
Archeologia technica 17

 52

Poznatky o výrobe a značkovaní tehiel na území mesta
Nitra a na jeho okolí v období novoveku

Marián Čurný

1. Úvod
V predkladanej štúdii prezentujem niektoré predbežné výsledky štúdia novovekej tehliarskej produkcie
na území mesta Nitra a jeho najbližšom okolí, hlavne na základe nálezov tehiel pochádzajúcich zo
štyroch archeologických výskumov, realizovaných v priebehu roku 2004 v Nitre na Mlynskej ulici
(Ruttkay 2004), Mostnej ulici (Březinová, v tlači; Samuel, v tlači) a na Župnom námestí (Samuel/Čurný
2004), ktoré doposiaľ neboli podrobnejšie spracované.
 Slovenská archeologická spisba, až na ojedinelé výnimky (Piffl 1970; 1971; Pospechová/Wittgrúber
2004), doposiaľ nedisponuje prácou, ktorá by aspoň čiastkovým spôsobom riešila problematiku tehiel
ako nálezového materiálu. Aj preto považujem za potrebné v stručnosti charakterizovať tehliarsku
výrobu na Slovensku v jej historickom kontexte (vývoj tehliarstva, zákonitosti výroby, rozmerov
a značkovania tehiel). Je to potrebné aj preto, že sa tehlám v niektorých prípadoch prisudzuje
chronologický význam iba na základe napr. metrických hodnôt (otázka „formátov“ tehiel).

2. Metodika

2.1. Získanie materiálu

Archeologické výskumy, ktorých sa spracovanie tehiel dotýka, sa uskutočnili v centre mesta Nitra na
parcelách s existujúcou, alebo iba v nedávno asanovanou nadzemnou architektúrou, ktorá súvisí
s niekdajšími remeselníckymi a nájomnými domami. Ich stavebný vývoj sa uzavrel zväčša na sklonku
19. stor., resp. sú výsledkom stavebných aktivít práve v tomto období. Metodika výskumu sa vo
všetkých prípadoch vo svojej počiatočnej fáze obmedzovala na presné geodetické zameranie a
dokumentáciu zistených zvyškov architektúry, ktoré boli následne odstránené, a to v intenciách nutnosti
ďalšieho postupu archeologického výskumu a zároveň aj zámerov investorov/majiteľov stavebných
pozemkov. V tejto fáze výskumu som po dohode s vedúcimi archeologických výskumov pristúpil k
systematickému odoberaniu tehiel zo zistených architektúr. Mojou snahou bolo identifikovať škálu
opakujúcich sa značiek a lokalizovať ich na jednotlivé murivá architektúry. Predpokladal som, že tento
postup umožní presnejšie časové zaradenie jednotlivých značiek podľa relatívno–chronologických
vzťahov (horizontálna a vertikálna stratigrafia, systém super a subpozícií), ku ktorým sa dospelo
archeologickým výskumom, nakoľko stavebno–historický výskum sa ani v jednom prípade nerealizoval.
Faktom naďalej zostáva, že poznatky archeológie o väčšine značkovaných tehiel sú značne torzovité až
absentujúce.

2.2. Dokumentácia materiálu

Pri tehlách sa na doterajšej úrovni dokumentácie obmedzujem iba na fotografickú a kresbovú
dokumentáciu a evidenciu metrických znakov, v prvom rade tehiel samotných, t. j. dĺžka x šírka x
hrúbka, a v druhom rade to sú metrické hodnoty značiek (výška, šírka, hrúbka a rozpon písmen a
rozmery kartuší, ak sa značky v nich nachádzajú). Som presvedčený, že po získaní dostatočného
množstva porovnávajúceho materiálu všetky tieto údaje umožnia vyjadriť sa k viacerým otázkam.
Napríklad ide o súčasné využívanie viacerých tehliarskych foriem (matríc), ich vývoj, „ikonografia“ a
podobne, o ktorých predpokladám, že môžu byť nositeľmi aj určitej chronologickej informácie. Hmotnosť
tehiel nebola sledovaná.

3. Datovanie tehiel

Pri datovaní tehiel, čiže stavebného materiálu, ktorý obyčajne býval využívaný niekoľkonásobne a
dlhodobo, je možné vychádzať z viacerých prístupov. Z prírodovedných metód snáď najpresnejšie
možnosti poskytujú analýzy chemicko–fyzikálneho zloženia hmoty tehiel, napr. termoluminiscencia a pod.
(Nováček 2000, 223–225). Relevantné výsledky pomocou termoluminiscencie je možné dosiahnuť iba pri
dodržaní jasne definovaných metodických zásad (Kubelík a kol. 2003, 92–94). Z pohľadu možností
súčasnej slovenskej archeológie však v prípade datovania do úvahy pripadajú iba iné hľadiská, založené

Archeologia technica 17

 53

na sledovaní metrických špecifík samotných tehiel a na nich umiestnených značiek.

3. 1. Rozmery tehiel

Oprávnene možno povedať, že výroba tehiel dlhý čas nepodliehala špecifickejším mechanizmom, ktoré
by bezvýhradne ovplyvňovali aj stabilizáciu rozmerov tehliarskych výrobkov. S použitím tehiel v
stavebníctve sa na území dnešného Slovenska po prvý krát vo výraznejšej miere stretávame v dobe
rímskej v súvislosti s výstavbou rímskych oporných bodov a limitných fortifikačných objektov. Ako je
známe zo spisu Pollia Vitruvia „De Architectura“, napísaného asi v roku 13 pred n. l., rímske
tehliarstvo bolo presne organizované, no rozmery tehiel boli rôzne, pričom až časom sa
najpoužívanejším stal tzv. „lýdsky formát“ (Vitruvius 1979, 69), t. j. 40 x 40 x 6 cm (Barta 1941, 17).
Autonómnu tehliarsku produkciu na území Slovenska zaznamenávame až koncom včasného
stredoveku, t. j. snáď už koncom 11. stor., a to predovšetkým v sakrálnych stavbách. Najviac pozornosti
venovalo doterajšie bádanie práve románskym kostolom (napr. Habovštiak 1961, 20–24; Piffl 1971,
261–266; Ruttkay 1977, 82–85) a doposiaľ iba v menšej miere aj profánnym stavbám (napr.
Staník/Kvetanová 1998, 23). Zo stručného prehľadu, publikovaného M. Slivkom (1980, tab. na s. 27), je
však zrejmá veľká variabilita rozmerov tehiel v období od 12.–14. stor., z čoho vyplýva poznatok, že
hlavne z dôvodu ručnej výroby rozmery tehiel v tomto období nemohli byť a ani nebývali normované. V
literatúre sa zaužíval pojem „plevovka“, ktorý často býva stotožňovaný s románskou tehlou. No podobne
ako pri tehlách „prstovkách“, ktoré sú považované za tehly obdobia gotiky, nejde o presný výraz, pretože
v skutočnosti nereflektuje samotnú obsahovú náplň a chronologické hľadisko, ako na to už
poukázal P. Nagy (2004;, 6). V súvislosti s nárastom písomných prameňov od konca stredoveku a
začiatkom novoveku zaznamenávame aj pomerný nárast zmienok o tehliarstve. Zachytené sú
prvotné snahy príslušných vrchností o kontrolu tehliarskej výroby a výrobkov, ktoré sa týkali hlavne
hliníkov, rozmerov, vypaľovania a cien. Počnúc 15. stor. až po obdobie priemyselnej výroby cenné údaje
týkajúce sa normovania tehiel v rakúsko–uhorskom súštátí Habsburgovcov uvádza vo svojej práci P.
Lövei (2002). Dôležitým poznatkom je, že normovanie rozmerov sa uskutočňovalo na rozličných
úrovniach a s rozličnou územnou platnosťou (nariadenia mestských rád, svetských a cirkevných
feudálov pre územie spravovaných panstiev, vojenské nariadenia a nariadenia panovnícke). Príkladom
takéhoto nariadenia, často krát aj časovo obmedzeného, resp. použitého iba „jednorázovo“ pre účely
výstavby konkrétnej stavby (požiadavka vedúceho stavby, architekta, či charakter stavby samotnej), je
napr. príkaz kardinála Károlya Esterházyho z roku 1762 pre tehelňu v Szerencsényi, podľa ktorého mali
mať tehly rozmery 12 x 6 x 3 palce (asi 31,44 x 15,72 x 7,86 cm), t. j. zachovávať pomer 1:2:4 (Lövei
2002, 228, pozn. 67). Tieto rozmery boli použité aj pri tehlách z tehelní v Kápusvári a Sopronkeresztúri
pre kaštieľ Miklósa Eszterházyho v Férthóde, ktorý bol stavaný v roku 1768 (Lövei 2002, 228, pozn. 68).
Zrejme z 15. stor. pochádza nápis vyrytý na tzv. Frauentor v Norimbergu, ktorý stanovoval rozmery,
ktoré museli tehly dosahovať pri vypaľovaní. Dodržiavanie tohto predpisu bolo dokonca kontrolované
prostredníctvom pravidelného premeriavania rozmerov matríc a kontrolou práce vypaľovačov tehiel. V
roku 1411 a opätovne aj v roku 1450 boli v Kolíne nad Rýnom určené rozmery pre tehly nasledovne:
dĺžka – 1 stopa, šírka – 1/2 stopy, hrúbka – 1/4 stopy (www.medievalsteel.de), t. j. asi 29,57 x 14,78 x
7,39 cm. V roku 1485 bol v Salzburgu vydaný predpis pre kamenárov a tesárov, ktorý hovorí o tom, že
ak tehly nebudú vypracované a vypálené tak ako udáva predpis, musia byť predávané za nižšiu cenu
(Lövei 2002, 228). Nástup novej vládnucej dynastie v 16. stor., upevňovanie jej pozície a
postupujúca centralizácia štátnej správy priniesla aj do oblasti stavebníctva legislatívne opatrenia, ktoré
sa vzťahovali aj na výrobu tehiel. V roku 1686 cisár Leopold I. vydal zákon pre oblasť Viedne, ktorý
zamedzoval nerovnakú kvalitu tehliarskych výrobkov a neustále zvyšovanie ich cien. Zákon stanovil
rozmery tehiel na 11,5 x 5,25 x 2,5 palca (asi 30,1 x 13,8 x 6,6 cm), s tým, že dovtedy používané matrice
museli byť schválené mestskou radou, pod kontrolu ktorej spadali aj tri najbližšie hliníky. Zavedené boli
aj tri cenové skupiny výrobkov. Potreba stavebných úprav a výstavby vojenských stavieb kvôli
tureckému nebezpečenstvu a tým vyvolané nové techniky vo vojenskom staviteľstve spôsobili, že sa
začali vyrábať tehly tzv. talianskych rozmerov, t. j. 12 x 6 x 3 palca (asi 31,4 x 15,7 x 7,9 cm), nakoľko
zákonom stanovené rozmery tehiel na tieto účely nevyhovovali (Lövei 2002, 228, pozn. 72; Schirmböck
1973, 242). Zanedlho sa však ukázalo, že stanovené rozmery tehiel pre výstavbu bežných obytných
domov nevyhovujú, preto boli v roku 1715 cisárskym tehliarskym patentom predpísané nové rozmery, a
to 11 x 5,25 x 2,7 palca (asi 28,8 x 13,8 x 7 cm) pre obyčajné tehly (Schirmböck 1973, 242, tab. V) a
9,75 x 6,5 x 2,7 palca (asi 25,5 x 17 x 7 cm) pre klenbové tehly (Lövei 2002, 229, pozn. 79). Rozmery

