

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

Bc. Matúš Burda

Jazyková korektúra

Bc. Gabriela Trulíková

Redaktori

Bc. Diana Balogáčová

Bc. Matúš Burda

Bc. Nikola Hrebeňáková

PhDr. Romana Luchavová

Bc. Kristína Siladyová

Bc. Gabriela Trulíková

Martin Zelinka

Bc. Jakub Kurák

Recenzent

Mgr. Ivan Albert Petranský, PhD.

Vážení čitatelia, milí priaznivci histórie,

pred sebou máte spojené druhé a tretie číslo 8. ročníka časopisu Via Historiae, ktoré sa venuje problematike cirkevných dejín. Možno sa pýtate, prečo sme sa opätovne rozhodli zaradiť tému cirkevných dejín, keď si v roku 2019 pripomínáme viacero významných historických udalostí, ako 500 rokov od historickej plavby okolo Zeme, 100 rokov od Parížskej mierovej konferencie, 80 rokov od vzniku vojnového Slovenského štátu na čele s prezidentom Jozefom Tisom a vypuknutia druhej svetovej vojny. Okrem týchto významných udalostí sme si 14. februára pripomenuli 1150 rokov od úmrtia Konštantína Filozofa, ktorý tesne pred svojou smrťou v kláštore v Ríme prijal mníšske meno Cyril. Tento významný byzantský filozof, teológ, filológ, jazykovedec, misionár či prekladateľ sa stal ústrednou postavou našich nielen cirkevných, ale aj politických, kultúrnych a spoločenských dejín. Odkaz Konštantína - Cyrila a Metoda pretrvával celé stáročia. V 19. storočí odkaz Veľkej Moravy, na ktorú solúnski bratia prišli, aby šíрили písmo, kresťanstvo, ale aj byzantskú kultúru, silnel vplyvom nacionálnych hnutí. Poslanie solúnskych bratov vyzdvihol v encyklike *Grande munus* z 30. septembra 1880 aj pápež Lev III. Dokonca došlo aj k presunutiu samotného sviatku Cyrila a Metoda z 9. marca na 5. júl, aby sa tak tlmili vplyvy husitského učenia, ktoré k nám prichádzalo z Čiech a Moravy. Môžeme teda povedať, že náboženstvo vo väčšej či menšej miere ovplyvňovalo kultúrno-spoločenské či politické aspekty v našom geografickom priestore naprieč celými stáročiami a štátnymi útvarmi, ktorého územie Slovenska bolo integrálnou súčasťou.

Veríme, že všetky príspevky v tomto čísle časopisu Via Historiae Vám prinesú zaujímavé a možno aj nové, doteraz nepoznané informácie z dejín cirkví, a že pri čítaní jednotlivých príspevkov si uvedomíte, že náboženstvo je výrazným prvkom našej spoločnosti, ktoré formovalo naše myslenie, kultúru a ovplyvňovalo naše tradície či zvyky.

Prajeme Vám príjemné a podnetné čítanie.

Bc. Matúš Burda
šéfredaktor

viahistoriaucm@gmail.com

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

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

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

<https://issuu.com/viahistoriae>

**5 Gorazd - nástupca
Metodov**

(Mgr. Pavol Krajčovič)

**11 Stručná charakteristika
rádov pôsobiacich v
Trnave v priebehu storočí**

(PhDr. Martin Kleiman)

**16 Význam zavedenia
cirkevných matrík**

(PhDr. Romana Luchavová)

**20 Jur Janoška nielen ako prvý
generálny biskup evanjelickej
cirkvi augsburského vyznania**

(Bc. Nikola Hrebeňaková)

**26 Spomienky duchovných na
vpád ruskej armády cez
Karpaty počas prvej svetovej
vojny**

(Bc. Matúš Burda)

33 Dominikáni a Trenčín

(Bc. Ondrej Šály)

**38 Osvetová práca Spolku sv.
Vojtecha na vidieku v rokoch
1939 - 1945**

(Bc. František Skovajsa)

**44 Mních alebo rehoľník?
Rozdielnosti v označeniach**

(Bc. Ondrej Šály)

**47 Bibliografia publikovaných
prac v rokoch 2016 - 2019**

(Bc. Matúš Burda)

Gorazd - nástupca

Metodov

autor
 Mgr. Pavol Krajčovič
(Univerzita sv. Cyrila a Metoda v Trnave)

Pôsobenie byzantskej misie prostredníctvom osôb Konštantína Filozofa (cca 827 – 869) a jeho brata Metoda (cca 815 – 885) zanechalo nezmazateľné stopy v histórii a odkaze Veľkej Moravy. Istým spôsobom však ostávajú akoby na periférii životné príbehy ich učeníkov a najbližších spolupracovníkov. Cieľom nášho príspevku je popísať život a pôsobenie toho azda najznámejšieho z nich Gorazda (cca 830 - ?), ktorý sa mal stať po smrti moravského arcibiskupa Metoda jeho nástupcom. Nezachoval sa o ňom žiadny životopis, len niekoľko zmienok v písomných prameňoch. Avšak ani tieto informácie nie sú úplne presné. Spolu s Klimentom, Naumom (cca 830 – 910), Angelárom (? - 886/887), Sávom (? - ?) a Vavrincom (? - ?) patrí Gorazd k päťici najvýznamnejších žiakov Konštantína a Metoda. Najstarší prameň, ktorý túto päťicu spomína je *Život Klimenta Ochridského* od ochridského arcibiskupa Teofylakta (1078-1108).

Informácie o pôvode Gorazda a jeho živote pred byzantskou misiou sú skúpe. Nemecký lexikón kresťanskej ikonografie (*Lexikon der christlichen ikonographie*) uvádza, že sa narodil v roku 830. Túto informáciu však musíme brať s rezervou. Čo sa týka jeho pôvodu zaujímavú informáciu môžeme vyčítať zo slov Metoda: „*Tento je vašej zeme slobodný muž (Gorazd), dobre učený v latinských knihách, pravoverný.*“ (Život Metoda kapitola XVII. In: BAGIN, Anton. Apoštoli Slovanov. Cyril a Metod a Veľká Morava. Trnava: Spolok sv. Vojtecha v Trnave,

1987, s. 97). O moravskom pôvode Gorazda sa píše aj v *Živote Klimentovom*, kde je označený za rodáka z Moravy. (Život Klimentov kapitola XII. In: BAGIN, Anton. Apoštoli Slovanov. Cyril a Metod a Veľká Morava. Trnava: Spolok sv. Vojtecha v Trnave, s. 98). Slovné spojenie slobodný muž napovedá, že Gorazd pochádzal z vyššej vrstvy veľkomoravskej spoločnosti. Kňazské povolanie príslušníka nobility nebolo v dejinách Veľkej Moravy ničím výnimočným. Vo *Fuldských letopisoch* (Annales Fuldenses) sa k roku 871 spomína meno Slavomíra (? - ?), ktorý bol príbuzným Rastislava aj Svätopluka a zároveň mal kňazské svätenie. (Fuldské letopisy k roku 871 In: HAVLÍK Lubomír. Kronika o Velké Moravě. Brno: Jota, s. 153) Je pravdepodobné, že Slavomír a rovnako tak aj Gorazd ako príslušníci vyššej spoločenskej vrstvy, boli vzdelaní a vysvätení už bavorskými misionármi okolo prvej polovice deviateho storočia.

Široký okruh zahraničných aj domácich bádateľov na základe toponomastiky predpokladá, že veľmožský rod mal svoje domínium v okolí Nitry. Zaujímavou lokalitou, ktorú považujú za späť s menom Gorazda a všeobecne s byzantskou misiou je obec nachádzajúca sa na juhozápade Slovenska - Močenok. Súčasťou obce je osada Gorazdov. Pri Galante sa taktiež nachádza obec Garažd. Na základe týchto údajov sa bádatelia domnievajú, že na týchto lokalitách mal veľmožský rod, z ktorého pochádzal Gorazd, svoj rodinný majetok.

Spätosť Gorazda s latinským prostredím dosvedčuje aj to, že Metod spomína jeho dobrú učenosť v latinských knihách. Už pred príchodom byzantskej misie zrejme získal určité vzdelanie v niektorej z franských (bavorských) kláštorných škôl. Vďaka tomu získal dobrý prehľad o latinskom obrade a kultúre. Podľa Metodovho zdôraznenia Gorazdovej učenosti v latinských knihách, niektorí súčasní autori usudzujú, že ostatní učenici z okruhu cyrilometodskej cirkevnej školy nepoznali latinský obrad a kultúru do takej miery ako Gorazd. Do obdobia prvej polovice deviateho storočia tak môžeme klášt prvopočiatky pôsobenia Gorazda v cirkevnej sfére Veľkej Moravy. Práve v tomto období sa cirkevnej správy Veľkomoravského kniežatstva ujal pasovský biskup a začal spolu so svojím duchovenstvom intenzívnejšie a predovšetkým organizovanejšie usilovať o rozšírenie a prehĺbenie jej christianizácie. Bavorské misie sa usilovali získať medzi domácim oby-

Najstaršie vyobrazenie sv. Gorazda - stenopis v Slivničkom monastieri v Macedónsku (1612)

vateľstvom žiakov, ktorí by sa pre svoju znalosť miestneho jazyka a pre svoj etnický pôvod mohli stať vítanými pomocníkmi pre šírenie kresťanskej viery. Kňazi slovanského pôvodu mohli potom dosahovať lepšie výsledky tam, kde domáce slovanské obyvateľstvo prejavovalo voči kňazom cudzieho pôvodu nedôveru. K nim s veľkou pravdepodobnosťou patrili aj Gorazd.

Po roku 850 nastal v dejinách Veľkej Moravy azda najzásadnejší zlom. Knieža Rastislav (846 – 870) sa otvorene postavil voči franskej expanzii. Začal sa predovšetkým dôsledne zaoberať myšlienkou novej politickej koncepcie, ktorá by nebola závislá na bavorskom

episkopáte. Vyslal preto vyslancov k byzantskému cisárovi Michalovi III. (840 – 867) so žiadosťou o vyslanie cirkevnej misie. Cisár jeho žiadosti z časti vyhovel a poslal na kniežací dvor kniežaťa Rastislava jedného z najväčších učencov svojej doby - Konštantína Filozofa a jeho staršieho brata Metoda. Po ich príchode sa začala nová etapa nielen Veľkej Moravy, ale aj života Gorazda. Na Veľkej Morave sa tak už po roku 864 vytvorili dve proti sebe stojace cirkevné skupiny (latinská a byzantská).

Nielen Rastislav, ale aj prostý ľud skôr inklinoval k byzantským misionárom.

Podmienky, za akých prichádzali solúnski bratia na Moravu neboli nijako priaznivé. Odhliadnuc od politickej situácie, prichádzali len s nedostatočnými silami a preto sa chceli pri vytváraní novej moravskej cirkevnej organizácie oprieť o domáce duchovenstvo, ktoré tu mienili vychovať. Výučba, akej sa Moravanom od byzantskej misie dostávalo, mala podstatne vyššiu úroveň než tá, ktorú získavali v bavorských školách. Táto skutočnosť spolu s tým, že Konštantín priniesol na

Moravu niektoré teologické diela preložené do slovanského jazyka, museli zapôsobiť aj na Gorazda. Stal sa tak dôverným spolupracovníkom a učeníkom byzantských vierozvestcov, s ktorých myšlienkou slovanského písomníctva sa osudovo spojil.

V roku 867 byzantská misia úspešne skončila svoju prvú epochu pôsobenia na Veľkej Morave a opustila krajinu. V sprievode, ktorý vyrazil s Konštantínom a Metodom na cestu, sa nachádzal aj Gorazd. V *Italskej legende* sa totiž dočítame, že vzali so sebou aj zopár zo

svojich žiakov, o ktorých sa domnievali, že sú hodní prijať biskupskú hodnosť (Rímska legenda, kapitola 8, 9 In: HAVLÍK, Lubomír. Kronika o Velké Moravě. Brno: Jota, 1993, s. 138).

V Ríme pápež Hadrián II. (867 - 872) radostne privítal Konštantína s Metodom. Okrem schválenia slovanskej liturgie a vysvätenia Metoda sa podarilo vysvätiť aj učeníkov solúnskych bratov. Svätenia sa ujal portský biskup Formozus (816 - 896) a veletrijský biskup Gauderik (? - 897). (Život Metodov kapitola VI. In HAVLÍK, Lubomír. Kronika o Velké Moravě. Brno: Jota, 1993, s. 138) Medzi vysvätenými učeníkmi sa s veľkou pravdepodobnosťou nachádzal aj Gorazd.

Po smrti Konštantína v Ríme dopadla všetka ťarcha zodpovednosti na plecía Metoda. Mohol sa však oprieť o pomoc a lojalitu svojich učeníkov na čele s Gorazdom. Na Veľkej Morave nastala v roku 870 zložitá situácia (zrada Svätopluka, zajatie a oslepenie Rastislava, pustošenie územia Veľkej Moravy). To všetko povzbudilo bavorských biskupov, aby drasticky zasiahli proti arcibiskupovi Metodovi. Úplne tak odignorovali rozhodnutie pápeža Hadriána II. o zriadení samostatnej slovanskej cirkevnej provincie, ktorej arcibiskupom sa stal Metod. Počas cesty na Veľkú Moravu sa podarilo pasovskému biskupovi Hermanarikovi zajať Metoda a jeho učeníkov. Následne ho postavili pred súd, pravdepodobne v Rezne, kde ho odsúdili na doživotie a previezli do Švábska. Tu ho najprv väznili v kláštore v Ellwangene a potom v Reichenau. S ním bol väznený aj Gorazd, ktorého spolu s ostatnými učeníkmi uvádza kniha spolubratstiev (*Liber confraternitatum*) v Reichenau. Vyslobodenie Metoda a jeho učeníkov sa podarilo až na zásah pápeža Jána VIII. (872 - 882) v roku 873. Po návrate Metoda už ako arcibiskupa sa začala ďalšia etapa nielen v rámci cyrilometodskej misie, ale aj v živote kňaza Gorazda. Počas obdobia od roku 873 do

885 patril naďalej k najvernejším stúpencom moravského arcibiskupa. Byzantsko - slovanský cirkevný okruh okolo Metoda a Gorazda prevzal od nového veľkomoravského panovníka Svätopluka (871 - 894) všetku cirkevnú správu krajiny (Život Metodov, kapitola X In: HAVLÍK, Lubomír. Kronika o Velké Moravě. Brno: Jota, 1993, s. 165). Gorazd v tomto období spolu so svojim arcibiskupom ešte zintenzívnil proces rozvoja slovanskej cirkevnej vzdelanosti. Nastal rozkvet staroslovanskej literatúry, na ktorej sa významnou mierou podieľali nielen klerici, ktorí prišli na Veľkú Moravu s Konštantínom a Metodom z Byzancie, ale aj ich žiaci moravského pôvodu. Medzi nimi vynikal najmä Gorazd. Okrem prekladov Písma a liturgických textov vznikajú v tejto dobe preklady iných literárnych žánrov, napr. literatúry homiletickej a polemickej. Zároveň však už vznikali aj pôvodné diela staroslovanskej literatúry. Predovšetkým jej dielo vrcholné - *Život Konštantínov, oslava tvorcu slovanskej liturgie a slovanského písomníctva* obsahujúca v staroslovanskom preklade výťahy z jeho vlastných spisov.

Na lokalite Sady u Uherského Hradište, ktoré býva považované sa súčasť aglomerácie bájneho Velehradu, ako sídla arcibiskupa Metoda sa predpokladá existencia významného slovanského učilišťa. Našlo sa tu niekoľko stylusov, t.j. rydiel na písanie a olovený krížik s gréckym nápisom. Nález tohto sídliska oprávňuje bádateľov predpokladať, že sa tu nachádzala slovanská kláštorná komunita. Jej vedenie mala na starosti skupina učencov okolo arcibiskupa Metoda a jeho verného stúpenca Gorazda.

Najvýraznejší medzník Gorazdovho života nastal po smrti Metoda v roku 885. Ešte pred svojím skonom začal moravský arcibiskup uvažovať o mene svojho nástupcu. Na otázku svojich učeníkov, kto má po ňom nastúpiť na arcibiskupský stolec odpovedal a ukázal na Gorazda: „*Tento je vašej krajiny slobodný muž,*

učený dobre v latinských knihách, pravoverný. To buď vôľa Božia i vaša láska, ako aj moja.“ (Život Metodov kapitola XVII. In: BAGIN, Anton. Apoštoli Slovanov. Cyril a Metod a Veľká Morava. Trnava: Spolok sv. Vojtecha v Trnave, 1987, s. 97). Voľba nového arcibiskupa prezrádza, ako prezieravo Metod uvažoval. Aj keď medzi slovanskými kňazmi nad iných vynikal jeho najstarší žiak Kliment, ktorý sa k nemu pripojil už v Byzancii v kláštore na hore Olymp, nezvolil za svojho nástupcu jeho, ale Gorazda. Ten ako sme už uviedli, pravdepodobne pochádzal z prostredia moravskej aristokracie a Metod preto predpokladal, že jeho voľba bude príslušníkom moravskej vládnucej vrstvy najviac vyhovovať, a že mu dajú prednosť pred kňazmi cudzieho pôvodu. Gorazd bol navyše vzdelaný rovnako dobre ako v slovanskom, ako aj v latinskom písomníctve a to mu dávalo najlepšie predpoklady k tomu, aby sa stal hlavou bilingválnej a birituálnej veľkomoravskej cirkvi.

Metodova voľba sa však neujala. Po jeho smrti sa situácia pre jeho učeníkov značne zhoršila. Nitriansky biskup (od roku 880) švábskeho pôvodu Wiching (? – 900/912) usiloval u pápeža Štefana V. (885 - 891) o to, aby získal uvoľnený arcibiskupský stolec po Metodovi pre seba. Na základe Wichingových skreslených informácií poslal Svätoplukovi pápež list, bulu *Quia te zelo fidei* (Pretože si v horlivosti) s pokynmi ako má usporiadať cirkevné pomery vo svojej krajine. Okrem iného v liste zakázal používanie slovanskej liturgie a proti duchovným, ktorí by sa zákazu slovanskej liturgie nechceli podrobiť, nariadil použiť tie najprísnejšie tresty. Pápež sa však neuspokojil len s vydaním tohto listu. V snahe zaistiť prevedenie svojich príkazov vyslal na Moravu zvláštnych legátov – biskupa Dominika a kňazov Jána a Štefana. Títo mali odovzdať Svätoplukovi jeho list a osobne sa postarať o to, aby jeho rozhodnutie bolo skutočne splnené. Dal svojím legátom písomné inštrukcie

(commonitorium), ktoré doplnil predovšetkým o nariadenie, že Metodom ustanovený moravský biskup (Gorazd) sa má dostaviť do Ríma, aby ho mohol sám vypočuť a preskúšať a až potom na základe toho rozhodnutia rozhodnúť, či potvrdí jeho vymenovanie alebo nie.

Nemožno pochybovať o tom, že veľkomoravský metropolita Metod, vynikajúci znalec cirkevného práva, postupoval úplne kanonicky a neprekročil svoju právomoc, keď vzdelaného Gorazda označil za svojho nástupcu. Je však otázne, či Gorazd bol vysväteným biskupom. Viacerí autori zastávajú mienku, že bol len vysväteným kňazom. Spor medzi wichingovcami a gorazdovcami sa dostal do bodu, kedy musel rozhodnúť sám veľkomoravský panovník. Zástupcovia slovanskej strany - Gorazd a Kliment sa v tejto zložitej situácii snažili teologickými výkladmi presvedčiť Svätopluka, že pravdu majú oni a nie ich franskí odporcovia. Všetky ich snahy však boli márne. Svätopluk a jeho veľmoži podstate dogmatických sporov nerozumeli. Záujmom veľkomoravského panovníka bolo zachovať nezávislosť moravskej cirkvi a vôbec mu nezáležalo na tom, akým spôsobom má byť vedená. Pokiaľ mu pápež túto nezávislosť potvrdzoval, bol úplne ochotný poslúchnuť všetky jeho pokyny, a to predovšetkým vďaka tomu, že Štefan V. vo svojom liste uznával nezávislosť veľkomoravského štátu na iných svetských panovníkoch. *Život svätého Klimenta*, napísaný bulharským arcibiskupom Teofylaktom vystihuje situáciu touto udalosťou, kedy opisuje, ako Svätopluk vyhlásil, že za pravoverných bude považovať tých, ktorí ako prví odprisahujú, že ich učenie je skutočne kresťanské. Ešte než to veľkomoravský panovník dopovedal, franskí kňazi rýchlo prisahali a dosiahli tak to, že Svätopluk im dal za pravdu.

