
Recenzie

FEDERMAYER, Frederik et al.: Magnátske rody v našich dejinách 1526 –
1948. Martin : Slovenská genealogicko-heraldická spoločnosť, 2012, 379 s.

Je potešiteľné, že dejinám aristokratických rodov v uplynulých rokoch do-
máca historiografia v spolupráci so zahraničnými kolegami venuje zvýšenú
pozornosť. Prejavom tohto záujmu sú predovšetkým zborníky resp. kolek-
tívne monografie zamerané na konkrétne šľachtické rody. Spomedzi rodov
s priamymi väzbami k slovenskému územiu ide o Pálffyovcov, Révayov-
cov, Thurzovcov, Balassovcov a opakovane už aj s edíciou vybraných pra-
meňov Esterházyovcov.1 Zámer predstaviť verejnosti fenomén aristokratov
či magnátov v širšom časovom a tematickom rámci napĺňa dielo trinástich
autorov pod vedením Frederika Federmayera. Monografia Magnátske rody
v našich dejinách 1526 – 1948 vydaná Slovenskou genealogicko-heraldickou
spoločnosťou zároveň tvorí prvý zväzok v edičnom rade Almanach SGHS.
Editor v úvode pojednáva o genealogickom a historickom výskume vyššej
šľachty na Slovensku – hodnotí stav bádania, zameranie a možnosti súčas-
ného výskumu. Potvrdzuje, že téme sa slovenská historiografia dosiaľ syste-
maticky nevenovala. Príčiny možno hľadať v sociálnom a politickom vývoji
s dosahom až do súčasnosti. Z tohto pohľadu sa preto javí príznačné aj kon-
štatovanie F. Federmayera, že Slovensko je jedinou krajinou strednej Euró-
py, ktorá sa úplne vzdala svojej aristokracie.

Monografia sprístupňuje súbor zámerne vybraných tém, spracova-
ných jednotlivými autormi. Nejde teda o výstup z konferencie s voľne pri-
hlásenými príspevkami. Napriek tomu dielo poskytuje obsahovo pestrý
výber textov, pričom vzhľadom na stav poznania niektoré majú kom-
plexnejší charakter, iné sú skôr sondami do problematiky. Práca pozostáva

1 MALEČKOVÁ, Katarína (ed.): Pálfiovský rod. Dejiny, osobnosti, stavebné aktivity, mecenášstvo
a zbierky. Bojnice : SNM – Múzeum Bojnice, 2000; FUNDÁRKOVÁ, Anna – PÁLFFY, Géza (eds.):
Pálfiovci v novoveku. Bratislava – Budapest : Pro História, 2003; KOVAČKA, Miloš – AUGUSTÍ-
NOVÁ, Eva – MAČUHA, Maroš (zost.): Rod Révai v slovenských dejinách. Martin : S lovenská
národná knižnica, 2010; LENGYELOVÁ, Tünde a kol.: Thurzovci a ich historický význam. Bratisla-
va : Pro Historia, 2012; FERENCOVÁ, Helena – ANTOLOVÁ, Erika (zost.): Rod Balašovcov v 13.
až 19. storočí. Modrý Kameň : SNM – Múzeum bábkarských kultúr a hračiek, 2013; GÜRTLER,
Wolfgang – KROPF, Rudolf (hrsg.): Die Familie Esterházy im 17. und 18. Jahrhundert. Eisenstadt :
Amt der Burgenländischen Landesregierung, 2009; MACZÁK, Ibolya (szerk.): „Fényes pa-
lotákban, ékes kőfalokban“. Tanulmányok az Esterházy csa ládról. Budapest : WZ Könyvek, 2009;
KNAPP, Éva – TÜSKÉS, Gábor (szerk.): Az Esterházy család és a magyarországi müvelődés. Buda-
pest : MTA Bölcsészettudományi Kutatócsoport, 2013.

