

KULTÚRNO-HISTORICKÉ A PRÍRODNÉ HODNOTY BANSKOŠTIAVNICKÝCH CINTORÍNOV, AKO SÚČASTI SVETOVÉHO KULTÚRNEHO A PRÍRODNÉHO DEDIČSTVA

doc. Ing. arch. Jarmila Lalková, PhD.

Ústav dejín a teórie architektúry a obnovy pamiatok, Fakulta architektúry STU v Bratislave

Ing. arch. Laura Gressnerová, PhD.

Ústav inžinierskych štúdií STU v Bratislave

Résumé

The inception and development of Banská Štiavnica were conditioned by unusually favourable geological circumstances. Not only in Europe, but also all over the world there are just few areas that would exceed in the past this area by its size and resources of useful minerals. Hence in more than two thousand years the traces of human activity have accumulated here – from the Quads through the Slavs and colonists from Saxony up to the Hungarians, or even members of other nationalities – Germans, Italians, Poles, Czechs... Each of them has left here along with his portion of actions in surrounding nature connected with the main economic orientation of the locality, also a portion of his spirit multiplied by cultural influences that the people had created here or that they had brought along from their former homeland with those which flowed here from contact areas of Europe.

This symbiosis of spiritual heritage of several nations with the material culture and unusually immediate exploitation of nature inside and on its surface, impressed to the entire territory an unusually strong “genius loci” of the so-called cultural country transformed by man at the vast territory. In this respect Banská Štiavnica represents with its environs unusually precious compact environment of traditional exploitation of the Earth. The measure of preserving the cultural and historical values of the locality was appraised in 1993 by entry into the UNESCO’s List of the World Natural and Cultural Heritage defining the program of safeguarding this unique unit.

Among the integral parts of the territory values are also cemeteries. The people, who have lived there, worked and died, and were also buried there in the spirit of accepted traditions. Thus, along with the towns of the living were growing the towns of the dead – the burial places. At cemeteries, there is clearly legible ethnic, confessional, professional and demographic composition of population and the related life of the town in the particular period.

Each cemetery is a unique memorial place from which we can read the history of the town, its prosperity and downfall manifested in architectonic and artistic expressions of burial chapels, belfries, crypts, tombs and crosses as well as accompanying elements of small architecture. An inseparable part of cemetery values is their involvement in landscape environment and cemetery greenery multiplying the piety of environment.

Still, these monuments are not paid sufficient attention in professional practice. First of all, the cemeteries where no burials take place any more, are neglected. In case of Banská Štiavnica it was the Bell Hillock area. The submitted project tries to fill in the gap in knowledge of this specific cultural and natural heritage, and the following proposal of its protection, preservation for future generations, rehabilitation and use by the present society.

Vznik a vývoj Banskej Štiavnice bol jednoznačne podmienený mimoriadne priaznivými geologickými pomermi. Nielen v Európe, ale aj na celom svete je len málo oblastí, ktoré by veľkosťou i zásobami užitočných nerastov túto oblasť v minulosti prevýšili. Za viac než dve tisícročia sa tu z tohto dôvodu zhromaždili stopy ľudskej činnosti – od Kvádov cez Slovanov a kolonistov zo Saska až po Maďarov, ba i príslušníkov iných národností – Nemcov, Talianov, Poliakov, Čechov... Každý z nich tu zanechal okrem svojho podielu na zásahoch do okolitej prírody v súvislosti s hlavným ekonomickým zameraním lokality aj podiel svojho ducha umocnený kultúrnymi vplyvmi, ktoré si tu ľudia vytvárali, alebo prinášali zo sebou z predošlej vlasti s tými, ktoré sem plynuli z kontaktných oblastí Európy.

Táto symbióza duchovného dedičstva viacerých národov s hmotnou kultúrou a mimoriadne bezprostredným využívaním prírody vo vnútri i na povrchu, vtlačila celému územiu mimoriadne silný „génus loci“ človekom pretvorenej takzvanej kultúrnej krajiny na rozsiahlom území. V tomto ohľade predstavuje Banská Štiavnica so svojim okolím mimoriadne cenné kompaktné prostredie tradičného využitia zeme. Miera zachovania kultúrno-historických hodnôt lokality bola ocenená v roku 1993 zápisom do Zoznamu Svetového prírodného a kultúrneho dedičstva UNESCO s vytýčením programu záchrany tohto unikátneho celku.

Neoddeliteľnou súčasťou hodnôt tohto územia sú prirodzene i cintoríny. Ľudia ktorí tu žili, pracovali i zomierali a boli tu tiež pochovaní v duchu prijatých tradícií. Tak popri mestách živých vyrastali i mestá mŕtvych – pohrebiská. Na cintorínoch je jasne čitateľná etnická, konfesijná, profesijná i demografická skladba obyvateľstva i s ňou spojený život mesta v tom ktorom období.

Každý cintorín je unikátnym pamätným miestom z ktorého sa dá vyčítať história mesta, jeho prosperita i úpadok prejavujúci sa v architektonických i výtvarných prejavoch pohrebných kaplniek, zvoníc, krypt, náhrobníkov i krížov, ako i sprievodných prvkov malej architektúry. Neoddeliteľnou súčasťou hodnôt cintorínov je aj ich zapojenie do krajinného prostredia a cintorínska zeleň umocňujúca pietne prostredie.

Napriek tomu sa týmto pamätihodnostiam v odbornej praxi nevenuje dostatočná pozornosť. Zanedbávané sú predovšetkým cintoríny na ktorých sa už nepochováva. V prípade Banskej Štiavnice to bol predovšetkým areál Zvonového vršku. Predkladaný projekt sa snaží o zaplnenie medzery v poznaní tohto špecifického kultúrneho a prírodného dedičstva a následný návrh pre jeho ochranu, zachovanie budúcim generáciám, rehabilitáciu a využitie v súčasnej spoločnosti.

III.

Označenie miesta pre pochovávanie mŕtvych „cintorín“ je odvodené z gréckeho „koimetérion“ prevzaté v latinčine ako „cometerium“, čo znamená miesto na spanie, ale predovšetkým miesto, kde mŕtvi očakávajú súdny deň a svoje prebudenie. Všetky doterajšie civilizácie a kultúry, mimo ateistických svetonázorov, konečný cieľ života posúvali do nadpozemských metafyzických sfér s vierou v posmrtný život. Predstavy spojené s úmrtím a pochovávaním vznikali z viery, že mŕtve telo treba pochovať a jeho duša existuje naďalej. Chápanie oddeleného sveta živých a mŕtvych sa ustálilo už od neolitu tak, že zomrelým patrí pohrebisko a živým osada.

S kresťanstvom sa prijalo chápanie smrti vyjadrené vierou vo vzkriesenie mŕtvych a život večný. Vytvoril sa nový vzťah k pohrebiskám, ktorými sa stali cirkvou vysvätené a posvätné miesta. Najstaršie kresťanské cintoríny vznikali v okolí kostolov, teda na posvätej pôde, kde sa pochovávalo kostrovým rítom podľa ustálených pohrebných obradov. Kresťanská cirkev bola v otázkach spaľovania mŕtvych zásadne proti. Pochovaním, vykonanými obradmi a označením hrobu prestal nebožtík patriť do sveta živých a bol odovzdaný spoločnosti zomrelých. Vzhľadom na stiesnené pomery stredovekých miest a postupne sa zaplňujúce posvätné územia v okolí kostolov, začali sa budovať v blízkosti kostolov karnery, ktoré slúžili pre pietne umiestnenie kostier zo starých neudržiavaných hrobov, ktoré boli nanovo použité pre nové pochovávanie. Od začiatku 16. storočia sa začali pohrebiska premiestňovať z hygienických dôvodov za hranice intravilánov. Ich univerzálnym znakom sa stal kríž, ktorý sa stal dominantou cintorínov. Aj na týchto sa popri masívnom centrálnom kríži začali zriaďovať pohrebné kaplnky a márnice pre dočasné uloženie zomrelého.

Kríž sa stal nielen všeobecným znakom kresťanských cintorínov, ale i označením jednotlivých hrobov. Kríž bol identifikačným znakom príslušnosti ku kresťanstvu západného či východného rítu. Kým v rímskokatolíckych cintorínoch sa využíval jednoramenný latinský kríž, v gréckokatolíckych a pravoslávnych dvojramenné a trojramenné kríže.

V rámci reformácie sa namiesto krížov začali používať náhrobníky doskového a stĺpového tvaru. Symbolom sa stal kalich alebo hviezda. Dôvodom bol tlak katolíckej cirkvi, ktorá protestantom symbol kríža upierala. Výrazne odlišné je tiež označenie židovských cintorínov. Súvisí to so židovským konzervativizmom a tradíciami siahajúcimi k predkresťanskému judaizmu. Ich náhrobné kamene sú zhodné so starozákonnou náhrobnou stélou.

Hroby na cintorínoch boli až do prelomu 18. a 19. zväčša anonymné. Boli označované jednoduchými krížmi, stĺpkami bez nápisov na rozdiel od reprezentačných epitafov a náhrobníkov významných rodov.

Od konca 18. storočia sa do pochovávania dostávajú nové myšlienky. Náhrobník sa stal identifikátorom pochovaných. Stal sa akýmsi rodným listom, ktorý označoval konkrétneho nebožtíka. Škála informácií sa začala rozrastať. Informácie pozostávali z krstného mena i priezviska, dátumov narodenia i úmrtia, často boli doplnené i portrétom zosnulého. Náhrobníky začali vypovedať o povolání, majetnosti, spoločenskom postavení, zásluhách, ale aj o pôvode zosnulého. Súčasne pozostali na náhrobníkoch vyjadrovali svoj citový vzťah k zosnulému. Náhrobníky začali byť chápané ako pamiatka na zosnulého a jeho zabezpečenie pred zabudnutím.

Cintoríny sa postupne stali aj svojráznymi galériami so závažným výtvarným i myšlienkovým odkazom. Popri nákladnej náhrobnej tvorbe z ušľachtilých materiálov s podielom výtvarníkov a renomovaných kamenárskych a kovodielni sú to i ľudoví tvorcovia – náturisti, udržiavajúci tradície viažuce sa k jednotlivým regiónom. Široká škála materiálov – drevo, kameň, železo, ale i rôzne postupy ich opracovania a estetické normy, tej ktorej doby, vytvorili širokú škálu sepulkrálnych prejavov. V nich sú zakódované citové, estetické, ale i svetonázorové predstavy našich predkov. Sú to najmä prejavy spojené s uctievaním predkov, s kultom mŕtvych a prapodstaty života a smrti. Náhrobníky boli dopĺňované symbolmi, ktoré predstavujú predovšetkým pozitívne vlastnosti určenými na ochranu proti zlu. Na našich cintorínoch sú to predovšetkým kresťanské symboly. Ako je kríž, Božie oko, kalich, svietnik, ryba, hlava Krista, motívy umučenia a trpiacej matky s mŕtvym synom v náručí. Spájané sú s pozemským obsahom smútku pozostalých. Sú to však i symboly, ako Slnko a Mesiac, ako symboly večného svetla, štylizácie stromov, ratolesti, kvetov a plodov ako symboly života a dobrých skutkov, ale i vyobrazenia vtákov symbolizujúcich dušu. Časté je i vyobrazenie srdca, ako symbolu lásky. Zobrazované boli často prírodné javy a sily v presvedčení, že zvládnutím geometrie a vyobrazením magických obrazcov je možné ich ovládnuť.

Všetky tieto premeny v pochovávaní je možné vysledovať i na historických cintorínoch v Banskej Štiavnici. Sú to unikátne pamätne miesta, z ktorých sa dá vyčítať história mesta, jeho prosperita i úpadok, prejavujúca sa v architektonických i výtvarných prejavoch pohrebných kaplniek, zvoníc, krýpt, náhrobníkov i krížov. Sú všetky súčasťou nášho kultúrneho dedičstva. V prípade banskoštiavnických cintorínov súčasťou zápisu v zozname Svetového kultúrneho a prírodného dedičstva. Na cintorínoch je jasne čitateľná etnická, konfesijná, profesijná i demografická skladba obyvateľstva a s ňou spojený život mesta v tom ktorom období. Neoddeliteľnou súčasťou hodnôt cintorínov je ich zapojenie do krajinného prostredia a zeleň umocňujúca pietne prostredie. Napriek tomu sa všeobecne týmto pamätihodnostiam v odbornej praxi nevenovala dostatočná pozornosť. Zanedbávané boli predovšetkým historické cintoríny, na ktorých sa už nepochováva a nikdy neboli dostatočne vyhodnotené. Celé lokality tak boli odsúdené na postupnú devastáciu a zánik ako i stratu ich kultúrno-historických a dokumentačných hodnôt.

Osobnosti pochované na banskoštiavnických cintorínoch

V roku 2002 vydal Štefan Kinka rodák a obyvateľ Banskej Štiavnice po svojom dlhoročnom zbere údajov: Sprievodcu po banskoštiavnických cintorínoch pod názvom „HROBY VÝZNAMNÝCH DEJATEĽOV“.¹ Jeho záujem sa sústredil na osobnosti pochované na banskoštiavnických cintorínoch, ktoré svojimi vedomosťami

¹ Počet hrobov prevzatý z hore uvedenej publikácie Š. Kimku je pre tento projekt, po uplynutí takmer desiatich rokov, orientačný. Samozrejme, že pribudli nové hroby a mnohé neošetrené zanikli. Porovnanie s evidenciou Správy cintorínov nie je zrovnateľné a možné, nakoľko podľa údajov správcu cintorínov evidencia je robená na základe platieb za hrobové miesto a teda neplatiace hroby nie sú podchytené. Na druhej strane Správa eviduje tzv. rezervné miesta pre budúce možné pochovávanie. Geodetické zameranie a plány cintorínov doposiaľ neexistujú. Mapový podklad cintorínov tvoria iba katastrálne mapy s parcellačnou evidenciou.