Wiching však potreboval dosiahnuť ešte to, aby sa Gorazd nemohol dostaviť do Ríma. Obával sa, že by jeho lži mohli vyjsť najavo a,

že by Štefan V. mohol nakoniec Gorazdovo vymenovanie uznať a udeliť mu biskupskú vysviacku. V tejto situácii si však pomohol tým, že pápežovým príkazom majú byť všetci, ktorí sa odmietnu vzdať slovanskej liturgie vypudení z krajiny. Osud slovanskej liturgie a tým pádom aj Gorazda bol spečatený. Len niektorí sa rozhodli podriaďiť Svätoplukovmu príkazu, prevažná väčšina slovanskeho duchovenstva na čele s Gorazdom ostala pri svojich zvyklostiach a odmietla sa vzdať. Odkaz jeho učiteľov mu bol priam čímsi posvätným a stal sa súčasťou jeho viery, preto sa rozhodne odmietol vzdať liturgie.

Grécky *Život sv. Klimenta* podáva veľmi obširnú správu o prenasledovaní Metodových učeníkov. Podľa nej Gorazd, Kliment, Naum, Vavrinec a Angelár boli uväznení a vystavení rozličným príkorm a následne bola časť z nich násilne vyhnaná. Medzi učeníkmi, ktorí museli opustiť Svätoplukovu dŕžavu sa však meno Gorazda nespomína. O jeho ďalších životných osudoch sme informovaní nedostatočne. Rozdiely mnohých bádateľov sa v otázke značne rozchádzajú. Je však viac než pravdepodobné, že biskup Wiching si nemohol dovoliť Gorazda, ktorý mal vznešený pôvod, z krajiny vyhnať. Gorazd sa tak mohol pokojne utiahnuť na dvorec niektorého veľmoža, ktorý mal pozitívny prístup k slovanskej liturgii, prípadne k niekomu zo svojej rodiny. Počas panovania Svätoplukovho syna Mojmíra II. (894 - ?) prišli na Veľkú Moravu legáti pápeža Jána IX. (898-900) arcibiskup Ján a biskupi Benedikt a Daniel, ktorých úlohou bola reorganizácia veľkomoravskej provincie. Na Veľkej Morave vysvätili jedného arcibiskupa a troch biskupov – sufragánov. Či sa vymenovaným arcibiskupom však stal Gorazd je otázne.

Z postavenia, ktoré Gorazd medzi učeníkmi Konštantína a Metoda zaujímal, je zrejmé, že bol nadmieru schopným a vzdelaným mužom. Medzi ich nasledovníkmi v rámci postavenia

zastával prvé miesto. Mnohí mu pripisujú autorstvo *Života sv. Metoda, Kyjevských listov* alebo dokonca preklad svätoemerámskej spovednej modlitby z hornonemčiny do staroslovienčiny. Východná cirkev zaradila osobu Gorazda medzi tzv. svätých Sedemopočetníkov (po grécky hoi hagioi heptarithmoi). Úcta k nim bola veľmi rozšírená a ich sviatok sa slávil 17. júla. V Bulharsku k ich úcte vznikli viaceré kláštory a chrámy. V kláštore svätého Nauma sú zobrazení všetci svätí Sedemopočetníci a teda aj Gorazd. Na Slovensku sa sviatok na počesť Gorazda slávi 27. júla. V obci Močenok sa dokonca každoročne organizuje na jeho počesť udalosť s názvom Gorazdov Močenok. Prebieha od 21. do 24. júla.

Literatúra

1. BAGIN, Anton. *Apoštolí Slovanov. Cyril a Metod a Veľká Morava*. Trnava: Spolok sv. Vojtecha v Trnave, 1987, 228 s.
2. HAVLÍK, Lubomír. *Kronika o Velké Moravě*. Brno: Jota, 1993, 339 s. ISBN 80-85617-06-4.
3. VAŠICA, Josef. *Literární památky epochy velkomoravské 863-885*. Praha: Vyšehrad, 2014, 368 s. ISBN 978-80-74292-17-0.
4. ŠKOVIERA, Andrej. *Svätí slovanskí sedmopočetníci*. Bratislava: Slovenský komitét slavistov - Slavistický ústav Jána Stanislava SAV, 2010, 247 s. ISBN: 978-80-89489-02-2.
5. ŠKOVIERA, Andrej. *Pramene o živote svätých Cyrila a Metoda a ich učeníkov*. Bratislava: Post Scriptum, 2013, 200 s. ISBN: 978-80-89567-23-2.

Stručná charakteristika rádov pôsobiacich v Trnave v priebehu storočí

autor
 PhDr. Martin Kleiman

Trnava ako významné mesto v dejinách Uhorska a dnešnej Slovenskej republiky mala predpoklad na príchod a trvalé usídlenie sa reholí na svojom území. Vďaka početnému množstvu kostolov sa duchovný život mohol vo veľkej miere rozvíjať. V spoločnosti tvorilo náboženstvo neoddeliteľnú súčasť každodenného života. V hodnotovom systéme náboženskej ideológie bolo najvyšším cieľom a zmyslom ľudskej činnosti dosiahnutie spásy, nadpozemský ideálny svet. Tomuto cieľu boli zasvätené najmä mníšske rády, ktoré svojim životom predstavovali pre spoločnosť ideál a vzor. Významnú úlohu plnili cirkevné rády pri rozširovaní kultúry a v sociálnej oblasti. Niektoré rády vyvíjali charitatívnu činnosť, zakladali nemocnice a chudobince. Svoj nový domov tu našlo množstvo mužských aj ženských reholí. V kultúrnom a sociálnom živote Trnavy zohrali významnú úlohu dva najväčšie žobravé rády, františkáni a dominikáni. Prvou konkrétnou zmienkou o usadení žobravéj rehole v Trnave je listina pápeža Gregora IX. (vlastným menom Ugolino dei Conti di Segni; pontifik v rokoch 1227 až 1241) z roku 1239. Pápež v nej zobral pod ochranu mníšsky rád sv. Damiána v Trnave. To znamená, že prvým rádom ktorý sa v Trnave usadil po povýšení na slobodné kráľovské mesto, boli františkanky, odvodzujúce názov svojho rádu od kostola sv. Damiána

v Assisi, pri ktorom pôvodne sídlili.

Po prvýkrát prišli jezuiti do Trnavy v roku 1561, po uplynutí 21 rokov od založenia Spoločnosti Ježišovej v Ríme sv. Ignácom z Loyoly. Avšak už

Pápež Gregor IX.

po šiestich rokoch v roku 1567 po požiari, v ktorom spolu so 150 domami zhorelo aj celé ich kolégium, opustili Trnavu. Druhýkrát prišli jezuiti do Trnavy v roku 1615 a v nastávajúcom storočí tu rozvinuli bohatú apoštolskú činnosť, o čom svedčí okrem iného aj založenie univerzity v roku 1635. Táto vzdelávacia inštitúcia mala počas svojej existencie – ešte dnes

nedocenený – významný prínos pre kultúru slovenského národa. Už len samotný štatistický údaj, ktorý uvádza, že v Trnave na konci 17. storočia bolo 7 000 obyvateľov a 1 000 študentov naznačuje, že mesto v tomto čase prežívalo taký kultúrny rozkvet kultúry ako nikdy predtým.

Zrušenie Spoločnosti Ježišovej (1773) pápežom Klementom XIV. (vlastným menom Giovanni Vincenzo Antonio Ganganelli; pontifik v rokoch 1769 až 1774) predznamenovalo i zrušenie Trnavskej univerzity v

roku 1777. Tá bola preložená do Budína. Hoci v čase pôsobenia univerzity bola Trnava strediskom kultúrneho a duchovného diania nielen v Uhorsku, ale aj v strednej Európe, po jej zrušení sa mesto dostáva na perifériu Prešporskej stolice. Po obnovení

Spoločnosti Ježišovej pápežom Piom

VII. (vlastným menom Giorgio Barnaba Luigi Chiaramonti; pontifik v rokoch 1800 až 1823) v roku 1814 prišli jezuiti do Trnavy po tretíkrát. Stalo sa tak v roku 1853. Hneď po príchode tu založili noviciát pre rakúsko-uhorskú provinciu. Keďže sa ocitli v nových historických a kultúrnych podmienkach, premýšľali o nových formách apoštolskej činnosti. Účinným apoštolským prostriedkom v tomto čase sa stali tzv. „ľudové misie“. Prostredníctvom nich hlásali náboženské pravdy držiac sa systému duchovných cvičení, aby sa obyčajný ľud duchovne preporodil (anthrópos pneumatikos) a oživil svoj náboženský život. Známymi sa stali tiež pašiové hry, ktoré neslúžili len na útechu srdca a pobavenie očí, ale mali na zreteli

katechetický cieľ. Bolo to živé rozjímanie o umučení a oslávení Ježiša Krista, ktoré zasiahlo celého človeka; jeho rozum, vôľu i srdce. Nezanedbateľný bol aj – pre jezuitov už charakteristický – tlačový apoštolát.

V roku 1950 jezuiti prežili ďalšie zastavenie svojej činnosti, spolu s ostatnými rehoľníkmi. 2. júla 1990 sa v trnavskom noviciáte na Osvaldovej ulici v Trnave začalo formovať dvadsať jezuitských novicov. Pri tejto príležitosti magister novicov Ladislav Csontos SJ

povedal otcovi arcibiskupovi Jánovi Sokolovi:

„Sme si vedomí starostí i radostí, ako aj problémov, pred ktorými stojí Cirkev na Slovensku, preto dvojročnú formáciu v noviciáte zameriavame tak, aby novici boli pripra-

vení stať sa apoštolskými pracovníkmi novej evanjelizácie na Slovensku, zameraní na prácu medzi tými, čo stoja mimo cirkvi, alebo k nej majú negatívny vzťah.“ Formácia má svoj základ v hlbokom duchovnom živote. V roku 2000 mala rehoľa Spoločnosti Ježišovej 21 300 členov z toho 15 000 kňazov, 4000 školastikov pripravujúcich sa na kňazstvo a 2300 rehoľných bratov. V závere je ešte treba spomenúť charakteristiku a poslanie jezuitov. Spoločnosť Ježišovu a každý jej jednotlivý člen bojujúci za Boha vo vernej poslušnosti nášmu Svätému Otvoci, rímskemu pápežovi. Pápež ju posielal, aby bojovala za Boha pod zástavou kríža a slúžila samému Pánovi a cirkvi. Spoločnosť je založená na to, aby sa venovala

Historická budova Trnavskej univerzity

hlavne obrane a šíreniu viery a duchovnému pokroku ľudí v kresťanskom živote. Využíva všetky mravne dobré prostriedky, aby zvestovala Ježišovo evanjelium všetkým ľuďom. Rehoľné vydavateľstvo *Dobrá kniha* vydáva obľúbený mesačník slovenských katolíkov *Posol* a časopis pre kresťanskú orientáciu *Viera a život*.

Druhým rádom, ktorému sa budeme venovať sú františkáni, ktorých história siaha až do obdobia krátko pred rokom 1240, kedy sa usadili v Trnave. Jestvuje predpoklad, že prví bratia sa usadili pri Dolnej bráne, avšak čoskoro sa presídlili ku kostolu svätého Jakuba pri Západnej bráne mesta, kde bolo predtým benediktínske opátstvo. V roku 1301 a 1340 sa v tunajšom kláštore konala uhorská provinciálna kapitula. V rokoch 1308-1309 sa tu zdržiaval pápežský legát, kardinál Gentilis, ktorý plnil v Uhorsku svoje politické poslanie. V roku 1327 bol kláštor miestom vyjednávania medzi Karolom Róbertom z Anjou a českým kráľom Jánom Luxemburským. Kráľ Ľudovít I. Veľký dal v roku 1363 postaviť nový gotický kostol a zároveň zväčšiť jestvujúci kláštor. V roku 1590 bol zemetrasením veľmi poškodený. V časoch povstania Štefana Bočkaja bol kostol a kláštor v rokoch 1605-1607 v moci kalvínov. V 17. storočí bol niekoľkokrát opravovaný. V roku 1666 a 1683 úplne vyhorel. Oheň zničil klenbu, hlavný oltár a päť ďalších bočných oltárov. Na popol sa obrátila bohatá knižnica, darovaná kardinálom Petrom Pázmáňom a archív kláštora so všetkými protokolmi a listinami. Pomocou

Kostol sv. Jakuba v Trnave

dobrodincov sa podarilo opraviť najprv kostol a potom aj kláštor. Stavbu nového kostola podporoval ostrihomský arcibiskup Juraj Szelepcsényi. Vo vizitačnej správe z roku 1823 sa píše, že kostol bol 1. septembra 1714 konsekrovaný. Údajne ho vysvätil Lukáš Nataly, belehradský biskup. Vežu dokončili až v roku 1717. Túto podobu má kostol dodnes. Kláštor je spojený s kostolom sv. Jakuba Staršieho, apoštola.

V roku 1303 sa v Trnave spomínajú dominikáni, ktorí sem prišli niekedy koncom 13. storočia. Usadili sa v kláštore sv. Jána Krstiteľa, ktorý stál neďaleko tzv. Skladovnickej brány. Dominikánsku rehoľu poznáme aj pod názvom kazateľská rehoľa. *Ordo praedicatorum* bola založená Dominikom de Guzman. Dominik, hlboko zasiahnutý Kristovou láskou, čerpajúc múdrosť z Božieho slova, a zároveň hnaný láskou k blížnemu a súcitom s jeho duchovnou i telesnou biedou, založil v 13. storočí Rehoľu kazateľov. Poslaním bratov a sestier Rehole kazateľov (dominikánov) je ohlasovanie Božieho slova - prameň života a nádeje - všetkým ľuďom.

Ďalšou významnou reholou v Trnave sú určite aj saleziáni. V rámci rímskokatolíckej cirkvi sú saleziáni treťou najpočetnejšou mužskou reholou (17 000 členov) s výrazným výchovným a apoštolským zameraním. Tvoria ju i laici a spolubratia. Spolu so ženskou vetvou Dcér Márie Pomocnice, laickým apoštolským združením saleziánskych spolupracovníkov a Don Boscovými dobrovoľníkmi a ďalšími

rehoľnými spoločenstvami a hnutiami, tvoria v katolíckej cirkvi saleziánsku rodinu. Pevné pôsobenie saleziánov v Trnave sa datuje od 8. decembra 1941. Saleziáni vydávajú aj štyri časopisy. Spomeňme aspoň dva, a to *Svetlo* (určené pre chlapcov) a *Don Bosco* (určený pre spolupracovníkov a priateľov saleziánskeho diela).

Medzi ženské rehoľné rády je potrebné spomenúť kontemplatívny rád sestier svätej Kláry, ktorý založila Klára z Assisi. Mníšky rádu sv. Kláry sa prvýkrát spomínajú v Trnave roku 1240, keď im Belo IV. daroval dôchodky z dediny Boleráz. Klarisky prišli do Trnavy pravdepodobne o niečo skôr, možno ešte za kráľovnej Konštancie. Ich poslaním bolo, podľa vzoru svätého Františka, žiť v chudobe, čistote a kázať pokánie. Kláštor klarisiek spolu s kostolom Nanebovzatia Panny Márie bol v dnešnej budove Západoslovenského múzea v Trnave. Kostol začali stavať pri južných hradbách krátko po príchode klarisiek a dokončili ho začiatkom druhej polovice 13. storočia. Kostol zasvätili Nanebovzatiu Panny Márie. Spočiatku tvorila kláštorný komplex budova kostola a iba jedna obytná stavba. Jednolodový kostol mal presbytérium zaklenuté krížovou rebrovou klenbou a ukončené rovným uzáverom. V jeho južnej stene sa pri prieskume našla stredoveká sedílica s kamennou obrubou a ornamentálnou freskou. Na kostol sa napájala mohutná obdĺžniková budova – dnešné stredné kláštorné krídlo. Stavba mala pravdepodobne dve podlažia. Jeho prvé podlažie bolo čiastočne zahĺbené do terénu. Vedľa kláštora stála jednoposchodová budova, v ktorej bývali kapláni slúžiaci omše. Keďže klarisky žili v klauzúre a nemali povolené žobrať, prostriedky na živobytie získavali vďaka štedrej pomoci panovníkov a pápeža. V auguste 1251 ich zobral pod svoju ochranu pápež Inocent IV. (vlastným menom Sinibaldo de Fieschi; pontifik v rokoch 1243-1254) a dovolil im vlastniť domy,

Pápež Inocent IV.

pozemky a usadlosti získané darom. O mesiac neskôr impápež zmiernil prísne rehoľné pravidlá a povolil im, aby v zimných mesiacoch mohli nosiť kožušinový odev. Panovník Štefan V. oslobodil majetky klarisiek v Bratislavskom komitáte od platenia daní a kolekty. Značný zisk plynul kláštoru po získaní odpustkovej právomoci pre kláštorný kostol v roku 1301. Každý, kto navštívil tento kostol na sviatky Panny Márie, sv. Kláry alebo sv. Alžbety, či v rámci milostivého roku, získal 40-dňové odpustky. V rámci kláštorného života boli klarisky viazané prísnymi regulami, ktoré určovali ich povinnosti voči Bohu i rádu. Regula ďalej nariadzovala dodržiavať ticho – *silencium* – od Veľkej noci až po sviatok Narodenia Panny Márie. Cez deň dodržiavali ticho od zvonenia na večery po tretiu kanonickú hodinku. Všetky povinnosti, ktoré v tom čase vykonávali, museli robiť v tichosti. V tom čase nesmeli prijímať ani návštevy. Regula upravovala spôsob zbierania a rozdávania almužny i opatrovanie chorých. Zaoberala sa aj otázkami previnenia mníšok. Rovnako zakazovala spievať svetské pesničky, tancovať, pobehovať, ohovárať a holdovať jedlu či pitiu. Ďalším rádom, ktorý pôsobil aj v meste Trnava, je Kongregácia Dcér Božej Lásky alebo inak

známe ako mariánky. Ich heslom je „Všetko pre Boha, pre chudobných a pre našu Kongregáciu.“ Snahou sestrier je konať dobro, rozdávať radosť, urobiť ľudí šťastných a viesť k nebu - urobiť Božiu lásku viditeľnou. Cieľom a zmyslom Kongregácie je výchovno-vzdelávacia, pastoračná, sociálno-charitatívna a misijná činnosť. V Trnave sestry začali pôsobiť od roku 1924. Spočiatku bývali v podnájme v kanonickom dome na Námestí sv. Mikuláša, no v roku 1925 začali s výstavbou kláštora Mariánsky ústav. Dom slúžil do roku 1950 ako provinciálny a formačný dom pre služobné dievčatá a siroty. Počet obyvateľov bol okolo 100. Dom bol v 90-tych rokoch 20. stor. vrátený a daný do prenájmu.

Mariánsky ústav v Trnave

Literatúra

1. BABJAK, Ján. *Rehole a kongregácie na Slovensku*. Trnava: Dobrá kniha, 1998, 370 s. ISBN 80-7141-183-3.
2. BELÁK, Blažej. *Katolícke Slovensko 2000*. Trnava: Spolok svätého Vojtecha, 2001, 796 s. ISBN 978-80-71623-74-8.
3. ČAMBÁL, P. Stručný vývoj areálu. In *Reštaurátorský výskum fasád areálu Západoslovenského múzea – bývalého klariského kláštora v Trnave*, Trnava, 2010, s. 101-102.
4. ŠIMONČIČ, Jozef. *Dejiny Trnavy*. Bratislava: Obzor, 1988, 504 s.
5. ŠUKAJLOVÁ, Margita. *Trnava dedičstvo minulých storočí: mestská pamiatková. 3. aktualizované a upravené vydanie*. Bratislava: Ars Monument, 2005, 94 s. ISBN 978-80-96785-61-2.

Význam zavedenia cirkevných matrik

autor
 PhDr. Romana Luchavová
(Štátny archív v Trnave)

Neodmysliteľnou súčasťou cirkevného písomníctva sú matriky, ktorých výskum v súčasnosti zaznamenáva rozmach, keďže sa rozširuje trend genealogického bádania a tvorba rodokmeňov. Okrem toho sú cenným zdrojom pre historickú demografiu, štatistiku a iné odbory. Matričná agenda slúžila primárne ako evidencia obyvateľov, ktorá zdokumentovala hlavné skutočnosti existencie človeka a slúžila aj na duchovnú správu veriacich. Cirkev vystupujúca ako aj inštitúcia vzdelávania a výkonu intelektuálnej práce, ovplyvňovala spoločenské vedomie stredovekej spoločnosti.

