

Anton Rákay

Okres Rimavská Sobota

2010

Jozef Orlovský

Pavol Jozeffy

	J a n u á r	
5. 1. 1915	zomrel v <u>Rimavskej Sobote</u> Eduard PUTRA , maliar a kresliar. Narodil sa 25. 2. 1883 v <u>Hrušove</u> . Študoval na umelecko-priemyselnej škole v Budapešti a v Mníchove, súkromne u Š. Hollósyho a V. Magideyho. Pôsobil v rodisku. Autor portrétov, krajínok, zátiší. Vystavoval v Budapešti.	95
6. 1. 1820	sa v <u>Tisovci</u> narodil Gašpar DIANIŠKA , jazykovedec a veršovník. Študoval v Rožňave, Levoči a v Bratislave, kde v roku 1843 skončil teológiu. Od roku 1856 pôsobil ako učiteľ v <u>Tisovci</u> . Od štúdií sa venoval jazykovému bádaniu. Prívrženec J. Kollára v bojoch o spisovnú slovenčinu, napísal učebnicu slovenčiny. Vlastnil 200 zväzkovú knižnicu, ktorú v roku 1874 venoval Čítaciemu spolku v <u>Tisovci</u> a gymnáziu v Revúcej. Zomrel 17. 6. 1873 v <u>Tisovci</u> .	190
8. 1. 1865	sa v Dobšinej narodil Mikuláš MEŠKO , lekár. Medicínu študoval na univerzite v Budapešti. V roku 1890 asistent 1. pôrod. kliniky v Budapešti, v roku 1892 praktický lekár v Dobšinej, v roku 1890 župný a vojenský lekár v <u>Rimavskej Sobote</u> . Autor učebníc zdravotníctva, tajomník Spolku lekárov a lekárnikov v Gemersko-malohontskej župe. Zomrel 18. 3. 1921 v <u>Rimavskej Sobote</u> .	145
10. 1. 1825	sa v <u>Hrachove</u> narodil Ján Miloslav STRAKA , básnik. Základnú školu navštevoval v rodisku, študoval na gymnáziu v Miškovci a v <u>Ožďanoch</u> , na evanjelickom lýceu v Levoči, medicínu na univerzite v Budapešti a vo Viedni. Z jeho básnickej tvorby vyšiel tlačou len popevok Nevinná láska, ktorý neskôr zľudovel. Ostatné verše zostali v rukopisoch, tlačou vyšli až v roku 1980. Ironizoval kollárovské sonety. Zomrel 3. 7. 1853 vo Viedni.	185
13. 1. 1965	zomrel v Bratislave Ján MINÁČ , filmový dramaturg a scenárista. Narodil sa 10. 8. 1926 v <u>Klenovci</u> . Vyštudoval Právnickú fakultu UK v Bratislave, už počas štúdií pôsobil ako redaktor Čs. rozhlasu, od roku 1951 dramaturg a potom vedúci tvorivej skupiny Štúdiá hraných filmov v Bratislave. Brat spisovateľa Vladimíra Mináča.	45
18. 1. 1755	sa v Zemianskom Vrbovku narodil Ondrej PLACHÝ , náboženský spisovateľ a publicista. Študoval na reformovanom gymnáziu v <u>Rimavskej Sobote</u> , teológiu v Bratislave a Lipsku. Pracoval ako ev. kňaz a vychovávateľ na rôznych miestach Slovenska. Tvoril príležitostnú poéziu, písal a prekladal náboženskú poéziu, upravil a vydal dielo J. Tranovského Cítara sanctórum pod názvom Písne duchovní. Zomrel 7. 10. 1810 v Novom Meste nad Váhom.	255
22. 1. 1930	sa v <u>Rimavskej Sobote</u> narodil Štefan MALATINEC , sochár a priemyselný výtvarník. V roku 1945-1949 študoval na odbornej keramickej škole v Tepliciach, v roku 1954 absolvoval VŠUP v Prahe, kde sa usadil natrvalo. V roku 1954-1962 sa venoval voľnej sochárskej tvorbe, od roku 1963 sa orientuje prevažne na priemyselný design. Získal mnohé ocenenia v súťažiach a na veľtrhoch. Samostatné výstavy: Praha, Brno, Varšava.	80
28. 1. 1915	sa v Horte (Maďarsko) narodil Július BOLFÍK , učiteľ, publicista, zakladateľ a dlhoročný predseda Gemerskej vlastivednej spoločnosti. Učiteľský ústav ukončil v roku 1935 v Spišskej Novej Vsi, kvalifikáciu si doplnil na PgF UK a na VŠ pedagogickej v Bratislave – Titul PhDr. Bol učiteľom v Ratkovskom Bystrom, zapojil sa do SNP, po roku 1945 bol riaditeľom Št. meštianskej školy v <u>Šafárikove</u> , od roku 1949 až do dôchodku vykonával funkciu škol. inšpektora v okrese <u>Šafárikovo a Rimavská Sobota</u> . V roku 1966 zakladateľ GVS a jej predseda. Bohatá publikačná činnosť. Zomrel 5. 8. 1993 v <u>Rimavskej Sobote</u> .	95

28. 1. 1915	sa v Antole narodila Mária LOYOVÁ , učiteľka, stredoškolská profesorka a literárna historička. V rokoch 1926-1934 študovala na gymnáziu v Rožňave, neskôr na FF UK v Bratislave. V rokoch 1938-1945 profesorka gymnázia v <u>Tisovci</u> , v rokoch 1945-1969 v <u>Rimavskej Sobote</u> , od roku 1969 na dôchodku. Počas SNP korektorka povstaleckých novín <i>Zvesti tisovskej posádky</i> v <u>Tisovci</u> . Zamerala sa na literárne postavy Gemera, zakladajúca členka Gemerskej vlastivednej spoločnosti. Zomrela 10. 9. 1982 v Spišskej Novej Vsi.	95
28. 1. 1840	zomrel v Poltári Gregor PAULINY , spisovateľ, autor ľudového čítania, osvietenský vzdelanec a učiteľ. Narodil sa 5. 3. 1768 v <u>Hačave</u> , kde študoval, potom v <u>Rimavskej Píle</u> , Ratkovej, Modre a v Bratislave. Pôsobil ako učiteľ na rôznych cirkevných školách, o.i. 1792-1794 v <u>Klenovci</u> , 1804 v <u>Rimavskom Brezove</u> , kde bol u neho mendikom Matej Hrebenda. Literárne činný v kruhu malohontských vzdelancov. Od 1792 člen Učenej spoločnosti Malohontskej. Okrem rkp. prác obsahujú Soléniá 1823 a 1829 záznamy o niektorých jeho prácach.	170
28. 1. 1955	zomrel pravdepodobne v Revúcej Dezider MIHÁLIK ml. , advokát, hudobný skladateľ. Narodil sa 12. 9. 1877 v Revúcej. Po skončení právnických štúdií advokát v Revúcej, v medzivojnovom období žil v <u>Rimavskej Sobote</u> , po roku 1945 v Maďarsku. Amatérsky sa venoval komponovaniu piesní a hudby. V <u>Rimavskej Sobote</u> bol vedúcim amatérskeho súboru, ktorý účinkoval pod názvom <i>Šesťstoročný orchester</i> . Vydal knihu piesní. Skomponoval hudbu k ľudovej hre Dénesa Nagya <i>Stotníková Katóka</i> .	55
29. 1. 1965	zomrel v <u>Rimavskej Sobote</u> Ján Vladimír HROBONĚ , evanjelický farár, publicista a prekladateľ. Narodil sa 19. 4. 1900 v Istebnom. Študoval na gymnáziu v Kežmarku, teológiu v Bratislave a po roku 1918 v Paríži. Evanjelický kňaz v <u>Klenovci</u> , v rokoch 1930-1933 v USA, od roku 1933 v Istebnom a Sabinove, od roku 1949 až do smrti v <u>Rimavskej Sobote</u> . Publikoval úvahy v <i>Cirkevných listoch</i> a v <i>Evanjelickom posle spod Tatier</i> . Uverejnil cyklus článkov z ciest po Grécku, Egypte a Palestíne. Autor drobných cirkevných tlačí.	45
30. 1. 1760	sa v Prešove narodil Ján SEPEŠI , učiteľ, spisovateľ a prekladateľ. Bol učiteľom na ev. školách v Štítniku, v <u>Tisovci</u> , kde pôsobil do roku 1832. Vo svojej literárnej činnosti (organizátor, zostavovateľ a prekladateľ školskej spisby a literatúry pre mládež) sledoval pedagogické ciele. Zomrel na neznámom mieste po roku 1832.	250
31. 1. 1775	sa vo Vrbovciach (okr. Senica) narodil Pavol JOZEFFY , národnokultúrny pracovník a cirkevný hodnostár. Študoval na evanjelickom lýceu v Bratislave, v rokoch 1796-1798 teológiu na univerzite v Jene, vo Wittenbergu a Salzmannov pedagogický ústav vo Schnepfenthale. V rokoch 1820-1848 pôsobil ako farár v <u>Tisovci</u> , kde dal postaviť kostol a školu, v ktorej zaviedol 6-ročnú povinnú školskú dochádzku. Rozvíjal ľudovýchovnú činnosť, rozširoval poznatky racionálneho hospodárenia, pestovanie nových druhov ovocia, bol tu iniciátorom založenia peňažného podporného spolku. Zomrel 29. 3. 1848 v <u>Tisovci</u> .	235
31. 1. 1945	zomrel v Prievidzi Jozef MALIAK , historik, prekladateľ a stredoškolský profesor. Narodil sa 17. 2. 1854 v Revúcej, kde študoval i na gymnáziu. Teológiu a klasickú filológiu študoval vo Viedni, Bazileji a Zürichu. Pôsobil ako učiteľ na mnohých miestach Európy, od roku 1938 žil v Martine, neskôr v Prievidzi. Okrem iného napísal rozsiahlu prácu o <u>Tisovci</u> <i>Domácnosť a škola</i> .	65
F e b r u á r		
1. 2. 1840	sa v Rusca Montane (Rumunsko) narodil Lívius MADERSPACH , bankský inžinier.	170

	Bol bankský a hutný odborník, autor početných odborných geologických pokusov pre súkromné bankské spoločnosti o využití uhľových a rudných ložísk. Spracoval históriu a opis antimónových baní pri Rožňave, erárnych baní v <u>Tisovci</u> . Jeho najvýznamnejším dielom je súpis lokalít s ložiskami a výskytmi železnej rudy. Zomrel 29. 9. 1921 v Rákospalote (Maďarsko).	
2. 2. 1820	sa v <u>Gortve</u> narodil Baltazár ADORJÁN , právnik a spisovateľ. Po absolvovaní právnických štúdií pôsobil ako právnik v Pešti, od začiatku 50-tych rokov 19. storočia hospodáril na rodinnom majetku, potom pôsobil ako prísažný sudca v <u>Rimavskej Sobote</u> . Autor básní a noviel v ročenke Parthenon, Nemzeti Almanach, Regélő Pesti Divatlap, Életkép a i. Priatelil sa so S. Petőfim, ktorý mu venoval báseň. Zomrel 13. 7. 1867 v <u>Gortve</u> .	190
2. 2. 1860	sa v Nagykálló (Maďarsko) narodil Ivan DAXNER , kultúrny pracovník, publicista a bankový riaditeľ. Syn Š. M. Daxnera. Študoval na gymnáziu v Revúcej, na VŠ technickej v Nemecku. Pracoval ako úradník Vzájomnej pomocnice v <u>Tisovci</u> , kde sa zúčastňoval na organizovaní národného a kultúrneho života, spolupracoval s predstaviteľmi SNS. V USA signatár Clevelandskej a Pittsburskej dohody. Zomrel 28. 12. 1935 v <u>Tisovci</u> .	150
7. 2. 1935	sa v <u>Hrnčiarskych Zalužanoch</u> narodil Jaroslav CHOVANEC , právnik. Do ľudovej školy chodil v rodisku, gymnázium v <u>Ozďanoch</u> a <u>Rimavskej Sobote</u> . V roku 1954 zmaturoval na Vojenskom gymnáziu v Bratislave, neskôr Právnickú fakultu UK v Bratislave. Prednášal na Katedre štátneho práva tejto fakulty. Od roku 1977 je vedeckým pracovníkom Ústavu štátu a práva SAV v Bratislave. Bohatá publikačná činnosť.	75
7. 2. 1985	zomrel v Bratislave Ján PETRÁŠ , učiteľ a osvetový pracovník. Narodil sa 5. 4. 1913 v Rybníku. Absolvoval učiteľskú akadémiu v Lučenci, ako učiteľ pôsobil v <u>Dúžave</u> , <u>Klenovci</u> , <u>Lukovištiach</u> , neskôr bol inšpektorom kultúry a pracovníkom Povereníctva kultúry a informácií, riad. PKO v Bratislave, pracovník Osvetového ústavu a Výskumného ústavu kultúry v Bratislave. Účastník SNP.	25
14. 2. 1925	sa v <u>Tisovci</u> narodil Alfréd FOGTA , jazykovedec a rusista. Štúdiá v rodisku, slovenský a ruský jazyk na FF UK v Bratislave. Od roku 1952 prednášal na Strojníckej fakulte SVŠT, potom vedúci katedry ruštiny a jazykov. Autor vysokoškolských skript, učebníc ruského jazyka a metodických príručiek k nim. Zomrel 14. 3. 1980 v Bratislave.	85
16. 2. 1910	zomrel v Bratislave Jozef HÖRK , historik a publicista. Narodil sa 3. 7. 1848 v <u>Hnúšti</u> . Študoval na gymnáziu v Levoči, od roku 1859 v <u>Rimavskej Sobote</u> , potom v Prešove, teológiu v Budapešti, kde získal i diplom profesora. Pôsobil ako profesor gymnázia a učiteľskej akadémie v Lučenci, od roku 1873 farár vo <u>Vyšnej Pokoradzi</u> , od roku 1876 profesor teológie v Prešove a Bratislave. Prednášal teologické disciplíny, cirkevné dejiny, právo. Autor vyše 20 knižných prác a viac ako 400 štúdií a článkov.	100
18. 2. 1860	zomrel v Revúcej Ján MAJBA , učiteľ, národnokultúrny činiteľ. Narodil sa 21. 10. 1776 vo Vyšnej Slanej. Študoval v Dobšinej a Prešove. Ako učiteľ pôsobil v Brdárke, Slavošovciach, Jelšavskej Teplici, od roku 1808 v <u>Nížnom Skálniku</u> a od 1811 v Revúcej. Bol členom Učenej spoločnosti malohontskej, združujúcej evanjelických vzdelancov regiónu, v ktorej pomáhal pri zriaďovaní a udržiavaní knižnice. Pri 50. výročí jeho pôsobenia v školstve dostal strieborný záslužný kríž od panovníka Františka Jozefa I.	150
19. 2. 1945	zomrel v Melku (Rakúsko) Alexander MARKUŠ , učiteľ a historik. Narodil sa	65

	22. 2. 1913 v Šuranoch. Študoval o. i. na gymnáziu v <u>Rimavskej Sobote</u> , potom históriu a filozofiu na FF UK v Bratislave, PhDr. In memoriam. Venoval sa štúdiu hnutí, kultúrnych a umeleckých dejín. Aktívny účastník SNP, zahynul v koncentračnom tábore.	
26. 2. 1950	sa v <u>Rimavskej Sobote</u> narodil Miroslav BARAN , pedagóg, hudobník, spevák, inštrumentalista. Detstvo prežil v Ratkovskom Bystrom, kde dostal aj základné vzdelanie. Strednú priemyselnú školu absolvoval v <u>Tisovci</u> , v rokoch 1970-1974 študoval hudobnú výchovu na PF v Banskej Bystrici. Ako pedagóg pôsobil v <u>Tisovci</u> , od roku 1976 v Revúcej. V rokoch 1974-1978 na úseku kultúrno-spoločenského života v Dome kultúry. Je spoluautorom a realizátorom projektu špecializovanej výučby hudobnej výchovy na ZŠ. Venuje sa <u>folklórnym tradíciám Gemera</u> . Bol sólistom a inštrumentalistom vo folklórnych súboroch Mladosť, Rimavan a Lykovec. Jeho originálny spev v gemerskom nárečí je aj na magnetofónových kazetách či CD platniach. Venoval sa aj zborovému spevu. V rokoch 1976-1984 prispieval do Zory Gemera článkami o kultúrnom živote. Upravoval ľudové piesne pre súbory a verejné rozhlasové nahrávky. Je autorom rozhlasového cyklu relácií o Gemeri. Ocenený bronzovou medailou Osvetového ústavu za rozvoj folklóru na Slovensku. Zomrel 2. 4. 2009 v Slovenskej Lupči.	60
28. 2. 1970	zomrel v Banskej Štiavnici Jaroslav AUGUSTA , maliar. Narodil sa 4. 9. 1878 v Humpolci, študent AVU v Prahe a Mníchove. V roku 1892 sa presťahoval s rodičmi do <u>Rimavskej Soboty</u> , v roku 1894 do <u>Tisovca</u> . Od roku 1920 profesor kreslenia v Banskej Štiavnici.	140
28. 2. 1930	sa v Šafárikove (Tornaľa) narodil János VERES , básnik. Študoval na gymnáziu v <u>Rimavskej Sobote</u> , potom pracoval v OÚNZ v Rimavskej Sobote v administratíve. Písal v maďarčine. Básne začal publikovať v maďarských periodikách. Knižne publikoval od roku 1953. Laureát Madáchovej ceny, Nositeľ Ceny Lujzy Blahovej a Ceny Pro Gemer. Zomrel 4. 8. 1999 v <u>Rimavskej Sobote</u> .	80
M a r e c		
4. 3. 1815	zomrel v <u>Tisovci</u> František Eduard PECNÍK , organár. Narodil sa 13. 1. 1748 v Rakove. Vyučil sa za stolára, neskôr za organára. Vandroval temer po celej Európe, od roku 1792 pôsobil v Tisovci. Pracoval bez pomocníkov, postavil 20 organov, najväčší z nich 12-registrový je v ev. kostole v Kameňanoch, ďalšie v Ratkovskom Bystrom, <u>Drienčanoch</u> , <u>Hostišovciach</u> , <u>Hrušove</u> , <u>Kraskove</u> , <u>Lipovci</u> , <u>Padarovciach</u> a i.	195
4. 3. 1890	sa v Stupave narodil Ákoš RAYMAN , lekárnik. Študoval farmáciu v Budapešti, kde získal v roku 1910 titul PhMr. Pracoval ako lekárnik na rôznych miestach, od roku 1920 v Stupave. Vyučoval farmáciu na praktikantskej škole v Bratislave. Jeden zo zakladateľov farmaceutického štúdia na UK v Bratislave. Od roku 1938 predseda Zväzu lekárnikov Slovenska i redakčnej rady časopisu Slovenský lekárnik. Zomrel 8. 9. 1951 v <u>Rimavskej Sobote</u> , pochovaný v Stupave.	120
5. 3. 1835	sa v Slavošovciach narodil Ľudovít VANSA , hudobný skladateľ, pedagóg, zberateľ ľudových piesní. Brat Jána Vansu. Po absolvovaní gymnázia v Modre bol od roku 1853 vychovávateľov v Liptovskom Jáne, v roku 1855-1858 súkromný žiak (klavír). Hudobného vzdelávacieho ústavu v Prahe, kde v roku 1858-1859 pôsobil ako pedagóg. Zozbieral vyše 250 ľudových piesní. Zomrel 9. 9. 1873 v <u>Rimavskej Píle</u> .	175
7. 3. 1905	zomrel v Martine Ján FRANCISCI-RIMAVSKÝ , spisovateľ, politik, redaktor, prekladateľ a úradník. Narodil sa 1. 6. 1822 v <u>Hnúšti</u> . Študoval v <u>Ožďanoch</u> , na ev. lýceu v Levoči a Bratislave, kde v roku 1843 vykonal kandidátsku skúšku, v rokoch 1845-1847	105

	právo na kolégiu v Prešove. Pôsobil ako námestník profesora na Katedre reči a literatúry slovenskej v Levoči, v roku 1847-1848 praktikant u podžupana Gemerskej stolice, potom v iných župách. V rokoch 1861-1863 vydavateľ a redaktor Pešťbudínskych vedomostí, v roku 1868 správca slovenského gymnázia v Revúcej. Od roku 1872 žil v Martine, kde bol do roku 1898 správca Kníhtlačiarsko-účastinárskeho spolku. Zberateľ slovenských ľudových rozprávok. Zaslúžil sa o založenie Matice slovenskej, zvolený za doživotného čestného predsedu.	
10. 3. 1955	zomrel v Partizánskej Ľupči Vladimír KRNO , právnik a verejný činiteľ. Narodil sa 21. 6. 1874 v <u>Čerenčanoch</u> , kde chodil do ľudovej školy, študoval na gymnáziu v <u>Rimavskej Sobote</u> a právo na univerzite v Budapešti. Podpredseda Slovenského spolku v Budapešti, predseda jeho literárneho odboru. V rokoch 1930-1933 starosta Bratislavy. Organizátor čs. právnicka, člen Štátneho súdu, spoluzakladateľ Hospodárskej banky v Trnave. Prispieval do mnohých periodík. V rokoch 1933-1935 senátor Národného zhromaždenia, v roku 1930 člen Štefánikovej spoločnosti.	55
12. 3. 1765	sa v <u>Hnúšti</u> narodil Peter KUBÍNYI , publicista, historik a statkár. Študoval v Levoči a Kežmarku, pôsobil ako dozorca reformovanej a evanjelickej cirkvi v Malohonte, zakladajúci člen a začas riaditeľ Učenej spoločnosti malohontskej. Autor článkov z histórie, numizmatiky a archeológie. Zomrel 24. 9. 1835 v <u>Hnúšti</u> .	245
14. 3. 1980	zomrel v Bratislave Alfréd FOGTA , jazykovedec a rusista. Pozri 14. 2. 1925.	30
16. 3. 1880	zomrel v <u>Hačave</u> Matej HREBENDA , ľudový spisovateľ a kolportér. Narodil sa 10. 3. 1796 v <u>Rimavskej Píle</u> . Pre zlé rodinné pomery a slabnúci zrak nemohol chodiť do škôl a vzdelával sa sám. Živil sa ako mendík, od roku 1816 obecný hlásnik v <u>Krokave</u> , <u>Hačave</u> , kde sa v roku 1829 natrvalo usadil. Autor príležitostných a gratulačných veršov, zbieral ľudové piesne. Životné zážitky a osudy z ciest po Uhorsku opísal vo <i>Vlastnom životopise</i> . Vlastné knižné zbierky daroval študentským knižniciam, Matici slovenskej a revúckemu gymnáziu. Svojou kolportážou ovplyvnil kultúrny život na Slovensku.	130
16. 3. 1920	sa v <u>Klenovci</u> narodil Pavol KONIAR , zoológ. V roku 1932-1938 študoval na gymnáziu v <u>Rimavskej Sobote</u> , štúdium dokončil na gymnáziu v <u>Tisovci</u> , potom študoval na PF UK v Bratislave, v rokoch 1944-1945 pracovník MNV a profesor gymnázia v <u>Tisovci</u> . Prednášal všeobecnú zoológiu na PF UK, pracoval v komisii pre slov. zoologické názvoslovie. Pripravil vysokoškolské učebné texty <i>Všeobecná zoológia 2</i> . V rokoch 1852-1853 a 1956-1957 dekan fakulty, v rokoch 1951-1954 tajomník Slovenskej prírodovedeckej spoločnosti. Zomrel 24. 7. 1957 v Bratislave.	90
16. 3. 1900	sa v <u>Rimavskej Sobote</u> narodil Dezső GYŐRY , básnik a prozaik. V roku 1919 študoval filológiu v Budapešti. Potom pracoval ako robotník v Nemecku, novinár v Košiciach, Bratislave a Prahe, pár rokov bol vychovávateľom v rodnom Gemeri. Po roku 1949 sa presťahoval do Maďarska. V rozmanitosti svojej tvorby nezabúdala na rodný kraj, ku ktorému sa vracal v mnohých dielach. Zomrel 2. 2. 1974 v Budapešti.	110
19. 3. 1925	sa v Banskej Bystrici narodil MUDr. Jozef Viktor SCHWARTZ , lekár a spisovateľ. Študoval na gymnáziu v Banskej Bystrici, na LF UK v Bratislave. Pôsobil ako sekundárny lekár v Košiciach, Lelesi, Hliníku nad Hronom, v rokoch 1959-1965 v <u>Hrnčiarskych Zalužanoch</u> , v rokoch 1965-1981 v Lenartovciach, kde i 12. 9. 1981 zomrel. Literárne začal tvoriť počas štúdií, poviedky publikoval v periodikách. Knižne debutoval v roku 1976. Posmrtné zásluhou manželky Vlasty vyšli dva romány, v ktorých sa prejavil ako zrelý autor sci-fi literatúry. Pochovaný v <u>Rimavskej Sobote</u> .	85
26. 3. 1975	zomrel v Bratislave Ondrej KLOKOČ , politik a štátnik, novinár a učiteľ. Narodil sa 17.	35