Archeologia technica 17

 54

uvedené v patente sa vzťahovali na vypálené tehly, keďže surové tehly museli byť väčšie, pretože
počas sušenia a vypaľovania sa zmršťujú (pozri napr. Barta 1941, 280–284). Patent okrem toho
obsahoval aj nariadenie na dokonalé odstránenie čiastočiek vápenca z hliny, dobré vypálenie a
vymedzoval maximálne ceny (Lövei 2002, 229). Konjunktúra výstavby monumentálnejších
vrcholnobarokových stavieb (kostoly a kaštiele) si však opätovne vyžiadala používanie tehiel
predošlých väčších rozmerov, čo povoľovalo nariadenie z roku 1755 (Lövei 2002, 229, pozn. 76).
Rozmery tehiel boli stanovené v palcoch, pričom táto dĺžková miera bola v jednotlivých krajinách
habsburskej ríše odlišná (napr. 2,46 cm pre palec v Čechách a 2,63 cm pre palec v Uhorsku a Rakúsku.
Miery udávané v palcoch platných v jednotlivých krajinách Habsburskej ríše sú pre účely tejto práce
prepočítané podľa Zubácka 2002, 174–177, tab. 2, 3a, 3b, 4), preto aj rozmery v konečnom dôsledku
neboli jednotné. Koncom 18. stor. sa v Nemecku navrhujú normalizované rozmery tehiel na 11 x 5,25 x
2,5 palca, t. j. 28,82 x 13,75 x 6,55 cm. V Čechách sa v tomto období vyrábali tehly s rozmermi 29 x
14 x 6,5 cm (Janotka/Linhart 1987, 96; Lövei 2002, 229). Ďalšie úpravy rozmerov sa uskutočnili najprv v
roku 1871, kedy sa rozmery tehiel stanovili na 29 x 14 x 7 cm, tzv. „rakúske tvary“, ktoré hlavne na
nemeckom trhu pretrvali až do konca 1. svetovej vojny, a o dvanásť rokov neskôr, t. j. 14. apríla
1883, Spolok inžinierov vo Viedni vyhlásil za normálny rozmer tehly 29 x 14 x 6,5 cm, čím sa malo
definitívne upustiť od rozdielnych dĺžkových mier v jednotlivých krajinách rakúsko–uhorskej monarchie
(Kopin 1999, 129; Pospechová/Wittgrúber 2004, 17). Obdobie do začiatku 2. svetovej vojny možno
označiť za obdobie doznievania tehiel „veľkých formátov“, nakoľko progres v stavebníctve si vyžiadal
vytvorenie celej škály moderných tehlových tvárnic a prefabrikátov (napr. Chmelíček 1942, 179–182).
Poslednou úpravou normovania tehiel bol tzv. rakúsky predpis z roku 1921, ktorým sa zaviedli tehly s
rozmermi tzv. nemeckých matríc, t. j. 25 x 12 x 6,5 cm („starosaské miery“). V Maďarsku vstúpil do
platnosti v roku 1927 (Lövei 2002, 229, pozn. 78, 81; Kopin 1999, 129), postupne sa uplatnil aj u nás.
Ďalší vývoj rozmerov tehiel nesledujem, nakoľko už nie je súčasťou histórie. Na záver uvedeného
výpočtu je však ešte potrebné poukázať na skutočnosť, že kontrola kvality tehiel na konci 19. stor. mohla
byť otázkou aj miestnej dohody, ako to prezrádzajú údaje z maďarského Győru, kde spoločnosť
tehliarov a mestská rada spísali zmluvu, v ktorej vymedzili rozmery jednotlivých druhov tehiel na 29 x 14
x 6 cm pre tehly na stavbu studní a stien, 30 x 14 x 7–5 cm pre vodovodné tehly, 25 x 25 x 4 cm pre
dlaždice a klenbové tehly (zvláštny druh klenbových tehiel, ktoré sa vkladali do železných výstuží, koľají
klenieb). Zmluvou boli zároveň vymedzené ceny a nariadené odovzdanie „reprezentatívnych vzoriek“ z
každého druhu do mestského archívu. Rozmery a dokonca aj hmotnosť tehiel boli podľa P. Löveia
(2002, 229, pozn. 80) stanovené pre obyčajné stenové tehly (faltégla) na 30 x 14,75 x 6,3 cm a 4,125
kg, pre studňové tehly (kuttégla) na 30 x 14,3 x 6,5 cm a 4,150 kg, pre povalové tehly (padlás tégla) na
24,5 x 3,5 cm a 2,960 kg a nakoniec pre klinové tehly (éktégla) na 29 x 14 x 7,5 cm a 3,830 kg; klenbové
tehly sa už nevyrábali.
 Z prehľadu je zrejmé, že stanovenie pevných rozmerov tehiel prešlo vlastným vývojom, pričom
až s obdobím rozvinutého baroka je možné hovoriť o ich stabilnejších hodnotách, nie vždy však
dodržiavaných. Príkladom z autopsie sú napr. tehly zo záverečnej „kamaldulskej“ stavebnej etapy
(1692–1782) Zoborského kláštora v Nitre (k archeologickému výskumu v rokoch 2000–2003 pozri
Samuel 2002, 178, 179; 2004, 165, 166), kde som medzi asi 60 meranými tehlami bežne zaznamenával
aj niekoľkocentimetrové odchýlky. Podobné pozorovanie uvádza na príklade tehiel z neskorobarokovej
krypty pri kostole Nanebovstúpenia p. Márie v Spišskej Novej Vsi M. Soják (2004, 342). Pre novoveké
tehliarstvo je dôležitý poznatok, že rešpektované „normálne“ rozmery tehiel boli stanovené až v roku
1871, resp. 1883. V tomto období však v tehliarstve zároveň zaznamenávame používanie nových
pracovných postupov, ktoré sa odzrkadľujú okrem kvalitatívnej vyspelosti výrobkov hlavne v spôsobe,
akým boli značky vyhotovené.

