

Kremnický letopis 1/2012

Obsah

- s. 4 - 5 *Daniela Bednářová: Morový stĺp sv. Trojice v Kremnici*
Die Dreifältigkeitspestsäule in Kremnitz
- s. 5 - 8 *Peter Mišík: Rodina lekára a spisovateľa Gustáva Kazimíra Zechentera - Laskomerského, 2. časť*
Die Familie des Arztes und Schriftstellers Gustáv Kazimír Zechenter-Laskomerský, 2. Teil
- s. 8 - 10 *Juraj Gembický: Sochy baníka a hutníka z Dolnej brány v Kremnici*
Skulpturen des Bergmanns und des Hüttenwerkers am Unteren Tor in Kremnitz
- s. 11 - 16 *Daniel Haas Kianička: Začiatky hokeja v Kremnici a jeho úspechy*
v období medzivojnovnej Československej republiky
Die Anfänge des Hockeyspieles in Kremnitz und seine Erfolge
zur Zeit der ersten Tschechoslowakischen Republik (1918 – 1939)
- s. 16 - 19 *Michal Baláz: Spoločnosť dcér kresťanskej lásky - Vincentky v Kremnici*
Sozietät der Töchter der christlichen Liebe - Vinzenterinnen in Kremnitz
- s. 19 - 27 *Otto Štroffek: Z dejín kremnickej žurnalistiky 3 - časopisy kremnických škôl, františkánov a osvety*
Aus der Geschichte der Journalistik in Kremnitz 3 - Zeitschriften Kremnitzer Schulen,
Franziskaner und kulturellen Zentren (1945 - 1989)
- s. 27 - 34 *Lubica Majerová: Z dejín lyžovania v Kremnici, 2. časť -*
- lyžovanie ako súčasť cestovného ruchu a lyžiarske tradície
Aus der Skigeschichte in Kremnitz, 2. Teil -
- Das Skifahren als Bestandteil des Touristenverkehrs und die Skitraditionen

SOS
KREMNICA
OBČIANSKE ZDRUŽENIE

Morový stĺp sv. Trojice v Kremnici

Daniela Bednářová

V historickom jadre starého banického mesta Kremnica, mestskej pamiatkovej rezervácii, je postavená jedna z najvýznamnejších barokových pamiatok svojho druhu na Slovensku, monumentálny stĺp sv. Trojice, jeden z dominantných prvkov dotvárajúcich historické prostredie mesta. Situovanie stĺpu v ťažisku urbanistického priestoru, v pozadí so známou siluetou hradného kostola, vytvára nezabudnuteľnú dominantu kremnického námestia.¹

V rokoch 1708 – 1711 sa celou Európou prehnala mimoriadne silná vlna epidémie moru, choroby, proti ktorej nebolo účinných liekov. Nemožno sa čudovať, že po jej ústupe pozostali jednotlivci, ale aj celé mestské komunity, na znak vďaka za prežitie venovali na postavenie pamätníkov nemalé finančné čiastky. V podstate sú to stĺpy, podobné mariánskym zo 17. storočia, avšak s väčším množstvom sôch i celých výjavov v dynamických kompozíciách.²

V roku 1711 bol na námestí pred farským kostolom postavený stĺp sv. Trojice, barokové súsošie, pamiatka votívneho charakteru, ktorá vznikla z iniciatívy mesta a na jeho náklady po veľkej morovej epidémii, ktorá sa okolo roku 1710 prehnala Uhorskom a postihla aj mesto Kremnica, kde si vzala viac ako 3000 duší. Funkciou stĺpa v mestskom prostredí je byť symbolom kolektívnej ochrany a súčasne prevencie proti dovlečeniu a šíreniu moru v meste.³

Na kremnickom námestí sa však pýšil svojou krásou aj farský kostol Panny Márie, ktorý stál na južnej časti kremnického námestia a jeho rozšíreniu smerom na západ prekážal starší morový stĺp. Stĺp preto v roku 1761 rozobrali a rozobratý čakal na znovupostavenie na inom mieste na námestí. To sa však nestalo.⁴

Zámer postaviť nový, honosnejší morový stĺp Najsvätejšej Trojice v meste Kremnica na pamiatku morovej epidémie z roku 1710, vhodne dokresľujúci prestavbu farského chrámu, prvýkrát predostrel richtár Anton Körmöndy na zasadaní mestskej rady 31. mája 1765.⁵ Keď bol farský kostol na rýnku zväčšený, malý stĺp stojaci pred nim nezodpovedal veľkostným pomerom veľkému kostolu. Bolo nevyhnutné pôvodný stĺp z roku 1710 odstrániť.

Ako prvý vstúpil do jednania s kremnickým mestským senátom Dionýz Ignác Staneti, autor trojičného

súsošia v Banskej Štiavnici. Mestu Kremnica predložil v krátkom čase návrh na nový stĺp a aj rozpočet na jeho výstavbu vo výške 22 850 zlatých.⁶ Mestská rada však z dôvodov, ktoré nie sú doposiaľ známe, Stanetiho návrh síce nezamietla, ale rada prizvala k spolupráci rakúskeho sochára Martina Vögerleho, ktorého súčasne poverila vedením celej akcie.⁷ Sochári sa ujali spoločne diela s tým, že súsošie postaví za 3 roky a bude vysoké desať siah.⁸ Zmluvu na stavbu kremnického morového stĺpa uzatvorila mestská rada s oboma sochármi 3. októbra 1765. Mesto si v nej vyhradzovalo, že výstavba 10 siah vysokého stĺpa bude trvať tri roky a náklady nepresiahnu sumu 16 000 zlatých.⁹ Chod

prác však značne skomplikovala smrť oboch vedúcich sochárov. Najprv roku 1767 zomrel Staneti a po ňom roku 1769 aj Vögerle. Stĺp dokončili až tovariši oboch dielní. Z nich menovite archívne doklady uvádzajú Teodora Mayera a Ingáca Götza z Vögerleho dielne a Jozefa Jenitzera z dielne Dionýza Ignáca Stanetiho.¹⁰

Stavbyvedúci majster Ignác Peter Götz¹¹ oznámil 2. mája 1771 kremnickej mestskej rade, že práce na stĺpe sú takmer ukončené a zrejme teda rok 1771 môžeme považovať za rok dokončenia stĺpa. Slávnostné vysvätenie morového stĺpa sv. Trojice sa však konalo na základe uznesenia mestskej rady až 5. júna 1772, na sviatok Najsvätejšej Trojice.¹²

Z ikonografického hľadiska je koncept morového stĺpa v Kremnici tvorený štyrmi základnými ikonografickými plánmi, vzájomne prepojenými do viacvrstvového ikonografického programu.¹³ Prvý ikonografický plán vyjadruje základnú myšlienku diela oslavy sv. Trojice¹⁴ a sústreďuje sa do ideovej kompozície tvorenej súsoším sv. Trojice, sochou archanjela Gabriela a sochou Panny Márie Immaculaty – Neopoškvrnenej. Druhý ikonografický plán predstavuje priamu väzbu na mesto Kremnica a je na kremnickom stĺpe zastúpený sochami banických patrónov – sv. Barbory, sv. Katarinou a sv. Klimentom Alexandrijským, umiestnenými na stranách stĺpa.¹⁵ Tretí ikonografický plán reprezentujú sochy sv. Karola Boromejského, sv. Šebastiána, sv. Rochusa a sv. Rozálie, svätcov plniacich úlohu ochrancov proti moru. Sochy sv. Františka Xaverského, sv. Antonína Paduánskeho a sv. Jozefa, si-

Kremnické námestie s morovým stĺpom, pohľadnica z obdobia po roku 1945

tuované na nárožniach stĺpového podstavca, boli v rámci ikonografického programu nositeľmi posledného štvrtého ikonografického plánu. Okrem plnoplastickej sochárskej zložky morového stĺpa je v hmote konkávných stien trojbokého podstavca v dvoch radoch nad sebou zapustených 11 reliéfov, pričom ide o typ tzv. vysokého reliéfu. V dolnej časti východnej strany podstavca je to reliéf s alegóriou Hladu – scéna výjavu Jozef a jeho bratia, v dolnej časti južnej strany podstavca reliéf s alegóriou Vojny – scéna výjavu Boj Židov s Amalekými a v hornej časti západnej strany podstavca reliéf s alegóriou Moru – scéna výjavu s Dávidovým hriechom. Osem zostávajúcich reliéfov čerpá námet z Nového zákona a zobrazuje scény zo života Panny Márie a Ježiša – Zasnúbenie, Zvestovanie, Navštívenie, Narodenie, Krst Krista, Obetovanie, Klaňanie troch kráľov a Útek do Egypta. Tieto reliéfy sú umiestnené v dolnom a hornom rade stien trojbokého podstavca nasledovne: na západnej strane podstavca sú reliéfy so Zvestovaním a Zasnúbením, na východnej strane podstavca reliéfy s výjavmi Navštívenie, Narodenie, Krst Krista a Obetovanie Ježiša, na južnej strane podstavca reliéfy Útek do Egypta, Klaňanie troch kráľov a Obriezka. ¹⁶ Celok trojičného stĺpa je od roku 1905 od ostatnej plochy námestia oddelený šesťcípou kamennou ohradou, navrhnutou v duchu neobaroka Lajosom Hornom a realizovanou podľa nápisu na nej roku 1905 kamenárom A. Pétermanom.

Poznámky:

- 1) LUKÁČOVÁ, Elena et al.: Sakrálna architektúra na Slovensku. 1. vyd. Komárno : KT, 1996. s. 119.
- 2) LUKÁČOVÁ, Cit. 1, s. 108.
- 3) ŠÁŠKY, Ladislav: Kremnica. In: Pamiatky a múzeá, roč. V, 1956, č. 2, s. 69.
- 4) ŠÁŠKY, Ladislav: Návrh na morový stĺp v Kremnici. In: Zborník Slovenského národného múzea, roč. LXXXI, 1987, História 27, s. 233.

- 5) ŠÁŠKY, Cit. 89, s. 233.
- 6) ŠÁŠKY, Cit. 89, s. 234 – 235.
- 7) ŠÁŠKY, Cit. 89, s. 235.
- FODOR, Pavol M.: Trojičné súsošie v Kremnici. In: Pamiatky a múzeá, roč. V, 1956, č. 2, s. 93.
- 8) ŠÁŠKY, Cit. 89, s. 233.
- 9) HOVORIČ, Igor et al.: Otázka autorstva diela. In: Reštaurovanie morového stĺpu sv. Trojice v Kremnici. Kremnica; Bratislava, 1992, s. 25.
- 10) LUXOVÁ, Cit. 71, s. 65.
- 11) MV SR, ŠA v Banskej Bystrici pobočka Kremnica: fond Magistrát mesta Kremnica, Protocollum Curiale, 2. maji 1771, s. 51-52; NBS MMM Kremnica, Cit. 156, s. 4.
- 12) HOVORIČ, Cit. 164, s. 3.
- 13) HOVORIČ, Igor – ŠEVČÍKOVÁ, Eva: Reštaurovanie stĺpa svätej Trojice v Kremnici. In: Pamiatky a múzeá, roč. L, 2001, č. 3, s. 33.
- 14) ŠÁŠKY, Cit. 89, s. 235.
- 15) ŠÁŠKY, Cit. 83, s. 113.
- 16) HOVORIČ, Cit. 169, s. 14–15.

Die Dreifältigkeitspestsäule in Kremnitz

Im historischen Zentrum der Bergbaustadt Kremnitz, in dem denkmalgeschützten Stadtgebiet, steht eines der bedeutendsten Barock-Denkmäler seiner Art in der Slowakei – die monumentale Dreifältigkeits-Säule. In den Jahren 1710 und 1711 wurde die Stadt von einer großen Pest-Epidemie befallen, an der viele Bewohner gestorben sind. Nach dem Abklingen der Epidemie hatte die Stadt auf dem Platz vor der Pfarrkirche als Ausdruck der Dankbarkeit eine Dreifaltigkeits-Pest-Säule erbauen lassen. Diese wurde im Jahre 1756 abgeschafft und nach dem Umbau der Pfarrkirche wurde sie durch die häutige monumentale Säule ersetzt. Festliche Einweihung der Säule fand aufgrund des Beschlusses des Stadtrates am 5. Juni 1772 statt, zu dem Dreifaltigkeitstag. Die kremnitzer Pest-Säule gehört zu den prunkhaftesten in Mitteleuropa.

Rodina lekára a spisovateľa Gustáva Kazimíra Zechentera - Laskomerského, 2. časť Peter Mišík

Prológ

Pri písaní príspevku o rodine Gustáva Kazimíra Zechentera – Laskomerského do predchádzajúceho čísla časopisu Kremnický letopis som nedúfal, že už v najbližšom čísle budem môcť tento článok výrazne doplniť.

Pôvodne som plánoval, že jeho prvá časť bude prvou i poslednou. Napriek môjmu veľkému úsiliu sa mi vtedy počas písania v kopách „historických papierov“ nepodarilo nájsť zhruba štyridsaťročné fotografie rodostromu rodiny Zechenterovcov, z ktorých som do prvej časti článku potreboval veľa dôležitých údajov. Nečakane som ich (teraz už bez hľadania) objavil odložené

na nesprávnom mieste – medzi starými fotografiami mojej rodiny. Lenže s rodinou Zechenterovcov sme v žiadnom príbuzenskom vzťahu neboli. Môj omyl pri odkladaní fotografií a negatívov zrejme ovplyvnila skutočnosť, že na vrchu fotografií bol záber mňa s rodostromom, s ktorým som sa pri príležitosti jeho dokumentovania tiež dal odfotografovať. Keďže som si rozmer zarámovaného rodostromu nepoznačil, práve táto fotografia umožňuje predstavu o jeho veľkosti.

Vzhľadom na množstvo nových, dopĺňajúcich a upresňujúcich údajov rozhodol som sa zo starých, nekvalitných fotografií urobiť kompletný, presný odpis po nemecky, resp. po maďarsky napísaného rodostromu. Aj skratky som ponechal v uvedenej podobe. Od-

Autor článku s rodostromom v roku 1970

pis som doplnil o vysvetlenia a o čiastočný preklad. Preložené slová a moje poznámky som pre jasné odlišenie dal do zátvoriek.

Tak ako v prvej časti, aj tu som jednotlivé rodinné generácie doplnil nadpismi, ktoré vyjadrujú aj rodinný vzťah voči spisovateľovi. Tu uvedené poradie však nie je podľa prvej časti tohto článku, ale je obrátené - podľa poradia na rodostrome:

**Stammbaum /rodostrom/
familie Zechenter – Teschler**

Pravnučka spisovateľ'a (rodená Balážová)

Karola geb. (narodená) 7. 4. 1900 zu Körmőczbánya (Kremnica)

Vnučky spisovateľ'a (len oni s otcom tvoria teschlerovskú časť rodostromu)

Marie geb. 16. 7. 1882 zu Körmőczbánya
vermählt (vydatá) mit Dr. Martin v. Balasz
Katharina geb. 21. 2. 1888 zu Körmőczbánya
vermählt mit Prof. Stefan Szepessy

Deti spisovateľ'a (boli tu posledné, ktoré sa narodili s menom Zechenter)

Marie Emilie geb. 10. 9. 1861 zu Breznőbánya (Brezno)
vermählt mit Prof. Georg Teschler
Berta geb. 20. 2. 1859 zu Breznőbánya
gest. (zomrela) 22. 8. 1873 zu Körmőczbánya
Olga geb. 14. 12. 1862 zu Breznőbánya
gest. 5. 8. 1863 zu Breznőbánya

Gustav geb. 9.7.1867 zu Breznőbánya (tak je na rodostrome)
gest. 12. 12.? 1872 zu Körmőczbánya

Spisovateľ' so súrodencami (a všetci tu uvedení predkovia boli nositeľmi mena Zechenter)

Gustav – kgl. Montanarzt (banský lekár)
geb. 4. 3. 1824 z. Beszterczeb. (Banská Bystrica)
gest. 1909 z. Körmőczb.
Gattin (manželka): Emilie geb. Grozer – Keresztfalvy Ignáz
Eduard
Petronella
Stefanie
Adolf (o týchto 5 súrodencoch spisovateľ'a na rodostrome nie sú ďalšie údaje)

Otec spisovateľ'a so súrodencami

Ignaz – kgl. Bergwerksbeamter (banský úradník)
geb. 1772 Beszterczeb.
Gattin: Kath. (Katarína) geb. Aschner
Maria Antonea geb. 25. 2. 1767 zu Beszterczebánya
Josef Alois geb. 25. 2. 1769 zu Beszterczebánya (opakovaný dátum 25. 2. nie je omyl)
Johann Nep. geb. 8. 2. 1775 zu Beszterczebánya

Dedo spisovateľ'a so súrodencami

Franz – Bürger (mešťan) z. Glockengiesser (zvonolejár)
geb. 4. 10. 1739 zu Beszterczebánya
Gattin: Kath. Elisabeth N.
Anna geb. 17. 12. 1741 zu Beszterczebánya
Maria Elisabeth 29. 10. 1744 zu Beszterczebánya

Detail centrálnej časti rodostromu

**Pečatidlo Zechenterovcov s rodinným erbom,
súkromné vlastníctvo autora článku**

Pradedo spisovateľ'a so súrodencami

Franz – Bürger (mešťan) z. Glockengiesser (zvonolejár)

geb. 16. 2. 1698 z. Rankweil (Mestečko v najzápadnejšom Rakúsku pri Švajčiarsku. Alebo existoval ďalší Rankweil aj v spojitosti so spisovateľom spomínanej nemeckej Turingii, tzn. v Durýnsku?)

Gattin: Maria Anna N.

Markus geb. 27. 2. 1690 z. Rankweil

Franz geb. 2. 12. 1691 z. Rankweil

Anna Barbara geb. 8. 11. 1693 z. Rankweil

Anton geb. 19. 9. 1695 z. Rankweil

Anna geb. 21. 5. 1700 z. Rankweil

Maria Elis. geb. 10. 3. 1703 z. Rankweil

Maria Franziska geb. 12. 7. 1705 z. Rankweil

Josef Anton geb. 17. 5. 1707 z. Rankweil

Johann geb. 19. 2. 1710 z. Rankweil

Prapradedo spisovateľ'a so súrodencami

Leonhard – Bürger (mešťan) z. Rankweil
geb. 16. 10. 1660 z. Rankweil

Gattin: Kath. geb. Reisch

Johann geb. 26. 12. 1651 z. Rankweil

Leonhard geb. 5. 9. 1653 z. Rankweil

Magdalena geb. 15. 8. 1655 z. Rankweil

Franz geb. 7. 1. 1657 z. Rankweil

Maria Rosa geb. 14. 10. 1658 z. Rankweil

Maria Klara geb. 15. 3. 1662 z. Rankweil

Franziska geb. 19. 2. 1664 z. Rankweil

Maria geb. 1. 7. 1666 z. Rankweil

Franz geb. 25. 1. 1668 z. Rankweil

Josef geb. 17. 8. 1669 z. Rankweil

Mathias geb. 30. 8. 1671 z. Rankweil

Maria geb. 12. 10. 1674 z. Rankweil

Praprapradedo spisovateľ'a

Mathias – Kirchenmaler (kostolný maliar) z. R. (nepochybne tiež „z. Rankweil“)

geb. um 1620

Gattin: Maria Hollböck

Detail obrazovej časti pečatidla s rodinným erbom

Epilóg

Zarámovaný rodom som si asi začiatkom roku 1970 požičal a dal hneď odfoťografovať, pretože som sa od pani Karoly Szigethyovej dozvedel, že má byť odvezený do Budapešti. Zrejme ho táto spisovateľova pravnučka aj odviezla a krátko na to koncom januára 1970 v Budapešti zomrela. O ďalšom osude rodom mi nie je nič známe. Vlastní ho asi jej dcéra „Béby“ alebo jej prípadní potomkovia v Maďarsku.

**Rodinný erb z náhrobku G. K. Zechentera -
Lakomerského na cintoríne v Kremnici**

Rodom bol vytvorený pravdepodobne až po smrti spisovateľ'a v roku 1908, keďže na ňom chýbajú údaje

o jeho tetách a strýkoch, ktoré by tam on za života zaiste doplnil, posledným uvedeným údajom na rodostrome je rok jeho úmrtia.

Dá sa predpokladať, že rodostrom bol vytvorený pred vznikom Československej republiky v roku 1918, keďže so zánikom Rakúsko-Uhorska u nás skončila aj „móda“ nemeckých a maďarských textov.

Je pravdepodobné, že rodostrom dal medzi rokmi 1909 – 1918 vyhotoviť spisovateľov zať, riaditeľ kremnického gymnázia, vedec a tiež spisovateľ – profesor Juraj Teschler.

Ako som spomenul už v prvej časti, v nedávnej dobe bol hrob tejto významnej osobnosti Kremnice na kremnickom cintoríne zlikvidovaný. Asi zaň nikto neplatil. Na jeho mieste sa pri následnom kopaní nového hrobu objavila cínová rakva s menom Juraj Teschler. Ak by ste mu chceli zapáliť sviečku presne nad hlavou, prejdite sa nad jeho rakvou a sviečku postavte na zem pred koncom uličky, a to medzi hroby rodiny Ligásovej a rodiny Febenovej.

