

Peter Chrastina*

KRAJINA V BITKE – BITKA V KRAJINE: VOJENSKÉ A HISTORICKOGEOGRAFICKÉ ASPEKTY BITKY PRI HÁMROCH (1708) A ICH REKONŠTRUKCIA NA DIGITÁLNOH MODELÍ RELIÉFU

Kľúčové slová

Krajina, bitka pri Hámroch, rekonštrukcia, digitálny model reliéfu

Abstrakt

Bitka pri Hámroch v r. 1708 je spojená s menami, udalosťami i tragédiou padlých a zranených. Hodnotenie a konkrétne manévry znepriatelených strán sú v literatúre (pomerné) spoľahlivo spracované. Na druhej strane má potenciálny bádateľ k dispozícii iba neúplné, torzovité údaje o charaktere krajiny v priestore bojiska a jej špecifikách. Rovnaké konštatovanie sa vzťahuje napr. k otázke dislokácie kuruckej pechoty v priestore ozbrojeného zápasu. Väčšina historikov totiž vychádzala z memoárov Františka II. Rákociho II., Juraja Otlíka a ďalších, ktorí svoje zážitky spracovali niekoľko rokov po tejto udalosti. Vo svojich pamätiach analisti z prostredia kuruckých elit viaceré fakty o krajine medzi Trenčianskou Turnou, Mníchovou Lehotou a Soblahovom neuvádzajú, príp. ich opis bojiska a jednotlivých fáz bitky obsahuje viacero „bielych“ miest. Obsahom predloženého príspevku je štúdium krajiny v priestore bojiska a vybraných fenoménov hamranskej bitky, ktoré rekonštruujem na digitálnom modeli reliéfu.

Úvod

Bitka pri Hámroch¹⁾ bolo bojové stretnutie armád Františka II. Rákociho (Rákoczi) s cisárskou armádou pod vedením generála Siegberta Heistera 3. augusta 1708. Táto ozbrojená konfrontácia je pretkaná menami, udalosťami, ale najmä tragédiou bezmennej masy padlých a zranených. Hodnotenie a konkrétne manévry znepriatelených strán sú v literatúre (pomerné) spoľahlivo spracované. Na druhej strane má potenciálny bádateľ k dispozícii iba neúplné, torzovité údaje o charaktere krajiny v priestore bojiska a jej špecifikách. Rovnaké konštatovanie sa vzťahuje napr. k otázke dislokácie kuruckej pechoty v priestore ozbrojeného zápasu. Väčšina historikov totiž vychádzala z memoárov, príp. autobiografií Františka II. Rákociho, Juraja Otlíka (Ottlyk) a ďalších, ktorí svoje zážitky spísali neskôr, často s odstupom niekoľkých rokov od tejto udalosti.

Subjektívny prístup autora historickej správy ku skutočnosti je nepopierateľný. Sú však udalosti ním zaznamenané iba nerealistickou súčasťou štandardizovaného rétorického modelu z 18. storočia, alebo odzrkadľujú skutočnú realitu? Vo svojich pamätiach analisti z prostredia kuruckých (i cisárskych) elit viaceré fakty o krajine medzi Trenčianskou Turnou, Mníchovou Lehotou a Soblahovom neuvádzajú, príp. ich opis bojiska a rozmiestnenie konkrétnych jednotiek obsahuje viacero „bielych“ miest. Paradoxne, značná časť týchto informácií bola bez predchádzajúcej kritickej analýzy

* Doc. RNDr. Peter Chrastina, PhD., katedra histórie FF UKF, Hodžova 1, 949 74 Nitra, Slovenská republika. E-mail: pchrastina@ukf.sk. – Štúdia je súčasťou riešenia projektu č. 1/0208/12 (*Krajina a jej využívanie ako fenomén základného a aplikovaného historickogeografického výskumu*), podporovaného grantovou agentúrou VEGA a Výskumného projektu č. GAP410/12/G113 (*Výskumné centrum historické geografie*), podporovaného Grantovou agentúrou České republiky

¹⁾ V literatúre prevažuje názov *Bitka pri Trenčíne* (maď. *Trencsényi csata*) alebo *B. pri Trenčianskej Turnej*. Správnejšie by sa mala nazývať *Bitka pri Hámroch*, pretože najintenzívnejšie boje prebiehali na území obce Hámry (dnes časť Trenčianskej Turnej).

prebratá historikmi (príp. pisateľmi z radov laickej verejnosti) zaoberajúcimi sa vojenskou otázkou posledného stavovského povstania v Uhorsku.

Cieľom článku je štúdium krajiny v priestore bojiska a vybraných fenoménov hamranskej bitky, ktoré rekonštruujem na digitálnom modeli reliéfu.

V zmysle vyššie uvedeného cieľa boli koncipované výskumné otázky: Ako vyzerala krajina, v ktorej sa odohrala bitka pri Hámroch? Ktoré prvky geoekologickej štruktúry miestnej krajiny ovplyvnili alebo mohli ovplyvniť priebeh ozbrojeného stretu medzi povstalcami a cisárskym vojskom? Kde, v ktorých miestach bola (aspoň približne) rozmiestnená kurucká pechota?

Pracovné predpoklady (t.j. poznatkové, teoretické a metodologické) rozoberám v nasledujúcej kapitole, a z toho dôvodu ich bližšie nešpecifikujem.

Príspevok je rozdelený do ôsmich častí (kapitol). Okrem úvodu a záveru jadro predloženého článku predstavujú kapitoly 2 až 7. V druhej kapitole približujem historický kontext bitky pri Hámroch. Tretia kapitola rozoberá pramennú bázu a použitú metodiku výskumu. Vo štvrtej kapitole definujem polohu bojiska hamranskej bitky. Piata časť je venovaná vojenskogeografickej charakteristike krajiny bojiska. Náplňou šiestej a siedmej kapitoly je analýza vybraných vojenských a historickogeografických (HG) aspektov hamranskej bitky, ktoré rekonštruujem na digitálnom modeli reliéfu.

Historický kontext bitky pri Hámroch

Hamranská bitka bola najväčšia (a najvýznamnejšia) ozbrojená konfrontácia medzi kurucmi²⁾ Františka II. Rákociho s cisárskym vojskom generála Siegberta Heistera 3. augusta 1708.

V lete r. 1708 sa Rákoci rozhodol zorganizovať výpravu svojich vojsk do Sliezska, kde od jari vládla napätá situácia. Úlohou tohto vojenského ťaženia bolo pripraviť cestu na uhorský trón pruskému princovi Fridrichovi Wilhelmovi a zároveň podnieť k protihabsburskému povstaniu sliezskych protestantov.³⁾

Po stiahnutí zo Záhoria sa kurucká armáda v počte cca 14 – 15 000 mužov v zbrani (t.j. 8 000 pešiakov a zhruba 7 000 jazdcov)⁴⁾ cez Senicu a Vrbové dostala na Považie k Piešťanom. Pôvodný Rákociho zámer obsadiť pevnosť Leopoldov sa nezrealizoval pre odpor jeho najvyšších veliteľov, ktorí navrhovali zmocnenie sa Trenčína, resp.

²⁾ Pôvod termínu „kuruc“, ktorým sa označovali povstaleckí vojaci je nejasný. V zásade môže ísť o derivát z latinského „*crux*“ (križ); v širšom slova zmysle by tak Rákociho kuruci predstavovali nasledovníkov Dóžovho križiackeho vojska, bojujúci za spravodlivú vec. Druhá možnosť sa viaže k posmešnému nemeckému slovu „*Kruzitürken*“ („*kresťanskí Turci*“). Slovo *kuruc* sa ujalo vo vtedajšej spoločnosti a stalo sa bežne používaným. Okrem pomenovania *kuruc* sa vyskytovali aj iné pomenovania. Napr. „*bujdosó*“, čo v preklade z maďarčiny znamená skrývajúci sa, príp. „*malkontent*“ (vzbúrelec, nespokojenec), ktorý používali najmä prohabsburskí autori. – bližšie Vojtech DANGL, Vešelénihó sprisahanie a počiatky kuruckého odboja, in: Vojtech DANGL – Vojtech KOPČAN, Vojenské dejiny Slovenska II. zväzok (1526 – 1711), Bratislava 1995, s. 169.

³⁾ István CZIGÁNY, „Sliezska záhada“ – otázniky kuruckého ťaženia roku 1708, in: Vladimír SEGEŠ – Božena ŠEĐOVÁ (eds.), Neďaleko od Trenčína. Pamätnica k 300. výročiu bitky pri Trenčianskej Turnej, Trenčianska Turná; Bratislava 2008, s. 86, 90-91; Vojtech DANGL, Vojenské akcie na Slovensku od roku 1706 do Satumarského mieru, in: Vojtech DANGL – Vojtech KOPČAN, Vojenské dejiny Slovenska II. zväzok (1526 – 1711), Bratislava 1995, s. 204.

⁴⁾ Spolu 27 kuruckých plukov (po 450 až 500 mužov). K nim treba pripočítať žoldnierov z Francúzska, Poľska, nemeckých krajín, resp. francúzskych vojenských poradcov atď. Bližšie: Arpád MARKÓ, A trencsényi csata (1708 augusztus 3), Pécs 1931, s. 37-40.