	8. 1911 v <u>Hačave</u> , kde chodil do ľudovej školy. Študoval na gymnáziu v <u>Rimavskej Sobote</u> , maturoval na Učiteľskom ústave v Banskej Bystrici. Pracoval v rôznych funkciách, bol šéfredaktorom Pravdy, v rokoch 1968-1975 predseda SNR v Bratislave.	
31. 3. 1915	sa v <u>Klenovci</u> narodil Pavol KELCO , literárny vedec a školský pracovník. Vyštudoval FF UK v Bratislave, pôsobil ako stredoškolský profesor v Trenčíne, Trnave a Bratislave, od roku 1951 pracovník Povereníctva, neskôr Ministerstva školstva SSR. V rokoch 1951-1953 redaktor Učiteľských novín, v rokoch 1960-1965 pracovník Výskumného ústavu pedagogického, v rokoch 1965-1981 riaditeľ odboru stredných škôl na Ministerstve školstva.	95
31. 3. 1920	sa v Sirku narodil PhDr. Ondrej LACIAK , učiteľ, osvetový pracovník a publicista. Absolvoval učiteľský ústav v Spišskej Novej Vsi a FF UK v Bratislave. Od roku 1941 učiteľ na viacerých ZŠ, v rokoch 1949-1952 osvetový inšpektor v <u>Rimavskej Sobote</u> a Banskej Bystrici, od roku 1952 pracovník Čs. rozhlasu v Bratislave a Košiciach, potom pracovník Kancelárie SNR a Čs. televízie v Bratislave. Autor mnohých publikácií, článkov a štúdií, rozhlasových a televíznych relácií, člen Gemerskej vlastivednej spoločnosti. Zomrel 23. 5. 2002 v Bratislave.	90
A p r í l		
1. 4. 1870	sa v <u>Rimavskom Brezove</u> narodil Karol REMENIK , banský inžinier. Maturoval na gymnáziu v Spišskej Novej Vsi, študoval na Baníckej a lesníckej akadémii v Banskej Štiavnici. Pôsobil ako asistent na Katedre baníctva a banského meračstva banskoštiavnickej akadémie, v rokoch 1905-1908 hlavný banský inžinier Šalgotárjanskej uhoľnej účastinárskej spoločnosti. Pri odovzdávaní víťacích prác svojmu nástupcovi bol 6. 7. 1908 v Handlovej zákerne zastrelený. Zameriaval sa na problémy uhoľného baníctva, najmä na geológiu ložísk uhlia. Zomrel 7. 7. 1908 v Budapešti, pochovaný v Banskej Štiavnici.	140
4. 4. 1710	zomrel v Rožňave Michal MIŠOVIC , divadelník, učiteľ a spisovateľ. Narodil sa ? v Smrečanoch. V rokoch 1687-1692 študoval na škole v <u>Hrachove</u> , potom v Rožňave. Po skončení sa stal rektorom v Trenčíne, v roku 1699 správcom školy v <u>Ožďanoch</u> a v <u>Hrachove</u> , a od roku 1704 rektorom školy v Rožňave. V pedagogickej činnosti ovplyvňovaný Komenským. Písal školské divadelné hry.	300
4. 4. 1985	zomrel v Košiciach MUDr. Milan PRASLIČKA , DrSc., univerzitný profesor, lekár, biológ, člen korešpondent ČSAV a SAV. Narodil sa 6. 2. 1923 v <u>Ostranoch</u> . Vyštudoval LF a PF UK v Bratislave. Pôsobil na LF v Bratislave, Brne a Košiciach. Bohatá publikačná činnosť.	25
7. 4. 1980	zomrela v Bratislave Jarmila ŠTÍTNICKÁ , redaktorka, publicistka a spisovateľka. Narodila sa 25. 12. 1924 v <u>Rimavskej Seči</u> . Študovala na gymnáziu v Spišskej Novej Vsi. Zapojila sa do SNP, v rokoch 1945-1959 pracovala v rozhlase v Košiciach a Bratislave. Od roku 1959 šéfredaktorka časopisu Zornička. Písala básne, literárne pásma, literárno-dramatickú tvorbu, rozprávkové hry, prekladala. Od roku 1948 členka Slovenského zväzu novinárov.	30
9. 4. 1850	sa v <u>Radnovciach</u> narodil Lajos PÓSA , básnik. Študoval na gymnáziu v <u>Rimavskej Sobote</u> a na univerzite v Budapešti. Pôsobil ako profesor, neskôr novinár. Písal poéziu pre deti, je zakladateľom maďarskej detskej literatúry. Vydával detské časopisy a obrázkový týždenník. Mnohé jeho básne boli zhudobnené. Zomrel 9. 7. 1914 v Budapešti.	160

11. 4. 1895	zomrel v Hodoníne Samuel Vít'azoslav KUCHTA , lekár, básnik, prekladateľ a publicista. Narodil sa 28. 8. 1861 v <u>Tisovci</u> , kde vychodil ľudovú školu. Študoval na gymnáziu v Revúcej, <u>Rimavskej Sobote</u> a Bratislave, medicínu vo Viedni. Od roku 1894 bol lekárom v Hodoníne. V rokoch 1878-1879 predseda študentského spolku Zora v Bratislave, v rokoch 1883-1885 predseda spolku Tatrín vo Viedni. Básne publikoval v almanachoch, v Slovenských pohľadoch vyšiel preklad Schillerovej Piesne o zvone.	115
12. 4. 1880	zomrel v Dobroči Pavol ŠVEHLA , profesor a básnik. Narodil sa 13. 11. 1813 v <u>Rimavskej Sobote</u> , kde vychodil ZŠ. Po skončení štúdií na bratislavskom lýceu sa stal profesorom gymnázia v Lučenci, od roku 1839 evanjelický farár v Dobroči. Ako študent písal balady a romances, epigramy, ale námetovo a obsahovo zaostával za tvorbou bratislavských vrstovníkov.	130
17. 4. 1880	sa v <u>Klenovci</u> narodil Fedor ALBINI , stavebný inžinier a publicista. Vyštudoval ČVUT v Prahe. Pôsobil v Brne, po roku 1918 prednosta oblastnej úradovne Štátneho pozemkového úradu v Prešove. Autor populárnej práce o Panamskom prieplyve, prispieval do novín a časopisov. Zomrel 9. 9. 1926 v Košiciach.	130
18. 4. 1825	zomrel v Ochtinej Ladislav BARTHOLOMEIDES , vlastivedný bádateľ, osvietenec a buditeľ. Narodil sa 16. 11. 1754 v <u>Klenovci</u> , kde chodil do školy, potom študoval na univerzite vo Wittenbergu. Pôsobil ako vychovávateľ a učiteľ v <u>Rimavskej Bani</u> a v <u>Ožďanoch</u> , od roku 1782 v Ratkovej, nakoniec ev. farár v Ochtinej. Priekopník slovenskej etnografie, nových metód bádania, spolutvorca vedných disciplín. Množstvo etnografického materiálu zhromaždil v práci o Gemerskej stolici.	185
18. 4. 1960	zomrel v Bratislave Igor DAXNER , právnik. Narodil sa 26. 9. 1893 v <u>Tisovci</u> , kde chodil do ľudovej školy, od roku 1929 študoval na Právnickej fakulte UK v Bratislave. Pôsobil na Hlavnom súde v Bratislave, na generálnej prokuratúre v Brne, kde bol i vrchným radcom Najvyššieho súdu. Počas vojny aktívny účastník protifašistického odboja SNP. V rokoch 1945-1947 predseda Národného súdu v Bratislave, v rokoch 1948-1953 predseda Najvyššieho súdu ČSR v Prahe, od roku 1953 na dôchodku.	50
19. 4. 1900	sa v Istebnom narodil Ján Vladimír HROBOŇ , evanjelický farár, publicista a prekladateľ. Pozri 29. 1. 1965.	110
26. 4. 1895	zomrel v <u>Hnúšti</u> Gustáv FÁY , statkár a župný hodnostár. Narodil sa 12. 5. 1814 v <u>Hnúšti</u> . Po štúdiách pôsobil v správe Gemersko-malohontskej stolice a župy. Od roku 1839 slúžny v Putnoku, v rokoch 1845-1848 a 1867-1872 podžupan, v rokoch 1872-1891 župan. Predstaviteľ triednych a nacionálnych záujmov maďarskej šľachty. Spoluzakladateľ Rimamuránskej železiarskej únie. V rokoch 1861 a 1869-1872 poslanec uhorského snemu.	115
29. 4. 1900	sa v <u>Lipovci</u> narodila Judita URBANOVÁ , ľudová spisovateľka. Pracovala ako pomocnica v Revúcej, <u>Rimavskej Sobote</u> a v <u>Hrušove</u> , v rokoch 1928-1936 v Cordobe (Argentína). Venovala sa insitnej básnickej a prozaickej tvorbe. V krátkych prózach a cestopisoch priblížila osudy slovenských vystaľovalcov a opísala život v Argentíne. Používala gemerské nárečové a gramatické prvky. Zomrela 21. 2. 1988 vo <u>Vyšnej Pokoradzi</u> .	110
M á j		
2. 5. 1805	sa v Štítniku narodil Ján LISKAI , kňaz a veršovec. Pôsobil ako ev. farár v <u>Drienčanoch</u> . Písal texty na duchovné piesne, 5 z nich je zahrnutých v Zpěvníku (1842).	205

	V Gemer-Malohonte zbieral ľudové piesne pre Kollárove Národné spievanky. Zomrel 8. 4. 1847 v <u>Drienčanoch</u> .	
5. 5. 1930	zomrel v Revúcej Ľudovít HOZNEK , evanjelický kňaz, cirkevný hodnostár, osvetový pracovník. Narodil sa 13. 8. 1861 v <u>Hnúšti</u> . Ľudová škola v <u>Hnúšti a Padarovciach</u> , gymnázium v Gemeri, <u>Rimavskej Sobote</u> a Kežmarku, teológiu študoval v Bratislave. Bol kaplánom o. i. v <u>Nížnom Skálniku</u> , farárom v Revúcej, od roku 1923 seniorom Gemerského seniorátu. Pomáhal pri tvorbe regionálneho týždenníka Muránvölgye, vykonával funkciu predsedu MS.	80
7. 5. 1945	zomrel v Prahe Eugen MORVAY , učiteľ, maliar a grafik. Narodil sa 1. 8. 1902 v <u>Tisovci</u> . Študoval na umeleckej akadémii v Jeruzaleme a na AVU v Prahe. Pôsobil ako učiteľ kreslenia na stredných školách na Slovensku. Od roku 1940 riaditeľ gymnázia v Mukačeve. Maľoval realistické krajiny, portréty a figurálne kompozície. Zaoberal sa i bábkarstvom, autor hier, tvorca bábok. Počas 2. svetovej vojny rasovo perzekvovaný.	65
8. 5. 1810	sa v <u>Hrnčiarskej Vsi-Pondelku</u> narodil Ľudovít PEKÁR , ľudový lekár a konštruktér, evanjelický farár. Študoval teológiu vo Viedni a Berlíne, súčasne navštevoval prednášky medicíny. Ako evanjelický farár, novohradský senior sa zaslúžil o výstavbu skôl a kostolov. Venoval sa ľudovému liečiteľstvu, v roku 1873 bojoval proti cholere. Zaoberal sa zberom a štúdiom novohradskej flóry. Skonstruoval objektív fotoaparátu, hodín, kosačky na trávu a pod. Zomrel 18. 3. 1902 v Tomášovciach.	200
15. 5. 1925	sa vo Vrbovom narodil Anton RÁKAY , lekár a spisovateľ. Do základnej školy chodil v rodisku, zmaturoval na gymnáziu v Malackách. V rokoch 1944-1950 študoval na LF UK v Bratislave. Po skončení štúdia lekár v sanatóriu vo Vysokých Tatrách. Tu pôsobil, s výnimkou krátkodobých zahraničných odborných stáží, takmer štyri desaťročia. Pre politické postoje v období normalizácie ho v roku 1984 poslali do predčasného dôchodku. V rokoch 1987-1996 žil v <u>Hnúšti</u> , t. č. v Štólni (Vysoké Tatry) a venuje sa literárnej tvorbe. Tematicky čerpá z lekárskeho prostredia.	85
15. 5. 1900	sa v <u>Klenovci</u> narodil Pavol MONCOL , učiteľ a osvetový pracovník. Vyštudoval učiteľský ústav v Prešove. Pôsobil ako učiteľ od roku 1918 v <u>Rimavských Zalužanoch</u> , od roku 1922 v <u>Klenovci</u> , kde pôsobil až do smrti. Bol aktívnym kultúrno-osvetovým pracovníkom, vynikol ako režisér, herec ochotníckeho divadla. Publikoval náučné články v Učiteľských novinách. Autor divadelných hier. Zomrel 4. 6. 1947 v <u>Klenovci</u> .	110
17. 5. 1815	zomrel v Rožňave Štefan Vavrinec PILLMAN , lekár. Narodil sa 10. 8. 1751 vo Viedni, kde vyštudoval medicínu. V roku 1778 sa stal hlavným lekárom <u>Gemerskej</u> , od roku 1802 <u>Gemersko-malohontskej stolice</u> . Vykonal účinné opatrenia v čase šarlachovej epidémie a proti dobytčiemu moru.	195
18. 5. 1910	zomrel v Sobotišti Pavel BEBLAVÝ , ev. kňaz, spisovateľ. Narodil sa 16.5. 1847 vo <u>Vrbovciach</u> . Patril medzi prvých maturantov Prvého slovenského gymnázia v Revúcej, potom študoval teológiu vo Viedni. Ako kaplán pôsobil vo <u>Vrbovciach</u> . Spracoval historicko-dobrodružný román Jánošík. Zachovala sa jeho rukopisná Zbierka prosonárodných piesní z roku 1864, v nej 102 textov piesní, medzi ktorými sú aj piesne z Revúcej a Revúčky.	100
23. 5. 1965	sa v <u>Rimavskej Sobote</u> narodila Danka BAKŠOVÁ , keramička. ZŠ absolvovala v <u>Hrnčiarskych Zalužanoch</u> , SOU stavebné – odbor keramika v Banskej Bystrici a SOUD v Pezinku, odbor umelecko-remeselné práce. V roku 1986 jej udelili osvedčenie pracovníka LUV. Od roku 1997 žije a pracuje ako keramička na voľnej nohe	45

	v <u>Hrnčiarskych Zalužanoch</u> . Vyhotovuje rôzne figúrky, dekoračné a úžitkové predmety, ktoré vystavuje po celom Slovensku, ale aj v zahraničí.	
28. 5. 1910	zomrel v Budapešti Kálmán MIKSZÁTH , spisovateľ, právnik a novinár. Narodil sa 16. 1. 1847 v Sklabinej. V rokoch 1860-1867 študoval na gymnáziu v <u>Rimavskej Sobote</u> , potom prestúpil do Banskej Štiavnice. Zo študentských čias sa zachovalo jeho 14 písomných prác. Námety si bral zo súčasného života, zo zmiešaného slovensko-maďarského prostredia. V rokoch 1878-1893 bol v častom písomnom styku s bývalým profesorom Jánom Fábrym z Rimavskej Soboty. Jeden z najvýznamnejších predstaviteľov kritického realizmu v maďarskej próze.	100
29. 5. 1875	zomrel v Budapešti Mikuláš IŽÓ , sochár. Narodil sa 9. 9. 1831 v Tupej Chorvatici, okr. Levice. Strednú školu vychodil v Sárospataku, v rokoch 1847-1851 bol učňom u kamenára Antona Jakovca v <u>Rimavskej Sobote</u> , neskôr študoval vo Viedni a Pešti. V roku 1852 zhotovil so svojím majstrom rímsy, okenné ostenie, portál a i. na Dapšihó dome v <u>Rimavskej Sobote</u> , podstavec na pamätník v záhrade kaštieľa v <u>Rimavských Janovciach</u> . Dve jeho práce sú v Gemersko-malohontskom múzeu v Rimavskej Sobote.	135
30. 5. 1890	sa v <u>Tisovci</u> narodil Róbert POBOŽNÝ , cirkevný hodnostár. Ľudovú školu navštevoval v rodisku, študoval na gymnáziu v Rožňave, bol biskupským ceremoniarom a archivárom, notár, tajomník a riaditeľ biskupskej kancelárie, v roku 1935 kanonik, pápežský prelát, v roku 1938 generálny vikár, v roku 1949 vitulárny neilenský biskup a apoštolský administrátor rožňavskej diecézy. Zomrel 9. 6. 1972 v Rožňave.	120
	J ú n	
5. 6. 1915	sa v <u>Tisovci</u> narodil JUDr. Ján ČECH , hospodársky odborník. Vyštudoval Právnickú fakultu UK v Bratislave. Pracoval na Ministerstve hospodárstva, riaditeľ Slovenského tabakového trustu, na povereníctve potravinárskeho priemyslu v Bratislave, v Potravinoprojekte a Ústrednom výskumnom ústave potravinárskeho priemyslu, nakoniec na Federálnom ministerstve poľnohospodárstva a výživy v Prahe. Účastník SNP, člen povstaleckej SNR.	95
5. 6. 1955	zomrel v Klatovoch Josef ROHN , učiteľ a osvetový pracovník. Narodil sa 18. 10. 1887 v Chříci. Študoval na učiteľskom ústave v Prahe, kde i učil, od roku 1919 pracovník Ministerstva s plnou mocou pre správu Slovenska v Bratislave, v rokoch 1921-1932 riaditeľ meštianskej školy v <u>Tisovci</u> , v rokoch 1932-1938 okresný školský inšpektor v <u>Rimavskej Sobote</u> , potom pôsobil v Klatovoch. Zaslúžil sa o rozvoj školstva a osvetu v Rimavskosobotskom okrese, o. i. sa pričínil o výstavbu novej školskej budovy v <u>Tisovci</u> . Regionálny publicista.	55
5. 6. 1990	zomrel v <u>Rimavskej Sobote</u> , pochovaný je v Muránskej Lehote, Mikuláš SENKO , choreograf, zberateľ ľudových piesní a zvyklostí. Narodil sa 10. 9. 1922 v Muránskej Lehote. V rokoch 1965-1966 viedol folklórny súbor Revúčan v Revúcej, neskôr súbory Čierťážeň, Rimavan, Sinec a Vršatec. Od roku 1985 pôsobil v súbore Rimavan v <u>Rimavskej Sobote</u> .	20
6. 6. 1945	zomrel v Žiline Ján ČIPKA , právnik a účastník protifašistického odboja. Narodil sa 23. 8. 1908 v <u>Tisovci</u> , kde absolvoval gymnázium. Študoval na Právnickej fakulte UK v Bratislave. Od roku 1937 justičný dôstojník, dosiahol hodnosť majora. Zúčastňoval sa na príprave a organizovaní antifašistického odboja v armáde, pred vypuknutím SNP člen Vojenského súdu v Poprade. Príslušník 1. čs. partizánskej brigády.	65
7. 6. 1945	zomrel v Bratislave Cyril DAXNER , právnik a účastník protifašistického odboja. Narodil	65