Die Familie des Arztes und Schriftstellers Gustáv Kazimír Zechenter-Laskomerský, 2. Teil

Im zweiten Teil des Beitrags über die Familie des Schriftstellers G. K. Zechenter-Laskomerský sind Angaben aus dem auf deutsch geschriebenen Stammbaum (auch ein Paar ältere Fotografien) publiziert, die der Autor des Beitrags beim Schreiben des ersten Teiles nicht zur Verfügung hatte. Es handelt sich eigentlich um eine Überschreibung des Stammbaumes mit Erläuterungen und Übersetzungen an bestimmten Stellen. Die Stammbaum-Angaben reichen vom Anfang des 20. Jhs. bis zur Zeit um 1620 zurück, als der Ur-Ur-Urgroßvater des Schriftstellers, Mathias Zechenter, geboren wurde, und zwar im Rankweil, Deutschland. Der Stammbaum ist irgendwann nach dem Tod des Schriftstellers im Jahre 1908 entstanden, da der Datum seines Todes in ihm eingetragen ist. Gleichfalls fehlen Angaben von seinen Tanten und Onkel, die er bestimmt in den Stammbaum einschreiben würde, falls dieser noch zu seiner Lebenszeit entstanden würde.

Sochy baníka a hutníka z Dolnej brány v Kremnici Juraj Gembický

V dostupných a preverených základných historických prácach ¹, ako aj v pomerne početných publikovaných štúdiách o umení a pamiatkach Kremnice (príp. v inej súvisiacej excerpovanej literatúre) sú známe viaceré údaje k objektu Dolnej brány, ktorá je jednou z najznámejších a najkrajších dominant opevnenia historického mesta. ² Medzi nimi sa nachádza, žiaľ, iba veľmi stručná, priam okrajová, drobná zmienka o sochách baníka a hutníka tejto brány, preberaná jednotlivými autormi, ktorej informačná hodnota a obsahová náplň by sa dala zhrnúť do jednovetného konštatovania: „Terakotové sochy baníka a hutníka pochádzajú z 19. storočia.“ ³

Ako z uvedeného predbežne vyplýva, a potvrdzuje sa to aj po komparácii a zhodnotení prístupných, chronologicky rôznych dobových obrazových prameňov (t.j. po porovnávaní starších vedút zobrazujúcich aj objekt Dolnej brány ⁴ s početnejšími mladšími pohľadmi - foto, maľby, pohľadnice ...), predmetné sochy boli osadené nad vstupom brány – barbakanu sekundárne, pri jednej z jej novodobých úprav či čiastkových zásahov (v detailoch) do jej vzhľadu koncom 19. storočia, resp. začiatkom 20. storočia. *Aspoň približné časové vymedzenie niekedy medzi roky 1880 – 1903, poskytuje porovnanie zobrazenia na kresbe V. Myškovského (publikovaná v roku 1880 orig. in: Ország-Világ, 13, s. 306; repro in: Monumentorum tutela 10, 1973, obr.29) ⁵, kde sa sochy ešte nenachádzajú, a najbližšej zachytenej fotografii zo župnej monografie z roku 1903 zaznamenávajúcej už ich výskyt nad vstupom. ⁶ Následné známe fotografie počnúc obdobím prvej československej republiky (z*

publikovaných prác napr. z rokov 1928, 1931, 1934, foto z roku 1942 od Dr. O. Hellensteina a pod.) cez po vojnový stav (z publikovaných prác z rokov 1968, 1984, 1991, 1998) až po súčasnosť (2003) ilustračne zobrazujú ich dobový stav, vzhľad, prípadné presuny a zmeny, ktoré sú najmä v dobách bližších súčasnosti vysvetliteľné aj na základe získaných ústnych (aj keď veľmi kusých či rôznorodých) informácií o ich reštaurovaní. V presnosti a značnejšej podrobnosti by o všetkom mohli a mali vypovedať snáď jedine archívne dokumenty – záznamy mestského archívu Kremnice, príp. iná možná spracovaná dokumentácia, keďže žiadny presný údaj o presnom čase, príležitosti (dôvode) ich osadenia, ani o pôvodcovi (autor, dielňa, miesto ich vzniku – pôvodu) nie sú v stave súčasného nášho poznania dostatočne známe a ani tlačou prístupne publikované. ⁷ V tejto súvislosti je snáď zaujímavý ešte údaj spomínanej župnej monografie, ktorá uvádza prítomnosť bližšie neopísanej sochy baníka, umiestnenej (v čase vydania monografie) v mestskom múzeu spolu s cisárskou korunou ako s bývalými ozdobnými súčasťami zbúraného predbránia z roku 1751. ⁸

Ďalšou súvisiacou súčasťou dnešnej výzdoby Dolnej brány sú totiž dve reliéfne kamenné platne po stranách jej priechodu so symbolmi baníckych a hutníckych – minciarskych nástrojov (resp. zlata a striebra) ⁹, ktoré dnes tvoria podstavce predmetných sôch baníka a hutníka. Uvádza sa, že sú zvyškom spomínaného predbránia, postaveného v roku 1751 pred bránu mesta pri príležitosti návštevy cisára Františka Lotrinského ¹⁰ a do

Pohľad na Dolnú bránu v Kremnici aj so sochami baníka a hutníka, začiatok 20. storočia

objektu Dolnej brány boli teda osadené sekundárne.¹¹ Išlo o predbránie a treba ho odlišovať od slávobrány postavenej počas spomenutej návštevy na námestí pred františkánskym kláštorom. Zaujímavou je aj zmienka v Slovenských pohľadoch z roku 1901, kde sa píše: „... na spomínanej vonkajšej bráne (pozn. Dolnej) v naj-

novšom čase zamurovali po oboch stranách zvonku kamenné platne, ktoré pochádzajú z porúcaných už brán mesta a ktoré sem-tam rozmetané ležaly. Na platniach týchto vidieť rozličné banícko-hutnícke nástroje, totiž: grace, kladivá, háky, uholnice, kompas, vidly a rozličné sochory, používané pri prácach hutníckych, ako i dve sochory po bokoch, predstavujúce baníka a hutníka. (...)“. Zdroj tiež uvádza, že „takéto „odznaky“ s podobou slnka, mesiaca, hviezd a iných odznakov sú zamurované v ulici za mincovňou, na nepatrnom mestskom stavisku, pochádzajúce bezpochyby z niekdajšej tamojšej brány, ktorá je už dávno (v čase písania príspevku) odstránená.“¹² Pred obe brány, teda nielen Dolnú, ale aj Hornú boli v roku 1751 predstavané slávnostné murované predbránia, označované niektorými historikmi aj ako slávobrány.

Doplňujúce údaje súvisiace so sochami na Dolnej bráne od druhej polovice 20. storočia:

1981 – dokončenie rekonštrukcie Dolnej brány (viď

Socha baníka, foto z knihy Kremnica od L. Rozmana (1978)

Socha hutníka, foto z knihy Kremnica od L. Rozmana (1978)

Novák, J.: c.d., s. 335)

1984/5 – údajné reštaurovanie sôch pod vedením pána I. Škandíka (045/6742677), ktoré vykonával toho času jeho študent na umeleckej škole v Kremnici Roman Turas. Malo ísť o základné očistenie a doplnenie niektorých častí sôch – klobúk, koleno a pod. Bližšie údaje či dokumentácie sa nepodarilo zistiť.¹³

1992 – pri výročnej výstave (banské právo, 1992) v Kremnickom múzeu boli údajne sochy na čas zložené v depozitároch múzea. Niektoré informácie nasvedčujú, že aj v rokoch 1992/1993 prebiehali „nejaké“ aktivity súvisiace so sochami. Presnejšie nepreverené.

50. roky. alebo 90. roky – zaujímavý údaj informátorov uvádza, že originály predmetných sôch boli údajne odkúpené istou kremnickou rodinou (čo by znamenalo, že súčasné sochy nie sú originálmi!). Presnejšie informácie vraj možno získať od pána P. Michalicu, svetoznámeho huslistu.

Dolná brána je údajne jedným z najzobrazovanejších motívov Kremnice u maliarov, grafikov či fotografov, ktorí ju zachytili vo svojich prácach. Tie by mali byť predmetom pozornosti pri prípadnom ďalšom podrobnejšom spracovaní tematiky sôch Dolnej brány. Nie je nezaujímavé, že známy kremnický maliar Vojtech Angyal, ktorý o. i. robil aj návrhy pre kremnickú továreň na keramiky, zakročil proti zrúteniu Dolnej brány, za čo bol menovaný za člena uhorskej pamiatkovej komisie.¹⁴ Dolná brána patrí k najzaujímavejším historickým monumentom Kremnice. Dúfajme, že jej historici budú venovať vo svojich prácach pozornosť aj v budúcnosti.

Poznámky:

Ďakujem všetkým spolupracovníkom a informátorom, ktorý každý svojou mierou prispel k začiatkom spoznávania sôch baníka a hutníka z Kremnice. Informátori: Mgr. Daniel Haas Kianička, PhD., historik Mgr. J. Koláriková, Mgr. Barbora Glocková, kunsthistorička, Mgr. Ľuboš Kurthy, kunsthistorik.

1) Bibliografiu starších prác ku Kremnici poskytuje LAMOŠ, T.: Archív mesta Kremnice. Bratislava, Slovenská archívna správa Povereníctva vnútra 1957.

2) Za všetky predošlé práce poznanie histórie objektu spolu s jej podrobným odborným popisom zhrnul ORIŠKO, Š.: Kremnica – pamiatková rezervácia. Bratislava, Tatran 1984, s. 79 a nasl. (predmetom tohto spracovania však nebolo venovať sa dejinám Dolnej brány ako takej).

3) V práci ŠÁŠKY, L.: Kremnica. Bratislava 1968, s. 55 ako aj v niektorých iných, je socha hutníka označená ako „minciar“.

4) K tomu vid' podrobnejšia štúdia KIANIČKA, D.: Najstaršie veduty mesta Kremnica. In: Kremnické múzeum - zborník k 110. výročiu vzniku múzea v Kremnici. Kremnica, NBS-Múzeum mincí a medailí 2000, s. 22 a nasl.

5) Starší Myškovského článok o Dolnej bráne vo Vasárnapi Ujság 14, s. 127-8 z roku 1869 nám nebol prí-

stupný, preto nemožno bez porovnania s istotou datovať jeho kresbu z Ország-Világu z roku 1880.

6) Magyarország vármegyei és városai. Bars vármegye. Budapest 1903, s. 87, 88 a 322 (foto)

7) Hoci treba pripustiť aj túto možnosť, keďže neboli vyčerpané všetky zdroje možného poznania, príp. tiež, že existujú údaje nachádzajúce sa v interných rukopisoch, spracovaniach a pod. (napr. pozostalosti kremnických osobností, materiály Pamiatkového úradu v Kremnici, údaje miestnych informátorov apod.), ku ktorým v čase preverovania nebol plný prístup (upozorňujeme tu napr. na štúdiu Š. Oriška v periodiku Príroda a spoločnosť, 37, 1987, č. 25, s. 20 - 24 a pod.).

8) Magyarország vármegyei és városai. Bars vármegye. Budapest 1903, s. 87; v rovnakej práci na s. 322 je však už fotografia so sochou baníka a hutníka nad vstupom brány.

9) „...dokumentujú tak banický pôvod mesta...“, vid' HORÁK, J.: Kremnická mincovňa. Banská Bystrica, Stredoslovenské vydavateľstvo 1965, s. 39 - obr. 72, 76. Ako vidno, interpretácia reliéfnych motívov tabúl je v niektorých detailoch rôzna (obdobne ako je socha hutníka nazývaná aj minciarom); porovnaj tiež cit. Slovenské pohľady v pozn. 12.

10) ORIŠKO, Š.: c. d., s. 81; tam tiež na s. 147 foto-reprodukcia návrhu slavobrány od A. Schmidta zo zbierok kremnického múzea. Zaujímavé súvislosti ku kremnickým slavobránam vid' tiež NOVÁK, J. a kol.: Kremnica. 1992, s. 381.

11) ŠÁŠKY, L.: c. d., s. 55 – uvádza, že pôvodne „...boli umiestnené na tzv. propylejách, na menšej stavbe pristavanej pred vežu v 18. storočí (zrútená v 2. pol. 19. stor.).“

12) B-Y. A.: Kremnica a jej okolie. In: Slovenské pohľady, 21, 1901, s. 133.

13) Na základe osobného telefonátu s p. Škandíkom

14) ŠÁŠKY, L.: c. d., s. 29 – presný rok sa neuvádza.

Skulpturen des Bergmanns und des Hüttenwerkers am Unteren Tor in Kremnitz

Über die Architektur des Unteren Tores in Kremnitz wurden verschiedene interessante Angaben publiziert, die Informationen über die Skulpturen des Bergmanns und des Hüttenwerkers, die an den Seiten des Durchlass über den Steinrelief-Platten aus dem 18. Jh. situiert sind, jedoch fehlen völlig. Es wurde nur festgestellt, daß die Skulpturen vermutlich aus dem 19. Jh. stammen. Deren nähere Datierung war dank der Tor-Zeichnung von V. Myškovský aus dem Jahre 1880 und der Tor-Fotografie, die in der Monographie über das Komitat Bars aus dem Jahre 1903 publiziert wurde, möglich. Da an der Zeichnung die Skulpturen noch fehlen und an der Fotografie schon vorhanden sind, wurden sie zwischen den genannten Jahren geschaffen. Beide Statuen wurden später restauriert, wahrscheinlich in den Jahren 1984 und 1985.

Začiatky kremnického hokeja a jeho úspechy v období medzivojnovovej Československej republiky

Daniel Haas Kianička

venované pamiatke slovenského hokejistu Pavla Demitru (1974 - 2011)

Začiatky hokeja na Slovensku súvisia s rozvojom korčuľovania ako takého. Prvý korčuľarský klub bol založený v Prešove v roku 1872. Druhý klub tohto typu vznikol v Kremnici, a to v roku 1876. V nasledujúcich rokoch sa korčuľovanie rozšírilo aj do iných lokalít. Tak ako inde v Európe, aj na dnešnom území Slovenska sa pôvodne hrával tzv. bandy hokej, teda pozemný hokej s loptičkou. Začalo sa s ním niekedy na prelome 19. a 20. storočia. Kanadský, teda ľadový hokej hraný s pukom, ktorý napokon naplno vytlačil bandy hokej, sa na Slovensku presadil až v období po prvej svetovej vojne v rámci novovzniknutej Československej republiky. V rokoch 1920 – 1923 boli z iniciatívy českých športovcov založené kluby v Bratislave, Košiciach a Banskej Bystrici. Propagácii hokeja pomohli zápasy Kanadčanov hrané v Európe, ich štart na olympijských hrách v Chamonix v roku 1924, ako aj usporiadanie Majstrovstiev Európy v hokeji vo Vysokých Tatrách v roku 1925. V roku 1926 sa v Starom Smokovci uskutočnil I. slovenský hokejový turnaj, i keď ešte bez účasti slovenských klubov. V tom istom roku boli založené slávne kluby SKI klub Bratislava a ŠK Vysoké Tatry. V roku 1928 zorganizoval československý hokejový zväz prípravný predolympijský turnaj na Štrbskom plese, a to už aj za účasti klubov zo Slovenska (ČsČK Košice a ŠK Slávia Banská Bystrica). Dôsledkom pribúdajúceho počtu „mančaftov“ bolo založenie Slovenskej župy kanadského hokeja 31. 12. 1929. Je príznačné, že v nasledujúcich rokoch sa stretávame s hokejom aj v Kremnici.

Najstaršie doklady o hraní hokeja v tomto meste pochádzajú z 30. rokov 20. storočia. Medzi prvých hokejistov patrili študenti a absolventi kremnického reálneho gymnázia. V XV. ročnej správe tejto školy zo školského roku 1932/1933 sa uvádza, že sa na škole výučbe zimných športov venovala špeciálna pozornosť, a to pod vedením profesora Františka Muzikáča. Popri lyžovaní, zimnej turistike a korčuľovaní sa pestoval aj tzv. kanadský hokej. Študenti, ale aj študentky (!), ho hrávali na vlastnom klzisku v priebehu mesiacov január a február 1933. V správe bola uverejnená tabuľka sumarizujúca športové aktivity študentstva. Hokej ako samostatná disciplína však, žiaľ, do nej nebol zaznamenaný. Azda možno hľadať hokejistov v kolónke venovanej korčuľovaniu, ktoré spolu absolvovalo 171 študentov všetkých ročníkov. Zaujímavé je, že študenti sa zapájali do športovania v rámci rôznych mimoškolských telovýchovných združení. 70 ich športovalo v Sokole a 5 (dvaja septimáni a traja oktávani) v športovom klube

ŠK Kremnica. Táto skutočnosť ilustruje prirodzenú vývojovú tendenciu začleňovania dospelých študentov do klubov dospelých športovcov.

Ďalšia zmienka o hraní hokeja na gymnáziu pochádza zo školského roku 1935/1936. V XVIII. školskej správe je zmienka o tom, že 20. decembra 1935 sa uskutočnil v Kremnici hokejový zápas, resp., ako sa v správe píše, „hockeyový match“ medzi študentmi školy a telovýchovnou jednotou Sokol. Že sa na gymnáziu pravidelne hrával hokej, dokladá aj XXII. ročná správa za školský rok 1939/1940. Konštatuje sa v nej, že sa popri bežnom telocviku aj v tom roku zvlášť venovala pozornosť zimným športom, a to lyžovaniu, korčuľovaniu a hokeju. V školskom roku 1939/1940 odohral hokejový výber školy 4 oficiálne zápasy. Dva proti gymnazistom zo Zvolena, jeden proti OA Turčiansky Sv. Martin a jeden proti ŠK Turčiansky Sv. Martin. Mimoškolské aktivity študentov majúcej záujem o hokej usmerňoval v tomto období zamestnanec Okresného súdu v Kremnici Rudolf Krbeš.

Vďaka školským správam poznáme aj niektoré zaujímavé údaje o telesných proporciách hokejistov, bývalých študentov gymnázia. V správe za roky 1935/1936 sa uvádzajú údaje o fyzických parametroch maturantov. Medzi nimi nachádzame aj štyroch aktívnych kremnických hokejistov. Štefan Hustay mal na konci školského roku 1935/1936 výšku 184 cm, váhu 88,7 kg a objem prs 102 – 93 cm, Imrich Hermann výšku 168 cm, váhu 58,5 kg a obvod prs 89 – 82 cm, Karol Záboľ výšku 174,5 cm, váhu 69 kg a objem prs 92 – 83 cm a napokon Aladár Chmelík výšku 175 cm, váhu 68,6 kg a obvod prs 99 – 92 cm.

Na oficiálnej klubovej úrovni sa hokej začal hrať v Kremnici okolo roku 1932. Na novovybudovanom futbalovom ihrisku bolo v zime urobené dočasné klzisko a v sezóne 1933/1934 boli na ňom odohrané tri zápasy. Nevieme, žiaľ, proti komu. Známe je iba, že kremnický hokejový tím bol sokolským družstvom a pod názvom Sokol Kremnica odohral v uvedenej sezóne priateľský zápas s klubom ZTK Zvolen. Či sa však hralo v Kremnici alebo vo Zvolene, sa v prameni nepíše.

Dôležitým zdrojom informácií k dejinám kremnického hokeja sú rôzne dobové novinové články. Slovenský večerník z 15. januára 1935 priniesol noticku o hokejovom zápase medzi klubmi ZTK Zvolen a ŠK Kremnica. Išlo o prvý tohoročný „hockeyový“ zápas. Hralo sa vo Zvolene, a to pred „slabou návštevou“. Zvolenčania vyhrali nad Kremničanmi presvedčivo 8:0, po

treťinách 3:0, 2:0 a 3:0. V článku boli pochválení najmä zvolenský hokejisti Varga, Gonda a bratia Ertlovci. O kremnickom mužstve sa konštatovalo, že ide o „málo ešte rutinovaného, ale snaživého súpera“. Kremničania teda v tom čase iba začínali hrať hokej, no mali perspektívu. V tej dobe sa hrávalo na strednom Slovensku tzv. Stredoslovenské hokejové majstrovstvo. Hralo sa v dvoch základných skupinách. V považskej, ktorej súčasťou boli kluby ŠK Žilina, Sokol Liptovský Mikuláš, ŠK Ružomberok, Slávia Martin a Sokol Vrútky a v pohronskej, kde hrávali ŠK Banská Bystrica a ZTK Zvo-

nik z 25. januára 1935 zas priniesol správu, že hokejisti ŠK B. Bystrica „sa chystajú k propagačnému zájazdu do Kremnice a Banskej Štiavnice...“

V novinových správach sa kremnický hokejový klub označoval ako Sokol Kremnica i ŠK Kremnica. Išlo síce o dva kluby, ale oba reprezentovalo iba jedno mužstvo. Podľa spomienok kremnického rytca a medailéra Štefana Groscha (* 1923) išlo v podstate o sokolské družstvo (sokoli sa aktívne podieľali na rozvoji kremnického hokeja a v roku 1934 vybudovali atletické ihrisko, na ktorom sa od zimy 1934/1935 hrávali aj hokejové zápasy),

Kremnickí hokejisti v zime 1933/1934, horný rad zľava: Hönig, Székely, Hustay, Kurinský, neznámy a Králik, prostredný rad zľava: Mynář, Lichtner, Hermann, Vykysalý, Plesník a Truska, dolný rad zľava: Chmelík a Kopecký, verzia fotky v plnej kvalite je uverejnená na druhej strane obálky

len. Kremnický klub v tej dobe stál na počiatku svojho rozvoja a do majstrovstva sa neprihlásil.

Prívrženci hokeja na Slovensku mali záujem o rozvoj hokejového života, preto sa snažili podporovať hokejové aktivity v rôznych, i menších lokalitách. V slovenskom večerníku z 18. januára 1935 bola uverejnená správa o tom, že klub ZTK Zvolen pripravuje karneval na ľade spojený s rýchlokorčuľovaním a celodenným hokejovým turnajom. Podľa slov organizátorov to mala byť, čo sa týka hokeja, „propagačná akcia umožňujúca účasť aj slabším menej rutinovaným vidieckym klubom.“ Počítalo sa s účasťou mužstiev z Banskej Štiavnice, Kremnice, Brezna a iných lokalít. Slovenský večer-

v prípade potreby však nastupovali aj pod hlavičkou Športového klubu Kremnica, ktorý sa usiloval oficiálne zastrešovať kremnické športy.