Vo Veszpréme sa v roku 1515 konal cirkevný snem, po ktorom bolo nariadené každému farárovi viesť knihu, resp. register, do ktorého mal zaznamenávať mená pokrstených, mená ich rodičov a krstných rodičov, deň a rok pokrstenia. Registre tak slúžili na identifikáciu duchovného príbuzenstva pokrstených, ale aj zistenie veku s tým, že sprvu sa dátum narodenia nezapisoval. Avšak nič nenasvedčuje tomu, že by sa toto nariadenie aj realizovalo, nakoľko z tohto obdobia absentujú matričné záznamy. Otázkou vedenia matrik sa neskôr zaoberal aj Tridentský koncil prebiehajúci v rokoch 1545-1563, ktorý apeloval na upevnenie uzatvárania manželstiev. Vydal nariadenie, ktorým určoval nielen postup uzavretia manželstva, ale aj povinnosť farára viesť knihy, do ktorých, sa mali zaznamenať mená manželov a svedkov, miesto a dátum uzavretia

manželstva. Keďže cirkevné právo uznávalo iba manželstvo medzi pokrstenými osobami, znovu sa zdôraznilo vedenie registrov pokrstených. Ďalšie dve synody konané v Trnave v rokoch 1564 a 1611 zaviedli v oblasti matričnej agendy určenie krstných rodičov pokrstenému. Tento postup sa mal ponechať aj v prípade, že dieťa náhle pokrstila iná osoba, napr. pôrodná babica. Záznamy nemali obchádzať cigánske deti.

V roku 1614 vyšlo nariadenie *Ritulae Romanorum*, vydané pápežom Pavlom V. Stanovovalo, že v kostoloch sa má viesť päť kníh (evidencií), ktoré okrem pokrstených a sobášených zahŕňali evidenciu birmovaných, knihu o stave veriacich a knihu zomrelých. Nariadenie obsahovalo aj vzory vedenia týchto kníh. Okrem dátumu krstu sa mal zaznamenať už aj deň narodenia a priezvisko. Pozornosť sa sústredila i na preberanie fary novým farárom, ktorému bol odchádzajúci farár povinný odovzdať aj všetku matričnú agendu. Vedenie kníh bolo kontrolované pri kanonických vizitáciách a prípadné nedostatky sa dokonca trestali.

V priebehu 17. storočia sa matriky postupne začali zavádzať na všetkých farách. V jeho druhej polovici sa viedli už aj protestantské matriky. Rozšírenie vedenia matrik zaujalo aj štát, v roku 1769 vydala Mária Terézia nariadenie o ochrane matrik pokrstených v takom zmysle, že farári ich okrem opatrovania nesmeli nikomu predložiť. V záznamoch o narodení nemanželského dieťaťa sa mal uviesť aj

otec, po ktorom dieťa dostávalo priezvisko. Uviedol sa aj fakt, že dieťa nie je legitímne. Zakázané bolo uvádzať priezvisko iba na základe napr. miesta narodenia, malo sa povinne uviesť rodové meno. Zákaz platil aj na používanie zosmiešňujúcich či hanlivých mien a priezvisk, alebo dopisovanie podobných poznámok do záznamov. V tomto období sa do sobášnych matrik dopisovalo už aj meno farára, aby malo manželstvo formálne právnu platnosť. Významným faktorom bolo číslovanie domov, ktoré sa postupne tiež začalo zapisovať v matrikách, pretože to bol jedinečný rozlišovací faktor, ktorý bol nápomocný napr. pri identifikácii menovcov.

Patentom Jozefa II. z roku 1781 boli rímskokatolícke matriky vyhlásené za právoplatné verejné knihy, ktoré mali pre štát v rámci verejnej správy význam vo vojenskej, hospodárskej či štatistickej oblasti. Významným bol patent z februára 1784, o vedení matrik narodených, sobášených a zomrelých farskými úradmi. Je považovaný za prvú matričnú normu. Zaviedol povinnosť vedenia troch rôznych kníh, osobitne pre každý druh matričnej udalosti. Dvorský dekrét z júla 1784 zase zaviedol jednotný postup pri vedení matrik. Išlo najmä o rozdelenie matrik podľa obcí vo farnosti, pričom každá mala mať svoju vlastnú knihu, alebo aspoň samostatný oddiel. Zaviedli sa aj nové, tlačené formuláre a pokyn k ochrane matrik. Z dôvodu ich bezpečnej úschovy najmä pred požiarom, mali fary nariadené zaobstarat si ohňovzdorné schránky, ktoré neskôr nahradili vhodné skrine.

Od roku 1788 si viedli matriky aj Židia, ktoré mali rabíni vyhotovovať v nemeckej reči. Do začiatku 19. storočia sa záznamy katolíkov, gréckokatolíkov aj evanjelikov viedli v latinčine, kalvíni prevažne v maďarčine. Až národnostný zákon z roku 1868 umožnil vlastný výber jazyka pre vedenie matrik.

Zaujímavé sú tzv. druhopisy cirkevných matrik, súvisiace s rokom 1827, kedy František I. nariadil, aby si každé vierovyznanie viedlo

matriky v dvoch vyhotoveniach. Z každého druhu sa mal jeden exemplár po roku odovzdať príslušnej vrchnosti, do župných a mestských archívov. Z originálov matrik vyhotovovali farári výpisy, iba v prípade ich zničenia boli nahrádzané druhopismi. Niektoré vznikali zároveň s originálmi, niektoré sa odpisovali až neskôr. Vzhľadom na túto skutočnosť druhopisy cirkevných matrik nemusia byť presné ani úplné. Okrem cirkevných matrik a ich duplicit sa viedli aj iné, napr. matriky mešťanov, vojenské či žiacke matriky.

Záujem štátu o vedenie matrik spôsobil, že cirkvi sa snažili zachovať ich vedenie a bránili sa. Predmetom konfliktu bolo najmä man-

Index pokrstených (Trnava)

želské právo, ktoré v 19. storočí požadoval štát zaviesť formou civilného sobáša. Požiadavku sa nakoniec podarilo zaviesť do praxe a

zákonným článkom č. 33/1895 boli už zavedené štátne matriky, pričom prvé záznamy sa viedli od 1. októbra 1895. Cirkevné matriky tak strácali charakter úradných kníh, ale viedli sa naďalej pre potrebu cirkví. Vznikli matričné obvody, štátni matrikári menovaní ministrom vnútra viedli záznamy v úradnej reči, od roku 1895 teda v maďarčine. Títo úradníci boli povinní tiež viesť duplikáty, ktoré odovzdávali a každých desať rokov vyhotovovali menný (abecedne usporiadaný) index k matrike. Samostatné zväzky štátnych matrik a indexy už predstavujú 600-stranové knihy, ktoré obsahli záznamy za viaceré roky (napr. 1907-1922) najmä v menších matričných obvodoch.

dátum a miesto sobáša, mená a priezviská sobášených, ich vierovyznanie, zamestnanie, bydlisko, miesto narodenia a mená rodičov, u žien aj rodných. Záznam ešte obsahoval mená, vek a bydlisko svedkov, prípadne poznámku, napr. oprava dátumu narodenia ženícha a pod. Úmrtné záznamy obsahujú meno a priezvisko zomrelého, vierovyznanie, zamestnanie, bydlisko a miesto narodenia, vek, meno manžela/manželky, mená, povolania a bydliská rodičov (ak nežili tak aj poznámka o tejto skutočnosti). Ďalej sa uviedlo miesto a dátum úmrtia, príčina smrti a poznámka ak sa vyžadovalo. Tieto matričné knihy sa už viedli pre všetky vierovyznania a spoločenské vrstvy rovnako, ako príklad môžu poslúžiť matričné

Evanjelická matrika (rodné záznamy z februára 1889)

Občania mali už v tomto období ohlasovaciu povinnosť a včas mali nahlásiť narodenie, sobáš či úmrtie. Kým záznamy cirkevných matrik boli stručné, záznamy štátnych matrik sa viedli oveľa rozsiahlejšie, sprvu na celú stranu. Pri narodeníach detí sa v nich uvádzalo aj pohlavie, čas narodenia, miesto narodenia a bydlisko rodičov, ich vek, vierovyznanie a povolanie. Namiesto dátumu krstu sa uviedol dátum zápisu na matričnom úrade a ohlasovateľ narodenia. Zapisovali sa aj nemanželské deti bez uvedenia otca. Do polovice 20. storočia bolo zvykom dopisovať k rodným záznamom poznámku o mieste a roku úmrtia, s uvedením poradového čísla v príslušnej knihe. V sobášnych záznamoch sa štandardne viedol

záznamy izraelitov, evanjelikov augsburského vyznania, či konkrétne grófskej rodiny Chotekových z Dolnej Krupej pri Trnave, obsiahnuté v tej istej knihe.

V súčasnosti sú cirkevné a štátne matriky uložené v štátnych archívoch, kam sa tie mladšie (štátne) po 100 rokoch od vyhotovenia posledného záznamu v príslušnom roku odovzdávajú. Slúžia na bádanie genealogického či demografického charakteru a na úradné účely. V neposlednom rade sú matriky aj paleograficky zaujímavými prameňmi, štátnym matrikám pridávajú punc originality signované záznamy, ktoré v cirkevných absentujú. Niektoré matriky obsahujú aj pečate farností, neskôr teda matričných úradov (obvodov), takže sa stávajú cennými aj v rámci sfragistiky.

Archívne pramene

1. Štátny archív v Trnave, *Zbierka druhopisov cirkevných matrík 1827-1895*(1907).
2. Štátny archív v Trnave, *Zbierka štátnych matrík 1895-1917*.

Literatúra

1. MĚSÍČKOVÁ, Ivana. *Matriky a jejich historický vývoj* (bakalárska práca). Plzeň : ZČU, 2012, 54 s.
2. SARMÁNYOVÁ, Jana. *Cirkevné matriky na Slovensku zo 16. – 19. storočia*. Bratislava: Odbor archívnictva MV SR, 1991, 541 s.
3. ŠIMONČIČ, Jozef – GAŠPARÍK, Alexander. *Zbierka druhopisov matrík 1827-1895* (Inventár). Trnava, 1972, 63 s.

Internetové odkazy

1. <https://www.familysearch.org>

Jur Janoška nielen ako prvý generálny biskup evanjelickej cirkvi augsburského vyznania

autor
 Bc. Nikola Hrebeňaková
(Univerzita sv. Cyrila a Metoda v Trnave)

Obdobie na rozhraní 19. a 20. storočia predstavuje v národných dejinách Slovákov pomerne búrlivú etapu dejín, kedy sa slovenský ľud žijúci v multietnickom priestore dualistického Rakúsko-Uhorska stavia skrze národnoobrané aktivity na vlastné nohy. Hoci sú počiatky týchto národnoemancipačných zápasov Slovákov spájané najmä s procesom slovenského národného obrodovania, nacionálne orientovaná politika uhorskej vlády neutíchala ani v nasledujúcom období. Začiatok 20. storočia ešte väčšmi pridal na závažnosti celej situácie a postavenia Slovákov v Rakúsko-Uhorsku, ktoré v dôsledku mocenských záujmov vstúpilo do vôbec prvého globálneho vojnového konfliktu. Tento stav, samozrejme, nutne pozmenil i aktivity Slovákov, ktorí sa po vypuknutí prvej svetovej vojny stali prirodzenou súčasťou vojenských oddielov v službách na strane Trojspolku bojujúcej monarchie.

Len štyri roky trvajúca, za to však na obeť neúprosná a krvilačná vojna, priniesla svoju daň a zmenila obraz celej Európy. Nuž, a v čom tkvie význam týchto udalostí pre slovenský národ? Na troskách spráchniveného Rakúsko-Uhorska sa totiž v roku 1918 rodí život nových štátov, v ktorých Slováci na desiatky ďalších rokov spečatili svoj osud s Čechmi. Pád monarchie sa tak 28.10.1918 začínajú

písať dejiny nezávislej Československej republiky, ku ktorej sa slovenský národ oficiálne prihlásil o dva dni neskôr podpísaním *Martinskej deklarácie*. Možno práve súvislosť s realizáciou a prípravou tohto dokumentu je v myšlienkach mnohých spätá s menom Dr. Jura Janošku. O to silnejšie sú však asociácie s jeho menom v kontexte nielen aktívneho národného dejateľa, ale tiež ako človeka, ktorý v mnohom zasvätil svoj život evanjelickej cirkvi, v ktorej figuroval ako kňaz a prvý generálny biskup okrem iného stojaceho pri znovuzrodení časopisu *Cirkevné listy* či pri zriadení vydavateľského spolku *Tranoscius*.

Práve tieto skutočnosti sa stávajú i motívom toho, aby sme v nasledujúcich riadkoch článku aspoň sčasti priblížili Janoškovu osobnosť, a síce človeka, ktorému skrze jeho zásluhy a aktivity v oblasti cirkevno-evanjelickej politiky na prelome 19. a 20. storočia nepochybne v slovenských dejinách prináleží významné miesto. Janoška, narodený 25.12.1856 v Dolnom Kubíne, kde získal i základné vzdelanie, pokračujúc vo svojom štúdiu na gymnáziách v Martine, Revúcej a Kežmarku, vyprofiloval svoju osobnosť do podoby národného buditeľa a evanjelického kňaza štúdiom teológie vo Viedni, kde mu bol v roku 1912 udelený doktorát. Významným sa v jeho

živote stalo práve obdobie o 10 rokov neskôr – v roku 1922 sa totiž Jur Janoška stáva biskupom východného dištriktu a tiež zastáva funkciu prvého generálneho biskupa evanjelickej cirkvi a.v. na Slovensku. V znamení kňaza, národného buditeľa i spisovateľa sa život Janošku niesol až do veku jeho 73 rokov, v ktorom 27.01.1930 v Liptovskom Mikuláši na následky dlhodobejšieho chradnúceho zdravia zomiera.

V povedomí Slovákov sa pôsobnosť Jura(ja)

Janošku spája predovšetkým s funkciou prvého generálneho biskupa evanjelickej cirkvi na Slovensku. Okrem tejto skutočnosti je však potrebné vziať do úvahy i fakt, že cirkevné kompetencie, ktorými Janoška oplýval, sa do dejín slovenského národa zapísali ďalekosiahlejšie. Jeho prvotná činnosť totiž siaha do obdobia nie príliš nakloneného slovenskému etniku, a síce do obdobia vlády Kolomana Tiszu spojeného so silnejúcim národnostným útlakom, v dôsledku ktorého ľubozvučná slovenčina bola už i v základných školách vy-

tláčaná zavádzaním maďarčiny ako povinného vyučovacieho predmetu. Janoška si bol plne vedomý odnárodňovacej politiky, ktorú razila Tiszova vláda a citlivo vnímal vplyv tohto negatívneho javu, a to najmä po tom, čo bol v roku 1879 menovaný do funkcie evanjelického kňaza, v ktorej udržiaval dennodenný styk s miestnym obyvateľstvom, u ktorého badal zvýšenú mieru prihlasovania sa k maďarskej národnosti. Tieto okolnosti sa pre Janošku stali podnetným impulzom jeho národnoobraných iniciatív. Tie sa v konečnom dôsledku spájali aj s evanjelicou cirkvou, pretože

národnosť charakterizovaná skrze materinský jazyk a rovnako tak pobožnosť boli odjakživa považované za základné atribúty, na ktorých celá myšlienka o slovenskej pospolitosti stála.

Z tohto dôvodu smerovali Janoškovy snahy práve k obrane slovenského jazyka a dovoľovania sa využívania materinskej slovenčiny v tej oblasti, ktorá maďarizáciou trpela najviac, a teda do ľudového školstva. Takýmto spôsobom sa Janoška zapísal medzi najvýraznejšie

osobnosti obrany slovenských cirkevných škôl, do ktorých smerovala jeho iniciatíva vzdelávať deti a mládež v slovenčine. Sám Janoška napísal mnoho spisov, v ktorých upozorňuje, obracajúc sa najmä k svojmu slovenskému národu, na dôležitosť vzdelávania v materinskom jazyku. Spomenúť môžeme napríklad jeho tézu o tom, že *„čomu dieťa nerozumie, to nemôže ani pochopiť; a čo do srdca nevnikne, zostať musí bez mravného, zošľachtujúceho účinku i vtedy, keď by pamäť i zadržala v sebe (to, čo je) diktované, ale (predsa len) nepochopené. A preto i vyučovanie v takej škole, ak má byť pozhena-*

ním, musí sa diať v zrozumiteľnej reči materskej.“ Hoci Janoškovy počiatky kazateľskej činnosti spadajú do územia Oravy, kde pôvodne vo funkcii evanjelického kňaza začínal, nezdržal sa tu príliš dlho. Miestom jeho cirkevnej pôsobnosti sa tak stala Liptovská Sielnica a práve tu narazil na tvrdý národnostný útlak zo strany uhorskej vlády. Najmä zemianske rodiny, ktoré sa stali úspešným ťažiskom maďarizácie, prilievali olej do ohňa, keď sa pridali k vystupovaniu proti liptovsko-sielnickým evanjelikom. Pod ťarchou národnostného útlaku sa novým miestom cirkevného pôsobenia Jura

Jur Janoška (1856 - 1930)

Janošku stala Jasenová, v ktorej si ho miestne obyvateľstvo už za krátky čas veľmi obľúbilo. Janoška tu síce prežil dvanásť aktívnych rokov a Jasenová sa stala pôsobiskom, ktoré je nielen v Janoškom živote, ale i v živote slovenského národa späté s obnovením vydávania *Cirkevných listov*, na sklonku 19. storočia (1895) bol predsa len zvolený za farára v Liptovskom sv. Mikuláši.

Tu prežil nasledujúcich tridsaťpäť rokov svojho života nielen ako vynikajúci kazateľ, ale i ako obrodenec prostého slovenského ľudu, ktorý viedol proti opilstvu nielen kázňami, ale i obdarovávaním ich knihami, ktoré strhávali pozornosť Slovákov od pijatiky. Liptovskému ľudu venoval Janoška značnú pozornosť. Aj vďaka jeho aktivitám sa Liptovský sv. Mikuláš dostáva do centra pozornosti slovenských evanjelikov ako duchovné i národné centrum. Prispel k tomu i Janoškom založený *Nedelný spolok*, v ktorom trávil čas s mladými Liptovčanmi sledujúc ich morálne i kultúrne povznesenie. Cirkevný spôsob života spätý so starostlivosťou o mládež prejavil Janoška i záujmom o žiakov – spolupracoval s miestnymi učiteľmi, s ktorými uzavrel dohodu o tom, aby podporovali nadaných žiakov (medzi nimi i M. R. Štefánik) a privádzali mladú generáciu k múdrosti.

Napriek skutočnosti, že pôsobnosť evanjelických kňazov na prelome storočí nebola vôbec lichotivá, Janoška vytrvalo odolával a i napriek nepriaznivej situácii ostal verný evanjelickej cirkvi. Jeho zapálenie sa pre evanjelickú cirkev profilovalo jeho osobnosť aj do roly národného buditeľa. Možnosť slovenského etnika písať a hovoriť v materinskom jazyku predstavovala pre Janošku základ duchovného a kultúrneho života. Slovenčinu, ktorú neraz počastoval prívlastkom „dar Boží“, si natoľko vážil, že počas svojho života neupustil od kongruencie a všemožne sa ju snažil uvádzať do života. V slovenčine kázal, v slovenčine spisoval náboženské knihy pre

slovenských evanjelikov, v slovenčine verejnosti v časopise *Cirkevné listy* venoval rad príspevkov, v ktorých sa neštítal poukázať na odpor, ktorý prechovával voči nacionalizmu uhorskej vlády snažiacej sa o ohrozenie luteránskej cirkevnej kultúry.