379

ACTA HISTORICA NEOSOLIENSIA, 16, 2013

z dvoch tematicky vymedzených častí. Prvá pojednáva o aktivitách aristo-
kracie v politickej a cirkevnej sfére. Druhá, obsiahlejšia časť, sústreďuje záu-
jem na aristokratickú reprezentáciu, t.j. súhrn problémov týkajúcich sa so-
ciálnych dejín a umeleckohistorického okruhu. Prvou v poradí je kapitola
Gézu Pálffyho u utváraní stavu uhorských barónov a magnátov v 16. storo-
čí. Všíma si povyšovanie šľachticov, rôzne okolnosti udeľovania barónskeho
titulu (akcentuje najmä vojenská služba), čo dokladá početnými príkladmi
a prehľadným chronologickým zoznamom. Nasleduje text F. Federmayera
o Lippayovcoch zo Zomboru. Autor spresňuje otázku pôvodu rodu, ktorý
mohol pochádzať zo sedmohradského mesta Lippa (rumun. Lipova), venuje
sa jednotlivým členom, vrátane ostrihomského arcibiskupa Juraja Lippaya.
Pozoruhodné poznatky prináša o väzbách Lippayovcov k Dóczyovcom
(okolnosti držby hradu a panstva Šášov) a Balassovcom. Anna Fundárková
sa zamerala na vybrané politické skupiny uhorských aristokratov v 17. sto-
ročí. Sleduje vzťahy medzi palatínom Mikulášom Esterházym, komorským
prednostom Pavlom Pálffym a arcibiskupom Jurajom Lippayom. Sústredila
sa pritom na dôvody ich vzájomnej rivality a motívy ich konania. Text In-
grid Kušnirákovej nadväzuje na dva predošlé a najmä pri skúmaní osobnos-
ti M. Esterházyho sa s nimi prelína. Autorka v rámci procesu rekatolizácie
okrem úlohy magnátov zdôraznila i význam reholí – najmä jezuitov, ale aj
františkánov, pavlínov a klarisiek. Zložitosť pomerov zároveň dokresľuje
citátmi z dobových Litterae annuales.

Jan Županič pojednáva o pomere aristokracie k ostatnej šľachte,
a o nadobúdaní kniežacích a barónskych titulov. V rámci širšieho prostredia
habsburskej monarchie porovnáva rakúsku časť s uhorskou. Ťažisko kladie
na 19. storočie, keď sa v dôsledku dynamických spoločenských zmien mení
právne a sociálne zázemie aristokracie. V nadväznosti na J. Županiča napo-
kon prináša detailný pohľad na uhorské i súčasné slovenské územie Roman
Holec. Všíma si postavenie aristokracie v uhorskom politickom dianí so
zreteľom na parlamentný model a zastúpenie aristokratov v hornej sne-
movni uhorského snemu. Zameriava sa aj na podiel zemianstva a
(ne)prítomnosť aristokratov v slovenskom národnom hnutí. Špecifickú vý-
nimku tvoril v tomto ohľade barón Gregor Friesenhof. Okrem nenaplne-
ných plánov slovenskej politickej reprezentácie tak vystupuje do popredia
otázka identity šľachtického stavu a lojality Slovákov k Uhorsku, ale aj
postupná demokratizácia a modernizácia spoločnosti.

380

Recenzie

Druhú časť monografie venovanú kultúre a spoločenskému životu
otvára kapitola Tünde Lengyelovej. Autorka sa zamerala na život aristo-
kratiek, pričom poukazuje na fakt, že ich úlohou v postavení manželiek bolo
vedenie rodiny a domácnosti, a výchova detí. U žien v aristokratickom pro-
stredí zároveň plnila dôležitú úlohu informovanosť v aktuálnych politic-
kých, hospodárskych a sociálnych pomeroch. Umožňovalo im to lepšie
viesť domácnosť a v prípadne neprítomnosti manžela i spravovať rodové
majetky. Od 16. storočia sa zrejme aj z uvedených dôvodov ženy aktívnejšie
prejavujú i na poli gramotnosti či všeobecne vzdelanosti. Diana Duchoňová
upriamila záujem na fenomén aristokratického dvora. K uhorským špecifi-
kám patrilo, že najvyššie postavený – panovnícky dvor sídlil vo Viedni,
alebo Prahe. Aristokracia si preto budovala vlastné dvory, vychádzajúce
z domácich tradícií, ale aj z Viedne podľa burgundského modelu. Podrob-
nejší pohľad na fungovanie, štruktúru a personálne obsadenie dvora autor-
ka predstavila na príklade Esterházyovcov.