Pozrime sa na zápasy, ktoré odohralo kremnické hokejové mužstvo v 30. rokoch. Zo Slovenského večerníka z 23. januára 1935 sa dozvedáme, že kremnickí sokoli zohrali priateľský zápas s ŠK Závodie Žilina a presvedčivo vyhrali 6:1, po tretinách 2:0, 1:0 a 3:1. Hralo sa v Kremnici a domáci „predstihli súpera súhrou a bruslením.“ Vyzdvihnutá bola najmä kremnická obrana, prvý útok a strelci Klocháň, ktorý dal 5 gólov a Králik, ktorý vsietil 1 gól. Hostia boli pochválení za slušnú hru. Na konci článku bola verejnosť informovaná o tom, že

Sokol Kremnica si dojednávava najbližší zápas s Banskou Bystricou. Zaujímavý údaj, vzťahujúci sa na kremnické mužstvo, sa objavil v Slovenskom večerníku z 28. januára 1935. Keďže sa Sokol Kremnica neprihlásil za člena hokejového zväzu a stredoslovenskej župy kanadského hokeja, neodporúčalo sa ostatným mužstvám, aby s ním hrávali zápasy. V dôsledku uvedeného bol klub ZTK Zvolen potrestaný pokutou 10 Kč za to, že s Kremničanmi odohral stretnutie. Napriek zákazu stretli sa priateľsky hráči Sokola Kremnica v roku 1935 aj s ďalšími súpermi. V Slovenskom večerníku zo 4. februára 1935 sa vyskytla noticka o dvoch zápasoch s ŠAC Banská Štiavnica. Hralo sa v Kremnici v „sobotu a nedeľu“ za fujavice. Prvý duel sa skončil zmierlivo remízou 1:1, po tretinách 1:0, 0:1 a 0:0, druhý vyhrali Štiavničania 1:2, po tretinách 0:0, 0:1 a 1:1. V oboch zápasoch skóroval za domácich Králik. Nakoniec bola verejnosť informovaná o plánovanom „majstrovskom“ zápase so ZTK Zvolen, v najbližší utorok sa malo hrať v Kremnici, v stredu vo Zvolene. Zápasy sa uskutočnili podľa plánu, nešlo však o oficiálne majstrovské stretnutia, pretože program stredoslovenského majstrovstva bol už uzavretý a hrali v ňom vyššie spomenuté mužstvá z Banskej Bystrice, Zvolena, Žiliny, Martina, Vrútok, Ružomberka a Liptovského Mikuláša. Písalo sa o tom v Slovenskom večerníku z 11. februára 1935, ktorý priniesol výsledky oboch duelov proti zvolenskému „mančafu“. V prvom zápase vyhrali „senzačne“ Kremničania 5:1, v odvete vo Zvolene bol opačný výsledok a domáci presvedčivo porazili Kremnicu 7:1, po tretinách 0:1, 2:0 a 4:0 (sic! – nesprávny počet gólov po tretinách). Za kremnické mužstvo skóroval „veľmi dobrý“ Králik. Zo Zvolenčanov hrali najlepšie Varga, Fleško, Gonda, Fašanga a brankár Sitkey. Podľa večerníka zápas dokázal, že prehra Zvolenčanov v Kremnici bola iba „náhodná“. Ďalší vývoj však ukázal, že predsa len nešlo o náhodu, pretože v nasledujúcich sezónach sa kremnickému Sokolu herne darilo a dosahoval dobré výsledky.

Hokej sa pravidelne hrával v Kremnici aj v roku 1936. Vďaka Športovému týždňu z 24. 2. 1936 vieme, že klub ŠK Kremnica zohral „v nedeľu“ odvetný majstrovský zápas s ŠK Banská Bystrica. Hralo sa na krem-

nickom ľade a domáci podľahli Banskobystričanom 2:5, po tretinách 0:1, 0:1 a 2:3. Zápas bol dosť vyrovnaný a z Kremničanov bol za výkon pochválený najmä obranca Hustý (Hustay) a členovia prvej útočnej formácie Vykyšalý, Hermann a Záboľ. V článku sa uvádza, že „nebyť netaktickej hry v rozhodných momentoch prvej a druhej tretiny, pre ktorú padly prvé dve bránky hostí, výsledok by bol mohol i celkom ináč dopadnúť.“ V tretej tretine sa Kremničanom vďaka prvému útoku podarilo skóre vyrovnať. Potom im však začala dochádzať kondícia a Bystričania strhli víťazstvo na svoju stranu. Ich prvá, a vlastne jediná útočná formácia v zložení Nývelt, Haško a Mayer dala tri góly a bolo po zápase. Víťazné góly dali Haško (2x) a obranca Mensatoris. O tom, že v zápasoch sa aj „iskrilo“ a hrávali sa niekedy vo vypätej atmosfére svedčí skutočnosť, že po poslednom góle sa jeho autor (Mensatoris) zahnal hokejkou po jednom z divákov.

Zaujímavú správu priniesol 2. januára 1936 Slo-

Kremnickí hokejoví „priekopníci“ v zime 1933/1934: Záboľ, Herman a Vykyšalý (v tom čase tvorili 1.útok), Székely, Plesník, Mynář, Hustay, Kurinský, Truska, Králik, Kopecký a Chmelík (brankár), plus fanynky, pani a slečna Lichtnerové a slečna Hermannová

venský týždenník. V tom čase sa pripravoval Národný hokejový turnaj vo Vysokých Tatrách a mali sa ho zúčastniť mužstvá z Bratislavy, Nitry, Banskej Bystrice, Topoľčian, Martina, Žiliny, Kremnice a iných miest. Kvôli odmäku sa však odohrali iba štyri stretnutia. Či v nich hrali aj Kremničania, nevieme. Nie je známe ani to, či v roku 1936 odohral kremnický klub nejaké ďalšie stretnutia.

Bohatý hokejový život existoval na Slovensku aj v sezóne 1936/1937. Slovenský týždenník z 1. 1. 1937 informoval o dvoch chystaných hokejových turnajoch na Slovensku, a to v Novom Smokovci a Banskej Bystrici. Zdá sa však, že sa ich Kremničania nezúčastnili.

V týždenníku konštatovali, že nastala „konečne dobrá zima“ a turnaje sa budú môcť uskutočniť. Počasie vo všeobecnosti robievalo hokejistom problémy, pretože sa v tom čase hrávalo ešte na otvorených štadiónoch. Mnohé zápasy museli byť odrieknuté, resp. v niektorých sezónach sa odohral iba limitovaný počet stretnutí. Isté je, že mančaft Sokolu Kremnica zohral svoj prvý, priateľský hokejový zápas v uvedenej sezóne 30. decembra 1936, a to proti ZTK Zvolen, ako sa o tom písalo v Horskom našom kraji z 9. januára 1937. Zápas sa skončil zasluženým víťazstvom Kremničianov 5:1, po tretinách 1:0, 1:1 a 3:0. Tí prevýšili Zvolenčanov hlavne po korčuliarskej stránke. Za Sokol dobre hrala obranná dvojica Varga-Hustay, v útokoch technickí hráči Hermann a Vykysalý. Prvý z nich dal jeden gól, druhý dva, zvyšné dva pripojil obranca Varga. Odvetný zápas sa hral vo Zvolene na Nový rok a po vyrovnanom priebehu ho vyhrali Zvolenčania chudobným skóre 1:0. Za Kremničianov opäť dobre hrali Varga a Hustay, avšak domáci

brankár Krška ich vždy vychytil. Autorom jediného gólu stretnutia bol Lauko. 3. januára 1937 privítal kremnický Sokol na domácom klzisku klub ŠK Martin, ktorý zdolal domáce mužstvo 3:2, pričom za sokolov skórovali Vykysalý a Mlynář (pozn. správne zrejme Mynář). V Horskem našom kraji z 30. januára 1937 bol uverejnený oznam, že klub Sokol Kremnica zohrá „v nedeľu“ na domácom ľade zápas so Sokolom Vrútky, majstrom podtatranskej hokejovej župy, a to v rámci sokolského hokejového majstrovstva. Vyššie uvedené výsledky poukazujú na to, že výkonnosť kremnického Sokola sa postupne zlepšovala.

Pozoruhodné údaje o kremnickom hokeji sú k dispozícii z roku 1938. Celkovo sa na Slovensku v tom období očividne rozmáhali rôznorodé hokejové aktivity. 6. januára 1938 mohli v Slovenskom týždenníku jeho redaktori konštatovať, že „aj u nás na Slovensku hockey sa stále šíri, a že už máme veľký počet hockeyových klubov, dva aj také, ktoré hrajú v najvyššej celoštátnej súťaži, v československej lige.“ Boli to kluby HC Tatry a VŠ Bratislava. V rámci Slovenska hralo v nižších súťažiach ďalšie množstvo klubov. Aj v januári 1938 sa tu odohralo viacero zápasov. Medzi nimi i stretnutie Sokola Kremnica proti ŠK Handlová, ktoré vyhrali Kremničania 10:1. Vo februári 1938 sa vo Vysokých Tatrách (na klziskách v Novom a Starom Smokovci) uskutočnil ako súčasť Zimných sletových (t. j. sokolských) hier veľký hokejový turnaj, ktorého sa zúčastnili aj krem-

nickí hokejisti. Turnajové výsledky prinášal pravidelne Slovenský denník. Mužstvá hrali v dvoch základných skupinách. Mužstvu Kremnica sa darilo. V prvom zápase zvíťazilo nad Sťašovcami 3:1, v druhom nad Brnom II 9:2 a v treťom nad Lipníkom 6:2. Do finále postúpili tímy Brna I a Sťašovíc, do boja o tretie miesto tímy Lipníka a Teplíc. Turnaj napokon vyhralo mužstvo Brna

Kremnické hokejové mužstvo na všesokolskom zlete vo Vysokých Tatrách v roku 1938

I, keď vo finálovom súboji porazilo Sťašovice 4:1. Toľko správy publikované v Slovenskom denníku v dňoch 9. a 10. februára 1938. Pri čítaní výsledkov zaráža fakt, že kremnickí sokoli napriek tomu, že s prehľadom vyhrali všetky zápasy v základnej skupine, nepostúpili do finále. Ako to bolo možné? Viac svetla do záležitosti vniesol Roman Vykysalý z Kremnice, syn kremnického, vyššie viackrát spomenutého hokejistu a profesora reálky Arpáda Vykysalého. Otec mu spomínal, že mužstvo Kremnice bolo na tatranskom turnaji kvôli akejsi administratívnej chybe diskvalifikované. Kremničania to, podľa jeho slov, pokladali za veľmi nespravodlivé. K diskvalifikácii došlo počas neprítomnosti patróna turnaja (podnikateľ Porges z Banskej Bystrice), ktorý sa tak nemohol „zastať“ kremnického klubu. Jeho hráči cítili krivdu, preto na záver turnaja vyzvali neoficiálne na súboj jeho víťaza, mužstvo Brna I. V stretnutí Kremničania zvíťazili, čo bolo pre nich aspoň akou-takou satisfakciou. Viac o kauze momentálne nie je známe, keďže však o diskvalifikovaní kremnických hokejistov nepriniesli noviny ani riadok, zdá sa, že suspendácia Kremničianov nebola celkom v poriadku.

V poslednej predvojnovnej sezóne sa odohrali na Slovensku viaceré oficiálne zápasy i jeden medzinárodný turnaj. Zo Slovenského denníka z 28. decembra 1938 sa dozvedáme, že spomenutý turnaj bol naplánovaný na 6. – 8. januára 1939 a odohrať sa mal v Banskej Bystrici. Do turnaja bolo prihlásených osem družstiev – klub

Wiener E. V. z Rakúska, Telephon Club Budapešť, HC Tatry, VŠ Bratislava, Slávia Prešov, ŠK Žilina, ŠK Banská Bystrica a ŠK Kremnica.

Na záver sa pokúsme urobiť súpis predvojnových kremnických hokejistov. V uvedených prameňoch boli menovaní Štefan Hustay (zvaný Pipák), Ján Varga (neskôr učiteľ telocviku na meštianskej škole), Arpád Vykysalý (študent na UK v Prahe a neskôr profesor kremnickej reálky), Imrich „Pubo“ Hermann, Karol Zábol, Aladár Chmelík, Klocháň a hráči Králik a Mynář. Už spomenutý Štefan Grosch z Kremnice, narodený v roku 1923, si spomenul pri osobnom rozhovore aj na mená ďalších hráčov. Zo staršej generácie to boli Ladislav Puskaier, Plesník, Hölbling, Pavol Bula, Eliašek, brankár Václav Vitek, Roth, Anton „Kako“ Fronc, brankár Rudo Kraus a Vojtech Rahl. Z o niečo mladších zas Rudolf

Družstvo Brna II na všesokolskom zlete vo Vysokých Tatrách v roku 1938, ktoré Kremničania v základnej skupine porazili 9 : 2

Zadná strana fotografie s podpismi hráčov Brna II a venovaním kremnickým hokejistom: „Správnym klukům z Kremnice, kluci z Brna“

Čillík, Štefan Čillík, Ján Kraus, Ladislav Knapp, brankár Viliam Knapp, Arpád „Arpi“ Juriš, „Točo“ Tokár, „Eči“ Skladaný, Jozef Slašťan, brankár Lubo Bialek, Martin Bialek, Milan Popp, Michal Schmidt, Marián Hrnčiar, Karol Ihring, Milan Šimo, Fiala a Juraj Lieta-va. Na akej organizačnej úrovni, kto z nich však presne hrával, nie je celkom jasné. Vyriešenie otázky, kto hrával ešte pred vojnou v „prvom“ kremnickom mužstve a kto o niečo neskôr cez vojnu a po nej, môže priniesť až ďalší podrobnejší výskum.

Vďaka Arpádovi Vykysalému a jeho synovi Roma-

novi sa dodnes zachovalo viacero fotografií kremnických hokejistov z predvojnového obdobia. Z prvej sezóny 1933/1934 máme k dispozícii dve veľmi vzácne fotky. Na oboch je mužstvo Kremnice a na druhých stranách záberov sú aj mená hráčov označených ako „prví priekopníci“. V prvom útoku v tom čase hrávali Zábol,

Hermann a Vykysalý, zvyšok mužstva tvorili Székely, Hönig, Plesník, Mynář, Hustay, Kurinský, Truska, Králik, Kopecký, Lichtner a brankár Chmelík. Na ďalšej fotografii sú účastníci štátneho krasokorčuľarskeho a hokejového kurzu na zimnom štadióne v Prahe. Kurz sa uskutočnil v dňoch 7. –

12. decembra 1936, a ako vysokoškolák sa ho zúčastnil aj Arpád Vykysalý z Kremnice. Posledné dve fotky sa vzťahujú k všesokolskému hokejovému turnaju vo Vysokých Tatrách vo februári 1938. Na jednej z fotografií je kremnické mužstvo, na druhej tím Brna II, ktorý Kremničania porazili v základnej skupine 9:2. Na zadnej strane fotky je venovanie „Správnym klukům z Kremnice kluci z Brna.“

Sumarizujúc uvedené možno konštatovať, že hokej v Kremnici sa intenzívnejšie začal rozvíjať v 30. rokoch 20. storočia a že výkony kremnického klubu mali stúpajúcu tendenciu. Za akýsi vrchol môžeme pokladať účasť mužstva na turnaji vo Vysokých Tatrách vo februári 1938 (ako Sokol Kremnica) a na medzinárodnom turnaji v Banskej Bystrici v januári 1939 (už oficiálne ako ŠK Kremnica). Dejiny hokeja v Kremnici v období po roku 1939 tvoria samostatnú vývojovú kapitolu, ktorú bude v budúcnosti potrebné ešte spracovať.

Literatúra a pramene:

- GUT, Karel – VLK, Gustav: Světový hokej. Olympia, Praha 1990, s. 99 – 101.
- JACKULIAK, Július – ŠATARA, Jozef: Ja, hokej zvolenský majstrovský mám 70 rokov. KM press 2002.
- BERČÍK, Peter: Športové tradície Kremnice. In: Kremnica – zborník prednášok z medzinárodnej konferencie (zost. J. Novák). Martin, Vydavateľstvo Gradus 1992, s. 463.
- dobová tlač: Slovenský večerník 1935, Slovenský týždeník 1936, 1937, 1938, Horský náš kraj 1937, Športový týždeň 1936, Slovenský denník 1938.

Die Anfänge des Hockeyspielles in Kremnitz und seine Erfolge zur Zeit der ersten Tschechoslowakischen Republik (1918 – 1939)

Die ältesten Belege für das Hockeyspielen in Kremnitz stammen aus den 30-er Jahren des 20. Jh. Unter den ersten Hockeyspielern waren Studenten und Absolventen des kremnitzer Realgymnasiums. Der Schulbericht aus den Jahren 1932/1933 gibt an, daß die Schüler und Schülerinnen (!) sich im Winter auch dem Hockeyspiel gewidmet haben.

Auf einem offiziellen Club-Niveau Hockey zu spielen wurde in Kremnitz im Jahre 1932 angefangen. An dem neubauten Fußball-Spielfeld wurde im Winter ein zeitweiliger Eislaufplatz gemacht und in der Saison

1933/1934 fanden hier drei Wettkämpfe statt. Nennen wir von den abgespielten Hockeykämpfen in der Zeit der ersten Tschechoslowakischen Republik wenigstens das Doppel-Spiel gegen die Mannschaft von ZTK Zvolen (Altsohl) in Februar 1935. In dem ersten Duell haben die Kremnitzer 5 : 1 gewonnen, in dem zweiten die Altsohler 7 : 1.

Die Leistungen des kremnitzer Hockey-Clubs waren von steigender Tendenz. Für einen gewissen Höhepunkt können wir die Teilnahme der Mannschaft an dem Hockeyturnier in der Hohen Tatra im Februar 1938 (als Sokol Kremnitz) und an dem internationalen Hockeyturnier in Banská Bystrica (Neusohl) im Januar 1939 (damals schon offiziell als der Sport-Club von Kremnitz) betrachten.

Spoločnosť dcér kresťanskej lásky - Vincentky v Kremnici **Michal Baláž**

Okolnosti príchodu vincentiek do Kremnice

Spoločnosť dcér kresťanskej lásky bola založená v roku 1633 vo Francúzsku v Paríži pre pomoc ľuďom trpiacim duchovnou a telesnou biedou. Zakladateľmi spoločnosti sú svätý Vincent de Paul (1581 – 1660) a svätá Lujza de Marillac (1591 – 1660), ktorí formovali jednoduché vidiecke dievčatá, ochotné úplne sa obetovať Bohu a svoju lásku mu preukazovať službou chudobným. Prvé sestry vyučovali chudobné deti, navštevovali opustených starých ľudí v ich domoch, starali sa o siroty, dokonca boli posielané aj na bojiská k raneným vojakom, ku galejníkom, k väzňom a do nemocníc. Samostatná provincia dcér kresťanskej lásky na Slovensku bola zriadená 30. januára 1922 ako Česko-Slovenská provincia. Jednotlivé komunity však na Slovensku existovali už od 19. storočia, organizačne však patrili do provincie v Budapešti. Prvými predstavenými novej provincie boli páter Jozef Danielik, lazarista, a sestra Agnela Paczeltová.¹

Dňa 23. novembra 1922 hlavný mestský lekár dr. Edmund Klein navrhol mestskej rade, aby boli sestry vincentky uvedené ako opatrovatelky do mestskej nemocnice.² Pravdepodobne sa tak mohlo stať aj pričinením mestského farára Ladislava Jozifa, ktorého to bolo dávnou túžbou a v Historii domus píše, že „zakročil u príslušných činiteľov, aby sa to uskutočnilo“. Mestská rada rozhodla, že do mestskej súkromnej nemocnice prijme tri sestry s nástupom od 1. júla 1923. Banskobystrický ordinariát vzal túto skutočnosť s radosťou na vedomie 31. augusta a za riadneho spovedníka sestier vymenoval farára Ladislava Jozifa.³

Prvé sestry v kremnickej nemocnici a prvé zmeny

Prvé tri sestry v Kremnici boli: predstavená Palmíra Rozália Hlavatá, Cyrila Ľudmila Urbánová a Jozefa

Mária Valentová, ktorá sa 3. novembra 1923 vymenila so sestrou Jolanou Máriou Murke. Komunitu sestier 15. augusta ešte rozšírila sestra Serafína Petronela Polláková. 15. januára 1924 odišla sestra Cyrila Urbánová bez toho, aby bola na jej

miesto poslaná iná sestra. 1. septembra 1925 došlo k zmene predstavenej. Namiesto sestry Palmíry Hlavatej sem prišla sestra Virgília Mária Kuchyňová. V marci v roku 1926 prišla sestra Ladislava Agnesa Žáková, ktorá odišla v roku 1931. Sestra predstavená Virgília Kuchyňová zomrela 6. júna 1926, a tak od 13. júna prevzala vedenie komunity sestra Florina Barbora Boenighová. 15. decembra 1930 bola vymenená v Kremnici už známou sestrou Palmírou. V roku 1927 prišla sestra Štefana Mariana Legáthová, z Kremnice odišla v roku 1930. V roku 1930 prišla do Kremnice sestra Antónia Irena Morvayová a v roku 1931 sestra Pia Mária Cigáneková.⁴

Prestavba nemocnice a rozšírenie komunity

Mestský dekan – farár Viliam Fegyveres 4. januára 1942 požehnal prestavanú a rozšírenú mestskú nemocnicu a chudobinec.⁵ V nemocnici sa začali vykonávať niektoré chirurgické zákroky a röntgenové snímky. Predtým sa muselo chodiť za týmito výkonmi až do Martina. Kapacita nemocnice bola 60 lôžok pre chorých a chudobinca 34 lôžok pre starých ľudí.