III,

a schopnosťami sa pričínili o rozvoj a slávu banického mesta Banská Štiavnica. Boli to profesori prvej Baníckej a lesníckej akadémie na svete, ktorá tu pôsobila od svojho založenia v rámci reformácie školstva rakúskej arcivojvodkyne, českej a uhorskej kráľovnej Márie Terézie, od roku 1762 až do roku 1919, ako i mnohí banský radcovia, podnikatelia, lekári,, spisovatelia, maliari, i cirkevní hodnostári. V čase jeho výskumu bolo na štiavnických cintorínoch identifikovateľných veľké množstvo zachovaných hrobov zodpovedajúcich významu mesta i s veľkým počtom tu pochovaných významných osobností.

Obr. 1 Turistická mapa Banskej Štiavnice s vyznačením banskoštiavnických cintorínov.(Foto D. Csütörtokiová)

Funkčné cintoríny		
Názov cintorína	počet pochovaných	počet identifikovaných osobností
1. Evanjelický nad Klopačkou	502	59
2. Lazareť	920	16
3. Za Pargskou bránou tzv. Pánsky Urnový háj	504 61	37
4. Frauenberg	1044	30
5. Rímskokatolícky pod Novým zámkom	247	4
6. Rímskokatolícky Dolný v Štefultove	576	1
7. Rímskokatolícky a evanjelický v Štefultove	260	1
8. Rímskokatolícky Horný v Štefultove	182	0
Spolu evidovaných hrobov	4215	141

<i>Nefunkčné cintoríny na ktorých sa nepochováva</i>
<i>Názov cintorína</i>
1. Cintoríny Zvonový vršok ²
1.1 Katolícky Predný na Zvonovom
1.2 Katolícky Zadný na Zvonovom vršku
1.3 Evanjelický „Brána Pokoja“ na Zvonovom vršku
2. Židovský po Novým zámkom

Počet hrobov a ich kultúrno-historické vyhodnotenie napriek mimoriadne záslužnej práci pána Štefana Kimku nie je možné považovať za ukončený. Predmetom takto spracovaného výskumu bola jednoznačne určená historická hodnota s ohľadom na podchytenie osobnosti a ich významu pre mesto Banská Štiavnica. Hodnotenie krajino-ekologické, urbanisticko-architektonické a v neposlednej rade i výtvarné čaká na pokračovateľov. Pilotným projektom pre komplexné spracovanie kultúrno-historických, krajino-ekologických a prírodných hodnôt je spracovanie areálu Zvonový vršok a METODIKA VÝSKUMU HISTORICKÝCH CINTORÍNOV, ktorá je predmetom tohto projektu VEGA MŠ SR.

Obr. 2 Výrez z veduty zo 17. storočia. Zdroj: SBM Banská Štiavnica.

² Evidencia hrobov v areáli Zvonového vršku nebola vedená. V rokoch 2008-2010 bol však na základe terénneho výskumu FA STU v Bratislave a FF ÚK v Bratislave podrobne spracovaných 860 identifikačných kariet hrobových miest a ich kultúrno-historické vyhodnotenie.

Pochovávanie a expozícia sepulchrálnej architektúry v areály Starého zámku

Pod vrchom Paradajz už na prelome 12. a 13. storočia vybudovali mohutnú románsku baziliku – farský kostol Panny Márie. Tak ako bolo všeobecne zaužívané, v tej dobe, miestom pochovávania Štiavničanov sa stalo jeho bezprostredné okolie. V prvej polovici 13. storočia bola pre tieto účely postavená samostatná pohrebná kaplnka – karner sv. Michala. Karner je situovaný južne od kostola, ako dvojpodlažná románska stavba s kostnicou v podzemí a hornou kaplnkou. Kostnica bola zaklenutá valenou rebrovou klenbou. Kaplnka pôvodne mala plochý strop, len apsida bola zaklenutá konchou. V 14. storočí i kaplnka dostala rebrové zaklenutie. Toto pri prestavbe v 16. storočí bolo strhnuté. Po klenbách sa zachovali iba nábehy. O veľkom množstve tu pochovaných svedčí veľké množstvo ľudských kostí, ktoré pri muzeálnej úprave kostnice na začiatku 20. storočia boli vyvezené.

Obr. 3 Karner sv. Michala a detail jeho rano-stredovekého okna (Foto: J. Lalková)

Súčasne ide i o dôkaz veľkej ľudnatosti rano-stredovekého mesta. Prvá známa písomná správa o kostole s opevnením je až z roku 1486, zachovaná v testamente mešťana Fridricha Königsfeldera, kde medzi svedkami je uvádzaný Matej kapitán štiavnického hradu – respektíve kostolného hradu. Svedkom veľkej

III.

prestavby románskej baziliky v duchu gotiky na trojloďový halový chrám s polygonálne ukončeným presbytériom je datované zachované na pilieri južného traktu s rokom 1515. Nebezpečenstvo plynúce z tureckých nájazdov na naše územie urýchlilo i snahu o skvalitnenie opevnenia areálu. Hradobný systém bol nadstavaný a vybavený novými polkruhovými baštami. Staršie vežové stavby, tzv. Himmelreich a veža nad vstupnou bránou boli zakomponované do nového spevneného obranného systému. Neprestávajúce turecké ohrozenie a potreba ochrany bohatstva mesta, prinútila napokon štiavnických mešťanov obetovať ešte nedokončenú prestavbu farského kostola, v rokoch 1546 -1559 na, vybudovanie centrálnej protitureckej pevnosti. Pri tejto príležitosti strhli klenby hlavnej lode, z ktorej vytvorili nádvorie. Bočné lode boli rozdelené na poschodia pevnosti s pavlačami orientovanými do nádvorja. Sakrálnou stavbou v rámci areálu ostala iba kaplnka zriadená na prízemí v priestore bývalého presbytéria. Ďalšie úpravy areálu súviseli iba s jeho novou funkciou renesančnej pevnosti a potrebami jeho stálej vojenskej posádky. Ide o mohutnú delostreleckú baštu pri karneri, nové pozorovacie kruhové vežičky na nárožiach a celkové zvýšenie hradieb. Zmenou funkcie a adaptáciou farského kostola na svetskú stavbu prestal i dôvod na pochovávanie v rámci pevnostného areálu. Funkciu mestského cintorína pri kostole odvtedy prevzal kostol Panny Márie Snežnej zvaný Frauenberg pri ceste vedúcej na Piarg, teda do Štiavnických Baní. Súčasný výraz bol na začiatku 18. storočia doplnený o barokizujúce doplnky vstupnej veže vo forme cibulovitého zastrešenia a dekoratívnej barokovej plastickej úpravy fasád. Ojedinelé pohrebiská z najstarších čias boli počas archeologického výskumu nájdené aj pri bývalom dominikánskom kláštore, ktorý bol vystavaný už v prvej tretine 13. storočia spolu s dominikánskym kostolom, tiež trojloďovou románskou bazilikou.

Obr. 4 Veduta z 18. storočia. Zdroj ŠBM Banská Štiavnica.

II.

Nová história Starého zámku sa začala písať v prelomovom roku 1900 otvorením múzea, kedy z príležitosti banického a lesníckeho kongresu boli sprístupnené verejnosti múzejné exponáty zhromažďované z podnetu richtára A. Goldbrünnera v posledných desaťročiach 19.storočia.

Návrat sepulkrálnej architektúry do areálu hradu nastal z podnetu dlhoročného kustóda a riaditeľa múzea profesora Vojtecha Bakera. V rokoch 1923 – 1926 zriadil vo vnútornom nádvorí hradu lapidárium. V ňom kolekcia sepulkrálnej plastiky a epitafov pochádzajúca z cintorínov na Starom zámku, Frauenbergu, Štiavnických baní – Vindšachty a Banskej Belej je významná v rámci strednej Európy a patrí k unikátom náhrobníkovej plastiky na Slovensku. Sú to neskorogotické a renesančné náhrobníky a epitafy z druhej polovice 15. do polovice 17 storočia. Sú dokladom významu a bohatstva Banskej Štiavnice prejavujúcej sa i v tejto oblasti kultúrneho dedičstva - sepulkrálnej tvorby spojenej s osobnosťami tu žijúcimi i pochovanými, ale i vyspelosťou tu tvoriacich umelcov i kvalitného remesla. Najstaršie náhrobníky sú katolícke a od druhej tretiny 16.storočia aj protestantské. Z materiálov je to domáci ryolit, typický miestny kameň hojne využívaný u pri neskorogotickej prestavbe kostola. Renesančné náhrobníky boli pravdepodobne vytvorené talianskymi sochármi prizvanými do Štiavnice v súvislosti s renesančnou prestavbou pevnosti. Títo využívali predovšetkým biely mramor, ktorý uplatňovali najmä náhrobníkov manželiek bohatých mešťanov. Skutočnými unikátmi sú liatinové náhrobné dosky domácich kovolejárskejších majstrov. Veľké uplatnenie pri sepulkrálnej tvorbe malo i kováčske remeslo. Jeho vysokú úroveň je možné sledovať už od konštituovania mesta najmä z archeologických nálezov. V 16. a 17. storočí sú doložené viaceré špecializované cechy súvisiace so spracovaním kovov. Štatút kováčskeho cechu schválila Mestská rada v roku 1589. Tvorba umeleckého kováčstva sa v stredoveku uplatňovala najmä pri sakrálnej architektúre, v renesancii si svoje miesto našla i pri svetských stavbách, nevynímajúc sepulkrálnu architektúru vo forme krížov a mrežových zábradlí oplotenia jednotlivých hrobov. Mreže boli zostavené z prútov štvorcového i obdĺžnikového profilu neraz s esovitým skrútením prútov. Kolekcia kováčskych a liatinových krížov prenesených zo štiavnických cintorínov je prezentovaná v expozícii „Umenie kováčov“ v exteriéri hradu. Stagnácia kovospracujúcich remesiel v Štiavnici nastala spolu s úpadkom baníctva v 19. storočí. Nový rozkvet kováčskeho remesla nastal koncom 19.storočia v tvorbe štiavnického rodáka Karola Fízélyho /*1845 – 1933/, ktorý pokračoval v rodinnej kováčskej a zámočníckej tradícii. Fízélyho rodina pochádzala z talianskeho Fiesola pri Florencii, odkiaľ odišla pred protireformačným prenasledovaním. Svoje mimoriadne nadanie doplnil Karol i o bohaté skúsenosti z tovarišskej vandrovky po mnohých mestách Európy - Budapešti, Viedne, Mníchova, Paríža i Londýna. Od roku 1871 pôsobil v Banskej Štiavnici v dielni svojho otca Mateja na Dolnej ulici č. 5, ktorú po zložení skúšok prevzal. Tu pracoval až do roku 1926. Pre svoju všestrannosť sa stal veľkou osobnosťou Banskej Štiavnice. Vychoval veľký počet umeleckých kováčov a zámočníkov, ktorí pokračovali v jeho tradícii a ktorých diela sú i ozdobou miestnych cintorínov v celom regióne. Karol Fízély je pochovaný pod vlastnoručne zhotoveným kovaným krížom s medailónom na evanjelickom cintoríne a. v. Pod klopačkou. Nakoľko Fízélyho vlastní potomkovia v remesle nepokračovali, odovzdali jeho remeselnú pozostalosť múzeu. Je inštalovaná v expozícii múzea na druhom poschodí zámku.

Expozícia náhrobných krížov z okolia Banskej Štiavnice je inštalovaná na nádvorí Starého zámku.

III,

Obr. 5 Expozícia liatinových náhrobníkov v nádvorí Starého zámku (Foto N. Urbanová)

Sepulkrálna expozícia pozostáva z nasledovných exponátov:

Kamenné náhrobníky a fragmenty:

Epitaf Mariany Markusovej manželky hradného kapitána Jakuba Markusa pochádza pravdepodobne z dielne talianskych majstrov po roku 1555. Do lapidária bol prenesený v roku 1926 z Frauenbergskeho cintorína. Je zhotovený z bieleho mramoru. Skladá sa z troch častí vyzdobených manieristickou kompozíciou. V hornej časti je hlboký plastický reliéf so vzkrieseným Kristom na zemeguli a s ležiacou porazenou smrťou. Pod tým je motív vzkriesenia – vystupujúci Kristus z tumby s dvomi strážcami hrobu. Tretia časť je vybavená latinským textom evanjelia podľa Jána „*Ego sum resurectio et vita qui credit in me non morietur in seternum* , *Jonn, XI cap.*“ V preklade „*Ja som zmŕtvýchvstanie a život, kto vo mňa verí, nezhynie na večnosť. Ján kap. XI.*“ Ďalšia časť latinského nápisu hovorí o cnostiach pochovanej Mariany, ktorá zomrela po pôrode. Nápis ukončuje ďalšia citácia s Písmom svätého. Epitaf je považovaný za najvzácnejší z kolekcie na Starom Zámku.