Uhorskej vyššej šľachte zapísanej v registroch (tzv. kvaternoch) no-
voprijatých členov medzi moravské zemské stavy od polovice 17. do po-
lovice 19. storočia venuje pozornosť Jiří Brňovják. Pre právoplatné prijatie
bolo potrebné získanie inkolátu (dedičného obyvateľského práva)
a vykonanie sľubu vernosti panovníkovi (skladal sa pred úradníkmi českej
dvorskej kancelárie vo Viedni). Poslednou právnou podmienkou bolo zlo-
ženie reverzu k zemi – písomného sľubu dodržiavať zemské práva
a zákony. Prekvapujúco pôsobí zistenie, že vklady do moravských kvater-
nov tvoria po rozdelení šľachty podľa pôvodu v prípade uhorskej šľachty
len 3 % podiel. Predstavuje ho iba 21 vkladov týkajúcich sa 16 magnátskych
rodov (napr. Czobor, Forgách, Illésházy, Majthényi). Nízky počet napriek
geografickej blízkosti svedčí o obmedzených kontaktoch medzi uhorskou
a moravskou vyššou šľachtou. Ďalšiu tematicky blízku kapitolu spracoval
Marek Starý. Zameral sa na migráciu, resp. aj politickú emigráciu uhorskej
šľachty do Čiech. Od druhej polovice 16. storočia predstavovali Čechy
v porovnaní s Uhorskom pokojnejšie územie, kde navyše pôsobil aj cisársky
dvor Rudolfa II. Napriek tomu podobne, ako na Morave, uhorská aristokra-
cia prenikala do českého prostredia len v malej miere. Okrem možnej nedô-
very českej šľachty voči cudzincom mohli tento stav podmieňovať aj pre-
kážky právnej povahy. Rovnako marginálny charakter malo podľa M.
Starého i angažovanie českej šľachty v Uhorsku. S vysloveným názorom

381

ACTA HISTORICA NEOSOLIENSIA, 16, 2013

možno vo všeobecnej rovine súhlasiť, aj keď napr. doklady o správe kráľov-
ských hradných panstiev naznačujú, že v niektorých regiónoch v 15. – 16.
storočí opakovane pôsobili šľachtici českého alebo moravského pôvodu.

Špecifickým väzbám uhorskej aristokracie k zahraničiu venuje po-
zornosť Igor Graus. Pojednáva o uhorských členoch rádu Zlatého rúna,
prestížneho rytierskeho spoločenstva založeného na burgundskom pa-
novníckom dvore v roku 1430. Spomedzi uhorskej šľachty v ráde nachá-
dzame pomerne úzky okruh osôb. Rozlišovať pritom treba medzi voľbou
a prijatím medzi rytierov. Do uvedenej kategórie patrí Matej Korvín, ktorý
bol riadne zvoleným rytierom, členom rádu sa však (zrejme v dôsledku
politického vývoja) oficiálne nestal. Za prvého rytiera rádu Zlatého rúna
pochádzajúceho z Uhorska možno preto označiť až Ľudovíta II. Jagelov-
ského. V roku 1700 došlo k rozdeleniu rádu na dve vetvy – španielsku
a rakúsku. Sídlo rakúskej vetvy vo Viedni podporovalo nárast počtu členov
domácej aristokracie, zastúpenie uhorských šľachticov v ráde bolo však
naďalej nízke. Pomer v prospech členov uhorského pôvodu výraznejšie
zvýšila až éra spoločenských zmien v rokoch 1848 – 1918. V závere kapitoly
napokon poskytuje zaujímavý prehľad o členstve menoslov rytierov uhor-
ského pôvodu z rokov 1516 – 1960. Ďalšou v poradí je kapitola o erbe aris-
tokratického rodu Amade. Poslúžil ako príklad, na základe ktorého autor F.
Federmayer predstavil vývoj a premeny šľachtického erbu v závislosti na
genealogických, spoločenských, politických a umeleckých vplyvoch. Text
i z týchto dôvodov dopĺňajú podrobné genealogické tabuľky a reprodukcie
pečatí uhorských magnátov.