Prestavba nemocnice stála 564 856 korún slovenských, chudobinca 290 000 korún. Štát z toho dotoval 200 000.⁶ S rozšírením nemocnice súviselo aj zvýšenie počtu rehoľných sestier v Kremnici. V roku 1937 pracovali v nemocnici štyri sestry⁷, v roku 1941 tu bolo päť sestier⁸ a v roku 1945 v nemocnici už pracovalo päťnásť sestier, mestský chudobinec mali na starosti štyri sestry.⁹ Celkovo v roku 1945 žilo v Kremnici devätnásť sestier.¹⁰

Akcia R (-eholníčky) v Kremnici

Po akcii K zameranej proti rehoľníkom a po ich sústredení do koncentračných kláštorov v apríli v roku 1950, sa očakávala podobná akcia aj proti ženským rehoľiam. Kým zásah proti mužským rehoľiam sa pripravoval tajne, precízne a využívajúc moment prekvapenia, akcia proti sestrám taká nebola. Mocenské orgány už vedeli, že zo strany obyvateľstva sa nemusia obávať vážnejších prejavov odporu, a tak sa akcia konala za bieleho dňa, pred očami verejnosti. Sestry boli na ňu pripravené. Nepoznali jedine čas a miesto premiestnenia. ¹¹

Prvá časť presunu v roku 1950

Keďže socialistický režim spočiatku nemal dostatok kvalifikovaných ošetrovateliek, ktorými by nahradil sestry v nemocniciach, v záujme fungovania zdravotníctva boli sestry pracujúce v nemocniciach dočasne ponechané na svojich miestach. Všetky ostatné sestry boli sústredené. ¹²

Akcia R sa v Kremnici začala 28. augusta 1950 poradou na Krajskom národnom výbore (KNV) v Banskej Bystrici, kde boli zúčastnení oboznámení s akciou. Potom nasledovala porada na Okresnom sekretariáte Komunistickej strany Slovenska v Kremnici, kde bol dohodnutý presný postup akcie a bol určený zmocnenec Ondrej Dukát a členovia komisie František Čehel a Jozef Flachbart. Podľa dohodnutého plánu 29. augusta 1950 presne o siedmej hodine ráno vošli do chudobinca predseda Okresného národného výboru (ONV) J. Chrenko, okresný cirkevný tajomník Svitok, predseda Miestneho národného výboru (MNV) Lacko a zmocnenec O. Dukát. Zavolali predstavenú, ktorej odovzdali prípis Slovenského úradu pre veci cirkevné (SÚVC). ¹³ Predstavená s prípisom a nariadeným sústredením súhlasila, tak isto ako aj ostatné sestry. Odsun bol dohodnutý na tretiu hodinu popoludní, dovtedy sa mali sestry pobaliť. V dohodnutom čase pristavilo vo dvore ústavu nákladné auto značky KR-107, ktoré šoféroval Štefan Hovorič z Dolnej Vsi. Z MNV prišli chlapi, aby pomohli naložiť sestrám batožinu, lenže tie ju nemali skoro žiadnu. Vzali si so sebou len šatstvo,

bielizeň a vlastné drobnosti. Ostatný majetok bol ústavný, a preto bol ponechaný v chudobinci. O pol štvrtej auto z Kremnice v doprovode členov Zboru národnej bezpečnosti (ZNB) a Štátnej bezpečnosti (ŠtB) odišlo. V meste nenastali žiadne nepokoje, iba pár ľudí vyšlo na ulicu, keď auto odchádzalo. V chudobinci v tom čase bolo 43 starcov a stareniek, ktorí si aj trochu poplakali. Podľa plánu malo byť odsunutých päť sestier, lenže jedna z nich, Pia Mária Cigáneková, sa pre chorobu nenachádzala v Kremnici. ¹⁴ Sestry boli sústredené do kláštora v Beluškých Slatinách. ¹⁵

Obdobie medzi rokmi 1950 – 1956

Proti sestrám, ktoré ostali v nemocniciach, bola spustená kampaň prehovárania, aby zanechali svoje rehoľné povolanie a prešli do civilného života. ¹⁶ Očakávania boli veľké. Až polovica sestier mala podľaľhnúť lákadlám rôznych materiálnych výhod. V ponuke bola istá práca v zdravotníctve, podpora 2000,-, neskôr 5000,- a od novembra 1952 až 10 000 korún, okrem toho šatenka na kúpu civilného oblečenia a bielizne. Plat pre sestry bol 1000,- korún mesačne. Aj tieto peniaze však išli pre komunitu, jednotlivé sestry väčšinou odmietali výplatu prijať. Zočivoči takejto ponuke neodolalo iba 149 sestier, z toho 90 zo zdravotnej služby. Z celkového počtu sestier to boli asi štyri percentá. ¹⁷ Z kremnických sestier si podala žiadosť o mimoriadnu peňažnú pomoc pri vystúpení z rádu bývalá sestra Antónia Irena Morvayová. Z Beluškých Slatín bola premiestnená do kláštora uršulínok v Modre, odkiaľ 22. apríla 1951 odišla a vydala sa za Jokla, obyvateľa Kremnice. Cirkevný tajomník nevedel, či jej môže byť poskytnutá podpora, a tak sa obrátil na cirkevné oddelenie KNV v Banskej Bystrici. Z rozhodnutia SÚVC jej bola udelená podpora 2000,- korún z Náboženského fondu. ¹⁸ V roku 1955 padlo podozrenie na sestry, že získali nové kandidátky z radov civilných zamestnankýň nemocnice. Nato však neboli žiadne dôkazy, len to, že žili so sestrami v priateľstve a spolu sa chodili modliť. Aby sa tomu zabránilo, mali byť tieto zamestnankyne prepustené alebo preložené na iné miesto. Keďže sa sestry postavili proti, civilné zamestnankyne ostali. ¹⁹

Veža špitálskeho kostola v Kremnici
a napravo od nej časť nemocnice - špitála,
pohľadnica zo začiatku 20. storočia

Konečná likvidácia Dcér kresťanskej lásky v Kremnici

19. januára 1956 vyšlo nariadenie zo SÚVC-u pre cirkevných tajomníkov, aby vyhotovili evidenciu rehoľných sestier. Táto mala slúžiť na realizáciu nového vládneho uznesenia o nemocenskom poistení rehoľných sestier. ²⁰ Podľa správy okresnej cirkevnej tajomníčky odsun sestier z nemocnice v Kremnici bol vykonaný 26. októbra 1956. Autobus so sestrami opustil Kremnicu krátko po polnoci. ²¹ Akcia prebehla pokojne a bez problémov, iba pri odchode autobusu si niektoré civilné zamestnankyne z pomocného personálu poplakali. Pacienti z nemocnice pokojne ležali na izbách, nezhrmaždili sa ani ľudia z mesta. Na druhý deň bola v prítomnosti dekana Schuberta zrušená kaplnka sestier a boli mu odovzdané aj kľúče od kostola a obrazy, ktoré tu nechali sestry a nezobrali si ich zamestnankyne. Bol uzavretý vchod do kostola z nemocnice, ktorý bol neskôr zamurovaný. Do kostola bol prístup len z ulice. Niektorí pacienti šomrali, že musia v papučkách vychádzať na ulicu, lenže takých bolo pomerne málo. Nemocnica fungovala dobre, aj keď spočiatku ešte civilným sestrám chýbala prax. ²² Sestry z kremnickej nemocnice boli vyvezené do Charitného domova v Báci pri Šamoríne. ²³ Vystáňovaním sestier vincentiek 26. októbra 1956 bola ukončená ich vyše tridsaťročná prítomnosť v Kremnici. Tento čas strávili v tichosti, v úzadí, v skromnej službe opusteným a chorým. Ďurišová, Terézia Laková, Olympia Augustínová, Oktávia Dreveníková, Graciana Havlíková, Tiberia Vojtková, Xaveria Rácová, Longína Beganová, Silviana Kozová, Zachea Vnučková. Sestry pracovali ako ošetrovatelky na oddeleniach internom, chirurgickom, gynekologickom a ako pomocné sily v kuchyni a práčovni.

Poznámky:

- 1) Porov.: JUDÁK, V., DANKOVÁ, S.: Exodus „Oslavujeme Ťa, Bože...“ Žalm 75. Nitra: Kňazský seminár sv. Gorazda, 1996, s. 14; porov.: <http://dkl.szm.sk/hist.html> . 19. 3. 2008).
- 2) Porov.: MATUNÁK, M.: Cirkevné dejiny mesta Kremnice. Kremnica, 1932, strojopis v archíve MV SR ŠA v Banskej Bystrici pobočka Kremnica, s. 378.
- 3) Porov.: Historia Domus Parochiae Cremnicziensis. Rukopis v archíve Rímskokatolíckej cirkvi, farnosť Kremnica, s. 104.
- 4) Porov.: MATUNÁK, M.: Cirkevné dejiny mesta Kremnice. Kremnica, 1932, strojopis v archíve MV SR ŠA v Banskej Bystrici pobočka Kremnica, s. 382.
- 5) V nemocnici boli po rozšírení tieto oddelenia: interné, chirurgické, gynekologické s pôrodnou, detské. Pracovalo tu približne desať lekárov, s ktorými mali sestry dobré vzťahy. Mladšie rehoľné sestry študovali na dvojročnej ošetrovateľskej škole. Porov.: Súkromný archív Michala Baláža (SA MB) : Osobná korešponden-

cia so sestrou Olympiou Oľgou Augustínovou, dcérou kresťanskej lásky svätého Vincenta de Paul (DKL). Rázusova 3, Pezinok.

6) Porov.: Pamätná kniha obce Kremnica 1918-1928. Rukopis v archíve MV SR ŠA v Banskej Bystrici pobočka Kremnica, s. 172 – 173.

7) Predstavená Palmira Rozália Hlavatá, sestry Pia Mária Cigánková, Antónia Irena Morvayová a Ida Maria Marková. Porov.: Schematismus Dioecesis Neosoliensis Pro Anno MCMXXXVII. Banská Bystrica : Typis Andreae Žabka, 1937, s. 82.

8) Boli tu všetky vyššie spomenuté sestry okrem Idy Márie Markovej. Namiesto nej tu boli sestry Krescencia Valeria Pajchelová a Brigitta Agnesa Žemlová. Porov.: Schematismus Dioecesis Neosoliensis (Banská Bystrica) Pro Anno MCMXLI. Banská Bystrica : Typis Andreae Žabka, 1941, s. 92.

9) Chudobinec bol pôvodne spojený s nemocnicou. Od roku 1943 mala chudobinec na starosti samostatná komunita na čele so sestrou Palmírou Hlavatou. Porov.: SA MB : Osobná korešpondencia so sestrou Olympiou Oľgou Augustínovou, dcérou kresťanskej lásky svätého Vincenta de Paul (DKL). Rázusova 3, Pezinok.

10) Predstavenou bola Palmira Rozália Hlavatá. Pracovala v chudobinci spolu so sestrami Piou Máriou Cigánkovou, Antóniou Irenou Morvayovou a Krescenciou Valeriou Pajchelovou. V nemocnici ďalej pracovali tieto sestry: Júlia Adela Kyselicová, Mária Immaculáta Lipková, Mária Aurélia Raučinová, Júlia Karola Madayová, Julia Benedikta Kováčová, Paula Cyrila Halmová, Jozefa Hilberta Ligačová, Mária Gervázia Mojžišová, Agnesa Brigitta Žemlová, Mária Honoráta Kulová, Mária Justína Ďurišová, Anna Liberata Drinková, Apollónia Caesarea Babicová, Alžbeta Desideria Matulová, Mária Perbruára Slošková. Porov.: Schematismus Dioecesis Neosoliensis (Banská Bystrica) Pro Anno MCMXLV. Banská Bystrica : Typis Andreae Žabka, 1945, s. 91.

11) Porov.: VNUK, F.: Akcia K a R. Bratislava : Rímskokatolícka cyrilometodská bohoslovecká fakulta Univerzity Komenského, 1995, s. 77.

12) Tamže s. 97.

13) Prípis vznikol 28. augusta 1950, kedy boli predvolané pred SÚVC provinciálne predstavené. Všetky prítomné predstavené si odniesli dekrét s rovnakým znením o presťahovaní rehole či kongregácie. Celá akcia mala tak dostať punc legálnosti. Porov.: DUBOVSKÝ, J. M.: Akcia rehoľníčky. Martin : Matica slovenská, 2001, s. 58-59.

14) Porov.: MV SR, ŠA v Banskej Bystrici pobočka Kremnica: fond ONV v Kremnici 1945 – 1960. Cirkevné oddelenie, č. 248/1952, škat. 183.

15) Porov.: VNUK, F.: Akcia K a R. Bratislava : Rímskokatolícka cyrilometodská bohoslovecká fakulta Univerzity Komenského, 1995, s. 82.

16) Sami lekári sestry veľmi prehovárali, aby ostali v nemocnici, a to aj za cenu, že sa zrieknu rehoľných šiat a vystúpia z rádu. Porov.: SA MB : Osobná korešpon-

dencia so sestrou Olympiou Oľgou Augustínovou, dcérou kresťanskej lásky svätého Vincenta de Paul (DKL). Rázusova 3, Pezinok.

17) Porov.: VNUK, F.: Akcia K a R. Bratislava : Rímskokatolícka cyrilometodská bohoslovecká fakulta Univerzity Komenského, 1995, s. 98.

18) Porov.: MV SR, ŠA v Banskej Bystrici pobočka Kremnica : fond ONV v Kremnici 1945 – 1960. Cirkevné oddelenie, č. 188/52, škat. 184.

19) Išlo o zamestnankyne z pomocného personálu: Henželovú, Šusterovú Annu a ošetrovatel'ku Páchnikovú Martu. Porov.: A UPN Bratislava : fond ŠtB. Č. 84/1955, škat. 331.

20) Porov.: MV SR ŠA v Banskej Bystrici pobočka Kremnica : fond ONV v Kremnici 1945 – 1960. Cirkevné oddelenie, č. 13/1956, škat. 267.

21) Vyvezené boli sestry: Otília Bojdová, predstavená, Jozefa Lagíňová, Getúlia Kamenská, Liberáta Drinková, Ubalda Vyskočová, Perboára Složková, Nazarea Halajová, Cesarea Babicová, Justína Ďurišová, Terézia Laková, Olympia Augustínová, Oktávia Dreveníková, Graciana Havlíková, Tiberia Vojtková, Xaveria Rácová, Longína Beganová, Silviana Kozová, Zachea Vnučková. Sestry pracovali ako ošetrovatel'ky na oddeleniach internom, chirurgickom, gynekologickom a ako pomocné sily v kuchyni a práčovni. Porov.: A UPN Bratislava : fond ŠtB, č. 98/1956, škat. 331.

22) Porov.: A UPN Bratislava : fond ŠtB, č. 98/1956, škat. 331.

23) Porov.: DUBOVSKÝ, J. M.: Akcia Rehoľnícky. Martin : Matica slovenská, 2001, s. 241.

Sozietät der Töchter der christlichen Liebe - - Vinzenterinnen in Kremnitz

Über die Ankunft der Vinzenterinnen nach Kremnitz wurde im November 1922 entschieden, und zwar nach dem Vorschlag des Pfarrer Ladislav Jozif und des Stadtarztes Edmund Klein. Die ersten Ordensschwester, die am 1. Juli 1923 in die Stadt ankamen, waren die Vorgesetzte Palmira Rozálie Hlavatá, Cyrila Ludmila Urbánová und Jozefa Mária Valentová. Sie waren in dem Krankenhaus und im Armenhaus tätig. Da das von ihnen gebrauchte Gebäude im Jahre 1942 vergrößert wurde, ist auch die Zahl der Nonnen angestiegen. Mit der Liquidation der Vinzenterinnen durch die kommunistische Macht (die Aktion R) wurde in Kremnitz am 28. August 1950 angefangen, wann die Mehrheit der Schwester unter der Assistenz von Korps für nationale Sicherheit und Staatssicherheit in das Kloster in Belušské Slatiny übersiedelt wurde. Mit der Aussiedlung der übrigen Ordensschwester in den Charitenheim in Báč bei Šamorín am 26. Oktober 1956 war ihre mehr als 30-jährige Tätigkeit in Kremnitz beendet.

Z dejín kremnickej žurnalistiky 3 **časopisy kremnických škôl, františkánov a osvety (1945 - 1989)** **Otto Štroffek**

Na pôde kremnických škôl

Školské výročné správy kremnického gymnázia patria, podľa znakov periodicity tlače, tak ako všetky školské správy medzi nepravé periodiká, nakoľko nespĺňajú základné kritérium periodickej tlače vychádzať najmenej 2-krát v roku, hoci ďalšiu časť charakteristiky – vychádzanie pod rovnakým názvom a v typickej úprave spĺňať môžu a kremnické čiastočne aj spĺňajú.¹

Ako je uvedené v 2. časti tejto práce tradícia publicistických príspevkov vo výročných školských správach je preukázateľne spojená so správami tunajšej reálky z konca 50. rokov 19. storočia. Po vzniku Československej republiky a zmene školy na Štátnu československú reálku, respektíve Štátne československé reformné reálne gymnázium P. Križku, opätovne zmenené v školskom roku 1938/1939 na Štátne slovenské reformné reálne gymnázium P. Križku a o rok neskôr na Štátne slovenské gymnázium vychádzali ako výročné školské správy týchto vzdelávacích ústavov. V zmienenom období možno badať výrazný pokles ich publicistickej zložky, čo do tematického i kvantitatívneho rozsahu.

Prvou výročnou správou, ktorá vyšla v obnovenom

povojnovom Československu bola XXVII. za školský rok 1944/1945. Na 15 stranách jednoduchej brožovanej podoby bez ilustrácií ju vytlačila kremnická Kníhtlačiareň Smolnický a Bašťovanský. XXVIII. za školský rok 1945/1946 bola s ňou zhodná hlavičkou, počtom strán, obsahom až po tlačiareň. Posledná, XXIX. za školský rok 1946/1947, mala už pozmenenú podobu, vyšla s dvojfarebnou modro-žltou obálkou doplnenou o ilustráciu siluety kremnického mestského hradu a číslovanie ročníkov latinskými číslicami nahradili arabské. Vytlačila ju kníhtlačiareň Bystrá v B. Bystrici.

Po obsahovej stránke išlo v nich o súhrn základných informácií pre zainteresovaných komunikantov (študentov, rodičov, pedagógov) z vecnej školskej agendy: rodičovské združenie, rôzne fondy a podpory a hospodárenie s nimi, učebné pomôcky, personálny stav školy, prehľad žiakov, menoslov podľa tried, prijímanie nových študentov ap. V rubrikách „Školské správy“ je zachytený stav profesorského zboru na konci školského roka, v „Kronike ústavu“ zase rôznorodé, väčšinou stručné správy. Osobitná širšia správa sa týkala činnosti školskej rady a jej kultúrnej odbočky Hviezdoslavovho samovzdelávacieho spolku (krúžku), v XXVII. ročníku

od tajomníka spolku Aladára Búzika, v nasledujúcom ročníku boli jej autormi nový predseda Michal Považan² a tajomník F. Bevilaqua. 29. ročník v hodnotení činnosti školskej rady už neuvádza nič o Hviezdoslavovom samovzdelávacom spolku. Ten, ako je známe, zohral hlavnú úlohu pri založení povstaleckého mládežníckeho časopisu Pokrok a odchovanci spolku stáli aj pri zrode týždenníka Nový duch. Okrem činnosti spolku prinášajú zmienky o spoločenskom živote školy aj niektoré ďalšie správy – napríklad o návšteve bohoslužieb, spomienkových osláv (vzniku Októbrovej revolúcie v Rusku a vzniku Červenej armády). Na druhej strane SA SPO-MÍNAJÚ pietne zhromaždenia (k pocte M. R. Štefánika a k úmrtiu F. D. Roosevelta), čo dáva istý obraz o spoločensko-politických pomeroch v obnovenej republike s ich vzostupnou ideovou polarizáciou. Výrazné dobové politikum zachytáva aj úsečná zmienka: „Dňa 28. mája bola domáca oslava narodenín pána prezidenta Budovateľa Dr. Edvarda Beneša“. ³ Za spomenutie stojí ešte informácia, že s blížiacim sa frontom prestalo 24. marca vyučovanie, ktoré bolo obnovené až po mesiaci 23.4.1945, už podľa zmenených osnov staronového štátu. ⁴

Povojnové výročné školské správy formálne nadviazali na výročné správy gymnázia a reálky, no opustili dobre zaužívanú tradíciu ich publicistickej zložky, čím zostali len v oklieštenej polohe komunikátora základných vnútroškolských informácií, z ktorých časť je podaná spôsobom blízkym spravodajskej žurnalistike (noticka a správa).