O synode Žilinskej (Jur Janoška, 1910)

Práve časopis *Cirkevné listy*, za redigovaním ktorého v rokoch 1887 – 1921 stál Jur Janoška, totiž väčšmi prispel k jeho znamenitosti v slovenských dejinách. Podnetom k obnoveniu vydávania tohto časopisu bola najmä skutočnosť, že i keď Janoška písal pre rôzne periodiká, mal v záujme publikovať nielen príležitostne, ale pravidelne a tiež sa netajil snahou publikovať práve v slovenskom jazyku. Z tohto dôvodu nadviazal na dedičstvo „*Cirkevných listov*“ J. M. Hurbanu a podujal sa na ich znovuuvedenie do života. Kým však Hurban vydával tento časopis v bibličtine, Janoška ako redaktor pristúpil k radikálnej zmene a *Cirkevné listy* vydával v slovenčine. Do redakcie časopisu síce Janoška vstúpil s

odhodlaním publikovať články, ktoré sa dotýkajú života a udalostí slovenskej evanjelickej cirkvi, avšak predsa len neskôr z dôvodu pre Slovákov nepriaznivej politickej situácie pristúpil i na publikovanie textov, ktorými sledoval zveľaďovanie slovenskej kultúry, a teda odkazoval nielen na cirkevnú, ale i na národnú, respektíve politickú problematiku.

Zásluhou Janošku a jemu verných evanjelických dejateľov sa na prelome 19. a 20. storočia práve *Cirkevné listy* stali symbolom obrany slovenských evanjelikov a používania materinskej slovenčiny. Texty uverejnené na stránkach tohto časopisu vypovedali o cynickosti uhorskej vlády, nebojácnosti slovenských evanjelikov i kráse slovenskej kultúry a slova, šírenie ktorej umožňovalo publikovanie básní slovenských poetov, z ktorých najviac Janoška inklinoval práve k Hviezdoslavovi. Jeho tvorba bola totiž pre neho výrazom vznešenej duše. Redakčnú činnosť však Jur Janoška vykonával aj pre *Časopis pre evanjelické bohoslovie, Evanjelického kazateľa* či *Tranovského evanjelický kalendár*, a preto, keď sa v roku 1921 rozhodol upustiť od publikačnej činnosti, zaslúžene mohol odchádzať s čistým svedomím a pocitom spokojnosti, že nemalou troškou prispel k rozvoju slovenského duchovného života.

Janoškovým cieľom však okrem uvedených skutočností bolo tiež posilniť vzájomnú komunikáciu a kooperáciu medzi slovenskými evanjelikmi v dištriktoch. Nádejou na dosiahnutie týchto zámerov bolo vytvorenie jedného centra, do realizácie ktorého sa Janoška s oduševnením pustil v roku 1896, kedy svoje predstavy reálne zhmotnil založením vnútro-misijného spolku *Tranoscus*, v zameraní ktorého stálo vydávanie náboženskej literatúry pre široké vrstvy slovenského obyvateľstva. Ani vytvorenie tohto spolku však nebolo úplne bezproblémové a opäť narazilo na odpor zo strany uhorskej vlády. Tá totiž odmietala povoliť jeho existenciu z dôvodu vidiny

Tranoscia ako konkurencie *Luther tarsaságu*, a síce spolku, ktorý mal posilniť maďarskú evanjelickú stranu. Existencia tohto Luterovho spolku bola v konečnom dôsledku i dôvodom, prečo generálny konvent odmietol uznať *Tranoscus* ako spolok cirkevný, a preto sa Janoška, oddaný svojmu zámeru spolok založiť, ujal podnikateľskej činnosti a položil základy *Tranoscia* ako súkromná osoba.

Jur Janoška teda zaslúžene až do roku 1923 pôsobil vo funkcii predsedu *Tranoscia*, ktorý sa orientoval na vydávanie literatúry osvetového a náboženského charakteru písanej vo velebenej slovenčine. Navyše, Janoška v tom čase ešte stále pôsobiaci ako evanjelický kňaz, si o to väčšmi uvedomoval nezastupiteľnú úlohu evanjelickej cirkvi pre propagáciu slovenskej literatúry a kultúry vôbec, čo dokazuje i jeho vyjadrenie publikované v *Cirkevných listoch* z roku 1908, na stránkach ktorých uviedol, že „*my (t.j. kňazi) sa musíme pričiniť o rozširovanie našich spisov. [...] (Lebo) To je povinnosťou každého inteligenta [...], ale v prvom rade sú to farári a učitelia, ktorí sú na to povolani. [...] (Lebo) Každou knižočkou, ktorú som dal do rúk svojich veriacich, svojich bývalých žiakov, vysielam domov misionára, ktorý pokračuje v mojej práci.*“ Zároveň, na pôde spolku *Tranoscus* 32 rokov Janoška pôsobil ako zostavovateľ *Tranovského evanjelického kalendára*, ktorý sa stal nielen duchovným, ale i kultúrnym a historickým symbolom vtedajších Slovákov.

Nuž, a ako pokračoval život Jura Janošku po ukončení prvej svetovej vojny? Už v úvode sme spomenuli, že rozpad Rakúsko-Uhorska mal za dôsledok vznik nových štátov, medzi nimi i 1. ČSR (1918 – 1938), pri zrode ktorej stál i Janoška vo funkcii jedného zo signatárov *Martinskej deklarácie*. Závažnejšou skutočnosťou však boli zmeny, ktoré nastali na poli evanjelickej cirkvi, pre ktorú bolo nesmiernym pozitívom, že sa ďalej vyvíjala už len pod kontrolou novovzniknutého štátu Čechov a Slovákov. Nové

geopolitické usporiadanie totiž zasiahlo všetky oblasti spoločenského života, otázku evanjelickej cirkvi nevynímajúc. Preto bola v roku 1920 zvolaná do Turčianskeho Sv. Martina generálna rada, na zasadnutí ktorej sa rokovalo o reorganizácii evanjelickej cirkvi. Jej záverom bolo vypracovanie návrhu zriadenia evanjelickej cirkvi na Slovensku, a teda sa sledoval zámer autonómie slovenského evanjelického života. K jeho potvrdeniu došlo na trojdňovej evanjelickej synode v Trenčianskych Tepliciach vypracovaním Ústavy cirkvi evanjelickej a.v. na Slovensku. Výsledkom synody bolo i zvolenie biskupov do Východného a Západného dištriktu, v rámci ktorých ako jeden z kandidátov vystupoval i Janoška. Voľba dištriktuálnych biskupov sa totiž odvolávala na dvojicu v zložení Zoch – Janoška, ktorí vystupovali ako dovtedajší administrátori. Kým Samuel Zoch bol z rozhodnutia synody v roku 1922 menovaný do funkcie biskupa Západného dištriktu, Janoška počnúc týmto rokom nielenže zastával funkciu biskupa Východného dištriktu, ale 22.10.1922 bol vzhľadom na jeho dlhoročné pôsobenie v evanjelickej cirkvi, služobne staršiu pôsobnosť, zaslúžilý vek i početné aktivity vymenovaný aj za prvého generálneho biskupa evanjelickej cirkvi a.v. na Slovensku.

Srdečnosť a oddanosť, ktorou oplýval Janoška pri výkone svojej biskupskej funkcie, možno podložiť viacerými faktami. Spomeňme však aspoň v krátkosti jeho vizitačnú činnosť zacielenú na preskúmanie stavu kazateľskej činnosti slovenských evanjelických kňazov. Ten ho doslova zarmútil, preto niekoľkokrát apeloval na vyššiu úroveň štátnych skúšok pre potenciálnych kňazov, aby vedomostná úroveň a motivácia skutočne zodpovedali takému vznešenému povolaniu, za aké on sám to kňazské považoval. Dôslednosť a precíznosť Janoškovho pôsobenia vo funkcii prvého slovenského generálneho biskupa a.v. sa nedala prehliadnúť ani v jeho biskupských správach,

kde kriticky zhodnotil vtedajší stav cirkvi. Po ukázal pritom najmä na nedostatok duchovnej a kňazskej hĺbky, ktorá bola spôsobená už len v dôsledku toho, že samotné modlitby neboli dosť vrúcne a srdečné, ale tiež z dôvodu, že mnohé úkony oltárnej služby vnímal Janoška ako nedisciplinované, napríklad skutočnosť, že zbor pri pozdrave nepovstane či to, že mu chýba zaniatenosť pri speve, ktorý zhodnotil ako nevýrazný a únavný.

Za účelom rozširovania evanjelickej cirkvi navrhol šírenie náboženskej morálky aj mimo Božieho chrámu, a to aj na úkor mládeže, keď podal návrh na obmedzenie tanečných zábav v nedeľné dni. Dôraz tiež kládol na rozširovanie náboženských kníh a požadoval, aby ich aj sami farári vlastnili vo svojich knižniciach. Tieto aktivity v konečnom dôsledku len dokazujú, že Jur Janoška bol skutočne človekom, ktorý vieru nielen kázal, ale vo viere aj žil. Celý život mu ležala na srdci pravá viera slovenského ľudu, ktorý k nej priamo nabádal i týmito slovami: (Vy, ľudia) *„Naplnite, prosím, žiadosť moju, keď obraciam sa k Vám s výstrahou apoštolskou, aby nebolo medzi Vami svárov, závidia, hnevu, zvádu, utrhaní, reptania, nadýmania sa, rôzníc... Žite v láske, milujte sa, vospolok.“*

Na záver považujeme za vhodné poznamenať, že aktivity, ktorým sa počas svojho života Jur Janoška venoval, boli ďalekosiahlejšie než tie, ktorým sa v našom článku venujeme. Vzhľadom na zameranie sa tohto čísla časopisu totiž približujeme viac-menej iba Janoškovu cirkevnú pôsobnosť, ktorá sa prelína s jeho národnobuditeľskými aktivitami, a preto politické spektrum jeho života, v ktorom sa vyznamenal nielen ako signatár *Martinskej deklarácie*, ale tiež ako predseda Matice slovenskej či jeden zo slovenských poslancov prvého Národného zhromaždenia v Prahe po vzniku ČSR, bližšie nešpecifikujeme, aj keď by zaiste stáli za úvahou. V každom prípade, stopa, ktorú po sebe Jur Janoška v našich národných dejinách

zanechal v slovenskej cirkevno-evanjelickej, ale tiež v národno-obrodeneckej oblasti, je evidentná a činí z neho človeka, ktorý i popri svojich cirkevných funkciách ostal verný slovenskému národu, a preto nie je len prvým generálnym biskupom slovenskej evanjelickej cirkvi, ale tiež jedným z národných buditeľov, ktorého osobnosť si právom zaslúži pozornosť aj zo strany súčasníkov.

Hrob Jura Janošku vo Vrbcici

Literatúra

1. ALBINI, Dušan. O Jurajovi Janoškovi – prvom generálnom biskupovi. In *Tvorba*, 2006, roč. XVI, č. IV, s. 15 – 20.
2. HANUŠ, Jíří. *Osobnost v církvi a politice : čeští a slovenští křesťané ve 20.století*. Brno : Centrum pro studium demokracie a kultury, 2006, 688 s. ISBN 80- 7325-097-7.
3. JANOŠKA, Jur. Rozširovanie našich spisov. In *Cirkevné listy*. 1908, roč. XXII.
4. JANOŠKA, Jur. Vo svojom nie svoji. In *Cirkevné listy*. 1908, roč. XXIII.
5. KOVAČKA, Miloš. Kňaz podľa srdca Božieho: Jur Janoška – život a dielo. In *Cirkevné listy*. 2007, roč. CXXXI, č. 1, s. 34 – 40. ISSN 0139-9217.
6. ŽILÁK, Ondrej. *Dr. Juraj Janoška a jeho dielo*. Bratislava : EBF Univerzity Komenského, 1966, 112 s.
7. ŽITŇAN, Andrej. Evanjelická cirkev augsburského vyznania na Slovensku v rokoch 1918 – 1938. In: *Historické rozhľady III*. 2006. Dostupné na internete: <<http://files.rozhlady.webnode.sk/200000040-586e85967b/III.2.6%20zitnan-s.pdf>>.

Spomienky duchovných na vpád ruskej armády cez Karpaty počas prvej svetovej vojny

autor
 Bc. Matúš Burda

(Univerzita sv. Cyrila a Metoda v Trnave)

Územie súčasného severovýchodného Slovenska, ktoré bolo súčasťou Uhorska, sa stalo takmer okamžite po vypuknutí prvej svetovej vojny strategicko-operačnou a neskôr i bojovou zónou. Jednak cez Zemplínsku, Šarišskú, Užskú, Berežskú a Marmarošskú župu prechádzali dôležité cestné a železničné trate, ktoré rakúsko-uhorská armáda využívala na presun obrovského počtu vojakov na front v Haliči, ale taktiež v spomínaných župách armádne velenie zriaďovalo nemocnice, pozorovacie stanice či logistické a zásobovacie centrá potrebné pre vedenie vojnového konfliktu. Optimistické plány rakúsko-uhorskej generality na čele s náčelníkom generálneho štábu Franzom Conradom von Hötzendorfom, ktoré spočívali v rýchlym výpade rakúsko-uhorskej armády z Haliče na územie ruského Poľska a porážke cárskej armády na jej území, sa nenaplnili a nepriateľská ruská armáda úspešne odrazila v polovici septembra

1914 ofenzívu vojsk Františka Jozefa. Južný úsek východného frontu sa v prvom roku Veľkej vojny vyznačoval vysokou mobilitou bojujúcich armád. Rakúsko-uhorská armáda utrpela ťažké porážky v septembri 1914, a tak sa *Armeeoberkommando* (najvyššie armádne velenie Rakúsko-Uhorska – pozn. autora) rozhodlo vydať rozkaz na ústup na nové defenzívne línie vo vnútrozemí Haliče. Pre ruskú armádu, ktorá neatakovala ustupujúce vojská dualistickej monarchie, sa tak vytvoril nový manévrovací priestor a možnosť prvýkrát preniknúť cez karpatské priesmyky na územie severovýchodných žúp Uhorska. Aj keď ruské armádne velenie nepovažovalo prienik cez Karpaty za svoju prioritu, tak sa niektoré cárske jednotky pokúsili prelomiť chabé obranné línie a vpadnúť na územie Šarišskej a Zemplínskej župy.

Dobový pohľad na námestie Bardejova

1914 ofenzívu vojsk Františka Jozefa. Južný úsek východného frontu sa v prvom roku Veľkej vojny vyznačoval vysokou mobilitou bojujúcich armád. Rakúsko-uhorská armáda utrpela ťažké porážky v septembri 1914, a tak sa *Armeeoberkommando* (najvyššie armádne velenie Rakúsko-Uhorska – pozn. autora) rozhodlo vydať rozkaz na ústup na nové defenzívne línie vo vnútrozemí Haliče. Pre ruskú armádu, ktorá neatakovala ustupujúce vojská dualistickej monarchie, sa tak vytvoril nový manévrovací priestor a možnosť prvýkrát preniknúť cez karpatské priesmyky na územie severovýchodných žúp Uhorska. Aj keď ruské armádne velenie nepovažovalo prienik cez Karpaty za svoju prioritu, tak sa niektoré cárske jednotky pokúsili prelomiť chabé obranné línie a vpadnúť na územie Šarišskej a Zemplínskej župy.

Na prelome novembra a decembra 1914 ruské vojská obsadili viacero miest na severovýchode dnešného Slovenska. Niekoľko dní okupovali Humenné, Sninu či Bardejov. Niekoľkodňová prítomnosť vojsk zanechala svoje nezmazateľne stopy, keďže obe bojujúce armády neváhali rekvirovať a rabovať domy občanov či využívať drevený nábytok, konštrukcie či strechy na pálenie a zohrievanie sa pri ohni. Práve z Bardejova, ktoré cárska armáda prevzala 2. decembra 1914 po krátkom boji s nepriateľom, sa nám zachovalo svedectvo miestneho rímskokatolíckeho kňaza Gejzu Žebráckeho (maď. Zsebraczký), pôsobiaceho v Bardejove od roku 1912. Keďže správa, v ktorej nechýbalo konkrétne vyčíslenie škôd, bola adresovaná rímskokatolíckemu biskupovi, tak Gejza Žebrácky (1869-1951) najprv musel opísať stav budov patriacich cirkvi. „Na kostole ani zvonku, ani dnu nenarobili žiadnu škodu, ani nič zneuctujúceho. Kúpeľný kostol vylámali a skriňky pre milodari ozbójali (asi 10-15 korún mohlo byť v nich), tabernákulum (svätostánok určený pre uloženie nádob s Eucharistiou priamo na oltár v kostole - pozn. autora) odzadku sekerou vylámali (tam nenašli ničoho). Táto škoda činí asi 200 korún. V ostatných kostoloch, v kaplnke na kalvárii nespravili škody, len všetky ohrady okolo kostolov a cintorína spálili. Táto škoda môže činiť dve alebo tritisíc korún.“ Často sa v literatúre stretávame s tým, že Rusi prechovávali úctu ku kostolom iného vierovyznania na nepriateľskom území, ale musíme povedať aj tú skutočnosť, že ak sa sakrálna stavba nachádzala v palebnej línii tak sa na ňu nebral ohľad. Príkladom môže byť kostol Panny Márie

Gejza Žebrácky (1916)

Sedembolestnej na humenskej kalvárii zasiahnutý v novembri 1914 delostreleckou muníciou, ktorá našťastie nevybuchla. Druhým príkladom je monastyr (kláštor – pozn. autora) v Krásnom Brode, ktorý zostal zničený po bojovej činnosti v roku 1915. Ak sa vrátíme k záznamu bardejovského rímskokatolíckeho kňaza, tak sa dočítame, že farská budova zostala neporušená „len v záhrade majera polámali mi štopy, porúchali veľkú stodolu a všetky obrady spustošili. Škoda činí asi tisíc korún. Z môjho majetku ozbójali komoru pre potravné články, vzali mi dve bundy, dva zimníky, viac iných šiat, všetku moju bielizeň, dačo perín, so pár kobercov, za koberce slúžiace kožušiny, niekoľko kusov kuchyňského náčinia, všetku hydinu, 2 ošípané v hodnote 200 korún, ale mi dali za ne 20 korún, zemiaky, 3 strieborné lyžice, 2 strieborné svietniky, 2 strieborné tácie, dolámali mi dve pohovky, iné náradie mi nepokazili, ani knihy, ani písma nebantovali. Konečne mi vzali 2 sudy vína, asi 70 fliaš draheho vína, 1 metrický cent

jablák a všetku zeleninu a kapustu. Múku a masť nenašli.“ Množstvo domov zostalo v Bardejove opustených, keďže židia ešte pred vpádom ruskej armády do mesta utiekli do vzdialenejších miest ako Prešov či Košice. Nevieme overiť číselné hodnoty, ktoré Gejza Žebrácky uverejnil vo svojej správe a môžeme sa len nazdávať, že o vojnových škodách týkajúcich sa kostolov a cirkevných budov informoval pravdivo. Ďalej sa v správe dočítame, že „všetky obchody bez výnimky [Rusi] vylámali a ozbójali.“ V

obchodoch, ktoré zväčša vlastnili židia, sa ešte nachádzali potraviny či alkohol. A keďže množstvo židov utieklo pred ruským vojskom, tak obchody zostali nestrážené a stali sa primárnym zdrojom obživy pre ruské vojská v Bardejove a okolí. Gejza Žebrácky udržiaval kontakty aj s kňazmi z okolitých obcí. Podľa jeho slov „v Zborove a v Rabóci (dnes Hrabovec)

Gejza Žebrácky v neskoršom období

škoda a zbíjanie bolo veľké. V Hertneku (dnes Hertník), v Lófalve (dnes Kobyly), v Osikove farári ostali tam, že či tam bolo škody, to ešte neviem. Z majetku mojich kaplánov Dobránškemu ukradli jeden koberec, Lukácsovi jedno postelné prikrývadlo, Andrásovszkému ale vzali všetko, šaty, bielizeň až na posledný kus. Škoda kaplánov obnáša 30, 20, 450: spolu asi 500 korún.“ Celkovú škodu na cirkevných majetkoch Gejza Žebrácky vyčíslil na 3 800 korún, pričom toto číslo bolo určite vyššie, keďže ešte nemal informácie od ostatných kňazov z okolitých obcí a taktiež neboli započítané škody na majetku mesta či súkromných osôb. Adventný čas v meste Bardejov teda ovplyvnila okupácia mesta Bardejov ruskými jednotkami. Po ich vyhnaní sa v meste usadil štáb rakúsko-uhorskej 3. armády s generálom pechoty

Svetozárom Boroievičom von Bojna, s ktorým Gejza Žebrácky mal dobré vzťahy, čo dokumentujú aj tri korešpondenčné karty zachované v Šarišskom múzeu.