Trenčianskeho hradu.⁵⁾ Ovplyvnený názormi Mikuláša Berčénih (Bercsényi), J. Otlíka, Ondreja Zaia (Zay) a ďalších, ktorí poukazovali na nebezpečenstvo zanechať si počas pochodu do Sliezska v tyle tieto vojenské bázy, dal Rákoci súhlas k ich dobytíu.⁶⁾ Preto z Piešťan začala kurucká armáda postupovať dolinou Váhu na sever cez Beckov k Trenčínu. Pri Trenčíne plánoval jej vrchný veliteľ prejsť na Moravu a potom ďalej na sever – do Sliezska.

Dozvediac sa o Rákociho pohyboch, hlavný veliteľ cisárskych vojsk v Uhorsku generál S. Heister vyrazil z Prešporka (Bratislavy) smerom k Trenčínu.⁷⁾ Údaje o počte labancov⁸⁾ ako aj zloženie Heisterovho vojska, ktoré bojovalo v bitke pri Hámroch sa v literatúre líšia. Napr. maďarské (a vybrané slovenské zdroje⁹⁾) uvádzajú, že ozbrojeného stretu s povstalcami sa zúčastnilo výlučne jazdeckto v počte 5 200 mužov.¹⁰⁾ Ďalší (slovenskí) autori píšú o 8 až 9 000 vojakoch; okrem jazdy (ktorá výrazne prevažovala) sa spomína pechota i delostrelectvo.¹¹⁾ Napriek asi 2- až 3-násobnej presile kurucov mali cisárske jednotky lepší výcvik, výstroj a výzbroj i bojovú morálku.¹²⁾

Pramenná báza a metódy výskumu

Štúdium krajiny bojísk a vojenskohistorických aspektov bitiek nepatrí medzi časté a diskutované témy HG prác. Táto skutočnosť zrejme súvisí s interdisciplinárnym charakterom problematiky, resp. jej špecifickým objektom a predmetom výskumu, ktorý leží na styku humanitných, prírodných a spoločenských vied.

Z rešerše dostupnej literatúry vyplýva, že danú tému, príp. problém charakterizuje flexibilný časopriestorový a kvalitatívny kontext. Príkladom je interdisciplinárny pohľad na krajinu třebského bojiska zahŕňajúci i opis vojenských udalostí z leta 1647, ktoré sa odohrali v priestore medzi Planou a Čremošínom v západných Čechách.¹³⁾ Kabinetné metódy výskumu a rekonštrukcia fortifikačných a vojenských prvkov na

⁵⁾ Peter KÓNIA, Generál Juraj Ottlyk v čase po trenčianskej bitke, in: Vladimír SEGEŠ – Božena ŠEĐOVÁ (eds.), Neďaleko od Trenčína. Pamätnica k 300. výročiu bitky pri Trenčianskej Turnej, Trenčianska Turná; Bratislava 2008, s. 143-144; IDEM, Veliteľské pôsobenie generála Juraja Ottlyka v povstaní Františka II. Rákocziho, in: Vojenská história 12/3, 2008, s. 33.

⁶⁾ Vojtech DANGL, Bitka pri Trenčíne a koniec kuruckých vojen, in: Bitky a bojiská v našich dejinách. Od Samovej ríše po vznik stálej armády, Bratislava 2005, s. 214; IDEM, Bitka pri Trenčianskej Turnej a otázky kuruckého vojenstva, in: Vladimír SEGEŠ – Božena ŠEĐOVÁ (eds.), Neďaleko od Trenčína. Pamätnica k 300. výročiu bitky pri Trenčianskej Turnej, Trenčianska Turná; Bratislava 2008, s. 108.

⁷⁾ Štefan ANDROVIČ, Z vojenských dejín Trenčína, in: TRENČAN Trenčanom o Trenčíne 3. Neperiodický zborník príspevkov najmä o histórii – TTT3, Trenčín 2011, s. 38-39.

⁸⁾ Etymologický pôvod názvu „labanc“ nie je dodnes spoľahlivo objasnený. Najčastejšie sa interpretuje ako skomolenina „Lauf Hans“, čiže „Utekaj Hans“, čo bol posmešný pokrik kurucov na príslušníkov a prívržencov cisárskych vojsk bojujúcich v Uhorsku. Taktiež mohlo ísť o archaický maďarský výraz „lafanc“, čiže pľuhavý. Pravdepodobnejšie však vznikol z nemeckého výrazu pre žoldnierskeho kopijníka – „Lanzer“. Vojtech DANGL, Vešelénih (ako pozn. 2), s. 169.

⁹⁾ Pozri napr. Vojtech DANGL, Vojenské (ako pozn. 3), s. 204.

¹⁰⁾ Arpád MARKÓ, A trencsényi (ako pozn. 4), s. 40-41; IDEM, II. Rákoczi Ferenc a hadvezér, Budapest 1934, s. 324. Autor ymenúva 8 jazdeckých plukov: 3 kyrysnické (*Hohenzollern, La Tour a Steinville*), 2 dragúnske (*Althann, Wolfskehl*) a 3 husárske (cisársky *Jozefa Esterháziho (Eszerházy)*, srbský *Jána Dimitrovića* a chorvátsko-slávónsky pluk *Secula*). Každý pluk tvorilo asi 650 jazdcov. Cisárske delostrelectvo údajne zanechal hlavný veliteľ 2. augusta pri Novom Meste "V.

¹¹⁾ Vojtech DANGL, Bitka pri Trenčianskej Turnej (ako pozn. 6), s. 110; IDEM, Bitka pri Trenčíne (ako pozn. 6), s. 215; Štefan ANDROVIČ, Z vojenských (ako pozn. 7), s. 39.

¹²⁾ Arpád MARKÓ, A trencsényi (ako pozn. 4), s. 77.

digitálnom modeli reliéfu boli použité pri štúdiu bojiska pri meste Teplá, kde prebehla jedna z bitiek záverečnej fázy 30-ročnej vojny.¹⁴⁾

Na Slovensku nebol podobný výskum dosiaľ zrealizovaný, posledné stavovské povstanie nevynímajúc. Vybrané udalosti tohto turbulentného obdobia vymedzenom rokmi 1703 až 1711 boli zaznamenané na vedutách – napr. bitka pri Trnave (26.12.1704), či kapitulácia kurucov na Majténskom poli (29.4.1711). Hamranskú bitku, presnejšie bojovú scénu pešiakov s jazdcami zachytáva iba jedna rytina (obr. č. 1).¹⁵⁾ Tento prameň však vzhľadom na zobrazený výjav neumožňuje hlbšie poznanie špecifik miestnej krajiny ani konkrétnu rekonštrukciu ozbrojeného stretu alebo jeho fázy. Jeho význam pre korektný HG výskum predmetnej problematiky je preto obmedzený.


Obr. č. 1. Boj pešiakov s jazdcami na rytine zachytávajúcej bitku pri Hámroch. Zdroj: Vlastimil HÁBL, Trenčín (ako pozn. 15), s. 222.

Informácie o príčinách, vojenských a politických súvislostiach ako aj priebehu danej bitky možno získať z tematickej monografie Markóa,¹⁶⁾ kapitol v monografiách¹⁷⁾ ako aj z článkov v zborníkoch¹⁸⁾ a časopisoch.¹⁹⁾ Účelovú charakteristiku krajiny hamranského

¹³⁾ Václav MATOUŠEK, Třebel. *Obraz krajiny s bitvou*, Praha 2006; IDEM *Bojiště u Třebele*, in: Martin KUNA et al., *Nedestruktivní archeologie. Teorie, metody a cíle*, Praha 2004, s. 290-294.

¹⁴⁾ Václav MATOUŠEK – Růžena ZIMOVÁ – Tomáš JANATA, *Optický klam generála Kleinrätla. Rytina bojů u Teplé v září 1647 ve světle mezioborového studia*, in: Eva CHODĚJOVSKÁ – Robert SIMŮNEK (eds.), *Krajina jako historické jeviště (K počtĕ Evy Semotanové)*, Praha 2012, s. 63-80; 422.

¹⁵⁾ Vlastimil HÁBL, *Trenčín a povstanie Františka II. Rákociho*, in: Vladimír SEGEŠ – Božena ŠEĎOVÁ (eds.), *Neďaleko od Trenčína. Pamätnica k 300. výročiu bitky pri Trenčianskej Turnej*, Trenčianska Turná; Bratislava 2008, s. 222.

¹⁶⁾ Arpád MARKÓ, *A trencsĕni* (ako pozn. 4).

¹⁷⁾ Vojtech DANGL, *Bitka pri Trenčĕne* (ako pozn. 6), s. 212-223; IDEM, *Vojenské* (ako pozn. 3), s. 203-208; Pavol HORVÁTH, *Stavovská povstání na Slovensku a boj lidu proti feudalismu (1604 – 1711)*, in: *Vojenské dějiny Československa II. díl (1526 – 1918)*, Praha 1986, s. 133-137; Arpád MARKÓ, *II. Rákoczi* (ako pozn. 10), s. 320-351.