3.2. Značkovanie tehiel

3.2.1. Úvod

Za najdôležitejšie hľadisko časového zaradenia a identifikácie výrobcov, a tým aj užšieho
hospodárskeho pozadia výroby tehiel v novoveku, považujem ich značenie, kolkovanie. S výnimkou
značkovania tehiel v dobe rímskej, ktoré už bolo v literatúre niekoľko krát zhodnotené, vždy s platnosťou
pre konkrétnu lokalitu alebo oblasť (napr. Genser 2005; Komoróczy 2003; Rajtár 1987; Spitzlberger
1968), sa značky na tehlách začínajú ojedinelo objavovať od konca stredoveku. Ich výskyt na Slovensku
je veľmi zriedkavý. Ako uvádzajú P. Nagy (2003, 14) a J. Vrána (2002, 41), obmedzuje sa iba na

Archeologia technica 17

 55

jednoduché útvary vo forme kríža alebo praclíka, resp. ide o odtlačok zvieracej labky (mačky, psa). O
odtlačkoch zvieracích končatín na tehlách však možno predpokladať, že sú iba výsledkom náhody
(Čurný 2005, 8). V Uhorsku sa značkované tehly objavujú po prvý krát v Győri v druhej polovici 16. stor.
Podľa formulácie tehliarskeho patentu z roku 1715 tieto prvotné kolky môžeme chápať ako
označovateľov kvality tehiel, resp. ako privilégium vojenskej alebo mestskej tehelne. Ich primárnym
určením spočiatku bola čo najrýchlejšia identifikácia výrobcov bez práva výpalu. Zvyk označovať svoje
výrobky prebrali aj kráľovské tehelne, pričom v ich prípade mohlo ísť hlavne o mocenskú propagandu
(Lövei 2002, 237). Za najstaršiu značkovanú tehlu zo Slovenska bola považovaná tehla opatrená
značkou v tvare plastického polkruhu so spicami z Kremnice (polkruh predstavuje kremnický mestský
znak), kde bola údajne vybratá spod neporušeného prekladu s letopočtom 1472
(Pospechová/Wittgrúber 2004, kat. č. 87). Po jej bližšom preštudovaní sa ukazuje, že ide bezpečne
o barokovú tehlu. Naopak za najstaršiu tehlu so značkou môžeme považovať doposiaľ podrobnejšie
nezhodnotený nález zlomku gotickej tehly z Banskej Bystrice s nekompletnou značkou, ktorú
predstavuje banskobystrický mestský znak v podobe, v akej sa používal do konca 15. stor. (výstava
Laterãrius v AM SNM Bratislava, kat. č. L 358, zbierka Stredoslovenského múzea v Banskej Bystrici). V
19. stor. začali značky jednotlivých tehelní v trhovej súťaži danej doby slúžiť ako lacná reklama. Je
možné, že poslaním značiek bola aj evidencia ročnej bilancie, ako na to poukazujú napr. údaje z
Rakúska. Pri výstavbe kostola v Swechate pri Viedni bola medzi niekoľko tisíc jednoduchými hladkými
tehlami vyrobenými medzi rokmi 1490–1530 nájdená jediná tehla so značkou v tvare praclíka.
Neskôr, v 17.–18. stor., sa takýto motív nachádzal na štyroch z tisíc kusov, v 19. stor. bolo označených
týmto motívom dvadsať tehiel zo sto. V počiatkoch používania značiek na tehlách teda pravdepodobne
platil úzus, že stačilo, ak len niekoľko z tehiel bolo označených, pričom to znamenalo platnosť pre celý
súbor (Lövei 2002, 236).

3.2.2. Spôsoby vyhotovenia značiek

Podľa použitej techniky vyhotovenia sa vydeľujú dva základné druhy značiek – pozitívne a negatívne.
 Prvý druh značiek, teda pozitívnych alebo vystupujúcich, vzniká tak, že na dno tehliarskej formy,
matrice, sa vyryje príslušná značka (napr. písmená) v zrkadlovom premietnutí. Relatívne bežným javom
je skomolenie značiek, kedy nebola pochopená potreba zrkadlového premietnutia značky (napr. tab. 1:
4, 7). Pri výrobe tehly hlina natlačená do tehliarskej formy vyplní aj negatív značky. Po vyklopení vlhkej,
surovej tehly z formy, pozitívna značka sa nachádza na príslušnej stene tehly, vystupuje z nej.
Dokladom tohto spôsobu vytvárania značiek je dobre zachovalá drevená tehliarska forma asi z polovice
19. stor., s okrajmi opatrenými plechovými páskami, zo zbierok Malokarpatského múzea v Pezinku,
mesta so starou tehliarskou tradíciou. Na jej dne sú vyryté iniciály St. B., čo možno interpretovať ako
Stadt Bösing, t. j. mesto Pezinok (Hrubala 2004, 11; 2005 , obr. na s. 2).
 Negatívne, resp. vtlačené značky predpokladajú opačný princíp pri spôsobe ich vyhotovenia. Na
dno tehliarskej formy alebo lisu sa nitmi pripevnila raznica s pozitívnym, zrkadlovo zobrazeným motívom,
resp. umiestnili sa kovové lišty s nasadenými kovovými štočkami, na ktorých boli príslušné znaky
predstavujúce značku. Po vyklopení surovej tehly vznikla značka negatívna, vstupujúca do hmoty tehly.
Z našej oblasti doposiaľ najstaršia zmienka o výrobe tehliarskych značkovacích štočkov sa týka
maďarskej Óbudy a je z roku 1852 (Lövei 2002, 236). Najnovšie publikovali P. Pospechová a P.
Wittgrúber (2004, 2. strana obálky) tehliarsky štočok, „raznicu“ tehelne Imreho Rösslera v Pezinku, so
zakompovaným rokom 1895. Využívanie kovových štočkov na vytváranie značiek súvisí so zavádzaním
niektorých nových druhov náradia a jednoduchých strojov do tehliarskej výroby (tehliarsky formovací
stroj), ktoré začína v priebehu 18. stor. (Kopin 1999, 127). V slovenských pomeroch je ale typické skôr
pre 19. stor., zvlášť od jeho polovice. Odvtedy zaznamenávame silnejúci trend prenajímania
a inovovania (zavádzanie Hoffmannových kruhových tehliarskych pecí po roku 1858) panských tehelní
súkromnými podnikateľmi, ktoré pôvodne zväčša produkovali na princípe tradičnej ručnej práce.
Neznamená to však, že tento spôsob úplne vytlačil pozitívne značky. Tie sú známe ešte aj z prvej
polovice 20. stor. a viažu sa na produkciu menších tehelní, často rodinného charakteru; na Slovensku
napr. v Ilave (Majerech–Mrzúch 1988, 27) a v Rakúsku v oblasti Horn (Papp 2000).

3.2.3. Význam značiek

Značky na novovekých tehlách sú spravidla tvorené písmenami alebo číslicami. Čísla vytvárajú
letopočet a písmená sú iniciálami mena majiteľa alebo prenajímateľa tehelne. Letopočty s najväčšou

Archeologia technica 17

 56

pravdepodobnosťou označujú rok, v ktorom bola tehla vyrobená. Pri čítaní iniciál mien sťažujúci moment
zohráva fakt, že niektoré písmená označujú skratky titulov spoločenských (šľachtických), ale aj
vojenských a cirkevných. Tituly boli písané v latinčine, no výrazne ja zastúpená aj nemčina, od 19. stor.
aj maďarčina. Tak napríklad značka LMLVB znamená Landherr Markgraf Ludwig von Baden (Lövei
2002, 261, tab. XXXII: 334).
 Na Slovensku sa značkovanými tehlami ako prvý zaoberal M. Eliáš (2004, 204–210). Na príklade
dvadsiatich piatich značkovaných tehiel rôznej proveniencie sa pokúsil o ich identifikáciu s konkrétnou
osobou. Takto napríklad tehla so značkou FJC z Banskej Štiavnice označuje meno grófa Františka
Jozefa Koháryho, v polatinčenej podobe Cohari (Eliáš 2004, 205, obr. 1). Pri vysvetľovaní významu
značiek na tehlách je nevyhnutnou podmienkou znalosť histórie a špecifík lokality, odkiaľ tehla
pochádza.