Náhrobník Jána Hohela z roku 1480 je jedným z najstarších artefaktov zbierky. Bol prenesený taktiež z Frauenbergskeho cintorína v roku 1926. Je umiestnený na stene bočnej lode bývalého kostola. Jeho latinský nápis predstavuje Jána Hohela, ako ctihodného muža, kňaza pôsobiaceho na Starozámockom kostole.

Náhrobník mešťana a komorského grófa Juraja Cerendele pochádza z roku 1479. Na Starý zámok bol premiestnený taktiež z Frauenbergskeho cintorína. Náhrobník je z červeného mramoru, vybavený vysokým reliéfom hlavy, doplnený latinským textom s údajom o úmrtí pochovaného. Je umiestnený na stene bývalej južnej bočnej lode.

Náhrobná tabuľa meštianky Elizabety Languhanstadtovej s dátumom úmrtia 28.máj 1836 je z ružového mramoru s nemeckým textom. Prenesená na Starý zámok V. Bakerom roku 1926 z Frauenbergskeho cintorína.

Fragment renesančného náhrobníka neznámeho mešťana je nedatovaný. Fragment o rozmeroch 55x55 cm. z červeného mramoru nesie vo vysokom reliéfe erb muža so šablou a v dolnej časti akantové rozviliny. Pochádza pravdepodobne z Frauenbergskeho cintorína.

Kamenná plastika – náhrobný kríž z neznámeho náhrobníka datovaný do konca 16. až začiatku 17. storočia. Materiál je žltý vápenc s poškodenými poveternostnými vplyvmi. Výška kríža je 185cm. Skladá sa so stĺpovej podnože s nečitateľným reliéfom a symbolom smrti – lebka s prekríženými hnatmi a vlastného latinského kríža s plastikou Krista. Napriek značnému poškodeniu je zrejmá vysoká výtvarná hodnota manieristicky stvárnenej plastiky. Kríž bol premiestnený do zbierky V. Bakerom v roku 1926 z Frauenbergskeho cintorína.

Podstavec z náhrobníka z bieleho mramoru s bohatou renesančnou ornamentikou má tvar zrezaného ihlana. V hornej časti je vybavený železnou platňou na prichytenie nadstavca, ktorý sa nezachoval.

III.

Rodinný náhrobník grófa Lienpachera je zo začiatku 17. storočia. Materiál náhrobníka je červený mramor v dolnej časti vybavený hlbokým reliéfom rodinného erbu. Nemecky rytý text v ráme oznamuje „*Tu ležia pochované a v Pánu Bohu zaspali dve mladé slečny šľachticné Mária Sofia a Eva Katarína, rodené Lienpacherové*“. Náhrobník bol do zbierky prenesený v roku 1926 z Frauenbergskeho cintorína.

Fragment kamenného náhrobníka profesora Jozefa Schittku je pieskovcový, neogotický v tvare zrezaného ihlana. Datovaný je rokom 1833. Zachovali sa jeho dve časti. Spodná má tvar baldachýnu, v štíte je plastická hlava smrčky. Do zbierky bol prenesený V. Bakerom roku 1923 z Frauenbergskeho cintorína.

Kamenný náhrobník v tvare tabule s vyrytým avšak malo čitateľným latinským nápisom s datovaním roku 1587. Podľa datovania prisudzuje sa prvému komorskému grófovi Dávidovi Hágovi.

Kamenný náhrobník Anny Greupnerovej je z rúžového mramoru s neskorobarokovým tvarovaním. Rytý text oznamuje deň narodenia / 12.apríl 1780/ a deň úmrtia /1.február 1848/ pochovanej. Do zbierky bol prenesený V. Bakerom z Frauenbergskeho cintorína.

Renesančný epitaf banskoštiavnickej meštianky je protestantský, z druhej polovice 16. storočia. V hornej časti sú presýpacie hodiny s nemeckým textom: „*HEVT WIR MORGEN DIER*“ / čo *my dnes Ty zajtra*/. Epitaf je značne poškodený avšak s bohatou reliéfnou výzdobou. Zobrazuje ženu v dobovom oblečení kľačiacou pred Kristom, v pozadí je brána s padacou mrežou, zrejme zobrazenie Starého zámku. Rukopis sochárskeho stvárnenia je zhodný s náhrobníkom kňaza Jána Senensisa. Do zbierky bol prenesený V. Bakerom z Frauenbergskeho cintorína.

Náhrobný kameň prvého evanjelického duchovného Jána Senensisa má datovanie úmrtia roku 1584. Renesančný protestantský náhrobník zo šedého kameňa sa skladá zo svätostánku s výjavom zo Vzkriesenia s kľačiacim Jánom Senensisom a jeho manželkou Benediktou po bokoch. V štíte je víťazný Baránok boží v boji s drakom. Obsiahly latinský text vypovedá o pochovaných : „*Tento pomník postavil som za svojho života ja Senensis sebe, manželke a svojim najmilším. Ako zbožný Izákovec podľa predpisov, pochoval som Ráchel a na zaklenutý hrob vztýčil som náhrobok, tak i ja Ján Senensis, ktorý som bol v Štiavnici pastorm 40 rokov. Chcel som, aby v tomto rove odpočívala milovaná družka života Benedikta. Súc pamätlivý toho, že i ja som smrteľný, žiadam aby som bol pochovaný v tomto hrobe. Až raz spolu vstaneme z mŕtvych, k nebu spolu pôjdeme. Kostí naše nech ľahko odpočívajú.....*“ Do zbierky bol prenesený V. Bakerom z Frauenbergskeho cintorína.

Epitaf kňaza Juraja Soraua podľa jeho latinského textu je datovaný rokom 1516. Tabuľa z bieleho mramoru je osadená na východnej stene južnej bočnej lode Starého zámku. Bola prenesená z Frauenbergskeho kostola V. Bakerom v roku 1923. . Preklad latinského textu znie: „*Božie napomenutie: Kiež by ste zmúdrelí, pochopili a o posledné veci človeka sa starali. Človek: v tomto sa všetci klameme; každodenne totiž umierame a predsa na smrť nemyslíme. Rada: Ži, ako by si mal odísť. Nestaraj sa o to, ako dlho žiješ, ale ako žiješ, nech Ti stačí, že môžeš odísť. Pochovaní: Som tým, čo i Ty budeš, modlí sa za mňa, prosím Ťa . 1516. Smrť, ktorú pastier predpovedal lkajúcemu stádu Juraj Sorau zanechal Ti spodobenú ako mohutné dielo spásy.*“ V roku 1960-62 bol epitaf reštaurovaný Chamuttim.

III.

Renesančný náhrobník waldbürgera Vavrinca Rössla vytvorený talianskym manieristom okolo roku 1500 z červeného ryolitu je považovaný za najpozoruhodnejší z celej kolekcie lapidária. Reliéf ľudskej kostry kráčajúcej s kosou dookola dopĺňa text s latinským minuscolovým písmom: „*FORMA POPULI / FERVOR IUVENTILIS OPESQUE / DIRIPURE TIBI NOSCERE / QUID SIT HOMO!*“ v preklade: „*krása, priazeň ľudu / mladicka vášnivost' a bohatstvo odhalí Ti možnosť spoznať čo je človek*“ Do zbierky bol prenesený V. Bakerom z Frauenbergskeho kostola.

Náhrobník Evy Stahelovej, manželky waldbürgera Christophera Stahela je zo sivého vápenca. Dve tretiny epitafu tvorí plastika rodinného erbú v nike. V spodnej časti je nemecký text s rokom úmrtia 1581. Prenesený bol V. Bakerom z cintorína Frauenberg v roku 1926.

Náhrobná doska z červeného mramoru z polovice 19. storočia obsahuje 12 riadkov nečitateľného nemeckého veršovaného textu venovaného matke. Prenesený bol V. Bakerom z cintorína Frauenberg v roku 1926.

Renesančný protestantský epitaf Aurélie Molnerovej rodenej Rubigallovej manželky štiavnického ťažiara a kapitána Starého zámku Christopera Molnera je datovaný rokom 1556. Materiálom reliéfu je biely mramor, ktorý v sochárskej úprave vysokého reliéfu spodobuje v edikule kľachiacu mladú ženu pri kríži s ukrižovaným Kristom. Žena v dobovom odeve štiavnických walgüberiek predstavuje zrejme predčasne zosnulú Auréliu, ktorá zomrela ako osemnásťročná. Epitaf je v spodnej časti doplnený hniezdom hadov, jašteríc..., ktoré predstavujú ľudské necnosti a latinským textom v páse o dni úmrtia, cnostiach a zbožnosti pochovanej i žiaľom, ktorý svojím odchodom spôsobil. Tento vzácny epitaf bol V. Bakerom prenesený z Frauenbergskeho kostola a reštaurovaný v šesťdesiatych rokoch Chamuttim.

Fragment renesančného epitafu s reliéfom Vzkriesenie je datovaný rokom 1566. Jeho kompozícia je manieristická s ústrednou postavou Krista vystupujúceho z tumb, po stranách ležiaci dvaja vojaci. Reliéf pridávajú plastické postavy putti, ktoré sú poškodené bez hláv a rúk. Epitaf pochádza z Frauenbergskeho kostola. Poškodenie neumožňuje identifikovať komu bol venovaný.

Renesančný epitaf Markaréty Markusovej rodenej Matthie je datovaný rokom 1556, kedy zomrela manželka kapitána hradu Mateja Markusa vo veku 20 rokov. Epitaf je vyhotovený z bieleho mramoru pravdepodobne talianskym kamenárom. V hornej časti epitafu je markusovský erb s hroznom, mesiacom, hviezdou a nápisovou stuhou, ktoré dopĺňajú kvety akantu. Latinský text vyzdvihuje cnosti zomrelej. Epitaf pochádza z Frauenbergskeho kostola.

Renesančný epitaf Pavla Rubigalla, jedného z najbohatších štiavnických mešťanov a banských ťažiarov je jednoduchá obdĺžniková tabuľa o rozmeroch 67x21 cm s nápisom vyrytým v ozdobnom švabachu. Text v preklade hovorí: „*Šľachetný a čestný pán Pavol Rubigall z Karlovej, cisársko-kráľovský radný pán a majiteľ panstva Lupča, ťažiar zo Štiavnice, 18. októbra 1575 Boha opustil, jeho a nás, radostné vzkriesenie, Amen,*“ Fragment bol prenesený V. Bakerom v roku 1926 zo skladu kostola na Piargu, dnes Štiavnických Baní.

Renesančný epitaf neznámeho mešťana z roku 1555 je zo sivého kameňa, značne poškodený a to najmä jeho časť s erbom. Bol prenesený V. Bakerom z Frauenbergskeho cintorína, je však predpokladané, že

III.

pochádza pôvodne z cintorína na Starom zámku. Zachoval sa jeho latinský text. V preklade hovorí: „*Mojím životom je Kristus, jeho smrť je svetlo. Roku pána 1555.*“

Náhrobný kameň banskoštiavnického kňaza zo Starého zámku z pôvodného využitia kostola z roku 1490 je zhotovený z ryolitu, v duchu neskoršej gotiky. Jeho poškodenie a rozlomenie na dve časti neumožňuje identifikovať meno pochovaného. Je sekundárne zamurovaný v múre zámku. V strede tabule je ležiaca postava v kňazskom rúchu s poškodenou tvárou a časťou a vpravo hore Madona s anjelom. Pozadie tvorí zobrazenie kružby a oslieho chrbta typického architektonického tvaroslovia neskoršej gotiky. Obvod dosky nesie minuskulárne latinské nápisy s datovaním a prosbou: „*Ruža kvitnúca, krásna matka Pána, Ty Panna milostivá, Ty vinič najúrodnejší, Ty nad zoru jasnejšia, neustále pros za nás.*“

Náhrobník Konráda Lorberera je obdĺžniková doska z červeného mramoru, rozdelená na dve časti. V dole je rodový erb a v hornej nemecký text vyrytý ozdobným švabachom. Text vypovedá o pôvode a poste postavení následne: „*Tu je pochovaný šľachtetný pán Konrád Lorberer z Lorberersbergu, rímskeho cisárskeho majestátu účtovník striebra pri obidvoch komorách v Kremnici i v Banskej Štiavnici, spolu so svojou milou manželkou Annou Lorbererovou, zákonnou a jedinou dedičkou, ktorých Boh v nedávny deň radostného Vzkriesenia vedľa všetkých veriacich v Boha dal a povolal. Amen.*“ Prenesený bol V. Bakerom z cintorína Frauenberg v roku 1926.

Liatinové náhrobníky

Liatinový náhrobný latinský kríž so slovenským textom prenesený do lapidária z evanjelického a. v. cintorína na Zvonovom vršku. Kríž je latinského typu s ukončením ramien s ďatelinkou. Pod krížom je nápisová doska. Text znie: „*Tuto leží Samuel Priwiczky. Narodil se 8. července roku 1777, zemrel 18. srpna roku 1831.*“ výška kríža je 165 cm, šírka ramien je 69 cm.

Liatinový reliéf Štefana Majera, ktorý bol hlavným dekanom hortianskej župy pochádza z roku 1879. Povrchová úprava je medená. Dekan je zobrazený z profilu v cirkevnom odeve. Výška plastiky je 67 cm.

Liatinový náhrobník Emílie Lill je datovaný rokom 1884. Je v tvare pilóna na stupňovitom podstavci. Ukončenie je latinský kríž. V strede je v ovále rodinný plastický erb Záreckých – manžela Emílie Adolfa Záreckého. Náhrobník je dielom Kachellmanovskej výroby vo Vyhniach. Do lapidária na Starom Zámku bol prenesený z Pánskeho cintorína V. Bekerom.