	sa 20. 7. 1904 v <u>Tisovci</u> . Študoval právo na PF UK v Bratislave. Pôsobil ako redaktor Národných novín, od roku 1934 advokát vo Vranove nad Topľou. Aktívny účastník SNP, v apríli zatknutý, väznený v Ilave a Bratislave, od februára 1945 v koncentračnom tábore v Mauthausen. Zomrel na následky fašistického väzenia.	
22. 6. 1925	zomrel v Kokave nad Rimavicou Samuel BANCÍK , náboženský spisovateľ. Narodil sa 15. 2. 1857 v Betliari. Študoval na gymnáziu v <u>Rimavskej Sobote</u> , Revúcej a Bratislave, kde skončil i teologické štúdium. Pôsobil ako kňaz na rôznych miestach, naposledy v Kokave nad Rimavicou. Autor náboženských článkov a básní, kultúrny a osvetový pracovník.	85
22. 6. 1920	zomrel v <u>Rimavskej Sobote</u> Július TICHÝ , maliar. Narodil sa 28. 8. 1879 v <u>Rimavskej Sobote</u> . Študoval na VŠ umeleckej v Budapešti. Jeho naturalistické obrazy boli často vystavované. Zaoberal sa i grafikou. Podnikol študijné cesty do Benátok a Dalmácie. Vo výtvarnom prejave vychádzal zo secesie, po roku 1912 sa ho dotkol i vplyv analytického kubizmu, futurizmu a konštruktivismu.	90
23. 6. 1930	sa v <u>Rimavskej Sobote</u> narodil Viktor LUKÁČ , režisér. V roku 1953 absolvoval odborný divadelný kurz. V rokoch 1953-1963 asistent réžie a člen pomocného súboru činohry SND, v roku 1964-1968 režisér Maďarského oblastného divadla v Komárne a Divadla J. G. Tajovského vo Zvolene, od roku 1968 režisér Čs. rozhlasu v Bratislave.	80
27. 6. 1815	zomrel v <u>Tisovci</u> Matej ŠULEK , kňaz, historiograf, autor duchovných piesní. Narodil sa 28. 7. 1748 vo Veličnej. Do školy chodil v Istebnom, <u>Ožďanoch</u> , Kežmarku, Prešove a Bratislave. Bol evanjelickým farárom na rôznych miestach, od roku 1791 v <u>Tisovci</u> . Tam zriadil cirkevný archív a podal opis a polohu mestečka. Bol skladateľom duchovných piesní a príležitostných a didaktických veršov. Patril medzi aktívnych členov Učenej spoločnosti malohontskej.	195
27. 6. 1885	sa v Myjave narodil Karol Ladislav VIEST , evanjelický farár, národný, kultúrny a osvetový pracovník a publicista. Študoval o. i. na gymnáziu v <u>Rimavskej Sobote</u> , odkiaľ bol v roku 1903 vylúčený. Absolvoval Evanjelickú teologickú akadémiu v Bratislave. Pôsobil ako farár v Častkove a Hlbokom. Národne uvedomelý, publicisticky činný, autor biografických článkov a nekrológov. Zomrel 11. 9. 1947 v Hlbokom.	125
J ú l		
4. 7. 1745	sa v ? narodil Andrej CHAZÁR , právnik, liečebný pedagóg a župný notár. V rokoch 1790-1794 hlavný notár Gemerskej župy, v roku 1790 na župnej schôdzi v <u>Rimavskej Sobote</u> ostro kritizoval cisára Jozefa II.. Podporoval hluchonemých. Zomrel 1. 2. 1816 v Rožňave.	265
6. 7. 1895	sa v <u>Drienčanoch</u> narodil Aladár BUZÁGH , chemik. Študoval na gymnáziu v <u>Rimavskej Sobote</u> , chémii na univerzite v Budapešti, kde pôsobil celý život ako univerzitný profesor. Prispel k rozvoju koloidnej chémie. Autor a spoluautor významných monografií a štúdií. Publikoval v periodikách doma i v zahraničí. Nositeľ <i>Nobelovej ceny za chémiu</i> . Zomrel 20. 1. 1962 v Budapešti.	115
14. 7. 1980	zomrel v Martine Branislav MANICA , generál ČSĽA a prekladateľ. Narodil sa 27. 2. 1894 v <u>Tisovci</u> . ZŠ absolvoval v rodisku, maturoval na gymnáziu v Novom Sade. Celý život pracoval v armáde, v rokoch 1929-1932 hospodáril na rodinnom majetku v <u>Tisovci</u> , aktívny účastník SNP. V roku 1949 preradený do zálohy. Prekladal z chorváčtiny a ruštiny.	30

15. 7. 1910	sa v Ratkovej-Repíštiach narodil Pavol JAMRICH , učiteľ, dôstojník a účastník protifašistického odboja. Študoval na gymnáziu v Rožňave, Revúcej a <u>Rimavskej Sobote</u> , na vojenskej akadémii v Hraniciach na Morave, Vysokom vojenskom učilišti v Prahe a na Vyššej pedagogickej škole v Bratislave. Účastník SNP. Po oslobodení sa významne zaslúžil na budovaní ZNB. V rokoch 1951-1953 prednosta odd. Povereníctva informácií a osvety, v rokoch 1953-1957 vedúci tlačového odd. SVKL, v rokoch 1957-1959 pracovník ŠOKA, v rokoch 1959-1974 učiteľ v Bratislave, kde 18. 6. 1983 zomrel.	100
20. 7. 1955	sa v <u>Rimavskej Sobote</u> narodil Vladimír EIBNER , strojár, lodný modelár. Od roku 1959 býva v Revúcej, kde získal základné vzdelanie. Lodnému modelárstvu sa venoval v rokoch 1965-1978. V Revúcej organizoval lodnomodelárske súťaže, ktoré boli zároveň majstrovstvami Rožňavského okresu. Počas svojej pretekárskej kariéry sa zúčastnil majstrovstiev ČSSR, kde dvakrát získal striebornú medailu, dvojnásobným mastrom SSR v ktg. EK (voľne plávajúce modely, ktoré sú vernou napodobeninou vonových lodí), strieborným medailistom v ktg. EX (voľne plávajúce modely, ktoré sú voľnou napodobeninou lode, alebo loď vlastnej konštrukcie), bronzovým medailistom v ktg. EX a EK.	55
21. 7. 1830	sa v Lučenci narodil Ján FÁBRY , botanik a stredoškolský profesor. Študoval na univerzite vo Viedni. V roku 1849 bol vychovávateľom v <u>Rimavských Janovciach</u> , od roku 1850 učiteľ prírodopisu na gymnáziu v <u>Ožďanoch</u> , <u>Rimavskej Sobote</u> , od roku 1897 na dôchodku. Funkcionár miestnych spolkov, v roku 1892 spoluzakladateľ, neskôr riaditeľ Gemerského múzea v <u>Rimavskej Sobote</u> . Prispieval do sobotských novín, viedol miestnu meteorologickú stanicu, venoval sa prevažne botanike, autor učebnice botaniky a zoológie pre gymnáziá. Herbár, ktorý zhromažďoval 42 rokov a skladá sa asi z 80 zv., je majetkom SNM v Bratislave. Zomrel 28. 12. 1907 v <u>Rimavskej Sobote</u> .	180
26. 7. 1935	sa v Prši narodil Vojtech BACSKAI , maliar. Vyučil sa za kovomodelára a zlievača. Na podnet akademického maliara J. Szabóa odchádza študovať v roku 1955 na VŠVU do Bratislavy odbor monumentálnej maľby k prof. P. Matejkovi. V roku 1962 sa vracia do rodnej Prše, kde sa venuje maliarstvu. Venoval sa krajinomaľbe a figurálnej maľbe s pracovnými námetmi. Chodil kresliť a maľovať do blízkych tovární (Fil'akovo, Opatová pri Lučenci). Jeho zámer namaľovať cyklus z banického prostredia sa nepodarilo uskutočniť, zostalo iba niekoľko kresbových skíc. Zomrel 7. 11. 1980 v <u>Husinej</u> .	75
28. 7. 1855	zomrel v Jelšave Samuel FERJENČÍK , publicista, meteorológ a ovocinár. Narodil sa 4. 12. 1793 vo Zvolene. Študoval v Banskej Bystrici, Banskej Štiavnici, <u>Rimavskej Sobote</u> , Bratislave a na univerzite v Jene, kde bol i členom mineralogickej spoločnosti. Záujem o meteorológiu vzbudil u neho J. E. Goethe. Prispieval o. i. do Slovenských národných novín.	155
28. 7. 1990	zomrel v Bratislave PhDr. Jozef ORLOVSKÝ , jazykovedec, dialektológ a knihovník. Narodil sa 20. 9. 1908 v Clevelande (USA). Vyštudoval FF UK v Bratislave a pôsobil ako stredoškolský profesor na gymnáziu v Rožňave, <u>Tisovci</u> a i. V rokoch 1942-1946 riaditeľ Jazykovedného ústavu SAV, v rokoch 1947-1961 riaditeľ Mestskej a krajskej ľudovej knižnice v Bratislave, v rokoch 1961-1970 metodik Ústrednej knižnice SAV a ÚLK v Bratislave. Venoval sa výskumu spisovnej slovenčiny a slovenských nárečí – najmä <u>gemerskému</u> . Člen Gemerskej vlastivednej spoločnosti.	20
29. 7. 1775	sa v Paludzi narodil Peter Pavel ŠRAMKO , evanjelický kňaz, spisovateľ, historik a publicista. Teológiu študoval vo Wittenbergu a Lipsku. Pôsobil ako ev. farár v <u>Hrachove</u> , <u>Dobšinej</u> a od roku 1810 ako otcov nástupca v <u>Klenovci</u> až do smrti. Bol členom učenej spoločnosti malohontskej, v Solenniách uverejnil životopisy J. Feješa, J. Korčeka, S. Kollára, M. Holku. Písal i duchovné piesne. Bol zostavovateľom rkp. partitúry k dielam J. Trnavského, ktorá sa používala ako učebná pomôcka na slovenskom gymnáziu v Revúcej. Zomrel 2. 4. 1839 v <u>Klenovci</u> .	235

	A u g u s t	
2. 8. 1840	sa v Liptovskej Teplej-Ivachnovej narodil Štefan RÁDY , poľnohospodársky odborník. Pôsobil ako statkár v rodisku, v rokoch 1886-1897 riaditeľ maďarskej poľnohospodárskej školy v <u>Rimavskej Sobote</u> , potom v Liptovskom Hrádku. Viedol poľnohospodárske pokusy, vyučoval poľnohospodárske predmety. Článkami prispieval do časopisu Obzor. Zomrel ?	170
5. 8. 1880	sa vo Fíľakove narodil Anton Alexander TELEK , básnik, redaktor, stolár. Vyučil sa za stolára, pracoval v <u>Rimavskej Sobote</u> . V literárnej činnosti – autodidakt, autor 5 zbierok, sociálne motivovanej robotníckej poézie. Publikačne činný v denníku Kassai Napló, redaktor regionálneho časopisu <i>Gömöri Egyetértés</i> . Miestny predstaviteľ promaďarsky orientovaných strán. Zapisovateľ okresného živnostenského spolku. Zomrel 9. 10. 1942 v <u>Rimavskej Sobote</u> .	130
7. 8. 1860	sa v <u>Rimavskej Sobote</u> narodil Gejza RÁTVAY , profesor, právnik a publicista. Absolvoval štúdium práva, pôsobil ako pedagóg na Právnickej akadémii v Egri, učiteľ rímskeho a trestného práva a správca knižnice, v rokoch 1918-1920 dekan právnickej akadémie v Košiciach. Autor učebníc práva, zostavil a vydal prírastkový katalóg knižnice akadémie. Zomrel 28. 10. 1920 v Košiciach.	150
8. 8. 1830	zomrel v <u>Čerenčanoch</u> Samuel KOLLÁR , historik. Narodil sa 14. 1. 1769 v <u>Hrnčiarskej Vsi-Pondelku</u> . Školu navštevoval v rodisku, Ratkovskom Bystrom, gymnázium v <u>Ožďanoch</u> , univerzitu v Halle a vo Wittenbergu. Od roku 1791 rektor šľachtickej školy v <u>Ožďanoch</u> , od roku 1803 ev. farár v <u>Čerenčanoch</u> . Člen Učenej spoločnosti malohontskej, ktorej daroval knižnicu. V topografických príspevkoch opísal históriu regiónu, polohu a podnebie, obyvateľstvo, výrobu i architektúru. Písal i náboženskú literatúru.	180
8. 8. 1970	zomrel v <u>Hnúšti-Likieri</u> Karol STUHLÝ , energetik a hospodársky pracovník. Narodil sa 5. 9. 1892 v Detvianskej Hute. Študoval na technike v Budapešti, v roku 1914 - Ing. Pôsobil vo vedúcich funkciách mnohých elektrární, priekopník elektrifikácie Slovenska, spoluzakladateľ elektrárenských spoločností a závodov, autor štúdie s touto problematikou. Vykonával i rôzne verejné funkcie.	40
14. 8. 1935	sa v Revúcej narodil Alexander HOMOLA , ekonóm, numizmatik, publicista. Ľudovú a meštiansku školu vychodil v Revúcej, gymnázium v rodisku a <u>Rimavskej Sobote</u> , VŠ ekonomickú v Bratislave. Zaoberá sa numizmatikou papierových platidiel. Z tohto odboru publikoval viac ako 40 odborných príspevkov, z ktorých sa mnohé dotýkajú histórie Revúcej.	75
17. 8. 1930	zomrel v Sarajeve Štefan BOLKAY , zoológ, múzejník. Narodil sa 29. 3. 1887 v <u>Rimavskej Sobote</u> . Študoval na gymnázium v rodisku, prírodné vedy na univerzite v Budapešti. Pôsobil v Maďarskom národnom múzeu, ako profesor na pedagogickom inštitúte i ako asistent Ústavu pre výskum Balkánu v Budapešti. Od roku 1919 kustód v Sarajeve, kam prišiel na pozvanie juhoslovanskej vlády. Ako zoológ sa zaoberal výskumom stavovcov.	80
19. 8. 1925	sa vo <u>Vyšnej Pokoradzi</u> narodil univerzitný profesor PhDr. Július ALBERTY , vysokoškolský učiteľ, historik a redaktor. Študoval na gymnázium v <u>Rimavskej Sobote</u> a <u>Tisovci</u> , dejiny a filozofiu na FF UK v Bratislave. Účastník SNP. Od roku 1945 bol učiteľom meštianskej školy v <u>Rimavskej Sobote</u> , v rokoch 1947-1973 stredoškolský učiteľ v Lučenci a Banskej Bystrici, vedecký pracovník v Stredoslovenskej galérii v Banskej Bystrici, od roku 1989 univerzitný profesor na PgF v Banskej Bystrici.	85

	Zakladajúci člen GVS, jej predseda a redaktor časopisu Obzor Gemera.	
	S e p t e m b e r	
6. 9. 1920	sa v Revúcej narodil Vladimír GÁL , evanjelický kňaz, historik. Gymnázium v <u>Rimavskej Sobote</u> , maturoval na Evanjelickom kolégiu v Prešove, teológiu ukončil na Slovenskej evanjelickej bohosloveckej fakulte v BA, extérne študoval na FF UK v Bratislave klasickú filológiu. Pôsobil ako kaplán v <u>Tisovci</u> , administrátor v <u>Rimavskej Sobote</u> , v rokoch 1948-1969 farár v Tornali, kde extérne vyučoval latinčinu na miestnom gymnáziu. V rokoch 1969-1976 tajomník Slov. evanjelickej bohosloveckej fakulty v Bratislave, kde zároveň prednášal dejiny filozofie, dejiny náboženstva, latinčinu a teóriu hudby. V roku 1973 promovány na doktora teológie. Od roku 1976 do svojho skonu bol riadnym farárom v Bratislave a kázal po slovensky, nemecky a maďarsky. Je autorom viacerých historických článkov a náboženských úvah, prispieval v periodikách Evanjelický posol spod Tatier, Cirkevné listy a Tranovského evanjelický kalendár. Zomrel 6. 9. 1985 vo Zvolene.	90
6. 9. 1985	zomrel vo Zvolene Vladimír GÁL , evanjelický kňaz, historik. Pozri vyššie.	25
10. 9. 1922	sa v Muránskej Lehote narodil Mikuláš SENKO , choreograf, zberateľ ľudových piesní a zvyklostí. Pozri 5. 6. 1990.	90
14. 9. 1930	sa v <u>Klenovci</u> narodil Michal JAKABČIC , akademický maliar. Študoval na VŠVU v Bratislave u prof. J. Mudrocha. Pre jeho tvorbu je charakteristický meditatívny, snivý prejav. Dominuje mu figúra, no v jeho umeleckých počiatkoch nájdeme aj krajinomalby. Motívy rodného <u>Klenovca</u> sa vynú jeho celým jeho dielom. Nositeľ ceny Cypriána Majerníka. Zomrel 29. 10. 2001 v Bratislave.	80
24. 9. 1835	zomrel v <u>Hnúšti</u> Peter KUBÍNYI , publicista, historik a statkár. Pozri 12. 3. 1765.	175
29. 9. 1780	sa v <u>Tisovci</u> narodil Ján DAXNER , advokát a stoličný úradník. Ako insurgent sa v roku 1809 zúčastnil na bojoch proti Napoleonovi, potom 30 rokov pôsobil v službách Gemersko-malohontskej stolice. Inšpektor evanjelickej cirkvi v <u>Tisovci</u> , podporovateľ úsilí P. Jozeffyho. Na svojom majetku zrušil poddanské záväzky už pred rokom 1848. Zomrel 12. 11. 1847 v <u>Tisovci</u> .	230
	O k t ó b e r	
1. 10. 1845	sa v <u>Rimavskej Sobote</u> narodil Jozef BODON , advokát. Študoval na gymnáziu v rodisku a na univerzite v Pešti. Bol advokátom v Budapešti, Gyöngyösi, od roku 1880 žil v <u>Rimavskej Sobote</u> . Autor prác o dejinách Maďarov. Zomrel 10. 2. 1908 v <u>Rimavskej Sobote</u> .	165
3. 10. 1920	sa v <u>Tisovci</u> narodil akademik Vladimír HAJKO , fyzik a univerzitný profesor. V roku 1960 bol menovaný univerzitným profesorom, v roku 1972 akademikom SAV a v roku 1973 ČSAV. Dlhoročný predseda SAV a ČSAV. Zaoberá sa štúdiom magnetických vlastností feromagnetických látok. Autor mnohých publikácií a učebníc z oblasti fyziky. Zaslúžil sa o rozvoj vysokých škôl a vedy na Slovensku.	90
3. 10. 1925	sa v <u>Rimavskej Sobote</u> narodila Libuša MINÁČOVÁ , spisovateľka a redaktorka. Študovala na FF UK v Bratislave. Pracovala ako referentka Povereníctva informácií, redaktorka denníka Pravda, týždenníka Kultúrny život, časopisu Predvoj a Nové slovo	85

	a naposledy v rokoch 1971-1987 šéfredaktorka časopisu Slovenka. Od roku 1987 na dôchodku. Autorka mnohých úspešných literárnych diel, najmä cestopisov a esejí. Zomrela 10. 7. 2006 v Bratislave.	
5. 10. 1915	zomrel v Egri (Maďarsko) Emanuel MICHÁLEK , učiteľ a prekladateľ. Narodil sa 29. 12. 1838 v <u>Rimavských Janovciach</u> . Pochádzal zo šľachtického rodu. Študoval v <u>Rimavskej Sobote</u> , Rožňave a Egri, v roku 1862 vysvätený za kňaza. Od roku 1870 hlavný spovedník v Egri, knihovník lýcea a profesor v učiteľskom ústave, prednášal svetové dejiny na univerzite v Egri. Zostavil súpis egerskej arcibiskupskej knižnice.	95
9. 10. 1925	sa v <u>Rimavskej Sobote</u> narodil Ing. Kamil ANTOŠ , CSc., chemik a vysokoškolský profesor. Študoval na Chemicko-technologickú fakultu SVŠT v Bratislave, kde pôsobil ako pedagóg. V roku 1967 bol menovaný univerzitným profesorom. Boli mu udelené mnohé československé patenty.	85
11. 10. 1740	zomrel v Brezne (popravený) Jakub SUROVEC , valach a vodca zbojníckej družiny. Narodil sa okolo roku 1715 v <u>Tisovci</u> . Od roku 1739 vodca zbojníckej družiny, ktorá zbýjala v oblasti Nového Targu, na Orave, Pohroní až po okolie Lučenca. Ľudová tradícia ho nesprávne spája s jánošíkovskou družinou. 16. 9. 1740 ho lapila v krčme v Polhore skupina mešťanov z Brezna. Bol popravený, zvyšky jeho družiny zlikvidované.	270
12. 10. 1865	sa v <u>Rimavskej Sobote</u> narodil Zoltán KÁRMÁN , právnik a redaktor. Študoval na gymnáziu v rodisku a Egri, právo a štátovedu na univerzite v Budapešti. Pôsobil ako advokát v <u>Rimavskej Sobote</u> . V rokoch 1894-1895 redaktor týždenníka Gömör-Kishont, pomocný redaktor novín Egyenlőség. Prispieval svojimi besednicami a literárnymi štúdiami do peštianskych periodík. Výber zo svojich prác vydal knižne. Zomrel ?	145
13. 10. 1970	zomrel v Bratislave Pavol SÝKORA , filmový režisér, scenárista a dramaturg. Narodil sa 31. 12. 1931 v <u>Rimavskom Brezove</u> . Študoval na gymnáziu v Lučenci a na FAMU v Prahe. V rokoch 1961-1962 pracoval v Čs. televízii, neskôr dramaturg, režisér a scenárista v Štúdiu krátkych filmov v Bratislave. Ako dramaturg spoluurčoval líniu tvorby slov. dokumentárnych filmov, ktoré orientoval na témy všedného dňa.	40
16. 10. 1830	sa v <u>Horných Zahoranoch</u> narodil Ľudovít KUBÁNI , básnik a prozaik. Študoval v Poprade, Miškolci, <u>Ožďanoch</u> a Levoči. Pôsobil ako úradník v obciach <u>Gemerskej stolice</u> . Po rakúsko-uhorskom vyrovnaní stratil miesto, ocitol sa v núdzi, neskôr 3 a pol roka bol slúžnym v <u>Rimavskom Brezove</u> . Potom stratil zamestnanie, presťahoval sa do <u>Rimavskej Bane</u> , kde pracoval v súkromnej advokátskej kancelárii. Prejavil sa ako všestranný literárny talent, venoval sa básnickej, dramatickej a prozaickej tvorbe, ako aj literárnokritickej činnosti. Počas pôsobenia v Rimavskej Sobote sa prejavil ako iniciátor literárneho života, i ako rozhl'adný kritik, svoje názory formuloval v listoch P. Dobšinskému. Zomrel tragicky 29. 11. 1869 v <u>Rimavskej Bani</u> , pochovaný v <u>Rimavskom Brezove</u> .	180
18. 10. 1875	zomrel v Revúcej Samuel ORMIS , profesor, redaktor, publicista a ľudovýchovní pracovník. Narodil sa 1. 7. 1824 v Revúcej. Študoval evanjelickú teológiu na lýceu v Bratislave. Zúčastňoval sa na činnosti mládeže pod vedením L. Štúra. Bol vychovávateľom v <u>Rimavských Janovciach</u> , pomocným profesorom nemčiny a hudby v Banskej Štiavnici, kde založil Spoločnosť podsitniansku pre lacné školské knihy a nedeľnú školu pre baníkov, v Rožňave bol profesorom na gymnáziu, potom ev. farárom v Nižnej Slanej, odtiaľ prešiel na revúcke gymnázium, tu organizoval bohatý kultúrno-výchovný život. Počas mnohoročnej pedagogickej praxe sa venoval literárnej tvorbe a publicistike.	135

