
ACTA HISTORICA NEOSOLIENSIA, 15, 2012

Beckov vo Vedomostiach Mateja Bela∗

IMRICH NAGY

Katedra histórie, Fakulta humanitných vied Univerzity Mateja Bela, Banská Bystrica

Matej Bel vo svojom historicko-zemepisnom diele Vedomosti

o súvekom Uhorsku (Notitia Hungariae novae), ponúkol ojedinelý dobový
pohľad na stav, význam a ohlas jednotlivých regiónov Uhorska v rámci
habsburskej monarchie. Pre dnešného čitateľa (odborného aj toho
laického) je preto zaujímavou sondou, prostredníctvom ktorej môže
nahliadnuť na status quo daného regiónu, mesta, či iného sídla, ako aj
súboru poznatkov o jeho dejinách v časoch Belovho života, t. j. v prvej
polovici 18. storočia. Belov záujem je samozrejme determinovaný
historickým významom daného miesta, a to vo vzťahu k štátu, k jeho
panovníkom a šľachtickým rodom. Veľkú pozornosť preto venuje
predovšetkým kráľovským mestám a hradom. Táto jeho pozornosť
venovaná historicky významným lokalitám však bola limitovaná
dostupnosťou prameňov a literatúry, keďže Bel bol predovšetkým
encyklopedistom (kompilátorom), ktorý pracoval s už publikovanými
poznatkami, resp. s faktami, ktoré pre neho zozbierali jeho
spolupracovníci. Tieto limity sa plne prejavili aj pri Belovom opise hradu
a mestečka Beckov, ktorý je však napriek tomu zaujímavým dobovým
pohľadom a súčasne aj svedectvom Belovej metódy. Pozrime sa preto
naň pozornejšie.

Opis Trenčianskej stolice, na území ktorej sa Beckov nachádza, sa
za Belovho života nedočkal publikovania, hoci na ňom autor intenzívne
pracoval, zdá sa, až do svojej smrti. To, že to tak bolo ešte aj
v štyridsiatych rokoch 18. storočia, dokazujú jeho citácie a odkazy na
pramene a literatúru, ktorá bola vydaná až v druhej štvrtine 18.
storočia.1 Text Vedomostí o Trenčianskej stolici sa teda zachoval iba v

∗ Táto štúdia je čiastkovým výstupom z riešenia grantu MŠ SR KEGA 028TTU-4/2012 Mo-
numentálne historické dielo Mateja Bela a jeho využitie pre vzdelávanie.
1 Na mysli máme predovšetkým apologetický spis Jána Baltazára Magina ([MAGIN, Ján
Baltazár]: Murices nobilissimae et novissimae diaetae Posoniensis scriptori sparsi, sive Apologia

345

Imrich Nagy

Belovej rukopisnej pozostalosti. Textovo-kritického vydania sa dočkal až
v roku 2011,2 pričom editorský kolektív pod vedením G. Tótha pracoval
s ôsmimi zachovanými rukopismi kompletného textu, resp. emendácií
a doplnkov Vedomostí o Trenčianskej stolici. Z uvedenej edície vychádza aj
naša analýza a preklad opisu hradu a mestečka Beckov.

Drobné zmienky o Beckove nachádzame aj v prvej, tzv. všeobecnej
časti (pars generalis) Vedomostí o Trenčianskej stolici. V prírodnom oddiele
(membrum physicum), pri opise horstiev (§ II.) uvádza, že „vysokánsky
vrch Inovec, ležiaci na juh od Trenčína, sa v dĺžke takmer jednej míle
rozkladá až po Beckov“3 a pri opise vodných tokov (§ III.), že Beckov leží
na ľavom brehu rieky Váh.4 Napokon pri vymenovaní oblastí, ktoré sú

pro inclito comitatu Trenchiniensi ejusdemque nominis civitate conscripta adversus calumnias,
quibus cervus et agnus per summam injuriam ab eodem scriptore sunt onerati Anno
M.DCC.XX.III. Puchovij : Typis Danielis Chrastina, 1728, 114 s.), ktorým reagoval na práv-
nu analýzu uhorských stavov od profesora práv Trnavskej univerzity Michala Bencsika
z roku 1722 (BENCSIK, Michaelis: Novissima diaeta nobilissima principis, statuumque et or-
dinum inclyti regni Hungariae, partiumque eidem annexarum. Tyrnaviae : Typis Academicis
Soc. Jesu per Fridericum Gall, 1722, 191 s.). V Belovom argumentačnom aparáte však nájde-
me aj práce z 30-tych a 40-tych rokov 18. storočia: napr. práce jezuitského historika F.
Kazyho: KAZY, Franciscus: Historia Universitatis Tyrnaviensis Societatis Jesu authore Francisco
Kazy, Societatis Jesu sacerdote. Ad annum Christi M.DCC.XXXV. ejusdem Universitatis secula-
rem. Tyrnaviae : Typis Academicis, per Leopoldum Berger, Anno 1737; KAZY, Franciscus:
Historia Regni Hungariae ab anno seculi decimi septimi primo ad annum ejusdem seculi trige-
simum septimum. Authore Francisco Kazy, Societatis Jesu sacerdote. Tyrnaviae : Typis Academi-
cis S. J. per Leopoldum Berger, Anno 1737; či edíciu listov Mateja Korvína: KELCZ, Emeri-
cus: Epistolae Matthiae Corvini regis Hungariae, ad pontifices, imperatores, reges, principes,
aliosque viros illustres datae […], Nunc primum typis excusae, et notis etiam quibusdam illustra-
tae. Cassoviae : Typ. Acad. S. J., 1743 – 1744; ale aj edíciu historiografických diel od J. J.
Schwandtnera, ku ktorej úvodnú štúdiu napísal Matej Bel: Scriptores rerum Hungaricarum
veteres ac genuini, partim primum ex tenebris eruti, partim antehac quidam editi, nunc vero ex mss.
codicibus et rarissimis editionibus bibliothecae Augustae Vindobonensis ab innumeris mendis
vindicati, plurimis variantibus lectionibus et necessariis hinc inde quibusdam notis illustrati cum
amplissima praefatione Mathiae Belii. Cura et studio Joannis Georgii Schwandtneri Austriaci
Stadelkirchensis. I. – III. Vindobonae, MDCCXLVI. [=1746] – MDCCXLVIII. [= 1748].
2 BELIUS, Matthias: Comitatus Trentsiniensis. Textum recensuerunt notisque instruxerunt
Ladislav GLÜCK, Zoltanus GŐZSY, Gregorius TÓTH. Praefatus est Gregorius TÓTH. In:
BELIUS, Matthias: Notitia Hungariae Novae Historico Geographica. Comitatuum Ineditorum
Pars Primus. Budapestini : Sumptibus Instituti Historici Academiae Scientiarum Hunga-
ricae ac Archivi Hungariae Regnicolaris, Anno MMXI. [=2011], s. 148-335.
3 BELIUS, M.: Comitatus Trentsiniensis..., s. 172.
4 BELIUS, M.: Comitatus Trentsiniensis..., s. 173.
346