Liatinový náhrobník Adolfa Záreckého má datovanie 1817 – 1895. Je v tvare ihlana na stupňovitom masívnom podstavci. Ukončenie je latinský kríž. V strede je v ovále rodinný plastický erb Záreckých. Pod ním plastické meno a vročenie zosnulého. Náhrobník je dielom Kachellmanovskej výroby vo Vyhniach. Do lapidária na Starom Zámku bol prenesený z Pánskeho cintorína V. Bekerom.

Liatinový náhrobník Elisabethy Fodor rodenej Amonovej má tvar pilóna na šesťuholníkovom pôdoryse. Náhrobník je neogotický s datovaním úmrtia 1884. Náhrobník je dielom Kachellmanovskej výroby vo Vyhniach. Do lapidária na Starom Zámku bol prenesený pravdepodobne z Pánskeho cintorína, kde sa obdobné náhrobníky doteraz nachádzajú.

III.

Liatinová náhrobná doska Polyxény Kielmanovej rodenej Knorrovej je unikátnym výrobkom považovaným za najstarší známy liatinový výrobok domácej produkcie v strednej Európe. Pochádza z roku 1598. Kompozíciu tabule obĺžnikového tvaru o rozmeroch 220x180 cm tvoria štyri motívy s antickou inšpiráciou. V hornej tretine je plastický reliéf manželskej rozlúčky. Tu je mŕtva na koči ťahanom tromi koňmi smerujúcom k nebesiam. Manžel banskoštiavnický ťažiar Andrej Kielmann je zobrazený klačiac v pravom rohu. Pod ním sú erby oboch manželov. Dole je plastický nemecký text spresnením doby úmrtia „*Roku Pána 1598, 19.mája medzi 2.-3 hodinou poobede.*“ V 19. storočí doska slúžila namiesto dverí v starej veži Himmerlaich na Starom Zámku.

Obr. 6 a 7 Liatinové kríže z expozície na Starom zámku. (Foto N. Urbanová)

II,

Obr. 8

Obr. 9

Obr. 10

Obr.8, 9, 10 *Liatinové náhrobné kríže z expozície na nádvorí Starého zámku. (Foto N. Urbanová)*

Obr.11 Pohľad na Frauenbergský kostol a cintorín.
(Foto J. Lalková)

Obr. 12 Vstupná renesančná brána na Frauenbergský
cintorín (Foto J. Lalková)

Frauenbergský kostol a cintorín

Frauenbergský kostol – Kostol Panny Márie Snežnej je situovaný juhozápadne od jadra historického mesta na spojnici vo svahu medzi Štiavnicou a Piargom dnešnými Štiavnickými Baňami. Tento kopec už najmenej od 16.storočia sa nazýval Frauenberg, alebo i Jungfrauenberg, ale i Schneeberg, teda Snežný. Podľa pamiatkového výskumu realizovaného v osemdesiatych rokoch minulého storočia, Projektovým ústavom kultúry, stredisko Banská Bystrica, kostol prešiel viacerými slohovými etapami. Prvá etapa datovaná do rokov 1450 – 1480 predpokladá existenciu staršej pohrebnej kaplnky na novom cintoríne, kde sa začalo pochovávať po naplnení kapacity okolo pôvodného farského kostola Panny Márie, dnešného Starého zámku. V kaplnke sa zrejme konali zádušné omše. Za druhú etapu sa považuje prestavba z rokov 1512 -1514, ktorej donátorom bol kommerský gróf Eraymus Roessel. Z tejto etapy pochádza nadstavanie a zaklenutie sanktuária krúženou klenbou. K severnej stene svätyne bola pristavaná sakristia. Kamenárske značky zachované na rebrách klenieb upozorňujú na súvislosti a spoločnú stavebnú hutu realizujúcu prestavbu kostola Panny Márie na hrade. Od roku 1526 po prestavbe Starého zámku na citadelu sa už v areály zámku nepochováva. Frauenberg prevzal v plnom rozsahu funkciu cintorínskeho kostola i miesto pochovávaní. Bohatí mešťania si v kostole i na jeho vonkajších stenách umiestňovali svoje epitafy a dá sa predpokladať, že i premiestňovali niektoré významné hroby z areálu hradu. Okolo roku 1580 došlo na základe potreby k prestavbe kostola a predĺženiu lode západným smerom. Loď bola novo zaklenutá valenou klenbou s lunetami. K západnej stene pribudla empora zaklenutá krížovou hrebienkovou klenbou. Na emporu viedlo exteriérové schodisko. V tejto stavebnej etape bol k juhozápadnému nárožiu kostola pristavaný nový múr cintorína, ktorý bol neskôr zapojený do systému proti-tureckého opevnenia mesta. Súčasťou ohradenia je i krásny renesančný vstupný portál cintorínskej brány, ktorý v Štiavnici nemá obdobu. Obdobný v rámci regiónu je iba na cintoríne v Hodruši. V roku 1654 bol položený základný kameň pre výstavbu veže, ktorá sa však nerealizovala. Na začiatku 18.storočia na základe zmeny užívateľa, ktorým sa stali v roku 1717 jezuiti sa realizovali úpravy so

III.

zameraním na odstraňovania evanjelických epitafov. Pri tejto príležitosti treba pripomenúť, že reformácia mala v predchádzajúcom období v Štiavici širokú odozvu. Evanjelici postupne prevzali na obdobie vyše sto rokov všetky štyri kostoly. Na základe ustanovení krajinského snemu v Prešporku v roku 1687 bol evanjelikom v Štiavici ponechaný práve kostol Panny Márie Snežnej a Kaplnka sv. Anny na mestskej radnici, Tieto im však v následnom roku boli odobrané a vrátené katolíkom. Kostol bol vybavený novým barokovým oltárom. Strecha bola doplnená drevenou barokovou vežičkou. Devätnáste storočie prináša minimálne stavebné zmeny a nový neogotický oltár. V roku 1945 zasiahol kostol delostrelecký granát pričom zhorela strecha kostola s vežičkou a zborená bola klenba lode. Obnova bola ukončená v roku 1950, kedy sa okrem strechy a obnovy klenby realizovali aj výplne niektorých otvorov. V 80-tych rokoch 20. storočia boli obnovené fasády a ošetrené kamenné články. Kostol bol vybavený novou dlažbou. V súčasnosti slúži ako DOM OBRADOV pre všetky konfesie i civilné obrady celej banskoštiavnickej spoločnosti.

Cintorín je bez prerušenia od 16.storočia využívaný dodnes. Najstaršie náhrobníky a epitafy boli premiestnené v rokoch 1923 - 26 do lapidária na Starom zámku. Náhrobníková tvorba cintorína Frauenberg vzhľadom na dobu pretrvávania predstavuje širokú škálu typologických druhov i slohových prejavov, Sú to typické štiavnické kované i liatinové kríže, mramorové i ryolitové archetypové náhrobníky i celokamenné prekrytia hrobových miest, ako i súčasná produkcia. Pochovávanie urbanisticky sleduje morfológiu dramatického svahového terénu so snahou o radové usporiadanie. Ide o prírodný typ cintorína bez architektonickej úpravy chodníkov. Zeleň je zastúpená výraznými vzrastlými solitérmi domácich listnatých i ihličnatých drevín, doplnená málopočetnou výsadbou charakteristickej cintorínskej zelene tují a juniperov. Mnohopočetná je i zeleň viažuca sa k jednotlivým hrobovým miestam typu brečtanov, Cintorín a jeho jednotlivé hroby sú udržiavané ako zo strany Správy cintorínov, tak i pozostalými. Výmera cintorína je tak rozsiahla, že i na ďalšie obdobie je dostatočná kapacita na pochovávanie v tejto lokalite nadväzujúcej na Dom obradov.

Obr.13 Pohľad z Nového zámku na Frauenbergský kostol a cintorín. (Foto J. Špánik)

III.

Nástupom protireformácie koncom sedemnásteho storočia, keď evanjelikom odobrali po krajinškom sneme v Prešporku v roku 1687 kostoly a tieto navrátili katolíckej cirkvi, nastala zmena i v pochovávaní. Aj kostol Frauenberg v roku 1717 dostal nového užívateľa. Noví vlastníci – jezuiti započali s barokizáciou kostola a pri tejto príležitosti odstraňovali i renesančné evanjelické epitafy. Nastalo i oddelené pochovávanie. Kým pochovávanie katolíkov sa sústreďovalo v okolí kostola, evanjelici boli zrejme vytlačení ďalej do lokality pod Novým zámkom. Do súčasnosti sa cintoríny pri Frauenbergskom kostole delia na cintorín Frauenberg s obradnou sieňou v kostole, ktorý má charakter mestského cintorína. Za cestou vedúcou k šachte Žigmund je druhý katolícky cintorín a oddelený živým plotom evanjelický cintorín pod Novým zámkom. Cintorín je oddelený múrom, ktorý je pozostatkom starého proti tureckého opevnenia na hornú a dolnú časť. Na cintoríne sú hroby mnohých vynikajúcich osobností pôsobiach v Banskej Štiavnici. (L. Čecha, FK. Fallera, V. Ballnera, prof. Wacha...) Tieto sledujú morfológiu terénu a zo severu obtáčajú v západnej orientácii Nový zámok až do južnej pozície, kde areál cintorínov je ukončený ohradeným židovským cintorínom. Židovský cintorín je považovaný za najmladší štiavnický cintorín. Jeho najstarší dátum pochovania na náhrobníku je rok 1883 (1862 – 1883 Hermína Heller) teda až z konca 19. storočia.

Charakter cintorína a typy náhrobníkov na cintoríne Frauenberg

Cintoríny pri Frauenbergskom kostole sú všetky krajinárskeho pôvodu s pochovávaním kolmo na prudko sa zvažujúce terénne vlny bez vymedzenia výraznejších komunikácií mimo bezprostredného okolia kostola, ktorý je v miernom stúpaní svahu k štátnej ceste a pravidelným radením. Výraznejšia komunikácia je iba v nástupnom priestore pri bráne smerujúca k hlavnému cintorínskemu krížu. Terén mimo hrobov je porastený lúčnym trávnatým porastom. Vzrastlé solitérne dreviny sú ihličnaté lokálne jedince doplnené občasnou výsadbou tují. Cintorín je živý cintorín s občasnou údržbou kosením a vlastnou úpravou hrobov pozostalými. Cintorín ako zdroj vody využíva mestský vodovod. Elektrifikácia na cintorín nie je zavedená.

Obr.14 Cintorín Frauenberg
(Foto J. Lalková)

Obr. 15, 16 (na nasledujúcej strane)
cintorín Frauenberg v nástupnej časti
s pravidelným radom hrobových miest
kolmých na hlavnú komunikáciu.
(Foto L. Gressnerová)

III,

Obr. 15

Obr. 16

Obr. 17, 18 Náhrobník a kríž na cintoríne Frauenberg. (Foto L. Gressnerová)

III.

Obr.19, 20 Pohľady na cintorín Frauenberg (Foto L. Gressnerová)

Obr.21, 22 Pohľady na cintoríny pod Novým zámkom (Foto J. Lalková)

Obr. 23

Obr. 24

Obr. 25

Obr. 26

Obr. 23, 24, 25, 26 Pohľady na cintoríny v lokalite pod Novým zámkom s nepravidelne radenými hrobovými miestami v dramatickom teréne ukončenom v údolí náletovou zeleňou. (Foto J. Lalková)

Evanjelický cintorín nad Klopačkou

Reformácia v značnej miere prispela k zmene vnímania cintorínov. Lutherovi stúpenci vnímali priestor pohrebiska predovšetkým ako priestor na pietu a rozjímanie na rozdiel od predchádzajúcich rušných cintorínov. Do popredia sa dostáva názor, že nielen patriciát má nárok na označenie miesta pochovávania s identifikáciou pochovaného, textom i epitafom, ale ide o jedinečnosť každej ľudskej osoby a označenie miesta jeho posledného odpočinku. Cintoríny sa stávajú reprezentantmi kultúry, plné informácií o zosnulých, a ich predchádzajúcom živote. V tejto súvislosti vzrastá i úcta k mŕtvym, záujem o náhrobné epitafy, lokalizáciu hrobu. Dochádza k demokratizácii cintorína. Snažili sa o koncepčnú organizáciu rozmiestňovania hrobov do pravidelných radov, ale i vytýčenie cestičiek a chodníkov. V rámci protireformácie bola snaha z lokality

III.

Frauenberg, kde evanjelická časť cintorína bola odsunutá až pod Nový zámok. Toto zrejme bolo i podnetom pre založenie nového evanjelického cintorína nad Klopačkou. Presný dátum založenia cintorína nie je ani z archívnych materiálov zrejímý. Zo zachovaných náhrobníkov sa dá predpokladať, že išlo o rozhranie 18. a 19. storočia.