Po Februári 1948 sa už gymnázium nevrátilo k tejto prezentačnej a vydavateľskej tradícii. V novom politickom zriadení s jeho geneticky zakódovanou nedôverou k dedičstvu minulosti a všetko zahŕňajúcou snahou pretvárať a reorganizovať prišlo aj na gymnáziá. Školský zákon z roku 1953 ich transformoval (s ďalšími druhmi škôl) na jedenásťročných stredných škôl (JSS), a kým sa začiatkom 70. rokov vrátilo školstvo späť k osvedčenému

mu modelu univerzálneho stredoškolského vzdelania, stačilo prejsť od školského roku 1960/1961 aj zmenou JSS na Strednú všeobecnú školu (SVŠ). ⁵

Z toho obdobia možno s istotou hovoriť iba o Výročnej správe Jedenásťročnej strednej školy v Kremnici za školský rok 1957/1958. Podľa exriaditeľa kremnického gymnázia Júliusa Bugára treba za tým vidieť osobnú a ojedinelú iniciatívu vtedajšieho riaditeľa školy Vladimíra Lehotského, kremnického rodáka, historika, neskoršieho vysokoškolského pedagoga. ⁶ Išlo o cyklostylovanú rozmnoženinu formátu A4 s mäkkým titulným listom, ktorého hlavičku dotvárala jednoduchá ilustrácia mestského hradu a budovy školy. Táto jednorazová tlač nemala číslované strany a neobsahovala žiadny odkaz na autorstvo alebo zostavovateľa. Základným obsahom informačného podania je podobná výročným správam gymnázia – rubrika „Osobný stav“ zahŕňa menoslov učiteľského zboru (aj so všetkými politickými a spoločenskými funkciami), „Kronika“ zachytáva organizačné údaje a pokyny, školské podujatia, informácie o maturitných skúškach, nasleduje menoslov žiakov s prehľadom prospechu. Žurnalistických prvkov v nej, okrem jedného – dvoch nábehov k správe niet. ⁷

S gymnázium súvisí aj študentský časopis Pierko, vychádzajúci v druhej polovici 70. rokov, pričom žurnalistické a vydavateľské aktivity študentov niekdajšieho reformného reálneho gymnázia siahajú až k Odvahe z polovice 20. rokov, ako to už bolo uvedené v 2. časti tohto príspevku. Podľa 5 zachovaných čísel III. ročníka (školský rok 1977/1978) možno odvodiť, že Pierko prvýkrát vyšlo v školskom roku 1975/1976. Vydávala ho školská organizácia SZM, ako udáva záhlavie titulnej strany. Časopis mal 10 nečíslovaných jednostranne cyklostylovaných listov formátu A4, pričom prvý list bol titulný s hlavičkou v skromnej, no primeranej a v detailoch priebežne obmieňanej ilustračnej podobe. Tirážny záznam č. 1 udáva, že Pierko je časopis mladých a pre mladých vychádzajúci niekoľkokrát za školský rok. Šéfredaktorom bol Ján Fakla, začínajúci divadelník a neskorší kultúrny organizátor. Technickú časť redakčnej práce mal na starosti divadelný kolega Anton Brčka. Tiráž ďalej uvádza aj členov redakčnej rady a dopisovateľov, ktorí sa čiastočne preskupovali a prekrývali: Evu Kúdelovú, Ľubicu Turanovú, Soňu Adamecovú, Hanu Sabolovú, Oľgu Zoldyovú, Mariána Baláza, Igora Račka, Vlastu Hejtmánkovú. Vychádzal v náklade 60 – 70 kusov.

Výročná správa kremnického gymnázia za školský rok 1946/1947, NBS-MMM

Obsahom bolo Pierko založené na vlastnej tvorbe študentských prispievateľov doplnenej o spracované preklady a prebrané materiály z neuvedených zdrojov. Skladbou s prevahou nežurnalistických prvkov pripomína oddychový časopis s osobitným zreteľom na humor a zábavu, aj keď mu nechýbali, zvyčajne úvodné, manifestačné prihlásenia sa k režimu, čo bezprostredne kontrolovalo riaditeľstvo školy. To, ako vyplýva z informácií od J. Faklu, bedlivým okom dohliadalo na činnosť redakcie i podobu jednotlivých čísel. Ako ďalej uvádza bývalý šéfredaktor: „...na úvod musela byť báseň alebo niečo, čo sľubovalo vernosť socializmu...“ a dodáva: „...na tú dobu však bol to pokrok.“⁸ S čím možno v podstate súhlasiť, keďže bez ideologického zaštitenia by v normalizačných 70. rokoch sotva mohol vychádzať školský časopis, ešte k tomu pravidelne referujúci o súčasnej západnej hudobnej produkcii.

Ako už bolo uvedené, jadro časopisu tvorili novinárske útvary: minipoviedky

(referujúce o živote v jeho protirečeniach), básnické pokusy intímnej lyriky, krížovky, testy, hádanky. Seriál „Zo sveta populárnej hudby“ od I. Račka a –vh– (zrejme V. Hejtmánková) oboznamujúci s hudobnými trendmi (punkrock, hardrock) alebo skupinami (Kiss, Led Zeppelin), obsahoval už isté prvky publicistického spracovania. Široké zastúpenie tu dostávali zábavne ladené príspevky v postrehoch zo študentského života, humorných poviedkach, ďalej vtipy, zábavné testy. Žurnalistické prvky spravodajského charakteru predstavujú rozšírené správy, respektíve referát o činnosti Divadielka malých javiskových foriem „G“. Viaceré materiály boli uvedené len pod skratkou (zo, -sh-, as, tľ a ďalšími), ojedinele doň prispeli aj Vladimír Sabol a Jana Mazúreková.⁹

Ako celok pôsobí Pierko odľahčeným dojmom zvedavého študentského časopisu trochu skúšajúceho, kam môže obsahovo zájsť, so zameraním na užšiu skupinu gymnazistov, prípadne pedagógov a priateľov. Snažil sa v daných podmienkach vnieť do svojho – jasnými mantinelmi vymedzeného – prostredia vlastný generačný vklad, ktorý však bolo na druhej strane potrebné vyvažovať primeraným stotožnením sa s oficiálnou ideológiou. V niektorých príspevkoch, napríklad básňach (k výročiu Februára, V. I. Lenina) zrejme nešlo o vnútený kompromis prijatej angažovanosti za účelom spriechodnenia vydávania časopisu, ale skôr o úprimné presvedčenie, že oficiálne podávaný obraz sveta je obrazom skutočným, pravdivým.

Základná organizácia Socialistického zväzu mládeže Strednej umelecko-priemyselnej školy vydávala od prvej polovice 70. rokov školský časopis Život SUPŠ. Zo 4 známych čísel ročníka 1974/1975 vyplýva, že vychádzal už v roku 1973. Neuvádzal pravidelné číslovanie ani ročník a chýbajú mu akékoľvek tirážne údaje. Najpravdepodobnejšie vychádzal ako občasník, posledné zachované číslo má na obálke „PF 1976“, pochádza teda zo sklonku predchádzajúceho roka. Časopis mal 6

– 7 obojstrane cyklostylom tlačených listov formátu A4. Titulný list s hlavičkou obsahujúcou názov s podtitulkom vydavateľa a emblémom SZM dotvárala kreslená ilustrácia aktualizovaná od čísla k číslu (MDŽ, Február, SNP). Ilustrácie v rozsahu i podaní tvorili k textovej časti poväčšine rovnocennú zložku. Život SUPŠ viedol redakčný kolektív v bližšie nezaraďenom zložení: Anton Lednický, Ivan Novotný, Dušan Maliarik, Peter Omasta a Jozef Hupian.

Obsah tvorili príspevky študentov, pri ktorých je však signatúra skôr výnimkou (D. Maliarik, respektíve pseudonym Prváčka), autorstvo možno pripísať najmä uvedenému kolektívu, športové spravodajstvo zrejme neskoršiemu vysokoškolskému pedagógovi A. Lednickému. Časopis prinášal pravidelné spravodajstvo v rubrikách „Zo života školy a SZM“ (aktuálne dianie, výstavy, úspechy študentov, medzinárodné kontakty ap.) a „Šport na našej škole“ (informujúcej o všetkých športových aktivitách), spracované žurnalistickou formou správy. Zárodoky publicistiky možno rozpoznať v niektorých príspevkoch týkajúcich sa výtvarného umenia. Kremnici, okrem spravodajstva, sa venuje aj článok „Architektúra historického jadra Kremnice“ s uvedeným pokračovaním. Namiesto úvodníka prináša časopis povinný ideologický „prídel“ k výročiam Februára, V.I. Lenina, zo zjazdu SZM ap. Veľkú časť tvorili novinárske časopisecké doplnky: krížovky, výroky a citáty, posledná strana patrila kreslenému humoru. Sporadicky je tu prítomná aj vlastná beletristická tvorba: básne, humoreska, minipoviedka.

Život SUPŠ bol o niečo starším predchodcom gymnaziálneho Pierka, po formálnej stránke bol oproti nemu menej vyzretý, zjavnejšie tu vystupuje tvorenie „na kolene“, mal však silnejšie zastúpenie v kreslenej, vtipnej ilustrácii, čo ho robí akýmsi bezprostrednejším. Prinášal aj viac spravodajstva zo školského diania, no zaostával v rozsahu voľnej tvorby i snahe študentsky experimentovať. Ideologickému kliše sa vyhnúť nemohol už len vzhľadom k vydavateľovi.¹⁰

Vo františkánskom kláštore

Priateľ dietok

Neblahé vojnové udalosti spôsobili, že centrum františkánskej tlače na Slovensku tvorené redakčnými aktivitami gvardiána kremnického kláštora Libora Jozefa Mattošku, OFM¹¹ muselo v druhej polovici roku 1944 pozastaviť svoju činnosť. Priateľ dietok – poučno-zábavný a obrázkový časopis slovenských die-tok (ako prináša staronový tirážny údaj), Mattoškov najúspešnejší projekt, tak začal opäť vychádzať až začiatkom roka 1946 pokračujúcim XX. ročníkom. Nadviazal na pôvodnú zosúladenosť so školským rokom nevychádzajúc počas prázdnin. Neobnovil ale dvojtyždňovú periodicitu.¹² Zachoval si niekdajší formát 20 x 24cm aj postupnú, nadväzujúcu pagináciu,

v tomto jubilejnom ročníku vyšlo 10 čísel na 123 stranách, niektoré ako dvojčíslo. Vydavateľom zostala Správa slovenských františkánov v Bratislave, za kremnickú redakciu formálne zodpovedal redaktor páter Ladislav Polák, OFM, aj keď ústrednou postavou naďalej zostával hlavný redaktor L. J. Mattoška.¹³

Typickú črtu Priateľa dietok – stabilizovaný ideový profil detského kresťansky orientovaného časopisu s dôrazom na mravné zušľachtovanie svojich čitateľov s doplnujúcim usmerňovaním k zdravému patriotizmu – nemusel meniť ani v nových podmienkach. Napríklad v úvodníku i zdravici prezidentovi E. Benešovi (s jeho fotografiou) z dvojčísla 1-2 sa možno dočítať v podstate to, čo v podobných prípadoch týkajúcich sa verejného života prinášal aj za 1. ČSR a počas slovenskej štátnosti. Hutne vyjadrené: štátnu moc treba rešpektovať (čo bolo odrazom známeho evanjeliového výroku: „Dajte Bohu, čo je Božie a cisárovi, čo je cisárovo!“).¹⁴ Z uvedeného vyplýva, že časopis nemal dôvod výraznejšie upraviť ani osvedčenú obsahovú náplň okrem rubriky „Strýčko z Nemecka“ (veselej školy nemčiny pre deti) a leteckej tematiky (odvodenej z prostredia letectva Slovenskej republiky), čo je vzhľadom k povojnovej realite pochopiteľné.

Jadro časopisu tvorili beletristické útvary: poviedky, autorské rozprávky, prerozprávane povesti, básničky, rečňovanky, veselé veršičky, mravoučné príbehy ap., sporadicky aj preklady z angličtiny, ruštiny a maďarčiny. Ich námety a celkové poňatie vychádzali z domácej kultúrnej podstaty deťom dôverne známeho prostredia (prírodné reálie, život vlastnej dediny alebo mesta, životný štýl a úsilie spodobovaných postáv), rámcovaného jasnými etickými normami (markantná kontrastnosť dobra a zla, ideál mravnej osobnosti, príklady obetavého a ušľachtilého správania). Podávané boli spôsobom, ktorý prirodzene počítal s veku primeraným ukotvením čitateľa v domácej kresťanskej a národno-kultúrnej tradícii, snažiac sa o ich upevňovanie a zveľaďovanie. Pomerne dobre sa mu darilo vyhnúť sa úskaliam suchého mentorovania, o čom svedčí aj výška nákladu, dosahujúca v bližšie nezistenom povojnovom období 65 tisíc exemplárov.¹⁵

Z predchádzajúceho bohatého zastúpenia stálych

a občasných rubriek zostať len dve. „Šport, prinášal spravodajstvo z domova i zo sveta a známu stálicu „Otecko odkazuje“, v ktorej páter Mattoška, ako po mnoho rokov predtým, odpovedal na listy čitateľov. Nová rubrika „Zaujímavosti“ približovala rôzne objavy z prírody, života zvierat, vedy, väčšinou pod skratkami (fo, fe). „Hádanky“ na poslednej strane zahŕňali aj pravidelné krížovky. „Zrnká pravdy“ obsahovali výroky slávnych, sentencie, citáty. Úlohu úvodníka tu plnil pravidelný otvárací príspevok hlavného redaktora „Mesačný list“, zameraný na aktuálnosti, širšie koncipované hodnotenia časopisu, udalostí, života. Novinárske prvky boli v mesačníku zastúpené správami, notickou, čiastočne aj úvodníkom.

Redakcia mala okruh osvedčených autorov, ktorí sa prihlásili aj k povojnovej spolupráci. Prispievali sem neskorší známi autori literatúry pre deti a mládež: Sydonia Sakalová tu uverejňovala menšie príbehy a veršičky, Dominik Štubňa-Zámostský historické povesti (napr. „Beliansky kostol“), Jozef Horák autorské rozprávky, poviedky (napr. pásmo „Ako prišiel bicykel k pneumatike“), Zlata Dôncová básničky a veselé veršičky, autorským elévom sa stal Rudo Moric prispievajúci rozprávkami (napr. „Čert a

dobrá víla“) a povestami (napr. „Jánošíkov poklad“). Zo známejších viacročných spolupracovníkov to ďalej boli J. M. Nežatický (mravoučne príbehy), K. Jasovský-Betkin (rečňovanky, veršičky), Marietta Buková (duchovná poézia), Ľ. M. Dúbravcová – Teta Margita (zábavný príbeh na pokračovanie „Ičko Šibalský“), František Svoboda (poviedky), Hadri-Drevenický (veselé veršičky), Jozef Para (autorské rozprávky). Pravidelnejšie prispievali Dana Podtatranská (poviedky, básničky), Jozef Baďurík (príbehy, bájky), Teofil Macejka (poviedky, básničky), sporadicky František Citovský (historické povesti, básničky), Gizela Kováčova (autorské rozprávky, príbehy, preklady), Vlado Plicka (povesti), Vlado Chmelár (povesti, rečňovanky), ojedinele aj približne dve desiatky ďalších, a to najmä básnikmi a drobnými príbehmi.

Bohato tu bola zastúpená ilustračná zložka (v jednofarebnom, najmä modrom prevedení) pôvodnými kresbami dlhoročného ilustrátora časopisu Mariána

Obálka Priateľa dietok, r. 1942/43, č. 1, NBS-MMM

Kováčika, no zrejme aj iných výtvarníkov, dotvárajúca textové časti do sviežo pôsobiaceho celku.

Prechod redakcie do Prešova bol na stránkach časopisu oznámený v dvojčísli 7-8 upozornením, že listy treba nabudúce posielat' na adresu tamojšieho Svätomezského komisariátu, v Kremnici zostala do konca roka len administrácia.¹⁶ Neskôr, v pofebruárovom období, stihol časopis osud drvivej väčšiny slovenskej katolíckej tlače, ktorú komunistická moc postupne rušila. Posledným bolo č. 8/XXIII. ročníka z jesene 1948.¹⁷

Priateľ dietok oslovoval masovú čitateľskú základňu detí žijúcich ešte v pomerne homogénnom duchovnom a kultúrnom prostredí bez zásadnejších inverzných vplyvov, aj keď už v tomto krátkom povojnovom období boli kladené základy budúcich spoločenských pohybov a zmien, ktoré túto kompaktnosť úspešne rozkladali. Už o niekoľko rokov neskôr by na mestské dieťa asi pôsobil trochu staromilsky a konvenčne, a to aj napriek tomu, že redakčným tvorcom nechýbal cit pre postupujúce civilizačné zmeny, ako tomu nasvedčuje jeho ďalší vývoj. Časopis dokázal zaujať zábavnou, veselou formou v čitateľných svetonázorových hraniciach, ako aj zrozumiteľným, priehľadným jazykom, čo bolo o to ľahšie, že vtedajšia spoločnosť ešte nezažívala neskoršie vývojové posuny mladšej generácie, prejavujúce sa diskrepančnými tendenciami i v oblasti jazyka, za čo mohla vd'ačiť, okrem iného, aj neprítomnosti multimédií. Priateľ dietok bol najrozšírenejším detským kresťanským časopisom svojej doby, jeho najväčší význam spočíva v tom, že mal pozitívny formujúci dosah na dve generácie slovenských katolíkov stojacich zanedlho pred neľahkou úlohou uhájiť svoju duchovnú identitu tvárou v tvár bezohľadnému ateistickému režimu.

Serafínsky svet

V januári 1946 obnovil páter Mattoška aj vydávanie mesačníka „Serafínsky svet“, ktorého vojnové číslo vyšlo v roku 1944. XXIV. ročník začal vychádzať v podobe dvojčísel v mierne zmenenom formáte 17 x

24cm s úradným podnázvom nábožensko-poučný časopis a úradný orgán Tretej rehole sv. Františka a Armády sv. Kríža. V Kremnici vyšli čísla 1 – 6 s nadväzujúcim stránkovaním (v celom ročníku 168 strán). Dvojčíslo 7 – 8 prešiel, ako aj Priateľ dietok, do Prešova. Kremnické vydania redigoval páter Ladislav Polák. Vydávala ho Správa rehole františkánov so sídlom v Bratislave.

Návrat mesačníka zrejme nesťažovali len objektívne povojnové ťažkosti. V prvom úvodníku „Serafínskemu svetu na ďalšiu cestu“ od pátra Ireneja sa uvádza: „...redaktori nášho časopisu tiež sa dali do práce a chodili po úradoch a prosili, aby vychádzanie Serafínskeho sveta bolo povolené...“¹⁸ Možno tu predpokladať aj predpojatosť štátnych orgánov v duchu módného spájania cirkvi s „klerikalizmom“, najmä na pozadí prebiehajúceho vývoja.

Ako časopis pre slovenských františkánskych terciárov sledoval Serafínsky svet prednostne deklarovaný nábožensko-poučný cieľ v zmysle duchovného odkazu zakladateľa rehole svätého Františka z Assisi. Prinášal mravoučné zamyslenia a úvahy, poučné príbehy zo života (varujúce pred nezriadeným životom) so zámerom posilnenia duchovnej a mravnej integrity čitateľov (najmä z pera Protáza Kolečáka, T. Lažanského, Dionýza Tomašoviča a ďalších). Ďalej duchovnú poéziu (najmä od Paľa Mada a Antona Tatranského), ukážky z náboženskej literatúry (napr. z diela „Vitaj Ježiško“ od Maroša Madačova), historické črty, náboženské povesti, legendy z pútnych miest (od V. Plicku, známeho z Priateľa dietok).

Páter Iluminát Šmida zase pripravoval životopisné portréty významných františkánskych misionárov. Časopis prinášal aj väčšie biografické medailóny jubilujúcich katolíckych osobností (napr. košického sídleného biskupa Jozefa Čárskeho od L. Poláka). Sporadicky sa tu objavovali príspevky rozoberajúce učenie rádových teológov (napr. Antona Paduánskeho od provinciála pátra Dr. Celestína Lepáčka). V pravidelnej rubrike „Terciársky katechizmus“ od frátra Baziliusa dominovali organizačné katechetické správy, usmernenia, pokyny. V reportážnom cykle „Ako sme prežili vojnu“ priblížil páter D. Tomašovič súčasnú situáciu v jednotlivých pôsobiskách rádu na Slovensku. Články o dejinách Tretej

Obálka Serafínskeho sveta, r. 1929, č. 6, archív autora

rehole písal páter Teodorik Zúbek. Časopis mal rozvetvené spravodajstvo z domáceho i zahraničného rehoľného aj cirkevného života spracované novinárskymi formami správy, rozšírenej správy a noticky. Autorom regionálneho terciárskeho spravodaja bol najmä páter Benvenút. Spomenutí prispievatelia boli všetko mnohoroční, osvedčení spolupracovníci redakcie. Mnohé príspevky bývali nepodpísané.

Ilustračne bol Serafínsky svet čo do žánrového i akostného zastúpenia fotosnímkov vcelku na dobrej úrovni opierajúc sa aj o kvalitnú tlač. Išlo najmä o dokumentárne, reportážne a celkovo dokresľujúce zábery lokalít, miest objektov, skupinové portréty, podobizne osobností.¹⁹

Tak ako v minulosti, obsahoval aj prvý povojnový ročník rubriku (rozsahom a charakterom však skôr už prílohu) „Armáda sv. Kríža“, ktorú viedol páter Metod Andrej Lucký, OFM, pôsobiaci začas aj ako redaktor Františkánskeho obzoru. Rubrika tvorila súčasť Serafínskeho sveta už v 20. rokoch.²⁰

Rubriku zaplňal, pokiaľ sa dá zistiť, len páter Lucký. Príspevky sa týkali predovšetkým Svätej zeme, tamojšej misijnej činnosti a postavenia katolíckej cirkvi, ako aj všeobecných pomerov. Rozoberali aj dejiny františkánskeho pôsobenia v tejto oblasti („Strážcovia Svätej zeme“) alebo tradíciu eremitizmu („Pustovník na sv. Kataríne“). Rubrika sa ďalej členila na podrubriky: „Správy“ (z domáceho prostredia), „Misijné pole“ (drobné spravodajstvo z misií), „Nové knihy“, kde inzerovala vychádzajúcu náboženskú literatúru. Z novinárskych foriem sú tu len správy a jednovetné noticky. Rubrika mala špecifickú náplň vychádzajúcu z vlastného misijného prostredia františkánskej rehole, formálne zastrešeného dielom Armády sv. Kríža, kde sa združovali členovia osobitne podporujúci túto misijnú činnosť rádu. V celkovom rámci potom informovala veľkú terciársku obec o širšom misijnom diani.