4. Tehelne

4.1. Úvod

Intenzitu tehliarskej výroby na juhozápadnom Slovensku je možné dokresliť na základe počtu a
rozmiestnenia tehelní. Predpokladám, že ich vznik v románskom období súvisí s rozvojom výstavby
sakrálnych stavieb, pričom v najstaršom období je potrebné počítať skôr s existenciou stavebných hutí,
ktoré sa okrem prípravy ďalšieho potrebného stavebného materiálu zaoberali aj výrobou a vypaľovaním
tehiel. Ako uvádza M. Slivka (1980, 26), najstaršie oblasti s výskytom tehlových románskych kostolov sú
na juhozápadnom a juhovýchodnom Slovensku. Súvisí to nepochybne s primárnym nedostatkom
kameňa ako dovtedy a ešte aj dlho potom základného stavebného materiálu. Myslím si, že podobne,
ako je tento jav postihnutý v nížinných oblastiach Panónie v Maďarsku (Lövei 2002, 225) a Dreirecku v
severozápadnom Nemecku (Bachmann 2004, 125), za oblasti, kde započala najstaršia miestna
tehliarska výroba na území Slovenska treba považovať Záhorie, Trnavskú sprašovú tabuľu
(Staník/Kvetanová 1998, 23, 24, pozn. 5–23; Ursinyová 2003, 21, 22), dolné Ponitrie a Pohronie
(Habovštiak 1961, 21–23) a košicko–zemplínsku oblasť (Čaplovič 1983, 366). Spotreba tehiel na
výstavbu románskych kostolov vo väčšine prípadov zrejme podmieňovala aj prítomnosť samostatnej
tehelne. V nasledujúcich obdobiach je výroba tehiel postupne bežnejšia, z nemnohých písomných
prameňov je isté, že minimálne od 15. stor. sa v podstatnej miere viazala na mestá (pozri napr. Javorský
1984, 100, obr. 54: 1, 2; Slivka 1980, 26, 27). Až do obdobia pokročilého novoveku ťažšie doložiteľné sú
tehelne panské (cirkevné a svetské). Problematika si vyžaduje hlbší archívny výskum, no možno s
určitosťou tvrdiť, že mnohé väčšie panstvá disponovali aspoň jednou tehelňou, ktorej produkcia bola
zameraná na pokrývanie stavebných aktivít jeho majiteľa a až v druhom rade bola určená na širší
predaj, ako je to dobre zaznamenané v prípade fuggerovského panstva Červený Kameň (Tibenský
1998, 166; Žudel 1991, 83, 84, 108). Samostatnú kategóriu tehelní, často krát žiadnym spôsobom
nepostrehnuteľnú v teréne a v prameňoch, tvoria malé vidiecke, tzv. poľné tehelne, ktoré vznikali na
mieste, kde sa začalo stavať, a kde pálenie tehiel viedol tehliar, ktorý za prácou chodil z miesta na
miesto podľa potreby a ponuky (Kovačevičová 1987, 95). V období novoveku sa z hľadiska
organizácie hospodárstva panských veľkostatkov bežným javom stáva, že v prípade ich jednotlivých
správnych jednotiek, majerov, nachádzame okrem koncentrovaných zložiek rastlinnej a živočíšnej
výroby aj ďalšie druhy výroby určené na seba zásobovanie (jatky, pivovar, liehovar, mlyny a pod.). Medzi
nimi sú aj tehelne, ktoré spravidla aspoň do polovice 19. stor. pracovali stále na princípe ručnej výroby.
Spoločenské a hospodárske zmeny po prelomových rokoch 1848/49 priniesli okrem iného aj preberanie
dovtedajších veľkostatkov podnikateľmi a postupné zefektívňovanie jednotlivých výrob, s čím súvisí aj
postupné spriemyselňovanie. Tento vývoj je dobre sledovateľný aj na tehliarskej výrobe a práve
tehliarske výrobky pochádzajúce z posledných dvoch opísaných „vývojových období tehliarstva“ sú
predmetom tohto spracovania.

4.2. Oblasť Nitry

Rekonštruovať sieť tehelní v regióne mesta Nitra bude možné až postupným excerpovaním prameňov.
Pre tento účel je použiteľným prameňom aj mapa tehelní z roku 1900 (Kaľavský 1990, 26), vypracovaná
podľa Magyar statistikai közlemények z roku 1904. Je na nej síce zachytený stav z prelomu 19. a 20.
stor. (tab. 3: 1), no s najväčšou pravdepodobnosťou indikuje aj výskyt tehelní so staršou tradíciou, resp.
hliníkov, kde sa ťažila tehliarska hlina. Rozlohu regiónu s tehelňami vo vzťahu k mestu Nitra (tab. 3: 2)

Archeologia technica 17

 57

som zvolil odhadom na základe finančnej výhodnosti transportu tehiel, nakoľko predpokladám, že dovoz
tehiel zo vzdialenosti väčšej ako 40 km by ich cenu predražil. Na základe doposiaľ získaných informácií
bolo možné postihnúť iba niektoré z nich, prevažne však až z konca 19. a prvej polovice 20. stor.
 V 18. stor. sú doložené tehelne na štyroch lokalitách: Tormoš (dnes Nitra–Chrenová), Ludanice,
Lukáčovce a Močenok. Tehelne v Tormoši, Lukáčovciach a Močenku patrili Nitrianskemu biskupstvu a
za počiatok ich produkcie – tehly so značkou EN (Episcopatus Nitriensis) je potrebné považovať zhruba
polovicu 18. stor. (Hunka 1994, 52; Hochel 2003, 25). Ich výskyt v objektoch zo 17. stor. (Točka b. r. v.,
14) nie je doposiaľ bezpečne preukázaný, avšak musíme ho predpokladať, ako nás o tom presviedča
prameň, podľa ktorého dal biskup Bornemisa pred rokom 1579 postaviť v Nitre pod Martinským vrchom
veľkú tehliarsku pec, kde sa pálili tehly na opravy a výstavbu hradu (Mrva 1998, 205, pozn. 3). V tomto
prípade ide zrejme o biskupskú tehelňu v Tormoši. Výroba tehiel v 18. stor. je známa aj zo Zlatých
Moraviec (zmienka o menšej tehelni z roku 1720; Hunka 1998b, 187) a niekdajších Horných Ludaníc
(tehelňa Erdödyovcov; Mrva 1992, 43). Výrobu tehiel v Horných Lefantovciach v 18. a snáď už aj v 17.
stor., doloženú viac z nálezov (tehly so značkou v tvare slona), indikuje priezvisko Téglász (Tehliar)
medzi predstaviteľmi rodín z obcí podriadených Turkmi v súpise z rokov 1663–1664 (Hunka 1998a, 64).
V 19. stor. sú v širšom okolí Nitry tehelne známe v nasledovných lokalitách: Ivanka pri Nitre (v súpise
obyvateľov z roku 1869 sa uvádzajú traja tehliari; Keresteš 2003, 233), Lukáčovce (prevzatie starej
tehelne obcou a výstavba novej „panskej“, t. j. biskupskej tehelne v šesťdesiatych rokoch; Rus 1936,
56), Krnča (založenie tehelne grófom Gabrielom Matuschkom medzi rokmi 1882 až 1888; Lukačka
1983, 37), Vráble (existencia domácej tehelne minimálne v roku 1872, kedy bola postavaná židovská
synagóga; Trubíni 1994, 76), Močenok (v roku 1871 bola vybudovaná nová biskupská tehelňa; Hochel
2003, 25), Šurany (tehelňu tu medzi rokmi 1861–1871 založil Wiliam Geyer; Zrubec/Nemček 1968, 106)
a Zlatno–Mankovce (tehelňa na šamotové tehly a manufaktúra na kameninový riad založené v roku
1877 Ladislavom Majthénym; Rakovský 1969, 99). V 19. stor. pravdepodobne existovala tehelňa
aj v obci Rišňovce, ako tomu nasvedčuje miestny názov Tehelňa jej severnej časti, kde sa až do roku
1914 nachádzala židovská modlitebňa (Daniš 1997, 144). Intenzívna tehliarska výroba sa v závere 19.
stor. koncentrovala okrem Nitry aj v Zlatých Moravciach, kde zaznamenávame hneď až sedem tehelní
(tehelňa Alberta Petöa, tehelňa Štefana Nevina, Hormanovského tehelňa s kruhovkou, Weinrebova,
Zimanova, Jakubičova a grófska tehelňa; Rakovský 1969, 100, 101). Na prelome 19. a 20. stor. vzniklo
v nitrianskom regióne niekoľko priemyslových tehelní, ako napr. v roku 1890 v Nitre nová mestská
tehelňa s kruhovou pecou podľa projektu J. H. Wojačeka z Viedne (Zemeneová/Drahošová 1998, 267),
v roku 1896 Strojová tehelňa Dezidera Finkensteina v Topoľčanoch (Šulganová 1988, 128) a v roku
1900 tehelňa Alberta Petöa v Zlatých Moravciach–Machulinciach (Hunka 1998b, 195; Valach/Baťo
2000, 31). V tomto období jestvovala aj tehelňa na veľkostatku Juraja Welsburga v Brodzanoch, ktorá
vyrábala tehly pre široké okolie (Šulganová 1988, 128). Posledným z väčších tehliarskych podnikov
v regióne Nitry boli Tehelné závody v Preseľanoch nad Nitrou, neskoršie Všeobecné stavebné družstvo
Preseľana (do roku 1943), resp. Preselanská parná tehelňa, úč. spol., Kobolkút (do znárodnenia v roku
1948), ktoré boli založené v roku 1906 (Herman 2004, 15, 16; Šulganová 1988, 128). Po roku 1918 tu
vznikli aj malokapacitné prevádzky, ako napr. v Nitre (v roku 1924 sezónna strojová tehelňa bratov
Pollákovcov, ktorá existovala do roku 1945; Šulganová 1977, 101; Zubácka 1998, 317), Krásnej Vsi (v
roku 1931 tehelňa Pavla Farkaša a v roku 1938 tehelňa Františka Božika; Obert 1988, 47) a Ivanke pri
Nitre (v roku 1938 tehelňa Antona Sopčáka; Keresteš 2003, 150). Je zrejmé, že predložený výpočet nie
je úplný, existenciu a datovanie ďalších tehelní (napr. v Branči, Radave, Zbehoch) môže potvrdiť až
ďalšie štúdium.