19. 10. 1870	zomrel v Debrecene Pavol KMETI , lekár. Narodil sa 3. 2. 1803 v <u>Rimavskej Bani</u> . Študoval na gymnáziu v Rožňave a Prešove, medicínu na LF UK v Pešti. Od roku 1829 praktický lekár v Debrecene. Je autorom dizertačnej práce o krvácaní matrice u netehotných.	140
19. 10. 1905	sa v Čiernom Balogu narodila Alžbeta GWERKOVÁ-GÖLLNEROVÁ , literárna vedkyňa, historička, prekladateľka a stredoškolská profesorka. Študovala český a maďarský jazyk na FF UK v Prahe, kde získala PhDr., absolvovala študijné pobyty na Sorbone a v Cluji. V rokoch 1931-1932 pôsobila ako profesorka maďarského gymnázia v <u>Rimavskej Sobote</u> . Skúmala maďarskú literatúru 19. a 20. storočia, spolupracovala na slovensko-maďarskom a maďarsko-slovenskom slovníku, heslami o modernej maďarskej literatúre prispela do Ottovho slovníka náučného. Bola funkcionárkou ženského pokrokového hnutia, pracovala v protifašistickom hnutí, uväznená a popravená. Zomrela 18. 12. 1944 v Kremničke pri Banskej Bystrici.	105
22. 10. 1885	zomrel v <u>Drienčanoch</u> Pavol Emanuel DOBŠINSKÝ , folklorista, redaktor, básnik, prekladateľ a zberateľ ľudových rozprávok. Narodil sa 16. 3. 1828 v Slavošovciach. Gymnázium študoval v Rožňave, Miškolci, ev. lýceum v Levoči. V roku 1850 zložil kandidátsku skúšku. Bol evanjelickým kaplánom, profesorom jazyka a literatúry na ev. lýceu v Banskej Štiavnici a od roku 1861 evanjelickým farárom v <u>Drienčanoch</u> . Písal básne, prekladal, v 60-tych rokoch pôsobil ako popredný kritik generácie, ako editor sa zaslúžil o vydanie literárnych prác svojich súčasníkov. Ťažisko jeho práce spočíva vo folkloristike a národopise. Výbor MS ho poveril organizovaním folkloristicko-zberateľskej činnosti. Vydal Prostonárodné slovenské povesti.	125
24. 10. 1920	sa v <u>Hrnčiarskych Zalužanoch</u> narodil Ing. RNDr. Dezider MAGIC , botanik, biológ, vedecký pracovník a pedagóg. Študoval na Lesníckej fakulte SVŠT v Bratislave, pôsobil ako asistent v Botanickej záhrade a v Botanickom ústave Prírodovedeckej fakulty UK v Bratislave, od roku 1950 pedagóg na VŠP a lesného inžinierstva v Košiciach, od roku 1953 vedúci Katedry lesnej výroby VŠLD, od roku 1959 pracovník Ústavu pre hospodársku úpravu lesov vo Zvolene, neskôr pracovník Ústavu experimentálnej biológie a ekológie SAV. Zakladajúci člen Gemerskej vlastivednej spoločnosti.	90
25. 10. 1770	sa v Rožňave narodil Juraj MARIKOVSKÝ , lekár a prírodovedec. Študoval na gymnáziu v Bratislave, medicínu na viedenskej univerzite, kde súčasne absolvoval prednášky z prírodných vied a astronómie. Od roku 1806 hlavný lekár <u>Gemersko-malohontskej stolice</u> , istý čas s pôsobiskom v <u>Rimavskej Sobote</u> , neskôr v Rožňave. Vynikajúci odborník v liečení nákazlivých chorôb a v prekonávaní epidémií. Prvý lekár, ktorý zaviedol ochranné očkovanie proti kiahňam v Gemeri. Popísal všetky liečivé a minerálne pramene Gemersko-malohontskej stolice. Venoval sa aj geológii, mineralógii a botanike. Zomrel 23. 12. 1832 v Rožňave.	240
25. 10. 1845	sa vo Velykom Begani (ZSSR) narodil Štefan BODOR , stredoškolský profesor a publicista. Študoval na gymnáziu v Sárospataku, kde bol učiteľom, od roku 1871 profesor latinčiny a uhorských dejín, potom riaditeľ gymnázia v <u>Rimavskej Sobote</u> . Autor dejín rimavskosobotského gymnázia, sporiteľne, poetiky, ktorá sa využívala ako učebnica. V roku 1877 redigoval týždenník Gömöri Közlöny, v rokoch 1882-1884 Gömör-Kishont. Zomrel 24. 3. 1919 v <u>Rimavskej Sobote</u> .	165
28. 10. 1785	zomrel vo <u>Velkých Teriakovciach</u> Matej HOLKO st. , evanjelický kňaz a kultúrny pracovník. Narodil sa v <u>Tisovci</u> 30. 3. 1719. Študoval v Dobšinej, <u>Ožďanoch</u> , Levoči, teológiu vo Wittenbergu. Pôsobil ako ev. kňaz v Kobeliarove, <u>Hnúšti</u> a <u>Nižnom Skálniku</u> . V roku 1767 sa pokúsil o založenie učenej spoločnosti v <u>Gemeri</u> . Autor latinských katalógov spisovateľov českých a slovenských kníh, škôl a ev. farárov, napísal 10 prác z kultúrnej a cirkevnej histórie. Na pôsobiskách zbieral slovenskú ľudovú poéziu. Z jeho zbierky uverejnil niektoré historické piesne J. Kollár v Národných spievankách.	225

28. 10. 1920	zomrel v Košiciach Gejza RÁTVAY , profesor, právnik a publicista. Pozri 7. 8. 1860.	90
N o v e m b e r		
2. 11. 1970	zomrel v Piešťanoch Samuel KRIŠKA , lesný inžinier a pedagóg. Narodil sa 8. 7. 1881 v <u>Tisovci</u> . Študoval na gymnáziu v <u>Rimavskej Sobote</u> a v roku 1905 absolvoval Vysokú školu banskú a lesnícku v Banskej Štiavnici. Pôsobil vo vedúcich funkciách mnohých slovenských lesníckych závodov, v rokoch 1940-1946 profesor pestovania lesov na lesníckom a poľnohospodárskom odbore SVŠT v Bratislave, v rokoch 1946-1951 profesor VŠ poľnohospodárskeho a lesného inžinierstva v Košiciach. Od roku 1951 na dôchodku a zároveň vedúci pracovník Botanickej záhrady SAV v Košiciach. Bohatá publikačná činnosť.	40
7. 11. 1980	zomrel v <u>Husinej</u> Vojtech BACSKAI , maliar. Pozri 26. 7. 1935.	30
12. 11. 1855	Zomrel v Bude (USA) Teodor ROMBAUER , hutný inžinier. Narodil sa 27. 1. 1803 v Levoči. Od roku 1843 bol vedúcim inžinierom <u>Rimavskej koalície</u> , ako jej predstaviteľ prispel k rozvoju železiarstva na strednom Slovensku, v roku 1847 sa zúčastnil na prípravných rokovaní o založení <u>Rimavsko-muránskej železiarskej spoločnosti</u> . Od roku 1849 farmár v USA.	155
18. 11. 1975	zomrel v Middletowne (USA) Jozef PAUČO , ľudácky ideológ, publicista a novinár. Narodil sa 26. 2. 1914 v <u>Píle</u> . Študoval na gymnáziu v <u>Rimavskej Sobote</u> , na FF UK v Bratislave – PhDr. V rokoch 1937-1938 obvodný tajomník HSLS v Nitre, potom novinár v Bratislave, Mníchove a od roku 1950 v USA. Aktívny činiteľ klerikálnych mládežníckych organizácií, príslušník Tisovej skupiny, počas jeho osobný tajomník. Šéfredaktor Slováka, od roku 1970 vedúci činiteľ Svetového kongresu Slovákov. Redigoval zborníky emigrantských a krajanských spisovateľov.	35
22. 11. 1860	sa v <u>Rimavskej Sobote</u> narodil Gejza KARLOVSZKY , farmaceut a redaktor. Farmáciu a chémiu študoval na univerzite v Budapešti, kde sa v roku 1923 stáva majiteľom lekárne. Zaviedol do praxe ním pripravený liek na nervové choroby (Rubidium ammonium bromid), autor prác o uhorských umelých i ľudových liekoch, z nemčiny preložil dielo o analýze minerálnych vôd. Zomrel 27. 4. 1936 v Budapešti.	150
24. 11. 1805	zomrel v <u>Rimavskej Sobote</u> Peter MADÁCH , lekár. Narodil sa 28. 2. 1729 v Polomke. Krátko študoval teológiu v Debrecíne, potom bol lekárnickým učňom vo Wratislavi, medicínu študoval v Halle a vo Wittenbergu. Od roku 1772 hlavný lekár Liptovskej stolice, od roku 1776 Malohontského dištriktu v <u>Rimavskej Sobote</u> . Podal návrh na školenie pôrodných báb.	205
25. 11. 1810	sa v Kráľovej Lehote narodil Anton PENZEL , evanjelický farár, ovocinár a pomológ. Vyštudoval teológiu na univerzite vo Viedni. Od roku 1836 pôsobil ako kaplán u P. Jozeffyho v <u>Tisovci</u> , potom farár na rôznych miestach. Počas pôsobenia v <u>Gemerí</u> študoval pomologickú literatúru a postupne ustálil sortiment ovocných stromov na 60 odrôd vyhovujúcich našim podmienkam. Vyučoval ovocinárstvo. Bol autorom odborných ovocinárskych a pomologických prác. Zomrel 28. 10. 1886 v Banskej Bystrici.	200
26. 11. 1955	zomrel v Skalici Ján ĎUROVIČ , literárny a cirkevný historik a redaktor. Narodil sa 30. 8. 1884 v Lehote nad Rimavicou. Študoval na gymnáziu v <u>Rimavskej Sobote</u> , teológiu v Prešove, Berlíne, Lipsku a Prahe, v roku 1934 ThDr., v roku 1938 PhDr., od roku 1950 menovaný vysokoškolským profesorom. Od roku 1938 prednášal	55

	na Bohosloveckej fakulte v Bratislave. Orientoval sa na výskum slovenskej kultúry, literatúry a cirkevnej histórie. Bol redaktorom viacerých periodík.	
31. 11. 1845	sa v Budapešti narodil Mikuláš RÁBÉLY , tlačiar, vydavateľ a redaktor. V rokoch 1872-1880 faktor v tlačiarňi v <u>Rimavskej Sobote</u> , od roku 1880 jej majiteľ, v rokoch 1910-1922 fy pracovala pod názvom Miklós Rábély és fia könyvnyomdája (Mikuláš Rábély a syn kníhtlačiar). Tlačili v nej aj mnohé týždenníky a mesačníky, po roku 1918 periodiká Gömöri Munkás, Gömöri Egyetértés, Gömör, Gömöri Gazda a i. Popradný predstaviteľ maďarského hospodárskeho, politického, kultúrneho a spoločenského života v <u>Rimavskej Sobote</u> , kde i okolo roku 1922 zomrel.	165
D e c e m b e r		
5. 12. 1850	zomrel v <u>Hrachove</u> Samo VOZÁR , básnik a publicista. Narodil sa tamže 3. 4. 1823. Študoval na gymnáziu v Rožňave a na lýceu v Levoči. V roku 1841 začal študovať na lýceu v Bratislave, kde bol členom Ústavu. Aj nasledujúci rok pomáhal L. Štúrovi, za revolúcie 1848 bol uväznený. Po revolúcii bol slúžnym v hornej časti Gemersko-malohontskej stolice, neskôr stoličným prísazným v <u>Rimavskej Sobote</u> . Písal básne, jeho tvorba zostala v rkp., tlačou vyšla až v rokoch 1966-1967. Prekladal a venoval sa publicistike.	160
19. 12. 1970	zomrel v Bratislave Karol ŠUFLIARSKY , ekonóm a odborársky funkcionár. Narodil sa v Hriňovej 20. 12. 1916, kde vychodil ľudovú školu. Študoval v <u>Hodejove</u> , v rokoch 1930-1935 na reálnom gymnáziu v <u>Rimavskej Sobote</u> , potom na VŠE v Bratislave. Pôsobil v rôznych ekonomických funkciách a odborárskych zväzoch. Vo vedecko-výskumnej práci sa venoval problematike riadenia. Autor odborných publikácií.	40
21. 12. 1860	sa v <u>Hrachove</u> narodil Július MARKOVIČ , MUDr., lekár a verejný činiteľ. Študoval na gymnáziu v Revúcej, <u>Rimavskej Sobote</u> a Bratislave, medicínu absolvoval v roku 1884 vo Viedni. Ako lekár pôsobil na Myjave, od roku 1891 v Novom Meste nad Váhom, kde v roku 1897 založil a viedol ľudovú banku a v roku 1892 založil Považské noviny. V osobitných brožúrkach reagoval na politické dianie. Zomrel 19. 12. 1913 vo Viedni.	150
22. 12. 1775	sa v Liptovskom Mikuláši narodil Ján LAURENTZY , učiteľ a osvietenský filozof. Študoval v Levoči, Miškolci, Bratislave a Jene. Pôsobil ako vychovávateľ, neskôr profesor na viacerých gymnáziách, napokon evanjelický farár v <u>Nižnom Skálniku</u> . Bol aktívnym členom Učenej spoločnosti malohontskej a jej knihovníkom, vykonával organizačné práce, redigoval Solennia, do ktorých prispieval úvahami z pedagogiky, sociológie a teológie. Patril medzi najvýznamnejších malohontských filozofov. Zomrel 11. 5. 1819 v <u>Nižnom Skálniku</u> .	235
22. 12. 1980	zomrel v Bratislave František STUDENÝ , maliar a pedagóg. Narodil sa 2. 7. 1911 v Novej Vsi nad Žitavou. V roku 1938 absolvoval štúdium kreslenia na ČVUT v Prahe. V rokoch 1940-1946 bol pedagógom v <u>Tisovci</u> , potom v Bratislave. Autor figurálnych kompozícií, zátiší a kresieb tušom. Mnohé výstavy v Európe.	30
23. 12. 1895	zomrel v Lučenci Michal BAJÁN , prekladateľ a odborný publicista. Narodil sa 26. 10. 1868 vo <u>Veľkom Blhu</u> . Študoval na gymnáziu v <u>Rimavskej Sobote</u> a pravdepodobne medicínu na univerzite v Budapešti. Od študentských čias sa živil prekladaním, resp. prepracúvaním najmä populárnovedeckých zdravotníckych kníh. Niektoré z nich vyšli vo viacerých vydaniach, osobitne populárne medzi ľuďmi boli preklady zo sexuálnej osvety. Prekladaj aj umeleckú literatúru.	115
23. 12.	zomrel v Bratislave Michal BODICKÝ , evanjelický kňaz, pedagóg, historik, spisovateľ,	75

1935	publicista. Narodil sa 25. 9. 1852 v Španej Doline. Študoval na Prvom slovenskom gymnáziu v Revúcej, teológiu vo Viedni a Erlangene. V rokoch 1878-1895 farár v <u>Pondelku</u> , v rokoch 1920-1930 prednášal na Slovenskej evanjelickej bohosloveckej fakulte v Bratislave. Je autorom krátkych próz, nekrológov o slovenských spisovateľoch a dejateľoch. Prispieval do Národných novín a Cirkevných novín. Spolu s A. H. Škultétymkoncipovali dielo <i>Pamäti Slovenského evanjelického a. v. gymnasia a s ním spojeného Učiteľského semeniska vo Veľkej Revúci</i> , ktoré vyšlo v r. 1889.	
24. 12. 1920	zomrel v Revúcej Rudolf VIEST , farbiar, národovec. Narodil sa 30. 1. 1854 tamže. Študoval na gymnáziu v Revúcej, neskôr v Levoči. V 80.-tych rokoch sa usadil v <u>Hrachove</u> , kde bol cirkevným dozorcom. Po vzniku Československej republiky sa stal prvým mešťanom Revúcej.	90
27. 12. 1945	zomrel v Bratislave Janko JESENSKÝ , JUDr., právnik a spisovateľ. Narodil sa 30. 12. 1874 v Martine. Študoval na gymnáziu v Banskej Bystrici, <u>Rimavskej Sobote</u> a Kežmarku, právo na akadémii v Prešove a Cluji. Pôsobil ako advokátsky koncipient na viacerých miestach, od apríla 1919 gemersko-malohontský župan v <u>Rimavskej Sobote</u> , potom v Nitre a Bratislave. Písal poéziu už počas štúdií, ako prozaik poviedky, romány, prekladal z ruštiny. V roku 1945 prvý slovenský národný umelec.	65
28. 12. 1935	zomrel v <u>Tisovci</u> Ivan DAXNER , kultúrny pracovník, publicista a bankový riaditeľ. Pozri 2. 2. 1860.	75
Bez presného dátumu		
r. 1670	sa v <u>Hrnčiarskej Vsi-Pondelku</u> narodil Ján GLOSIUS, st. , spisovateľ. Študoval v <u>Hrachove</u> , Levoči, Prešove, Kežmarku a Toruni. Bol evanjelickým farárom v Brádne, <u>Rimavskej Bani</u> , Radvani, Kalinove, <u>Tisovci</u> , Aszóde a Tomášovciach. Autor slovenskej a najmä latinskej barokovej svetskej a náboženskej literatúry a poézie. Zomrel 24. 12. 1729 v Tomášovciach.	340
r. 1715	sa (pravdepodobne) v <u>Tisovci</u> narodil Jakub SUROVEC , valach a vodca zbojníckej družiny. Pozri 11. 10. 1740.	295
r. 1815	sa v <u>Klenovci</u> narodil Ján Prostoslav MORAVČÍK , župný úradník a národnokultúrny dejateľ. V roku 1849 slúžny, v roku 1850 hlavný notár <u>Gemersko-malohontskej župy</u> . V meruôsmych rokoch spolupracovník J. Francisciho, účastník memorandového zhromaždenia, zakladajúci člen a jednatel' Matice slovenskej. Podozrievaný z panslavizmu. Zomrel 16. 5. 1878 v <u>Klenovci</u> .	195

Matej Hrebenda

Ivan Krasko

Okres Rimavská Sobota

2011

Ján Botto

Blaha Lujza

	J a n u á r	
1. 1. 1766	zomrel v Nemescső (Maďarsko) Gregor FABRI , náboženský spisovateľ a cirkevný hodnostár. Narodil sa v júli 1707 v <u>Ožďanoch</u> , kde i študoval. Absolvoval univerzitu vo Wittenbergu. Pôsobil od roku 1734 ako rektor v Győri, od roku 1737 ako farár vo Vadosfa, Kerti a Nemescső.	245
2. 1. 1946	sa v <u>Rimavskej Sobote</u> narodila Ilma RAKUSA , spisovateľka, slavistka a romanistka. Detstvo prežila v Budapešti, potom žila v Lubľane a Terste (Juhoslávia). Študovala slavistiku a romanistiku, žije a pracuje v Zürichu (Švajčiarsko). Autorka kníh <i>Ostrov</i> (Die Insel, 1983), <i>Miramar</i> (1986) a <i>Steppe</i> (1990). Píše o slovinskej literatúre do Neue Züricher Zeitung, prekladala verše Mariny Cvetajevovej.	65
5. 1. 1806	sa v <u>Tisovci</u> narodil Fraňo DIANIŠKA , knihovník, evanjelický farár a národovec. Študoval v Levoči, neskôr na lýceu v Bratislave, kde založil knižnicu Slovanského ústavu, do roku 1829 jej knihovník. Pôsobil aj ako evanjelický farár. Zomrel ?	205
5. 1. 1706	zomrel v Jelšave Eliáš SARTORIUS , náboženský spisovateľ a učiteľ. Narodil sa v I. polroku 17. stor. asi v Tvrdošíne. Navštevoval šľachtickú školu Jánokych v <u>Hrachove</u> , školy v Štítniku a Kameňanoch, študoval na evanjelickom kolégiu v Prešove a na škole v Ratkovej. Pôsobil ako rektor na rôznych školách, od roku 1704 evanjelický farár v Jelšave. Písal latinské evanjelické duchovné hry.	305
13. 1. 1881	zomrel v <u>Rimavskej Píle</u> Imrich LAUČEK , evanjelický kňaz, básnik a prekladateľ. Narodil sa 23. 10. 1804 v Horných Zeleniciach. Študoval na lýceu v Bratislave. Pôsobil ako kaplan v <u>Tisovci</u> (1826-1827), farár v Slavošovciach a od roku 1831 farár v <u>Rimavskej Píle</u> . Písal príležitostné básne, prekladal z antickej a nemeckej literatúry.	130
13. 1. 1946	zomrela vo Zvolene Marína ORMISOVÁ-MALIAKOVÁ , spisovateľka a vlastenka, dcéra Samuela Ormisa. Narodila sa 4. 11. 1861 v Nižnej Slanej. Ako polosirota prežila 8 rokov u Daxnerovcov v <u>Tisovci</u> . Stala sa dámskou krajčirkou a vydala sa za J. Maliaka do Juhoslávie, kde sa pokúsila založiť súkromnú slovenskú dievčenskú školu. Od roku 1938 žila opäť na Slovensku. Písala prózu, cestopisné črty, spomienky na otca a i.	65
18. 1. 1926	zomrela v Budapešti Lujza BLAHOVÁ , herečka a operná speváčka. Narodila sa 8. 9. 1850 v <u>Rimavskej Sobote</u> . Od roku 1858 vystupovala v detských úlohách v Győri, od roku 1864 v Népszínház v Budíne i v Subotici. V roku 1866 sa vydala za operného dirigenta Jána Blahu, ktorý ju hudobne vzdelával, neskôr členka Národného divadla v Budapešti.	85
25. 1. 1771	sa v <u>Klenovci</u> narodil Ján IGNATY , učiteľ a cestovateľ. Študoval na gymnáziu v <u>Ožďanoch</u> , na lýceu v Kežmarku a Bratislave. Pôsobil ako dôstojník v rakúskej armáde, v rokoch 1809-1814 v Napoleonskej armáde. Od roku 1818 vychovávateľ v rodine Kubínyovcov v <u>Klenovci</u> a v <u>Rimavskej Sobote</u> , potom učiteľ v Krokave, od roku 1820 v <u>Rovnom</u> , kde sa stal notárom. Zomrel 13. 6. 1842 v <u>Rovnom</u> .	240
25. 1. 1816	zomrel vo Viedni Samuel DÉCSY , jazykovedec, lekár a publicista. Narodil sa 2. 1. 1742 v <u>Rimavskej Sobote</u> . Medicínu absolvoval na univerzitách v Nemecku a Holandsku. Od roku 1793 pôsobil vo Viedni, kde vydal 3 zväzky štatistickej ročenky Magyar Almanach. Autor prác z jazykovedy, histórie, geografie, medicíny, poľnohospodárstva.	195