Veliteľ Svetozar Boroievič

Od 1. do 8. decembra 1914, kedy cárska armáda okupovala hornošarišské mesto Bardejov, v meste „zhorela jedna pobočná budova, iné budovy neutrpely škodu.“ Avšak pri ústupe ruskej armády z mesta v nočných hodinách 8. decembra 1914 „na zpiatočnej ceste veľký most od Zborového podpálili.“ S opravami sa nemohlo začať okamžite, pretože jednak mesto bolo stále v bojovej línii oboch armád až do mája 1915, kedy sa front definitívne vzdialil z územia súčasného Slovenska, ale taktiež sa úrady a obyvatelia nemohli pustiť do rekonštrukcie a obnovy svojich príbytkov, hospodárskych a verejných budov kvôli zime, množstvu snehu a nedostatku mužskej sily. Systematické vyčíslovanie škôd sa začalo až v máji 1915, kedy sa front vzdialil od územia súčasného Slovenska. Následne sa začalo aj s opravou najviac poškodených obcí a miest, čo dokazuje množstvo novinových článkov, v ktorých sa dočítame, že obnovu financovali štátne i cirkevné inštitúcie, ako napríklad Jágerské arcibiskupstvo či mesto Skalica.

Inú situáciu zažil istý, nám bližšie neznámy, klerik Gojdič v obci Liuta (dnes Veľkoberezniansky rajón, Ukrajina) v Užskej župe, ktorú v čase dualistickej monarchie obývali prevažne Rusíni - Ukrajinci a v menšej miere i Slováci a Maďari. Z jeho výpovede, ktorú uverejnili *Slovenské noviny* 17. februára 1915, sa dozvedáme, že „v jedno studené, mračne rano - ani nevieme, koľký raz už - Rusi sa spúšťajú dolu vrchom (...) Popredku prišli štyria Rusi, zastanú sto krokov od žandárskej kasárne, miera a vystrelia. Obloky na dome žandárov vybité štrkocú na zem. Štyria Rusi čakajú. Žiadna odpoveď. Teda môžu vstúpiť (vojst - pozn. autora) do žandárskeho domu.“ Situácia na južnom úseku východného frontu sa oproti decembru 1914, kedy ruské vojsko okupovalo mesto Bardejov, rapídne zmenila, keďže rakúsko-uhorské a ruské vojská museli prejsť z mobilnej vojny na zákopovú, a to v nehostinných ťažko priechodných a zasnežených Karpatoch, kde proti sebe v boji stáli zväčša menšie vojenské útvary. Chladné počasie, množstvo snehu, hornatý a husto zalesnený terén, nedostatok potravín a pitnej vody a nevhodné oblečenie i obuv spôsobili, že rakúsko-uhorskí i ruskí vojaci zostupovali do karpatských obcí s cieľom nájsť vhodný príbytok na krátky odpočinok alebo hľadali potravinové a alkoholové zásoby miestneho obyvateľstva. To bol aj prípad štvorčlennej skupiny Rusov, ktorí zliezli z karpatských kopcov do dediny. Kňaz Gojdič „kráča za nimi. Keď vkročí do prostrednej izby, vidí, že traja Rusi jedia mlieko s kukuričným chlebom a že asi šesť plačúcich žien stojí okolo nich. Štvrtý Rus čosi hovorí máchajúc rukami a pästou búcha na stôl.“ Všeobecne sa v dennej tlači objavovali články, ktoré zobrazovali príslušníkov cárskej armády negatívne a v mnohých prípadoch mali u čitateľa vzbudiť dojem, že ruskí vojaci sú krutí, agresívni, či necivilizovaní. Určite aj svedectvo klerika Gojdiča malo vyvolať v uhorskom, respektíve slovenskom, čitateľovi negatívne konotácie späté s ruskou armádou a na

druhej strane malo zakryť aktivity proruský orientovaných gréckokatolíckych kňazov, čo pozorne sledovali rakúsko-uhorské úrady prostredníctvom slúžnych úradníkov a hlavných županov.

Na znak úcty jeden z ruských vojakov pobozkal ruku Gojdiča a požiadal ho v mene celej skupiny, aby im ukázal, kde sa nachádzajú rakúsko-uhorské vojská, pretože sa chcú dať zajať. Duchovný ich vyslal na „dolný koniec dediny a štyria Rusi sa viac nevrátili na horný koniec obce. Ale prišli druhí namiesto nich. Už sa naši aj z dolného konca dediny utiahli a Rusi sa tak spúšťali dolu úbočím vrchu, že ich rady nemaly ani konca ani kraja. A vrhli sa na domy.“ V príbytkoch, ktoré zväčša domáci opustili zo strachu pred postupujúcimi armádami, hľadali najmä potraviny a alkohol, ktorým zmierňovali negatívne zážitky z bojového nasadenia v nehostinných Karpatoch. Ruskí vojaci sa okrem vykrádania domov snažili dostať do domu potravného spolku. Keď to Gojdič videl, tak sám „doniesol kľúč, otvoril dvere, vojaci sa navalili do sklepu, napili sa najtuhšieho liehu, za ktorí jedni zaplatili, druhí nie.“ Aj ľudia sa osmelili a začali chodiť do potravného spolku, aby si kúpili múku či soľ. Získané peniaze si Gojdič nechával u seba lebo sa obával, že by ich Rusi mohli ukradnúť. Raz k nemu pristúpil ruský kozák so šablou v ruke a žiadal ho, aby mu dal peniaze, ktoré ukrýva vo vrecúšku pod reverendou. Kňaz sa však nezľakol a vyhrážal sa ruskému kozákovi lopatkou. Záver tejto príhody je však prekvapujúci, pretože kozákovi údajne nešlo o krádež celej sumy, ale chcel len nejaké mince, a tak zjednával s Gojdičom. Nakoniec kňaz dal kozákovi tri koruny, ale ten si musel vytrpieť úder lopatkou po chrbte. S kozákom sa stretol ešte raz, a to vtedy, keď ruskí vojaci utekali pred rakúsko-uhorskými oddielmi a jedna strela zasiahla práve príslušníka cárskej armády. Gojdič mu udelil posledné pomazanie, aby mohol ruský kozák v pokoji zomrieť. Rakúsko-uhorské a ruské vojská prešli cez obec

Zničená synagóga v Zborove (1914)

ešte niekoľkokrát a domáce obyvateľstvo bolo neustále v ohrození.

Na základe dvoch výpovedí kňazov si môžeme urobiť obraz o pôsobení Rusov na území severovýchodného Uhorska, ktoré obývali Slováci, Rusíni, Ukrajinci, Poliáci, Židia i Maďari. V oboch prípadoch sú Rusi vykresľovaní negatívne, čo malo u čitateľov vytvoriť dojem, že práve ruská armáda rabovala a ničila mestá, ktoré v priebehu rokov 1914 až 1915 okupovala. A taktiež príslušníci ruskej armády boli označovaní ako krutí, nehumánni, nadmieru požívajúci alkohol či tí, ktorí len kradli, rabovali či vyhrážali sa domácemu obyvateľstvu. Musíme si uvedomiť, že vtedajšia tlač sa snažila vytvoriť negatívny obraz o ruskej armáde, aby zabránili obyvateľstvu na severovýchode Uhorska bližšej spolupráci s nepriateľom. Uhorskými úradmi bola prenasledovaná každá osoba, ktorá vyjadrovala akúkoľvek podporu či sympatiu s nepriateľom, namä s tým ruským. Príkladom je aj katolícky kňaz Jozef Kačka pôsobiaci v tom

čase v obci Donovaly, ktorý presviedčal vojakov, aby nebojovali proti Rusom.

Negatívne obrazy o ruských vojakoch pretrvali v kolektívnej pamäti obyvateľov desiatky rokov po skončení prvej svetovej vojny. Ale nebola to len ruská armáda, ktorá devastovala mestá, mosty, budovy či okrádala obyvateľov dualistickej monarchie. Aj príslušníci rakúsko-uhorskej armády sa uchýľovali k okrádaniu vlastného obyvateľstva, keďže v čase núdze, psychického a fyzického vypätia, na pokraji vyčerpania, hladu a smädu a na neznámom území bola prioritou záchrana vlastného života. Ďalším skúmaním udalostí prvej svetovej vojny a jej vplyvov na obyvateľov vtedajšej Zemplínskej, Šarišskej a Užskej župy môže dôjsť ku korekcii zaužívaných stereotypov týkajúcich sa príslušníkov cárskej armády.

V budúcnosti je nevyhnutné kriticky analyzovať dobovú tlač, ktorá by nám mohla poskytnúť viac relevantných informácií ohľadom vojnových škôd spôsobených rakúsko-uhors-

Pohľad na zasnežené karpatské kopce (1914/1915)

kou a ruskou armádou. Taktiež nesmieme zabudnúť ani na analýzu dobových prameňov, ktoré sú uložené v cirkevných archívoch. Istú cestu ďalšieho výskumu nám načrtol historik doc. Patrik Derfiňák z Prešovskej univerzity v Prešove, ktorý vo svojom príspevku s názvom *K histórii cirkevných objektov poškodených vojnovými operáciami v rokoch 1914 - 1915* na severe Šariša uverejnenom vo vedeckom časopise *Historia Ecclesiastica*, analyzoval dobové hlásenia kňazov o vojnových škodách. Pri ďalšom skúmaní udalostí prvej svetovej vojny na území dnešného Slovenska by sme sa teda mali zameriavať nielen na vojenské udalosti znepriateľených strán, ale i na sociálne, ekonomicko-hospodárske, kultúrne a demografické aspekty.

Dobová tlač

1. Slovenské noviny, 24.12.1914, s. 2. Rusi v Bardijove.
2. Slovenské noviny, 17.02.1915, s. 2-3. Rusi v stolici ungskej.
3. Slovenské noviny, 20.05.1915, s. 3. Rusi v Zemplénskej.
4. Slovenské noviny, 19.03.1916, s. 3. Za karpátske obce.
5. Slovenské noviny, 31.03.1916, s. 2. Karpátska osada.
6. Slovenské noviny, 04.01.1916, s. 4. Na znovapostavenie karpátskych obcí.

Edované pramene

1. KOVÁČ, Dušan a kol. *Pramene k dejinám Slovenska a Slovákov XI b.* Bratislava: Literárne informačné centrum, 2010, s. 43-45, 129-132. ISBN 978-80-8119-027-8.

Literatúra

1. DROBŇÁK, Martin – KORBA, Matúš. Frontové Vianoce v Karpatoch. In *Obrana*, 2009, roč. 17, č. 12, s. 18-19.
2. DROBŇÁK, Martin – KORBA, Matúš – TURIK, Radoslav. *Mementá prvej svetovej vojny. Diel III.* Humenné: REDOS, 2010, s. 7-18. ISBN 978-80-790617-0-8.
3. GAYER, Veronika. Slovjacké regionálne hnutie v rokoch 1907 – 1918. In *Mesto a dejiny*, 2014, roč. 3, č. 2, s. 68-83. ISSN 1339-0163.
4. HORVÁTH, Jakub. *Boje v Karpatoch 1914-1915.* Banská Bystrica: Jakub Horváth, 2014, 131 s. ISBN 978-80-971688-0-3.
5. KOVÁČ, Dušan a kol. *Slovensko v 20. stor. Prvá svetová vojna 1914-1918.* Bratislava: Veda, 2008. 323 s. ISBN 978-80-224-1014-4.
6. KÓNYA, Peter. Ruská okupácia v Šariši a Zemplíne r. 1914-1915. In. KÓNYA, Peter (ed.). *Prvá svetová vojna v Karpatoch.* Prešov: Universum, 2016, s. 75-85. ISBN 978-80-555-1717-9.
7. KÓNYA, Peter a kol. *Dejiny Uhorska.* Prešov: Citadella, 2014, s. 612-757. ISBN 978-80-89628-59-9.
8. LETZ, Róbert. Slovenské dejiny IV. 1914-1938. Bratislava: Literárne informačné centrum, 2010, s. 9-82. ISBN 978-80-8119-028-5.
9. SEGEŠ, Vladimír a kol. *Vojenské dejiny Slovenska a Slovákov.* Praha: Ottovo nakladatelství, 2015, s. 180-237. ISBN 978-80-7451-469-2.
9. SEGEŠ, Vladimír – MRVA, Ivan. *Dejiny Uhorska a Slováci.* Bratislava: Perfekt, 2012, s. 305-383. ISBN 978-80-8046.586-5.
10. 140 rokov od narodenia Gejzu Žebráckeho, bardejovského farára. In *Mozaika*, 2009, roč. 19, č. 2, s. 1,3.

Dominikáni a Trenčín

autor **Bc. Ondrej Šály**
(Univerzita Konštantína Filozofa v Nitre)

Rád kazateľov a Slovensko

Východiskovým bodom pre príchod kazateľov na územie dnešného Slovenska, ako aj misíí v Poľsku alebo v Čechách a na Morave, sa stal kláštor v korutánskom Friesachu založený koncom roka 1217. Teda nedlho po tom, ako pápež Honorius III. uznal Rehoľu kazateľov (*Ordo praedicatorum*) bulami *Religiosam vitam* z decembra 1216 a *Nos attendentes* z januára 1217. Žobravú (a de facto mariánsku) rehoľu založil sv. Dominik pochádzajúci z Kastílie. Viacerí jej členovia sa dostali na pápežský stolec. Konkrétne bl. Inocent V. († 1276), bl. Benedikt XI. († 1304), sv. Pius V. († 1572) a Benedikt XIII. († 1730).

Pod vedením Pavla Uhorského, ktorý sa stal prvým uhorským provinciálom, mendikanti v rokoch 1220 – 1221 založili konventy v Rábe, Vespréme a Stoličnom Belehrade. V roku 1230 vznikol kláštor v Pešti. Od roku 1252 začali obývať rehoľníčky dominikánky, vrátane sv. Margity Uhorskej, nový konvent na Zajačom ostrove (dnes Margitsziget). Do uhorskej provincie patrili územia dnešného Maďarska, Slovenska, Rumunska a časť Balkánu. Podľa zoznamu kláštorov z roku 1303 malo stáť v tom čase v Uhorsku 33 kláštorov Rehole kazateľov.

V 13. storočí si dominikáni založili kláštory v Košiciach, Banskej Štiavnici, Trnave a Gelnici. Dominikáni – rehoľa zameraná na apoštolát v mestách – si za pôsobiská vybrali (možno s výnimkou Gelnice, ktorá bola banským mestom) významné hospodárske a spoločenské

centrá. Košický, banskoštiavnický a trnavský kláštor zanikli v 16. storočí. Značným faktorom, ktorý ovplyvnil vývoj týchto komunít a prispel k ich kríze, predstavovalo šírenie protestantizmu. V prípade Trnavy a Banskej Štiavnice bol veľkým problémom signifikantný nedostatok nových povolání. Zánik košického konventu spôsobil požiar, ktorý zasiahol mesto 13. apríla 1556. Kláštor opätovne bratia obsadili až roku 1698 na žiadosť Leopolda I. O definitívne zrušenie banskoštiavnického kláštora sa postarala miestna mestská rada. Do trnavského kláštora v roku 1576 prišli rehoľníčky z Margitsziget. Vyše 20 rokov po tom ako dominikánsky konvent roku 1590 vyhorel, ho získali jezuiti. Dominikáni taktiež zohrali významnú rolu v dejinách univerzity *Istropolitana*.

Bratia dominikáni v Trenčíne

Do Trenčína prišli slovenskí dominikáni nedlho po vypuknutí 2. svetovej vojny koncom roka 1939. Nitriansky biskup Karol Kmeťko im v meste dal do správy kuráciu sv. Anny s kaplnkou sv. Anny. Počas existencie Česko-Slovenska (1918-1939) mali dominikáni svoj kláštor s kostolom na Slovensku len v Košiciach. Boli teda na západnom Slovensku relatívne neznámym rádom.

Príchod rehoľníkov do Trenčína podnietilo pričlenenie južných území Slovenska, vrátane Košíc, k Maďarsku po tzv. Viedenskej arbitráži v roku 1938. Ako prví prišli kňazi Rafael Lexmann (1910-2004) z Bobotu a Martin Furman

(1913-1971) z Nižnej Myšle pri Košiciach. K nim sa pridali onedlho aj páter Dr. Inocent Müller, absolvent Pápežskej univerzity svätého Tomáša Akvinského v Ríme a páter Vojtech Müller. Veriacim sa priblížili sériou kázni v piaristickom kostole sv. Františka Xaverského.

V auguste 1940 do trenčianskeho kláštora prišiel z Olomouca aj dominikán Akvinas Mária Gabura pochádzajúci z Dolného Kubína. Spočiatku bývali rehoľníci v dome miestneho kňaza Štefana Pecára pod farskými schodmi. Od leta 1940 už v dome patria-
com kurácii na Námestí sv. Anny. Do kurácie patrilo okolo sedemtisíc veriacich. Časť z nich pochádzala z Trenčianskych Biskupíc (dnes súčasť mesta). Rehoľníci mali na starosti aj spravovanie pútnického miesta Skalka pri Trenčíne, kde v stredoveku stál benediktínsky kláštor.

Dominikáni od januára 1941 začali vydávať nový duchovný časopis s názvom *Smer*, ktorým sa chceli osobitne prihovoriť katolíckej inteligencii na Slovensku. Časopis *Smer*, vychádzajúci mesačne s výnimkou letných prázdnin, sa stal medzi veriacimi rýchlo populárnym. Jeho hlavným redaktorom bol približne do polovice roka 1946 Dr. Inocent Müller, ktorý do neho aj často prispieval. Prispievali aj zahraniční autori. Jeho neskorší redaktor Akvinas Gabura v ňom publikoval niekoľko nábožných básní. Vychádzal v náklade približne 4 000 kusov. Posledné číslo vyšlo v októbri 1948. Potom mesačník úrady zakázali. V Trenčíne založili dominikáni knižnú edíciu *Veritas*, v ktorej vyšlo vyše desať kníh, a to najmä preklady zahraničných prác. Publikovali napríklad životopis sv. Moniky či dielo sv. Kataríny Sienskej.

**Prof. Dr. Inocent Michal Müller OP
(1911-1989)**

Edíciu viedol páter Inocent, ktorý taktiež organizoval náboženské prednášky v Trenčíne a okolí. Tiež usporadúval duchovné podujatia v Bratislave a pričínal sa o vznik Kongregácie sestier dominikánok blahoslavenej Imeldy, ktoré na Slovensku pôsobia dodnes.

V máji 1941 prišiel do trenčianskeho rehoľného domu Pius Ján Krivý pochádzajúci z Bošáče. Po skončení základných teologických štúdií v Olomouci absolvoval liečenie v Tatrách. Nakoľko sa nemohol vzhľadom na politickú si-

tuáciu vrátiť späť do Olomouca, dňa 22. 6. 1941 ho v Nitre za kňaza vysvätil biskup Karol Kmeťko. Po krátkom pôsobení v Trenčíne odišiel v novembri 1941 na doplnkové štúdiá do chorvátskeho Dubrovníka. Na prelome mája a júna 1942 sa Pius vrátil do Trenčína. Začal sa venovať kázaniu medzi vojakmi, letcami a chlapcami zo *Združenia katolíckej mládeže*, a podobne ako iní jeho spolubratia sa zaoberal misijnou činnosťou a exercíciami. V tomto čase tu popri pátroch pôsobili dvaja frátri, a síce Metod Kollarovič a Albert Špillar. V Trenčianskych Bohuslaviciach Pius

Krivý spoznal Francúza Jakuba Maziera, ktorý bol na Slovensku na nútených prácach. Neskôr sa Mazier ako partizán skrýval u Piových príbuzných a po vojne vstúpil vo Francúzsku do františkánskej rehole. Po uchopení moci komunistami bol Pius Krivý prenasledovaný a väznený. Po roku 1968 pôsobil ako kňaz vo viacerých krajinách v emigrácii.

Trenčianski dominikáni chodievali duchovne slúžiť do mestskej väznice, organizovali prednášky, pracovali s mládežou (študentskou i robotníckou) a učili náboženstvo na školách.

Zvažovali aj výstavbu vlastného kostola v meste, čo sa im nakoniec nepodarilo zrealizovať. Pri prechode vojnového frontu roku 1945 bol rehoľný dom pri kaplnke svätej Anny značne poškodený. S rehoľou sa tu zoznámil a do nej aj vstúpil Štefan Sokol (1919-1955) z Opatovej. Ešte v roku 1942 rehoľu opustil Vojtech Müller a stal sa diecéznym kňazom trnavského biskupstva.

Brat Bernard Sokol OP.