Charakter cintorína a typy náhrobníkov na evanjelickom cintoríne nad Klopačkou

Cintorín je lokalizovaný v druhom pláne nad cestou vedúcou na Štiavnické Bane. Nachádza sa v intraviláne mesta v pôvodných hradbách. Pre pochovávanie sa využíva pomerne pravidelne stúpajúci svah z juhu na sever. Hrobové miesta sú v radoch sledujúcich morfológiu terénu

Najstaršie zachované identifikovateľné náhrobníky sa viažu k osobnostiam pochovaných v prvej polovici 19. storočia, kedy dochádza k individualizácii priestorov cintorína. Označované sú hroby všetkých zosnulých iniciálami, menom, prípadne okolnosťami smrti pochovaného.. Obsahujú i citáty z biblie, epitafy, ale i náhrobnú poéziu. Toto bolo možné práve v evanjelickom prostredí, pretože kamenné tabule a pomníky dávali viacej priestoru, ako katolícke kríže. Náhrobníky evanjelického cintorína sa výrazne odlišujú od katolíckych cintorínov. Kamenné náhrobníky využívajú predovšetkým archetypy, ako je obelisk, doska, pylón, stéla. Komponované sú zväčša na výšku. Časté je i plastické – výtvarné dotvorenie náhrobníka. Takáto úprava pretrváva až do polovice 20. storočia. V šesťdesiatych rokoch sa texty začali minimalizovať. Uplatňuje sa predovšetkým ustálené epitafové klišé. Materiál z kameňa prechádza na lacnejší betón respektíve teraco.

Na evanjelickom cintoríne pochované mnohé významné štiavnické rodiny ako Kerpelyovci, Kachelmanovci, posledný rektor Akadémie S. Farbalny, Seberiny, Brieznyk . Významnou tu pochovanou rodinou je i rodina Pischlovcov z ktorých veľkej návštevnosti sa teší hrob Maríny Pišchlovej, ktorá bola inšpiráciou Sládkovičovej ľúbostnej poézie. Mnohé z hrobov evanjelického cintorína už získalo právnu ochranu na základe Uznesenia Mesta Banská Štiavnica č. 84/1998, v počte 21 hrobov. Bližšie v príspevku Petra Budaja „ Možnosti ďalšieho výskumu osobnosti pochovaných na štiavnických cintorínoch.“

Obr. 27, 28 Vstup do evanjelického cintorína je zo spodnej hrany cintorína v dvoch polohách. Ide o hlavnú bránu s ozdobnou kovanou mrežou slávnostný nástup a druhú obslužnú bránku na západnej strane. (Foto J. Lalková)

III,

Obr. 29

Obr. 30

Obr. 31 Hrob rodiny Gézso (Foto L. Gressnerová)

Obr. 29, 30 Hrob a epitaf Maríny Pischlovej, rod. Gézso – Sládkovičovej. (Foto L. Gressnerová)

Obr. 32, 33, 34, 35 (na nasledujúcej strane)
Náhrobníky významných osobností na Evanjelickom cintoríne nad Klopačkou. (Foto L. Gressnerová)

III,

Obr. 32

Obr. 33

Obr. 34

Obr. 35

Cintorín Lazaret

Obr. 36 Rytina od C.T.Della Martina z roku 1764 z archívu SBM v Banskej Štiavnici. Identifikácia mestských hradieb I. Chovanová. Lokalita Lazaret vľavo za Piargskou bránou

Z archívnych prameňov nebolo zistiteľné, kedy bol cintorín založený. Jeho názov „lazaret“ poskytuje indíciu, že tu pri hradbách Piargskej brány na nezastavanom území pôvodne mohlo ísť o pohrebisko, kde boli pochovávaní tí, ktorí podľahli zákerným chorobám a na jestvujúcom Frauenbergskom cintoríne neboli žiaduci. Z historických prameňov je zrejmé, že ani Banská Štiavnica nebola ušetrená mnohých utrpení. Z nich najkatastrofálnejšie zasiahla cholera nazývaná mor počas rakóczyovskej vojny. Táto sa šírila po celej krajine a v prvých dňoch júla 1710 zachvátila i banské mesta a to predovšetkým Banskú Štiavnicu a jej okolie.³

Tak ako i iné mestá i Štiavnica sa bránila vyhľadáním a ustanovením potrebných lekárov a ošetrovateľov, najímala nosičov mŕtvol a prísne strážila chotár. Do prázdnych domov po utečencoch pred nákazou,

³ Kuriálny protokol z 8. júla 1710 str. 364 In: Križko, P. Z dejín banských miest na Slovensku Vydavateľstvo SAV 1964.

III.

poskytnutých na lazaret pri hranici mesta sa prenášali chorí. S obavou pred nákazou, obeť cholery boli hromadne pochovávané a zasypávané vápnom mimo oficiálnych cintorínov. Cintorín v dnešnej polohe však nie je zachytený ani v katastrálnej mape z roku 1858. Z toho vyplýva, že pochovávanie v tejto lokalite je mladšieho dátum, pravdepodobne z konca 19. storočia. Cintorín je vybavený márnice z konca 19. storočia, čo opätovne evokuje myšlienku jej potreby pre dočasné uloženie mŕtveho mimo domu. Márnica je pristavaná k severnej časti opevnenia mestského opevnenia.

Charakter cintorína a typy náhrobníkov na cintoríne Lazaret

Cintorín Lazaret obdobne ako evanjelický cintorín sa rozprestiera nad cestou spájajúcou Banskú Štiavnicu so Štiavnickými Baňami. Z východu a severu je ohraničený časťou bývalého mestského opevnenia. Jeho orientácia je sever juh v pomerne prudko klesajúcom svahu. Od evanjelického cintorína je oddelený pomerne úzkou komunikáciou vedúcou na Dolnú Reslu. Obdobne ako evanjelický cintorín má pevné urbanistické usporiadanie v radoch podriadených konfigurácii terénu. Cintorín Lazaret je zo všetkých štiavnických cintorínov najmenej výpravny. Jeho ostatné dve strany tvorí jednoduché tyčkové kovové oplotenie a obdobná brána. V spodnej časti je oplotenie doplnené betónovou podmurovkou. Charakter úpravy hrobov sa výrazne líši od predchádzajúcich cintorínov. Prevláda tu forma doskových horizontálnych náhrobníkov a náhrobných dosiek. Výtvarné dotvorenie je zriedkavé. Zriedkavá je i náhrobná poézia, V textoch zväčša ide o dátum narodenia i smrti a epitafové klišé. Úprava hrobov svedčí o pochovávaní prevažne v 20. storočí. V severnej časti pozemku je výrazná vegetácia vzrastlých stromov prevažne vysadených tuji. Výraznejšia komunikácia vedie kolmo z juhu na sever k historickej márnici. Plocha medzi hrobmi je zatravnená a upravovaná kosením.

Obr. 37 Brána do cintorína Lazaret. (Foto J. Lalková)

Obr. 38 Pohľad na cintorín Lazaret. (Foto J. Lalková)

Cintorín za Piargskou branou je novo založeným cintorínom za mestskými hradbami v čase, keď sa mesto vymaňuje z hradieb.. Dotvára pás cintorínov nad spojnicou medzi Banskou Štiavnicou a Štiavnickými Baňami. Bol koncipovaný v duchu romantizmu, ako miesto posledného odpočinku, ale i miesto relaxácie pre pozostalých v parkovej úprave s rozvolnenou i keď radovou úpravou rešpektujúcou konfiguráciu terénu.

III,

Obr. 39

Obr. 40

Obr. 41

OBR. 39, 40, 41, 42 Cintorín Lazareť. (Foto L. Gressnerová, J. Lalková)

Cintorín za Piargskou bránou nazývaný „Panský“

Názov „Panský“ zodpovedá pochovanej elite Banskej Štiavnice na tomto cintoríne. Hroby najvýznamnejších osobností tu pochovaných už získalo právnu ochranu na základe Uznesenia Mesta Banská Štiavnica č. 84/1998, v počte 12 hrobov. Pôvodne v návrhu bolo vytypovaných 26 hrobov z toho päť dvojhrobov a jeden trojhrob. Bližšie v príspevku Petra Budaja „Možnosti ďalšieho výskumu osobností pochovaných na štiavnických cintorínoch.“

Charakter cintorína a typy náhrobníkov na Panskom cintoríne

Cintorín je orientovaný vo svahu z juhu na sever. Uloženie hrobov zohľadňuje morfológiu terénu v radoch vedúcich východ - západ. Do cintorína sa nastupuje priamo za Piargskou bránou cez novú vstupnú bránu. Spodná hrana cintorína kopíruje štátnu cestu, od ktorej je oddelená historickým obradným múrom. Úroveň cintorína je značne prevýšená nad úroveň komunikácie, čo zabezpečuje intimitu i v spodnej časti cintorína. Od brány vedie hlavný komunikačný chodník s rozvoľneným osadením náhrobníkov. Tieto v mnohých prípadoch sú sochársky a remeselne kvalitne prepracované. Slohovo spadajú do obdobia romantizmu konca 19. a začiatku 20. storočia. Na rozdiel od predchádzajúcich cintorínov ide o zámerne koncipovanú zeleň, v súčasnosti už vzrastajú alejovej výsadby okolo hlavných peších komunikácií. Plochy zelene mimo hrobových miest sú zatravnené, udržiavané kosením.

III,

Obr. 42

Obr. 44

Obr. 43

Obr. 42, 43, 44 Cintorín Panský.
(Foto L. Gressnerová)

III,

Obr. 45

Obr. 45, 46 Cintorín Panský. (Foto L. Gressnerová)

Židovský cintorín pod Novým zámkom

Obr.47 Židovský cintorín. (Foto K. Vošková)

Židovský cintorín je považovaný za najmladší štiavnický cintorín. Bol založený koncom 19. storočia na svahu pod Novým zámkom kde ukončuje pás kresťanských cintorínov viažucich sa na Frauenbergský kostol. V roku 1892 bolo v Štiavici založené pohrebné bratstvo – Chevra kadiša, ktoré zabezpečovalo židovské pohreby a vyvíjalo i ďalšie charitatívne činnosti. Najstarší zachovaný náhrobník cintorína nesie dátum roku 1883. (Hermína Heller 1862 -1883).

Devastácia cintorínu i schátralosť Ciduk hadin bola podnetom dobrovoľnému združeniu banskoštiavnických občanov sústredených pri Gymnáziu Andreja Kmeťa pod vedením profesorky A. Nemcovej k záchrane tejto kultúrnej pamiatky, ktorej pamiatková obnova je v realizácii. Pod vedením reštaurátora majstra Plekanca boli znovu vztýčené náhrobné kamene a odborné ošetrené.

V budúcnosti sa plánuje sprístupnenie cintorína a v Ciduk Hadin inštalovať židovskú expozíciu. Potrebná je i úprava okolia a dobudovanie náučného chodníka a informačného systému s prepojením ostatných židovských pamiatok v meste. Atraktívna vyhládka na celé historické mesto a jeho krajinný rámeč včítane Kalvárie dáva predpoklad dobudovania pred priestorom cintorína o ďalšiu vybavenosť a služby využívané pre relaxáciu i oddych v krásnej štiavnickej prírode. Realizácia zámeru odкрýva nové možnosti poznania histórie mesta i zvýšenie turistického záujmu.

III.

Charakter cintorína a typy náhrobníkov na Židovskom cintoríne

Cintorín pomerne malej výmery (65x65 m) je ohradený kamenným múrom. Je prístupný z chodníka pod Novým zámkom s orientáciou k historickému jadrú. Vstup do cintorína bol zabezpečený vstupnou brámkou a cez dom smútku Ciduk hadin. Tento v duchu romantizmu 19.storočia je postavený v orientálnom štýle. Jeho exponovaná poloha na návrší obohacuje panorámu historického mesta.

Na cintoríne je zachovalých 286 náhrobných kameňov s rôznajazyčnými nápismi. Popri hebrejčine je zastúpená nemčina, maďarčina i slovenčina. Stely typického judaistického tvarovania sú zhotovené prevažne z mramoru. Sú umiestnené v radoch s orientáciou sever – juh. Sú očíslované. Medzi najstaršie hroby patria napr.: Cecilia Schäffer z roku 1893, Fani Imerblum z roku 1993, Matilda Weisz z roku 1993, Heinrich Rosenzweig z roku 1895, Julia Bell z roku 1895, Hermann Ekstein z roku 1896, maloletá Gizela z roku 1897. Nachádzajú sa tu tiež pamätne hroby na banskoštiavnických zosnulých v koncentračných táboroch v rokoch 1942 -1944: členovia rodiny Mesterovej, Drexlerovej, Sternovej, Wintersteinovej, Schlessingerovej, Singerovej, Schwarzovej, Gemeinerovej, Weissovej, Barokovej, Chrakovskej, Ilofskej. Od vojny bol cintorín nefunkčný. Napriek tomu posledným údajom je rok 1968, kedy na cintoríne bola pochovaná pani Emma Singer narodená v roku 1885.

Areál cintorínov na Zvonovom vršku

Na Zvonovom vršku sa nachádzajú cintoríny: Katolícky Predný, Katolícky Zadný a Evanjelický „Brána pokoja“ na Zvonovom vršku

Obr. 48 Pohľad na mesto banská Štiavnica, neznámy autor z 1. po. 19. stor. Zdroj: KPÚ stredisko Banská Štiavnica.

Panoramatický pohľad na zástavbu dolnej – južnej časti Banskej Štiavnice vedúcej na Sv. Antol s jasnou situáciou akcentujúcich zvoníc cintorínov areálu Zvonový vršok (vpravo hore). Situácia, tak ako ju zachytil neznámy autor okolo 1. pol. 19. storočia.