Ako celok bol Serafínsky svet vyhraneným časopisom zameraným jednak na všeobecné duchovné vedenie svojich čitateľov s trvalo doliehajúcou aktuálnosťou vzrastajúceho sekularizmu spoločnosti, v užšom zmysle usiloval u terciárov – početnej laickej zložky rádu o prehlbovanie františkánskej spirituality zasadennej do stáročnej rehoľnej tradície. Jeho obľúbenosť zvlášť medzi cieľovou skupinou (opretá v posledných rokoch o 18 tisícový náklad)²¹ potvrdzovala životaschopnosť a opodstatnenosť tohto editorského počínu. Hoci sa politicky neprejavoval, pokiaľ sa za politikum nepokladá vernosť učeniu katolíckej cirkvi, sporadické redakčné poznámky poukazujú na nepriazeň pomerov smerujúcich k potlačaniu kresťanstva. V tejto povojnovej realite upevňovania moci komunistickej strany s jej baranidlom „vedeckého svetozázoru“ bolo len otázkou času, kedy bude časopis, ako „ideologický nepriateľ“ likvidovaný. Podľa Lukáča zanikol č. 12/XXVI. ročníka (december 1948), no Gajdoš kladie jeho zánik do apríla roku 1950.²²

Na pôde zariadení štátnej osvetvy

Zariadenia štátnej osvetvy ako inštitúcie zastrešujúce široké spektrum osvetových, kultúrnych a vzdelávacích aktivít sa neodmysliteľne venovali aj šíreniu vládnucej ideológie, predovšetkým v súvislosti s politickým životom (výročia, udalosti, štátne sviatky ap.), patriac v tomto smere k nešpecializovaným propagandistickým inštitúciám. Na rozdiel od špecializovaných, napríklad kabinetov politickej výchovy.²³ Ďalšiu významnú náplň ich práce tvorila metodická pomoc osvetovým zariadeniam v obciach a závodných kluboch príslušného regiónu, v tomto prípade v rámci okresu alebo mesta so spádovým okolím. Významný zástoj medzi komunikačnými prostriedkami osvetových zariadení mala práve tlač, od jednorázovej, situačnej cez neperiodickú až po pravidelné mesačné spravodaje a kalendáre.²⁴

Prvým štátnym osvetovým zariadením bol Okresný dom osvetvy (ODO) užívajúci vo vlastnej spisovnej agende paralelné označenia Dom osvetvy (DO), výnimočne aj Okresná osvetová beseda (OOB). V dokumentoch z roku 1961 už figuruje pod názvom Mestská osvetová beseda (MsOB), definovaná zákonom č. 52/1959 Zb. ako „osvetové zariadenie klubového typu príslušného národného výboru“.²⁵ K poslednej formálnej zmene prišlo v roku 1985, kedy sa z nej stalo Mestské kultúrne stredisko (MsKS). Prvým známym riaditeľom ODO bol mladý robotnícky káder Jozef Mácel, ktorého v apríli 1956 vystriedal Ján Gocník, no už v októbri bol obmenený takmer celý osvetársky kolektív a vedenie prevzal Ladislav Havlín, neskorší pracovník školstva. Od roku 1958 zastávala tento post Ľudmila Kováčiková, v 60. rokoch ju vystriedala Vlasta Hollá. Začiatkom 70. rokov sa stal riaditeľom MsOB Ján Gábor, ktorý bol v 80. rokoch nahradený Mgr. Petrom Lysekom.

Počiatky editorskej činnosti ODO sú pre neúplnosť zachovaných dokladov nejasné. Prvými výstupmi boli zrejme bleskovky – primitívne jednodielové cyklostylované tlače, na ktorých jednoduchá kresba dotvárala krátky aktuálny text. V podstate ide o modifikáciu prvých žurnalistických prejavov – dobových politických letákov. Pochádzajú azda už zo začiatku 50. rokov, ich najčastejším obsahom bola úderná politická agitácia, v zachovaných exemplároch spojená výlučne s kolektívizáciou. Nesúviseli však iba s bojom za združstevňovanie vidieka, ale aj s agitáciou v už založených družstvách, kampaňami na pomoc poľnohospodárstvu a mobilizáciou k nárazovým prácam. Postupne rozširovali záber na ďalšie oblasti: brigády, rôznu výrobu, pracovné náboje, ochranu zdravia pri práci, zdravotnú, protipožiarnu a inú prevenciu. V predzjazdovom spravodaji z apríla 1959 možno nájsť dobovú charakteristiku bleskovky: „...bleskovka musí byť úderná, bojovná a pritom citovo reagujúca na všetky dôležité momenty a otázky... je stručná ako telegrafická správa – musí byť vecná, konkrétna...“. Od 60. rokov ich počet klesal a zároveň bolo upúšťané od ostrého ideologického podania.

Ročná produkcia bleskoviek dosahovala niekoľko desiatok kusov s jednotlivým nákladom rádovo v stovkách exemplárov, bežne distribuovaných formou „rozhodena po dedine“. Napríklad vo Vyhodnotení činnosti Domu osvetu v Kremnici za rok 1954 sa uvádza: „Vydávanie bleskoviek... bolo robené vždy dľa potreby s aktuálnou tematikou. Celkom bolo vydaných 31 druhov bleskoviek...“. ²⁶ Po výtvarnej i obsahovej stránke pochádzali nepochybne od pracovníkov osvetového zariadenia, no len zriedkavo možno zistiť ich mená, pričom konkrétne autorstvo je už prakticky nezistiteľné. Napríklad v roku 1958 mali bleskovky na starosti Musil a Golha. ²⁷

Ďalšou formou tlačí so žurnalistickými prvkami boli príležitostné spravodaje. Z roku 1959 sa zachoval Predzjazdový spravodaj okresu Kremnica, ktorý vyšiel cyklostylom vo formáte A4 k celoštátnemu zjazdu JRD v Prahe 19. – 21. IV. 1959. Vyznačoval sa monotematickosťou - agitovaním cieľovej skupiny družstevníkov a predmetným spravodajstvom. Titulná strana mäkkej obálky bola doplnená jednoduchou ilustráciou – štylizovaným obilným klasom. Neuvádzal autorstvo ani žiadne tirážne údaje.

Iným spravodajom s kampaňovitým pozadím a viacerými nadväzujúcimi číslami bol Žatevný spravodaj, súvisiaci, ako už názov napovedá, s vyvrcholením poľnohospodárskeho vegetačného obdobia. Zachovali sa čísla 1, 2, 3 z augusta 1959, no agenda z tohto roku spomína aj číslo 4. Vychádzal cyklostylom na formáte A5 na 6 nečíslovaných stranách. Titulnú stranu mäkkej obálky dopĺňala ilustrácia kombajnistu v akcii. Špecifický obsah sa zameriaval na včasné plnenie úloh, priťahujúce spravodajstvo z priebehu prác v jednotlivých obciach okresu, priebežne vyhodnocoval kľúčové ukazovatele, vyzdvihoval konkrétne nasadenie kolektívov aj jednotlivcov a naopak, pranieroval liknavosť, či nočné rozkrádanie vymláteného obilia. Príspevky bývali anonymné, neuvádzal ani tirážne údaje. Z celkového kontextu vyplýva pravdepodobnosť vychádzania ak už nie pravidelne ku každej žatve, tak vo viacerých rokoch. Napovedajú tomu aj dve zachované čísla rovnomenného Žatevného spravodaja z roku 1963, ktoré na 3 stranách vytlačilo MsOB pre vydavateľa Štátny majetok Kremnica. V zúženej miere obsahoval v podstate to, čo jeho predchodca, namiesto týždennej mal však periodicitu každý druhý deň. ²⁸

Spravodajské prvky obsahujú aj bulletinu spojené s činnosťou miestnych rozhlasov (MR), ktoré osvetové zariadenia tiež pokrývali metodicky. Prvý Rozhlasový bulletin vyšiel 15.VIII. 1956, číslo 1 v hlavičke poukazuje na zamýšľané pokračovanie. Obsahoval inštrukcie a zároveň správy pre nižšie MR. Jeho ďalší osud nie je známy, no v spisovej agende z roku 1959 je zmienka, že vyšiel pod týmto názvom špeciálne k mesiacu ZČSSP (november 1959) s inštrukciami k oslavám a správami. ²⁹

Z októbra 1958 je známy ďalší vestník Hlásí sa vám miestny rozhlas. Z inštrukcií sa možno dozvedieť, že

bude „zasielaný občas“. Tiež obsahoval základné prvky pre subordinované rozhlasové pracoviská v obciach a závodoch a správy, ktoré majú odznieť v éteri. Zaujímavá je inštrukcia, že v obciach, kde ešte nie je MR, má byť použitý „vo forme príhovoru pred filmovým predstavením“. ³⁰

Pomáhame miestnym rozhlasom je poslednou preukázateľnou tlačou so žurnalistickými prvkami pre potreby MR. Nemožno určiť, či išlo o pravidelný bulletin (vestník), neobsahuje totiž žiadny odkaz na opakovanosť. ³¹ Vo všetkých troch prípadoch ide o najskromnejšiu cyklostylovú tlač formátu A4. Nebyť hlavičkovej úpravy titulnej strany a správ určených pre vysielanie, pripomínajú bežný úradný prípis.

Prvou periodickou tlačou pre verejnosť vydávanou ODO je mesačník Kremnický kultúrny spravodaj, z ktorého sa zachovali nečíslované, len mesiacom označené exempláre február až december 1958. Vychádzal v tvrdej viacfarebnej obálke formátu A5 so štylizovanou, slnkom osvietenou siluetou mestského hradu. Tlačili ho Rotaprint KDO Banská Bystrica a ODO Turčianske Teplice. Od októbra bola možnosť predplatného 1 Kčs. Prinášal informácie a správy o kultúrnych, spoločenských, osvetových, zábavných, športových podujatiach. Sporadicky v ňom možno nájsť aj kratšie publicistické príspevky, napríklad „Spomienka na P. Križku“ v marcovom čísle alebo „Slová premeniť v činy“ (úvodník o prehĺbení ideovosti v osvetovej práci) od –vh–. Mal pravidelné rubriky: „Historický/Kultúrohistorický kalendár“, „Prednášky“, „Film“, „Oslavy“, „Divadlo“. ³²

Z roku 1959 sa zachovalo jediné 16 stranové septembrové číslo Kremnického kultúrneho spravodaju, o ktorom je zmienka, že vychádzal mesačne, išlo teda o pokračovanie pod mierne obmeneným názvom, čo naopak dokazuje aj časť zachovaných rubriek a pokračovanie úryvkov z lexikónu spoločenského správania. Po formálnej stránke však prešiel výraznou zmenou – formát sa zmenšil na polovicu, mal mäkkú obálku, ktorej titulná strana stratila štylizovanú farebnú kresbu, nahradila ju čiernobiela fotografia hlavného námestia. Vyšiel tlačou TSNP Martin. Obsahom sa nijako zvlášť nelíšil, materiály uverejňoval bez signatúry. ³³

Posledným bulletinom s pravidelnou periodicitou bol Kremnický kultúrno-spoločenský spravodaj, ktorý v pozmenenej forme nadväzoval na Kremnický kultúrny spravodaj z konca 50. rokov. Išlo o dvojmesačník, prvé číslo vyšlo za júl – august 1983, posledný doložený je z januára – februára 1987. Na pozdĺžne preloženom formáte A4 (čím vznikli z jedného listu štyri strany) ho cyklostylovanou tlačou OOS Žiar nad Hronom vydávala MsOB, po zmene názvu vydavateľa MsKS. Redigovali ho riaditelia vydavateľských inštitúcií J. Gábor a P. Lysek. Niekedy bol uvádzaný aj zodpovedný redaktor učiteľ Marián Vojtko. Mal tvrdú obálku s farebnou (najčastejšie modrou alebo striebornou) ilustráciou znázorňujúcou siluetu mestského hradu s civilistickými doplnkami v typickom poňatí socialistického realizmu.

Textovú časť spravodajov dotvárali jednoduché kresby viazané najmä na rubriky. Rozsah nečíslovaných strán bol 16 – 28, najčastejšie 20. Tirážny údaj uvádzal náklad 500 kusov

V závere 1. čísla „Na margo 1. čísla“ vydavateľský zámer objasňuje poznámka: „...v snahe informovať čo najširší okruh verejnosti o pripravovaných podujatiach a vôbec o dianí v našom meste.“ K tomu však bolo treba aj spolupráce ďalších spoločenských zložiek, ktorá však viazla, ako uvádza Správa o činnosti MsKS : „...no je na škodu veci, že organizácie spoločenského života nevyužívajú viac možnosti, ktoré im tento kalendár poskytuje.“³⁴ Aj keď nie celkom podľa predstáv redakcie, prinášal spravodaj informácie o kultúrnom, spoločenskom, vzdelávacom, zábavnom a športovom dianí najmä formou stručných oznamov v rubrikách „Kde po práci“, „Do vašej pozornosti odporúčame...“, „Kalendár kultúrnych podujatí“, „Okresná knižnica vás pozýva“, „Niekoľko typov, kde za športom?“ a ďalších. Niektoré informácie bývali spracované aj ako menšie správy, zo žurnalistických prvkov tu možno ďalej nájsť referát a fejtón. Trvalo bývala zastúpená aj publicistika, či už v jednorázových príspevkoch alebo v cykloch. Začínal zvyčajne politickým príhovorom na spôsob úvodníka k aktuálnemu výročiu alebo sviatku (SNP, MDŽ, Február, ZČSSP ap.), prípadne ho nahradila súvisiaca báseň. Pravidelne sem prispievali: PhDr. Jindřich Cupák (o psychológii v každodennom živote), MUDr. Mária Turanová (o zdravotnej osvete), Štefan Filčák (astronomické okienko). Príspevky z oblasti histórie a muzejníctva publikovali Pavol Kuka, Gejza Trgina, Ladislav Jaseňák, Jaromír Lehotský, Gejza Chlapovič, Bedřich Gayer, Jozef Hoššo. O športe písali Milan Chromý a Ivan Šopoň. Kultúrnymi a osvetovými článkami prispievali najmä Alena Šimčíková a Ladislav Havlín. Vlastnú beletristickú tvorbu (poéziu a satiru) uverejňovali Ľ. Tatran a J. Fajčík. Pravidelnejšie prispievali aj Ing. A. Dzúr, Ing. M. Slašťan, Štefan Boldiš, Ružena Chmelíková, Elena Károlyová, Jozef Zipser, Štefan Považan, Imrich Fodor a viacerí ďalší. Politickými príspevkami aj funkcionári MsNV M. Štulajter a M. Belovická.

Tlač na pôde osvetových zariadení predstavuje vo svojom štyridsaťročnom trvaní heterogénny konglomerát zahŕňajúci množstvo výstupov čisto politického, vnútroorganizačného i širšieho osvetového charakteru. Spravodajská a publicistická žurnalistika sa v nich vyskytovala viac ako doplnková zložka a v kontexte osvetových aktivít tvorila menej významnú časť ich celku. Propagandistickú činnosť mala pritom priamo v popise práce, aj keď jej podoba sa, prirodzene, vyvíjala a menila.³⁵

Poznámky:

- 1) HOCELOVÁ, V.: Slovník novinárskej teórie a praxe. Nitra : UKF, FF, Katedra žurnalistiky, 2001, 235 s., s. 207 – 208. ISBN 80-8050-380-x
- 2) Neskorší významný literárny vedec.

- 3) Výročná správa štátneho gymnázia v Kremnici 1944/1945. Kremnica, 1945, 15 s., s. 5.
- 4) Výročná správa, Cit. 3, s. 5.
- 5) BUGÁR Július, Stará Kremnička 290, 2.3. 2005.
- 6) BUGÁR, Cit. 5.
- 7) Príručný archív Mestského úradu, spisová agenda Okresného domu osvetu, škatuľa 97-338, r. 1958
- 8) Archív autora, výpisky ku kremnickej publicistike.
- 9) Pierko, 1977/1978, roč. III. Zapožičané J. Faklom.
- 10) Život SUPŠ, 1974/1975, 4 čísla. Zapožičané A. Lednickým.
- 11) Ordo Fratrum Minorum – Rád menších bratov (františkánov).
- 12) Obnovil ju v nasledujúcom roč. XXI., 1946/1947.
- 13) Priateľ dietok, 1946, roč. XX., č. 1 – 10.
- 14) Podľa učenia cirkvi to platí len potiaľ, pokiaľ moc nepožaduje od človeka konanie protirečiace Božím prikázaniám, čo bol hlavný dôvod neskorších konfrontácií s komunistickým režimom.
- 15) Archív autora, Cit. 8.
- 16) S poverením p. Mattošku viesť v Prešove zmienený komisariát.
- 17) V tomto smere panuje rozdielnosť medzi údajmi Potemrovho súpisu periodík a Gajdošovým dielom Františkáni v slovenskej literatúre. Kým Potemra uzatvára časopis uvedeným číslom, Gajdoš uvádza, že bol zastavený na jeseň 1949.
- 18) Serafínsky svet, 1946, roč. XXIV., č. 1 – 2, s. 1.
- 19) Serafínsky svet, 1946, roč. XXIV., č. 1 – 10.
- 20) V rokoch 1942 – 1944 vychádzal v Prešove pod týmto názvom samostatný nábožensko-poučný časopis na šírenie úcty sv. Kríža a záujmom misií vo Svätej zemi.
- 21) GAJDOŠ, V.J., O.F.M., Ph.D.: Františkáni v slovenskej literatúre., Cleveland, Ohio : Prvá katolícka slovenská jednota, 1979, 217 s., s. 208.
- 22) GAJDOŠ, Cit. 21.
- 23) Kolektív autorov, Cit. 43, s. 370 – 371.
- 24) Významná úloha však pripadala aj mestskému rozhlasu, ktorého pracovníci metodicky viedli aj obecné a závodné rozhlasy. Časť vysielania tu tvorilo aj rozhlasové spravodajstvo a publicistika.
- 25) Príručný archív, Cit. 7.
- 26) Príručný archív, Cit. 7, r. 1955.
- 27) Príručný archív, Cit. 7, r. 1955.
- 28) Príručný archív, Cit. 7, škatuľa 8 – 366, r. 1963.
- 29) Príručný archív, Cit. 7, r. 1959, prípis č. 673-VH-1959.
- 30) Príručný archív, Cit. 7.
- 31) Príručný archív, Cit. 7, 1959.
- 32) Príručný archív, Cit. 7.
- 33) Príručný archív, Cit. 7, r. 1959.
- 34) Príručný archív, Cit. 7, MsKS, škatuľa 2 – 231, 1985, Správa o činnosti MsKS od 1.1. do 1.6. 1985, s. 4.
- 35) Kremnický kultúrno-spoločenský spravodaj, r. 1983, č. 2 – 3; r. 1984, č. 1 – 3; r. 1985, č. 1 – 6; r. 1986, č. 1 – 12; r. 1987, č. 1 – 2.

Aus der Geschichte der Journalistik in Kremnitz 3 – Zeitschriften Kremnitzer Schulen, Franziskaner und kulturellen Zentren (1945 - 1989)

Die kremnitzer Schulen haben in der Nachkriegszeit regelmäßig Schulberichte für einzelne Jahre publiziert. Es sind Berichte vom Gymnasium und der elfjährigen Mittelschule erhalten. Sie sind zwar nur einmal pro Jahr erschienen, jedoch können wir sie für periodischen Periodika halten. Im Gymnasium wurde auch die Studentenzeitung „Pierko“ (Federchen) herausgegeben. Zwischen den Jahren 1946 – 1950 haben die kremnitzer Franziskaner zwei religiöse Periodika herausgegeben,

und zwar Priatel' dietok (Der Kinder-Freund) für die jüngsten Leser und Serafinsky svet (die Serafiner Welt), den Terzianern gewidmet.

In Kremnitz existierten zwischen den Jahren 1946 – 1950 mehrere Aufklärungseinrichtungen (kulturelle Zentren), die verschiedene Blitznews, Mitteilungsblätter oder Rundfunk-Bulletins herausgegeben haben. Zu den Periodika gehörte auch Kremnický kultúrny spravodaj (Kremnitzer Kultur-Berichte), der seit 1958 erschien und später dann Kremnický kultúrno-spoločenský spravodaj (der Kremnitzer Kulturgesellschaftlicher-Berichte), der zwischen den Jahren 1983 und 1987 herausgegeben war.

Z dejín lyžovania v Kremnici, 2. časť

lyžovanie ako súčasť cestovného ruchu a lyžiarske tradície

Lubica Majerová

Lyžovanie ako moderný šport sa veľmi rýchlo udomácnilo v horskom kremnickom kraji a stalo sa zaujímavým pre organizovanie rôznych súťaží. No v oveľa väčšej miere sa lyžovanie stalo formou oddychu a spôsobom trávenia voľného času. Mesto Kremnica sa snažilo svoje prírodné podmienky vhodné pre lyžiarsku, ale aj pešiu turistiku, liečebné a rekreačné možnosti, čo najlepšie využiť a začalo vytvárať pre svojich návštevníkov dobré podmienky. Úspech cestovného ruchu veľmi závisí od dobrej propagácie miesta, aby prilákalo čo najviac návštevníkov. Rovnako závisí aj od vytvoreného pohodlia služieb, keď už konkrétne miesto navštívia.