¹⁸⁾ Štefan ANDROVIČ, *Z vojenských* (ako pozn. 7), s. 1-107; Vojtech DANGL, *Bitka pri Trenčianskej Turnej* (ako pozn. 6), s. 103-118; Vlastimil HÁBL, *Trenčín* (ako pozn. 15), s. 215-224; Peter KÓNIA, *Generál* (ako pozn. 5), s. 142-162.

¹⁹⁾ Vojtech DANGL, *Bitka pri Smoleniciach v r. 1704 a pri Trenčĕne v r. 1708*, in: *SAMO* 5, 1997, s. 65-69; Karol KULAŠÍK, *Veľké bitky v Slovenskej histórii : Pri Trenčĕne 3. augusta 1708*, in: *Střelecká revue* 16, 1985, s. 32; Peter KÓNIA, *Veliteľské* (ako pozn. 5), s. 24-46; Štefan POZDIŠOVSKÝ, *Bitka pri Trenčĕne – koniec kuruckej slávy*, in: *Trenčianske Noviny* 9, 1968, s. 3.

bojiska spracoval Chrastina,²⁰⁾ ktorý sa pokúsil aj o modelovanie vybraných aspektov ozbrojeného stretu medzi kurucmi a cisárskym vojskom na digitálnom modeli terénu.²¹⁾

Rekonštrukciu vybraných vojenských fenoménov bitky pri Hámroch som realizoval v súlade s aktuálnymi prístupmi k hodnoteniu prostredia ozbrojeného zápasu – t.j. krajiny hamranského bojiska.²²⁾

Najväčším nedostatkom vybraných titulov je absencia odkazov na citované zdroje v texte, vrátane obrazových a mapových príloh. Niektorí autori dokonca neuvádzajú ani literatúru, z ktorej preberali údaje týkajúce sa bitky pri Hámroch.

Druhá skupina prác približuje teoretické hľadisko trojrozmerného (3D)²³⁾ modelovania krajiny na digitálnom modeli reliéfu (DMR)²⁴⁾ s akcentom na jeho využitie pri tematickom výskume krajiny bojísk.²⁵⁾

DMR použitý v článku vznikol digitalizáciou (manuálnou vektorizáciou) „on screen“ (t.j. priamo na obrazovke počítača) na podklade oskenovanej Základnej mapy SR 1 : 50 000 v prostredí programu ArcGIS 9.3. 2,5D vizualizácia DMR s mapami 1. vojenského mapovania z r. 1769/72²⁶⁾ sa realizovala v nadstavbe programu ArcScene. Napriek tomu, že takto skonštruovaný DMR nie je presný (polohové, výškové chyby starých máp atď.), vyhovuje potrebám HG výskumu miestnej krajiny ako aj modelovaniu niektorých vojenských aspektov bitky pri Hámroch.

Pri štúdiu literatúry som uplatnil „konvenčné“ metódy (heuristiku, kritický rozbor prameňov, ich komparáciu a interpretáciu).

Vzhľadom na generalizovaný obsah a kvalitu informácií získaných štúdiom literatúry a starých máp bolo potrebné ich doplnenie a precizovanie. Konkrétne údaje o primárnych vojenskogeografických charakteristikách skúmaného územia s dôrazom na georeliéf a riečnu sieť miestnej krajiny poskytli výsledky polostacionárneho terénneho geoeologického (komplexného fyzikogeografického) výskumu. Tento som realizoval metódou pozorovania. Získané informácie boli zaznamenané do Základnej mapy SR v mierke 1 : 25 000²⁷⁾ s vyznačenými pozíciami kuruckej a cisárskej armády. Aktuálny stav miestnej krajiny, resp. historické krajinné štruktúry (HKŠ) z obdobia hamranskej bitky som zdokumentoval aj fotograficky.

²⁰⁾ Peter CHRASTINA, Vývoj využívania krajiny Trenčianskej kotliny a jej horskej obruby, Nitra 2009; IDEM, Vinohradníctvo a rybníkárstvo v Trenčíne a jeho okolí, in: HG 36/1, s. 73-98.

²¹⁾ Peter CHRASTINA, Bitka pri Trenčíne vo svetle starých máp a terénneho výskumu (vybrané aspekty), in: Marcela FERIANČEKOVÁ (ed.), Bitka pri Vavrišove (Zborník príspevkov z vedeckej konferencie pri príležitosti 300. výročia Bitky pri Vavrišove), Vavrišovo 2009, s. 25-31.

²²⁾ Mikuláš RYBÁR et al., Modelovanie a simulácia vo vojenstve, Bratislava 2000.

²³⁾ V užšom slova zmysle nemožno DMR považovať za prvý trojdimenzionálny (3D) údajový model. Hodnota „z“ je v nich definovaná ako pseudoatribút, vzťahnutý k polohe určenej súradnicami „x“, „y“ a „z“. Preto je vhodné používať skôr označenie „2,5D“.

²⁴⁾ Jaroslav HOFIERKA, Digitálny model reliéfu a jeho využitie. http://www.pce.sk/clanky/body_zbor98_1.htm (10.1.2013); Michal BILIC – Martin VALACH – Lucia ŠOLCOVÁ, Možnosti 3D modelácie reliéfu v prostredí Microsoft Office 2010 – MS Excel, in: Michal HUDEC – Eva BARCÍKOVÁ – Eva Uhrinová (eds.), Scientia Iuvenis. Book of scientific papers, Nitra 2012, s. 226-231; Martin BOLTÍŽIAR – Matej VOJTEK, Geografické informačné systémy pre Geografov II., Nitra 2009; Katarína ČULÁKOVÁ – Miloslav OFÚKANÝ, Presnosť digitálneho modelu reliéfu územia PVOD Kočín, in: Pozemkové úpravy v podmienkach EÚ, Pedagogické listy 10, Bratislava 2003. <http://www.gku.sk/docs/referaty/2003/dmr.pdf> (11.1.2013); Tomáš ORŠULÁK – Jan PACINA, 3D modelování a virtuální realita, Ústí nad Labem 2012.

²⁵⁾ Václav MATOUŠEK – Růžena ZIMOVÁ – Tomáš JANATA, Optický (ako pozn. 14), s. 73.

²⁶⁾ 1st Military Survey, Section 9-2, 9-3, 10-4 a 10-5 z r. 1769/72 (1 : 28 800).

²⁷⁾ Listy 35-213 (Trenčín) a 35-231 (Trenčianska Turná) z r. 1988, resp. 1990.

Poloha a vymedzenie územia

Bitka pri Hámroch sa odohrala v území, ktoré má tvar nepravidelného trojuholníka s rozlohou zhruba 9,5 km². Jeho vrcholy predstavujú Mníchova Lehota, Trenčianska Turná a Soblahov. Operačný priestor cisárskej a kuruckej armády bol väčší (cca 16 km²), zasahoval územia obcí Rozvadze, Sedličná, Veľké Bierovce a Belá ležiacich južne od Trenčína (mapa č. 1). Z hľadiska krajinných jednotiek ide o severný okraj Trenčianskej kotliny, ktorá je súčasťou Považského podolia v severozápado-západnej časti Slovenska.


Mapa č. 1. Priestor bojiska hamranskej bitky a jeho zázemie.

Krajina v bitke (rámcová vojenskogeografická charakteristika)

Napriek intenzívnemu poľnohospodárstvu, melioráciám, výstavbe sídiel a dopravnej infraštruktúry sa krajina bojiska hamranskej bitky od r. 1708 zmenila iba čiastočne. Okrem chýb v taktike a operačnom plánovaní kuruckého velenia, priebeh ozbrojeného zápasu medzi Rákociho armádou a cisárskym vojskom, ovplyvnili georeliéf a riečna sieť miestnej krajiny. V zmysle východísk pre modelovanie a simuláciu vo vojenstve majú tieto prírodné fenomény zásadný význam. Preto je nevyhnutné ich zohľadnenie v príprave ako aj pri vedení samotného boja.²⁸⁾

Typické črty miestnej krajiny – t. j. „...kopcovitý, silne zvrásnený, priekopami a kríkmi prerušovaný terén...“, pretkaný „...močaristými jarkami a potokmi...“ uvádza vo svojich *Pamätiach* i Rákoci, ktorý 2. augusta spoločne s francúzskymi poradcami (brigádnikom Antoine de La Mothem a ženijným inžinierom Demoiseauom) vybral

²⁸⁾ Mikuláš RYBÁR et al., Modelovanie (ako pozn. 22), s. 56.

oblasť medzi Sedličnou a Soblahovom na táborenie svojich jednotiek.²⁹⁾ Vtedy ešte netušil k akej tragédii tu zajtra dôjde... .

Krajinu skúmaného územia tvoria dva kontrastné typy georeliéfu: fluvialna rovina a kotlinová pahorkatina (mapa č. 2).

Fluvialna rovina s nadmorskou výškou okolo 200 m zaberá severozápadnú časť mapového výrezu, ktorý ukazuje bojisko bitky pri Hámroch a jeho okolie s odstupom cca 62 rokov. Jej terén je plochý, pokrytý fluvizemami a čiernicami. Brehy a stabilnejšie štrkové ostrovy (sihote) v rozvetvenom koryte Váhu pokrývali na začiatku 18. storočia antropogenizované spoločenstvá krovitých vrbín s topoľom a jelšou. Porasty s podobnou druhovou štruktúrou sa vyskytovali v podobe pásov alebo enkláv v blízkosti Turnianskeho a Soblahovského potoka (mapa č. 2).