V roku 1942 bol do slovenskej armády povolaný Rafael Lexmann. Ako vojenský duchovný strávil desať mesiacov na východnom fronte. Ostatných 16 mesiacov vojenskej služby absolvoval na Slovensku. Po rozpútaní povstania v roku 1944 slúžil aj ako kňaz v Kostolných Miticiach (dnes Trenčianske Mitice). Duchovne a materiálne pomáhal partizánom, židom a iným. Keď sa vojna skončila, vrátil sa do Trenčína.

Páter Rafael sa stal prvým v ilegality sa schovávajúcim rehoľným rímskokatolíckym kňazom. Utiahol sa do Bošáce, kde sa ukrýval pred pátrajúcou štátnou bezpečnosťou. V snahe emigrovať do Nemecka, prešiel zo svojho útočiska pešo do Starej Turej. Odtiaľ

vlakom s prestupmi až do českých Domažlíc, odkiaľ zamýšľal ísť pešo krajinou. Dňa 31. januára 1949 bol neďaleko nemeckých hraníc zadržaný a následne odsúdený na 6 rokov väzenia za protištátnu činnosť. Po prepustení pracoval ako baník v Handlovej. Slovenská provincia Rehole kazateľov roku 2013 vyhlásila iniciáciu procesu blahorečenia dominikána Mikuláša Lexmanna, brata pátra Rafaela. Pre zaujímavosť možno uviesť, že Rafael Gregor Lexmann pred vstupom do rehole (1929) už v Trenčíne žil, a to keď študoval na miestnom gymnáziu.

Páter Rafael

Prvým rehoľným domom nezákonne skonfiškovaným na Slovensku bol práve dom trenčianskych dominikánov. Jeho zrušenie sa udialo ešte pred tzv. Barbarskou nocou – Akciou K (1950), ktorá zlikvidovala mužské kláštory a rehole v Československu. Ako posledný opustil Trenčín Akvinas Gabura 12. novembra 1949. Rehoľa kazateľov v Trenčíne pôsobila približne desať rokov. Jej činnosť v tomto meste možno právom považovať za plodnú.

Dobová tlač

1. Smer, 1941-1948.

Literatúra

1. BRABANEC, Vojtech. Spomienka na trenčianskych dominikánov. In *Knihovník. Metodický časopis pre verejné knižnice okresov Trenčín, Nové mesto nad Váhom, Bánovce nad Bebravou a Myjava*, 2014, roč. 32, č. 2, s. 26-28.
2. *Co je to dominikán?* Olomouc: Krystal, 1948, 32 s.
3. FRIMMOVÁ, Eva. Podiel dominikánov na kultúrnom vývoji v Bratislave v 2. polovici 15. storočia. In ŠIMONČIČ, Jozef (ed.). *Dejiny a kultúra rehoľných komunít na Slovensku*. Trnava 1994, s. 181-191. ISBN 80-88774-00-4.
4. FRIMMOVÁ, Eva. Pôsobenie dominikánov na Istropolitane. In DOBROTKOVÁ, Marta – KOHÚTOVÁ, Mária (eds.). *Slovensko a Svätá stolica*. Trnava 2008, s. 81-112. ISBN 978-80-8082-238-5.
5. GABURA, Akvinas. *Zadívaj sa do svojej hĺbky...nájdeš tam nasmerovanie na Nekonečno*. Zvolen: Dominikáni, 2015, 343 s. ISBN 978-80-970126-6-3.
6. HANULIAK, Milan. Výsledky archeologického výskumu dominikánskeho kláštora v Banskej Štiavnici. In ŠIMONČIČ, Jozef (ed.). *Dejiny a kultúra rehoľných komunít na Slovensku*. Trnava 1994, s. 199-212. ISBN 80-88774-00-4.
7. HUNČAGA, P. Gabriel. *Dominikáni na ceste k intelektuálnym elitám vrcholného stredoveku*. Kraków – Bratislava: Centrum pre štúdium kresťanstva, 2013, 460 s. ISBN 978-80-89027-37-8.
8. HUNČAGA, P. Gabriel. Vznik, vývoj a význam dominikánov v kontexte vývoja stredovekého rehoľného života v Európe. In KOŽIAK, Rastislav – MÚCSKA, Vincent (eds.). *Rehole a kláštory v stredoveku*. Bratislava 2002, s.149-170. ISBN 80-89027-05-9.
9. JANKOVIČ, Vendelín. Zánik dominikánskych kláštorov na Slovensku v 16. storočí. In ŠIMONČIČ, Jozef (ed.). *Dejiny a kultúra rehoľných komunít na Slovensku*. Trnava 1994, s. 213-223. ISBN 80-88774-00-4.
10. KLEINOVÁ, Mária. Mária Lexmannová. In *Ruženec*, 2014, roč. 19, č. 5, s. 26-30.
11. 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.
12. LETZ, Dominik a kol. *Verný pravde*. Bratislava: Dominikáni, 2006, 212 s. ISBN 80-969536-1-3.
13. LETZ, Róbert.: Pohnutý osud pátra Rafaela. In *Naše svedectvo*, 2011, roč. 12, č. 2, s. 8-13. ISSN 1335-9606.
14. LÍŠKA, Anton. Páter Rafael Gregor Lexmann OP. Kňaz láskavého a milujúceho srdca. In *Acta theologica et religionistica*, 2012, roč. 1, č. 2, s. 83-104. ISSN 1338-7251.

15. MATIS, Jozef Melichar. *Dominikánsky kostol v Košiciach*. Košice: Dominikánske mariánske centrum – Dominikánsky konvent v Košiciach, 2017, (nepaginované). ISBN 978-80-972388-4-1.

16. MELNÍKOVÁ, Marta. Nové poznatky o dejinách košických dominikánov. In ŠIMONČIČ, Jozef (ed.). *Dejiny a kultúra rehoľných komunit na Slovensku*. Trnava 1994, s. 193-198. ISBN 80-88774-00-4.

17. ŠÁLY, Ondrej. Slovenskí dominikáni v rokoch 1918-1939. In *Via Historiae*, 2018, roč. 8, č. 1, s. 11-17. ISSN 1339-1801.

Internetové zdroje

1. <https://blog.postoj.sk/30041/komunisti-ho-odsudili-na-doivotie-dnes-ma-pater-akvinas-103-rokov>

Osvetová práca Spolku sv. Vojtecha na vidieku v rokoch 1939 – 1945

autor
 Bc. František Skovajsa
(Univerzita Konštantína Filozofa v Nitre)

Značný podiel na rozvoji kultúrneho a spoločenského života na Slovensku mali dlhodobocelonárodné osvetové inštitúcie ako Spolok sv. Vojtecha, Matica slovenská či Slovenská liga, angažujúce sa tak vo vedeckej, ako i ľudovúchovnej oblasti. Najsilnejšiu členskú základňu spomedzi všetkých slovenských spolkov mal katolícky Spolok sv. Vojtecha (SSV), známy predovšetkým ako vydavateľ náboženskej literatúry pre pospolitý ľud. Aj v súčasnej modernej dobe, nadväzujúc na svoju hlbokú tradíciu v slovenskom nábožensko-kultúrnom živote, má čo povedať prostredníctvom podielových kníh, časopisov a publikácii nielen katolíckym čitateľom. V roku 2020 uplynie 150 rokov od jeho založenia.

Ustanovujúce valné zhromaždenie Spolku sa konalo 14. septembra 1870 v Trnave. Tento historický medzník možno chápať ako úspešné zavŕšenie snáh národných buditeľov v predchádzajúcich desaťročiach o vytvorenie samostatného slovenského cirkevno-literárneho spolku. S myšlienkou založenia Spolku prišiel katolícky kňaz Andrej Ľudovít Radlinský (1817-1879), ktorý chcel nadviazať na osvetové aktivity niekdajšieho trnavského Slovenského učeného tovaríšťa, založeného bernolákovcami. Edičný program Spolku sa spočiatku

sústredil najmä na vydanie nového prekladu Svätého písma, životopisov svätých, slovenského kancionálu a školských učebníc. Jeho rozvoj však neustále brzdili mnohé ťažkosti, vyplývajúce z nepriaznivého politicko-spoločenského prostredia. Spolok ako vydavateľ a šíriteľ slovenských kníh musel v časoch národnostného útlaku zápasíť o holú existenciu a len vďaka prezieravosti jeho vedenia sa vyhol osudu Matice slovenskej, ktorú v roku 1875 uhorské úrady zatvorili. Idea Radlinského sa v národe ujala. Spolok si postupne dokázal vybudovať silnú členskú základňu a získať štedrých dobrodincov, vďaka ktorým mohol nielen pokračovať v pôvodnom poslaní, ale aj podstatne rozšíriť svoj program. Po vzniku česko-slovenského štátu v roku 1918 možno hovoriť o druhej etape jeho pôsobenia. Za výraznej pomoci zahraničných Slovákov prekonal ťažkú finančnú situáciu v prvých povojnových rokoch. Novej správe na čele s horlivým Jánom Pöstenyi sa do literárnej práce v Spolku podarilo zapojiť viaceré vynikajúce osobnosti z radov katolíckej inteligencie, ktorá nachádzala uplatnenie v odborných komisiách a od roku 1930 aj v Literárno-vedeckom odbore SSV. Vedeckú činnosť v rámci Spolku vyvíjala tiež Muzeálna spoločnosť Františka

Richarda Osvalda, ktorá sa ustanovila v roku 1934. Vedenie Spolku prehĺbilo kontakty aj s americkými krajinami, ku ktorým vyslalo delegácie v rokoch 1923, 1926 a 1937.

Po vzniku samostatného Slovenského štátu v roku 1939 sa začala tretia a zároveň najúspešnejšia etapa jeho existencie. Priaznivejšie podmienky pre rozvoj slovenskej kultúry a jej výdatná štátna podpora mu otvorili nové možnosti. V relatívne stabilnej hospodárskej a finančnej situácii sa Spolok mohol lepšie sústrediť na svoje vydavateľské aktivity, zintenzívniť a rozšíriť osvetovú činnosť a podstatne prehĺbiť spoluprácu s inteligenciou a vedeckými odbormi, ktorá vyvrcholila založením Slovenskej katolíckej akadémie pri SSV v roku 1940. Vydávaním kníh a časopisov napĺňal Spolok svoje primárne poslanie v slovenskom národe, no ani zďaleka tým nevyčerpával svoj program. Dôležitou a nenahraditeľnou súčasťou jeho každodennej práce bola organizácia poučných prednášok, kultúrnych podujatí a (putovných) výstav katolíckej tlače. Zakladal a viedol verejné knižnice, odhaľoval pamätné tabule slovenským národným dejateľom a organizačnými schôdzkami sa snažil riešiť úskalnia kultúrneho napredovania Slovenska.

Zvláštnu pozornosť venoval Spolok kultúrnej práci na vidieku, kde mal tradične pevné zázemie a mohol sa pri svojich aktivitách oprieť o početné členstvo, združené v jednatelstvách (miestnych odboroch): „Azda niet už katolíckej obce, kde by Spolok nebol známy a mnoho je takých dedín, kde Spolok je známy ako skoro jediný vydávateľ dobrého čítania pre náš ľud.“ (Slovák, 21. 11. 1943, s. 8). Na rozdiel od mestského prostredia sa tu stretával s množstvom prekážok prevažne organizačného charakteru. Správa Spolku z tohto dôvodu obetovala značnú časť svojich síl na rozširovanie svojej jednatelskej siete a snažila sa preniknúť aj do odľahlých kopaníc, kde sa čítanie kníh a časopisov často pokladalo za

márnenie voľného času a úsilie osvetových pracovníkov sa tu stretávalo s nepochopením alebo minimálnym záujmom. Takýto stav býval zväčša odrazom roztrieštenej osvetovej práce v predchádzajúcich rokoch, kedy sa „*kvantitívne rozrastala tak, že jej výkazy plnili regály referátov, zatiaľ čo kvalita nezniesla prísnejšieho kritéria.*“ (Slovenský denník, 17. 11. 1938, s. 2). Príčiny treba vidieť aj v nedostatku čitateľských krúžkov či v úrovni obecných knižníc, v ktorých sa neraz nachádzalo množstvo literatúry, neprimeranej potrebám a záujmom danému okruhu čitateľov.

Spolok preto rôznymi spôsobmi šírila a sprístupňovala v jednoduchom vidieckom prostredí literatúru, určenú pre všetky vekové kategórie a vyhovujúcu konkrétnym pomeroch. Členovia Spolku dostávali za každoročný členský poplatok 5 Ks tri podielové knihy. Z nich sa najväčšej obľube tešil kalendár *Pútnik svätovojeťšský*, zaplnený duchovnými, poučnými a zábavnými článkami. Navyše prinášal množstvo praktických rád pre každú domácnosť či zaujímavosti z oblasti vedy, techniky, umenia, hospodárstva, športu a podobne. Nechýbala tu ani poézia a príbehy na pokračovanie. Podielové knihy tvorili základ mnohých rodinných knižníc. Ich náklad v podstate kopíroval počet členov, ktorých sa každoročne hlásilo do Spolku v priemere okolo 8 000. V rokoch 1939-1945 tak vychádzali len samotné podielové knihy v náklade 300 000 – 400 000 exemplárov.

V rozširovaní Spolkových kníh a tlače zohrali nezastupiteľnú úlohu jeho dobrovoľní spolupracovníci – jednatelia. Stáli na čele jednatelstiev a zastupovali vo svojich obciach Spolok vo všetkých bežných záležitostiach ako jeho tajomníci a dôverníci. Činnosť v týchto jednatelstvách sa podľa stanov mala orientovať na propagáciu aktivít ústredia Spolku, rozširovanie produktov slovenskej vedy, literatúry a umenia, zriaďovanie poučných prednášok či zakladanie a spravovanie knižníc. Jednatelia sa

mali vyznačovať horlivosťou a bezúhonnosťou v náboženskom a národnom živote. Svoju prácu vykonávali bez nároku na finančnú odmenu. Bolo akýmsi vžitým zvykom, že táto „funkcia“ sa dedila z otca na syna, pričom sa vyskytli viaceré prípady, kedy rodiny udržiavali celé desaťročia neprerušenu tradíciu tejto služby.

Základná práca každého jednatela spočívala v každoročnom odovzdávaní podielových kníh členom Spolku, organizovaní prednášok, výstav a v neposlednom rade v získavaní nových členov. Mnohí oduševnení jednatelia získali pre Spolok stovky, ba tisícky členov. V tomto zmysle sa stal prelomovým rok 1943, kedy sa vďaka vytrvalej práci jednatelov prihlásilo rekordných 12 000 nových členov, a to takmer výlučne zo Slovenska, nakoľko so zahraničím sa kvôli vojnovým pomerom kontakt prerušil a preto aj tamojšie členstvo postupne upadalo (v auguste 1939, teda tesne pred vypuknutím vojny, mal Spolok v zahraničí 17 379 členov a 519 jednatelstiev).

S trnavským centrom Spolku udržiavali niektorí jednatelia čulý osobný kontakt – najmä jednatelia zo západného Slovenska – no väčšina bola odkázaná na korešpondenciu. Podielové knihy pre svojich členov si mohli vyzdvihnúť priamo v hlavnom jednatelstve, do vzdialenejších končín a do zahraničia sa knihy posielali poštou alebo nákladným vlakom.

Nie všetci členovia sa organizovali v jednatelstvách. Stovky členov, predovšetkým v zahraničných krajinách, kde nebola taká hustá sieť jednatelstiev ako na Slovensku, dostávali

podielové knihy na vlastnú adresu. Oproti členom, združeným v jednatelstve, museli však platiť značne vyššie poštovné náklady. V auguste 1939 sa mimo jednatelstiev nachádzalo 1 347 členov, z toho na Slovensku 407 a v zahraničí 940.

Jednatel' okrem spomenutých povinností odporúčal miestnym školám Spolkové učebnice a literatúru pre študujúcu mládež. Zaujímal sa tiež o stav obecných knižníc vo svojom okolí a navrhoval knihovníkom, aby objednávali knihy, vydávané Spolkom. Tieto aktivity významne prispievali ku šíreniu katolíckej literatúry a zároveň zatlačili

do úzadia knihy s nemravným či protikresťanským obsahom, ktoré sa do knižníc dostali najmä v predchádzajúcich dvoch desaťročiach: „...bolavejší je stav obecných knižníc, do ktorých za minulého režimu objednávalo sa všetko možné. Mnohé sú preplnené husitskými románmi, románmi nielen protikatolíckymi, ale aj protikresťanskými, ktoré do našich obecných knižníc nasilu tlačili.“ (Pútnik,

1942, roč. 33, č. 7, s. 110).

Následkom rozsiahlych územných strát po Viedenskej arbitráži „stratil“ Spolok 11% svojich jednatelstiev a necelých 6% členov. V skutočnosti ale nešlo o straty, keďže jednatelstvá na zabratých územiach naďalej fungovali a získavali členov. Po novom sa však evidovali ako zahraničné. Ich pokles na domácej pôde podnietil predstaviteľov Spolku k intenzívnejšej práci v teréne, ktorá sa úspešne a rýchlo odzrkadlila v opätovnom náraste členskej základne. Okrem usporadúvania prednášok a výstav rozosielať letáky a zoznamy knižných noviniek

**Predseda Spolku Jozef Buday
(1938-1939)**

správcom obecných knižníc, čitateľských krúžkov a slovenských škôl. Na základe odporúčania mali možnosť doplniť svoje knižnice pomerne širokým výberom náučných, zábavných, ale i duchovných kníh, vydávaných Spolkom.

Organizačnú sieť na území prvej Slovenskej republiky sa podarilo rozšíriť aj vďaka rozhodnutiu správy Spolku zriadiť pre každú obec samostatné jednatelstvo. Správcom väčších jednatelstiev tým mala byť uľahčená práca s rozosielaním podielových kníh a vyberaním členských príspevkov vo filiálnych jednatelstvách. Zároveň mohli noví Spolkoví pracovníci v obciach, kde dovtedy neexistovali samostatné jednatelstvá, získavať oveľa viac členov. Filiálky sa mohli osamostatniť v prípade, ak mali aspoň 10 členov. Do mája 1939 sa takto podarilo zriadiť samostatné jednatelstvá vo vyše 50 obciach.

Systematicky sa začalo pracovať aj na zvýšení členstva na východe krajiny, odkiaľ po Viedenskej arbitráži pripadlo do Maďarska 2 500 členov a 60 jednatelstiev. Zárukou rozšírenia Spolkovej myšlienky bola voľba nového predsedu, ktorým sa po smrti Jozefa Budaya stal bývalý košický biskup Jozef Čársky, známy svojou vytrvalou kultúrno-národnou prácou za čias Rakúsko-Uhorskej monarchie i Československej republiky. Voľba prebehla 30. júna 1940 v Prešove počas veľkolepej katolíckej manifestácie, ktorej sa zúčastnil aj prezident Jozef Tiso. Prešov sa stal novým Spolkovým strediskom slovenského východu, odkiaľ sa organizačná činnosť rozvíjala po celom Šariši, Spiši a Zemplíne.