Beckov vo Vedomostiach Mateja Bela

dostatočne slnečné, aby sa tam dal pestovať aj vinič (§ VII.), uvádza Bec-
kov popri iných regiónoch Trenčianskej stolice hneď na prvom mieste.5
V politickom oddiele (membrum politicum), ktorý sa venuje administra-
tívnym záležitostiam stolice, zas v prehľade hradných panstiev nachá-
dzajúcich sa na území stolice (§ XIII.), uvádza pod číslom XIII. Beckov-
ské panstvo s poznámkou, že je rozdelené medzi viacerých vlastníkov.6
Poslednú drobnú zmienku o Beckove nájdeme pri opise dejín mesta
Trenčín, ktorý sa už nachádza v druhej, tzv. špeciálnej časti (pars specia-
lis) Vedomostí, kde sa Bel venuje podrobnému zemepisnému, historické-
mu a národopisnému opisu jednotlivých administratívnych celkov Tren-
čianskej stolice. V pasáži, kde uvádza udalosti z obdobia vlády Ferdi-
nanda I. (§ XXI.), citujúc Mikuláša Istvánffyho a jeho Historiarum de rebus
Ungaricis libri,7 spomína aj turecký vpád na územie Trenčianskej stolice,
počas ktorého sa Turkom podarilo preniknúť až po Beckov.8 Touto uda-
losťou sa však podrobnejšie zaoberá až pri vlastnom opise Beckova.

Tento, keďže Beckov administratívne patril do dolného slúžnov-
ského okresu Trenčianskej stolice, nachádzame až v predposlednom, III.
oddiele špeciálnej časti (Membrum III. de processu Comitatus Trentsiniensis
inferiore), v rámci ktorého je opis hradu a mestečka Beckov spojený do
spoločnej state (Sectio I. de arce et oppido processus inferioris Betzko).9 Na
prvý pohľad je zarážajúca Belova stručnosť: Beckovu, ktorý bol
v stredoveku hneď po Trenčíne druhým najľudnatejším mestským síd-
lom Trenčianskej stolice,10 venoval necelú jednu stranu textu (zvyšnú
časť state píše o hrade).11 Prvá, obsiahlejšia časť state je teda venovaná
Beckovskému hradu, ktorého opis rozdelil do troch paragrafov. Najprv
rozoberá povesť, podľa ktorej sa založenie hradu spája s dvorným šašom

5 BELIUS, M.: Comitatus Trentsiniensis..., s. 185.
6 BELIUS, M.: Comitatus Trentsiniensis..., s. 208.
7 ISTVANFI, Nicolaus: Nicolai Isthvanfi Pannoni historiarvm de rebvs Vngaricis libri XXXIV.
Nunc primum in lucem editi. Coloniae Agrippinae : Sumptibus Antonij Hierati, Anno M. DC.
XXII. [=1622], s. 744.
8 BELIUS, M.: Comitatus Trentsiniensis..., s. 277.
9 BELIUS, M.: Comitatus Trentsiniensis..., s. 315-319.
10 DVOŘÁKOVÁ, Daniela: Beckov. In: ŠTEFÁNIK, Martin – LUKAČKA, Ján a kol.: Lexikon
stredovekých miest na Slovensku. Bratislava : Historický ústav SAV, 2010, s. 101.
11 Svedčí to o postupnom úpadku významu mestečka Beckov, ktorý už v Belových časoch
ďaleko predstihla napr. Žilina (Bel jej opisu venoval približne trikrát viac priestoru – po-
rovnaj: BELIUS, Matthias: Comitatus Trentsiniensis..., s. 230-233).

347

Imrich Nagy

kráľa Mateja Korvína Buckom, podľa ktorého mal dostať aj svoje pome-
novanie (a suo vitae genere nomen inderet, appellaretque Bolondvár). Bel tu
pravdepodobne na základe nesprávnych údajov od svojich informátorov
chybne spojil ľudovú povesť o pôvode Beckovského hradu, v ktorej sa
hovorí, že Stibor zo Stiboríc údajne obdaroval svojho dvorného šaša
týmto hradom,12 s povesťami opradenou vládou Mateja Korvína. Pritom
sa Belovi takéto neskoré datovanie vzniku hradu vôbec nepozdáva
(saltem aetate Corvini res haud evenit), pričom argumentuje proti tomu
práve Stiborovou donačnou listinou,13 v ktorej tento spomína, že hrad
dostal od kráľa Žigmunda Luxemburského. Preto pôvod hradu Bel kla-
die do starších čias, pred rok 1390. Nič konkrétne však o starších deji-
nách hradu nepíše, hoci dnes vieme, že prvé zmienky o hrade sa datujú
už na začiatok 13. storočia, keď ho ako kráľovský hrad spravovali župa-
ni.14 Bel však ako prvého vlastníka hradu uvádza až Matúša Čáka, po
ktorom sa hrad vrátil do rúk uhorských panovníkov – Karola Róberta,
Ľudovíta Veľkého a Žigmunda Luxemburského, od ktorého prešiel do
rúk už zmieneného Stibora zo Stiboríc.