Vzhľadom na rovinatý charakter má táto časť skúmaného územia vhodné predpoklady na vedenie vojenských operácií. Prehľadnosť miestnej krajiny je veľmi dobrá, avšak bez možnosti krytia jednotiek strednej a väčšej veľkosti. Dislokovaním vojska mimo intravilánu vidieckych sídiel alebo vo väčšej vzdialenosti od Váhu sú jeho krídelné jednotky vystavené možnosti bočného úderu; vylúčiť nemožno ani obchvat, resp. obkľúčenie armády. V prípade rozmiestnenia hliadok výbežkoch kotlinovej pahorkatiny, príp. na náplavových kuželoch Sedličnianskeho a Soblahovského potoka v miestach ich vyústenia do vážskej nivy, možno kontrolovať pohyb nepriateľa na ľavobreží rieky v priestore Rozvadze – Trenčín (pr. č. 2). Potenciálnu hrozbu pre táborenie a stálu prítomnosť vojenských jednotiek v tejto oblasti predstavujú povodne v jarných mesiacoch (marec až máj).³⁰⁾

Podstatná časť bitky prebehla v kotlinovej pahorkatine. V miestnej krajine sa dodnes zachovalo niekoľko HKŠ spojených s vojenskými reáliami ozbrojeného zápasu medzi Rákocim a Heisterom dňa 3. augusta 1708..

Svahy pahorkatiny s rôznou dĺžkou majú sklon 3 až 7, max. 12°. Najväčšie nadmorské výšky v priestore bojiska dosahujú sprašové chrbty – od 230 do 280 m. Najnižšie tvary georeliéfu miestnej krajiny tvoria úvaliny a úvalinové doliny. Pretekajú ich Turniansky, Hukov a Soblahovský potok, ktoré v blízkosti Hámrov, event. Soblahova pretínajú hrádze zo 16. storočia.³¹⁾

²⁹⁾ Arpád MARKÓ, A trencsényi (ako pozn. 4), s. 34-35.

³⁰⁾ Peter CHRASTINA, Bitka (ako pozn. 21), s. 25-26.

³¹⁾ Pavel HORVÁTH, Novšie údaje o pobyte českej pobelohorskej emigrácie v Trenčíne a na okolí, in: Milan ŠIŠMIŠ (ed.), Trenčín – remeslá, tlačiarne, architektúra, Bratislava 1985, s. 171. IDEM, Trenčín v období novoveku, in: Milan ŠIŠMIŠ (ed.), Trenčín. Vlastivedná monografia I., Bratislava 1993, s.98.


Mapa č. 2. Krajina bojiska bitky pri Hámroch a jej okolie na mapovom výreze z r. 1769/72.

Zdroj: © 1st Military Survey, Section 9-2, 9-3, 10-4, 10-5, Österreichisches Staatsarchiv, Wien. – upravili Branislav OLAH – Peter CHRASTINA.

Okrem vodných tokov vyššieho rádu pahorkatinu odvodňujú menšie potoky (Járek, Sitina, Dráchny p. atď.) a bezmenné stružky, ktoré na svahoch a dnách úvalín vyeroďovali výmole a erózne zárezy s rôznou hĺbkou i šírkou.³²⁾ Agrárne využitie hnedozemí v tomto priestore umožnilo jeho odlesnenie v 14. storočí. Lesy sa preto zachovali iba na svahoch Považského Inovca a Strážovských vrchov s väčším sklonom a kyslými pôdami typu hnedozem a kambizem.³³⁾ V r. 1708 pôvodnú vegetáciu na bojisku zastupoval ostrovček dubohrabín asoc. *Galio-Carpinetum* juhovýchodne od Hámrov. Pásky a ostrovčeky antropogenizovaných vrbín s topoľom a jelšou rástli pozdĺž potokov, resp. vo vlhkých výmoľoch. Okraje úvozov, poľných ciest a hradze bývalých rybníkov boli zrejme bez vegetácie alebo ich miestami pokrýval nálet ruderalnej a synantropnej vegetácie (mapa č. 2).

³²⁾ Juraj BETÁK, Geomorfologický výskum a mapovanie v oblasti k. ú. Trenčianska Turná (diplomová práca), Bratislava 2002, s. 63, 73.

³³⁾ Peter CHRASTINA, Bitka (ako pozn. 21), s. 26; Peter CHRASTINA, Vývoj (ako pozn. 20), s. 171.


Obr. č. 2. Riečna niva Váhu (vzadu) z kóty Vysoká (281 m n.m.). Prehľadnosť tohto úseku bojiska je veľmi dobrá. Šípka ukazuje približný smer klamného útoku cisárskej pechoty. Pred útokom protivníka, ktorý prišiel medzi 6⁰⁰ až 7⁰⁰ z priestoru Malé Stankovce – Sedličná (t. j. zo západu, od vážskej nivy), chránil kuruckých pešiakov na ľavom krídle Rákociho armády Sedličniansky potok (jeho tok vyznačuje pás stromov v pozadí) a najmä hlboký výmoleň *Dolnácka cesta* s dĺžkou viac ako 1,5 km (ozn. prerušovanou čiarou). – Foto autor (2013)

Na rozdiel od predchádzajúceho typu georeliéfu je kotlinová pahorkatina menej vhodná na vedenie vojenských operácií. Napriek tomu kurucká, v podstate obranná zostava, využívala jej zvlhnený terén s výmoleňmi a močaristými nivami potokov (pozri mapu č. 2).

Dynamika terénu miestnej krajiny spôsobuje jej nižšiu prehľadnosť. Včasný výber a zaujatie bojových pozícií kurucmi na svahoch a chrbtoch južného a východného okraja pahorkatiny s nadmorskou výškou od 250 do cca 285 m (oproti max. 250 m n.m. na postaveniach cisárskej armády) tento nedostatok prakticky stiera. Vyvýšené polohy umožňovali povstalcom prehľad konkrétnej situácie i efektívny dostrel artilérie a ručných zbraní na príslušné úseky bojiska (obr. č. 2, 3). Dislokovanie kuruckých jednotiek na odvrátených sklonoch pahorkatiny alebo v úvalinových dolinách s vlhkými, podmočenými nivami vodných tokov mimo dohľadu protivníka, umožňovalo realizovať skryté manévry, resp. presuny vojenských oddielov blízko frontovej línie.


Obr. č. 3. Panoráma centrálneho úseku bojiska (lokalita Pod pajtou, cca 260 – 270 m n.m.). Približne v týchto miestach sa v dopoludňajších hodinách 3. augusta 1708 zdržiaval Rákoci so svojim štábom. Nadmorská výška lokality s dobrou prehľadnosťou umožňovala sledovať pohyby nepriateľa na väčšine bojiska. V popredí osada Hámry (ozn. šípkou). Prerušovaná čiara označuje pozície cisárskej armády okolo 7⁰⁰ hod. – Foto autor (2013)

Vlhké, miestami močaristé úseky nív Soblahovského, Turnianskeho a Hukovho potoka oddeľovali pozície nepriateľských armád a zároveň predstavovali potenciálne prekážky pri manévroch jazdeckva i pechoty.

Bočné presuny Rákociho jednotiek na svahoch pahorkatiny medzi Trenčianskou Turnou a Mníchovou Lehotou sťažoval systém paralelných výmoľov a erózných zárezov s vodnými tokmi nižšieho rádu (mapa č. 2). Na druhej strane tieto morfoskulptúry pôsobili ako prírodná bariéra, ktorá labancom znemožňovala rozvinúť efektívny útok do ľavého boku kuruckého vojska (obr. č. 2, 4 a 5).


Obr. č. 4. Systém paralelných výmoľov a erózných zárezov s ľavostrannými prítokmi Turnianskeho potoka na mapových výrezoch z r. 1796/72 (vľavo) a 1990 (vpravo). V tomto priestore medzi Trenčianskou Turnou – Hámrami a Mníchovou Lehotou táborilo a neskôr bojovalo kurucké vojsko. Obdĺžnik ohraničuje výmoľ *Dolnácka cesta*, na ktorom sa 3. augusta 1708 v ranných hodinách zastavil klamný útok cisárskej pechoty (šípka označuje jeho približný smer).


Obr. č. 5. Zachovaný úsek výmoľa v lokalite *Dolnácka cesta* južne od Trenčianskej Turnej. Jeho vznik na chrbte kotlinovej pahorkatiny umožnil človek, ktorý začal tieto miesta využívať ako komunikáciu miestneho významu. V sprašových hlinách pahorkatiny tak počas storočí ľudskej činnosti vznikla morfoskulptúra s úzkym dnom, príkrymi svahmi a hĺbkou do 10 m. Pomocou melioračných prác a zavezením vybraných úsekov komunálnym odpadom sa v posledných desaťročiach podarilo výmoľ inaktivizovať. Podobný porast zo stromov a krovín, aký vidno na jeho okrajoch v súčasnosti sa tu zrejme vyskytoval aj v r. 1708. – Foto autor (2013).