Atraktivita Kremnice bola obohatená aj o liečebnú časť, pretože od 16. storočia do roku 1949 bolo súčasťou kremnického majetku kúpeľné mesto Turčianske Teplice. ¹

Cestovný ruch v Kremnici je starší ako lyžovanie a najstaršia zmienka, ktorú sme získali, o jeho propagovaní pochádza z cestopisu Eduarda Browna. Londýňania si už v roku 1685 mohli prečítať čo-to o meste Kremnica. Tento anglický lekár sa vydal na študijnú cestu skúmať bankú a mineralogickú problematiku v Európe a pri ceste navštívil aj stredoslovenskú bankú oblasť a mesto Kremnica. Bolo to pravdepodobne v rokoch 1669 – 1672. V cestopise opisuje bankérske mesto, Kostol sv. Jána obďaleč mesta, ktorý bol najvyššie položený v celom Uhorsku, prácu v baniach, drvenie rudy v nedávno vynájdenom mlyne, pohostinnosť hlavného úradníka kremnických baní a bankový požiar. ²

Cestovný ruch sa začal rozmáhať práve aj vďaka rozšíreniu turistiky aj v zime, a to pohodlnejším spôsobom za pomoci lyží. Keďže lyžiari prejavovali veľký záujem o pestovanie tohto športu v prostredí okolitých hôr, mesto Kremnica podnikalo kroky, aby lyžiari do mesta prichádzali v čo najväčšom počte a mali sa kde ubytovať.

Ako sme spomínali v prvej časti, príliv lyžiarov bol

umožnený vďaka dobrému železničnému spojeniu. V rokoch 1931 až 1934 bola v Kremnici štátnymi železnicami zriadená informačná a propagačná kancelária ČSD, ktorá okrem propagácie lyžovania usporadúvala autokarové výlety z Kremnice a získavala kúpeľných hostí zo Sliacha a Štubnianskych Teplíc. ³

S rastom aktivít v Kremnici stúpala potreba vystavať ubytovacie zariadenia.

Už v roku 1888 dostal mestský stavebný úrad úlohu vypracovať plán a rozpočet na ubytovňu pre návštevníkov mesta v švajčiarskom štýle, o rok neskôr začala poskytovať služby ubytovňa a hostinec Lesný roh. Od roku 1933 mal celý komplex budov – viliek v prenájme mestský lekár MUDr. Edmund Klein. V roku 1913 bola na Skalke postavená poschodová zrubová turistická ubytovňa (v podkapitole o organizovanom lyžovaní je spomínaná ako Jánošíkova búda alebo chata na Skalke). Príloha č. 6. V roku 1944 bola vypálená, neskôr na jej základoch postavili murovanú turistickú chatu. V roku 1933, taktiež na Skalke, postavili ozdravovňu, ktorá mala poskytnúť náročnejším hosťom viac pohodlia než staršia útulňa. ⁴ Neďaleko mesta bola vystavaná ozdravovňa Schafferei. Všetky tieto stavby slúžia svojmu účelu dodnes. Významným ubytovacím zariadením s kinom, kolkárňou, knižnicou, reštauráciou, kaviarňou a ďalšími priestormi pre strávenie voľného času bol aj hotel Jeleň.

V januári 1929 Klub československých turistov slávnostne otvoril Ulehlovu chatu. ⁵

Keďže kapacita lôžok v hoteloch a ubytovniach nepostačovala, mesto oslovovalo majiteľov bytov, ktorí by mohli poskytnúť turistom izbu alebo byt na prenájom a viedlo si zoznamy takýchto bytov. ⁶

Klub Československých turistov v Kremnici sa zaslúžil o to, aby bola postavená turistická nocľaháreň. V roku 1938 pri začiatku výstavby bolo do základov vložené potomkom na pamäť:

„Základy tejto budovy založené boli dvoma týždňami pred ujednaním pre nás tak krutej mnichovskej dohody štyroch veľmoci (Veľká Británia, Franciá, Itália a Nemecko, dňa 29. IX. 1938), keď duše slovenské a české s uprimným citom radosti a nerušenou myslou hľadali spôsoby ako trvale osláviť deň 28. X. 1938, kedy Československá republika v rozkvetení dožije svoj dvadciaty rok. Dnes, keď túto pamätnú listinu vkladáme do základov tejto budovy, je nám veľmi smutno. Prežívame dni, v ktorých sa všetci naši muži až do štyriateho roku veku svojho so zbraňami v rukách bez boja musia dívať na to, ako sa krája z tela spoločnej, vo svetovej válke 1914 – 1918 krvou vybojovanej, vrele milovanej, mladej a krásnej vlasti Čechov a Slovákov. K tomu nás malých donútili tí veľkí... Staví sa táto „Turistická nocľaháreň“ smutnou dušou, ale pevnými rukami ako prvý krok nového začiatku budovania svojho národného domova a šťastia.“⁷

3. augusta 1947 sa začala využívať na Skalke nová chata s kapacitou 64 lôžok, ktorá bola v správe Klubu slovenských turistov v Kremnici. Jej chatárom bol Michal Žiarny, známy kremnický lyžiar, ktorý počas dlhoročného pôsobenia na chate vytváral tu atmosféru príjemnej pohostinnosti s dobrými radami o trasách pre turistických lyžiarov.⁸ Neskôr pribudli na Skalke hotely Minciar, Limba a Fortuna.

Dôležitým prvkom prispievajúcim k zvýšeniu kvality cestovného ruchu a k propagácii turistickej lokality patria propagačné materiály vo forme turistických sprievodcov, v podobe brožúr, letákov, plagátikov a suvenírov.

Kráľovské slobodné hlavné banské mesto Kremnica vydalo ilustrovaného sprievodcu v roku 1915. Napísal ho archivár G. Eduard Wagner a vydal ho Hornouhorský turistický spolok na objednávku mestského magistrátu. Do slovenského jazyka preložili brožúrku prvého turistického sprievodcu v 70-tych rokoch 20. storočia páni Štefan Hermann a Štefan Grosch.

V roku 1928 pri príležitosti 600. výročia mesta vydala Kremnica, zlaté srdce Slovenska, skladačku Kremnica – Slovenský Semmering s množstvom fotografií a krátkym textom o meste. Tento propagačný materiál vyšiel vo viacerých jazykových mutáciách.

Podrobný turistický sprievodca o Kremnici a okolí vyšiel v roku 1931 zásluhou ústredného výboru Klubu československých turistov. Sprievodca pozostával z viacerých kapitol, ktoré predstavujú Kremnicu ako slovenský Semmering, okrem iného opisujú aj lyžiarske trasy. V poslednej kapitole sa čitateľ mohol dočítať o vstupe do múzea a Štátnej mincovne, do ktorej bol prístup za poplatok 1 Kč. Zaujímavé je, že neskôr bol prístup do mincovne pre verejnosť zrušený a až v roku 2007, čiže po niekoľkých desaťročiach, bola stará časť mincovne opäť sprístupnená verejnosti.

V rámci zlepšovania kvality cestovného ruchu napísal obecný notár v Kremnici v roku 1931 všetkým hostinským a hotelierom Kremnice, aby mali čisto, čistú

bielizeň, vetrali, mali dobrú kvalitu jedla a pitia, mali vyzdobené steny, aby aspoň jeden zamestnanec bol známy turistiky a mohol tak poskytovať informácie. Voči návštevníkom cudzích národností, aby neboli prejavy národnostnej zášti alebo neznášanlivosti. Ďalej pripomínal, že je potrebné vyplňovať prihlasovacie lístky s trvalým pobytom ako podklad pre štatistiku.⁹

V ďalšom roku mestu Kremnica doručili obežník Krajsinského úradu v Bratislave s oznamom, že cudziňský turistický ruch sa zmáha, čo možno pripísať valutovým opatreniam. Turisti už necestujú len do Tatier a kúpeľných miest, ale aj na stredné Slovensko a treba im vychádzať v ústrety.¹⁰

O tom, že Kremnica zaujímala významné miesto v cestovnom ruchu, svedčí to, že Klub československých turistov bol požiadaný, aby od 1. decembra 1933 v piatok a v sobotu nahlásili z Kremnice poštovnému úradu teplotu vzduchu, výšku starého aj nového snehu v centimetroch, jeho akosť a počasie. Pošta tieto informácie mala potom sprostredkovať kancelárii ČTK.¹¹ Správy o počasí a lyžiarskych podmienkach sa veľmi často vyskytovali aj v periodikách, z ktorých sme čerpali informácie o organizovanom lyžovaní.

Potreba starostlivosti o hostí navštevujúcich Kremnicu sa stala predmetom verejného záujmu, a tak časopis *Náš kraj* usporiadal anketu, ako si občania predstavujú starostlivosť o cestovný ruch v Kremnici.

Z podnetov 28 účastníkov ankety bol prijatý návrh tajomníka Jána Puskajlera zriadiť v meste referát pre cestovný ruch. Táto nová inštitúcia dostala názov „Mestská cudziňská a informačná kancelária“ a sídlila vedľa Dolnej brány – barbakanu. Mesto prispelo na jej zriadenie 60 000,- Kčs. Otvorená bola 1. mája 1937.¹²

Činnosť kancelárie zanechala bohatú stopu v cestovnom ruchu a v jeho rozvoji. Kancelária vydávala plagáty, prospekty, nálepky, predávali sa tam pohľadnice. Ďalšou jej úlohou bolo organizovať zájazdy, večierky, súťaž a výstavy. Zamestnanec ovládal tri jazyky – slovenský, nemecký, maďarský. No okolnosti odohrávajúce sa na Slovensku nedovolili kanceláriu podporiť a rozpočet mesta na to nestačil, a tak bola v roku 1939 zrušená. Jej úlohu prevzala kancelária Slovakotouru.¹³

Najväčší rozmach zaznamenal cestovný ruch, a v rámci neho aj lyžovanie, v 30-tych rokoch. Hoci v tej dobe nebola taká široká škála masmediálnych prostriedkov ako dnes, printové médiá, ktoré vychádzali, športové aktivity podporovali a propagovali.

„Zima už nie je pri čaji, káve a kartách alebo iných hrách, ale zimné športy – veselá myseľ a pocit voľnosti, od teplej peči do prírody za zdravím.“¹⁴

Podporiť v ľuďoch záujem o lyžiarsky šport vyjadrovali nadšenci kremnického lyžovania v periodikách článkami, v ktorých vykresľovali krásy prírody, podmienky na lyžovanie, počasie a ďalšie lákadlá mesta.

V týždenníku *Športový týždeň* bol pravidelným prispievateľom informácií o Kremnici už spomínaný Ján Puskailer. V decembri 1934 uverejnil článok, v ktorom

vyjadril, že je to najúspešnejšia sezóna a že dovtedy ešte nebol nikdy taký veľký záujem o slovenský Semmering – Kremnicu ako tej zimy. Boli plné hotely, ozdravovňa dr. Kleina musela odmietnuť 180 návštevníkov a na Skalke bolo na vianočné sviatky prihlásených 500 lyžiarov. Ohlásení boli aj lyžiari z Maďarska. Najväčším problémom pre Kremnicu však bolo, že tej zimy ešte nebol sneh, a tak úspešnosť sezóny závisela od počasia. ¹⁵ Ako sme sa dozvedeli z januárového čísla nasledujúceho roku v rámci stredného Slovenska iba slovenský Semmering – Kremnica mal podmienky na lyžovanie. Na Skalke bolo veľké množstvo lyžiarov z celého Slovenska a autobusové zájazdy z Maďarska. ¹⁶ Ešte v apríli nasledujúceho roku bola dobrá lyžovačka a očakávalo sa, že sa bude lyžovať až do Veľkej noci ako po minulé roky. ¹⁷

Mestská cudzinecká a informačná kancelária v Kremnici (naľavo od Dolnej brány),
foto z konca 30. rokov 20. storočia

Dobrou propagáciou kremnického lyžovania a podporou cestovného ruchu bol veľký príspevok Karola Poláka v prvom čísle časopisu Krásy Slovenska v roku 1930. Opisuje v ňom lyžovanie ako kráľovský šport a tiež možnosti jeho využitia v Kremnici a jej okolí. Popísal v ňom bežecké trate a túry, ktoré sa dajú zvládnuť na lyžiach. Článok je doplnený fotografiami a mapou pre lyžiarov.

V tomto období sa vyskytujú aj príspevky a články s dobrými radami pre lyžiarov týkajúce sa odevu, obuvi, techniky lyžovania, starostlivosti o lyžiarsku výstroj a podobne. Jožo N. Tatran vlastným nákladom vydal v roku 1933 knihu Lyžiarstvo, kráľ športov. Opisuje v nej krásy lyžiarstva a stručnú históriu tohto športu. V časti pedagogickej sú teoretické informácie o lyžiarskej výstroji. V tretej časti je podrobne rozpísané lyžovanie od chôdze na lyžiach cez telemark, kristianky, korčuľova-

nie až po preskok a skok z mostíka.

Lyžiarom – turistom poskytol ako typ na vianočný darček V. Kocum návod, akú nakúpiť lyžiarsku výstroj. Odporúčal dobré rady pri kúpe lyží, viazania, palíc a topánok. Venoval sa aj oblečeniu, kde slabšiemu pohľaviu odporúčal, aby móda ustúpila praktickosti a účelnosti. Zároveň propagoval lyžiarske kurzy, ktoré z nováčika mali urobiť dokonalého lyžiara. ¹⁸

Takýchto článkov týkajúcich sa lyžovania ako súčasť turistiky a cestovného ruchu sme našli veľké množstvo. Dokonca na túto tému vznikla i poézia, z ktorej citujeme: „Žiaden Hitler, žiaden Horthy – dneska vládnu zimné športy...“ ¹⁹

Dôležitú úlohu v rozvoji cestovného ruchu a kvalitného pobytu turistov – lyžiarov zohral odbor Klubu československých turistov a lyžiarov, ktorý sa podieľal okrem organizovaného lyžovania aj na uskutočňovaní vychádzok a výletov a čo je dôležité, členovia sa podieľali na značkovani trati. Ich snahou bolo prilákať do mesta čo najviac turistov, aby sa Kremnica a jej okolie stali skutočným Semmeringom na Slovensku. ²⁰

V prvých povojnových rokoch športoví nadšenci i predstavitelia mesta mali snahu opäť oživiť Kremnicu ako centrum cestovného ruchu. Tento cieľ sledovali, okrem mnohých ďalších, archivár Teodor Lamoš, riaditeľ kremnickej mincovne Ján Horák, staviteľ Pavel Bulla i Ján Puskaier. Vlna industrializácie v 50-tych rokoch tieto snahy utlmila. ²¹

V tomto období začalo získať na popularite lyžiarske stredisko na Krahuliach, kde sa tak tiež organizovali lyžiarske kurzy. ²² V okolí malebnej dedinky vy-

budovali lyžiarske bežecké trate a v roku 1966 postavili lyžiarsky vlek Turdus. ²³

V súvislosti s rozmachom lyžovania a množiacimi sa prípadmi ohrozenia zdravia lyžiarov pri úrazoch vznikla horská služba. Celoštátna organizácia bola založená v roku 1954 a v rámci oblasti Veľkej Fatry vznikol v roku 1956 okrsk v Kremnici. ²⁴ K jej zakladateľom patril už spomínaný Michal Žiarny, dlhoročným členom bol MUDr. Viktor Halíř, v súčasnosti je vedúcim okrsku jeho syn Ing. Viktor Halíř.

Cestovnému ruchu v Kremnici určite pomáhala aj možnosť spoznať históriu mesta v múzeu, ktorého vznik sa datuje už do roku 1890. Na podnet lyžiarskych nadšencov a vďaka bohatým športovým a lyžiarskym dejinám sa v rámci Múzea mincí a medailí v Kremnici vyprofilovala samostatná expozícia Z dejín lyžovania na Slovensku, ktorá bola ojedinelou v rámci celej re-

publiky. Sprístupnená bola 29. januára 1988 pri príležitosti 60. výročia založenia Slovenskej lyžiarskej župy a 15. ročníka Bielej stopy SNP. Predstavovala najväčšie úspechy kremnického a slovenského lyžovania a vývoj lyžiarskej výstroje.

Expozícia Z dejín lyžovania na Slovensku bola zrušená v roku 1997 a postupne bola v rámci Múzea mincí a medailí ukončená aj akvizičná činnosť v tejto oblas-

Plagát propagujúci zimný turistický ruch v Kremnici, autor: Gejza Angyal, 30. roky 20. storočia, NBS-MMM

ti.²⁵ V roku 2003 bol fond lyžovania delimitovaný Múzeu telesnej kultúry v Bratislave, pričom stála expozícia lyžovania zostala v Kremnici. Od tohto roku do súčasnosti, v priestoroch Informačného centra v Barbakane, usporiadalo Múzeum telesnej kultúry 19 výstav s témou lyžovania.²⁶

Cestovný ruch je v súčasnosti veľmi dynamický a neustále sa rozvíjajúci. Ľudia trávajú voľný čas pri športových aktivitách a aktívnom oddychu. Nezanedbateľný je aj fakt, že cestovný ruch poskytuje pracovné príležitosti. Mesto Kremnica neustále vylepšuje podmienky pre svojich návštevníkov prichádzajúcich za oddychom, pohybom na lyžiach i vrcholovým športovcom z radov mládeže.

Vo februári 2008 bolo na Skalke otvorené novo- vybudované Relax centrum, financované Európskou úniou a Mestom Kremnica. Pod jednou strechou nájdú jeho hostia wellness pozostávajúci z bazénov a sáun, bowling, squash, fitness, telocvičňu, ihriská v exteriéri a

in-line dráhu.²⁷ Údajne ide o výnimočnú stavbu, ktorá nemá obdoby v takej vysokej nadmorskej výške. Pribudlo aj nové ubytovacie apartmánové zariadenie vybudované súkromným investorom a pripravuje sa výstavba ďalších ubytovacích kapacít.

V posledných dňoch roku 2008 bola uvedená do prevádzky nová zjazdovka so štvorsedačkovou lanovkou s umelým zasnežovaním. Oprávnené dostala meno Pekná vyhládka, pretože z vrchnej stanice v nadmorskej výške 1 228 m je krásny pohľad na pohoria Veľká Fatra, Nízke Tatry, Slovenské Rudohorie, Západné Tatry, ale najmä na

Banskú Bystricu. Dĺžka zjazdovky je tisíc metrov, prevýšenie 241 metrov, prepravná kapacita 2 300 osôb za hodinu.²⁸

Tak ako sa problémy vyskytovali v minulosti, neobchádzajú ani súčasnosť. Nová zjazdovka križuje severný okruh bežeckých tratí, ktorý sa musí vyriešiť obchvatom. Stále väčší počet prichádzajúcich lyžiarov na osobných autách si vyžaduje väčšie kapacity parkovania. Vyriešenie týchto problémov výrubom stromov, bude mať negatívny vplyv na zásah do mestských lesov.

Napriek tomu je rozvoj cestovného ruchu prioritou v ďalšom vývoji mesta Kremnica, čo samospráva deklarovala aj vo svojom Programe hospodárskeho a sociálneho rozvoja mesta v rokoch 2008 – 2013.

Lyžiarske tradície

V Kremnici sa rozšírilo viacero lyžiarskych disciplín. Aj keď skoky na lyžiach a zjazdové lyžovanie malo v určitých obdobiach dobré výsledky, predsa len najviac lyžiarov sa venovalo bežeckým odvetviám. Táto cesta nastúpená od začiatku lyžovania v Kremnici si svoju tradíciu zachovala dodnes. Jej reprezentantmi boli a sú prevažne lyžiari v mládežníckych kategóriách, ale vychované boli aj talenty, ktoré získavali úspechy ako dospelí.

V povojnovom období to boli opäť zánietení učitelia kremnického gymnázia, ktorí začali k lyžovaniu viesť svojich žiakov, predovšetkým telocvikár Vojtech Rahl. K ďalším učiteľským osobnostiam patrili Arpád Vykyšalý, Dmitrij Utešený a ďalší. V roku 1953 vznikla Športová škola dorastu, ktorá začala vychovávať mladých športovcov v lyžiarskych a atletických disciplínach. Začiatkom roku 1957 vznikol Československý zväz telesnej výchovy a v Kremnici sa športové odvetvia zlúčili do Telovýchovnej jednoty Baník.²⁹

Pod záštitou organizovaného lyžovania začínal dosahovať svoje prvé úspechy Rudolf Čillík, ktorý patril k najúspešnejším bežcom Československa. Bol deväťnásobným majstrom republiky, zúčastnil sa zimných olympijských hier v Squaw Valley v roku 1960, kde na 15-km trati skončil na 36. mieste a na 30 km trati na 30. mieste.³⁰ V roku 1962 štartoval na Majstrovstvách sveta v Zakopanom a v roku 1966 v Oslo. Po skončení

aktívnej činnosti sa venoval trénerstvu a zastával rôzne významné funkcie v športovej oblasti.³¹ V súčasnosti je zaslúžilý majster športu Rudolf Čillík čestným členom výboru Mestského klubu lyžiarov v Kremnici, čestným predsedom bežeckého úseku Slovenského lyžiarskeho zväzu a technickým delegátom Slovenského lyžiarskeho zväzu.³²

O činnosti a úspechoch bežeckého lyžovania v Kremnici od čias R. Čillíka po súčasnosť bude možné napísať samostatnú prácu. V archíve čakajú na spracovanie materiály Okresného výboru Československej telovýchovy, v ktorej sa nachádzajú podrobné informácie o činnosti lyžiarskeho oddielu.

Lyžiarska športová základňa pri Telovýchovnej jednote Baník Kremnica mala v roku 1969 Slovenským výborom ČSZTV plateného trénera Miroslava Slosiarika. Pripravovala plán činnosti obsahujúci ideovú a športovú časť rozdelenú na prípravné obdobie, predzávodné, závodné a prechodné obdobie, finančný rozpočet. Na záver sezóny vypracovávala správu o činnosti, v ktorej sú uvedené výsledky jednotlivých pretekárov.³³

V Kremnici bolo vychovaných množstvo úspešných pretekárov – bežcov dosahujúcich medailové umiestnenia v rámci Československa, ale aj v medzinárodných pretekoch.