26. 1. 1836	zomrel v Budapešti Samuel MATEJKOVSKÝ , učiteľ a zberateľ piesní. Narodil sa 14. 8. 1793 v <u>Hrnčiarskej Vsi – Pondelku</u> . Od roku 1821 prvý učiteľ slovenskej evanjelickej školy v Pešti. Spolupracovník J. Kollára a M. Hamuljaka, širiteľ slovenských kníh a periodík. V roku 1826 sa zúčastnil na založení Slovanského učiteľského spolku v Pešťbudíne, v roku 1827 prispel do zbierky Písne svetské.	175
F e b r u á r		
6. 2. 1886	sa v Ratkovej narodil Ján FALUBA , pedagóg. Študoval na gymnáziu v Rožňave, matematiku a fyziku na univerzite v Budapešti. Účastník I. svetovej vojny, po vojne učil na školách v Maďarsku, v roku 1919 sa vrátil do <u>Hnúšte</u> . Od roku 1920 učil na gymnáziu v <u>Rimavskej Sobote</u> , od roku 1924 bol jej riaditeľom. V rokoch 1938-1945 riaditeľ gymnázia v <u>Tisovci</u> , v rokoch 1945-1949 opäť riaditeľ gymnázia v <u>Rimavskej Sobote</u> . Zvlášť významná je jeho celoživotná starostlivosť o chudobných a nadaných žiakov. Zomrel 14. 12. 1949 v <u>Rimavskej Sobote</u> .	125
12. 2. 2006	zomrel vo <u>Vyšnom Skálniku</u> (?) Andrej GOLEMA , historik a vysokoškolský učiteľ. Narodil sa 9. 3. 1927 vo <u>Vyšnom Skálniku</u> . Študoval v <u>Rimavskej Sobote</u> , <u>Hnúšti</u> . Učiteľskú akadémiu v Lučenci. Učil v <u>Kyjaticiach</u> , <u>Hnúšti</u> . Dialkovo absolvoval VŠ pedagogickú v Bratislave. Od roku 1964 až do odchodu na dôchodok pôsobil na Pedagogickej fakulte v Banskej Bystrici, od roku 1973 docent. Autor historických monografií, odborných článkov a štúdií. Zakladajúci člen Gemerskej vlastivednej spoločnosti.	5
14. 2. 1861	zomrel v <u>Drienčanoch</u> Jonatan Dobroslav ČIPKA , evanjelický farár, spisovateľ, učiteľ a folklorista. Narodil sa 14. 6. 1819 v <u>Tisovci</u> . Študoval na lýceu v Kežmarku a v Bratislave, na univerzite v Jene. Pôsobil najprv ako vychovávateľ, od roku 1845 ako kaplán a učiteľ v Ratkovej. Od roku 1847 bol farárom v <u>Drienčanoch</u> , kde vyvíjal osvetovú a ľudovú výchovnú činnosť, zbieral ľudové rozprávky, ktoré vyšli vo Francisciho zbierke Slovenských povestí a v Škultétyho a Dobšinského Slovenských povestiach.	150
18. 2. 1886	zomrel v Nadlaku (Rumunsko) Adalbert VENICH , notár, literát a národnokultúrny pracovník. Narodil sa okolo roku 1830 v ?. V 50. rokoch 19. storočia pôsobil ako úradník v <u>Bátke</u> , od roku 1859 notár v <u>Tisovci</u> , od roku 1872 v Nadlaku. Počas pôsobenia v Bátke sa spriatelil a literárne spolupracoval s E. Kubánim, vydával rkp. časopis Besedník. Organizátor ochotníckeho divadla v <u>Tisovci</u> , zakladajúci člen Matice slovenskej a revúckeho gymnázia, rozširovateľ slovenských periodík, kalendárov.	125
20. 2. 1821	sa v Eisenstade (Rakúsko) narodil František STORNO , staviteľ, maliar a reštaurátor. Študoval maliarstvo a architektúru v Mníchove, od roku 1845 mal umeleckú dielňu v Šoproni (Maďarsko). Vykonával práce pri výzdobe kostolov, mnohé zreštauroval, o. i. v rokoch 1875-1876 vymaľoval kostol <u>sv. Jána Krstiteľa v Rimavských Janovciach</u> . Zomrel 29. 1. 1907 v Šoproni.	190
23. 2. 1901	sa v Brezovej pod Bradlom narodil Ján ŠTEFÁNIK , učiteľ, bibliograf, literárny kritik a historik, prekladateľ. V rokoch 1930-1935 pôsobil ako riaditeľ Meštianskej školy v <u>Tisovci</u> . Od roku 1940 pracovník Matice slovenskej, od roku 1954 ved. Bibliografického odd., organizátor bibliografie na Slovensku. Zomrel 18. 8. 1987 v Turčianskych Tepliciach, pochovaný je v Bratislave.	110
25. 2. 1831	zomrel v <u>Klenovci</u> Pavol ŠRAMKO , evanjelický kňaz, jazykovedec, spisovateľ a veršovník. Narodil sa 13. 2. 1743 v Revúcej. Študoval o. i. v Ratkovej, Kežmarku, Bratislave a vo Viedni. Pôsobil ako farár v Paludzi, Partizánskej Lupči a od roku 1793 v <u>Klenovci</u> . Písal veršované prejavy, básne, korešpondenciu. Napísal Československú	180

	gramatiku – liternici, ktorú vydal J. Palkovič a bola zavedená ako učebnica pre slovenské školy. Písal duchovné piesne.	
25. 2. 1861	sa v Skalici narodil Ľudovít CLEMENTIS , učiteľ, kultúrny pracovník, otec Vladimíra Clementisa. Vyštudoval učiteľský ústav, učil v Starej Turej, od roku 1886 v <u>Tisovci</u> . Zaslúžil sa v období maďarizácie o udržanie národného povedomia v Tisovci. Autor pedagogických článkov v periodikách. Prispel k rozvoju metodiky vyučovania prírodopisu a matematiky. Zomrel 28. 2. 1946 v <u>Tisovci</u> .	150
28. 2. 1946	zomrel v <u>Tisovci</u> Ľudovít CLEMENTIS , učiteľ a kultúrny pracovník. Pozri 25. 2. 1861.	65
M a r e c		
4. 3. 1906	sa v <u>Tisovci</u> narodil Pavol HUDEC , učiteľ a osvetový pracovník. Absolvoval VŠ pedagogickú v Bratislave, pôsobil v Čani a v <u>Tisovci</u> ako učiteľ, okresný inšpektor v <u>Hnúšti</u> . Venoval sa osvetovej a vlastivednej činnosti, dirigoval mužský spevokol, v roku 1947 založil a dirigoval ženský spevokol, spracoval dejiny divadla v Tisovci, autor článkov do regionálnych periodík. Zomrel 21. 5. 1981 v <u>Rimavskej Sobote</u> .	105
6. 3. 1911	sa v <u>Tisovci</u> narodil Samuel TAKÁČ , elektrotechnický inžinier, verejný činiteľ. Študoval na gymnáziu v <u>Rimavskej Sobote</u> , na ČVUT v Prahe. Pracoval v rôznych vedúcich funkciách, v rokoch 1955-1963 povereník stavebníctva, v rokoch 1963-1968 minister výstavby, v rokoch 1968-1971 vedúci Kancelárie SNR, od roku 1972 na dôchodku. Zomrel 21. 9. 1981 v Bratislave.	100
7. 3. 1881	zomrel v Lučenci Karol TERRAY , pedagóg a publicista. Narodil sa 13. 11. 1812 v Rozložnej (okr. Rožňava). Študoval na evanjelickom lýceu v Bratislave a na univerzite v Berlíne. Pôsobil ako učiteľ na rôznych miestach, v rokoch 1850-1869 na gymnáziu v <u>Ožďanoch</u> a v <u>Rimavskej Sobote</u> , od roku 1869 v Lučenci. Organizátor stredného školstva na <u>Gemerí</u> a Novohrade, autor stredoškolských učebníc a článkov v periodikách.	130
9. 3. 1891	zomrel v Badíne August Horislav KRČMÉRY , evanjelický farár, hudobný skladateľ a publicista. Narodil sa 1. 11. 1822 v Hornej Mičinej. Študoval na gymnáziu v <u>Gemerí</u> , na lýceu v Bratislave a Banskej Štiavnici, teológiu vo Wittenbergu. V rokoch 1844-1847 pôsobil ako evanjelický kaplán v <u>Tisovci</u> , neskôr farár v Liptovskom Mikuláši, Hronseku a Badíne. Písal básne, články, národopisné príspevky, prekladal. Ako hudobný skladateľ zhudobnil texty mnohých básnikov, vydal spevník. Autor menších klavírných skladieb, znalec slovenskej ľudovej piesne.	120
10. 3. 1796	sa v <u>Rimavskej Píle</u> narodil Matej HREBENDA , ľudový spisovateľ a kolportér. Pozri 16. 3. 1880.	215
12. 3. 1826	zomrel v Kladzanoch (okres Vranov nad Topľou) Samuel FÁBRY , evanjelický farár, učiteľ a veršovec. Narodil sa 28. 4. 1769 v <u>Rimavskom Brezove</u> . Študoval v <u>Ožďanoch</u> a na evanjelickom lýceu v Kežmarku. Pôsobil ako učiteľ a evanjelický farár na rôznych miestach. Autor príležitostných veršov a priekopník ovocinárstva na východnom Slovensku, prekladal z odborných zahraničných časopisov.	185
17. 3. 1861	sa v <u>Rimavskej Sobote</u> narodil Jozef ČORDÁŠ , kamenár a sochár. Študoval na Všeobecnej kresliarskej škole, potom na VŠVU v Budapešti. V roku 1901 si otvoril ateliér v Lučenci a <u>Rimavskej Sobote</u> . V roku 1907 absolvoval študijný pobyt v Paríži. Pracoval na náhrobníkovej tvorbe. Zomrel 18. 5. 1909 v Alcsúte (Maďarsko), pochovaný je v Lučenci.	150

18. 3. 1921	zomrel v <u>Rimavskej Sobote</u> Mikuláš MEŠKO , lekár. Narodil sa 8. 1. 1865 v Dobšinej. Študoval na gymnáziu v Rožňave a Spišskej Novej Vsi, medicínu na univerzite v Budapešti. Pôsobil ako praktický lekár v rodisku, od roku 1890 ako župný a vojenský lekár v <u>Rimavskej Sobote</u> . Autor učebníc zdravotníctva, prispieval do lekárskejších periodík.	90
21. 3. 1861	zomrela v Prešove Zuzana MORAVČÍKOVÁ , poetka. Narodila sa v roku 1817 v <u>Klenovci</u> , kde chodila do školy. Po roku 1848 žila v <u>Rimavskej Sobote</u> , s manželom organizovala podporu slovenského povstania 1848/49 v <u>Gemerí</u> . Zúčastnila sa priprav. Sl. národného zhromaždenia a stáleho národného výrobu v roku 1861 v Martine. Autorka vlasteneckej poézie piesňového typu, ktorú v roku 1842 uverejnila v almanachu Nitra.	150
23. 3. 1806	sa v Rožňave narodil Gustáv MARIKOVSKÝ , lekár. Vyštudoval medicínu vo Viedni. Pôsobil ako lekár v rodisku, od roku 1834 hlavný lekár <u>Gemersko-malohontskej stolice</u> , neskôr súkromný lekár grófa J. Andrássyho a balockého panstva. Od roku 1867 predseda Gemerského spolku lekárov a lekárníkov v <u>Rimavskej Sobote</u> , kde i 8. 6. 1876 zomrel.	205
27. 3. 1971	zomrel v Žiline Vladimír DAXNER , právnik a dôstojník. Narodil sa 10. 8. 1888 v <u>Tisovci</u> . Vyštudoval právo na univerzite v Budapešti. Pracoval na Zemskom vojenskom veliteľstve v Bratislave, od roku 1926 ako vládny komisár a verejný štátny notár v <u>Rimavskej Sobote</u> , po jej okupácii v <u>Tisovci</u> . V rokoch 1945-1946 pplk. ČSLA v Bratislave, v rokoch 1946-1956 štátny notár v <u>Rimavskej Sobote</u> , od roku 1956 na dôchodku.	40
A p r í l		
6. 4. 1991	zomrel v Revúcej Ján JASENKA , pedagóg, ľudový hudobník, primáš, spevák, zberateľ ľudových piesní. Narodil sa 30. 3. 1928 v Sirku. Študoval na Štátnej učiteľskej akadémii v Banskej Štiavnici. Ako pedagóg pôsobil v Budinej, Sirku, Ratkovskom Bystrom a v Ratkovej. V roku 1961 sa natrvalo usadil v Revúcej. Už ako študent vytvoril kapelu s huslistom Gustávom Krištofom. V roku 1973 stál pri zrode folklórneho súboru Lykovec v Revúcej. V roku 1985-1990 viedol ľudovú hudbu folklórneho súboru Sinec v <u>Hnúšti</u> . V rozhlase a televízii nahrál množstvo gemerských ľudových piesní, ktoré zbieral a upravoval. Bol výrobcom ľudových hudobných nástrojov – píšťaliek, fujár aj cimbalov.	20
11. 4. 1986	zomrel v Bratislave Štefan PASIAR , univerzitný profesor, historik knihovníctva a kultúrnoosvetový pracovník. Narodil sa 20. 7. 1913 v <u>Hnúšti</u> . Študoval na gymnáziu v <u>Rimavskej Sobote</u> a na FF UK v Bratislave. Pôsobil ako učiteľ v <u>Tisovci</u> , <u>Hnúšti</u> , ako osvetový referent v Matici slovenskej v Martine, v Osvetovom ústave v Bratislave, v rokoch 1960-1982 vedúci Katedry knihovedy na FF UK v Bratislave. Zaoberal sa bibliografiou a dejinami knižníc na Slovensku. Bohatá publikačná činnosť.	25
12. 4. 1781	sa v <u>Rimavskej Sobote</u> narodil Jozef SENTPÉTERI , zlatník a kovotepec. Vyučil sa u košického zlatníka Vásárhelyiho. Pracoval v rodisku, Levoči, Viedni a Budapešti. Bol čestným členom mnohých zlatníckych cechov, členom parížskej Umeleckej akadémie. Majster cizelovaného a tepaného reliéfu s mytologickými, historickými a náboženskými motívami. Jeho diela vlastní múzeá Maďarska. Zomrel 12. 6. 1862 v Budapešti.	230
18. 4. 1926	sa v <u>Hnúšti-Likieri</u> narodil Viliam ÚJHÁZY , lekár – onkológ. Študoval na gymnáziu v <u>Rimavskej Sobote</u> a <u>Tisovci</u> , na LF UK v Bratislave. Pôsobil ako lekár v Banskej Bystrici, Podbrezovej a od roku 1955 vo Výskumnom ústave onkologickom v Bratislave. Pôsobil aj v zahraničí, od roku 1984 riaditeľ Onkologického ústavu SAV v Bratislave a hlavný redaktor medzinárodného odborného časopisu <i>Neoplasma</i> . Autor článkov, štúdií a prác z oblasti onkológie.	85

20. 4. 1911	zomrel v Nanticoke (USA) Daniel Záboj LAUČEK , evanjelický farár, dramatik, básnik, filozof a historik. Narodil sa 18. 5. 1846 v <u>Rimavskej Píle</u> , vyštudoval teológiu v Rostocku. Pôsobil ako kaplán v Hlbokom, farár v rodisku a od roku 1893 v USA. Písal poéziu – priekopník napredistov, venoval sa aj literárno-vednej a filozofickej problematike, písal historické práce. Prekladal z nemčiny a latinčiny.	100
27. 4. 1811	zomrel v <u>Nižnom Skálniku</u> Michal SABÓ , evanjelický farár a knihovník. Narodil sa 31. 8. 1761 vo <u>Vyšnom Skálniku</u> . Študoval na gymnáziu v <u>Ožďanoch</u> a Bratislave, teológiu na univerzite v Jene, v roku 1792 vysvätený za kňaza. Pôsobil v <u>Rimavskom Brezove</u> , Ratkovej a <u>Nižnom Skálniku</u> . Osvietenský vzdelanec, člen a knihovník Učenej spoločnosti malohontskej. Publikoval v Soléniách.	200
27. 4. 1936	zomrel v Budapešti Gejza KARLOVSZKY , farmaceut a redaktor. Pozri 22. 11. 1860.	75
27. 4. 1986	zomrel v Bratislave Gustáv ČECH , pedagóg, verejný činiteľ. Narodil sa 17. 10. 1912 v <u>Tisovci</u> . Absolvoval učiteľský ústav v Lučenci. Pôsobil ako učiteľ a školský inšpektor na rôznych miestach, v rokoch 1950-1959 predseda Odbor. Zväzu zamestnancov školstva a tajomník SOR, v rokoch 1959-1975 tajomník SÚV ZČSSP, od roku 1976 riaditeľ domu ZČSSP. Aktívny účastník SNP.	25
28. 4. 1881	zomrel v Banskej Bystrici Ján BOTTO , básnik. Narodil sa 27. 1. 1829 vo <u>Vyšnom Skálniku</u> . Študoval v <u>Ožďanoch</u> , Levoči a zememeračstvo v Pešti. Vykonával zememeračské práce v <u>Gemerí</u> , Turci, v Banskej Štiavnici a od roku 1870 v Banskej Bystrici. Finančne podporoval Maticu slovenskú a revúcke gymnázium. Prispieval do literárnych periodík. Popredný štúrovský básnik, významný predstaviteľ slovenského literárneho romantizmu.	130
29. 4. 1931	sa v <u>Lukovištiach</u> narodil Emil MARIANI , fyzik. Vyštudoval Elektrotechnickú fakultu SVŠT v Bratislave. Pôsobil vo Výskumnom ústave pre elektrotechnickú fyziku v Prahe a od roku 1958 vo Fyzikálnom ústave SAV v Bratislave. Autor článkov, statí a štúdií z odboru, spoluautor učebníc.	80
M á j		
4. 5. 1856	sa v Banskej Štiavnici narodil Samo DAXNER , advokát, statkár, politik, kultúrny pracovník. V rokoch 1865-1874 študoval a maturoval na Prvom slovenskom gymnáziu v Revúcej, právo v Budapešti. Ako advokát obraňoval slovenských národovcov proti útokom maďarských šovinistov. V kultúrnej a osvetovej práci sa zameril na povznesenie kultúrnej a vzdelanostnej úrovne slovenského ľudu. V <u>Tisovci</u> založil hasičský spolok, slovenský spevokol, organizoval koncerty, režíroval divadelné predstavenia a opery. Zomrel 27. 4. 1949 v <u>Tisovci</u> .	155
7. 5. 1901	sa v <u>Rimavských Janovciach</u> narodil Dezider CIBULKA , huslista. Hudobné vzdelanie získal u otca – primáša. V rokoch 1935-1949 koncertoval v mestách bývalej ČSR. Upravoval slovenské ľudové piesne, niektoré vyšli na gramoplatniach. Zomrel 2. 1. 1959 v Bratislave.	110
13. 5. 1966	zomrel v Bratislave Marián TRIZNA , úradník a básnik. Narodil sa 12. 9. 1897 v Bobrovci (okres Liptovský Mikuláš). Vyštudoval obchodnú akadémiou v Kežmarku, pôsobil ako úradník na rôznych miestach, o. i. v rokoch 1926-1938 ako riaditeľ nemocenskej poisťovne v <u>Rimavskej Sobote</u> . Predstaviteľ medzivojnovnej básnickej generácie, vydal 4 zbierky, písal i črty a fejtóny. Publikoval o. i. aj v <u>Gemer-Malohonte</u> .	45