V ďalšom sa už obšírne venuje práve Stiborovi čoby najvýznamnej-
šiemu hradnému pánovi Beckova (§ II.). Krátko sa o tomto poľskom
rytierovi zmienil aj v prehľade šľachty z územia Trenčianskej stolice, kde
ho zahrnul chválou (praeclaris facinoribus atque summis magistratibus admi-
nistratis inclaruit).15 Naopak pri opise dejín Beckovského hradu o ňom
dáva rozporuplný obraz mimoriadne krutého hradného pána, ktorého
miestny ľud nenávidel (Augebat crudelitatem, violentia adfundebatque cami-

12 Porovnaj: „Vojvodu Stibora ľudová tradícia dokonca povýšila na zakladateľa hradu, hoci
ten už jestvoval niekoľko storočí.“ DVOŘÁKOVÁ, Daniela: Beckovské hradné panstvo za
Stiborovcov a prvých Bánfiovcov. In: KARLÍK, Jozef et al.: Beckov 1 : Dejiny obce do roku
1918. Nové Mesto nad Váhom : WillArt, 2006, s. 34. Pozri tiež: DVOŘÁKOVÁ, D.: Bec-
kov..., s. 99; JANOTA, Ľudovít: Slovenské hrady. Bratislava : Tatran, 1975, s. 11-18.
13 Bel túto listinu prepísal v plnom znení v súpise dedín dolného slúžnovského okresu,
ktoré ležia na pravom brehu Váhu (De vicis processus inferioris Trans-Vaganis), pri zmienke
o obci Zemianske Podhradie, ktorá bola objektom zmienenej donačnej listiny. BELIUS, M.:
Comitatus Trentsiniensis..., s. 324-325. Publikovaný slovenský preklad tejto listiny pozri aj vo
výbere prameňov: Pramene k dejinám Slovenska a Slovákov V. : Prvý cisár na uhorskom tróne.
Bratislava : Literárne informačné centrum, 2001, s. 81-82.
14 DVOŘÁKOVÁ, D.: Beckov..., s. 100.
15 Pozri: všeobecná časť, II. oddiel (politický), §. VII. Vedomostí Trenčianskej stolice. BELIUS,
M.: Comitatus Trentsiniensis..., s. 195-196.
348

Beckov vo Vedomostiach Mateja Bela

no oleum. Agrestes proinde, et ad quos saevities hominis pertingebat, diris de-
vovere et onerare imprecationibus tyrannum...). Ako spravodlivú odplatu za
jeho krutovládu chápe hrôzostrašnú povesť o jeho smrti a smrti jeho
manželky, ktorú si podľa neho vymysleli ľudia, aby odradili podobných
Stiborov (Haec vulgi sermonibus circumferuntur hodieque, credo, eo conficta,
uti territarent Stiborii similis, quique rem suam alienis sudoribus et admota
violentia nefarie auctitant.). Bel by rád vyriešil tento rozpor a jednoznačne
pomenoval charakter Stiborovej moci, ale ako priznáva v poznámke
k tomuto textu, nevie si s tým rady: ľud totiž v povestiach tvrdí, že bol
tyranom (Vulgus enim adspersis fabellis tyrannum fuisse ait.), kým listiny,
ktoré vydal, dokazujú, že bol dobrotivým mecénom kostolov, kláštorov,
chudobincov a špitálov (Diplomata, quae perscripsit, sic satis benignum
testantur, ut dotatas passim Ecclesias, coenobia, item ac Xeno- et ptochodo-
chia...).16 Odkazuje preto na hodnotenie Petra Révaya, ktorý vyzdvihuje
jeho obetavosť a vernosť Žigmundovi.17

V poslednom paragrafe (§. III.) venovanom hradu Beckov sa Bel eš-
te zamýšľa nad dôvodmi zničenia hradného komplexu. Hlavný dôvod
nachádza v kolektívnom vlastníctve v dôsledku dedičského rozdrobo-
vania majetkovej účasti, ktoré sa nedokázalo postarať o jeho údržbu.
Tento záver zovšeobecňuje pre celé Uhorsko a vidí v tom hlavný dôvod
pustnutia hradných komplexov (communi arcium per Hungariam malo, in
quarum possessionem numerosiores heri pervenere), ktorému nedokázali za-

16 Nad protikladným obrazom charakteru Stibora zo Stiboríc sa vo svojej monografii za-
mýšľa aj D. Dvořáková (DVOŘÁKOVÁ, Daniela: Rytier a jeho kráľ – Stibor zo Stiboríc
a Žigmund Luxemburský: Sonda do života stredovekého uhorského šľachtica s osobitným zreteľom
na územie Slovenska. Budmerice : Vydavateľstvo Rak, 2003, s. 227-242), ktorá vyslovuje
hypotézu, že ľudová tradícia si zamenila otca a syna, t. j. že „krutým pánom z Beckova“
bol Stibor ml., syn Stibora zo Stiboríc. Viď DVOŘÁKOVÁ, D.: Rytier a jeho kráľ..., s. 242.
17 „...Stiborius, genere Polonus, qui cum extrema vestigia prementibus Turcis erepto spatio
navem ingredi non potuisset, ita ut erat armatus in Danubium se projecit et enatavit,
clarusque postea Sigismundo regi fuit...“ REWA, Petrus de: De monarchia et sacra corona
regni Hungariae centuriae septem auctore Petro de Rewa, comite Turocensi, ejusdemque sanctae
coronae duumviro. Quas emendatas et auctas publicabat comes Franciscus de Nadasd, perpetuus
dominus terra Fogaras, regnique Hungariae iudex, etc. Quibus accessit seorsim catalogus palatino-
rum et iudicium ejusdem regni opera et studio Gasparis Jongelini abbatis Eussersthalensis et dicti
regni historiographi. Francofurti : Sumptibus Thomae-Matthiae Götzii, Typis Jacobi Lasché
Typograph. Hanoviens., Anno M DC LIX, [=1659] s. 29. Túto pasáž z Révaya Bel cituje pri
prvej (pozitívnej) zmienke o Stiborovi (všeobecná časť, II. oddiel (politický), §. VII. Vedo-
mostí Trenčianskej stolice). BELIUS, M.: Comitatus Trentsiniensis..., s. 196.