Napriek svojim rozmerom³⁴⁾ hrádze bývalých rybníkov v kotlinovej pahorkatine nemali v 18. storočí väčší vojenský význam (obr. č. 6 – 8) a zrejme preto nefigurujú na príslušných mapových listoch 1. vojenského mapovania z r. 1769/72.³⁵⁾ Mapa č. 2

³⁴⁾ Napr. hrádza na Hukovom potoku severovýchodne od Hámrov má dĺžku zhruba 400 m, v centrálnej – najviac namáhanej časti je päta hrádze široká asi 50 m. Jej koruna siaha do výšky okolo 9 m. Ďalšia hrádza pretínala Soblahovský potok poniže rovnomennej obce. V porovnaní s predchádzajúcou štruktúrou bol tento násyp kratší (cca 200 až 250 m) a nižší (asi 5 m), so šírkou temena cca 2 až 2,5 m.

³⁵⁾ Peter CHRASTINA, *Vinohradníctvo* (ako pozn. 20), s. 91.

ukazuje, že na začiatku poslednej tretiny 18. storočia sa pôvodne zatopené areály v povodí Hukovho a Soblahovského potoka využívali ako orná pôda a trávne porasty.³⁶⁾ Analogický land use s poľami a extenzívnymi pasienkami tu zaiste existoval i v čase hamranskej bitky. V poklesnutých úsekoch potočných nív blízko hrádzí sa mohli vyskytovať zamokrené plochy pripomínajúce močiare.³⁷⁾ Z Rákociho *Pamäti* vyplýva, že takýto charakter mala napr. nivná krajina Soblahovského potoka v lokalite *Rybník* pri starej hrádzi.³⁸⁾ Dané miesto však bolo priechodné – dokonca aj pre ťažkú cisársku jazdu (konkrétne dragúnov Althanského pluku).


Obr. č. 6. Južná časť sypanej hrádze bývalého mestského rybníka na Hukovom potoku východne od Hámrov. Teleso hrádze pokrýva hustý nálet. – Foto autor (2009)


Obr. č. 7. Zachovaná (južná) časť hrádze na Soblahovskom potoku (lokalita *Rybník*). Zvyšok násypu odstránili v r. 1971 pri rozširovaní chmeľnice (vľavo). Okolo hrádze, v najnižšie položených častiach terénu sa v čase hamranskej bitky vyskytovali zamokrené plochy pripomínajúce močiare. Ich približný rozsah označuje prerušovaná čiara. – Foto autor (2012)

³⁶⁾ Marián Robert ZEMENE, Zo starších dejín obce, in: Milan ŠIŠMIŠ – Marián Robert ZEMENE (eds.), Soblahov, Martin 2009, s. 66.

³⁷⁾ Ako konkrétny príklad uvádzam lokalitu na Soblahovskom potoku, ktorá je v literatúre stotožňovaná s jazerami, rybníkmi, resp. jazerami a močiarimi. – bližšie Arpád MARKÓ, A trencsényi (ako pozn. 4), s. 49. IDEM, II Rákoczi (ako pozn. 10), s. 332; Vojtech DANGL, Bitka pri Smoleniciach (ako pozn. 19), s. 67; IDEM, Bitka pri Trenčíne (ako pozn. 6), s. 215; IDEM, Bitka pri Trenčianskej Turnej (ako pozn. 6), s. 110; IDEM, Vojenské (ako pozn. 3), s. 205; Pavol HORVÁTH, Stavovská (ako pozn. 17), s. 317.

³⁸⁾ Arpád MARKÓ, A trencsényi (ako pozn. 4), s. 50.

Vzhľadom na porušenosť sypaných hrádzí pri Hámroch a Soblahove³⁹⁾ a ich relatívne úzke koruny (max. 3 – 3,5, resp. 2,5 m) by bol prípadný prechod väčšieho počtu pechoty alebo jazdectva po týchto štruktúrach z operačno-taktického hľadiska problematický; predmetná skutočnosť mala napokon zásadný vplyv na priebeh i výsledok bitky.


Obr. č. 8. Koruna hrádze na Soblahovskom potoku má šírku 2 až 2,5 m. Pre väčší počet pechoty alebo jazdectva bol presun po úzkom násype zdĺhavý a problematický. Z obrázka vidno, že hrádzu v súčasnosti pokrýva hustý nálet krovín i stromov. V čase hamranskej bitky bola táto štruktúra zrejme iba zatrávnená. – Foto autor (2012)

Bitka v krajine I. (priebeh a rekonštrukcia na digitálnom modeli reliéfu)

31. júla podvečer dorazila kurucká armáda k Rakoľubom a Beckovu, kde vo štvrtok 1. augusta celý deň odpočívala.⁴⁰⁾ V piatok 2. augusta ráno zveril Rákoci velenie armády Berčénimu a v dopoludňajších hodinách sa spoločne s niekoľkými štábnymi dôstojníkmi vydal k Trenčínu so zámerom nájsť vhodné miesto na prenocovanie svojich jednotiek. Popoludní (okolo 16⁰⁰ hod.) dorazila kurucká armáda k Veľkým Bierovciam a rozložila sa pri Váhu.⁴¹⁾ Asi o 21⁰⁰ hod. kuruci zaujali pozície v priestore kotlinovej pahorkatiny medzi Sedličnou, Trenčianskou Turnou, Hámrami, Mníchovou Lehotou a Soblahovom.⁴²⁾

Po noci strávenej pri Beckove, v sobotu 3. augusta 1708 skoro ráno, sa dva pochodové prúdy generála Heistera pohli k Trenčínu. Pri Rozvadzoch však predsunuté oddiely cisárskeho predvoja narazili na asi 150 jazdcov pod velením Urbana Celdera (Czelder), ktorých tam 2. augusta predvídavo zanechal Berčéni. Kuruci spustili paľbu, čím

³⁹⁾ Napr. hrádza na Hukovom potoku je v miestach, kde ju pretína vodný tok prerušená v dĺžke okolo 8 až 10 m. Pravdepodobne ide o dielo erózie potoka. Táto vzdialenosť mohla byť na začiatku 18. storočia menšia. Každopádne, aj menšia medzera by zamedzila alebo prinajmenšom limitovala prípadný prechod vojenských jednotiek po korune hrádze. K otázke priechodnosti hrádze v lokalite *Rybník* na Soblahovskom potoku nemožno zaujať adekvátne stanovisko, pretože z jej telesa sa zachovala iba ľavá strana.

⁴⁰⁾ Arpád MARKÓ, *A trencsényi* (ako pozn. 4), s. 30; IDEM, *II. Rákoczi* (ako pozn. 10), s. 322.

⁴¹⁾ Mária ĎURČOVÁ, *Denník neznámeho šľachtica – pozorovateľa z Trenčianskeho hradu*, in: Vladimír SEGEŠ – Božena ŠEĎOVÁ (eds.), *Neďaleko od Trenčína. Pamätnica k 300. výročiu bitky pri Trenčianskej Turnej, Trenčianska Turná*; Bratislava 2008, s. 175.

⁴²⁾ Arpád MARKÓ, *A trencsényi* (ako pozn. 4), s. 34-35.

upozornili Rákociho tábor na nebezpečenstvo a umožnili včasné zoradenie bojovej línie (mapa č. 3).⁴³⁾

Krátko po 6⁰⁰ hod. sa od druhej cisárskej kolóny oddelila skupina dragúnov, ktorí zosadli z koní, a východne od Malých Stankoviec a Sedličnej zozadu postúpili k Trenčianskej Turnej.⁴⁴⁾ Zastavili sa pred výmoľom, odkiaľ vypálili niekoľko sálv na kuruckú pechotu na ľavom krídle (mapa č. 3, obr. č. 9 – hore). Tento útok však priniesol iba obmedzené výsledky. Zrejme išlo o klamný útok (prieskum bojom) s cieľom získať nielen o počte a štruktúre síl protivníka; sekundárny cieľ predstavovali informácie o charaktere miestnej krajiny. Po ukončení tejto úlohy sa cisárski vojaci stiahli dole svahom okolo obce.⁴⁵⁾

Medzičasom sa obidva pochodové prúdy Heisterovho vojska spojili a mimo dostrel kurucov (medzi 6⁰⁰ až 7⁰⁰ hod.) obišli medzi Turnou a Belou ľavé krídlo povstalcov, čím sa dostali frontálne pred ich pozície. Tam urobili za pochodu obrat o 90° a z bojovej línie, ktorú predtým sformovali na poliach za Sedličnou, prešli znova do pochodového prúdu kolóny (mapa č. 3, obr. č. 9 – hore).⁴⁶⁾

Heister totiž pravdepodobne zistil, že frontálny úder na nepriateľa nemá vo zvlhnom teréne s potokmi a výmoľmi šancu na úspech. Možno chcel iba paralelne postupovať pozdĺž kuruckých pozícií smerom na východ dovedy, kým nenájde vhodné miesto pre útok. Cisársky veliteľ počas daného manévru určite pozoroval výhodné rozloženie i početnú prevahu kuruckých oddielov. Keďže sa mu nenaskytla vhodná príležitosť k výpadu, tak sa krátko pred 7⁰⁰ hod. rozhodol stiahnuť po hradskej na sever k Trenčínu (mapa č. 3, obr. č. 9 hore).⁴⁷⁾ Podľa inej alternatívy mal Heister k dispozícii informácie o počtoch a rozložení síl povstalcov. Manévrom sa teda snažil vylákať svojho protivníka z obranných pozícií a k útoku na cisárske jednotky.⁴⁸⁾

Z pohľadu kurucov sa pohyb cisárskych oddielov črtal ako snaha ich hlavného veliteľa vyhnúť sa priamemu boju a odpochodovať smerom k Trenčínu.⁴⁹⁾ V mylnom presvedčení, že labanci ustupujú, Rákoci okolo 7⁰⁰ hod. nariadil Pekriho dragúnom a husárom⁵⁰⁾ na pravom krídle začať útok a vpadnúť do tyla zdanlivo „ustupujúcich“ cisárskych oddielov.⁵¹⁾ Zároveň vydal rozkaz delostrelcom, aby jazdu podporili v ofenzíve. Počas paľby kanónov a mažiarov zostúpili 3 prápory kuruckej pechoty zo svahov do dediny Hámry, kde sa skryli do domov a húštin na severom okraji obce (mapa č. 3, obr. č. 9 – v strede).⁵²⁾

⁴³⁾ Vojtech DANGL, Bitka pri Trenčianskej Turnej (ako pozn. 6), s. 109-110; IDEM, Bitka pri Trenčíne (ako pozn. 6), s. 215; Arpád MARKÓ, A trencsényi (ako pozn. 4), s. 43; IDEM, II. Rákoczi (ako pozn. 10), s. 325.