Na úvod

História cintorínov na Zvonovom vršku do začiatku nášho výskumu v roku 2008 bola dnešnej generácii takmer úplne neznáma. Údaje o lokalite nie sú podchytené ani v pomerne bohatých literárnych zdrojoch o Banskej Štiavnici a jej pamiatkach. O cintoríne na kompetentných miestach neexistovala ani databáza o pochovaných, ktorá iste bola, ale v rokoch nezáujmu sa stratila nevedno kam. Cirkevné záznamy o pohreboch sú z Banskej Štiavnice odvezené do archívu do Kláštora pod Znievom, kde sú nespracované a bádateľom zatiaľ neprístupné.

Na rozdiel od predchádzajúcich stále živých cintorínov sústredných okolo Frauenbergskeho kostola pri Piargskej bráne, kde sa pochováva, Zvonový vršok po rozhodnutí v 70tych rokoch 20.storočia realizovať dopravný obchvat mesta, vedúci práve územím cintorínov bol určený na likvidáciu. Tento necitlivý zásah do krajiny rozdeľujúci mesto v polohe cintorínov a tabakovej továrne nadjazdom bol na základe moratória ochrancov pamiatok zastavený. Činnosť cintorína sa však už neobnovila. Cintoríny boli ponechané svojmu vlastnému osudu. Mimo pozostalých, ktorí si ošetrovali hroby svojich pochovaných, boli cintoríny ponechané na prírodu, ktorá svojou náletovou zeleňou takmer pohltila pohrebisko.

Cintorín sa stal i zdrojom pre zlodejov, ktorí náhrobníky oberali od cenných častí, ale i neprispôsobivých občanov, ktorí si s krásnej klasicistickej zvonice na katolíckom cintoríne urobili útočisko a nakoniec ju i vypálili. Podobný osud nezasiahol druhú zo zvoníc, ktorú pravdepodobne zachránilo oplotenie a súkromné využitie pre dreváreň. Neochránilo ju to však pred stratou historického zvonu. Odľahlosť lokality a malá aktivita v území umožnila i ďalšiu devastáciu pred bránami cintorína, kde si nezodpovední občania urobili divokú skládku aj stavebného odpadu.

Napriek hore uvedeným skutočnostiam si cintoríny zachovali svoju neopakovateľnú atmosféru, svojho „génia loci“. Prekrásne krajinné prostredie, dramatický terén, ako i výhľad na všetky urbanistické dominanty mesta hovorí o dobrom výbere miesta, ktoré z úcty k svojim blízkym si Štiavničania vybrali za miesto posledného odpočinku. Spojnica zvoníc cintorína tvorí s Novým zámkom a Kalváriou trianguláciu, ktorý do svojej náruče v pohľade prijíma celé historické jadro s dominujúcim Starým zámkom a kostolom sv. Kataríny. Takýto pohľad z cintorínov bol v minulosti, pokiaľ ho nezakryla bujná neošetrená vegetácia (obr. 48). Sú to však i vlastné historické náhrobky a kríže, ich výzdoba i poézia textov, ktorá vyzýva po hlbšom pátraní, ich zdokumentovaní, ale predovšetkým ich zachovaní.

Obnova týchto hodnôt sa preto stáva jedným z hlavných cieľov rehabilitácie tohto hodnotného kultúrno-historického a prírodného dedičstva spolu so zapojením tohto hodnotného celku do aktivít mesta včítane hlbšieho spoznania v rámci rozšírenia záujmov cestovného ruchu.

Doterajší nezáujem a minimálna miera poznania cintorínov bola dostatočnou výzvou pre výber areálu za pilotný interdisciplinárny komplexný projekt výskumu historických cintorínov. Bolo zrejmé, že nie je možné

k výskumu pristupovať jednostranne, tak ako je bežné v pamiatkovej praxi, kde sa hodnotenie obmedzuje na architektonicky a výtvarne hodnotnú sepulchrálnu architektúru, prípadne na historické osobnosti pre ďalší zápis do Ústredného zoznamu pamiatkového fondu. Po oboznámení sa s doterajšou praxou výskumu cintorínov a jedinou pamiatkarskou metodikou Pamiatkového úradu (aplikovanou na výskume Ondrejského cintorína v Bratislave) sa pristúpilo k vypracovaniu pracovnej interdisciplinárnej metodike, ktorá sa overila a postupne dopĺňala na výskume Zvonového vršku.⁴ Komplexne dopracovaná metodika overovaná i na ďalších cintorínoch stredoslovenských banských miest pre hodnotenie a výskum cintorínov je výsledkom tohto projektu VEGA.

Komplexnosť vyhodnotenia

Komplexnému vyhodnoteniu kultúrnohistorických a prírodných hodnôt cintorína predchádzal výskum:

Výskum urbanisticko-historický

Výskum architektonicko-historický

Výskum umelecko-historický

Výskum archeologický

Archívny výskum

Archívno-etnologický výskum

Urbanisticko-etnologický výskum

Sociologický výskum

Výskum stavebno–technického stavu

Výskum charakteristického vzhľadu a využitia krajiny, a významných krajinných prvkov

Dendrologický výskum

Spracovanie identifikačných kariet

Základným predpokladom pre identifikáciu všetkých prvkov, či už stavebných ako i prírodných je odborné geodetické zameranie. Na základe tohto boli všetky tri cintoríny rozdelené do sektorov s označením radov, očíslovaním hrobových miest.

⁴ Údaje o areály cintorínov Zvonový vršok na základe výskumu z rokov 2008 – 2010 sú detailnejšie publikované v materiáli: Cintoríny v kontexte kultúrneho dedičstva. Zborník medzinárodnej vedeckej konferencie konanej 25.-26. decembra 2009 v Banskej Štiavnici. Zostavila: Gressnerová, Laura, STU Bratislava, 2010, 172 strán

II

Obr. 49 Lokalizácia cintorínov na Zvonovom vršku: vpravo dole -katolícky Predný; vpravo dole - katolícky Zadný; vpravo hore - evanjelický „Brána pokoja“. (Autori M. Bajtala, Š. Sokol, J. Ježko 2008-9)

METODIKA VÝSKUMU, HODNOTENIE A ZÁSADY PREZENTÁCIE KULTÚRNO - HISTORICKÝCH HODNÔT NEKROPOLNEJ ARCHITEKTÚRY

III.

Do takto pripraveného podkladu boli identifikované jednotlivé hroby s fotografiou, popisom a zatriedením do typológie náhrobníkov, materiálového i stavebno-technického stavu. Architektonické časti boli zamerané, nápisy odpísané a v prípade cudzojazyčných preložené. U všetkých prvkov boli vyhodnotené kultúrno-historické hodnoty. Identifikačné karty s komplexným hodnotením boli spracované pre 860 hrobových miest a dve zvonice. Na základe výskumu sa pristúpilo k návrhu rehabilitácie a plnohodnotného zapojenia do aktivít mesta formou relaxačne náučných chodníkov a turistických trás formou urbanisticko-architektonických štúdií i dizajnových prvkov malej architektúry. Na základe projektu KEGA s uplatnením novej vytvorenej metódy sa docielil primeraný stav poznania, v rozsahu, akým nedisponuje žiadny iný z preverovaných cintorínov.

<i>Vyhodnotenie cintorínov na základe výskumu</i>					
<i>Legenda</i>		<i>Cintorín A</i>	<i>Cintorín B</i>	<i>Cintorín C</i>	<i>Súčet</i>
A. Základné hodnotenie pamiatkových a výtvarných hodnôt					
I.	Architektonizované hroby bez možnej identifikácie	133	32	41	206
II.	Architektonizované hroby identifikované	178	76	89	343
III.	Hrobové miesta bez možnosti identifikácie	162	109	42	313
IV.	Národné kultúrne pamiatky zapísané v ÚZPF	0	0	0	0
V.	Výtvarné a architektonické hodnoty	43	26	4	73
B. Hodnotenie podľa unifikovaných názvov					
1.	Doska náhrobná	18	1	3	22
2.	Doska nápisová	2	0	0	2
3.	Hrob	74	26	40	140
4.	Hrobové miesto	172	110	42	324
5.	Hrob s náhrobkom	208	81	92	381
6.	Križ	52	4	18	74
7.	Križ s označením	44	4	31	79
8.	Mreža	0	2	0	2
9.	Náhrobník	33	18	12	63
10.	Náhrobok	17	0	0	17
11.	Stéla	19	11	2	32
12.	Ohrada mrežová	1	2	1	4
C. Hodnotenie podľa kultúrno-historických hodnôt					
A	Architektonické	101	68	52	221
U	Urbanistické	11	6	0	17
H	Historické	8	27	1	36
V	Výtvarné	69	46	28	143
D. Hodnotenie podľa stavebno-technického stavu					
I.	Dobrý	72	41	29	142
II.	Vyhovujúci	98	22	42	162
III.	Narušený	73	35	46	154
IV.	Dezolátny	230	119	55	404
V.	V obnove	0	0	0	0
E. Hodnotenie podľa jazyka nápisu					

S	Slovenský	163	59	81	303
C	Český	1	1	0	2
N	Nemecký	0	1	1	2
M	Maďarský	12	8	8	28
P	Poľský	0	0	0	0
I	Iný	0	0	0	0
<i>F. Hodnotenie podľa materiálu</i>					
I.	Pieskovce	34	16	9	59
II.	Mramor	57	30	13	100
III.	Umelý kameň	63	63	16	142
IV.	Žula	66	34	45	145
V.	Ryolit	19	6	18	43
VI.	Kameň - nešpecifikovaný	22	0	2	24
VII.	Kov	95	12	59	166
VIII.	Drevo	16	3	23	42
IX.	Betón	92	61	34	187
X.	Terazzo	107	0	41	148
XI.	Lomový kameň	9	4	2	15
XII.	Travertín	7	1	0	8

Z histórie cintorínov

Na základe našich výskumov uskutočnených v rokoch 2008 -10 môžeme zaradiť areál cintorínov Zvonový vršok do súvislosti s činnosťou pôvodne stredovekého kostola sv. Alžbety, ktorý sa nachádzal v polohe pri ceste na Sv. Antol v južnej údolnej časti mesta. Odôvodnene sa môžeme domnievať, že v jeho bezprostrednom okolí sa podľa dobových zvyklostí nachádzal i cintorín pre túto mestskú časť. Vzhľadom na bezprostredné turecké nebezpečenstvo, po obsadení Levíc a Šiah v roku 1552, sa Štiavničania rozhodli z najohrozenejšej prístupovej komunikácie mesto opevniť i za cenu likvidácie kostola sv. Alžbety a to prestavbou jeho lode na mestskú bránu. Z kostola sa zachovalo iba presbytérium – dnešná kaplnka. V súvislosti s prestavbou bol likvidovaný i pôvodný cintorín. Jeho stredovekú existenciu a či sa pri kaplnke naďalej pochovalo, by mohol potvrdiť iba archeologický výskum. Vzhľadom na novodobú zástavbu a rozšírenie cesty z 2/2 20.storočia, ktorá kaplnku obstavala je však archeologický výskum, ťažko realizovateľný a je zrejme, že zástavba likvidovala všetky nálezové skutočnosti.

Obr. 50 Kostol sv. Alžbety v roku 1574 prestavaný na Antolskú bránu, zbúranú v roku 1875 a kaplnka sv. Alžbety – historická fotografia pred novodobou zástavbou. (Zdroj: Chovanová, A., Pamiatkový ústav Banská Štiavnica)

Miestom pre pochovávanie v dolnej časti mesta po likvidácii cintorína pri kostole, sa stal Zvonový vršok pôvodne nazvaný Katzenhübel. Potvrdením tejto lokality, ako cintorína je však až Katastrálna mapa Štiavnice z roku 1858⁵, ktorú je možno považovať za jeden z exaktných materiálov. V parcelnom protokole⁶ sa uvádza i zvonica v dnešnom katolíckom prednom cintoríne, kde jednoznačne už ide o funkčný cintorín.

Z uvedeného materiálu vyplýva, že už v priebehu 1. polovice 19. storočia existovali cintoríny na Katzenhübli – katolícke i evanjelicky, v podstate s dnešnou výmerou. Z identifikovaných hrobov s iniciálami za najstaršie uvádzame: 1848 K. Sládek, S. Waigl / B-III.20 B-VI.4, 1868 S. Weigl, Z. Sztankovjanszky / B-IV.29 B-IV.41877, Gregušovci / A-30 A-V.30, 1880 Sümegh / 49 A-VIII. 8., 1880 K. Schnell / B-IV.6 B-IV.1, 1881 K. Wagner, K. Torger / B-IV.18 B-IV.249, 1883 Manželia Komjáthy / B-I.3Teda označenie hrobov od polovice 19. storočia. To však nie je potvrdením počiatkov pochovávania v lokalite. Identifikovateľné označenie súvisí skôr s náhrobnou kultúrou, ktorá sa v podstate v nápisoch prejavuje pri bežných občanoch až z tohto obdobia, ako sme už uviedli vyššie pri všeobecnej stati o náhrobnej kultúre a pochovávaní. O omnoho dlhšom využití cintorínov svedčia hrobové miesta bez náhrobníkov, ktoré sú na predmetných

⁵ Katastrálna mapa Banskej Štiavnice z roku 1858, HO-150, map. list č.21, 28, ÚAGK Bratislava.

⁶ Parcelný protokol ku Katastrálnej mape Banskej Štiavnice z roku 1858, HO – 150. ÚAGK Bratislava- vid'. Urbanová

cintorínov hojne zastúpené. Veľkosť pozemkov svedčí i o tom, že všeobecne v Štiavnici sa hroby, i keď bez údržby nelikvidovali, ale pre pochovávanie boli otvárané nové miesta.