Prácu napokon uzatvárajú dve kapitoly z umeleckohistorickej oblasti.
Miroslav Čovan sústredil pozornosť na náhrobné pamiatky vybraných ro-
dov v Šariši (domácich i prisťahovaných), rámcovo od 15. do 18. storočia.
Okrem viacerých dosiaľ neuverejnených poznatkov o tamojších sepulkrá-
liách je text zvlášť podnetný pre výskum epigrafických a heraldických pa-
miatok aj v iných regiónoch. Osudom šľachtických rezidencií a zbierok po
rokoch 1918 a 1945 venuje pozornosť Martina Orosová. Politické zlomy,
spoločenský úpadok aristokracie a jej odcudzenie voči ostatnej spoločnosti
a republike sprevádzalo pustnutie, rozpredávanie, rabovanie a ničenie ma-
jetku. Zrejme aj tu niekde môžeme tušiť príčiny chladného vzťahu súčasnej
i minulých generácií voči šľachte – v lokálnych podmienkach azda i so
snahou zabudnúť a vytesniť z povedomia svojho olúpeného suseda. Zostá-

382

Recenzie

va smutnou skutočnosťou, že aj konfiškácia šľachtických sídiel priniesla
štátu len problémy s ich údržbou a v početných prípadoch viedla k úplnej
devastácii objektov. K vzácnym výnimkám patrí zachované sídlo An-
drássyovcov v Betliari.

Predstavená kolektívna monografia okrem faktografickej hodnoty a
inšpirácie v tematickej oblasti pozitívne zasahuje aj do sféry, ktorú zvyk-
neme nazývať vyrovnávanie sa s minulosťou. Nepochybne sem možno
zaradiť i formovanie nášho súčasného vzťahu k vyššej šľachte, pričom tým
nemám namysli obnovenie vzťahu v podobe z čias monarchie. Pri čítaní
knihy sa v tejto súvislosti dozvedáme, že uhorská aristokracia sa vo viace-
rých ohľadoch javí relatívne uzavretá voči zahraničiu, k čomu prispievali jej
silné domáce majetkové a politické väzby. Tu môžeme zároveň doplniť, že
pri mapovaní postojov aristokracie k slovenskému prostrediu sú
k dispozícii spomienky príslušníkov poslednej žijúcej generácie.2 Hoci stav
poznania naďalej vyžaduje detailné analytické štúdie, jednostrannosť
v nazeraní na historickú úlohu aristokracie možno korigovať najmä širokým
a komplexne zameraným bádaním. Popri novoveku a moderných dejinách,
bohatých na rôznorodé pramene, môžeme za predpokladu medzinárodnej
spolupráce azda očakávať aj prvé pokusy o komplexnejšie spracovanie dejín
stredovekej šľachty. Rovnako žiaduce sú moderné syntézy dejín jednotli-
vých aristokratických rodov, pre ktoré už vytvárajú predpoklady napr. aj
zborníky spomenuté v úvode. Zostáva preto veriť, že Magnátske rody
v našich dejinách nezostanú ojedinelým autorským počinom, ale novozalože-
ný Almanach SGHS postupne sprístupní ďalšie diela podobného zamera-
nia.

Pavol Maliniak

2 Ide napr. o rozhovor s Moritzom Csákym a o sériu rozhovorov s Katherine Pálffyovou, rode-
nou Zichyovou. http://www.webnoviny.sk/rozhovory/grof-moritz-csaky-dostat-majetok-
sp/479782-clanok.html; SIVOK, Ján – ŠIMKOVIC, Michal: Divín. Svedkovia histórie. Divín : Ing.
Ján S ivok – JSS , 2009, s. 138-165.

383