⁴⁴⁾ Arpád MARKÓ, A trencsényi (ako pozn. 4), s. 43.

⁴⁵⁾ Štefan ANDROVIČ, Z vojenských (ako pozn. 7), s. 39.

⁴⁶⁾ Arpád MARKÓ, A trencsényi (ako pozn. 4), s. 43.

⁴⁷⁾ Tamže, s. 44; IDEM, II. Rákoczi (ako pozn. 10), s. 326.

⁴⁸⁾ Štefan ANDROVIČ, Z vojenských (ako pozn. 7), s. 39.

⁴⁹⁾ Tamže, s. 39.

⁵⁰⁾ Takmer polovicu ľahkej jazdy tvorili Cigáni zo Sedmohradska. Štefan ANDROVIČ, Z vojenských (ako pozn. 7), s. 38.

⁵¹⁾ Arpád MARKÓ, A trencsényi (ako pozn. 4), s. 47-48.

⁵²⁾ Tamže, s. 48.

Terén kotlinovej pahorkatiny juhozápadne až západne od Soblahova, po ktorom malo útočiť zhruba 6- až 7000 kuruckých jazdcov, bol vhodný na vedenie takýchto manévrov. Jedinú prírodnú prekážku pre útočiacich predstavoval močaristý Soblahovský potok, resp. jeho rozšírená niva s dvoma mokraďami poníže rovnomennej obce. Tieto zamokrené plochy porastené vlhkomilnou vegetáciou rozdeľovala takmer nepoužiteľná, popretrhávaná hrádza (mapa č. 3).⁵³⁾ O týchto bariérach však Rákoci nevedel.⁵⁴⁾


Mapa č. 3. Bitka pri Hámroch – situácia o cca 7.⁰⁰ hod.

Zdroj: Arpád MARKÓ, A Trencsényi (ako pozn. 4, s. 53 – upravil P. Chrastina).

Pekri chcel bez zbytočného zdržiavania zaútočiť na cisárske jazdectvo ubierajúce sa na sever k Trenčínu, a preto nemohol obchádzať mokrade na nive Soblahovského potoka. Naviac, po úzkom násype museli jeho jazdci ísť jeden za druhým, maximálne dvaja veľa seba. Vďaka tomuto pomalému presunu strácali kuruci čas potrebný na prekvapenie cisárskej jazdy. O cca 7¹⁰ hod. prvá časť Pekriho jednotiek prešla po hrádzi na druhú stranu potoka, kde sa začali formovať do bojovej zostavy (mapa č. 3, obr. č. 9 – uprostred).⁵⁵⁾ Skúsený Štefan Ebeczky (Ebeczky) však Pekriho ako svojho nadriadeného upozornil, že v prípade ústupu bude presun jazdectva po úzkej hrádzi riskantný. Ebeckého informácia bola opodstatnená, prišla však v nepravú chvíľu. Nebolo totiž isté, či by kuruci v prípade neúspešného útoku na cisárske vojsko smerujúce ku Trenčínu použili rovnakú trasu. Pekri však zaváhal a nariadil ústup po násype, ktorý sa nezaobišiel bez zmätku.⁵⁶⁾ Predné (odchádzajúce) rady sa premiešali s prichádzajúcimi, a tak celá formácia stratila schopnosť manévrovania (mapa č. 3, obr. č. 9 – uprostred).

Cisársky veliteľ jazdectva Ján Pálfi (Pálffy) sa rozhodol takmer okamžite využiť neistý Pekriho manéver v okolí hrádzky. Od nepriateľa ho delilo 2 až 2,5 km zvlnenej

⁵³⁾ Vojtech DANGL, Vojenské (ako pozn. 3), s. 204-205; Pavol HORVÁTH, Stavovská (ako pozn. 17), s. 137.

⁵⁴⁾ Arpád MARKÓ, A trencsényi (ako pozn. 4), s. 48.

⁵⁵⁾ Tamže, s. 50.

⁵⁶⁾ Arpád MARKÓ, II. Rákóczi (ako pozn. 10), s. 334; IDEM, A Trencsényi (ako pozn. 4), s. 50-51.

poľnohospodárskej krajiny. Vyžiadal si súhlas od Heistera a po prekročení Soblahovského potoka vyrazil o cca 7²⁰ hod. do protiútok s dragúnmi (pluk Althann), ktorých podporovali srbskí husári z pluku J. Dimitrovića.⁵⁷⁾ Pálfiho jazda bez väčších problémov prekonala nivu Soblahovského potoka s mokradami v blízkosti násypu, kde asi o 7²⁰ došlo k zrážke oboch protivníkov (mapa č. 3, obr. č. 9 – dole). Prvý útok cisárskej jazdy ešte povstalci odrazili, ale ďalší (trval asi 15 min.) už nevydržali.⁵⁸⁾ Bojovú morálku kurucov na pravom krídle totiž negatívne poznačila porážka od cisárskeho generála Petra Viarda, ktorú iba prednedávnom (28. júla) utrpelo Pekriho jazdeckto pri Strážnici.⁵⁹⁾ Okolo 8⁰⁰ hod. zvyšky kuruckej jazdy prenasledované Pálfiho stotínami, v panike cválali smerom na Mníchovu Lehotu, príp. do lesov medzi Soblahovom a Mníchovou Lehotou (obr. č. 10 – hore). Úspech Pálfiho útoku súvisel s tým, že jeho dragúni a husári bez väčších problémov prekonali močaristú nivu Soblahovského potoka, vrátane dvoch väčších mokradí okolo hrádze (mapa č. 4).⁶⁰⁾

Medzi 8⁰⁰ až 9⁰⁰ hod., takmer súčasne s finálnou fázou Pálfiho útoku, Heister zastavil svoj postup ku Trenčínu a jeho hlavné sily udreli na stred nepriateľskej zostavy pri Hámroch,⁶¹⁾ kde vzápätí začal tvrdý a (zatiaľ) nerozhodný zápas (mapa č. 4, obr. č. 10 – uprostred).⁶²⁾

Pešie jednotky na pravom krídle zložené z málo odolných nováčikov a naverbovaných sedliakov tzv. stoličnej pechoty už nemohli vzdorovať Pálfiho jazde. Rákoci sem preto vyslal zo svojho neporušeného stredu na pomoc oddiel nemeckých a poľských karabinierov (mapa č. 4, obr. č. 10 – dole).⁶³⁾ Postup cisárskej kavalérie však nedokázali zastaviť ani oni. Rákoci sa chcel ešte osobnou prítomnosťou na najohrozenejšom úseku bitky pokúsiť o zvrat a zastaviť kurucký ústup (mapa č. 4, obr. č. 11 – hore). Pri preskakovaní výmoľa alebo priekopy však jeho kôň zakopol a padol. Ľahko zranený veliteľ povstaleckej armády zostal ležať pod mŕtvym koňom v bezvedomí.⁶⁴⁾ Medzi jeho vojakmi sa okamžite rozšírila panická správa o jeho smrti.⁶⁵⁾

⁵⁷⁾ Arpád MARKÓ, A trencsényi (ako pozn. 4), s. 52; IDEM, II. Rákoczi (ako pozn. 10), s. 336.

⁵⁸⁾ Vojtech DANGL, Bitka pri Trenčíne (ako pozn. 6), s. 215.

⁵⁹⁾ Arpád MARKÓ, A trencsényi (ako pozn. 4), s. 55; István CZIGÁNY, „Sliezska záhada“ (ako pozn. 3), s. 99-100.

⁶⁰⁾ IDEM, II. Rákoczi (ako pozn. 10), s. 338-339.

⁶¹⁾ Tvorili ju napr. francúzski granátnici Fierville d'Herissyho a Bonfenoussa, palácový pluk Jána Sentivániho (Szent-iványi), hajdúsi z Celderovho pluku, nemecká pechota Hansa Jakoba Dittricha a polovica delostrelectva (7 kanónov) pod velením La Motheho. Jazdecké jednotky zastupovali karabinieri z pluku Juraja Ordódyho, jazdeckí granátnici Ondreja Zaya a i. – bližšie Arpád MARKÓ, A trencsényi (ako pozn. 4), s. 39-40.