5. Skladba a datovanie súboru.

V predkladanej štúdii hodnotím spolu dvadsať sedem značiek na tehlách a ich variantov,
pochádzajúcich z vyššie uvedených archeologických výskumov. V rámci mesta Nitra ide iba o užší
výber, pretože od doby ich realizácie sa vďaka ďalším archeologickým výskumom a rovnako aj zbermi
škála značiek na tehlách minimálne zdvoj až strojnásobila. Predmetom zhodnotenia sa stali
predovšetkým kompletné tehly s merateľnými všetkými rozmermi a čitateľnými značkami. Značky sú
vyobrazené v tab. 1 a 2 v abecednom poradí, rozmery tehiel sú uvedené na príslušnom mieste
textu. Negatívne (vtlačené) plochy značiek sú na kresbách označené šrafovaním bodkami.

Značka „AD“ (tab. 1: 1), Nitra–Župné nám., rozmery: 27,5 x 14 x 6 cm; značka: písmená negatív;
strojová výroba; výklad: neznámy; datovanie: prvá polovica 20. stor.

Archeologia technica 17

 58

Značka „AG“ (tab. 1: 2), Nitra–Župné nám., rozmery: – x 15 x 6–6,5 cm; značka: kartuša a písmená
negatív; strojová výroba; výklad: neznámy; datovanie: prvá polovica 20. stor.

Značka „AM“ (tab. 1: 3), Nitra–Župné nám., Mostná ul., rozmery: 29–30 x 15–15,5 x 6–7 cm; značka:
písmená pozitív, obmena značky – absencia horizontálneho brvna v písmene A; ručná výroba; výklad:
neznámy; datovanie: polovica 19. stor.

Značka „ИA“ (AN; tab. 1: 4), Nitra–Mostná ul., rozmery: 32 x 16 x 6 cm; značka: písmená pozitív; ručná
výroba; výklad: neznámy; datovanie: 18. stor.

Značka „B. Z“ (tab. 1: 5), Nitra–Mostná ul., rozmery: – x 15 x 6 cm; značka: písmená pozitív; ručná
výroba; výklad: neznámy; datovanie: 18. stor.

Značka „C“ (tab. 1: 6), Nitra–Mostná ul., Mlynská ul., rozmery: 29 x 13,5–14 x 6 cm; značka: kartuša
a písmeno negatív; strojová výroba; výklad: Csernyákova tehelňa v Nitre (existovala určite už v roku
1910, Zemene 1977a, 85); datovanie: prvá polovica 20. stor.

Značka „CME“ (tab. 1: 7), Nitra–Mostná ul., rozmery: 29–30 x 15 x 5,5 cm; značka: písmená pozitív,
zrkadlovo otočené, písmená ME v ligatúre; ručná výroba; výklad: C–comes, M–?, E–Erdödy (?);
datovanie: druhá polovica 18. stor.

Značka „CN“ (tab. 1: 8), Nitra–Župné nám., Mostná ul., Mlynská ul., rozmery: 28,5–30 x 14,5–15 x 6–7,5
cm; značka: písmená pozitív; ručná výroba; výklad: „Civitas Neutra“ (mesto Nitra)?; poznámka: častý
výskyt práve na Mostnej ul. dokumentovaný už včasnejšie (Březinová 1991; 1992); datovanie: druhá
polovica 18.–polovica 19. stor.

Značka „CNE“ (tab. 1: 9), Nitra–Mostná ul., rozmery: 27–30,5 x 14–15,5 x 5,5–6,5 cm; značka: písmená
pozitív a v ligatúre; ručná výroba; výklad: 1. podobne ako značka „CN“ súvis s mestom Nitra, 2. tehelňa
Erdödyovcov v Horných Ludaniciach, ktoré v 18. a 19. stor. patrili do ich panstva. Uvádza sa (Mrva
1992, 43), že v chotári Horných Ludaníc pracovala v 18. a 19. stor. malá tehelňa produkujúca tehly pre
panstvo i bližšie okolie. Tehliar a jeho dvaja pomocníci vyrábali pálené i nepálené tehly podľa
objednávky. Tehly s identickými značkami sú známe z archeologického výskumu torzovito zachovanej
sakrálnej stavby v Senci–Martine (Mináč 1982, 17), no nakoľko ide o pomerne vzdialenú lokalitu,
nepredpokladám spoločný pôvod týchto tehiel, nanajvýš ak v spojení s hospodárskymi aktivitami grófa
N. E., 3. predpokladaná biskupská tehelňa v Ludaniciach. V prvej polovici 18. stor. prešli majetky
tamojšieho benediktínskeho kláštora pod správu Nitrianskeho biskupstva, čo zrejme sprevádzalo aj
zavedenie značky CNE, Capituli Episcopatus Nitriensis (kapitula Nitrianskeho biskupstva); ručná výroba;
datovanie: druhá polovica 18. stor.

Značka „CP“ (tab. 1: 10), Nitra–Župné nám., rozmery: 29–29,5 x 14–15 x 6,5–7 cm; značka: písmená
pozitív; ručná výroba; výklad: C–comes, P–? (Pálffy? Tehly so značkou CP sú známe z Pezinka, kde sa
jednoznačne spájajú s podnikaním Pálfiovcov v oblasti tehliarstva a sú datované do 18. a 19. stor., pozri
napr. Hrubala 2004, 11; avšak výraznejšia prítomnosť Pálfiovcov v Nitre v ekonomickej oblasti nie je
známa); datovanie: polovica 19. stor.

Značka „EN“ (tab. 1: 11, 12), Nitra–Župné nám., Mostná ul., rozmery: 29–30 x 14,5–15 x 6–6,5 cm;
značka: písmená pozitív (sú známe vo viacerých veľkostných obmenách, napr. Čurný 2004a, tab. 59:
T3, T5–T8, T10, T11; tab. 60: T12, T13); ručná výroba; výklad: EN–Episcopatus Nitriensis (Nitrianske
biskupstvo; Březinová a kol. 2003, 37); poznámka: tehly z biskupských tehelní v Tormoši (Točka b. r. v.,
14), Lukáčovciach (Hunka 1994, 52) a snáď aj Močenku (Hochel 2003, 25); datovanie: polovica 18. až
polovica 19. stor. (asi v štyridsiatych rokoch 19. stor. sa zaviedlo značenie tehiel v maďarčine – NP, t. j.
Nyitrai püspekség, ktoré sa používalo až do roku 1918, kedy bolo zavedené značenie BT, Biskupská
tehelňa; Točka b. r. v., 14).

Značka „G VT“ (tab. 1: 13), Nitra–Mostná ul., rozmery: 28 x 13,5 x 6 cm; značka: písmená pozitív
v negatívnej oválnej kartuši (ďalšie obmeny: vT a T); strojová výroba; výklad: neznámy, podľa
konštantných rozmerov a stôp po strojovej výrobe možno konštatovať, že začali byť vyrábané po roku
1883 v širšom okolí Nitry, kde sú známe napr. zo Šurian, okr. Nové Zámky; datovanie: prvá polovica 20.
stor.