349

Imrich Nagy

brániť ani zákonné sankcie (Utinam obtemperatum legi saluberrimo latae con-
silio fuisset melius! minus iam ruderum ostentaret Hungaria...), ktoré tu po-
drobne cituje. Nakoniec, pri zmienke o hradnom panstve, do ktorého
okrem samotného mestečka radí aj ďalších 13 dedín, konkretizuje aj nie-
ktorých vlastníkov.

Bel pri spracovaní kapitoly o Beckovskom hrade teda úplne opo-
menul opis jeho vonkajšieho vzhľadu. Zásluhu Stibora na prestavbe hradu
vo svojej dobe do modernej a účelnej podoby18 vtesnal do lakonickej kon-
štatácie pri hodnotení jeho neľudského prístupu k poddaným, keď „ta-
kýmto prístupom dosiahol, že hradby aj paláce hradu vyrástli v krátkom
čase.“ (His ille artibus, effecit quidem brevi, ut increscerent munitiones, ac pala-
tia...).19 Na základe tejto Belovej ignorancie vzhľadu Beckovského hradu
musíme usudzovať, že Bel Beckov nikdy nenavštívil a k dispozícii mohol
mať iba veľmi strohé informácie od znalcov miestnych pomerov.

Ešte užší priestor (necelú jednu stranu) však venuje voľakedajšiemu
kráľovskému, neskôr zemepanskému mestečku Beckov. Pokiaľ ide o jeho
dejiny, stotožňuje ich s dejinami hradu, ktoré sú „zahalené rúškom
zabudnutia” (…sed et tenebris involutae iisdem...).20 V úvode síce spomína
objavenie akýchsi listín, ale bez akejkoľvek ďalšej konkretizácie.

V ďalšom zdôrazňuje, že mestečko bolo obohnané hradbami, na
otázku ich datovania však nedokáže dať konkrétnu odpoveď. Dnes vieme,
že opevňovací múr a vodná priekopa okolo mesta bola pravdepodobne
postavená medzi rokmi 1392 až 1398.21 Bolo to v období rýchleho rozvoja
mesta, keď ho od kráľa Žigmunda Luxemburského získal už zmienený
Stibor zo Stiboríc.22 Bel však tieto fakty ignoruje. Namiesto nich sa vracia k
informácii o tureckom vpáde na Považie, ktorý zastavili až beckovské

18 „Beckovský hrad sa v období panstva Stiborovcov stal jednou z prvých šľachtických
rezidencií v Uhorsku reagujúcich na vtedy aktuálne stavebné tendencie.“ DVOŘÁKOVÁ, D.:
Beckovské hradné panstvo..., s. 44; pozri tiež PAULUSOVÁ, Silvia: Kultúrne dedičstvo
Beckova. In: KARLÍK, Jozef et al.: Beckov 1 : Dejiny obce do roku 1918. Nové Mesto nad Váhom :
WillArt, 2006, s. 157.
19 BELIUS, M.: Comitatus Trentsiniensis..., s. 316.
20 BELIUS, M.: Comitatus Trentsiniensis..., s. 318.
21 Viď PAULUSOVÁ, S.: Kultúrne dedičstvo Beckova..., s. 151.
22 V tomto čase Beckov získal aj výsady podľa trnavského práva. PAULUSOVÁ, S.: Kultúrne
dedičstvo Beckova..., s. 151.
350

Beckov vo Vedomostiach Mateja Bela

hradby.23 V literatúre sa uvádza, že v tom čase bol Beckov opevnený
„trojakým múrom a šancami.”24 Mestské hradby Beckova existovali ešte aj
v Belových časoch, keďže s ich odstraňovaním sa začalo až v druhej
polovici 18. storočia (čiastočne sa zachovali dodnes). Bel v tejto súvislosti
uvádza, že do mestečka sa vstupovalo dvomi bránami. Ďalej spomína
honosné šľachtické domy, ktoré sa nachádzali vo vnútri mesta. Išlo o
renesančné kúrie šľachtických rodov, imigrujúcich sem zo strachu pred
osmanskou hrozbou z Dolnej Zeme, ktoré boli stavané od konca 16.
storočia a v priebehu 17. storočia.25 Beckov bol pre nich lákavý pre svoju
blízkosť k Bratislave a Trnave, vtedajším centrám Uhorska, pričom núkal
aj relatívny pocit bezpečia pred potenciálnymi osmanskými útokmi. Bel
uvádza menovite niekoľko takýchto šľachtických rodov. Je však
zaujímavé, že medzi nimi opomenul spomenúť Bánfiovcov, ktorí patrili
medzi najvplyvnejšiu uhorskú šľachtu a po Stiborovcoch boli
najznámejšími beckovskými pánmi.26

Z ďalších významných beckovských budov uvádza iba kláštor
rehole sv. Františka, ktorý dal v roku 1691 postaviť nitriansky biskup
Jakub Haško27 a kostol sv. Štefana kráľa. Pri ňom uvádza aj jeho nezvyklú
polohu – „za hradbami”, avšak bez ďalšieho vysvetlenia.28 Nič nehovorí
ani o dejinách tohto kostola. Žiadne údaje neuvádza ani o evanjelikoch,
ktorým tento patril až do roku 1661.