Rímskokatolícky Predný cintorín na Zvonovom vršku - „A“

Ako vyplýva z predchádzajúcich zistení výmera cintorína označovaného ako katolícky predný sa od založenia v podstate nemenila. Z archívnych údajov vyplýva, že na cintoríne sa pôvodne nachádzala márnica, z čoho sa dá usudzovať, že cintorín súvisel s činnosťou nemocnice pri kaplnke sv. Alžbety. Na základe nariadení o zákaze pochovávať pri kostole, ale i zvýšenej urbanizácii mesta sa tak, ako bolo zvykom cintoríny presúvali na nevyužitú a neobrábateľnú plochu. Najbližšie ku kaplnke takouto bol na západ orientovaný svah – privrátený k mestu, označený ako lúka, teda bez výrazných lesných porastov, ktorý poskytoval bezproblémové využitie k tomuto účelu. Prístup z hlavnej komunikácie bol cez hlbokú roklinu, ktorá dodnes je využitá ako skratka k športoviskám i k novej zástavbe. Podľa ústnych informácií, tadiaľto prebiehali i smútočné sprievody za rakvou. Dá sa predpokladať, že vzhľadom na náročnosť terénu zahusťovanie cintorína prebiehalo zdola nahor, kde sa nachádza i prvá vstupná bránka. Smerom do rokliny je orientovaná i ďalšia bránka takmer v strede cintorína. Podľa cintorínskych zvyklostí koniec parcely je vybavený väčšou vstupnou branou, vedúcou pôvodne mimo intravilán k poľným cestám. Táto dnes slúži ako hlavný vstup vzhľadom na jestvujúci dopravný systém za cintorínom. Dominantou celého Zvonového vršku je klasicistická murovaná zvonica na temene svahu. Jej havarijný stav a pamiatkové hodnoty vyžadujú neodkladnú pamiatkovú obnovu. (Zvonica v rámci výskumu bola digitálne zameraná a bol spracovaný návrh pamiatkovej obnovy – Meszáros, M – Ambušová, P. pod vedením Ing. arch. Kataríny Voškovej.)

Obr. 51 Zvonica na katolíckom cintoríne Prednom.
(Foto L. Gressnerová)

Obr. 52 Pohľad od zvonice na katolíckom
cintoríne Prednom na Dievčenský zámok.
(Foto L. Gressnerová)

III.

Charakter cintorína a typy náhrobníkov na Prednom cintoríne

Cintorín je možné charakterizovať, ako zmiešaný s prevládajúcim prírodným charakterom, ale so stopami organizácie mestských cintorínov na základe snahy dodržať pravidelne odstupňované rady zohľadňujúce konfiguráciu terénu súbežne s vrstevnicami. Hroby sú orientované východ – západ s náhrobníkmi na východnej strane pri hlave zosnulého. Cintorín je rozdelený výraznou komunikáciou na pravú a ľavú stranu s terénymi kamennými stupňami a na hornú a dolnú časť horizontálnou komunikáciou pri prvej spodnej bráne. Ostatné komunikácie sú bez povrchových úprav. Lokalita je zatrávnená s hustou listnatou a ihličnatou zeleňou v pravej strane cintorína a ojedinelými solitérmi. (V rámci dendrológie bol spracovaný podrobný výskum a návrh na regeneráciu prírodných prvkov.) Typy náhrobníkov sú rôznorodé od najjednoduchších drevených krížov, cez celú škálu kovových krížov typickej miestnej produkcie až po výtvarne náročné sochárske diela, ako i kamenné náhrobné dosky a hrobky. Oplotenie je kovové pletivové prerastené bujnou zeleňou a značne poškodené. Cintorín nemá žiadnu technickú infraštruktúru. Osvetlenie je iba z verejného osvetlenia príľahlých mestských komunikácií. Vzhľadom na vandalov v poslednom roku bol pri vstupoch k cintorínom inštalovaný kamerový systém. Cintorín nemá ani zdroj vody.

Obr. 53

Obr. 55

Obr. 54 Vojtěch Matej (1849-1920) profesor slovenčiny, maďarčiny, latinčiny a gréčtiny na katolíckom gymnáziu. (Foto D. Csütörtokiová)

Obr. 53, 55 Náhrobníky a kovové kríže na katolíckom cintoríne Prednom. (Foto L. Gressnerová)

III.

Evanjelický cintorín Brána pokoja na Zvonovom vršku - „B“

Ako je zrejmé z historických súvislostí (protireformácia) môžeme vysloviť domnienku, že otvorením cintorínov na Zvonovom vršku sa od začiatku vyvíjali katolícky a evanjelický cintorín paralelne vedľa seba. Predpoklad dáva i konfigurácia terénu a hlboký kaňon ktorý ich rozdeľuje. Kým u katolíckeho sa nastupuje už z prudko stúpajúcej komunikácie, evanjelický cintorín je oddelený prudkým zrazom. Vstup do cintorína je až na samom temene kopca, kde je orientovaná i jediná brána nesúca názov „Brána pokoja“. V hornej časti pri zvonici má len malú hospodársku bránku vedúcu do voľnej krajiny. Tento cintorín je orientovaný z juhu na sever ku ktorému pozvoľna stúpa. Na najvyššej úrovni cintorína je osadená zvonička, ktorá na rozdiel od slohovej katolíckej je jednoduchou drevenou ľudovou účelovou stavbou pre zavesenie zvonov a ich ochranu.

Obr. 56 Cintorín evanjelický Brána pokoja, v pozadí pohľad na Dievčenský zámok. (Foto L. Gressnerová)

Obr. 57 Jeden zo zachovaných zvonov vo zvonici. (Foto L. Gressnerová)

Obr. 58 Cesta medzi cintorínmi katolíckym Predným a evanjelickým Brána pokoja. (Foto V. Minx)

III.

V zvoničke boli pôvodne tri zvony, z ktorých sa tu nachádzajú iba dva. Na zvonoch sú roky 1922 a 1926 a nasledovné žalmy:

Malý zvon:

ZVON TENTO DAROVALI Z LÁSKY K PÁNOVI
VERIACI MANŽELIA JÁN A KATERINA TÚRÓCZI
RODENÁ KUTLIK CIRKVI MILEJ B. ŠTIAVNICKEJ
R. 1926.

HLAS ZVONA NECH OZNAMUJE
POTOMSTVU HORLIVOSŤ OTCOV
A PREBÚDZA K LÁSKE KU CIRKVI
A JEJE HLAVY: JEŽIŠA KRISTA.
MATE A VACULA – DIELOVEDÚCI JOZEF GÁL

Veľký zvon:

EVANJELICI ŠTAVNICKÍ BUĎTE VŽDY
KRISTU ODDANÍ, SRDCIA JEMU
POSVÄCUJTE, PRÍKLADOM JEHO OBCUJTE.

OSLAVTE SO MNOU BOHA NA VYSOSTI,
Z JEHO POVSTAL SOM JA
OTCOVSKEJ MILOSTI. 1922

V BOHA DÚFALI OTCOVIA, NAŠÍ A NEBÝVALI
ZAHRIAKNUTÍ. ŽALM 22

Charakter cintorína a typy náhrobníkov na evanjelickom cintoríne

Evanjelický cintorín je typickým príkladom prírodného cintorína, napriek tomu, že hroby sú radené v približných radoch v súlade s vrstvením a morfológiou terénu. Vyskytuje sa tu veľký počet hrobových miest bez identifikácie, vnímaných iba vo vyvýšenom teréne. Zachovalé typy náhrobníkov v prevažnej miere sú archetypálnej typológie, prevýšené stély, obelisky, pylóny, s dátumami a často i s náhrobnou poéziou. Popri slovenskom jazyku je to väčšinou biblická čeština, nemčina i maďarčina. Tento z cintorínov bol najviac zarastený náletovou zeleňou i vzhľadom na svoju pôvodnú prírodnú zeleň, ktorá sa v lokalite nachádza v hojnom počte. Chodníky v lokalite nie sú jasne vyznačené. Jediným jasným komunikačným ťahom je smerovanie od brány k zvonici. I táto komunikácia je bez povrchových úprav. Oplotenie je jednoduché pletivové. Smerom ku zrazu oplotenie tvorí teraz už zrezaná vegetácia, ktorá dodala cintorínu mimoriadne pôsobivú atmosféru a stala sa i námetom na celkové nové oplotenia v areály.

Obr. 59 Cintorín evanjelický Brána pokoja. (Foto V. Minx) Obr. 60 Náhrobníky na evanjelickom cintoríne. (Foto V. Minx)

Obr. 61 V popredí brána do evanjelického cintorína Brána pokoja a vedľa malá brána do cintorína katolíckeho Predného.
(Foto L. Gressnerová)

Katolícky cintorín Zadný na Zvonovom vršku - „C“

Zadný cintorín je najmladšou časťou areálu Zvonového vrška. Nachádza sa za cestou od predného cintorína, na mierne svažitom teréne odklonenom smerom na východ. Jeho vytýčená pomerne veľká plocha je obsadená riadkovo usporiadanými hrobovými miestami, prevažne v jeho severnej časti novšími náhrobníkmi. Južná časť, ktorá je podľa riedkeho obsadenia rozvoľnená obsahuje niekoľko zaujímavých starších náhrobníkov, ale prevažne hrobové miesta bez možnosti identifikácie. Cintorín má pomerne veľkú kapacitu na pochovávanie. V rámci štúdií boli overené viaceré možnosti využitia tejto kapacity a oživenia cintorínov pri súčasnom zatraktívnení areálu a doplnení vybavenosti. Po preverení voľných miest na cintorínoch v okolí Frauenbergskeho kostola – obradnej siene sa od tejto myšlienky spolu s vedením mesta upustilo.

Obr. 62 Brána do katolíckeho cintorína Zadného.
(Foto L. Gressnerová)

III.

Obdobne ako cintorín Predný predstavuje typ prírodného cintorína, ktorý v priebehu 20. storočia nadobudol v svojej severnej časti mestskú riadkovú formu, avšak bez úprav komunikácii a alejovej zelene. V lokalite sa vyskytuje niekoľko vzácných solitérnych stromov a krov, zrejme zámerne vysadených pri hroboch, ktorých pôvod môže mať spojitosť so slávnymi štiavnickými botanickými záhradami. Východná hrana cintorína je ohraničená hustou náletovou zeleňou. Cintorín, z ktorého je výhľad na Kalváriu, je najmenej zaujímavou časťou areálu, o čom svedčí i hore uvedená tabuľka – prehľad hodnôt a typológia náhrobníkov. Cintorín je ohradený jednoduchým oplotením, neestetickou bránou a je bez vybavenia vody a osvetlenia.

Obr. 63 Pohľad z katolíckeho
cintorína Zadného na Kalváriu.
(Foto L. Gressnerová)

Obr.64, 65 Zimná atmosféra na katolíckom cintoríne Zadnom.
(Foto L. Gressnerová)

Obr. 65

III.

Návrh rehabilitácie kultúrnych a prírodných hodnôt cintorínov areálu Zvonový vršok a ich zapojenie do kultúrno-spoločenských a turistických atraktivít mesta Banská Štiavnica ako i okolitého územia v rozsahu zápisu lokality v Zozname svetového kultúrneho a prírodného dedičstva.

(Výber z urbanisticko-architektonickej štúdie Bc. Zuzany Kepičovej pod vedením pedagóga – doc. Ing. arch. Jara Lalková , PhD. – Ústav teórie a dejín architektúry a obnovy pamiatok, Fakulta architektúry STU v Bratislave. Šk. rok 2009 -10)

Filozofia, idea, myšlienka

miesto večného odpočinku	obnova dedičstva	vnímanie pokoja	všadeprítomnosť prírody
pietne miesto smrti i života	zachovanie odkazu	miesto individuálnej meditácie	kontrast života a smrti

Analýzy a problémy

Návrh obnovy a revitalizácie areálu cintorínov Zvonový vršok – funkčno-prevádzková schéma

II

Banská Štiavnica a technické pamiatky v jej okolí v rozsahu zápisu lokality v Zozname svetového kultúrneho a prírodného dedičstva UNESCO.

(S vyznačením pamiatkovo chránených území: pamiatkovej rezervácie MPR Banská Štiavnica, MPR Štiavnické Bane, Kalvária, ochranného pásma pamiatkovej rezervácie, hranice územia SKaPD UNESCO a CHKO Štiavnické vrchy.)

Lokalita zápisu Banskej Štiavnice a technických pamiatok v jej okolí ako súčasť chránenej krajinej oblasti CHKO Štiavnické vrchy.

II.

Zapojenie areálu cintorínov Zvonový vršok do spoločenských a turistických atraktivít mesta Banská Štiavnica s abecedným vyznačením všetkých štiavnických cintorínov a očíslovaním všetkých významných turisticky navštevovaných pamiatok mesta – turistické trasy.