Značka „vT“ (tab. 1: 14), Nitra–Mostná ul., rozmery: 29 x 14–14,5 x 6,5 cm; značka: písmeno T pozitív,
písmeno v zakomponované do negatívnej lichobežníkovej kartuše so zaoblenými rohmi; strojová

Archeologia technica 17

 59

výroba; výklad: neznámy, na spôsobe prevedenia značky je badateľný „prechod“ k predchádzajúcej
značke G VT; datovanie: prvá polovica 20. stor.

Značka „H“ (tab. 1: 15), Nitra–Župné nám., rozmery: 30,5 x 16 x 6,5 cm; značka: písmeno pozitív; ručná
výroba; výklad: neznámy, možno ide o kombináciu písmen H a O; datovanie: druhá polovica 18. stor.–
prvá polovica 19. stor.

Značka „IV“ (tab. 1: 16), Nitra–Župné nám., rozmery: 29,5 x 14,5 x 7; značka: písmená pozitív; strojová
výroba; výklad: neznámy, pri písmenách možno ide o číslicu 4, vyjadrenú rímskymi číslicami; datovanie:
záver 19. stor.–prvá polovica 20. stor.

Značka „LAU“ (tab. 1: 17), Nitra–Mostná ul., rozmery: 29,5 x 14 x 5,5–6 cm; značka: písmená pozitív;
ručná výroba; výklad: tehelňa rodiny Užovičovcov v Nitre–Kyneku. Užovičovci pochádzajúci z Pečeniad,
okr. Piešťany, sú od roku 1694 prítomní aj v Kyneku, ktorý natrvalo získavajú do svojej držby až do 20.
stor. (Zemene 1977b, 127). V Kyneku bola v roku 1913 pochovaná posledná príslušníčka pečeňadských
Užovičovcov, Ľudmila Užovičová. L –Ľudmila, A – ?, U – Užovičová; datovanie: druhá polovica 19. stor.

Značka „ИIK“ (NIK, tab. 1: 18), Nitra–Župné nám., rozmery: 28,5–29 x 14 x 6 cm; značka: písmená
pozitív v negatívnej obdĺžnikovej kartuši, písmeno N zrkadlovo otočené; strojová výroba; výklad:
neznámy; datovanie: záver 19. stor.–prvá polovica 20. stor.

Značka „NK“ (tab. 2: 1), Nitra–Župné nám., rozmery: 28,5 x 14,5 x 7 cm; značka: písmená pozitív
v negatívnej obdĺžnikovej kartuši; strojová výroba; výklad: neznámy; datovanie: záver 19. stor.–prvá
polovica 20. stor.

Značka „NP“ (tab. 2: 2), Nitra–Župné nám., rozmery: 29 x 15 x 6,5 cm; značka: písmená negatív v
negatívnej obdĺžnikovej kartuši; strojová výroba; výklad: Nyitrai püspekség (Nitrianske biskupstvo),
pravdepodobne biskupská tehelňa v Tormoši, dnes Nitra–Chrenová; datovanie: polovica 19. stor. –
1918.

Značka „NV“ (tab. 2: 3–8), Nitra–Mostná ul., Mlynská ul., rozmery: 29–30,5 x 14,5–15,5 x 6–7, resp. 22,5
x 22 x 6,5 cm; značka: 1. písmená negatív (tab. 2: 3, 7, 8), 2. písmená negatív v negatívnej obdĺžnikovej
kartuši (tab. 2: 5, 6), a 3. písmená pozitív v negatívnej obdĺžnikovej kartuši so zaoblenými rohmi (tab. 2:
4); strojová výroba; výklad: Nyitra város (mesto Nitra), t. j. ide o výrobky mestskej tehelne v Nitre, ktorá
existovala určite už v roku 1886, kedy ju postihol požiar, a ktorá bola v roku 1890 prebudovaná
a zmodernizovaná. Mesto ju následne dalo do prenájmu, ktorý sa skončil v roku 1904, kedy sa mestské
zastupiteľstvo rozhodlo viesť ju vo vlastnej réžii (Zemeneová/Drahošová 1998, 267, 268, 270, 291).
Tehly so značkou NV patria k najčastejším v meste Nitra, pričom zaznamenávame viaceré obmeny
pozitívneho a negatívneho prevedenia značiek (Březinová 1991; Čurný 2004b, tab. 2: 2: 7, 8; 5: 19; 6:
22; 8: 30), doplnenie iniciál o číslice 0, resp. 18 (Čurný 2004b, tab. 1: 1; 4: 13) a aplikáciu značky na
tehle „povalovke“ (Čurný 2004b, tab. 9: 33); datovanie: 90. roky 19. stor.–prvé dve dekády 20. stor.

Značka „ODB“ (tab. 2: 9), Nitra–Mostná ul., rozmery: – x 14 x 5,5 cm; značka: písmená pozitív; ručná
výroba; výklad: neznámy, tehly s identickou značkou pochádzajú aj z kaštieľa v Hruboňove, okr. Nitra;
datovanie: 19. stor.

Značka „R“ (tab. 2: 10) Nitra–Mostná ul., rozmery: 29,5 x 15 x 6,5 cm; značka: písmeno negatív
v negatívnej obdĺžnikovej kartuši; strojová výroba; výklad: neznámy; datovanie: prvá polovica 20. stor.

Značka „T“ (tab. 2: 11), Nitra–Mostná ul., rozmery: 28–29 x 14–14,5 x 6–6,5 cm; značka: písmeno
pozitív v negatívnej lichobežníkovej kartuši so zaoblenými rohmi; strojová výroba; výklad: neznámy, platí
však opísané pri značkách G VT a vT; datovanie: prvá polovica 20. stor.

Značka „U“ (tab. 2: 12), Nitra–Mostná ul., Župné nám., rozmery: 29,5 x 16 x 6, resp. 45 x 14,5 x 7,5 cm;
značka: písmeno pozitív; ručná výroba; výklad: tehelňa rodiny Užovičovcov v Kyneku. Identická značka
sa nachádzala aj na tehlách z tehelne Užovičovcov v Pečeňadoch pri Piešťanoch, kde dala v roku 1820
Františka Užovičová, rodená Kvaššajová, postaviť murovaný kaštieľ, ktorý dokončil v roku 1825 Ján
Užovič (www.pecenady.sk). Tehla s neobvyklou dĺžkou (45 cm) bola určená zrejme na preklady alebo
rímsy; datovanie: druhá polovica 18. stor.–prvá polovica 19. stor.

Značka „V & T“ a „VERO ZS és TARSA“ (tab. 2: 13, 14), Nitra–Mostná ul., rozmery: 28,5–29,5 x 13–14,5
x 6,5 cm; značka: písmená negatív, resp. písmená pozitív v oválnej negatívnej kartuši; strojová výroba;
výklad: tehelňa Žigmunda Veröa a spoločníka. Písmená V & T označujú detto, nakoľko nepredpokladám,

Archeologia technica 17

 60

aby sa v relatívne malom a uzavretom regióne Nitry vyskytovali podobné, výkladom doslova identické
značky v tom istom období. Majitelia tehelní by k takémuto kroku, silno ovplyvňujúcom reklamu a meno
podniku zrejme nepristúpili. V roku 1899 založila v Nitre–Mlynárciach vedľa bývalej kapitulskej tehelne
rodina Davida Weissa (neskôr zmena mena na Verö) modernú strojovú tehelňu pod názvom Nitriansko–
mlynárecká tehelňa Žigmunda Veröa a spol. V decembri 1908 tehelňu odkúpil príbuzný Moško Vagyon
za 40 tisíc korún i so zásobami 800 tisíc kusov vypálenej a 400 tisíc kusov surovej tehly
(Zemeneová/Drahošová 1998, 267, 268, pozn. 1; 270, pozn. 3). Názov tehelne sa mení na Nyitrai
Molnosi Műtéglagyár (Šulganová 1977, 94); datovanie: 90. roky 19. stor.–prvé dve dekády 20. stor.
Značka „VCN“ (tab. 2: 15–17), Nitra–Mostná ul., Mlynská ul., rozmery: 29,5 x 14,5–15,5 x 5,5–6,5 cm;
značka: 1. písmená pozitív, 2. písmená pozitív v negatívnej obdĺžnikovej kartuši; strojová výroba; výklad:
neznámy, v meste sú však bežné, nápadná je ich podobnosť so značkou NV, preto nevylučujem ich
spojitosť s mestskou tehelňou; datovanie: záver 19. stor.–polovica 20. stor.