V závere svojho opisu sa Bel ešte pristavuje pri živobytí
Beckovčanov. Okolitú pôdu považuje za predurčenú pre
poľnohospodárske využitie, čím si vysvetľuje, že dáva takmer všetkým

23 Išlo o turecký vpád v roku 1599, keď na západné Slovensko preniklo vojsko pod velením
veľkovezíra Ibrahima pašu s úmyslom plieniť. Niekoľko oddielov Tatárov a Turkov sa po
oboch stranách Váhu dostalo až k Beckovu a Trenčínu. Bližšie viď: KOPČAN, Vojtech: Turec-
ké nebezpečenstvo a Slovensko. Bratislava : Veda, 1986, s. 100-101.
24 LOMBARDINI, Alexander: Beckov a prépošstvo v Novom Meste nad Váhom. In: Slovenské
Pohľady, roč. 30 (1910), sošit 8-9, s. 538.
25 PAULUSOVÁ, S.: Kultúrne dedičstvo Beckova..., s. 152.
26 Rovnako však nespomenul ani Drugetovcov, či Medňanských.
27 LOMBARDINI, A.: Beckov a prépošstvo..., s. 539.
28 Kostol sv. Štefana kráľa totiž vznikol skôr ako mesto: listinne je doložený v roku 1332
v pápežských desiatkových registroch, jeho vznik však možno predpokladať už v 11. storočí
(PAULUSOVÁ, S.: Kultúrne dedičstvo Beckova..., s. 159). Staršie podhradie spolu s kostolom
sv. Štefana sa po vybudovaní opevnenia okolo mestečka Beckov, ocitlo mimo mestských
hradieb (extra muros).

351

Imrich Nagy

mešťanom z Beckova obživu. O beckovskej pôde doslova píše, že „urodí
bohato každý druh obilia” (Fert enim, omnis generis frumentum benigne...),29
čo dosvedčujú aj dobové pramene: podľa urbára z roku 1614 sa v Beckove
dorábali všetky štyri základné druhy obilnín (pšenica, jačmeň, raž a ovos)
a z ďalších obilnín pohánka a proso.30 O vinohradoch, ktorými sú
vysadené okolité svahy však nemá vysokú mienku. Pre Bela sú však
charakteristické vysoké nároky, ktoré kládol na dobré, kvalitné víno.
Naopak, veľkou chválou zahŕňa tamojšie ovocinárstvo. Uspokojivé vý-
nosy z poľnohospodárstva spôsobili, že pôdu obrábali všetci obyvatelia
Beckova, nevynímajúc remeselníkov, čo si všimol aj Bel: „...pauciores
opificiis studeant; qui et ipsi tamen, non negligunt agricolationem“.31 Ostatne
potvrdzujú to aj súpisy pozostalostí po beckovských remeselníkoch.32 Na
záver svojho opisu Bel ešte uvádza beckovskú zvláštnosť – „vrch zvaný
Červená Hora, resp. Červený Les“ (mons, pone Vagum surrigitur Cservend-
Hora, seu Rubra Silva, dictus),33 ktorého úbočia sú zarastené stromami, na
lysom vrchole sú však obilné polia.

Napriek tomu, že Belove spracovanie Beckova je kvôli jeho nedos-
tatočným podkladom pomerne chudobné na miestopisné, národopisné
i historické podrobnosti o Beckove, ponúka minimálne zaujímavý obraz
o ohlase tohto, kedysi významného mestečka (a hradu) v povedomí ľudí z
prvej polovice 18. storočia. V nasledujúcej prílohe teda publikujeme náš
úplný autorský preklad Belovho pojednania o Beckove. Členenie textu
i jeho formálna úprava zodpovedá originálnemu textu. Číslované po-
známky pod čiarou sú Belovými poznámkami, pár našich vysvetliviek
pripájame na konci textu.

29 BELIUS, M.: Comitatus Trentsiniensis..., s. 319.
30 MRVA, Ivan: Spoločenské a hospodárske pomery, obecná samospráva. In: KARLÍK, Jozef
et al.: Beckov 1 : Dejiny obce do roku 1918. Nové Mesto nad Váhom : WillArt, 2006, s. 121.
31 BELIUS, M.: Comitatus Trentsiniensis..., s. 319. V Belových časoch bolo v Beckove sedem
cechov, z toho šesť remeselníckych (mäsiarsky, tkáčsky, obuvnícky, krajčírsky, kožušnícky
a súkennícky) a podľa sčítania obyvateľstva z roku 1715 v Beckove pracovalo 57 remesel-
níckych majstrov. MRVA, I.: Spoločenské a hospodárske pomery..., s. 126.
32 Viď MRVA, I.: Spoločenské a hospodárske pomery..., s. 124.
33 BELIUS, M.: Comitatus Trentsiniensis..., s. 319.
352

Beckov vo Vedomostiach Mateja Bela

Príloha

STAŤ O HRADE A MESTEČKU BECKOV Z DOLNÉHO
SLÚŽNOVSKÉHO OKRESU

I. BECKOVSKÝ hrad

O pôvode Beckovského hradu sa rozprávajú povesti. Pôvod Bec-
kovského hradu je opradený legendami, a preto o ňom nie je nič isté.
V rozprávaniach ľudu sa jeho počiatky datujú do dôb MATEJA Korvína.
Vravia totiž, že keď tadiaľto prechádzal kráľ, jeho dvorný šašo, ktorý sa
volal Bucko, dostal od neho vrch vhodný pre hrad aj s okolitým krajom
pod podmienkou, že hradu, ktorý postaví na vrchu z príjmov panstva, čo
dostal, dá meno podľa svojho spôsobu života a nazve ho Bolondvár, čo
značí Bláznov hrad, alebo ak to chceš grécky Mwr"purgon. Bucko prijal túto
podmienku a hrad, ktorý narýchlo postavil, nazval podľa Korvínovej vôle
Bolondvárom. Aby napokon tento názov nebol hanlivý, nasledujúci vlastní-
ci hradu ho podľa mena samotného šaša zmenili na Buckov, resp. Beckov.