Po olympijskej účasti Rudolfa Čillíka sa olympiády v roku 1984 v Sarajeve zúčastnila Gabriela Sekajová – Slobodová, ktorá vybojovala striebornú olympijskú medailu v štafetovom behu žien

4 x 5 km v tíme s českými reprezentantkami. Tretím Kremničanom na ZOH sa stal Andrej Párička mladší, ktorý sa zúčastnil v roku 1998 olympiády v Nagane, kde v štafetovom behu 4 x 10 km s Bajčičákom, Bátorym a Ježíkom obsadili 11. miesto.³⁴

Jaroslava Páričková mladšia sa ako slovenská reprezentantka zúčastnila Svetovej zimnej univerziády, Peter Korsch pretekal trikrát na juniorských majstrovstvách sveta. Martin Bialek reprezentoval Slovensko na EYOD – Európskych zimných olympijských hrách mládeže v Andorre v roku 1995, štartoval na dvoch juniorských majstrovstvách sveta, dostatočný počet FIS bodov mu zabezpečil účasť na Svetovom pohári.³⁵ Medzi kremnickými bežcami začal svoju športovú kariéru aj neskorší držiteľ zlatej olympijskej medaily zo Soulu roku 1988 v chôdzi na 20 km Jozef Pribilinec.³⁶

V súčasnosti dosahujú dobré výsledky členovia druž-

stva olympijských nádejí. V dňoch 15. – 20. februára 2009 sa v poľskom Szczyrku konal 9. Olympijský zimný festival mládeže EYOF, čo je obdoba olympijským hier pre mládež v európskom meradle. Slovenská výprava v behu na lyžiach bola Mestským klubom lyžiarov v Kremnici zastúpená trénerom Jozefom Brünnom, športovcami Davidom Brünnom, Martinom Kapšom, Petrou Urgelovou a Zuzanou Buchalovou.³⁷ Športové výsledky ukázali, že pomenovanie družstvo olympijských nádejí je adekvátne. Petra Urgelová v behu na päť kilometrov klasickou technikou získaním 7. miesta prenikla do európskej dorasteneckej elity. V pretekoch na 7,5 km voľne dobehla sedemnásť v poradí. Martin Kapšo na štart 7,5 km dlhej trate nastúpil zdravotne handicapovaný a obsadil 19. miesto. Onemocnenie zabránilo slovenskej štvorici pretekať v kombinovaných štafetách chlapcov a dievčat.³⁸

K ďalším talentovaným bežcom patria mladší dorastenci Erik Urgela, Adam Drozd, juniorka Zdenka Ošusová a mužov veteránov za Kremnicu reprezentuje Milan Chromý.³⁹

Mladí športovci by svoj talent nemohli rozvíjať bez organizačného zabezpečenia dospelých, a tak spomenieme mená najvýznamnejších podporovateľov športu, akými boli a sú Ing. Peter Berčík, Milan Pop starší, Ferdinand Žiarny, Michal Žiarny, bratia Hricovci, Ing. Pavol Ivan, MUDr. Vladimír Hodrušký, zaslúžilý majster športu Rudolf Čillík, Ing. Róbert Kapšo a mnoho, mnoho ďalších obetavých zánietencov bežeckého lyžovania.⁴⁰

K lyžiarskym tradíciám organizovaným lyžiarskym

oddielom v Kremnici patrí od roku 1963 Veľká cena mesta Kremnica. Obsahuje kategórie mužov, juniorov, žien, junioriek a štafety. Zvyčajne je súčasťou slovenských kvalifikačných pretekov. Prvýkrát Veľkú cenu Kremnice získal Kremničan až pri treťom ročníku a jej držiteľom bol Rudolf Čillík. Neskôr ju vyhral ešte dvakrát. Víťazom desiateho ročníka v roku 1972 bol Kremničan Ing. Ľudovít Fusko.⁴¹ S odstupom času Mestský klub lyžiarov v Kremnici vyhlásil Veľkú cenu Kremnice v rámci II. časti Majstrovstiev Slovenskej republiky v behu na lyžiach konaných v dňoch 7. a 8. marca 2009. Získal ju v šprintoch na 1 km voľne Davorín Škvaridlo a v double pursue Mariusz Michalek, ani jeden z nich však nie je Kremničan.⁴² Pre zaujímavosť uvedieme, že na týchto pretekoch v kategórii žiakov s ročníkom narodenia 1998 absolvoval svoj pretekársky debut Martin Čillík mladší. Na 2 km klasicky obsadil

Adam Drozd na pretekoch Biela stopa v r. 2009, archív autorky

6. miesto. Jeho otec Martin Čillík, bývalý aktívny pretekár, sa zúčastnil dvoch olympiád v úlohe servismana slovenského družstva bežcov a biatlonistov, jeho starým otcom je Rudolf Čillík.⁴³

Na počesť lyžiara, horolezca a turistu Jána Bezrouka, ktorý bol zavraždený gestapom, sa od roku 1946 konajú preteky v behu na lyžiach nesúce jeho meno Bezroukov memoriál.⁴⁴ Tieto preteky, ktorých sa uskutočnilo 62. ročníkov, sú súčasťou medzinárodných pretekov FIS dospelých a juniorov. Ich organizátorom je v ostatných rokoch Mestský klub lyžiarov v Kremnici.⁴⁵

Bezpochyby najvýznamnejšou novodobou tradíciou bežeckého lyžovania sú preteky vytrvalostného behu na lyžiach Biela stopa. Na podnet Ing. Ľudovíta Fuska, ktorý sa zúčastnil Vasovho behu vo Švédsku, začali pripravovať v Kremnici vytrvalostné preteky v behu na lyžiach kremnickým pohorím so štartom na Skalke a cieľom v Banskej Bystrici. V roku 1974 sa uskutočnil prvý ročník pretekov s názvom Biela stopa Slovenského národného povstania, na ktorom štartovalo 390 pretekárov, jednotku mal na štartovnom čísle zaslúžilý majster športu Rudolf Čillík. Súčasťou pretekov sa stala kategória priamych účastníkov

Slovenského národného povstania, neskôr mládežníckej kategórie. Piateho ročníka sa zúčastnil prvý zahraničný pretekár. Najvyšší počet účastníkov bol prihlásený v 12. ročníku, a to 7 583 pretekárov. Od roku 1985 je Biela stopa zaradená do európskeho združenia najdôležitejších národných skimarátónov Euroloppet, od sedem-

násteho ročníka je prihlásená vo FIS-e. Najproblematickejším pri organizovaní pretekov bol rok 1988, kedy sa pre nedostatok snehu musel termín dvakrát odložiť a nakoniec sa bežalo na skrátených tratiach. Osemnásť ročník sa pre nedostatok snehu vôbec neuskutočnil.⁴⁶ Po prekonaní problémov v 90-tych rokoch a niektorých organizačných zmenách sa 50 km dlhá trať teší opäť veľkej obľube. Na 36.

„Zasnežený“ účastník 10. ročníka Bielej stopy v r. 1983, NBS-MMM

ročníku, ktorý sa konal 31. januára a 1. februára 2009, bolo prihlásených 1 200 pretekárov. Vytrvalostné preteky zaradené do združenia Euroloppet by nemali mať v názve nič, čo súvisí s vojnou alebo ideológiou, a tak názov pretekov je od roku 2002 skrátený na Biela stopa. Tento krok sa stretol s nepochopením u priamych účastníkov SNP, ktorí sa pravidelne behu zúčastňujú a názov pre nich nie je ideológiou, ale symbolom udalostí, ktoré intenzívne prežili. Organizátori tak urobili kompromis

a v rámci Bielej stopy štartuje kategória priamych účastníkov s podnázvom Biela stopa SNP, tak ako kategória detí má podnázov Malá Biela stopa.⁴⁷

K lyžovaniu, ktoré je nielen športovým podujatím, ale aj zábavou, potešením z lyžovania a príspevkom k cestovnému ruchu v Kremnici, patria Bafuňárske preteky, Veľkonočné vajce a nová, ešte len trojročná tradícia BigAir v meste.

Bafuňárske preteky vznikli z podnetu kremnických lyžiarskych nadšencov, ktorých sme už spomínali, a to Ing. Ľudovíta Fuska, Rudolfa Čillíka a lyžiarskeho oddielu. Prvý ročník v behu na lyžiach pre mužov a ženy všetkých vekových kategórií a váh sa konal 9. apríla 1967 a posledný, o ktorom máme infor-

Z prvého ročníka Veľkonočného vajca v roku 1967, MsKS Kremnica

mácie, 12. apríla 1986 na Skalke. Na konci lyžiarskej sezóny sa športoví funkcionári, ale aj neaktívni lyžiarri mohli zapojiť do veselých pretekov bez hodnotných cien v kategóriách do 30 rokov, do 50 rokov, do 60 rokov a nad 60 rokov.

V roku 1962 sa konali na Veľkom Kiari pri Skalke na podnet tajomníka lyžiarskeho oddielu Michala Žiarneho neoficiálne preteky priaznivcov lyžovania. Víťazom sa stal Ľudovít Fusko. Prvá cena boli 3 makové koláče z Miškovho chlebníka, druhá cena 2 makové koláče a tretia cena 1 makový koláč. V ďalšom roku sa súťažilo o veľkonočné vajce a od roku 1965 musia mať účastníci pretekov masku. Preteky s názvom Veľkonočné vajce sa uskutočňujú dodnes ako karnevalová rozlúčka so zimou. ⁴⁸

Ako sprievodné podujatie Bielej stopy sa rozhodli mladí nadšenci freestylového lyžovania usporiadať v roku 2006 BigAir v meste, a to na Štefánikovom námestí v Kremnici. Sú to preteky, ktoré majú svoje pravidlá aj svoj vlastný jazyk a zúčastňujú sa ich doposiaľ výlučne mladí športovci. Spočívajú v skoku na lyžiach alebo snowboarde z mostíka nazývaného kicker, pričom súťažiaci pri skoku musí urobiť určitú pózu.

31. januára 2009 sa uskutočnil tretí ročník týchto pretekov. Vzhľadom na to, že na námestí v tom roku nebol sneh, muselo sa tam niekoľko tisícok metrov kubických snehu navoziť a upraviť. Kicker bol vysoký 2,5 m, table dlhý od 9 do 12 metrov, nájazd bol z lešenia vysokého 6 metrov so schodiskom. Účastník pretekov má pomenovanie rider a ak nemá 18 rokov, potrebuje k prihláške súhlas rodičov. Finále sa tešilo záujmu veľkého počtu divákov a bolo možné sledovať ho v priamom prenose cez internet. ⁴⁹

Víťazom sa stal Daniel Fraňo na snowboarde a Lukáš Tršo ako skier, teda na špeciálnych lyžiach. Špeciálnu cenu získal 13-ročný Jaroslav Jirmer. ⁵⁰ Nový alternatívny spôsob lyžovania prináša aj nový typ športovej výstroje a oblečenia. Rider pri skoku urobí salto alebo otočku. Ak snowboardista skáče prednou časťou tela, je skok pomenovaný frontside, ak chrbtom, ide o backside. Otočka počas skoku o 360 stupňov je pomenovaná trojka, pri otočke o 540 stupňov je to päťka. Skierova otočka pri 360 stupňoch je pomenovaná helikoptéra a pri 720 stupňoch rodeo. ⁵¹

Dejiny lyžovania v Kremnici sú bohaté a čo je pozitívne, vytvárajú nové tradície. Najhlbšiu stopu v dejinách lyžovania v Kremnici zanechal beh na lyžiach. Jeho súčasné trate na Skalke sú považované organizovanými športovcami, ale aj účastníkmi cestovného ruchu, za najlepšie na Slovensku. Ak pred sto rokmi Kremničania pozerali po prvýkrát s údivom na ľudí na Štefánikovom námestí v Kremnici s dlhými drievkami na nohách, ako sa spúšťajú po snehu, tak v súčasnosti s údivom pozorujú ľudí s drievkami na nohách, ako robia vo vzduchu saltá a otočky. Ktovie aké nové možnosti prinesie lyžovanie v budúcnosti? Dôležité je, aby tento šport robil ľuďom radosť a prinášal potešenie.

Poznámky:

- 1) GLOCKOVÁ, B.: Kremnica staviteľka kúpeľov. In: Kremnický letopis, 5, 2006, č. 2, s. 24.
- 2) KIANIČKA, D.: Z cestopisu anglického lekára Eduarda Browna (1685). In: Kremnický rumaj, 5, 2006, č. 1, s. 5.
- 3) LAMOŠ, T.: Sídlný zemepis Kremnice. 1948, s. 185.
- 4) MV SR, ŠA v Banskej Bystrici pobočka Kremnica, osobný fond Bedrich Gayer. Chaty, útulne a hotely v okolí Kremnice od r. 1913, škat. 11.
- 5) BERČÍK, P.: Športové tradície Kremnice. In: Kremnica, 1992, s. 460.
- 6) MV SR, ŠA v Banskej Bystrici pobočka Kremnica, fond MsÚ Kremnica 1923-1945. Administratívna agenda, škat. 166.
- 7) MV SR, ŠA v Banskej Bystrici pobočka Kremnica, Turistická nocľaháreň v Kremnici. Príručná archívna knižnica K 208.
- 8) BERČÍK, P.: Športové tradície Kremnice. In: Kremnica, 1992, s. 469.
- 9) MV SR, ŠA v Banskej Bystrici pobočka Kremnica, fond MsÚ Kremnica 1923-1945. Administratívna agenda spis č. 2509/1931, škat. 166.
- 10) MV SR, ŠA v Banskej Bystrici pobočka Kremnica, fond MsÚ Kremnica 1923-1945. Administratívna agenda spis č. 90/1932, škat. 166.
- 11) MV SR, ŠA v Banskej Bystrici pobočka Kremnica, fond MsÚ Kremnica 1923-1945. Administratívna agenda spis č. 90/1932, škat. 166.
- 12) BERČÍK, P.: Športové tradície Kremnice. In: Kremnica, 1992, s. 461.
- 13) RYNÍK, J.: Propagácia cestovného ruchu v minulosti Kremnice. In: Kremnické noviny, 8, 2001, s. 4.
- 14) Zima. In: Športový týždeň, 7. 1. 1935, č. 1, s. 2.
- 15) Slovenský Semering – Kremnica bude hostiť o Vianociach niekoľko sto lyžiarov. In: Športový týždeň, 17. 12. 1934, č. 50, s. 7.
- 16) Chvála kremnického snehu. In: Športový týždeň, 21. 1. 1935, č. 3, s. 3.
- 17) Na Kremnicku je veselá lyžovačka. In: Športový týždeň, 8. 4. 1935, č. 14, s. 6.
- 18) KOCUM, V.: Lyžiarska výzbroj a výstroj. In: Športový týždeň, 17. 12. 1934, č. 50, s. 4, 5.
- 19) Žiaden... In: Športový týždeň, 25. 2. 1935, č. 8, s. 5.
- 20) Odbor Klubu čl. Turistov v Kremnici. In: Krásy Slovenska, 9, 1930, č. 5, s. 157.
- 21) BERČÍK, P.: Športové tradície Kremnice. In: Kremnica, 1992, s. 469.
- 22) Lyžiarsky zbor Slovenska. In: Krásy Slovenska, 8, 1945-1946, č. 7, s. 163.
- 23) BERČÍK, P.: Športové tradície Kremnice. In: Kremnica, 1992, s. 469.
- 24) Horská služba. [cit. 2009-02-13] Dostupné na internete: http://www.horska-sluzba.sk/download/Velka_Fatra.pdf.
- 25) NOVOTNÁ, M.: Úvod. In: Kremnické múzeum, 2000, s. 12.
- 26) Informátor: Salátova Darina.
- 27) Kremnica. [cit. 2009-02-13] Dostupné na internete: <http://www.kremnica.sk/skalka/>.
- 28) Skalka arena, Lyžiarske stredisko pri Kremnici. [cit. 2009-02-13] Dostupné na internete: <http://www.skalkaarena.sk/stredisko.php>.
- 29) BERČÍK, P.: Športové tradície Kremnice. In: Kremnica, 1992, s. 468.
- 30) KULHÁNEK, O. a kol.: Malá encyklopedie lyžování, 1987, s. 79.
- 31) KULHÁNEK, O.: Zlatá kniha lyžování, 1989, s. 268.
- 32) Mestský klub lyžiarov Kremnica. [cit. 2009-02-13] Dostupné na internete: <http://www.mklkremnica.sk/?cmd=1&detail=2>.
- 33) MV SR, ŠA v Banskej Bystrici pobočka Kremnica, fond OV ČSTV ZH, spis č. 333, škat. 23.
- 34) TEREZČÁK, J.: Dejiny lyžovania na Slovensku 1945 – 2000, 2008, s. 347, 349.

- 35) Mestský klub lyžiarov Kremnica. [cit. 2009-02-13] Dostupné na internete: <http://www.mklkremnica.sk/?cmd=1&detail=14>.
- 36) BERČÍK, P.: Športové tradície Kremnice. In: Kremnica, 1992, s. 472.
- 37) Mestský klub lyžiarov Kremnica. [cit. 2009-02-05] Dostupné na internete: <http://www.mklkremnica.sk/?cmd=1&detail=38>.
- 38) MECELE, J.: Lyžiarka Urgelová v európskej mládežníckej špičke. In: MY noviny žiarskej kotliny, 24. 2. 2009, č. 7, s. 15.
- 39) Mestský klub lyžiarov Kremnica. [cit. 2009-02-13] Dostupné na internete: <http://www.mklkremnica.sk/?cmd=1&detail=38>.
- 40) Mestský klub lyžiarov Kremnica. [cit. 2009-02-13] Dostupné na internete: <http://www.mklkremnica.sk/?cmd=1&detail=38>.
- 41) MV SR, ŠA v Banskej Bystrici pobočka Kremnica, fond OV ČSTV ZH, spis č. 1973, škat. 23.
- 42) Slovenský lyžiarsky zväz, oficiálne výsledky MSK Kremnica – Skalka. [cit. 2009-03-14] Dostupné na internete: <http://www.slz.sk/aktuality/Kremnica-skalka-msr-aktuality>.
- 43) Mestský klub lyžiarov Kremnica. [cit. 2009-03-14] Dostupné na internete: <http://www.mklkremnica.sk/?cmd=1&detail=35>.
- 44) KULHÁNEK, O. a kol.: Malá encyklopédie lyžovania, 1987, s. 39.
- 45) Mestský klub lyžiarov Kremnica. [cit. 2009-02-13] Dostupné na internete: <http://www.mklkremnica.sk/?cmd=1&detail=44>.
- 46) History. In: Nordic magazin, 0 špeciálne vydanie, s. 9.
- 47) Informátor: Pračková Lujza.
- 48) Múzeum telesnej kultúry – Stála expozícia lyžovania Kremnica: pozostalosť Ing. Fuska krabica č. 4.
- 49) BigAir v meste. [cit. 2009-02-01] Dostupné na internete: <http://www.bigairvmeste.sk/index.php?page=uvod>.
- 50) POBEŽKA, M.: Kremnické námestie z vtáčej perspektívy. In: MY noviny žiarskej kotliny, 3. 2. 2009, č. 4, s. 20.
- 51) Informátor: Adamson Erik.

Aus der Skigeschichte in Kremnitz, 2. Teil Das Skifahren als Bestandteil des Touristenverkehrs und die Skitraditionen

Der Aufschwung von Schilaulen in Kremnitz war eine der Triebkräften der Tourismus-Entwicklung in der Stadt und ihrer Umgebung.

In Kremnitz wurden verschiedene offizielle Wettläufe organisiert, in viel größerem Maß wurde das Schilaulen jedoch zu einer Form der Ausspannung und der Freizeit geworden.

In den Jahren 1931 – 1934 war bei der Tchechoslowakischen Bahn in Kremnitz ein Informationsbüro tätig. Im Jahre 1937 wurde von Stadtmagistrat das Städtische Fremden- und Informationsbüro eröffnet. Der Tourismus erhielt so eine organisierte Grundlage für seine weitere Entwicklung.

Seinen unteilbaren Bestandteil bildete der Winter-Tourismus. Die erste touristische Schutzhütte an der Skalka bei Kremnitz wurde schon im Jahre 1913 erbaut. In Kremnitz wurde Schispringen und Schifahren getrieben, die meisten Schifahrer widmeten sich jedoch dem Schilanglaufen.

Die einheimischen Sportorganisationen haben mehrere Teilnehmer der Olympischen Spielen und Weltmeisterschaften erzogen. Seit 1974 findet an der Skalka das berühmte Schilanglauf-Rennen Biela stopa (SNP) statt.

Kremnický letopis 1/2012

Annales kremnicienses

časopis o dejinách Kremnice a okolia

ročník 11, číslo 1 (júl 2012)

celkovo 21. číslo časopisu, prvých 9 čísel vyšlo pod názvom Kremnický rumaj

vychádza 2-krát do roka

cena 1,50 eur

na vydávanie časopisu sa vzťahujú ustanovenia autorského práva

vydavateľ: občianske združenie SOS Kremnica – nezisková organizácia venujúca sa histórii a pamiatkam mesta Kremnice a jeho okolia, IČO: 37823671

adresa redakcie: Štefánikovo námestie 11/21, 967 01 Kremnica, SR

kontakt: 0915 824 518, danielkianicka@yahoo.com

redaktor, zostavovateľ, redakčné a grafické spracovanie: Daniel Haas Kianička

odborná spolupráca: Magdaléna Kamhalová

fotografie: Daniel Haas Kianička

tlač: P+M Turany

náklad: 150 ks

registračné číslo časopisu: EV 4158/10

ISSN 1336-8133

Ako dobrovoľná nezisková organizácia uvítame akékoľvek **finančné príspevky** na vydávanie časopisu, prispieť môžete priamo v sídle redakcie alebo v malebnom kremnickom medzibráni, kde sa nachádza pobočka VÚB - číslo nášho účtu je 1481324851/0200.