14. 5. 1886	zomrela v <u>Tisovci</u> Zuzana LOJKOVÁ-ZAJACOVÁ , publicistka a spisovateľka. Narodila sa tamže 3. 12. 1848, kde navštevovala aj ľudovú školu. Žila v rodisku a Revúcej. Autorka próz pre deti a mládež s moralisticko-didaktickým zameraním, ktoré publikovala v Sokole, Orle, Tatrane, Včielke a Živene. Od r. 1880 členka výboru Živeny.	125
18. 5. 1846	sa v <u>Rimavskej Píle</u> narodil Daniel Záboj LAUČEK , evanjelický farár, dramatik, básnik. Pozri 20. 4. 1911.	165
25. 5. 1856	sa v Plešivci narodil Tomáš LÖCHERER , lekár a organizátor zdravotníctva. Vyštudoval lekársku fakultu v Budapešti, kde pôsobil ako praktikant v nemocniciach. Neskôr obvodný a župný lekár i riaditeľ župnej nemocnice v <u>Rimavskej Sobote</u> . Prispieval do odborných periodík, najmä do Orvosi Hetilap, do župnej monografie napísal stať o zdravotníctve. Zomrel 6. 6. 1916 v <u>Rimavskej Sobote</u> .	155
31. 5. 1901	zomrela v <u>Tisovci</u> Mária DAXNEROVÁ , osvetová pracovníčka, publicistka. Narodila sa 18. 8. 1822 v <u>Tisovci</u> . Venovala sa osvetovej práci, zdôrazňovala potrebu vzdelávania slovenských žien, propagovala slovenskú tlač a spisbu. Podporovala Prvé slovenské gymnázium v Revúcej. Mravoučné poviedky publikovala v periodikách Dennica, Slovenské listy, Obzor, a iných.	110
J ú n		
1. 6. 1936	sa v Drahňove narodil László KONCSOL , pedagóg a básnik. Maturoval na maďarskom gymnáziu v Komárne, na FF UK v Bratislave študoval odbor slovenčina-maďarčina. Učil na ZŠ v <u>Rimavskej Sobote</u> a Gemerskej Vsi, neskôr pracoval ako redaktor maďarskej sekcie Slovenského vydavateľstva krásnej literatúry, potom redaktor literárneho časopisu Irodalmi Szemle. Ako básnik sa predstavil knihami veršov pre deti. Prekladal viacerých slovenských autorov, ako napr. J. Král', M. Rúfus, V. Šíkula, V. Beniak, D. Tatarka a i.	75
2. 6. 1871	zomrel v <u>Tisovci</u> Gustáv LOJKO , pedagóg a spisovateľ. Narodil sa tamže 4. 12. 1843. Študoval o. i. na gymnáziu v <u>Rimavskej Sobote</u> , 3 roky filozofiu a teológiu vo Viedni. Od roku 1866 pôsobil ako profesor klasických jazykov a slovenskej reči a literatúry na gymnáziu v Revúcej. V roku 1868 predniesol básnický príhovor na akadémii pri príležitosti založenia Národného divadla v Prahe. Zostavovateľ slovenského národného zábavníka Tatran. Autor príležitostnej poézie – vydal 3 zbierky, prózu uverejňoval v periodikách. Autor historických článkov, besedníc a fejtónov.	140
6. 6. 1796	sa v Nagybarci (Maďarsko) narodil Samuel BALOG , evanjelický reformovaný farár a filozof. Gymnázium v <u>Rimavskej Sobote</u> a na teologickej akadémii v Sárospataku. Pôsobil ako kaplán v <u>Žípe</u> , farár v Otročku, <u>Neporadzi</u> a v <u>Širkovciach</u> . Zaoberal sa filozofiou a estetikou, teologickou históriou, písal poviedky a básne, prekladal. Zomrel 15. 10. 1867 v <u>Širkovciach</u> .	215
6. 6. 1916	zomrel v <u>Rimavskej Sobote</u> Tomáš LÖCHERER , lekár a organizátor zdravotníctva. Pozri 25. 5. 1856.	95
8. 6. 1876	zomrel v <u>Rimavskej Sobote</u> Gustáv MARIKOVSKÝ , lekár. Pozri 23. 3. 1806.	135
9. 6. 1861	sa v Držkovciach narodil Antal NEOGRÁDY , maliar a ilustrátor. Študoval kreslenie na Kresliarskej škole v Budapešti, v rokoch 1886-1890 na výtvarnej akadémii v Mníchove. V rokoch 1893-1931 pôsobil na výtvarnej akadémii v Budapešti. Celý život navštevoval Slovensko, kde čerpal motívy, o. i. aj v <u>Tisovci</u> . Pre bulharského cára F. Coburga namaloval veľa obrazov s motívmi jeho majetkov na Slovensku (o. i.	150

	Veľký Blh). Zomrel 19. 12. 1942 v Alagu (Maďarsko).	
16. 6. 1876	zomrel v Budapešti Pavol KAŇA , pedagóg a historik. Narodil sa 9. 2. 1794 v <u>Tisovci</u> . Študoval na rôznych miestach. Bol vychovávateľom na viacerých miestach v Uhorsku, od roku 1821 učiteľ v Budapešti. Autor článkov z pedagogiky, náčrtov z dejín evanjelického školstva v Budapešti, učebnice zemepisu a počtov.	135
21. 6. 1846	sa v <u>Rimavskej Píle</u> narodil Ján VANSÁ , evanjelický farár, básnik, náboženský spisovateľ, kultúrny pracovník a publicista. Študoval na gymnáziu v <u>Rimavskej Sobote</u> , na lýceu v Levoči, teológiu v Prešove a Lipsku. Pôsobil ako evanjelický farár na rôznych miestach, v rokoch 1881-1911 v <u>Rimavskej Píle</u> . Zakladal potravné a úverné spolky. Články zaoberajúce sa včelárstvom publikoval v <i>Obzore</i> . Jeho literárne pokusy a preklady vychádzali v <i>Dennici</i> . Zomrel 22. 6. 1922 v Banskej Bystrici.	165
27. 6. 1901	sa v <u>Tisovci</u> narodil Vladimír Milan DAXNER , stavitel'. Študoval v rodisku a na Odbornej škole staveľskej v Brne. Pôsobil ako stavitel' u rôznych firiem, v rokoch 1939-1945 dôstojník armády, účastník SNP. Od roku 1945 šéf prezídia Povereníctva dopravy a verejných prác, potom pracovník stavebného odboru KNV v Košiciach, vedúci projekcie a stavebný technik VŠ veterinárnej v Košiciach. Zomrel 4. 12. 1979 v Košiciach.	110
J ú l		
4. 7. 1856	zomrel v <u>Rimavskej Sobote</u> István FERENCZY , sochár. Narodil sa 24. 2. 1792 v <u>Rimavskej Sobote</u> . Študoval sochárstvo vo Viedni a v Taliansku. V rokoch 1824-1827 sochár v Budapešti, od roku 1847 v <u>Rimavskej Sobote</u> . Zakladateľ maďarského sochárstva, tvorca portrétov maďarskej inteligencie. Pracoval aj na sakrálnnej a náhrobníkovej plastike i ako medailér. Jeho popredným dielom je reliéf hlavného oltára evanjelického kostola v <u>Tisovci</u> , i v reformovanom kostole v <u>Rimavskej Sobote</u> . Jeho sochárske kompozície sú v Národnej galérii v Budapešti a v Gemerskom múzeu.	155
5. 7. 1746	zomrel v Štítniku Juraj AMBROZI , evanjelický farár, náboženský spisovateľ a cirkevný hodnostár. Narodil sa 18. 4. 1694 v Dolnom Kubíne. Študoval na rôznych miestach, i na univerzite vo Wittenbergu. V rokoch 1924-1933 pôsobil ako farár vo <u>Vrbovcich</u> , potom ho vyhnali rekatolizátori. Literárne začal tvoriť vo Wittenbergu, písal barokovú náboženskú literatúru, z nemčiny prekladal náboženské piesne.	265
7. 7. 1946	zomrel v <u>Revúcej</u> Ján BROCKO , básnik. Narodil sa 1. 3. 1924 tamže. Študoval na gymnáziu v Rožňave a <u>Tisovci</u> , v roku 1943 začal študovať právo na univerzite v Bratislave. V lete 1944 sa zapojil do SNP. Pôsobil ako redaktor povstaleckých novín v Revúcej, kde publikoval aktivistické články a poéziu. Počas SNP ochorel na TBC, liečil sa v Tatrách.	65
9. 7. 1991	zomrela v Žehni, pochovaná v <u>Hrnčiarkej Vsi</u> Zlatica ORAVCOVÁ , evanjelická farárka a poetka. Narodila sa 7. 10. 1932 v <u>Hrnčiarkej Vsi-Pondelku</u> . Študovala na gymnáziu v <u>Rimavskej Sobote</u> a na EBF v Bratislave. Ako kaplánka pôsobila v Martine a v Košiciach, ako farárka vo <u>Vyšnej Pokoradzi</u> , <u>Kraskove</u> a Žehni. V dvoch posledne menovaných pôsobiskách vznikla jej básnická tvorba. Počas života jej vyšla básnická zbierka <i>V moci tvojej lásky</i> a posmrtno <i>Verše moje leťte v dial'</i> . Autobiografické dielo <i>Moje detstvo</i> zostalo nedokončené.	20
10. 7. 2006	zomrela v Bratislave Libuša MINÁČOVÁ , spisovateľka a redaktorka. Pozri 3. 10. 1925.	5

12. 7. 1876	sa v <u>Lukovištiach</u> narodil Ivan KRASKO , básnik, prekladateľ, chemik, poslanec NZ. Študoval na gymnáziu v <u>Rimavskej Sobote</u> , Sibiu a Brašove, chemické inžinierstvo na ČVUT v Prahe. Pracoval ako chemik na rôznych miestach a ako úradník v Bratislave, v roku 1938 odišiel na vlastnú žiadosť do dôchodku, od roku 1943 žil v Piešťanoch. Popredný predstaviteľ slovenskej básnickej moderny, od roku 1949 národný umelec. Uplatnil sa aj ako prekladateľ. Zomrel 3. 3. 1958 v Bratislave, pochovaný v <u>Lukovištiach</u> .	135
15. 7. 1871	zomrel v Brezne Ján CHALÚPKA , spisovateľ, dramatik a učiteľ. Narodil sa 28. 10. 1791 v Hornej Mičinej. Študoval na gymnáziu v <u>Ožďanoch</u> , kde v rokoch 1817-1818 pôsobil aj ako učiteľ. Predstaviteľ obrodeneckej literatúry, písal poéziu, prózu a divadelné hry. Satiricky sa zameril na spoločenské problémy. Autor anonymne vydaných a satiricky zameraných politických národnoobraných a protimaďarských brožúr.	140
A u g u s t		
10. 8. 1751	sa vo Viedni narodil Štefan Vavrínek PILLMAN , lekár. Pozri 17. 5. 1815.	260
10. 8. 1926	sa v <u>Klenovci</u> narodil Ján MINÁČ , filmový dramaturg a scenárista. Pozri 13. 1. 1965.	85
13. 8. 1861	sa v <u>Hnúšti</u> narodil Ľudovít HOZNEK , evanjelický kňaz, cirkevný hodnostár. Pozri 5. 5. 1930.	150
18. 8. 1936	zomrel v Bratislave Valér KUBÁNY , spisovateľ, humorista, redaktor a ekonóm. Narodil sa 19. 5. 1883 v <u>Klenovci</u> . Študoval o. i. na gymnáziu v <u>Rimavskej Sobote</u> i na obchodnej akadémii v Brne. Od roku 1904 pôsobil ako úradník fy. Makovický v Ružomberku, kde v rokoch 1912-1914 bol redaktorom Veselých novín. Autor humoresiek, satír, zberateľ ľudového humoru, prekladateľ z ruštiny. Publikoval aj odborné články v Hospodárskych rozhľadoch.	75
20. 8. 1951	zomrela v <u>Rimavskej Sobote</u> Elena HOLÉCZY-JACZKOVÁ , spisovateľka maďarskej národnosti na Slovensku. Narodila sa 17. 10. 1887 v <u>Rimavských Zalužanoch</u> . Študovala na gymnáziu v <u>Rimavskej Sobote</u> , kde potom pôsobila ako kultúrna pracovníčka, predsedníčka spolku Jótékony nőegylet. Redigovala ženský časopis, prispievala do gemerských periodík. Autorka štúdie o postavení súčasnej ženy, poviedok so ženskou tematikou.	60
21. 8. 1881	sa v Revúcej narodil Ľudovít FERDINANDY , organizátor hasičstva. V rodnom meste sa vyučil za obuvníka, zdokonalil sa v <u>Rimavskej Sobote</u> , Ózde a v Miškolci. Jako 25-ročný vstúpil do Dobrovoľného hasičského zboru v Revúcej. V roku 1924 poverený zriadením Okresnej hasičskej jednoty v Revúcej, stal sa jej okresným dozorcem, neskôr riadny člen výboru Zemskej hasičskej jednoty na Slovensku. Zomrel 30. 9. 1944 v Revúcej.	130
25. 8. 1886	zomrel v Jelšave Ján Samoslav HOZNEK , veršovník. Narodil sa 29. 9. 1816 vo <u>Vyšnej Pokoradzi</u> . Študovala v Levoči a v Halle. Už počas štúdií v Levoči pôsobil v slovenskej spoločnosti, pokúšal sa o preklady z maďarčiny a latinčiny, no vo svojej básnickej tvorbe podliehal vplyvom maďarizácie.	125
25. 8. 2006	zomrel v Revúcej Gustáv FRÁK , technik, regionálny historik, prekladateľ, archivár, publicista. Narodil sa v Sirku 1. 3. 1913. Ľudovú školu navštevoval v Sirku, Československé štátne reálne gymnázium v Revúcej. Diaľkovo študoval na Priemyselnej škole baníckej a geologickej v Spišskej Novej Vsi. Od roku 1927 baník v banskom závode v Lubeníku, neskôr tu pracoval ako technik. Po roku 1945 pracoval ako technik	5

	vo viacerých banských závodoch na Slovensku. Od roku 1962 až do dôchodku pôsobil ako vedúci výstavby závodu v SMZ v Lubeníku. Spracoval regionálne dejiny <u>Gemera-Malohontu</u> , rozvoj baníctva a železiarstva v regióne, ktoré úzko súvisí s históriou Revúcej. Napomáhal rozvoju Gemersko-Malohontskej vlastivednej spoločnosti. Spracoval katalóg archívov Gemerského seniorátu ev. a.v. cirkvi a Evanjelického a.v. cirk. zboru v Revúcej a Štítniku. Jeho články boli uverejňované v regionálnych týždenníkoch, odborné články boli publikované v Obzoroch Gemera, neskôr Obzor Gemera-Malohontu, a tiež ako súčasť publikácií Vlastivedné štúdie Gemera.	
26. 8. 1826	sa v <u>Rimavskej Sobote</u> narodil Samuel BATIZFALVI , lekár a odborný spisovateľ. Študoval o. i. na gymnáziu v <u>Ožďanoch</u> , filozofiu a teológiu v Levoči, medicínu na univerzite v Budapešti. Od roku 1868 člen korešpondent Uhorskej akadémie vied. Okrem medicíny sa venoval aj botanike, zoológii – najmä preparovaniu živočíchov. Autor odborných článkov v periodikách. Zomrel 6. 11. 1904 v Budapešti.	185
27. 8. 1861	sa v Revúcej-Mokrej Lúke narodil Pavol TERRAY , lekár a univerzitný profesor. Študoval na gymnáziu v <u>Rimavskej Sobote</u> a Rožňave, medicínu na univerzite v Budapešti. Prednášal na univerzite internú medicínu, venoval sa výskumu pľúcnych chorôb a chorôb súvisiacich s látkovou výmenou – najmä diabetu. Autor odborných článkov, ktoré publikoval v periodikách. Spoluautor príručky internej medicíny. Zomrel 20. 11. 1926 v Budapešti.	150
28. 8. 1861	sa v <u>Tisovci</u> narodil Samuel Vít'azoslav KUČHTA , lekár, básnik, prekladateľ a publicista. Pozri 11. 4. 1895.	150
31. 8. 1761	sa vo <u>Vyšnom Skálniku</u> narodil Michal SABÓ , evanjelický farár a knihovník. Pozri 27. 4. 1811.	250
S e p t e m b e r		
2. 9. 1816	sa v <u>Hodejove</u> narodil Rudolf KUBÍNI , veľkostatkár a župný hodnostár. Hospodáril na rodinnom majetku v rodisku. V rokoch 1848-1849 poslanec uhorského snemu za Rimavskosečský volebný okres, v rokoch 1865-1867 gemersko-malohontský župan. Udržoval priateľské styky s básnikom Petőfim. Prispieval do časopisu Atheneum. Zomrel 29. 9. 1896 v <u>Hodejove</u> .	195
9. 9. 1926	zomrel v Košiciach Fedor ALBINI , stavebný inžinier a publicista. Narodil sa 17. 4. 1880 v <u>Klenovci</u> . Vyštudoval ČVUT v Prahe. Pôsobil v Brne, po roku 1918 prednosta oblastnej úradovne Štátneho pozemkového úradu v Prešove. Autor populárnej práce o Panamskom prieplyve, prispieval do novin a časopisov.	85
10. 9. 1801	sa v <u>Širkovciach</u> narodil Štefan MOLNÁR , učiteľ a prírodovedec. Študoval na gymnáziu v <u>Rimavskej Sobote</u> , Lučenci a Sárospataku, na univerzitách vo Viedni a Berlíne. V rokoch 1826-1831 profesor na gymnáziu v <u>Rimavskej Sobote</u> , potom v Sárospataku. Vyučoval prírodné vedy, autor učebníc fyziky pre gymnáziá a VŠ. Robil meteorologické pozorovania a výsledky zverejňoval. Zomrel 15. 5. 1873 v Sárospataku (Maďarsko).	210
10. 9. 1996	zomrel v ? Eubor ČUNDERLÍK , redaktor, publicista a vysokoškolský pedagóg. Narodil sa 17. 3. 1922 v <u>Tisovci</u> . Vyštudoval na FF UK v Bratislave aj Inštitút spoločenských vied. Pôsobil v Matici slovenskej, ako šéfredaktor Osvetovej práce, riaditeľ vydavateľstva. Od roku 1975 vedúci Katedry kultúrnej politiky VŠP v Bratislave.	15
12. 9. 1981	zomrel v Lenartovciach, pochovaný v <u>Rimavskej Sobote</u> Jozef Viktor SCHWARTZ ,	30

	lekár a spisovateľ. Pozri 19. 3. 1925.	
15. 9. 1906	sa v Pohorelej narodil Ctibor Ján HANDZO , evanjelický farár, cirkevný historik a spisovateľ. Študoval o. i. na gymnáziu v <u>Rimavskej Sobote</u> , teológiu v Bratislave a vo Viedni, kde navštevoval aj prednášky na vyššej novinárskej škole. Pôsobil ako farár v rokoch 1929-1935 v Hrnčiarskej Vsi, od roku 1950 v Prešove. Účastníkom SNP, po oslobodení sa venoval mierovému hnutiu i cirkevnej histórii, prispieval do periodík. Zomrel 1. 6. 1972 v Prešove.	105
21. 9. 1761	sa v Mokrej Lúke (okr. Rožňava) narodil Matej HALUŠKA , evanjelický farár, publicista a učiteľ. Študoval o. i. v Ratkovej, Modre a Levoči. Pôsobil ako farár v Pondelku, od roku 1785 v <u>Ožďanoch</u> a v Kokave nad Rimavicou. Člen Učenej spoločnosti malohontskej, podporovateľ a zakladateľ tzv. šulekovej knižnice, ktorej venoval knihy. Publikoval v ročenke Solennia. Zomrel 23. 12. 1831 v Kokave nad Rimavicou.	250
29. 9. 1816	sa vo <u>Vyšnej Pokoradzi</u> narodil Ján Samoslav HOZNEK , veršovník. Pozri 25. 8. 1886.	195
29. 9. 1926	zomrel v Revúcej Július BOTTO , advokát, historik a kultúrny činiteľ. Narodil sa 24. 7. 1848 v Rozložnej. Študoval na gymnáziu v <u>Rimavskej Sobote</u> , Levoči a Spišskej Novej Vsi, teológiu a právo na kolégiu v Prešove. Pôsobil ako profesor na gymnáziu v Revúcej, v rokoch 1876-1920 ako advokát, potom ako správca gymnázia a verejný notár v Revúcej. Popredný predstaviteľ národného a kultúrneho života v <u>Gemeri</u> .	85
29. 9. 1926	zomrel v <u>Hodejove</u> Rudolf KUBÍNI , veľkostatkár a župný hodnostár. Pozri 2. 9. 1816.	85
30. 9. 1851	sa v Chvaleticiach (ČR) narodil Václav VRANÝ , učiteľ, botanik a múzejník. Študoval na gymnáziu v Revúcej. Pôsobil ako učiteľ na rôznych školách, o. i. od roku 1869 ako pomocný učiteľ a obecný notár v <u>Drienčanoch</u> , od roku 1871 ako učiteľ v <u>Kyjaticiach</u> . Od roku 1921 žil na dôchodku v <u>Tisovci</u> , kde sa zaslúžil o botanický výskum jeho okolia. Zanechal rozsiahly herbár, ktorého časť je uložená v SNM v Bratislave. Zomrel 8. 9. 1929 na vrchu Tŕstie, pochovaný v <u>Tisovci</u> .	160
O k t ó b e r		
12. 10. 1901	zomrel v Budapešti Viliam SCHOLZ , hutný inžinier. Narodil sa 8. 12. 1833 vo Švedlári (okres Spišská Nová Ves). Vyštudoval Banícku akadémiu v Banskej Štiavnici a Příbrame. Pôsobil v mnohých železiarňach, v rokoch 1874-1884 v <u>Tisovci</u> , od roku 1881 profesor na akadémii v Banskej Štiavnici, kde za 20 rokov pôsobenia vychoval veľa hutníckych odborníkov. Autor patentov a zlepšovacích návrhov, ktoré sa uplatnili v hutníckej praxi.	110
15. 10. 1846	zomrel v Štítniku Ján FÍZEL , pedagóg a evanjelický farár. Narodil sa 31. 12. 1787 v Dolnom Kalníku. Študoval na lýceu v Levoči, teológiu v Bratislave. Pôsobil ako pedagóg na rôznych miestach. V rokoch 1819-1826 ako rektor evanjelickej školy v <u>Tisovci</u> , potom farár v Štítniku. Priekopník a propagátor hláskovej metódy začiatočného čítania a dvojjazyčných učebníc pre národnostne zmiešané oblasti. Účinkoval v Učenej spoločnosti malohontskej.	165
16. 10. 1951	sa v <u>Rimavskej Sobote</u> narodil Miroslav EIBNER , strojár, lodný modelár. ZŠ v Revúcej, Stredná priemyselná škola strojnícka v Brezne. Venuje sa lodnému modelárstvu, je trojnásobným majstrom SSR v ktg. EH (voľne plávajúce modely, ktoré sú vernou napodobeninou obchodných lodí). Od roku 1971 žije v Dubnici nad Váhom.	60