6. Záver

Predkladaná štúdia je prvotným pokusom o komplexnejšie spracovanie nálezového fondu novovekých
tehiel z archeologických výskumov v Nitre. V konečnom dôsledku ide iba o jeden z menších súborov,
ktorý napomáha k poznaniu špecifického úseku hospodárskych dejín ohraničeného regiónu. Až
postupné spracovávanie a vyhodnocovanie ďalších tehiel z archeologických výskumov, zbierok múzeí
a ďalších inštitúcií a súkromných zbierok v spojení s hlbším archívnym štúdiom prinesie výsledky, ktoré,
ako dúfam, vďaka svojej podrobnosti umožnia podobné historizujúce zovšeobecnenia. Pre systematické
štúdium postmedieválnej materiálnej kultúry je potrebné, aby si archeológovia uvedomili okrem iného
aj význam a výpovednú schopnosť doposiaľ opomínaných tehiel.

Literatúra a nepublikované pramene

Bachmann 2004 – E. BACHMANN: Steibau und Ziegeleien im Elbe–Wesser–Dreieck, mit besonderem Blick
auf Bevern, Kreis Rotenburg. Stader Jahrb. 2003/2004, Stade 2004, s. 125–138.

Barta 1941 – R. BARTA: Keramika. Část 1. Cihlářské zboží. Praha 1941.

Březinová 1991 – G. BŘEZINOVÁ: Nitra–Mostná ulica. Výskumná správa č. 12867/91 (Dokumentácia AÚ SAV Nitra).

Březinová 1992 – G. BŘEZINOVÁ: Výskum v Nitre na Mostnej ulici. AVANS 1991, Nitra 1992, 2s. 4.

Březinová 2004 – G. BŘEZINOVÁ: Nitra–Mostná ulica. Výskumná správa č. 15393/04 (Dokumentácia AÚ SAV Nitra).

Březinová, v tlači – G. BŘEZINOVÁ: Predstihový záchranný výskum v Nitre na Mostnej ulici. AVANS 2004, v tlači.

Březinová a kol. 2003– G. BŘEZINOVÁ A KOL.: Nitra–Chrenová. Archeologické výskumy na plochách stavenísk
SHELL a BAUMAX. Katalóg. Archaeologica Slovaca Monographiae Catalogi, Tomus IX. Nitra 2003.

Čaplovič 1983 – D. ČAPLOVIČ: Stredoveké zaniknuté dedinské osídlenie na východnom Slovensku. Slov. Arch. 31,
1983, s. 357–402.

Čurný 2004a – M. ČURNÝ: Keramika zo 16.–18. stor. na juhozápadnom Slovensku na príklade nálezov z kaštieľa
v Lukáčovciach. Diplomová práca. Nitra 2004 (KA FF UKF v Nitre).

Čurný 2004b – M. ČURNÝ: Tehly. In: M. Samuel: Nitra–Mostná ulica. Výskumná správa č. 15491/04 (Dokumentácia
AÚ SAV Nitra).

Čurný 2005 – M. ČURNÝ: Pálená krása. Tehly a tehliarske značky. Na margo jednej výstavy a publikácie. Informátor
SAS 16, č. 1, 2005, s. 7, 8.

Daniš 1997 – A. DANIŠ: Rišňovce 1272–1997. Nitra–Rišňovce 1997.

Eliáš 2004: M. ELIÁŠ: Signované tehly. In: O. Bodorová (Zost.): Remeselná výroba s akcentom na hrnčiarsku,
džbankársku, kachliarsku a kameninovú produkciu. Zborník z rovnomenného seminára konaného v dňoch
15.–16. októbra 2003 v Gemersko–malohontskom múzeu v Rimavskej Sobote. Etnograf a múzeum. VII. ročník.
Rimavská Sobota 2004, s. 204–210.

Genser 2005 – K. GENSER: Numerus–Ziegel aus Lentia und dem Limes–Bereich. In: E. M. Ruprechtsberger (Hrsg.):
Neue Beiträge zum römischen Kastell von Lentia/Linz. Linz 2005, s. 153–169.

Habovštiak 1961 – A. HABOVŠTIAK: Príspevok stredovekej archeológie k štúdiu románskych tehlových kostolov
na Slovensku. Sborník Československé Společnosti Arch. 1, 1961, s. 20–24.

Herman 2004 – J. HERMAN: Tehelne na Slovensku. In: P. Pospechová/P. Wittgrúber (Zost.): Pálená krása.
Tehly a tehliarske značky. Pezinok 2004, s. 13–16.

Archeologia technica 17

 61

Hochel 2003 – I. HOCHEL (ED.): História a súčasnosť obce Močenok. Nitra–Močenok 2003.

Hunka 1994 – J. HUNKA: Niektoré kapitoly z dejín Lukáčoviec podľa písomných prameňov a historických správ.
In: G. Fusek/J. Hunka/D. Mucha: Lukáčovce 1264–1994. Lukáčovce 1994, s. 48–66.

Hunka 1998a – J. HUNKA: Lefantovce na prahu novoveku (1526–1700). In: Kolektív autorov: Lefantovce 1113–1998.
Lefantovce 1998, s. 61–68.

Hunka 1998b – J. HUNKA: História Zlatých Moraviec a okolia prostredníctvom historických prameňov. In: M. Bátora/M.
Baťko (Zost.): Zlaté Moravce. Zlaté Moravce 1998, s. 167–209.

Hrubala 2004 – M. HRUBALA: Pezinské tehliarstvo v novoveku do r. 1895. In: P. Pospechová/P. Wittgrúber (Zost.):
Pálená krása. Tehly a tehliarske značky. Pezinok 2004, s. 10–12.

Hrubala 2005 – M. HRUBALA: Tehliarstvo v Pezinku do konca 19. storočia a zbierkový fond tehál v Malokarpatskom
múzeu. Múzeum 51, č. 3, 2005, s. 1–4.

Chmelíček 1942 – A. CHMELÍČEK: Cihly a jejich vývin. Stavivo 23/12, 1942, s. 179–182.

Janotka/Linhart 1987 – M. JANOTKA/K. LINHART: Řemesla našich předků. Praha 1987.

Javorský 1984 – F. JAVORSKÝ: Záchranné výskumy a prieskumy výskumnej expedície Spiš. AVANS 1983, Nitra
1984, s. 96–112.

Kaľavský 1990 – M. KAĽAVSKÝ: Mapa 15 (Tehelne r. 1900). In: B. Filová: Etnografický atlas Slovenska. Bratislava
1990, s. 26.

Keresteš 2003 – P. KERESTEŠ: Dejiny Ivanky pri Nitre. Monografia dejín obce do roku 1945. Nitra–Bratislava 2003.

Komoróczy 2003 – B. KOMORÓCZY: Římské cihly na Hradisku u Mušova. Zprávy památkové péče 63, 2003, s. 66–77.

Kovačevičová 1987 – S. KOVAČEVIČOVÁ: Človek Tvorca. Pracovné motívy Slovenska vo vyobrazeniach z 9.–18.
storočia. Bratislava 1987.

Kubelík a kol. 2003 – M. KUBELÍK A KOL.: Využití termoluniniscence při výzkumu cihel. Zprávy památkové péče 63,
2003, s. 91–96.

Lövei 2002 – P. LÖVEI: Adatok a magyarországi téglagyártás és felhasználás történetéhez (Angaben zur Geschichte
der Ziegelherstellung und–Verwendung in Ungarn). Magyar Müemlékvédelem 11, 2002, s. 225–265.

Lukačka 1983 – J. LUKAČKA: Krnča (1183–1983). Partizánske 1983.

Mináč 1982 – V. MINÁČ: Senec–osada Martin. Výskumná správa č. 9939/82 (Dokumentácia AÚ SAV Nitra).

Majerech–Mrzúch 1988 – J. MAJERECH–MRZÚCH: Tehliarstvo – večné remeslo. Nepublikovaný rukopis. Ilava 1988.

Mrva 1992 – J. MRVA: Ludanice na prahu novoveku. In: J. Lukačka (Zost.): Ludanice 1242–1992. Bratislava 1992.

Mrva 1998 – I. MRVA: Nitra vo včasnom stredoveku. In: G. Fusek/M. R. Zemene (Zost.): Dejiny Nitry od najstarších čias
po súčasnosť. Nitra 1998, s. 185–208.

Nagy 2003 – P. NAGY: Stredoveká stavebná keramika na Slovensku. Diplomová práca. Bratislava 2003
(KA FiF UK v Bratislave).