⁶²⁾ Tamže, s. 54.

⁶³⁾ Tamže, s. 55.

⁶⁴⁾ Táto situácia je opísaná aj v kuruckých novinách *Mercurius Veridicus ex Hungaria*. Podľa dobovej správy o priebehu Bitky pri Hámroch sa Rákociho kôň splašil a spadol po zmlatku, ktorý vyvolal cisársky útok na jeho jazdecký oddiel telesnej stráže zložený z nováčikov(!). – bližšie: Mária KOHÚTOVÁ, Kurucké noviny *Mercurius Veridicus ex Hungaria* o bitke pri Trenčíne, in: Vladimír SEGEŠ – Božena ŠEĐOVÁ (eds.), Neďaleko od Trenčína. Pamätnica k 300. výročiu bitky pri Trenčianskej Turnej, Trenčianska Turná; Bratislava 2008, s. 120.

⁶⁵⁾ Arpád MARKÓ, A Trencsényi (ako pozn. 4), s. 59-60; IDEM, II. Rákoczi (ako pozn. 10), s. 345-346; Vojtech DANGL, Bitka pri Trenčianskej Turnej (ako pozn. 6), s. 110; Pavol HORVÁTH, Stavovská

Väčšina oddielov, ktoré dosiaľ bojovali sa preto začala živelne sťahovať z frontovej línie na juh a juhovýchod do lesov Považského Inovca. Týmto smerom napr. ušlo jazdectvo a väčšina pechoty z ľavého (Berčeniho) krídla medzi Hámrami a Trenčianskou Turnou.⁶⁶⁾


Mapa č. 4. Bitka pri Hámroch – situácia po 8.⁰⁰ hod.
Zdroj: Arpád MARKÓ, A Trencsényi (ako pozn. 4, s. 57 – upravil P. Chrastina).

(ako pozn. 17), s. 137.

⁶⁶⁾ Arpád MARKÓ, A Trencsényi (ako pozn. 4), s. 56, 58. Naživo zostalo len asi 50 mužov, ktorí sa okolo 11⁰⁰ hod. zachránili útekou do blízkeho lesa.


Obr. č. 9. Rekonštrukcia bitky pri Hámroch na DMR (vývoj situácie na bojisku od 5⁰⁰ do cca 7²⁰ hod. – pohľad zo severu).


Obr. č. 10. Rekonštrukcia bitky pri Hámroch na DMR
(vývoj situácie na bojisku od cca 7⁴⁰ do 10⁰⁰ hod. – pohľad zo severu).


Obr. č. 11. Rekonštrukcia bitky pri Hámroch na DMR
(vývoj situácie na bojisku od cca 10⁰⁰ do cca 11⁰⁰ hod. – pohľad zo severu).

V záverečných fázach boja (pred 11⁰⁰ hod.) vzdorovali labancom už len jednotky v strede bojovej zostavy kurucov (mapa č. 4, obr. č. 11 – dole). Išlo o pluky Peréniho (Perényi), Celdera, Andrášiho (Andrássy), Čajágiho (Csajághy) a Ňaraiho (Nyáray) hajdúchov, spolu so zvyšnými delostrelcami (7 obslúh), Lužinského a Berčéniho karabiniermi atď.⁶⁷⁾ Srdnato sa bránili aj Fiervilleovi a Bonefousovi granátnici, pričom väčšina z nich zahynula.⁶⁸⁾ Dôkazom všeobecného zmätku v radoch povstalcov v záverečnej fáze bitky je presun gardového pešieho pluku Jána Ištvániho (Istványi), ktorý menil pozíciu. Keď vyšiel z lesa pri Hámroch, našiel na bojisku už iba labancov. Veliteľ pluku nemal iné východisko ako zložiť zbrane a vzdať sa nepriateľovi aj so

⁶⁷⁾ Arpád MARKÓ, II. Rákoczi (ako pozn. 10), s. 343.

⁶⁸⁾ Arpád MARKÓ, A Trecseni (ako pozn. 4), s. 64-65. V bitke padol aj náčelník Rákociho štábu a zároveň veliteľ kuruckého stredu a delostrelectva La Mothe.

svojimi 500 mužmi.⁶⁹⁾ Sám Rákoci unikol zajatiu len vďaka udatnosti svojej telesnej strážke, ktorá ho vyložila na koňa a odviezla do blízkeho lesa.⁷⁰⁾

Okolo 11.00 Heisterovi vojaci zdolali posledné odolávajúce oddiely kurucov.⁷¹⁾ Bitka pri Hámroch sa skončila.

Bitka v krajine II. (dislokácia kuruckej pechoty pred bitkou podľa autobiografie J. Otlíka: rekonštrukcia na digitálnom modeli reliéfu)

Jedným z priamych účastníkov hamranskej bitky bol kniežací dvormajster Juraj Otlík. Nachádzal sa v Rákociho štábe a mohol tak sledovať jej priebeh. Ozbrojený zápas medzi kurucmi a cisárskou armádou neskôr stručne opísal vo svojej autobiografii.⁷²⁾

Aspekt dislokácie kuruckej pechoty na bojisku pred bitkou má iba doplnkový význam pre poznanie danej historickej reality. Túto skutočnosť odrážajú strohé informácie v relevantnej literatúre.⁷³⁾ V zmysle komplexnejšej interpretácie údajov z písomného prameňa a menej známych fenoménov bitky pri Hámroch, sa pokúsim daný problém rekonštruovať na digitálnom modeli reliéfu.

K rozmiestneniu pechoty na bojovej línii uvádza Otlík nasledovné: „*Naše vojsko tiež vyslali na ten kopec nad Hámorským lesom. ...pechotu oddelili od jazdy, jednu jej časť nechali v údolí, druhú časť odvedli k lesu a tretiu k hámorskému lesu. ... (palácový pluk)...regulárne stál v hámorskom lese.*“⁷⁴⁾ Na tomto mieste treba poznamenať, že Rákociho dvormajster sa zrejme zmieňuje iba o strede kuruckej línii, príp. o pravom (Pekriho) krídle. Pechota na ľavej strane bola totiž menej početná.⁷⁵⁾

Z citátu vyplýva, že velenie tu rozdelilo pešiakov na tri časti (obr. č. 12). Prvú časť peších plukov rozmiestnili v strede bojovej línii, na zamokrenú nivu Turnianskeho potoka blízko Hámrov(?). Druhá časť pechoty bola pravdepodobne dislokovaná na pravom krídle, na svahu kotlinovej pahorkatiny v lokalite *Pilcové/Dielcové* (cca 275 m n. m.). Tretiu skupinu pešiakov, ktorých spomína Otlík potenciálne tvorili hajdúsi z elitných plukov Celdera, Ňáraiho, Peréniho atď. Tieto oddiely sa pred vypuknutím prvých bojov nachádzali v okolí tzv. Hámorského lesa, ktorý stotožňujem s lokalitou *Nadalky* (260 – 265 m n. m.); (obr. č. 13). Palácový pluk J. Sentivániho stál v hámorskom lese neďaleko Rákociho štábu (obr. č. 12).

Rekonštruovaná situácia naznačuje, že nielen jazdecko, ale i pechota tvorila dôležitú zložku kuruckej bojovej línii. Pešie oddiely rozmiestnené na dne úvalinovej doliny Turnianskeho potoka nemohol cisársky prieskum zo svojich pozícií identifikovať. Pozorovaním počas terénneho výskumu som zistil, že dané jednotky nevideli ani dragúni, ktorí ráno 3. augusta robili prieskum bojom k výmoľu *Dolnácka*

⁶⁹⁾ Štefan ANDROVIČ, Z vojenských (ako pozn. 7), s. 40.

⁷⁰⁾ Vojtech DANGL, Bitka pri Trenčianskej Turnej (ako pozn. 6), s. 110.

⁷¹⁾ Arpád MARKÓ, A Trencsényi (ako pozn. 4), s. 56; Vojtech DANGL, Vojenské (ako pozn. 3), s. 205.

⁷²⁾ Peter KÓNYA, Generál (ako pozn. 5), s. 142, 144.

⁷³⁾ Napr. Vojtech DANGL, Bitka pri Trenčianskej Turnej (ako pozn. 6), s. 109; IDEM, Vojenské (ako pozn. 3), s. 204; IDEM, Bitka pri Trenčíne (ako pozn. 6), s. 214; IDEM, Bitka pri Smoleniciach (ako pozn. 19), s. 67; Arpád MARKÓ, A trencsényi (ako pozn. 4), s. 45, 47-48.

⁷⁴⁾ Peter KÓNYA, Generál (ako pozn. 5), s. 144; IDEM, Veliteľské (ako pozn. 5), s. 33-34.