Ako už bolo spomenuté, Spolok sa veľmi aktívne podieľal na kultúrnom rozmachu vidieka

nielen rozširovaním svojich kníh a časopisov, ale tiež rôznymi podujatiami. Každoročne sa uskutočnilo niekoľko stoviek Spolkových zhromaždení a prednášok po celom Slovensku, zväčša obohatených hudobným alebo recitačným pásmom. Správca Spolku Ján Pöstényi najčastejšie približoval poslucháčom významné momenty slovenských cirkevných dejín a životné príbehy a dielo národných dejateľov. Najviac prednášok odznelo z úst hlavného jedateľa a redaktora Štefana Schultza, ktorý prezentoval najnovšiu katolícku tlač a oboznamoval členstvo s aktuálnymi výsledkami Spolkovej práce. Tieto zhromaždenia vytvárali ideálny priestor na propagáciu Spolkových kníh a časopisov, zvlášť v predvianočnom období. Pre zaujímavosť možno uviesť, že poučné prednášky odzneli aj medzi trestancami v Leopoldove a v ústave pre slepcov v Báhoni. Spolok tu mal zriadené samostatné jednatelstvá. Spolkových funkcionárov a úradníkov pozývali prednášať na svoje večierky celonárodné i regionálne spolky a združenia. Viaceré kultúrne podujatia usporadúvali v spolupráci s Maticou slovenskou, Slovenskou ligou, Transciom, Živenou a inými spolkami. Početnou návštevnosťou sa vyznačovali Spolkové výstavy, spojené s predajom kníh a časopisov. Konali sa na žiadosť miestnych jedateľov, kňazov alebo učiteľov. Spolok disponoval od roku 1939 vlastnou prenosnou výstavou kníh, navrhnutou umelcami-odborníkmi, ktorú pri rozličných príležitostiach poskytoval obciam na propagáciu svätovojeťskej literatúry. Vystavovalo sa počas národných a cirkevných slávností, ale zvlášť pred Vianocami, kedy bol po

**Predseda Spolku Jozef Čársky
(1940-1950)**

štrevnosťou sa vyznačovali Spolkové výstavy, spojené s predajom kníh a časopisov. Konali sa na žiadosť miestnych jedateľov, kňazov alebo učiteľov. Spolok disponoval od roku 1939 vlastnou prenosnou výstavou kníh, navrhnutou umelcami-odborníkmi, ktorú pri rozličných príležitostiach poskytoval obciam na propagáciu svätovojeťskej literatúry. Vystavovalo sa počas národných a cirkevných slávností, ale zvlášť pred Vianocami, kedy bol po

knihách mimoriadny dopyt: „Vianočné výstavy Spolku sv. Vojtecha dokázali, že o svätovojtešskú knihu javí sa veľký záujem, veru mnohé knihy boli hneď v prvý deň výstavy rozobrané a museli sme ich na výstavy dodatočne posielat.“ (Pútnik, 1943, roč. 34, č. 1, s. 4). Pred vianočnými sviatkami v roku 1943 usporiadali jednatelia vyše 170 výstav. Pozoruhodný úspech zaznamenala výstava v Prešove, zahájená slávnostnou akadémiou 28. februára 1942. Pôvodne mala byť otvorená do 8. marca, no nakoniec ju pre neutíchajúci záujem verejnosti museli predĺžiť až do 14. marca. Zúčastnili sa jej popredné osobnosti slovenského cirkevného, kultúr-

Múzeum Františka Richarda Osvalda v Trnave. Veľkými kultúrnymi udalosťami na vidieku bývali slávnostné zhromaždenia, počas ktorých sa odhaľovali pamätne tabule, sochy a pomníky slovenským národným dejateľom. Spolok týmto spôsobom od svojich počiatkov prejavoval vďačnosť svojim zakladateľom, mecénom a dlhoročným pracovníkom. Konal tak napriek tomu, že tieto akcie si vyžadovali neľahké finančné obety. Svedčí o tom skutočnosť, že počas ťažkej hospodárskej krízy odhalil v roku 1930 pri príležitosti svojho 60-ročného jubilea 30 pamätných tabúl a 3 pomníky. V týchto aktivitách pokračoval aj počas prvej Slovenskej republiky. V rámci

osláv 70. výročia svojho založenia odhalil roku 1940 viaceré pamätných tabúl – Jánovi Strakovi v Prešove, Jozefovi Kohútovi v Dolnom Kubíne, Martinovi Kollárovi v Trstíne, Jánovi Baltazárovi Maginovi, Andrejovi Mesárošovi, Štefanovi Dubnickému a Danielovi Kolačianovi v Dubnici. Spoločne s Maticou slovenskou osadil pamätnú tabuľu desiatim členom nitrianskej

Informácia o vianočných výstavách Spolku v denníku Slovák (1941)

neho a politického života. Celkovo ju navštívilo vyše 15 000 ľudí. V tom istom roku v rámci akcie „Týždeň katolíckej tlače“ usporiadal Spolok 68 výstav po celom západnom Slovensku. Ich výsledok mal veľký úspech nielen po morálnej, ale aj finančnej stránke. Na týchto výstavách sa predali knihy za vyše 400 000 korún a za členov sa dali zapísať stovky návštevníkov. Spolok prezentoval na svojich výstavách aj najcennejšie diela bývalej Trnavskej univerzity, ktorej literatúru a dokumenty opatrovalo

odbočky Slovenského učeného tovaríšstva na budove veľkého seminára v Nitre. Zvlášť manifestačný charakter mala slávnosť v Trstíne, kde odhalili pamätnú tabuľu niekdajšiemu správcovi Spolku Martinovi Kollárovi. S príhovormi tu vystúpili minister školstva Jozef Sivák, správca Ján Pöstényi, biskup Michal Buzalka a iní. Význam podujatia podčiarkovala tiež prítomnosť zástupcu Svätej stolice *chargé d'affaires* Mons. G. Burzia, ktorý pri spoločnom obede predniesol prípitok po

slovensky a spamäti, čo zhromaždenie prijalo s hlučným potleskom. Vďaka Spolku došlo ku obnoveniu temer zabudnutého hrobu kňaza, spisovateľa a botanika Andreja Trúchleho-Sytnianskeho v Sáse pri Zvolene. Roku 1943 odhalili v Dražovciach pri Nitre pamätnú tabuľu Jozefovi Ščasnému. Do dejín Spolku sa zapísal ako jeho spoluzakladateľ a štedrý podporovateľ (na vydanie Svätého písma venoval 10 000 zlatých). Spolok týmito akciami upevňoval historické povedomie na vidieku a zároveň preukazoval vďačnosť tým osobnostiam, ktoré sa výrazne zaslúžili o sociálne, kultúrne a náboženské napredovanie slovenského národa.

Archívne pramene

1. Archív Spolku sv. Vojtecha, Trnava:
fond AS/A6.1. Stanovy Spolku sv. Vojtecha.
fond AS/C3. Zápisnice správneho výboru SSV 1934-1944.

Dobová tlač

1. Pútnik svätovojtešský, 1940.
2. Slovenský denník, 1938.
3. Katolícke noviny, 1940.
4. Pútnik, 1939-1944.
5. Slovák, 1939-1944.

Mních alebo rehoľník?

Rozdielnosti v označeniach

autor
 Bc. Ondrej Šály

(Univerzita Konštantína Filozofa v Nitre)

Zásadnou terminologickou a faktografickou chybou, ktorej sa mnohí svetskí autori v súvislosti s dejinami rímskokatolíckej cirkvi často dopúšťajú, je označovanie rehoľníkov, napríklad mendikantov (žobravých rehoľníkov), ako mníchov. Slová mních a rehoľník však nepredstavujú synonymá. Preto vyjadrenia typu „františkánski mnísi“ alebo „dominikánski mnísi“ nemôžu byť korektné. I keď majú bratia z Rehole kazateľov a Rádu menších bratov na pohľad zdanlivý monastický „nádych“ (kvôli habitu), nie sú mníchmi. V publikáciách svetských historikov sú omyly v tejto súvislosti celkom bežné.

Za mníšske rády sú v latinskej cirkvi (aj z perspektívy životnej praxe) pokladané len rády benediktínov a jeho odnože. Členovia skladajú večné (doživotné) sľuby. Sv. Benedikt z Nursie, zakladateľ benediktínov, sa považuje za otca západného mníšstva. Významnou odnožou je cisterciánsky (mníšsky) rád, ktorý vznikol koncom 11. storočia v dôsledku reforiem medzi benediktínmi. Jedným z hlavných zakladateľov cisterciánov bol sv. Róbert z Molesme, pôvodne benediktínsky opát. Mníchmi sú taktiež kartuziáni a kamalduli, ktorých život má zároveň aj pustovnícky charakter. Niektoré rehoľné spoločenstvá, ktoré vznikli v novoveku, upustili od skladania večných sľubov.

Medzi mužské (teda nemníšske) rehole patria rády (mendikantské, kanonické, klerické či rytierske), kongregácie a spoločnosti. Medzi tzv. spoločnosti apoštolského života sa radia

oratoriáni, vincentíni (resp. lazaristi) alebo sestry vincentky (dcéry kresťanskej lásky). Rehoľnými kanonikmi sú napríklad premonštráti, založení v 12. storočí sv. Norbertom.

Pre rehole, ktoré vznikli v stredoveku je typické latinské „ordo“ (t.j. rád) v ich oficiálnych latinských názvoch. Dodnes majú mnísi a rehoľníci vo zvyku písať za svoje meno a priezvisko skratku latinského mena svojho rádu/rehole. U benediktínov je to skratka OSB, u kartuziánov OCart, u cisterciánov OCist, u premonštrátov OPraem, u dominikánov OP, u jezuitov SJ (Societas Iesu), u verbistov SVD (Societas Verbi Divini) atď.

To, čo robí mníchov fakticky špecifickými na rozdiel od rehoľníkov, sú ich sľuby, ktoré skladajú. Rehoľnými sľubmi sú (vo všeobecnosti) sľuby chudoby, čistoty a poslušnosti. Tie sú, pochopiteľne, vlastné rehoľníkom (napríklad karmelitánom, redemptoristom, saleziánom, jezuitom atď.). Mnísi skladajú sľuby stálosti, zmeny mravov (resp. spôsobu života) a poslušnosti. Tieto sľuby sú definované v regule sv. Benedikta (kapitola 58). Sľub stálosti umožňuje mníchovi žiť stabilný život (v modlitbe a pokání) na jednom mieste. Za normálnych okolností mních po celý život ostáva v kláštore, do ktorého vstúpil. To neplatí pre rehoľníkov. Tí nie sú fyzicky viazaní na jedno miesto, jeden konvent. Vieme dobre, že pre dominikánov a františkánov (po vzoroch ich zakladateľov) bola typická nie stálosť, ale práve flexibilita, pohyblivosť a evanjelizácia.

Aj napriek očividnej snahe zo strany cirkevných kruhov verejnosť (aj odborná) akoby stále nechce akceptovať správnu terminológiu a naďalej (takmer) všetkých členov katolíckych reholí označuje za mníchov (prípadne za mníšky).

Ako príklad možno uviesť benediktína (mnícha) Michala Máriu Kukuču z kláštora na Sampore, ktorý na svoj youtube kanál pridal v máji 2017 video blog s názvom „Rozdiel medzi mníchom a rehoľníkom“. Zdôraznil špecifické sľuby, ktoré skladajú mnísi a poznamenal, že v súčasnosti jediní rímskokatolícki mnísi pôsobiaci na Slovenskú sú benediktíni v kláštore Premenenia Pána na Sampore. Taktiež na margo toho dodal, že pivo Smädny mních, by sa v podstate malo volať Smädny rehoľník, pretože na jeho obale nie je vyobrazený mních. Zo sveta tak podobne urobil napríklad mladý františkán z Ameriky brat Casey Cole OFM, vlogom „What's the Difference Between Friars, Monks, and Jedi?“ uverejneným v decembri 2017 na svojom youtube kanáli pomenovanom „Breaking in the habit“. Konštatuje, že napriek tomu, že františkáni jestvujú už približne osem storočí, ľudia majú stále tendenciu ich považovať nesprávne za mníchov a poniektorí v USA dokonca za jediov (fiktívne postavy z filmov Star Wars).

Vo všeobecnosti je dôležité informovať čitateľov odbornej, populárno-náučnej a vedeckej literatúry zodpovedne a s korektným vyjadrovaním. Tak je to aj v prípade používania slov rehoľník a mních. Všetky mužské rehoľné komunity teda jednoducho mníšskymi nie sú.

**Sv. Bernard z Clairvaux, cistercián.
Učiteľ Cirkvi.**

Literatúra

1. *Annuario Pontificio 2018*. Vatikán: Libreria Editrice Vaticana, 2018, 2309 s. ISBN: 978-88-266-0127-4.
2. *Katechizmus Katolíckej cirkvi*. Trnava: Spolok sv. Vojtecha, 2017, 917 s. ISBN: 9788081612589.
Řehole Benediktova. Regula Benedicti. Praha: Benediktinské arcidiákonství sv. Vojtěcha a sv. Markéty, 1998, 238 s. ISBN: 802382676X.

Internetové zdroje

1. http://www.vatican.va/archive/cod-iuris-canonici/latin/documents/cic_liberII_lt.html
2. <https://www.youtube.com/watch?v=1k3FO8DnLcY>
3. <https://www.youtube.com/watch?v=xwBiBQztbYA>
4. <https://www.youtube.com/watch?v=GljQGwlxM6Q>
5. https://www.youtube.com/watch?v=K_dx4qIUadA

Bibliografia publikovaných prác v rokoch 2016 - 2019

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

Štúdie

1. BALOGÁČOVÁ, Diana. Zo súkromia cisára. František Jozef I. na love. In *Via Historiae*, roč. 6, č. 2, s. 14-16. ISSN 1339-1801 (online).
2. BALOGÁČOVÁ, Diana. O vzťahu učiteľa a žiaka podľa Johanna Friedricha Herbarta. In *Via Historiae*, roč. 6, č. 3, s. 19-21. ISSN 1339-1801 (online).
3. BALOGÁČOVÁ, Diana. Martin Luther. O sláve univerzít a mladosti študentov. In *Via Historiae*, roč. 7, č. 1, s. 7-9. ISSN 1339-1801 (online).
4. BALOGÁČOVÁ, Diana. Grófka Žofia Chotková v službách Habsburgovcov. In *Via Historiae*, roč. 7, č. 3, s. 47-50. ISSN 1339-1801 (online).
5. BÍLOVÁ, Kristína. Poveštami opradený hrad Korlátka. In *Via Historiae*, roč. 6, č. 1, s. 4-6. ISSN 1339-1801 (online).
6. BINDER, Filip. Památník stredovekých hrdinů i Richarda Wagnera. Zámek Neuschwanstein a jeho tvůrce. In *Via Historiae*, roč. 7, č. 3, s. 30-35. ISSN 1339-1801 (online).
7. BINDER, Filip. Romantická aristokratická sídla v českých zemích a jejich hlavní inspirační zdroje. In *Via Historiae*, roč. 7, č. 3, s. 40-46. ISSN 1339-1801 (online).
8. BURDA, Matúš. Epidémia cholery v roku 1831 z pohľadu gréckokatolíckych matrík Humenského dekanátu. In *Via Historiae*, roč. 6, č. 1, s. 19-24. ISSN 1339-1801 (online).
9. BURDA, Matúš. Deti ako svedkovia Veľkej vojny. In *Via Historiae*, roč. 6, č. 2, s. 28-32. ISSN 1339-1801 (online).
10. BURDA, Matúš. Problematika vzniku a pôsobenia elementárnych škôl v Humennom a vybraných obciach okresu. In *Via Historiae*, roč. 6, č. 3, s. 22-26. ISSN 1339-1801 (online).
11. BURDA, Matúš. Spor v Hornozemplínskom senioráte za Veľkej vojny. In *Via Historiae*, roč. 7, č. 1, s. 27-31. ISSN 1339-1801 (online).
12. BURDA, Matúš. „Slovenské“ pešie pluky v bitke pri Krasniku v roku 1914. In *Via Historiae*, roč. 7, č. 2, s. 19-25. ISSN 1339-1801 (online).
13. BURDA, Matúš. „Známejší na zemi, milší na nebesiach.“ Valentín Drugeth de Homonna a Krásny Brod. In *Via Historiae*, roč. 7, č. 3, s. 18-25. ISSN 1339-1801 (online).

14. BURDA, Matúš. Spomienky duchovných na vpád ruskej armády cez Karpaty počas prvej svetovej vojny. In *Via Historiae*, roč. 8, č. 2-3, s. 26-32. ISSN 1339-1801 (online).
15. FITOŠOVÁ, Veronika. Vyčíňanie habsburských vojsk medzi pospolitým ľudom podľa kroniky levočského richtára Sperfogla. In *Via Historiae*, roč. 7, č. 2, s. 9-12. ISSN 1339-1801 (online).
16. FITOŠOVÁ, Veronika. Voľný čas šľachty v stredoveku. In *Via Historiae*, roč. 7, č. 3, s. 5-9. ISSN 1339-1801 (online).
17. HREBEŇAKOVÁ, Nikola. Historia Magistra Vitae. In *Via Historiae*, roč. 6, č. 1, s. 25-26. ISSN 1339-1801 (online).
18. HREBEŇAKOVÁ, Nikola. V duchu cyrilometodskej tradície alebo „dědictví otců zachovej nám, Pane!“ In *Via Historiae*, roč. 6, č. 2, s. 22-27. ISSN 1339-1801 (online).
19. HREBEŇAKOVÁ, Nikola. Jur Janoška nielen ako prvý generálny biskup evanjelickej cirkvi augsburského vyznania. In *Via Historiae*, roč. 8, č. 2-3, s. 20-25. ISSN 1339-1801 (online).
20. KOPPAN, Vladimír. Smrť, blato, beznádej – život v zákopoch Veľkej vojny. In *Via Historiae*, roč. 6, č. 2, s. 4-8. ISSN 1339-1801 (online).
21. KLEIMAN, Martin. Význam vyučovania dejepisu. In *Via Historiae*, roč. 6, č. 3, s. 41-42. ISSN 1339-1801 (online).
22. KLEIMAN, Martin. Dejepisné vyučovanie a jeho vývoj na slovenských školách do roku 1918. In *Via Historiae*, roč. 6, č. 3, s. 43-44. ISSN 1339-1801 (online).
23. KLEIMAN, Martin. Ján Hus a jeho vplyv na reformáciu. In *Via Historiae*, roč. 7, č. 1, s. 4-6. ISSN 1339-1801 (online).
24. KLEIMAN, Martin. Stručná charakteristika rádov pôsobiacich v Trnave v priebehu storočí. In *Via Historiae*, roč. 8, č. 2-3, s. 11-15. ISSN 1339-1801 (online).
25. KRAJČOVIČ, Pavol. Gorazd – nástupca Metodov. In *Via Historiae*, roč. 8, č. 2-3, s. 5-10. ISSN 1339-1801 (online).
26. KURÁK, Jakub. Vojenské gardy v prvých rokoch vlády Arpádovcov. In *Via Historiae*, roč. 7, č. 2, s. 5-8. ISSN 1339-1801 (online).
27. LUCHAVOVÁ, Romana. Súčinnosť trnavských cechov na protipožiarnej ochrane. In *Via Historiae*, roč. 6, č. 1, s. 15-18. ISSN 1339-1801 (online).
28. LUCHAVOVÁ, Romana. Štatúty trnavských ševcovských tovarišov ako prameň poznania každodennosti. In *Via Historiae*, roč. 6, č. 2, s. 4-8. ISSN 1339-1801 (online).
29. LUCHAVOVÁ, Romana. Vplyv Okresného živnostenského spoločenstva v Trnave na rozvoj školstva po vzniku 1. ČSR. In *Via Historiae*, roč. 6, č. 3, s. 32-36. ISSN 1339-1801 (online).
30. LUCHAVOVÁ, Romana. Štátny archív v Trnave a Dni európskeho kultúrneho dedičstva 2017. In *Via Historiae*, roč. 7, č. 1, s. 32. ISSN 1339-1801 (online).
31. LUCHAVOVÁ, Romana. Vojenské ťaženie Františka II. Rákociho z pohľadu leopoldovskej pevnosti. In *Via Historiae*, roč. 7, č. 2, s. 13-15. ISSN 1339-1801 (online).
32. LUCHAVOVÁ, Romana. Spor o poľné právo grófa Erdődyho na prílade Drahoviec. In *Via Historiae*, roč. 7, č. 3, s. 51-53. ISSN 1339-1801 (online).