Ich posúdenie. Je to iba povesť, alebo pravda? Nechcel by som to
rozprávanie spochybňovať, aby sa nezdalo, že som príliš nespravodlivý
voči starým otcom a ich predkom, ktorí nám tieto povesti zachovali. Prav-
da však je, že tento príbeh sa sotva mohol odohrať v Korvínovej dobe, keď-
že zmienku o hrade som objavil aj v omnoho starších listinách. STIBOROVA
listina, ktorú odcitujeme v úplnom znení nižšie v texte pri Podhradí, spo-
mína hrad Bolondóc, ktorý dostal do daru od ŽIGMUNDA a jeho ženy MÁRIE
už vtedy, pred rokom 1390. Ak je teda niečo pravdepodobné na tejto po-
vesti, treba, aby sa táto významná veľkodušnosť voči šašovi, od ktorého
bolo odvodené pomenovanie hradu, keď počiatky hradu o celé stáročia
predbehli Korvínovu dobu, pripísala inému kráľovi. Ale netreba sa už viac
zdržiavať týmito ľudovými povedačkami!

Aký mal kedysi význam. Napokon nech už bol hrad postavený ke-
dykoľvek, pokojne smieme predpokladať, akú výhodu vďaka polohe nad
riekou Váh predstavovali jeho hradby. Tie počas nebezpečenstiev poslúžili
ako útočisko pre obyčajných ľudí a ako pevnosť pre vojsko počas českých
vojen, ktoré naši králi či už podnecovali, alebo odvracali.

353

Imrich Nagy

§. II.
Bol vlastníctvom kráľov. Po smrti Matúša Trenčianskeho patril najprv

KAROLOVI, potom ĽUDOVÍTOVI a napokon ŽIGMUNDOVI.
Žigmund ho daroval Stiborovi. Práve ŽIGMUND hrad aj s panstvom,

ktoré k nemu patrilo, buď dal do zálohu, alebo zadarmo prepustil do drž-
by STIBOROVI, ľudovo zvanému Csibor Vajda, sedmohradskému vojvodovi
a pánovi Váhu (tak sa tituloval v listinách). Potom ako dostal hrad, nakoľko
sa veľmi usilovne pustil do prestavieb, zakrátko urobil Beckov väčším
a mocnejším. Keďže však na svojom panstve nemal dostatok ľudí na do-
končenie hradu, nahnal ich tam neraz s násilím.

Stiborova tvrdosť voči sedliakom pri zväčšovaní hradu. Vraj bol ta-
ký bezcitný, že sedliakov, ktorých prinútil k robotám so záprahom volov,
neprepustil, prv ako sami neodpadli od ťažkej práce a záprahy neskapali.
Takýmto prístupom spôsobil, že v krátkom čase vyrástli hradby aj paláce
hradu, ale za jeho krutovládu súčasne rástla aj túžba po pomste, ktorá
v ľuďoch dozrievala zvyčajným spôsobom. Stibor bol vo svojej podstate
tvrdý človek a vyslovene nachystaný jedine na to, aby pokoril ľud, ktoré-
mu široko ďaleko vládol. Krutosť znásoboval násilím, a tak ešte prilieval
olej do ohňa. Preto sedliaci a tí, ktorých zasiahla krutosť tohto človeka,
preklínali a zlorečili tomuto tyranovi, kým na zákrok bohyne Nemesis1 ho
nezvyčajným spôsobom nedostihla smrť.

Smutný koniec Stibora a jeho manželky. Stibor raz podľa svojho
zvyku, nepoznajúc žiadnu mieru, prinášal obetu Bakchovi.2 Nešťastník
jeden, aby pohodlne mohol vyspať opitosť, prikázal rozložiť posteľ pri
studni, na zatienenom a chladnom mieste. Tam si aj ľahol. Keď polomŕtvy
od vína a únavy bez stráží chrápal, nevediac o sebe, do otvorených úst mu
vkĺzol had, ktorý sa cez ústnu dutinu dostal až do mozgu, usmrtil opilca
a vyhryzenými otvormi znetvoril tvár, pričom sťa cez okno vystrkoval
hlavu raz z jedného, raz druhého oka. Sluhovia zhrození takou náhlou
a ohavnou smrťou pána presmutnú správu bez meškania oznámili man-
želke, ktorá len čo k nemu pribehla, z nečakaného pohľadu na manžela sa
prestala ovládať a ako zmyslov zbavená uchopila nôž, ktorý mala u seba,
a zabodla si ho do hrude. A tak aj ona, zrútiac sa vedľa svojho manžela,
náhle vypustila nešťastnú dušu. Toto sa dodnes rozpráva v príbehoch
ľudu a ja verím tomu, že si to vymysleli, aby odstrašili podobných Stiboro-
vi, ktorí si svoj majetok chcú bezbožne rozmnožiť, hoci za cenu potu iných

354

Beckov vo Vedomostiach Mateja Bela

a za použitia násilia. Na potvrdenie dôveryhodnosti dodávajú k tomuto
smutnému rozprávaniu dôkaz v podobe dvoch kanónov. Na jednom
z nich bola kovolejárskym umením vytvorená manželova podobizeň
s nakresleným hadom, na druhom zas obraz manželky ozbrojenej nožom,
ako si zasadzuje úder do hrude. Keď Rákoci rozpútal nedávne nepokoje,
tieto kanóny boli odvezené do Trenčína.

§. III.