(Areál Zvonového vršku označený písmenami i, j, h, s podfarbením. Šípkami sú vyznačené atraktívne krajinárske pohľady a vzájomné vizuálne prepojenie dominant mesta)

Legenda pamiatok a zaujímavostí mesta Banská Štiavnica:

1 Radnica mesta, 2 Kostol sv. Kataríny, 3 Fritzov dom - Štátny ústredný banký archív, 4 Pischlov dom,
5 Žemberovský dom, 6 Súsošie sv. Trojice. 7 Bergergericht - mineralogická expozícia, 8 Galéria Jozefa Kollára
9 Bývalé evanjelické lýceum, 10 Starý zámok, 11 Garambov dom, 12 Belházyovský dom, 13 Klopačka
14 Kostol Panny Márie Snežnej, 15 Piargska brána, 16 Banské múzeum v prírode, 17 Štôľňa Bartolomej,
18 Šachta Žigmund, 19 Ciduk Hadin, 20 Nový zámok, 21 Bývalý mestský arešt, 22 Evanjelický kostol,
23 Židovská synagoga, 24 Zwittingerov dom, 25 Krečmáryovský dom, 26 Mikovínoho dom,
27 Dolná ružová ulica, 28 Stredná priemyselná škola S. Mikovíniho, 29 Banskoštiavnická botanická záhrada I.,
30 Banskoštiavnická botanická záhrada II, 31 Stredná lesnícka technická škola, 32 Hellov dom - dostavníková pošta,
33 Kostol Nanebovzatia Panny Márie, 34 Kammerhof, 35 Štôľňa Glanzenberg, 36 Tabaková továreň,
37 Svätotrojčná dedičná štôľňa, 38 Kostol sv. Alžbety, 39 Kalvária - Dolný kostol, 40 Kalvária - Sväté schody,
41 Kalvária - Horný kostol.

Legenda cintorínov:

a Evanjelický cintorín nad Klopačkou, b Lazareť, c Panský cintorín za Piargskou bránou + urnový háj, d Frauenberg,
e Katolícky cintorín pod Novým zámkom, f Evanjelický cintorín pod Novým zámkom.

Cintoríny Zvonový vršok: h Katolícky cintorín Predný, i Katolícky cintorín Zadný, j Evanjelický cintorín „Brána pokoja“.

Pramene

Územno-plánovacie dokumentácie a štúdie s overením právoplatnosti

Banská Štiavnica a Štiavnické Bane. Krajinnno-ekologický plán. MŽP SR. Spracoval: EKOJET,s.r.o. priemyselná a krajinná ekológia. Jún 2002.

Koncept návrhu územného plánu mesta Banská Štiavnica. Autor: Ing. arch. Gabriel Szalay a kolektív. Október 2003. Neschválené. Textová časť, október 2002.

Miestny ÚSES pre katastrálne územia mesta Banská Štiavnica a obec Štiavnické Bane. Slovenská agentúra životného prostredia, Banská Bystrica, stredisko URBION Bratislava. 2001.

Územný plán sídla Banská Štiavnica. Autor: Ing. arch. Vincent Maník a kol., Stavoprojekt Banská Bystrica, 1977. Schválený Radou Ss. KNV v Banskej Bystrici _89/77 – XVI zo dňa 23.8.1977.

Mapové podklady

Katastrálna digitálna mapa sídla Banská Štiavnica. Úrad geodézie, kartografie a katastra SR.

Katastrálna historická mapa Banskej Štiavnice z roku 1858.

Štiavnické vrchy. Turistická mapa, VKÚ Harmanec, mierka 1:50000.

Staršie prieskumy a výskumy, archeologické výskumy územia

Aktualizácia zoznamu národných kultúrnych pamiatok. KPÚ Banská Štiavnica, 2003.

Aktualizované listy NKP, PÚ pracovisko Banská Štiavnica. Vypracovala O. Klaková.

CHOVANOVÁ, I. - KLAKOVÁ, O.: Banská Štiavnica. Kultúrno-historické hodnoty. PÚ Bratislava, pracovisko Banská Štiavnica, 2002.

SCHWARCZOVÁ, A. a kol.: Kultúrno-historická a sociologická topografia Banskej Štiavnice, Bratislava, 1992.

Archívne materiály

Historické fotografie a veduty z archívu KPÚ Banská Bystrica, pracovisko Banská Štiavnica.

Odborná literatúra

Banské mestá na Slovensku. Zborník príspevkov zo sympózia v Žiari nad Hronom.

BÁRTA, V. a kol. 1980: Stručný sprievodca Banskou Štiavnicou. Bratislava: Šport.

BEDNÁRIK, R.: Ľudové náhrobníky na Slovensku, Turčiansky sv. Martin, 1949.

BEDNÁRIK, Rudolf: Cintoríny na Slovensku, SAV Bratislava, 1972, str. 172.

III.

-
- ČELKO, M, ČELKOVÁ, M., PATSCH, J.: Radnica v Banskej Štiavnici. In: Pamiatky a múzea 3/2010 str.2 – 7.
- ČELKOVÁ, M.: Historická topografia In: Kultúrno-historická topografia sídelného útvaru Banská Štiavnica, autor koncepcie Ing. arch. Anna Schwarczová, jún 1992, Archív KPÚ v Banskej Štiavnici.
- ČELKOVÁ, M.: Kovospracujúce remeslá v Banskej Štiavnici do roku 1945, In: Zborník SBM č.13 str. 237-272.
- Deklarácia NR SR o ochrane kultúrneho dedičstva.(Zb. zákonov SR č.91/2001).
- Dohovor o ochrane archeologického dedičstva č.344/2001 Zb. z.).
- Dohovor o ochrane architektonického dedičstva Európy (oznámenie č.369/2001 Zb. z.).
- Dohovor o ochrane svetového kultúrneho a prírodného dedičstva (oznámenie č.159/1991 Zb.).
- DVOŘÁKOVÁ, V. A kol., 1995: Banská Štiavnica. World Cultural Heritage. Bratislava: Pamiatkový ústav, Bratislavské tlačiarne.
- DVOŘÁKOVÁ, V. – TÓTHOVÁ, Š: Banská Štiavnica, svetové kultúrne dedičstvo, 1995, Pamiatkový ústav Bratislava.
- FABIAN, P.- KLAKOVÁ, O.: Banská Štiavnica. Zásady pre PR. Aktualizácia. PÚ Bratislava, pracovisko Banská Štiavnica, 1995.
- FABIAN, P.- KLAKOVÁ, O.: Návrh na vyhlásenie ochranného pásma MPR Banská Štiavnica a nehnuteľných pamiatok v jej okolí, zaradených do Zoznamu svetového kultúrneho dedičstva. PÚ Banská Štiavnica, 1994.
- GINDL, E.: Banská Štiavnica a okolie. Sprievodca po pamiatkach, 1967.
- GREGA, V. , VOŽÁR, J.: Banská Štiavnica , 1964.
- GÜNTHEROVÁ – MAYEROVÁ, A. (ed.): Súpis pamiatok na Slovensku. Bratislava 1967.
- HERČKO, I. 2008: Banská Štiavnica na starých pohľadniciach. Bratislava: Dajama .8.-9.s.
- HERČKO, I. 1996: Osobnosti Banskej Štiavnice a okolia. Banská Štiavnica: Slovenské banské múzeum.
- HERČKO, I.: Banská Štiavnica na starých pohľadniciach. Dajama 2008, ISBN 978–80-89226 – 53-5, s.95.
- HERČKO, I.: Osobnosti Banskej Štiavnice a okolia. Banská Štiavnica, Slovenské banské múzeum, 1995.
- CHOVANOVA, I., NIŽŇANSKÁ, A.: Štiavnické veže. KRUIH , Banská Štiavnica 2009 s. 18.-19.
- JANKOVIČ V.: O Starom meste v Banskej Štiavnici (Pokus o nový výklad. In: Sborník, s.73-87. SNM LXI – História.
- JANKOVIČ, V.- ŠÁŠKY, L.: Banská Štiavnica – história mesta. Nedat., rkp., archív PÚ. (1963)
- KAPIŠINSKÁ, V.: Architektúra smrti v teórii a praxi. Dizertačná práca. Fakulta architektúry STU v Bratislave, Bratislava 2009.

- KIMKA, Š. 1996.: Hroby významných dejateľov (Sprievodca po banskoštiavnických cintorínoch.) Žiar nad Hronom: Aprint, str.3.
- KIMKA, Š: Hroby významných dejateľov – Sprievodca po banskoštiavnických cintorínoch, APRINT s.r.o Žiar nad Hronom , ISBN 80-968795-5-3, s. 148.
- Kolektív: Súpis pamiatok na Slovensku, Zväzok prvý A –J Banská Štiavnica str. 61 -77, Vydal SÚPS a OP, OBZOR Bratislava 1967, s.532.
- KORABINSKY, J. M. 1786: Geographisch-Historishes und Produkten Lexikon von Ungarn. Pressburg, str. 662 LICHNER, M. a kol. 2006 : Banská Štiavnica – svedectvo času. Banská Štiavnica: Štúdio Harmony.
- KPÚ stredisko Banská Štiavnica: Aktualizačný list národnej kultúrnej pamiatky č. ÚZPF 2487/1,PR - Kostol, rímsko-katolícky, Panny Márie Snežnej, zaužívaný názor Frauenbergský kostol.
- LABUDA, J. a kol.: Sprievodca po expozíciách Starého zámku. Pre Slovenské banské múzeum vydalo Štúdio HARMONY v r. 2001, ISBN 80 – 968547-5-5.
- LABUDA, J.: Počiatky banskej činnosti v Banskej Štiavnici. In: Pamiatky a múzea _5-6, 1994.
- LABUDA, J.: Pozoruhodné nálezy zo Starého mesta v Banskej Štiavnici. In: Archeológia historica č.25, 2000, s.7-24.
- LALKOVÁ, J. a kol.: Banská Štiavnica. Zásady pamiatkovej starostlivosti pre MPR. Aktualizácia. SUPS Bratislava, 1989.
- LALKOVÁ, J. a kol.: Historické mesto Banská Štiavnica a kultúrne pamiatky jeho okolia. Návrh na zapísanie kultúrneho dedičstva ČSFR do Zoznamu svetového kultúrneho a prírodného dedičstva. SÚPS Bratislava 1991.
- LALKOVÁ, J. a kol.: Zásady pre územia Banská Štiavnica a technických pamiatok jej okolia a Spišského hradu a pamiatok okolia a stanovenie postupu vypracovania ochrany pre územia zapísané do zoznamu svetového kultúrneho dedičstva UNESCO. PÚ Bratislava, december 1994.
- LALKOVÁ, J.- VOŠKOVÁ, K. a kol.: Štiavnické Bane. Zásady pamiatkovej starostlivosti pre PR NP a KC Bratislava, stredisko Banská Štiavnica, 1998.
- LALKOVÁ, J.: Habilitačná práca, časť II – Metodika prieskumov, ochrany, prezentácie a interpretácie kultúrneho dedičstva a jej praktické uplatnenie, Bratislava, 2002.
- LICHNER, M. a kol.: Banská Štiavnica – Svedectvo času. Banská Bystrica 2002.
- LICHNER, M. a kol., 2006: Osobnosti Banskej Štiavnice. Banská Štiavnica: Štúdio Harmony.
- MARSINA, R.: Osveta, Martin 1990.
- NOVÁK, J., BÁRTA, V. 1991: Banská Štiavnica. Banská Bystrica: Artpress.
- PANOFSKY, Erwin: Tomb sculpture. Its changing aspects from Ancient Egypt to Bernini, London, 1964
- PHILIPPE, Ariér: Dějiny smrti, Praha, 2000.

PLÁVKOVÁ, V.: Banská Štiavnica. Výberový inventár. Rkp. 52 str., Archív PÚ Bratislava.

PLICKOVÁ, Ester: Banská Štiavnica. Osveta, Martin 1957.

PRAHL, Roman a kol.: Umění náhrobků v českých zemích let 1780-1830, Academia Praha, 2004, str. 335.

SCHWARCZOVÁ, A. - LALKOVÁ, J. - URBANOVÁ, N.: Krajinoekologické a kultúrno-historické podmienky rozvoja mesta a okolia Banskej Štiavnice. In: Miklós, Prírodné podmienky a kultúra využitia krajiny. Kultúrno-historické a krajino-ekologické podmienky rozvoja Banskej Štiavnice, Svätého Jura a Liptovskej Tepličky. Nadácia UNESCO-Chair for ecological awareness Banská Štiavnica 1996.

Súpis pamiatkových výskumov realizovaných na Projektovom ústave kultúry v rokoch 1976-1990. PÚK Bratislava, 1991, rkp.

ŠPIESZ, A.: Slobodné kráľovské mestá na Slovensku v rokoch 1680-1780. Košice 1983.

Technická pomoc mestu Banská Štiavnica. Rada Európy, 1992.

TOČÍK, Antonín: Nové výskumy na pohrebištiach z X. – XI. storočia na Slovensku, Archeologické rozhledy VII., Praha, 1955.

VOZÁR, J. - GINDL, J. : Banská Štiavnica a okolie. Sprievodca po stavebných, umeleckých a technických pamiatkach. Banská Bystrica, Stredoslovenské vydavateľstvo, 1968, s. 243.

VOZÁR, J.- GINDL, J.: Banská Štiavnica a okolie. Banská Bystrica 1968.

Vyhláška MK SR č.16/ 2003.

WIRTH, Zdeněk: Naše hřbitovy úvodem, Časopis Společnosti přátel starožitností českých XVI., 1908

Zákon č.49/2002 Zb. z. SNR o ochrane pamiatkového fondu.

Zákon č.50/1976 Zb. z. o územnom plánovaní a stavebnom poriadku v znení neskorších predpisov.

ZÁVADOVÁ, K.: Verný a pravý obraz slovenských miest a hradov. Tatran, Bratislava 1974.

Zlatá kniha banícka. Veda, Bratislava 1983.