25. 10. 1996	zomrel v Bratislave Vladimír MINÁČ , spisovateľ a publicista, redaktor a politik. Narodil sa 10. 8. 1922 v <u>Klenovci</u> . Študoval na LŠ v <u>Hnúšti</u> , na gymnáziu v <u>Rimavskej Sobote</u> a <u>Tisovci</u> , slovenčinu a nemčinu na FF UK v Bratislave. Aktívne sa zúčastnil SNP – väznený v koncentračných táborech v Mauthausene a Dachau. Po vojne pôsobil ako redaktor v mnohých periodikách, o. i. šéfredaktor Kultúrneho života a Slovenských pohľadov, v rokoch 1957- 1974 slobodný umelec, v rokoch 1974 - 1990 predseda Matice slovenskej. Temer tri posledné desaťročia pracoval vo významných spisovateľských a politických funkciách. Jeden z najvýznamnejších predstaviteľov slovenskej literatúry 20. storočia, autor umeleckej prózy, esejí, literárnych kritik a publicistík. Od roku 1948 takmer nepretržite v centre slovenského literárneho života.	15
26. 10. 1906	zomrel v <u>Tisovci</u> Ján BRÁDŇAN , učiteľ, ľudovovýchovný pracovník a publicista. Narodil sa 1. 5. 1853 v <u>Klenovci</u> . Po štúdiách pôsobil od roku 1873 ako učiteľ v <u>Tisovci</u> . V tlači uverejňoval hospodárske a ľudovovýchovné príspevky a menšie beletristické a cestopisné črty. Pre tisovských ochotníkov napísal spevohru Zlatovláska, cenné sú jeho informácie o kultúrnom živote Tisovca.	105
28. 10. 1886	zomrel v Banskej Bystrici Anton PENZEL , evanjelický farár, ovocinár a pomológ. Narodil sa 25. 11. 1810 v Kráľovej Lehote. Vyštudoval teológiu na univerzite vo Viedni. Od roku 1836 pôsobil ako kaplán u P. Jozeffyho v <u>Tisovci</u> , potom farár na rôznych miestach. Počas pôsobenia v Gemeri študoval pomologickú literatúru a postupne ustálil sortiment ovocných stromov na 60 odrôd vyhovujúcich našim podmienkam. Vyučoval ovocinárstvo. Bol autorom odborných ovocinárskych a pomologických prác.	125
29. 10. 2001	zomrel v Bratislave Michal JAKABČIC , akademický maliar. Pozri 14. 9. 1930.	10
30. 10. 1931	sa v Babinci narodil Emil ANTAL , pedagóg. Študoval na meštianskej škole v <u>Hnúšti</u> , na gymnáziu v <u>Rimavskej Sobote</u> , slovenčinu a ruštinu na FF UK v Bratislave. Od roku 1957 učil na gymnáziu v <u>Hnúšti</u> , od roku 1976 na SPTŠ v <u>Rimavskej Sobote</u> , od roku 1978 pôsobil ako vedúci pedagogického oddelenia ONV-OŠ, od roku 1987 vedúci OPS, od roku 1991 na dôchodku. Čelný predstaviteľ GVS a predseda Redakčnej rady Obzoru Gemera-Malohontu.	80
N o v e m b e r		
4. 11. 1861	sa v Nižnej Slanej narodila Marína ORMISOVÁ-MALIAKOVÁ , spisovateľka. Pozri 13. 1. 1946.	150
16. 11. 1786	zomrel v Debrecene (Maďarsko) István HATVANI , polyhistor, lekár a pedagóg. Narodil sa 21. 11. 1719 v <u>Rimavskej Sobote</u> , kde i študoval, potom na akadémii v Debrecene a na renomovaných univerzitách Európy. Pôsobil ako pedagóg na akadémii v Debrecene od roku 1749 až do smrti. Patril medzi najvýznamnejších pedagógov akadémie. Autor medicínskych, filozofických a náboženských prác a učebníc.	225
18. 11. 1951	sa v Košiciach narodil Lubomír ŠÁRIK , divadelný teoretik a kritik, spisovateľ, filozof. Absolvoval Strednú všeobecnovzdelávaciu školu v Košiciach, UPJŠ odbor vzdelávanie a výchova dospelých v Prešove, postgraduálne štúdium na FF Karlovej univerzity v Prahe odbor estetika so zameraním na umeleckú kritiku. Už počas štúdií pôsobil ako dramaturg Študentského divadla, neskôr lektor činohry v Divadle J. Záborského v Prešove. Od roku 1988 vedúci odd. záujmovo-umeleckej činnosti Mestského kultúrneho strediska v <u>Rimavskej Sobote</u> , v súčasnosti riaditeľ MsKS. Autor esejí, úvah, divadelných kritik, recenzií vo viacerých odborných časopisoch, napr. Javisko, Film a divadlo, Literárny týždenník, atď. Napísal niekoľko divadelných hier a scenárov, ako sú: <i>Holič s chvostom</i> ,	60

	<i>Udeliť hodnosť chlapa, Osloboditeľ Janko, Bolesť srdca a i.</i>	
20. 11. 1926	zomrel v Budapešti Pavol TERRAY , lekár a univerzitný profesor. Pozri 27. 8. 1861.	85
30. 11. 1851	sa v <u>Rimavskej Sobote</u> narodil Anton MARTINELLI , kamenár, sochár a maliar. Vyučil sa za kamenára, potom študoval vo Viedni. Pracoval vo viacerých mestách v zahraničí, v roku 1880 mal ateliér v <u>Rimavskej Sobote – Tomašovej</u> . V polovici 80. rokov odišiel do Košíc, kde pôsobil ako maliar kostolov a výzdob na domových fasádach. Neskôr sa presťahoval do Budapešti. Jeho práce sú v zbierkach Gemerského múzea v <u>Rimavskej Sobote</u> . Zomrel 8. 8. 1917 v Budapešti.	160
D e c e m b e r		
8. 12. 1886	sa v Kobeliarove (okres Rožňava) narodil Mikuláš HOLÉCZY , maliar a muzeológ. Vyštudoval AVU v Budapešti. Pôsobil ako stredoškolský profesor na rôznych miestach, o. i. na gymnáziu v <u>Rimavskej Sobote</u> , od roku 1945 správca a v rokoch 1951-1958 riaditeľ Gemerského múzea v Rimavskej Sobote.	125
9. 12. 1971	zomrel v Žiline Ivan PREKOPP , mliekársky a syrársky výskumník, pedagóg. Narodil sa 4. 8. 1932 v Martine. Študoval na gymnáziu v <u>Rimavskej Sobote</u> a chemické inžinierstvo na SVŠT v Bratislave. Pôsobil v rôznych funkciách v Žilinských mliekárňach a v rokoch 1963-1971 vo Výskumnom pracovisku mliekárenského priemyslu v Žiline. Vytvoril teoretický základ nového technologického zariadenia ovčích syrov, prispel k zvýšeniu kvality výrobkov z nich.	40
11. 12. 1921	sa v Černíku (okres Nové Zámky) narodil Xavér RYBÁRIK , lekár a prozaik. Študoval na LF UK v Bratislave, pôsobil ako lekár na rôznych miestach, od roku 1959 v <u>Hnúšti</u> . Je autorom jedinej knihy, zbierky 4 noviel <i>Tulák</i> (1943). Z rámca zbierky sa vymyká fantastická novela <i>Srdce a zóna X</i> , v ktorej spracoval problematiku z vlastnej medicínskej praxe. Po tejto prvotine sa literárne odmlčal. Zomrel 20. 2. 1972 v <u>Rimavskej Sobote</u> , pochovaný v <u>Hnúšti</u> .	90
20. 12. 1801	sa v <u>Tisovci</u> narodil Daniel DIANIŠKA , učiteľ a veršovec. Študoval na univerzite v Jene. Pôsobí ako evanjelický farár v Slavošovciach a Batizovciach, krátko ako učiteľ v <u>Tisovci</u> . Autor latinských a slovenských veršov, cirkevných piesní a cirkevného dejepisu i veršovaného slovenského zemepisu. Zomrel 1. 2. 1863 v Batizovciach.	210
20. 12. 1916	sa v Hriňovej narodil Karol ŠUFLIARSKY , ekonóm a odborársky funkcionár. Pozri 19. 12. 1970.	95
22. 12. 1986	zomrel v Prešove Ján ŠIŠÁK , geograf, vedec a univerzitný profesor. Narodil sa 24. 5. 1928 v Hrnčiarskej Vsi. Študoval na gymnáziu v <u>Rimavskej Sobote</u> , geografiu a dejepis na univerzite v Olomouci. Pôsobil v učiteľských službách, od roku 1964 na PgF UPJŠ v Prešove, od roku 1981 univerzitný profesor. Zaoberal sa regionálnou geografiou – najmä <u>Gemera</u> , publikoval o. i. v odborných periodikách. Člen Gemerskej vlastivednej spoločnosti.	25
23. 12. 1831	zomrel v Kokave nad Rimavicou Matej HALUŠKA , evanjelický farár, publicista a učiteľ. Pozri 21. 9. 1761.	180
26. 12.	sa v <u>Hrušove</u> narodil Štefan FÁBRY , pedagóg a filozof. Vyštudoval univerzitu v Jene.	260

1751	Pôsobil ako profesor na bratislavskom lýceu, kde vyučoval filozofiu, dejiny, matematiku, fyziku a štatistiku, potom pôsobil aj ako správca tamojšieho internátu a knižnice, v rokoch 1795-1803 ako rektor. Zomrel 16. 3. 1817 v Bratislave.	
30. 12. 1986	zomrel v Bratislave Vojtech SCHRENKEL , operný spevák a pedagóg. Narodil sa 9. 2. 1938 v <u>Rimavskej Sobote</u> . Absolvoval VŠMU v Bratislave, pôsobil v SEUK-u. V rokoch 1962-1972 sólista opery Štátneho divadla v Košiciach, externý pedagóg na PgF UPJŠ v Prešove, v rokoch 1972-1986 sólista opery Národného divadla v Bratislave a pedagóg na Konzervatóriu. Naspieval viac ako 40 operných postáv, spolupracoval s významnými orchestrami.	25
31. 12. 1931	sa v <u>Rimavskom Brezove</u> narodil Pavol SÝKORA , filmový režisér, scenárista a dramaturg. Vyštudoval FAMU v Prahe. Pôsobil ako režisér v rokoch 1961-1962 v Čsl. televízii v Bratislave, v rokoch 1962-1970 dramaturg, režisér a scenárista v Štúdiu krátkych filmov v Bratislave. Ako dramaturg spolupracoval v rokoch 1962-1970 líniu tvorby slovenských dokumentárnych filmov, ktoré orientoval na témy všedného života so zreteľom na jeho etický a ľudský rozmer. Zomrel 13. 10. 1970 v Bratislave.	80
Bez presného dátumu		
r. 1756	zomrel v Lešti (okres Zvolen) Ján LOVČÁNI , evanjelický farár a cirkevný spisovateľ. Narodil sa v roku 1678 v <u>Hnúšti-Likieri</u> . Od roku 1705 pôsobil ako evanjelický farár v Tomášovciach, od roku 1724 farár a neskôr senior v Lešti, tiež notár Novohradského bratstva. Autor kázní, skladateľ cirkevných piesní, zaradených do Tranovského Kancionála.	255

Poznámky:

**Štefan Marko
Daxner**

Okres Rimavská Sobota 2012

Terézia Vansová

Vladimír Mináč

Tompa Mihály

	J a n u á r	
2. 1. 1742	sa v <u>Rimavskej Sobote</u> narodil Samuel DÉCSY , jazykovedec, lekár a publicista. Pozri 25. 1. 1816.	270
4. 1. 1897	zomrel v <u>Rimavskej Sobote</u> Ferdinand BERNOLÁK , spisovateľ, publicista a advokát. Narodil sa 23. 11. 1823 v Budapešti, kde absolvoval právo na univerzite. V rokoch 1861-1865 slúžny, potom advokát v <u>Rimavskej Sobote</u> . Písal divadelné hry, v rokoch 1869-1879 redigoval <i>Gömöri Lap</i> , v rokoch 1876-1877 <i>Rimaszombat és vidéke</i> , od roku 1881 až do smrti <i>Gömör-Kishont</i> . Prispieval do budapeštianskych a viedenských novín.	115
4. 1. 1957	zomrel v Budapešti Gyula RUDNAY , realistický maliar, grafik a výtvarný pedagóg. Narodil sa 9. 1. 1878 v Plešivci. Študoval v Gemeri, v rokoch 1903-1905 pracoval v <u>Rimavskej Sobote</u> . Bol vedúcou osobnosťou maďarskej dolnozemskej školy, učil viacerých slovenských maliarov na výtvarnej akadémii v Budapešti i na letnom kurze maľovania v <u>Rimavskej Sobote</u> . Jeho diela sú v zbierkach SNG v Bratislave, Galérie umenia v Nových Zámkoch, Novohradskej galérii v Lučenci, i vo viacerých európskych galériách.	55
6. 1. 1787	sa v Ochtinej narodil Ján Ladislav BARTOLOMEIDES , historik a náboženský spisovateľ, evanjelický farár. Študoval v Štítniku a Gemeri, na evanjelickom lýceu v Levoči a Bratislave, teológiu, filozofiu a históriu na univerzite vo Wittenbergu. V rokoch 1817-1825 pôsobil ako farár v <u>Hnúšti – Brádne</u> . Podporoval hnutie a usiloval o zlúčenie uhorských kalvínov a luteránov do jednej protestantskej cirkvi. V národnom živote predstaviteľ hungarofilstva. Zomrel 15. 5. 1862 v Uhorskom.	225
7. 1. 1962	zomrela vo Zvolene, pochovaná je v Bratislave, Mária BANCÍKOVÁ , herečka. Narodila sa 14. 11. 1913 v <u>Klenovci</u> . Študovala na Hudobnej a dramatickej akadémii v Bratislave, od roku 1936 členka činohry SND. Od roku 1955 zaslúžila umelkyňa.	50
8. 1. 1927	sa v <u>Hrušove</u> narodil Rudolf THRUN , herec a režisér. Absolvoval štúdium filozofie a estetiky na FF UK v Bratislave. V rokoch 1946-1959 herec a režisér NS Bratislava, potom režisér činohry DJGT vo Zvolene, potom dramaturg divadelného oddielu Osvetového ústavu, neskôr pracovník MK. Autor mnohých metodických príručiek pre ochotníkov. Zomrel 27. 8. 1985 v Mlynkách, pochovaný je v Bratislave.	85
10. 1. 1912	sa v <u>Hnúšti</u> narodil Koloman ŠTEFKO , cirkevný hodnostár a redaktor. Študoval na VŠ bohosloveckej v Bratislave, v roku 1935 vysvätený za rímskokatolíckeho kňaza. V rokoch 1944-1949 farár v <u>Hrachove</u> , v roku 1950 sídelný rožňavský kanonik, potom riaditeľ Spolku sv. Vojtecha v Trnave, od roku 1968 veľprepošť rožňavskej kapituly a oficiál cirkevného súdu. Zaslúžil sa o zavedenie slovenskej reči do liturgie vydávaním liturgických kníh. Autor úvah a článkov v katolíckych periodikách. Zomrel 2. 5. 1979 v Bratislave.	100
15. 1. 1932	sa v <u>Rimavskom Brezove</u> narodil Zdenko PALEČKA , televízny publicista a komentátor. Absolvoval VŠ pedagogickú v Bratislave. Najskôr pôsobil ako stredoškolský profesor, od roku 1966 redaktor Hlavnej redakcie vysielania pre deti a mládež Slovenskej televízie v Bratislave. Nositeľ televíznej ceny Zlatý krokodíl a novinárskej ceny L. Štúra. Zomrel na jar roku 1995 v Bratislave.	80
16. 1. 1847	sa v Sklabinej narodil Kálmán MIKSZÁTH , spisovateľ, právnik a novinár. Pozri 28. 5. 1910.	165

16. 1. 1802	sa v Banskej Bystrici narodil Karol SENTIVÁNI , statkár a stoličný hodnostár. Vyštudoval právo, od roku 1848 župan <u>Gemersko-malohontskej stolice</u> . Po porážke maďarskej revolúcie žil prevažne v Pešti, kde 26. 1. 1877 zomrel.	210
17. 1. 1812	sa v Slovenskej Lupči narodil Daniel Gabriel LICHARD , redaktor a spisovateľ. V rokoch 1821-1823 študoval na gymnáziu v <u>Rimavskej Sobote</u> , neskôr na lýceu v Kežmarku a Bratislave, teológiu vo Viedni. Pôsobil ako kaplan v <u>Tisovci</u> , farár v Ochtinej, profesor na lýceu v Banskej Štiavnici a od roku 1847 sa profesionálne začal venovať žurnalistike. Vydával kalendár <i>Domová pokladnica</i> , v roku 1848 založil 1. slovenský časopis venovaný hospodárstvu <i>Noviny pre hospodárstvo, remeslo a domáci život</i> . Bol autorom viacerých brožúr o hospodárení. Zomrel 17. 11. 1882 v Skalici.	200
18. 1. 1892	zomrel v Kameňanoch Michal Miloslav BAKULÍNY , učiteľ, úradník, národnokultúrny pracovník. Narodil sa 16. 7. 1819 v <u>Hrnčiarskej Vsi – Pondelku</u> . Štatariálny súd v Plešivci ho spolu s J. Franciscim a Š. M. Daxnerom odsúdil 5. 11. 1848 na trest smrti. Neskôr bol z väzenia vyslobodený. V rokoch 1861-1867 bol podslúžnym v Revúcej. Aktívne sa zúčastňoval na národnom a kultúrnom živote, zakladajúci člen Prvého slovenského gymnázia a Matice slovenskej.	120
26. 1. 1877	zomrel v Budapešti Karol SENTIVÁNI , statkár a stoličný hodnostár. Pozri 16. 1. 1802.	135
27. 1. 1827	sa v Skerešove narodil Karol CSÍDER , advokát. Zúčastnil sa národnoslobodzovacieho boja. Bol spolupracovníkom časopisu „ <i>Patnásti marec</i> “. V roku 1875 zastupoval Rimavskú Sobotu na národnom zhromaždení. Zomrel 17. 6. 1890 v <u>Rimavskej Sobote</u> .	185
29. 1. 1742	sa v Baďane narodil Pavol VALASKÝ , evanjelický kňaz, literárny, kultúrny a cirkevný historik. Študoval na gymnáziu v <u>Rimavskej Sobote</u> , na univerzitách v Lipsku, Halle, Wittenbergu a Berlíne. Pôsobil ako evanjelický farár na rôznych miestach. Predstaviteľ osvietenскеj náučnej literatúry. Venoval sa i ľudovýchovej a osvetovej činnosti, ovládal veľa cudzích jazykov. Gemerský konsenior, neskôr senior, spoluiniciátor Gemerskej seniorátnej knižnice. Zomrel 29. 9. 1824 v Jelšave.	270
29. 1. 1907	zomrel v Šoproni v Maďarsku František STORNO , staviteľ, maliar a reštaurátor. Narodil sa 20. 2. 1821 v Eisenstadte v Rakúsku. Študoval maliarstvo a architektúru v Mníchove, od roku 1845 mal umeleckú dielňu v Šoproni. Vykonával práce pri výzdobe kostolov, mnohé zreštauroval, o. i. v rokoch 1875-1876 vymaľoval kostol sv. Jána Krstiteľa v <u>Rimavských Janovciach</u> .	105
F e b r u á r		
6. 2. 1877	sa v Starej Turej narodil Jozef ROHÁČEK , evanjelický farár, náboženský spisovateľ, učiteľ a prekladateľ. Absolvoval Evanjelickú teologickú fakultu v Bratislave, v rokoch 1904-1906 pôsobil ako farár v <u>Tisovci</u> , potom na rôznych miestach, od roku 1936 misijný pracovník a učiteľ náboženstva v Bratislave. Absolvoval študijné cesty do Turecka, Palestíny a Egypta. Autor náboženských prác, prispieval do cirkevných periodík, jeho preklad Biblie vyšiel v mnohých vydaniach. Zomrel 29. 7. 1962 v Bratislave.	135
8. 2. 1767	zomrel v Banskej Bystrici Daniel SARTORIUS , evanjelický farár a náboženský spisovateľ. Narodil sa 3. 6. 1704 v Štítniku. Študoval v <u>Ožďanoch</u> , Kežmarku a na univerzite vo Wittenbergu. Pôsobil ako rektor v rodisku, rektor a kazateľ v Prešove, Kežmarku a Banskej Bystrici. Popredný barokový autor nábožensko-popularizačných spisov. Vo svojom <i>Diariu</i> prerozprával biblické príbehy, zoradil ich podľa počtu dní v roku. Vydal Lutherov Katechizmus, písal výlučne po slovensky. V rukopisoch zostali jeho pojednania o metafyzike a logike.	245