⁷⁵⁾ Arpád MARKÓ, A trencsényi (ako pozn. 4), s. 45.

cesta. Ich prítomnosť na bojisku tak zrejme zostala skrytá až do kontaktu s útočiacou cisárskou jazdou. Blízky les a svahy horskej obruby kotlinovej pahorkatiny zasa znemožňovali útok nepriateľského jazdectva do tyla kurucov na pravom krídle. Dislokácia elitných jednotiek v hámorskom lese a jeho okolí (dnes lokalita Nadalky) zabezpečovala dobrú prehľadnosť bojiska s možnosťou ich potenciálneho nasadenia na najohrozenejšom úseku frontovej línie.


Obr. č. 12. Dislokácia kuruckej pechoty na bojisku podľa Otlíka – rekonštrukcia na DMR (situácia o cca 7⁰⁰ – pohľad zo západu-severozápadu).


Obr. č. 13. Tzv. Hámorský les stotožňujem s lokalitou Nadalky. V týchto miestach boli pravdepodobne rozmiestnené elitné pluky kuruckej pechoty. Nadmorská výška hámorského lesa zabezpečovala dobrú prehľadnosť väčšiny bojiska. – Foto autor (2009).

Záver

Správu o porážke Rákociho vojska pri Hámroch priniesli o tri dni neskôr (6. augusta 1708) kurucké noviny *Mercurius Veridicus ex Hungaria* (Pravdivý posol z Uhorska). Výsledok ozbrojeného zápasu medzi kurucmi a labancami sa v nich označuje ako nehoda.⁷⁶⁾

Nehoda? V hamranskej bitke padlo okolo 3 000 až 3 500 kuruckých vojakov, asi 600 bolo zajatých (z toho 25 dôstojníkov). Spolu s neznámym počtom dezertérov celkové straty povstalcov dosiahli cca 21 až 27%.⁷⁷⁾ Heister stratil okolo 200 mužov, čo predstavovalo 2,3% -nú stratu.⁷⁸⁾ Jeho vojaci však získali aj bohatú korisť: všetky

⁷⁶⁾ Mária KOHÚTOVÁ, Kurucké (ako pozn. 64), s. 119-120.

⁷⁷⁾ Arpád MARKÓ, A Trencsényi (ako pozn. 4), s. 63-66; IDEM, II. Rákoczi (ako pozn. 10), s. 347-348.

⁷⁸⁾ Arpád MARKÓ, A Trencsényi (ako pozn. 4), s. 65-66.

kurucké plukovné kanóny a mažiare (10, resp. 4 ks), trén so zásobami a strelivom, 40 až 50 zástav a dva tympany.⁷⁹⁾ Počas bitky vyhorela celá obec Hámry ako aj časti obcí Trenčianska Turná a Mníchova Lehota.

Pri Hámroch bola porazená kurucká armáda, ktorej Rákoci venoval značnú pozornosť i ekonomické zdroje. Pechota bola v bitke takmer úplne zničená; citeľný bol aj úbytok mužov v elitných jazdeckých jednotkách. Ako nenahraditeľné sa ukázali aj straty francúzskych vojenských poradcov, z ktorých väčšina zahynula. Niekoľko desiatok kuruckých žoldnierov prešlo po bitke do cisárskych služieb. Porážka Rákociho mala negatívny morálny dopad na morálku jeho podporovateľov z radov uhorskej šľachty i poddaných. Bitka pri Hámroch tak v zásadnej miere prispela k rýchlemu úpadku kuruckého hnutia, ktorý zavŕšila kapitulácia na Majténskom poli pri Satmári (dnes Satu Mare v Rumunsku) v r. 1711.

Štúdium krajiny bojísk a vojenskohistorických aspektov bitiek nepatrí medzi časté a diskutované témy HG prác. Táto skutočnosť zrejme súvisí s interdisciplinárnym charakterom problematiky, resp. jej špecifickým objektom a predmetom výskumu.

Článok za základe analýzy miestnej krajiny podľa starých máp, výsledkov terénneho výskumu a ich komparácie so sekundárnymi literárnymi zdrojmi načrtáva niektoré fenomény hamranskej bitky, ktoré rekonštruujem na DMR.

Aplikácia digitálneho modelu reliéfu v HG výskume predstavuje jeden z alternatívnych prístupov pri štúdiu krajiny a jej antropogénnej exploatacie. DMR použitý v článku vznikol digitalizáciou (manuálnou vektorizáciou) priamo na obrazovke počítača na podklade oskenovanej Základnej mapy SR 1 : 50 000 v prostredí programu ArcGIS 9.3. 2,5D vizualizácia DMR s mapami 1. vojenského mapovania z r. 1769/72 sa realizovala v nadstavbe programu ArcScene. Napriek tomu, že takto skonštruovaný DMR nie je presný, vyhovuje potrebám realizovaného výskumu. Všeobecné rozšírenie však bude zrejme limitovať počítačová „gramotnosť“ bádateľov využívajúcich nástroje GIS.

Aplikácie DMR v historickej geografii možno uplatniť nielen v základnom výskume (sídiel, historickej vegetácie záhrad a parkov, dynamiky vodných tokov) alebo v múzejnej prezentácii (interiérovej, príp. exteriérovej),⁸⁰⁾ ale napr. aj pri konkrétnych rozhodovacích procesoch na úrovni samospráv a vybraných orgánov štátnej správy.

Aj týmto spôsobom chcem vydať svedectvo o pohnutej dobe začiatku 18. storočia a posunúť tak odkaz vzácnej i ťažkej histórie ďalej do budúcnosti... .

⁷⁹⁾ Tamže, s. 62, 64.

⁸⁰⁾ Stanislava GOGOVIČ, Archeológia a múzejná prezentácia, Nitra 2011, s. 68-73.

Peter Chrastina

Krajina v bitke – bitka v krajine: Vojské a historickogeografické aspekty bitky pri Hámroch (1708) a ich rekonštrukcia na digitálnom modeli reliéfu

Bitka pri Hámroch bolo bojové stretnutie armád Františka II. Rákociho (Rákoczi) s cisárskou armádou pod vedením generála Siegberta Heistera 3. augusta 1708. Hodnotenie a konkrétne manévry znepriatelených strán sú v literatúre (pomerne) spoľahlivo spracované. Na druhej strane má potenciálny bádateľ k dispozícii iba neúplné, torzovité údaje o charaktere krajiny v priestore bojiska. Rovnaké konštatovanie sa vzťahuje napr. k otázke dislokácie kuruckej pechoty v priestore ozbrojeného zápasu. Väčšina historikov totiž vychádzala z memoárov, príp. autobiografií F. II. Rákociho II., Juraja Otlíka (Ottlyk) a ďalších, ktorí svoje zážitky spísali neskôr, často s odstupom niekoľkých rokov od tejto udalosti. Paradoxne, značná časť týchto informácií bola bez predchádzajúcej kritickej analýzy prebratá historikmi (príp. pisateľmi z radov laickej verejnosti) zaoberajúcimi sa vojenskou otázkou posledného stavovského povstania v Uhorsku.

Cieľom článku je štúdium krajiny v priestore bojiska a vybraných fenoménov hamranskej bitky, ktoré rekonštruujem na digitálnom modeli reliéfu.

V zmysle vyššie uvedeného cieľa boli koncipované výskumné otázky: Ako vyzerala krajina, v ktorej sa odohrala bitka pri Hámroch? Ktoré prvky geoeologickej štruktúry miestnej krajiny ovplyvnili alebo mohli ovplyvniť priebeh ozbrojeného stretu medzi povstalcami a cisárskym vojskom? Kde, v ktorých miestach bola (aspoň približne) rozmiestnená kurucká pechota?

Príspevok je rozdelený do ôsmich častí (kapitol). Okrem úvodu a záveru jadro predloženého článku predstavujú kapitoly 2 až 7. V druhej kapitole približujem historický kontext bitky pri Hámroch. Tretia kapitola rozoberá pramennú bázu a použitú metodiku výskumu. Vo štvrtej kapitole definujem polohu bojiska hamranskej bitky (mapa č. 1). Piata časť je venovaná vojenskogeografickej charakteristike krajiny bojiska (mapa č. 2). Náplňou šiestej a siedmej kapitoly je analýza vybraných aspektov hamranskej bitky, ktoré rekonštruujem na digitálnom modeli reliéfu (obr. č. 9 až 12).

Aplikácia digitálneho modelu reliéfu (DMR) v historickogeografickom výskume predstavuje jeden z alternatívnych prístupov pri štúdiu krajiny a jej antropogénnej exploatacie. DMR použitý v článku vznikol digitalizáciou (manuálnou vektorizáciou) priamo na obrazovke počítača na podklade oskenovanej Základnej mapy SR 1 : 50 000 v prostredí programu ArcGIS 9.3. 2,5D vizualizácia DMR s mapami 1. vojenského mapovania z r. 1769/72 sa realizovala v nadstavbe programu ArcScene. Napriek tomu, že takto skonštruovaný DMR nie je presný, vyhovuje potrebám realizovaného výskumu. Všeobecné rozšírenie však bude zrejme limitovať počítačová „gramotnosť“ bádateľov využívajúcich nástroje GIS.

Aplikácie DMR v historickej geografii možno uplatniť nielen v základnom výskume (sídliel, historickej vegetácie záhrad a parkov, dynamiky vodných tokov) alebo v múzejnej prezentácii (interiérovej, príp. exteriérovej), ale napr. aj pri konkrétnych rozhodovacích procesoch na úrovni samospráv a vybraných orgánov štátnej správy.