33. LUCHAVOVÁ, Romana. Význam zavedenia cirkevných matrik. In *Via Historiae*, roč. 8, č. 2-3, s. 16-19. ISSN 1339-1801 (online).
34. MOLNÁROVÁ, Mária. Maria Montessoriová a jej alternatívne vzdelávanie. In *Via Historiae*, roč. 6, č. 3, s. 27-31. ISSN 1339-1801 (online).
35. MOLNÁROVÁ, Mária. Fenomén Báthory. In *Via Historiae*, roč. 7, č. 3, s. 10-17. ISSN 1339-1801 (online).
36. MOLNÁROVÁ, Patrícia. Gymnázium Janka Francisciho-Rimavského v Levoči. In *Via Historiae*, roč. 6, č. 3, s. 9-13. ISSN 1339-1801 (online).
37. OBERTÁŠ, Filip. Bitka pri Viedni v roku 1683. In *Via Historiae*, roč. 7, č. 1, s. 14-18. ISSN 1339-1801 (online).
38. RIGOVÁ, Viktória. Filmová multiperspektivita vo výučbe dejepisu. In *Via Historiae*, roč. 6, č. 3, s. 45-52. ISSN 1339-1801 (online).
39. RÜCKSCHLOSS, Tomáš. Každodenný život v Nových Zámkoch počas tureckého jarma 1663-1685. In *Via Historiae*, roč. 6, č. 1, s. 11-14. ISSN 1339-1801 (online).
40. RÜCKSCHLOSS, Tomáš. Osmanské školy a vzdelávanie v kontexte Novozámockej pevnosti v rokoch 1663 – 1685. In *Via Historiae*, roč. 6, č. 3, s. 19-22. ISSN 1339-1801 (online).
41. SASHALMIOVÁ, Katarína. Komárňanská pevnosť. „Nenc arte, nec marte.“ In *Via Historiae*, roč. 7, č. 1, s. 10-13. ISSN 1339-1801 (online).
42. SOFKA, Jakub. Znaký socialistické propagandy ve filmu Dovolená s Andělem. In *Via Historiae*, roč. 6, č. 3, s. 37-40. ISSN 1339-1801 (online).
43. SILADYOVÁ, Kristína. Slovenská folklórna stopa v Mexiku. In *Via Historiae*, roč. 6, č. 2, s. 37-44. ISSN 1339-1801 (online).
44. SKOVAJSKA, František. Zápas slovenských katolíkov o zachovanie Spolku sv. Vojtecha. In *Via Historiae*, roč. 8, č. 1, s. 5-10. ISSN 1339-1801 (online).
45. SKOVAJSA, František. Osvetová práca Spolku sv. Vojtecha na vidieku v rokoch 1939 – 1945. In *Via Historiae*, roč. 8, č. 2-3, s. 38-43. ISSN 1339-1801 (online).
46. SZEGFÜOVÁ, Laura. Vplyv reformácie na čarodejnícke procesy v ranom novoveku. In *Via Historiae*, 2017, roč. 7, č. 1, s. 10-13. ISSN 1339-1801 (online).
47. ŠAVEL, Jozef. Evolučný zmysel vojny. In *Via Historiae*, roč. 6, č. 2, s. 45-46. ISSN 1339-1801 (online).
48. ŠÁLY, Ondrej. Komenského ústav v Košiciach. In *Via Historiae*, roč. 7, č. 2, s. 16-18. ISSN 1339-1801 (online).
49. ŠÁLY, Ondrej. Zemiansky rod Píry z Tekovskej Breznice. In *Via Historiae*, roč. 7, č. 3, s. 26-29. ISSN 1339-1801 (online).
50. ŠÁLY, Ondrej, Slovenskí dominikáni v rokoch 1918-1939. In *Via Historiae*, roč. 8, č. 1, s. 11-17. ISSN 1339-1801 (online).
51. ŠÁLY, Ondrej. Dominikáni a Trenčín. In *Via Historiae*, roč. 8, č. 2-3, s. 33-37. ISSN 1339-1801 (online).

52. ŠÁLY, Ondrej. Mních alebo rehoľník? Rozdielnosti v označeniach. In *Via Historiae*, roč. 8, č. 2-3, s. 41-43. ISSN 1339-1801 (online).
53. TRULÍKOVÁ, Gabriela. Postavenie žien na prelome stredoveku a novoveku v kontexte Žilinskej mestskej knihy. In *Via Historiae*, roč. 6, č. 1, s. 7-10. ISSN 1339-1801 (online).
54. TRULÍKOVÁ, Gabriela. Zo života na dedine v priebehu 19. storočia. In *Via Historiae*, roč. 6, č. 2, s. 9-13. ISSN 1339-1801 (online).
55. TRULÍKOVÁ, Gabriela. Vývoj školstva v Bytči – štátna meštianska škola vo Veľkej Bytči. In *Via Historiae*, roč. 6, č. 3, s. 14-18. ISSN 1339-1801 (online).
56. TRULÍKOVÁ, Gabriela. Evanjelické artikulárne kostoly na zozname svetového kultúrneho dedičstva UNESCO. In *Via Historiae*, roč. 7, č. 1, s. 23-26. ISSN 1339-1801 (online).
57. TRULÍKOVÁ, Gabriela. Veľkostatkár Leopold Popper de Podhragy. In *Via Historiae*, roč. 7, č. 3, s. 36-39. ISSN 1339-1801 (online).
58. TRULÍKOVÁ, Gabriela. Kultúrno-spoločenský život v Bytči po vzniku 1. ČSR optikou bytčianskej kroniky. In *Via Historiae*, roč. 8, č. 1, s. 24-27. ISSN 1339-1801 (online).
59. VOŘÍŠEK, Jozef. Každodenné starosti v časoch neoabsolutizmu. In *Via Historiae*, roč. 6, č. 2, s. 17-21. ISSN 1339-1801 (online).
60. ZELINKA, Martin. Kurucké vpády na milotické panství z pohľadu demografie. In *Via Historiae*, roč. 6, č. 3, s. 53-56. ISSN 1339-1801 (online).
61. ZELINKA, Martin. „Násilnicka povaha maďarská, jež barbarskou duši skrýva.“ In *Via Historiae*, roč. 8, č. 1, s. 18-23. ISSN 1339-1801 (online).

Správy

1. BURDA, Matúš. Správa z konferencie v Košiciach (12. – 13.10. 2017) a Bratislave (24. – 26.11. 2017). In *Via Historiae*, roč. 7, č. 2, s. 26-31. ISSN 1339-1801 (online).

Recenzia

1. HUDÁKOVÁ, Štefánia a kol. Hrubov. Premeny v čase. In *Via Historiae*, roč. 8, č. 1, s. 28-32. ISSN 1339-1801 (online). (Matúš Burda)

Bibliografia

1. BURDA, Matúš. Bibliografia publikovaných prác v rokoch 2016 – 2019. In *Via Historiae*, roč. 8, č. 2-3, s. 47-50. ISSN 1339-1801 (online).

Správy z Katedry historických vied a stredoeurópskych štúdií

Prezentácia knihy o Alexandrovi Velkom

Dňa 8. novembra 2018 sa o 10. hodine v rámci bratislavskej Bibliotéky konalo slávnostné predstavenie novej knihy o Alexandrovi Veľkom, ktorej spoluautorom je doc. Mgr. Michal Habaj, PhD. (Katedra historických vied a stredoeurópskych štúdií FF UCM v Trnave). Nová publikácia mapuje dobu, život i význam najväčšieho vojvodu staroveku.

Medzinárodná konferencia o minoritách v Európe

V dňoch od 6. do 7. novembra 2018 sa na pôde Univerzity sv. Cyrila a Metoda v Trnave v Aule Jozefa Matúša na Bučianskej ulici konala medzinárodná interdisciplinárna vedecká konferencia zameraná na minority v Európe. S príspevkami o Huncokároch vystúpili i členovia Katedry historických vied a stredoeurópskych štúdií FF UCM v Trnave prof. RNDr. Peter Chrastina, PhD., PhDr. Ladislav Župčán, PhD., Mgr. Ivan Albert Petranský, PhD., Mgr. Taťána Součková, PhD. a Ing. Radovan Pondelík.

Súčasťou vedeckej konferencie bolo i hudobno-dramatické predstavenie, ktoré všetkých prítomných uviedlo do každodenného života Huncokárov - nemeckých drevorubačov

so špecifickými zvykmi, jazykom či kultúrou, žijúcich v Malých Karpatoch. Viac o projekte „Rozmery revitalizácie etnickej minority na Slovensku: Interdisciplinárny záchranný výskum zanikajúcej etnickej skupiny Huncokárov" sa dozviete na stránke FF UCM v Trnave.

Vedecká konferencia s názvom „Cesty historickej geografie: bádanie, smery a perspektívy.“

22. novembra 2018 sa na pôde Filozofickej fakulty Univerzity sv. Cyrila a Metoda konala vedecká konferencia s názvom „Cesty historickej geografie: bádanie, smery a perspektívy“. Vedeckým garantom konferencie bol prof. RNDr. Peter Chrastina, PhD. (Katedra historických vied a stredoeurópskych štúdií FF UCM v Trnave), ktorý taktiež prezentoval svoj výskum v príspevku "Potok Szeptencz - pochybenie alebo..." Príspevok vznikol v spolupráci s doc. Mgr. Erikou Juríkovou, PhD. (Katedra klasických jazykov FF TU). Okrem iného prof. RNDr. Peter Chrastina, PhD. vystúpil s príspevkom "Krajina Waldleute" spolu s kolegom Ing. Radovanom Pondelíkom (Katedra aplikovanej ekológie FFE TU Zvolen).

Časopis Via Historiae v online databáze

Od 27. novembra 2018 je časopis Via Historiae vďaka národnému projektu „Digitálne pramene - webharvesting a archivácia e-Born obsahu“, ktorý realizuje Univerzitná knižnica v Bratislave, súčasťou voľne prístupnej online databázy.

Historická gastronómia

Dňa 6. decembra 2018 sa konala už tradičná akcia študentov Katedry historických vied a stredoeurópskych štúdií FF UCM v Trnave s názvom Historická gastronómia. Študenti uvarili či napiekli historické alebo tradičné jedlá, ktoré následne odprezentovali pred svojimi kolegami a pedagógmi katedry. Na stoloch sa objavili pokrmy z ruskej, slovenskej, prešporskej či vojenskej kuchyne.

Božstvá starovekej Perzie

4. decembra o 17:30 sa v Seminárnej sále Univerzitnej knižnice v Bratislave (Klariská 5) konala prednáška „Božstvá starovekej Perzie“ doc. Mgr. Michala Habaja, PhD. (Katedra historických vied a stredoeurópskych štúdií FF UCM v Trnave). Doc. Habaj sa v prednáške zameril na náboženský svet achajmenovskej Perzie, ktorý sa vyznačuje rozmanitosťou, ale i paradoxami či mnohými absurditami. V prednáške sa doc. Habaj venoval božstvám

starovekej Perzie (Zoroaster, Ahura Mazda, Mithra, Marduk). Taktiež sa snažil poukázať na prepojenie politického a náboženského života obyvateľov starovekej Perzie. Prednášku zorganizovalo Informačné a dokumentačné stredisko UNESCO pri Univerzitetnej knižnici Bratislava.

20. storočia.

Súťaž k 100. výročiu úmrtia Milana Rastislava Štefánika

Pri príležitosti 100. výročia úmrtia astronóma, vedca, politika, zakladateľa československých légii a tvorcu prvého spoločného štátu Čechov a Slovákov, Milana Rastislava Štefánika, sa Univerzitná knižnica Univerzity sv. Cyrila a Metoda v Trnave rozhodla vyhlásiť písomnú vedomostnú súťaž, ktorá prebieha od 1. januára do 25. apríla 2019. Po skončení súťaže sa v priestoroch Univerzitetnej knižnice UCM v Trnave uskutoční slávnostné losovanie výhercov vecných cien. Viac informácií a podmienky súťaže nájdete na stránke Univerzity sv. Cyrila a Metoda v Trnave v sekcii Univerzitná knižnica. Veríme, že sa do súťaže zapojíte v hojnom počte a aspoň takouto formou si pripomeniete jednu z najvýznamnejších osobností slovenských dejín

Prof. RNDr. Peter Chrastina, PhD. na 15. historickogeografickej konferencii v Prahe

Dňa 23. januára 2019 sa prof. RNDr. Peter Chrastina, PhD. (Katedra historických vied a stredoeurópskych štúdií FF UCM v Trnave) zúčastnil 15. historickogeografickej konferencie „Stopy cest“ konanej v Prahe. Prof. Chrastina vystúpil s príspevkom „...v jednej krčme (jaskyni) na nocľah pán nepán sa zídeme - Jaskyňa Čertova pec pohľadom M. Bela“.

Nová publikácia PhDr. Ladislava Župčána, PhD.

Vedúci Katedry historických vied a stredoeurópskych štúdií FF UCM v Trnave, PhDr. Ladislav Župčán, PhD. koncom roka 2018 vydal v spoluautorstve novú publikáciu s názvom

„Takmer zabudnuté fortifikácie. Východné Slovensko I.“, ktorá je venovaná problematike aplikovanej histórie v kyberpriestore - digitálne rekonštrukcie fortifikácií z oblasti východného Slovenska.

Mgr. Ivan Albert Petranský, PhD. vystúpil na medzinárodnom vedeckom kolokviu

Mgr. Ivan Albert Petranský, PhD. (Katedra historických vied a stredoeurópskych štúdií FF UCM v Trnave) sa dňa 21. februára 2019 zúčastnil medzinárodného vedeckého kolokvia s názvom „Alternatívna religiozita v stredoeurópskom priestore“ s príspevkom „Neuznaná náboženská spoločnosť v komunistickom Československu: príklad Jehovovi svedkovia“. Podujatie sa uskutočnilo na Trnavskej univerzite.

Prof. RNDr. Peter Chrastina, PhD. na vedeckom kolokviu

7. februára 2019 sa na pôde Filozofickej fakulty Trnavskej univerzity konalo vedecké kolokvium s názvom „Belovský výskum: Súčasnosť a potenciál do budúcnosti“, na

ktorom vystúpil i prof. RNDr. Peter Chrastina, PhD. (Katedra historických vied a stredoeurópskych štúdií FF UCM v Trnave) s príspevkom „Kontexty Belovho diela v historickej geografii a environmentálnej histórii“. Viac o vedeckom kolokviu si môžete prečítať v periodiku „Novinky z radnice“ (marec 2019) na stranách 28 a 29.

Vedecká konferencia „Potestas Episcopi - Podoby moci stredovekých uhorských arcibiskupov a biskupov, a formy jej prezentácie“

26. marca 2019 sa na Filozofickej fakulte UKF v Nitre uskutočnila vedecká konferencia „Potestas Episcopi - Podoby moci stredovekých uhorských arcibiskupov a biskupov, a formy jej prezentácie“, na ktorej vystúpil aj Mgr. Dávid Jablonský, PhD. (Katedra historických vied a stredoeurópskych štúdií FF UCM v Trnave) s príspevkom „Prezentácia moci biskupa prostredníctvom neskorostredovekej uhorskej synody - synodálne zákonodarstvo na príklade nitrianskej diecéznej synody z roku 1494“.

FILOZOFICKÁ FAKULTA UNIVERZITY KONŠTANTÍNA FILOZOFA V NITRE
KATEDRA HISTÓRIE

26. marec 2019, Nitra, Hodžova 1 (3. poschodie), miestnosť H-308

Vedecká konferencia

POTESTAS EPISCOPI

**PODOBY MOCI STREDOVEKÝCH UHORSKÝCH
ARCIBISKUPOV A BISKUPOV, A FORMY
JEJ PREZENTÁCIE**

pod záštitou

dekanke Filozofickej fakulty
Univerzity Konštantína Filozofa v Nitre
doc. PhDr. Jarmily Jurovej, PhD.

a
nitrianskeho sídelného biskupa
Prof. ThDr. Viliama Judáka, PhD.

Týždeň slovenských knižníc

V rámci akcie „Týždeň slovenských knižníc“ sa v Univerzitnej knižnici Univerzity sv. Cyrila a Metoda v Trnave 6. marca o 10. hodine uskutočnila zaujímavá prednáška doc. Mgr. Michala Habaja, PhD. (Katedra historických vied a stredoeurópskych štúdií FF UCM v Trnave) na tému „Alexander Veľký a MY“. Autor prezentoval nielen poznatky o najväčšom starovekom vojenskom vojvodovi, ale aj novú publikáciu „Alexander Veľký“ (autori Habaj - Hříbal).

o prácu na edíciách dokumentov alebo pri tvorbe a vydávaní rôznych publikácií. Dĺžka stáže je jeden týždeň a študent ju vykonáva buď priamo v Ústave pamäti národa alebo, pokiaľ to charakter práce umožňuje, aj z domu. Kontaktná osoba: Peter Jašek, PhD. peter.jasek@upn.gov.sk

Ponuka stáže v Ústave pamäti národa

Ústav pamäti národa ponúka študentom možnosť neplatenej stáže v tejto vedecko-výskumnej inštitúcii, v rámci ktorej sa môžu študenti zoznámiť s každodennou činnosťou ÚPN a pomôcť pri prácach súvisiacich s vedeckým výskumom. Ide hlavne

Vážení kolegovia, ctené kolegyně,

keď som v letných mesiacoch roka 2016 preberal vedenie časopisu Via Historiae od vtedajšieho šéfredaktora Mgr. Jozefa Voříška, tak som si ani neuvedomoval, čo všetko táto, podľa mňa nedocenená, funkcia obnáša. Dovtedy som nemal žiadne skúsenosti s vedením študentského odborného časopisu, ktorý sa primárne zaoberá históriou v jej najrôznejších podobách a časových etapách. Mojou víziou sa však stalo posunúť časopis po kvalitatívnej i kvantitatívnej stránke na vyššiu úroveň a poskytnúť možnosť publikovať vlastné štúdie študentom slovenských a českých vysokých škôl. Počas trojročného obdobia časopis prešiel i menšími grafickými úpravami, aby bol zaujímavý nielen po obsahovej stránke, ale aj tej vizuálnej. Verím, že všetky zmeny prispeli k naplneniu mojich prvotných ambícií a teší ma, že počas troch rokov sa podarilo vydať celkovo 9 čísel časopisu, v ktorom bolo dovedna publikovaných 64 príspevkov, recenzií, správ či úvah od 25 autorov z českých (Masarykova univerzita v Brne, Univerzita Karlova v Prahe, Univerzita Hradec Králové) a slovenských univerzít (Univerzita sv. Cyrila a Metoda v Trnave, Univerzita Konštantína Filozofa v Nitre, Univerzita Mateja Bela v Banskej Bystrici, Univerzita Komenského v Bratislave, Prešovská univerzita v Prešove) či dokonca štátnych inštitúcií (Štátny archív v Trnave). Osobne ma teší, že od posledného čísla 6. ročníka boli všetky príspevky recenzované Mgr. Ivanom Albertom Petranským, PhD. Okrem iného sa nám podarilo nadviazať spoluprácu s webovým portálom regionalnedejiny.sk, kde sme mohli uverejňovať príspevky týkajúce sa územia Slovenska. Ďalším úspechom bolo zaradenie časopisu Via Historiae do národného projektu „Digitálne pramene – webharvesting a archivácia e-Born obsahu“, ktorý realizuje Univerzitná knižnica v Bratislave. Časopis je tak od 27. novembra 2018 súčasťou voľne prístupnej online databázy.

Samozrejme, všetky spomínané zmeny a dosiahnuté úspechy by sa niky neudiali, ak by som nemal okolo seba nadaných a pre históriu zapálených a oddaných kolegov. Najprv sa však chcem poďakovať môjmu predchodcovi, dnes už absolventovi histórie Jozefovi Voříškovi, ktorý ma s ponukou prevzatia časopisu oslovil. Ďalej sa chcem poďakovať všetkým členom redakčnej rady a prispievateľom - Gabriele Trulíkovej, Kristíne Bílovej, Nikole Hrebeňákovovej, Romane Luchavovej, Tomášovi Rückschlossovi, Diane Balogáčovej, Vladimírovi Koppanovi, Kristíne Siladyovej, Jozefovi Šavelovi, Veronike Fitošovej, Márii Molnárovej, Filipovi Binderovi, Františkovi Skovajsovi, Ondrejovi Šálymu, Martinovi Zelinkovi, Viktórii Rigovej, Martinovi Kleimanovi, Jakubovi Sofkovi, Patrícii Molnárovej, Kataríne Sashalmiovej, Laure Szegfüvej, Filipovi Obertášovi a Pavlovi Krajčovičovi. Moja obrovská vďaka patrí i Mgr. Ivanovi Albertovi Petranskému, PhD., ktorý bol ochotný recenzovať príspevky, čo prispelo k vyššej odbornosti študentského časopisu Via Historiae. Taktiež sa chcem poďakovať bývalým i súčasným zamestnancom Katedry historických vied a stredoeurópskych štúdií Filozofickej fakulty Univerzity sv. Cyrila a Metoda a všetkým Vám, ctení čitatelia. Verím, že Vás náš časopis obohatil a podnietil k intenzívnejšiemu historickému bádaniu či návštevám historických lokalít, hradov, zámkov a iných pamiatok.

Na záver mi dovoľte Vám popriať, už naposledy z pozície šéfredaktora, všetko dobré a množstvo úspechov v osobnom či profesijnom živote.

Bc. Matúš Burda

Via Historiae

56

Via Historiae č. 2 - 3/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

Kontaktná adresa: viahistoriaucm@gmail.com

Grafická úprava: 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 Albert Petranský, PhD. (FF UCM v Trnave)

Vychádza trikrát za akademický rok v online podobe.

Časopis je zverejňovaný na stránke Filozofickej fakulte UCM v Trnave.

Nepredajné.

ISSN (online) 1339 - 1801

Na obálke je fotografia Kostola sv. Margity Antiochijskej pri Kopčanoch, ktorého vznik sa datuje do obdobia druhej polovice 9. storočia.