo nadväzuje ďalšia podkapitola s názvom *Výstavba obce a JRD* (str. 44-53). Tu sa čitateľ dozvie o vplyve novej štátnej ideológie, komunistického režimu, na malú obec, pričom tento vývoj je charakterizovaný najmä združstevňovaním, kolektivizáciou, masívnou výstavbou a potlačením katolicizmu. Štvrtá kapitola *Obec od roku 1980 až po súčasnosť* (str. 53-59) zachytáva najnovšie dejiny obce, ktoré sú poznačené budovaním nových domov, ale aj postupným úbytkom obyvateľov, čo sa prejavilo na fungovaní materskej či základnej školy. Veľkou výhodou pre nezainteresovaného čitateľa je množstvo fotografií, dokumentujúcich život v obci. Na druhej strane však musíme autorke vytknúť nesprávne, nevhodné a zavádzajúce prevádzanie dobovej meny na dnešné eurá (str. 55-59). Ako príklad uvedieme, že 1340 Kčs určite nemá rovnakú hodnotu ako súčasných 45 Eur. Ak už autorka chcela priblížiť čitateľovi tieto číselné pomery, mohla tak urobiť spôsobom porovnávania - čo si mohli za určitú sumu kúpiť občania Hrubova v danom období.

Najnovšie dejiny po roku 2000 sú zmapované skôr z pohľadu autorky ako z nejakých dokumentov obecného úradu alebo inštitúcií pôsobiacich v obci. V takomto prípade však dochádza k subjektívnemu posúdeniu udalostí, a to nie vždy odráža realitu. Štvrtá kapitola

obsahuje ďalšie dve podkapitoly - *Škola, kultúra a šport od roku 1939* (str. 65-81) a *Cirkev od roku 1939* (str. 81-89). Ako už len z názvov vidíme, tematicky presahujú štvrtú kapitolu, keďže tá sa primárne venuje dejinám po roku 1980, zatiaľ čo obe podkapitoly opisujú dianie od začiatku druhej svetovej vojny. Potešujúca je však obsahová stránka oboch podkapitol, najmä tej prvej. Vďaka školským záznamom sa podarilo zachytiť celkový vývoj materskej a základnej školy, ktoré nielenže vychovávali a vzdelávali deti, ale v obci plnili kultúrno-spoločenskú funkciu prostredníctvom vystúpení a predstavení na podujatiach obce a oslavách významných sviatkov. Pre lepší prehľad by bolo vhodné venovať sa aj jednotlivým úpravám školského systému, ktorý v 20. storočí podliehal viacerým ideológiám a koncepciám, a preto aj dochádzalo k zmenám v počte tried, žiakov či príchodu alebo odchodu učiteľov.

Piata kapitola *MNV v obci a súčasná samospráva* (str. 90-96) definuje hlavné úlohy MNV a obecného úradu, pričom v tejto časti čitateľ nájde aj menný zoznam predsedov MNV, starostov a poslancov obecného zastupiteľstva. Záverečná kapitola s názvom *Minulosť versus súčasnosť obce* (str. 97-106) na stranách 97 a 98 sumarizuje základné zmeny v obci Hrubov a následne od strany 98 sa autorka venuje etnografickým aspektom ako ľudová kultúra, zvyky, tradície, oblečenie či záujmové sféry občanov.

Celá publikácia je doplnená množstvom fotografií, pričom samostatná obrazová príloha sa nachádza na stranách 113 - 128 a dodáva čitateľovi lepší estetický zážitok pri čítaní monografie obce Hrubov. Vysoko oceňujeme jazykovú korektúru - okrem ojedinelých chýb (napr. na strane 45 je nesprávne uvedené *rímsko-katolícky*; správne má byť *rímskokatolícky*) sa v publikácii nevyskytujú žiadne rušivé prvky; a po vizuálnej stránke publikáciu hodnotíme pozitívne. V niektorých momentoch autorka monografie rozpráva

dejiny obce zo svojho pohľadu - ako to ona sama zažila, čo pri takejto práci nie je prípustné. Na druhej strane však ide o netradičný postup, ktorý určite mnohých čitateľov zaujme a pozitívne prekvapí. Za veľké negatívum taktiež považujeme, že autorka neuvádza poznámky pod čiarou, a tak nevieme identifikovať odkiaľ dané informácie prebrala. To nám sťažuje možnú konfrontáciu a verifikáciu údajov. Celkový dojem dokresľuje kvalitná tvrdá obálka so zaujímavou grafickou úpravou, množstvom dobových fotografií vo farebnom prevedení (ak to možnosti dovoľujú) a kvalitným papierom.

Aj napriek nedostatkom má monografia obce Hrubov pozitívne prvky a pre poznanie dejín obce a regiónu je určite dôležité si danú publikáciu prečítať a zanalyzovať.

Nové publikácie členov Katedry historických vied a stredoeurópskych štúdií

FRAŇO, Peter - HABAJ, Michal (zost.). *Antica Slavica*. Trnava: Univerzita sv. Cyrila a Metoda, 2018, 304 s. ISBN 978-80-8105-929-2.