Neisté osudy hradu po Stiborovej smrti. Je ťažké povedať a ani to asi
mnoho čitateľov nezaujíma, či sa po Stiborovej smrtia.) prihodilo hradu
niečo šťastlivého alebo nepriaznivého a v koho moci bol. V to však verím
bez najmenšej pochybnosti, že zažíval tie isté osudy, aké počas českých
vojen znepokojovali celý tento považský kraj.

Zo zákonov vlasti sa dá dozvedieť, čo spôsobilo zničenie hradu. Ľu-
dia hovoria, že najväčší vplyv na zničenie hradu malo to, že panstvo bolo
rozdelené medzi viacerých pánov, preto povinnosti o jeho opravovanie
a udržiavanie strechy, ktorá sa týkala každého podľa jeho podielu, sa boli
ochotní venovať buď iba máloktorí, alebo vôbec nikto z nich. Toto bolo
spoločným nešťastím hradov v Uhorsku, ak sa do ich vlastníctva dostal
väčší počet pánov. Aby sa tomu uhorské stavy vyhli, na snemoch vydali
viacero zákonov. Prvý z nich bol ten, ktorý bol v roku 1563 vydaný dvad-
siatym dekrétom FERDINANDA I. Panovník neváhal vydať toto nariadenie,
aby pripomenul povinnosti tým, ktorých sa týka výčitka tohto zákona. Je
to tam vyjadrené takto:b.) Ustanovuje sa tiež, aby na ktoromkoľvek pohraničnom
hrade, kde sú dvaja, traja alebo aj viacerí bratia a nikto z nich za svoju časť nechce
pomáhať pri jeho udržiavaní, hlavný uhorský kapitán takýchto zdráhajúcich sa
bratov k pomoci dôrazne prinútil. Hlavný uhorský kapitán vedno so županom
stolice po preskúmaní a overení príjmov hradu nech stanoví medzi týmito bratmi

a.) Chcel by som, aby sa našiel nejaký vzdelanec, ktorý by dôveryhodne osvetlil pôvod
STIBOROVEJ moci a majetku v Uhorsku aj v Sedmohradsku a či ich zväčšil do ohromnej veľ-
kosti krutou alebo dobrotivou správou. Ľud totiž v povestiach, ktoré šíri, tvrdí, že bol
tyranom. Naopak listiny, ktoré vydal, dokazujú, že bol dostatočne dobrotivý, aby sme
pomlčali o kostoloch, kláštoroch a o chudobincoch a špitáloch, ktoré všade obdaroval. Pokým
sa tak stane, ak to niekedy vôbec bude, pozri RÉVAY, Peter: De monarchia et sacra corona
regni hungariae centuriae septem, V. centuria, frankfurtské vydanie, s. 29 a nasl. a tiež lipské
vydanie Scriptores rerum Hungaricarum veteres, druhý diel, s. 653 a nasl.
b.) V zákonnom článku č. XIX.

355

Imrich Nagy

ako aj kýmkoľvek ďalším, kto sa podieľa na spoločnom vlastníctve hradu, pomer,
koľko každý za svoju časť musí zo svojich príjmov vynaložiť na udržiavanie dané-
ho hradu. Ak by jeden alebo druhý nechcel pomáhať podľa stanoveného pomeru,
ostatní by mali právomoc majetkovú časť toho, kto nechce pomáhať, obsadiť
a vynaložiť ju na udržiavanie hradu. Kiež by sa bol lepšie poslúchal tento
zákon prijatý veľmi správnym rozhodnutím!

Už by menej zrúcanín strašilo v Uhorsku. Ja sa totiž tak domnievam,
že aj keď mnohé, veľmi dobre opevnené hrady odvrátili búrky vojen,
predsa je dosť takých, ktoré zahubila nedbanlivosť majiteľov. Napokon,
aby úplne nevymizla autorita spomínaného nariadenia, stavy sa na sneme,
ktorý v Bratislave v roku 1622 poctil svojou účasťou FERDINAND II., zhodli,
že ho treba zopakovaťc.) a napokon aj tretíkrát v roku 1625,d.) keď sa plat-
nosť zákona rozšírila aj na tie hrady, ktoré nie sú pohraničné. Hovoria
tam: K článku 72 z roku 1622 o pohraničných hradoch vlastnených viacerými
bratmi, ako aj dedičkami a kýmkoľvek iným sa dodáva, že tento sa týka aj ostat-
ných hradov, ktoré sa nachádzajú v bezpečnejších častiach kráľovstva, a to tak, že
o obnovu hradu sa po predchádzajúcom zistení musí postarať podžupan
z majetkov a príjmov majiteľa, ktorý sa o obnovu svojej majetkovej účasti stará
príliš nedbanlivo. Takto predvídavo vtedy konali naše stavy. Zaiste, niet inej
možnosti, ako sa domnievať, že právomoc tohto zákona už neplatila pre
obnovu Beckova.

Množstvo vlastníkov Beckova. Kvôli množstvu vlastníkov a ich
rôznym záujmom sa táto starobylá a mocná pevnosť začala rozpadať
nedávno, pred našou dobou. Medzi vlastníkmi, o ktorých sme sa dozve-
deli, sú Esterházyovci, Erdődyovci, Révayovci, Suňogovci, Pongrácovci, Juštovci
a ďalší. Rôzne sú medzi nimi podelené ako časti hradu, tak aj panstva,
ktoré by mohlo byť bohaté, keby patrilo jedinému pánovi. Do beckovské-
ho panstva teda okrem rovnomenného mestečka patrí 13 dedín: Krivosúd,
Kalnica, Vieska, Kočovce, Nová Ves, Lieskové, Bošáca, Dolné Srnie, Mnešice,
Haluzice, Štvrtok, Ivanovce a Melčice.