Nagy 2004 – P. NAGY: Tehla v stredoveku. In: P. Pospechová/P. Wittgrúber: Pálená krása. Tehly a tehliarske značky.
Pezinok 2004, s. 6–9.

Nováček 2000 – K. NOVÁČEK: Cihly jako datovací materiál. Průzkumy památek 2, 2000, s. 223–225.

Obert 1988 – Š. OBERT: Krásna Ves (1208–1988). Topoľčany 1988.

Papp 2000 – H. PAPP: Die Ziegelöfen des Bezirkes Horn. 1. und 2. Teil. Sonderdruck aus „Das Waldviertel“ 49, Heft 3
und 4, Eggenburg 2000, nepaginované.

Piffl 1970 – A. PIFFL: Architektonický a stavebný vývin bratislavského Podhradia III. (Domy č. IV–371/30 a IV–470/32
na Podhradskom nábreží, Slepá ulička a Popradská ulica.) Bratislava 5, 1969, Bratislava 1970, s. 23–69.

Piffl 1971 – A. PIFFL: Fragment románskej tehly z Nižnej Šebastovej. Vsl. Pravek 2, 1971, s. 261–266.

Pospechová/Wittgrúber 2004 – P. POSPECHOVÁ/P. WITTGRÚBER (ZOST.): Pálená krása. Tehly a tehliarske
značky. Pezinok 2004.

Rajtár 1987 – J. RAJTÁR: Nálezy kolkovaných tehál z výskumu rímskeho tábora v Iži v rokoch 1978 až 1984.
Štud. Zvesti AÚ SAV 23, 1987, s. 53–94.

Rakovský 1969 – Š. RAKOVSKÝ: Dejiny Zlatých Moraviec a okolia. In: Š. Rakovský a kol.: Zlaté Moravce a okolie.
Bratislava 1969, s. 75–168.

Rus 1936 – P. RUS: Historia obce Lukáčoviec. Rožňava 1936.

Ruttkay 1977 – A. RUTTKAY: Zisťovací výskum románskej architektúry v Križovanoch nad Dudváhom, okr. Trnava.
Arch. Rozhledy 29, 1977, s. 80–86.

Archeologia technica 17

 62

Ruttkay 2004 – M. RUTTKAY: Nitra – Mlynská ulica. Výskumná správa č. 15489/04 (Dokumentácia AÚ SAV Nitra).
 Samuel 2002 – M. Samuel: Zisťovací výskum a prieskum v areáli Zoborského kláštora v Nitre. AVANS 2001,

Nitra 2002, s. 178, 179.

Samuel 2004 – M. SAMUEL: Tretia sezóna výskumu Zoborského kláštora. AVANS 2003, Nitra 2004, s. 165, 166.

Samuel, v tlači – M. SAMUEL: Výskum na Mostnej ulici v Nitre. AVANS 2005, v tlači.

Samuel/Čurný 2004 – M. SAMUEL/M. ČURNÝ: Nitra – Župné námestie. Výskumná správa č. 15492/04
(Dokumentácia AÚ SAV Nitra).

Schirmböck 1973 – A. SCHIRMBÖCK: Die chronologische Formate–Tabelle des Wiener Mauerziegels und das
Herkommen ihrer Maßgrundlagen in den Jahrtausenden (Grundlage zur Datierung von Altmauern). Jahrb.
Landeskunde Niederösterreich 39, 1971–1973, Wien 1973, s. 201–253.

Slivka 1980 – M. SLIVKA: Tehla ako stavebný materiál (Príspevok k dejinám tehliarstva). Pam. Prír. 5, 1980, s. 26–28.

Soják 2004 – M. SOJÁK: Výskum na nádvorí kostola Nanebovzatia Panny Márie v Spišskej Novej Vsi. In: G. Fusek
(Red.): Zborník na počesť Dariny Bialekovej. Nitra 2004, s. 341–346.

Spitzlberger 1968 – G. SPITZLBERGER: Die römischen Ziegelstempel im nördlichen Teil der Provinz Raetien.
Saalburg–Jahrb. 25, 1968, s. 65–184.

Staník/Kvetanová 1998 – I. STANÍK/G. KVETANOVÁ: Nález staršej zaniknutej stavby na mieste františkánskeho
kláštora v Trnave. In: Pamiatky Trnavy a Trnavského kraja 2. Trnava 1998, s. 21–28.

Šulganová 1977 – Ľ. ŠULGANOVÁ: Rozvoj priemyslu a hospodárska situácia. In: J. Fojtík (Zost.): Nitra. Bratislava
1977, s. 91–103.

Šulganová 1988 – Ľ. ŠULGANOVÁ: Nástup kapitalistickej výroby. In: V. Uhlár (Zost.): Okres Topoľčany.
Historicko–vlastivedná monografia. Bratislava 1988, s. 120–135.

Tibenský 1998 – J. TIBENSKÝ: Poctivá obec budmerická. Starodávna história. Každodenný život slovenskej dediny
od najstarších čias do začiatku 18. storočia. Budmerice 1998.

Točka b. r. v. – I. TOČKA: Tormoš – Chrenová. Dejiny obce. Nitra b. r. v.

Trubíni 1994 – J. TRUBÍNI: Vráble. Vráble–Piešťany 1994.

Ursinyová 2003 – E. URSINYOVÁ: Akí boli obyvatelia Trnavy v roku 1238? (Podľa rozprávania J. Urminského).
Novinky z radnice – informačný mesačník mesta Trnava, roč. 14, č. 7, 8, august, september 2003, s. 20–24.

Valach/Baťo 2000 – O. VALACH/J. BAŤO A KOLEKTÍV: Machulince. História a súčasnosť. Machulince–Nitra 2000.

Vitruvius 1979 – P. VITRUVIUS: Deset knih o architektuře (preložil A. Otoupalík). Praha 1979.

Vrána 2002 – J. VRÁNA: Kartuziánsky klášter v Dolanech u Olomouce. Archeologické památky Střední Moravy 5.
Olomouc 2002.

Zemene 1977a – M. ZEMENE: Nitra v období kapitalizmu. In: J. Fojtík (Zost.): Nitra. Bratislava 1977, s. 80– 90.

Zemene 1977b – M. ZEMENE: Krátke dejiny obcí pripojených k Nitre. In: J. Fojtík (Zost.): Nitra. Bratislava 1977,
s. 121–133.

Zemeneová/Drahošová 1998 – V. ZEMENEOVÁ/Š. DRAHOŠOVÁ: Nitra od revolúcie 1848–1849 do zániku monarchie
v roku 1918. In: G. Fusek/M. R. Zemene (Zost.): Dejiny Nitry od najstarších čias po súčasnosť. Nitra 1998,
s. 245–306.

Zrubec/Nemček 1968 – L. ZRUBEC/V. NEMČEK: Šurany. Bratislava 1968.

Zubácka 1998 – I. ZUBÁCKA: Nitra za prvej ČSR v rokoch 1918–1938. In: G. Fusek/M. R. Zemene (Zost.): Dejiny Nitry
od najstarších čias po súčasnosť. Nitra 1998, 307–324.

Zubácka 2002 – I. ZUBÁCKA: Základy pomocných vied historických. UKF Nitra. Nitra 2002.

Žudel 1991 – J. ŽUDEL: Fuggerovci na Červenom Kameni 1535–1583. Bratislava 1991.

www.medievalsteel.de

www.pecenady.sk

Abstract

The paper shows a few results of study the brick–working and brick–signing in region of Nitra on the
case of bricks from archaeological excavations (Nitra: Mlynská St., Mostná St., Župné Sq.). The paper
also offers author´s perspective on problems of bricks measurments standardization from the 15th Cent.
to the present day and its utilizabibility for dating the bricks. As a result author thinks that for dating the

Archeologia technica 17

 63

bricks is the most useful information reached from the technique of finished the brick–signs (positive /
negative), its identification with the producer following the study of archival sources. The paper moreover
includes author´s present–day results of study brick–works production in region of Nitra in 18th–20th.
Cent. Closing evaluation introduces together twenty seven brick–signs and theirs variants from
mentioned archaeological excavations.

Archeologia technica 17

 64

Tab. 1 Nitra, Mostná ul., Mlynská ul., Župné nám. Výber značkovaných tehiel

Archeologia technica 17

 65

Tab. 2 Nitra, Mostná ul., Mlynská ul., Župné nám. Výber značkovaných tehiel

 1

Archeologia technica 17

 66

 2

Tab. 3 1 – Mapa tehelní na Slovensku v roku 1900 (podľa Kaľavský 1990, 26), 2 – Nitra so širším okolím.
Tehelne produkujúce v 18.–20. storočí