Publikácia *Antica Slavica* je výsledkom výstupov z konferencie *Hľadanie počiatkov*, ktorú v dňoch od 22. do 23. júna 2018 zorganizovala Katedra historických vied a stredoeurópskych štúdií FF UCM v Trnave. Zostavovateľmi sú Mgr. Peter Fraňo, PhD. (Katedra filozofie a aplikovanej filozofie FF UCM v Trnave) a doc. Mgr. Michal Habaj, PhD. (Katedra historických vied a stredoeurópskych štúdií FF UCM v Trnave). V publikácii si môžete prečítať príspevky renomovaných historikov, ako sú napríklad Mgr. Drahoslav Hulínek, PhD. Mgr.

Ivan Prchlík, PhD., PhDr. Tomáš Klokner, PhD.
či doc. PhDr. Pavol Valachovič, CSc.

HABAJ, Michal - PETRANSKÝ, Albert Ivan - SOKOLOVIČ, Peter. *Anatómia mieru: Príklady negatívneho mieru v dejinách strednej Európy*. Trnava: Univerzita sv. Cyrila a Metoda v Trnave, 2018.

Publikácia sa zaoberá problematikou mieru, ktorý v mnohých prípadoch evokuje pokoj, prosperitu či napredovanie spoločnosti, ekonomiky, hospodárstva či vedy a techniky, ale taktiež môže byť len nástrojom na vyvolanie ďalšieho konfliktu, občianskeho, regionálneho a možno i globálneho. V knihe nájdete aj štúdie dvoch členov Katedry historických vied a stredoeurópskych štúdií FF

UCM v Trnave doc. Mgr. Michala Habaja, PhD.
a Mgr. Ivana A. Petranského, PhD.

Vyberáme z obsahu:

Michal Habaj: *"Rímska koncepcia mieru a germánesko odpovede: negatívny meir a jeho dôsledky na príklade markomanských vojen"*

Ivan A. Petranský: *"Podoby vojny a mieru vo vzťahoch štátu k cirkvám a náboženským spoločnostiam na Slovensku po roku 1948"*

JURČAGA, Peter - LETZ, Róbert. Ján Vojtaššák Biskup v dejinách 20. storočia. Bratislava: Post Scriptum, 2018, 462 s. ISBN 978-80-89567-86-7.

V zborníku z vedeckej konferencie konanej v novembri nájdete aj príspevok Mgr. Ivana A. Petranského, PhD. (Katedra historických vied a stredoeurópskych štúdií FF UCM v Trnave) s názvom *"Postoj Jána Vojtaššáka k ľudovodemokratickému režimu 1945 - 1948"*. Zborník dovedna obsahuje 19 vedeckých štúdií a mapuje rôzne etapy života biskupa Jána Vojtaššáka a okolnosti, ktoré na neho vo

väčšej či menšej miere vplývali.

PETRANSKÝ, Ivan Albert. Dejiny cirkví a náboženských spoločností na Slovensku v 20. storočí. Trnava: Univerzita sv. Cyrila a Metoda v Trnave, 2017, 227 s. ISBN 978-80-8105-885-1.

Vysokoškolská učebnica komplexne mapuje vývoj cirkví a náboženských spoločností na území vtedajšieho Slovenska v 20. storočí. Mgr. Ivan A. Petranský, PhD. (Katedra historických vied a stredoeurópskych štúdií FF UCM v Trnave) postupne analyzuje pôsobenie katolíckej cirkvi, pravoslávnej cirkvi, protestantských cirkví a židovskej náboženskej obce v priebehu celého 20. storočia.

Správy z Katedry historických vied a stredoeurópskych štúdií

Inaugurácia nového rektora Univerzity sv. Cyrila a Metoda v Trnave prof. Ing. Romana Boču, DrSc.

Dňa 1. októbra 2018 sa uskutočnilo slávnostné zasadnutie akademickej obce pri príležitosti inaugurácie nového rektora UCM v Trnave prof. Ing. Romana Boču, DrSc. (funkčné obdobie 2018-2022). Novovymenovaný rektor UCM vo svojom príhovore spomenul aj náš časopis *Via Historiae*, za čo mu úprimne ďakujeme a želáme veľa úspechov. Celý prepis príhovor nájdete na http://www.ucm.sk/docs/aktuality/inauguracia_prihovor_rektora_2018.pdf

Študuj históriu a aplikovanú históriu v kyberpriestore

História v kyberpriestore - nový študijný program na Katedre historických vied a stredoeurópskych štúdií FF UCM v Trnave. Výhody nového študijného programu a možnosť uplatnenia sa absolventov na trhu práce vysvetľuje prof. RNDr. Peter Chrastina, PhD. Celý článok nájdete na <https://skola.pravda.sk/vysoke-skoly/clanok/484386-historiu-v-kyberpriestore-mozete-studovat-uz-aj-na-slovensku/>

Odborné sympóziu v Komárne

V dňoch 26. a 27. septembra 2018 sa v Podunajskom múzeu v Komárne konalo odborné sympóziu "Voda v dejinných súvislostiach". Svoj príspevok predniesol aj prof. RNDr. Peter Chrastina, PhD. (Katedra historických vied a stredoeurópskych štúdií FF UCM v Trnave) s názvom "Potok Szeptencz - pochybenie alebo...? (rekonštrukcia riečnej siete povodia potoka podľa Vedomostí M. Bela)".