II. Mestečko BECKOV

Sú počiatky mestečka a hradu rovnaké? Ak to treba posudzovať
podľa rovnomenného pomenovania, potom zaiste počiatky mestečka aj

c.) V zákonnom článku č. LXXII.
d.) V zákonnom článku č. LIX.
356

Beckov vo Vedomostiach Mateja Bela

hradu by mali byť podobné. Avšak počiatky sú zahalené rúškom zabud-
nutia aj pre tých, ktorí z neho najviac odhalili, keď sa im svojho času, po
objavení listín, podarilo tieto svojho druhu tajomstvá dávnych čias vyniesť
na svetlo sveta. Mestečko však leží pod hradom, na brehu Váhu, na rovina-
tom mieste, ktoré je prajné svojou úrodnosťou.

Obohnali ho hradbami. Je obohnané hradbami, ktoré vybudovali
buď prví zakladatelia, alebo ďalší vlastníci, ktorí ich nahradili. To sa sa-
mozrejme dá ľahko predpokladať, pretože sa zriedkavo stáva, že hneď na
začiatku sa aj dokončia všetky stavby, ktoré sa začnú. Nejaké takéto hrad-
by však veruže zachránili Beckovčanov, keď sa na konci šestnásteho storo-
čia sem dostali Turci za onoho krvavého vpádu,3 počas ktorého odvliekli
trinásťtisíc ľudí do zajatia a približne rovnako veľa usmrtili ohňom
a mečom, ako to jasne zaznamenal vo svojom spise historik ISTVÁNFFY:e.)
Odtiaľto (pred tým hovoril o zničení piešťanských kúpeľov) postupovali
popri Váhu až po brány mestečka Beckov. Rozbesnení krvou a vraždením vypálili
dedinu Borovce, potom ako odvliekli urodzené ženy, manželky a dcéry Jána Ba-
logha a Pavla Vizkeletyho. Teda besnenie tohto mimoriadne divého ne-
priateľa sa dostalo až po brány, ale nie dovnútra mesta. Sotva by to takto
dopadlo, keby tento ohromný valiaci sa dav nepriateľov nezastavili hrad-
by.

Vzhľad budov a majitelia mestečka. Do mestečka sa vstupuje dvoma
bránami. Vo vnútri sú postavené domy, ktoré sú veľmi pohodlné. Na
poprednom mieste medzi nimi sú tie, ktoré obývajú Eszterházyovci,
Révayovci, Lapšinskí, Blaškovičovci, Sádeckí, Váradyovci, Raimannovci a ďalší.

Kláštor rehole SV. FRANTIŠKA, ktorý sa nachádza v mestečku, dal
podľa nápisu postaviť: JAKUB HAŠKO, SEDEMDESIATROČNÝ PREPOŠT PRE-
POZITÚRY PANNY MÁRIE BOHORODIČKY V NOVOM MESTE NAD VÁHOM,
V ROKU 1691 NA ČESŤ SV. JOZEFA BOŽIEHO PESTÚNA. Takisto za hradbami je
kostol zasvätený SV. ŠTEFANOVI, kráľovi Uhorska.

Charakter pôdy. Pôda patriaca mestečku je aj dostatočne rozsiahla, aj
dobrá na pestovanie obilia. Urodí teda bohato každý druh obilia
a v prípade priaznivého roku aj s bohatým ziskom. Obyvatelia mestečka
pestujú aj vinič, ale pri charaktere pôdy či podnebia, ktoré nie je priaznivé
pre vinohradnícke práce, s menšou úrodou plodov. Väčšiu chválu si za-

e.) ISTVÁNFFY, Mikuláš: Historiarum de rebus Ungaricis libri, s. 745, 1.
357

Imrich Nagy

slúžia ovocné sady vysadené každým druhom ovocných stromov. Prospe-
chu mešťanov napomáhajú aj hojné možnosti ťažby dreva a pastvísk. Ta-
kýto charakter pôdy spôsobuje, že väčšina mešťanov sa ochotne a úspešne
venuje obrábaniu pôdy, iba máloktorí sa zaoberajú remeslami, a aj tí po-
pritom roľníčia. Nad mestečkom sa pri Váhu dvíha vrch zvaný Červená
Hora, resp. Červený Les. Po úbočiach je zarastený stromami, kým naproti
tomu je vrchol lysý a uvidel by si ho obrobený pre obilné polia.

1 Grécka bohyňa spravodlivej odplaty.
2 Bakchus, známy tiež ako starogrécky Dionýsos bol bohom vína a nespútanej zábavy.
„Prinášať obetu Bakchovi“ teda znamenalo piť až do nemoty.
3 Išlo o už zmienený turecký vpád v roku 1599.

Summary

Beckov in the Notitia of Matthias Bel
The encyclopaedist and polyhistor Matej Bel elaborated in his work Notitia an interesting
topographic, ethnographic and historical insight into contemporary life of significant
settlements of Hungary in the early 18th century. Such is the case with the castle and the
town Beckov processed in the volume describing Trencin County, which issue by press,
however, the author did not live a life. The text of Notitia of Trencin County appeared in
the original (Latin) version only in 2011. Beckov is in them, despite its importance,
processed very shortly. This is due to the lack of material about Beckov, which had Matej
Bel available. The conclusion follows from it, that M. Bel never visited Beckov. Therefore
he gives attention to secondary informations, like was the legend about the origin Beckov's
castle, which, no one knows why, wrongly associated with Matthias Corvinus. Extensively
he expands on the most famous nobleman of Beckov's castle, who was Stibor from Stiborice.
famous nobleman of Beckov's castle, who was Stibor from Stiborice. He considers Stibor's
relation to the villeins on the base of the folk tradition, which compares with the sources.
On example of the rapid destruction of neglected Beckov's castle he criticizes carving up of
properties by the inheritance laws, as a result of which is failure of properties (castles). In
part of description of the town, he pays attention to its localization nearby the river Váh,
major buildings, and in particular the way of life of its inhabitants, who are occupied
mainly with agriculture. The full translation of Bel's description of Beckov (castle and
town) to Slovak we publish in annex of studies.

358

VYSVETLIVKY