Konferencia "Slovensko a Rusko v zlomových okamihoch dejín: Ľudia, idey, udalosti"

V dňoch 12. - 13. septembra 2018 sa v Prešove konala konferencia s názvom "Slovensko a Rusko v zlomových okamihoch dejín: Ľudia, idey, udalosti." Na konferencii vystúpil aj doc. Alexander Randin, CSc. (Katedra historických vied a stredoeurópskych štúdií FF UCM v Trnave) s príspevkom "Slovenská a ruská historiografia 20. storočia o husitských zahraničných výpravách".

Inštitút histórie Filozofickej fakulty Prešovskej univerzity v Prešove
Slovenská historická spoločnosť pri SAV v Bratislave
Historický ústav SAV v Bratislave
Katedra všeobecných dejín Filozofickej fakulty UK v Bratislave
Historická spoločnosť kráľovského mesta Prešov

si Vás dovoľujú pozvať na medzinárodnú vedeckú konferenciu

**SLOVENSKO A RUSKO
V ZLOMOVÝCH
OKAMIHOCH DEJÍN:**

1918 1938

1948 1968

ĽUDIA, IDEY, UDALOSTI

Konferencia na koná pod záštitou rektora Prešovskej univerzity v Prešove
Dr.h.c. univ. prof. PhDr. Petra Kónyu, PhD.

12. - 13. 9. 2018

Prešov, Filozofická fakulta PU

Environmentálne dejiny krajiny v geografickom priestore Rohoznej a Veľkej Michalovej

17. augusta 2018
v Michalovej, okres Brezno

"Caesar a Kleopatra: Vášeň silnejšia ako politika?"

V júlovom čísle časopisu Historická revue si môžete prečítať článok "Caesar a Kleopatra: Vášeň silnejšia ako politika?" od doc. Mgr. Michala Habaja, PhD. (Katedra historických vied a stredoeurópskych štúdií FF UCM v Trnave). Celý článok nájdete na <http://www.historickarevue.com/clanok/cesar-a-kleopatra>

Konferencia "Environmentálne dejiny krajiny v geografickom priestore Rohoznej a Veľkej Michalovej"

17. augusta 2018 sa v obci Michalová (okres Brezno) konala odborná konferencia, na ktorej s príspevkom "Stratená podoba Michalovskej maše - 3D rekonštrukcia vysokej pece a príslušného sídla v prvej polovici 19. storočia" vystúpil vedúci Katedry historických vied a stredoeurópskych štúdií FF UCM v Trnave PhDr. Ladislav Župčán, PhD.

Témy nasledujúceho číslo časopisu Via Historiae:

- významné či menej známe osobnosti duchovenstva na Slovensku a v Česku
- vývoj cirkví na území Slovenska a Česka (vo všeobecnej rovine alebo konkrétna udalosť)
- púte a pútnické miesta na Slovensku a v Česku
- cirkevné inštitúcie a ich vplyv

Svoje príspevky posielajte do 31. januára 2019 na mailovú adresu viahistoriaucm@gmail.com. V prípade akýchkoľvek otázok nás neváhajte kontaktovať.

Via Historiae č. 1/ akademický rok 2018/2019

študentský časopis Katedry historických vied a stredoeurópskych štúdií Filozofickej fakulty
Univerzity sv. Cyrila a Metoda v Trnave

Editor a šéfredaktor: Bc. Matúš Burda

Výkonná redaktorka a korektorka: Bc. Gabriela Trulíková

Kontaktná adresa: viahistoriaucm@gmail.com

Grafická úprava: Mgr. Jozef Voříšek
Bc. Matúš Burda

Redakčná rada: Bc. Matúš Burda (FF UCM v Trnave)
Bc. Gabriela Trulíková (FF UCM v Trnave)
Bc. Kristína Siladyová (FF UCM v Trnave)
Bc. Nikola Hrebeňáková (FF UCM v Trnave)
PhDr. Romana Luchavová (Štátny archív v Trnave)
Bc. Diana Balogáčová (FF UK v Bratislave)
Bc. Jakub Kurák (FF UK v Bratislave)
Martin Zelinka (FF Masarykovy univerzity)

Recenzent: Mgr. Ivan A. Petranský, PhD. (FF UCM v Trnave)

Vychádza trikrát za akademický rok v online podobe.

Časopis je zverejňovaný na stránke Filozofickej fakulty UCM v Trnave.

Nepredajné.

ISSN (online) 1339 - 1801

Na obálke je fotografia zachytávajúca centrum Trnavy (dnes Trojičné námestie) v
medzivojnovom období.