10. 2. 1757	sa vo <u>Veľkých Teriakovciach</u> narodil Matej HOLKO , evanjelický farár, historik kultúry a cirkevný hodnostár. Študoval na gymnáziu v <u>Ožďanoch</u> , Levoči a Bratislave, na univerzite vo Wittenbergu. Pôsobil ako farár v <u>Nižnom Skálniku</u> , <u>Rimavskom Brezove</u> a od roku 1799 v <u>Rimavskej Bani</u> . Od roku 1807 malohontský senior. Pokračoval v úsilí svojho otca o založenie učenej spoločnosti. Spolu s J. Feješom založili v roku 1808 <i>Malohontskú učeníu spoločnosť</i> . Z historického hľadiska sú cenné jeho hodnotenia súdobej literárnej produkcie v Malohonte, písal články o školstve a úvahy o funkcii literatúry. Zomrel 20. 7. 1832 v <u>Rimavskej Bani</u> .	255
15. 2. 1857	sa v Betliari narodil Samuel BANCÍK , evanjelický kňaz, regionálny kultúrny a osvetový pracovník, spisovateľ. Študoval na gymnáziu v <u>Rimavskej Sobote</u> , v školských rokoch 1871/72-1872/73, možno aj v šk. roku 1873/1874, na Prvom slovenskom gymnáziu v Revúcej. Autor náboženských článkov a básní, ktoré uverejňoval v evanjelických periodikách. Zomrel 22. 6. 1925 v Kokave nad Rimavicou.	155
20. 2. 1972	zomrel v <u>Rimavskej Sobote</u> , pochovaný v <u>Hnúšti</u> Xaver RYBÁRIK , lekár a prozaik. Pozri 11. 12. 1921.	40
24. 2. 1792	sa v <u>Rimavskej Sobote</u> narodil István FERENCZY , sochár. Pozri 4. 7. 1856.	220
24. 2. 1887	sa v <u>Klenovci</u> narodil Ján VÝROSTEK , učiteľ, kultúrno-osvetový pracovník a autor pamätí. Študoval na ľudovej škole v Likieri, na gymnáziu v <u>Rimavskej Sobote</u> a na Učiteľskom ústave v Prešove. Od roku 1906 pôsobil ako učiteľ a organista v Kokave nad Rimavicou, kde bol i kronikárom obce. Bol spoluzakladateľom folklórnej činnosti. Blízky priateľ básnika Ivana Kraska. V rukopisoch zanechal rozsiahle pamäti na pôsobenie v Kokave. Zomrel 9. 3. 1965 v Košiciach, pochovaný v Kokave nad Rimavicou.	125
24. 2. 1847	zomrel v <u>Rimavskom Brezove</u> Michal BOSÝ , evanjelický farár, náboženský spisovateľ a prekladateľ. Narodil sa 9. 1. 1780 v <u>Hnúšti</u> . Študoval v <u>Ožďanoch</u> , Šoproni a na univerzite v Jene. Pôsobil ako učiteľ v <u>Ožďanoch</u> , farár v <u>Pondelku</u> , <u>Tisovci</u> , vo <u>Vyšnej Pokoradzi</u> a <u>Rimavskom Brezove</u> . Vynikal širokými encyklopedickými vedomosťami a filologickým vzdelaním. Orientoval sa aj na botaniku a mineralógiu. Významný prekladateľ Shakespeara.	165
M a r e c		
8. 3. 1892	sa v <u>Tisovci</u> narodila Viera BUKVOVÁ – DAXNEROVÁ , úradníčka a prekladateľka. Od roku 1912 žila v USA, od roku 1921 v Martine, neskôr v Bratislave. Počas 2. sv. vojny sa vrátila do Martina, kde pracovala av predajni spolku Lipa. Prekladala z angličtiny. Zomrela 11. 3. 1962 v Bratislave.	120
9. 3. 1927	sa vo <u>Vyšnom Skálniku</u> narodil Andrej GOLEMA , historik a vysokoškolský učiteľ. Pozri 12. 2. 2006.	85
11. 3. 1962	zomrela v Bratislave Viera BUKVOVÁ – DAXNEROVÁ , úradníčka a prekladateľka. Pozri 8. 3. 1892.	50
16. 3. 1897	sa v Bardejove narodil Eudovít Pavel SÝKORA , učiteľ, včelár. Pozri 20. 4. 1981.	115
16. 3. 1817	zomrel v Bratislave Štefan FÁBRY , pedagóg a filozof. Pozri 26. 12. 1751.	195

17. 3. 1922	sa v <u>Tisovci</u> narodil Lubor ČUNDERLÍK , redaktor, publicista a vysokoškolský pedagóg. Vyštudoval na FF UK v Bratislave aj Inštitút spoločenských vied. Pôsobil v Matici slovenskej, ako šéfredaktor Osvetovej práce, riaditeľ vydavateľstva. Od roku 1975 vedúci Katedry kultúrnej politiky VŠP v Bratislave. Zomrel 10. 9. 1996.	90
18. 3. 1902	zomrel v Tomášovciach Ludovít PEKÁR , evanjelický farár, ľudový lekár a konštruktér. Pozri 8. 5. 1810.	110
27. 3. 1667	zomrel v Banskej Bystrici, pochovaný na Muráni František VEŠELÉNI , krajinový hodnostár. Narodil sa okolo roku 1605 v ?. Študoval na kolégiu v Trnave. Slúžil v protitureckej armáde T. Bošňáka, oženil sa s jeho dcérou a stal sa jeho nástupcom ako kpt. Fil'akova. Oboma manželstvami rozmnožil majetok – asi 3 milióny toliarov, manželstvom s Máriou Séciovou získal panstvá – aj <u>Veľký Blh</u> . Od roku 1647 hlavný kpt. Horného Uhorska, od roku 1655 palatín, od roku 1660 župan <u>Gemerskej stolice</u> .	345
29. 3. 1887	sa v <u>Rimavskej Sobote</u> narodil Štefan BOLKAY , zoológ, múzejník. Pozri 17. 8. 1930.	125
A p r í l		
5. 4. 1877	zomrel v Sabinove Timotej Ignác Bohuslav NOSÁK , evanjelický kňaz, učiteľ, úradník, spisovateľ, prekladateľ. Narodil sa 3. 2. 1818 v <u>Tisovci</u> . V rokoch 1854-1856 bol notárom v Revúcej a v rokoch 1860-1867 slúžnym v Muráni. Aktívne sa zapájal do národného a verejného života. V prozaickej tvorbe sa venoval najmä cestopisnému žánru. Prekladal predovšetkým z nemčiny, ruštiny a angličtiny.	135
8. 4. 1847	zomrel v <u>Drienčanoch</u> Ján LISKAI , evanjelický farár, veršovec. Pozri 2. 5. 1805.	165
9. 4. 1977	zomrel v Bratislave Pavol ANDRÍK , architekt. Narodil sa 7. 2. 1903 v <u>Rimavskej Sobote</u> . Študoval na gymnáziu v rodisku, potom na technike v Budapešti a na CVUT v Prahe. Pracoval v Prahe vo viacerých firmách, od roku 1936 pôsobil v Bratislave v ateliéri E. Belluša, od roku 1949 v Stavoprojekte, Vojenskom projektovom ústave. Je autorom projektov mnohých významných stavieb (PKO Bratislava, Oravská priehrada, činžové domy pri priehrade Nosice a i.).	35
11. 4. 1892	zomrel v <u>Tisovci</u> , kde má symbolický hrob, Štefan Marko DAXNER , právnik, vedúci predstaviteľ slovenského národného hnutia, publicista. Narodil sa 26. 12. 1822 v <u>Tisovci</u> . Bol spoluorganizátorom prvého celonárodného programu marcových Liptovských žiadostí v roku 1848. Štatariálny súd v Plešivci ho spolu s J. Franciscim a M. Bakulínym odsúdil na trest smrti. Neskôr bol z väzenia vyslobodený. Organizátor národného revolučného pohybu v <u>Gemeri-Malohonte</u> , kapitán dobrovoľníckeho zboru. Z jeho iniciatívy zvolali 6. 6. 1861 do Martina celonárodné zhromaždenie. Predložil mu vlastný koncept požiadaviek, ktoré vyústili do Memoranda národa slovenského. V rokoch 1862-1868 a 1872-1874 bol hlavným dozorcem Prvého slovenského gymnázia v <u>Revúcej</u> , ktoré bolo založené predovšetkým jeho zásluhou. Svojou politickoorganizátorskou a publicistickou prácou sa zaradil medzi najvýznamnejšie postavy slovenskej politiky druhej polovice 19. storočia. Pochovaný je na Národnom cintoríne v Martine.	120
12. 4. 1957	sa v <u>Hnúšti-Likieri</u> narodil Peter POBOČEK , maliar, natierač, filmár-amatér, dokumentarista. Základné vzdelanie získal v Revúcej, SOU v Rožňave. Zameriava sa predovšetkým na reportážne a dokumentárne filmy z Revúcej a okolia. Zachytáva v nich ľudí aj okolitú prírodu, najmä faunu a flóru NP <u>Muránska planina</u> , Stolických vrchov a Slovenského rudohoria. Jeho dokumentárny film <i>Tatranský kamzík</i> získal v roku 1997 1. miesto v súťažnej prehliadke videoprogramov Videoama Piešťany. Jeho najocenenejší film – dokument o dobýjaní hradu Muráň v roku 1549 cisárskym	55

	vojskom s názvom <i>Pieseň o zámku muránskom</i> získal viacero ocenení na súťažných prehladkach amatérskych filmov.	
18. 4. 1857	sa vo Zvolenskej Slatine narodila Terézia VANSOVÁ , spisovateľka a redaktorka. Navštevovala dievčenskú školu v Banskej Bystrici a <u>Rimavskej Sobote</u> . V roku 1875 sa vydala za Jána Vansu do Lomničky, odkiaľ sa v roku 1882 presťahovala do <u>Rimavskej Píly</u> . Tam zaktivizovala spoločenský a kultúrny život. Vydávala a redigovala časopis <i>Dennica</i> . V tejto aktivite pokračovala aj v Banskej Bystrici, kam sa presťahovala v roku 1911 po manželovom penzionovaní. Aktívna spisovateľka rodinných a dievčenských noviel a románov. Zomrela 10. 10. 1942 v Banskej Bystrici.	155
19. 4. 1977	zomrel v Poprade Eugen BOHUŠ , právnik a publicista. Narodil sa 3. 5. 1892 v Brezne. Študoval na gymnáziu v <u>Rimavskej Sobote</u> , právo v Kľuži a Budapešti. Pôsobil ako notár a hlavný komisár Okresného úradu v Rožňave, ako právnik na rôznych miestach. Od roku 1941 pôsobil v Poprade, kde bol vedúcim úradu ONV a potom archivár. Spracoval históriu niektorých podnikov tohto okresu. Vypracoval návrh na územné osamostatnenie Vysokých Tatier, pripravil podmienky pre založenie TANAP-u. Autor historických príspevkov do periodík.	35
22. 4. 1877	sa v Martine narodil Fedor JESENSKÝ , bankový riaditeľ a prekladateľ. Študoval na gymnáziu v <u>Rimavskej Sobote</u> a na Obchodnej akadémii v Prahe. Pracoval ako riaditeľ Tatrabanky v Martine. Hlavný iniciátor a spoluredaktor vydavateľstva Živena, člen Matice slovenskej. Kultivátor edičnej činnosti na Slovensku a prekladateľ. Zomrel 24. 9. 1958 v Martine.	135
24. 4. 1857	sa v Sieu v Rumunsku narodil Samuel VERES , literárny historik, básnik, redaktor a učiteľ. Absolvoval univerzitu v Budapešti. V rokoch 1884-1932 pôsobil ako profesor na vyššom protestantskom gymnáziu v <u>Rimavskej Sobote</u> . Ako literárny vedec sa zaoberal maďarskou ľudovou poéziou. Autor životopisných prác a štúdií o historickom a kultúrnom vývoji Gemersko-malohontskej stolice. Redaktor regionálnych periodík. Zomrel 25. 12. 1932 v <u>Rimavskej Sobote</u> .	155
M á j		
3. 5. 1892	sa v Brezne narodil Eugen BOHUŠ , právnik a publicista. Pozri 19. 4. 1977.	120
7. 5. 1912	zomrel v <u>Rimavskej Sobote</u> Štefan TERRAY , archeológ. Narodil sa 13. 1. 1843 v Lučenci. Pôsobil ako pokladník Rimamuránsko-šalgotarjárskej železiarskej spoločnosti v <u>Hnúšti</u> . Zberateľ archeologických predmetov, ktoré odkázal župnému múzeu v <u>Rimavskej Sobote</u> . V roku 1903 sa zaslúžil o získanie bronzových pokladov zo Včelínec a Zabara do zbierok rimavskosobotského múzea. Zúčastnil sa na výskume žiarového pohrebiska pilinskej kultúry.	100
12. 5. 1867	sa v Drahňove narodil Michal PÉTER , farár reformovanej cirkvi, náboženský spisovateľ a cirkevný hodnostár. Vyštudoval teológiu v Sárospataku a v Pápe. Pôsobil ako kňaz a učiteľ na rôznych miestach, od roku 1930 v <u>Rimavskej Sobote</u> ako biskup evanjelickej reformovanej cirkvi na Slovensku. Historickými cirkevnými a politickými článkami prispieval do periodík. Zomrel 30. 12. 1932 v <u>Rimavskej Sobote</u> .	145
15. 5. 1862	zomrel v Uhorskom Ján Ladislav BARTOLOMEIDES , historik a náboženský spisovateľ, evanjelický farár. Pozri 6. 1. 1787.	150
16. 5. 1847	sa vo <u>Vrbovcich</u> narodil Pavol BEBLAVÝ , ev. kňaz, spisovateľ. Pozri 18. 5. 1910.	165

18. 5. 1917	zomrel v Novom Sade v Juhoslávii Miloš KRNO , právnik a národnokultúrny pracovník. Narodil sa 7. 9. 1869 v <u>Čerenčanoch</u> . Študoval na gymnáziu v <u>Rimavskej Sobote</u> a na Právnickej fakulte v Budapešti. Od roku 1895 pôsobil ako advokát v Novom Sade, kde v rokoch 1902-1908 bol vydavateľom a redaktorom mesačníka <i>Dolnozemský Slovák</i> . Spolupracovník Matice srbskej, organizátor slovensko-srbskej spolupráce. Prispieval do Ľudových a Národných novín.	95
21. 5. 1892	zomrel v <u>Kraskove</u> August Horislav ŠKULTÉTY , evanjelický farár, spisovateľ, folklorista, národný buditeľ, pedagóg a redaktor. Narodil sa 7. 8. 1819 vo Veľkom Krtíši. Študoval na gymnáziu v Kežmarku a na lýceu v Bratislave. Bol námestníkom J. Palkoviča na Katedre reči a literatúry slovenskej. V roku 1841 sa stal evanjelickým kaplánom u P. Jozeffyho v <u>Tisovci</u> , kde vyvíjal kultúrno-osvetovú činnosť, založil nedeľnú školu, spolok miernosti, knižnicu a čítací spolok. Ako evanjelický farár pôsobil v Dlhej Vsi a Rozložnej. Po založení revúckeho gymnázia sa stal jeho prvým správcom. Po jeho uzavretí sa stal farárom v <u>Kraskove</u> . Autor básní a prózy pre deti, zberateľ ľudových rozprávok, blízky spolupracovník P. Dobšinského.	120
29. 5. 1817	sa v Lučenci narodil Ján BENCZÚR , právnik a odborný spisovateľ. Vyštudoval právo v Budapešti, kde pracoval v redakcii časopisu Jelenkor, potom podnotár v maďarskej Nyíregyháze. Po porážke buržoáznej revolúcie okresný sudca v Gemersko-malohontskej župe. Obhajoval feudálne inštitúcie, prívrženec a hlásateľ maďarizácie. Zomrel v roku 1852 v <u>Rimavskom Brezove</u> .	195
J ú n		
1. 6. 1822	sa v <u>Hnúšti</u> narodil Ján FRANCISCI-RIMAVSKÝ , politik, spisovateľ a básnik, redaktor a prekladateľ. Pozri 7. 3. 1905.	190
1. 6. 1972	zomrel v Prešove Ctibor Ján HANDZO , evanjelický farár, cirkevný historik a spisovateľ. Pozri 15. 9. 1906.	40
4. 6. 1947	zomrel v <u>Klenovci</u> Pavol MONCOL , učiteľ a osvetový pracovník. Pozri 15. 5. 1900.	65
6. 6. 1977	zomrel v Bratislave Ondrej OCHRNJAL , včelár. Narodil sa 3. 6. 1899 v <u>Rimavskom Brezove</u> . Pôsobil ako železničný úradník, včelárstvu sa venoval najprv popri zamestnaní, potom sa stal funkcionárom vo včelárskych organizáciách na rôznych miestach, od roku 1961 predseda Okresného včelárskeho výboru v Bratislave. Prispieval článkami do včelárskych periodík.	35
11. 6. 1927	zomrel v Budapešti Aladár RICHTER , botanik, pedagóg a muzejník. Narodil sa 5. 1. 1868 v <u>Rimavskej Sobote</u> . Študoval na gymnáziu v rodisku a v roku 1890 absolvoval univerzitu v Budapešti. Pôsobil na univerzitách v Göttingbergu, Kľuži a Budapešti. Člen korešpondent Maďarskej AV, od roku 1898 vedúci herbára MAV, od roku 1901 riaditeľ Transylvánskeho múzea v Kľuži. Zaoberal sa štúdiom kveteny a húb <u>Gemerskej župy</u> , Spiša a Abovsko-turnianskej župy.	85
12. 6. 1917	sa v Rybníku narodila Magdaléna LAPÁROVÁ , učiteľka a verejná činiteľka. Študovala na gymnáziu v <u>Rimavskej Sobote</u> . Ako učiteľka pôsobila na ľudových a meštianskych školách, o. i. v <u>Rimavskej Seči</u> , <u>Tisovci</u> , Ratkovskom Bystrom. V rokoch 1956-1978 riaditeľka ZŠ v Ivánke pri Dunaji, od roku 1978 na dôchodku. V rokoch 1960-1968 poslankyňa NZ, v rokoch 1969-1976 poslankyňa FZ.	95
12. 6. 1862	zomrel v Budapešti Jozef SENTPÉTERI , zlatník a kovotepec. Pozri 12. 4. 1781.	150

12. 6. 2002	zomrel v Bratislave Ctibor ŠTÍTNIČKÝ , spisovateľ a redaktor. Narodil sa 6. 9. 1922 v Štítniku. Študoval o. i. na gymnáziu v <u>Tisovci</u> , potom na PF UK v Bratislave – nedokončil. Účastník SNP. Redaktor a hlásateľ Slobodného vysielča v Banskej Bystrici. Pracoval v rozhlase v Košiciach a Bratislave. V rokoch 1950-1957 tajomník ZSS, redaktor vydavateľstva Slovenský spisovateľ, v rokoch 1960-1963 šéfredaktor Kultúrneho života, v rokoch 1963-1965 riaditeľ vydavateľstva Slovenský spisovateľ, potom riaditeľ Československého filmu. Od roku 1970 pracovník Slovenskej knihy, potom na dôchodku. Písal poéziu, cestopisy pre deti i dospelých, doslovy a sprievodné slová k rôznym akciám.	10
13. 6. 1842	zomrel v Rovnom Ján IGNATY , učiteľ a cestovateľ. Pozri 25. 1. 1771.	170
20. 6. 1827	zomrel v Bratislave Gašpar ŠULEK , evanjelický kňaz, profesor a filozof. Narodil sa 7. 1. 1788 v Paludzi (zaniknutá obec v okrese Liptovský Mikuláš). Študoval na univerzite vo Wittenbergu. Pôsobil ako kňaz v <u>Tisovci</u> , odkiaľ odišiel za profesora do Bratislavy. Autor oslavných básní na založenie Malohontskej knižnice a Spoločnosti. Najznámejší slovenský kantovec, autor cirkevných úvah i teologických prác.	185
22. 6. 1922	zomrel v Banskej Bystrici Ján VANSÁ , evanjelický farár, básnik, náboženský spisovateľ, kultúrny pracovník a publicista. Pozri 21. 6. 1846.	90
23. 6. 1987	tragicky zomrel v <u>Šafárikove (Tornaľa)</u> István DÚDOR , maliar. Narodil sa 11. 11. 1949 v <u>Držkovciach</u> . V rokoch 1964-1967 sa učil za elektrikára v <u>Teplom Vrchu</u> . Umelecky sa začal formovať pod vplyvom maliarov B. Bačskaya, G. Szabóa a M. Mravca. V rokoch 1967-1968 študoval na SUPŠ v Bratislave. Potom 5 rokov pracoval ako ilustrátor v týždenníku Új Ifjúsár a Hét. V rokoch 1973-1979 študoval na AVU v Prahe u profesora F. Jiroudka. Svoje diela vystavoval v rokoch 1973-1986 v Prahe a na mnohých miestach na Slovensku. Jeho obrazy sú majetkom Gemersko-malohontského múzea v <u>Rimavskej Sobote</u> .	25
30. 6. 1927	zomrel v New Yorku v USA Ľudovít Ondrej ENGLER , evanjelický kňaz, kultúrny pracovník, spisovateľ, organizátor kultúrneho a spolkového života slovenských krajanov v USA. Narodil sa 18. 12. 1874 v <u>Klenovci</u> . V rokoch 1899-1900 pôsobil ako kaplán v Revúcej.	85
J ú l		
4. 7. 1907	narodil sa v <u>Tisovci</u> Miloslav TAKÁČ , právnik. Študoval na meštianskej škole v <u>Rimavskej Sobote</u> , právo na PF UK v Bratislave. V rokoch 1931-1932 pôsobil ako advokát, koncipient v <u>Rimavskej Sobote</u> , potom na rôznych miestach v advokácii. Od roku 1944 prednášal na PF UK v Bratislave. Zomrel 6. 11. 1968 v Bratislave.	105
13. 7. 1867	zomrel v <u>Gortve</u> Baltazár ADORJÁN , právnik a spisovateľ. Pozri 2. 2. 1820.	145
20. 7. 1832	zomrel v <u>Rimavskej Bani</u> Matej HOLKO , evanjelický farár, historik kultúry a cirkevný hodnostár. Pozri 10. 2. 1757.	180
24. 7. 1957	zomrel v Bratislave Pavol KONIAR , zoológ a vysokoškolský učiteľ. Pozri 16. 3. 1920.	55
A u g u s t		
1. 8. 1902	sa v <u>Tisovci</u> narodil Eugen MORVAY , učiteľ, maliar a grafik. Pozri 7. 5. 1945.	110

1. 8. 1982	zomrel v Zlatých Moravciach, pochovaný je v Bratislave, Peter ZÁTURECKÝ , právnik a organizátor športového jazdectva na Slovensku. Narodil sa 25. 10. 1918 v <u>Rimavskej Sobote</u> . Vyštudoval PF UK v Bratislave. Pôsobil na rôznych súdoch Slovenska, v rokoch 1970-1982 predseda senátu Najvyššieho súdu SSR. Viedol i semináre na PF UK, vo vedeckej práci sa orientoval na občianske a rodinné právo. Publikáčne činný v trestnom práve. Aktívne pracoval v jazdeckom športe – medzinárodný rozhodca, autor pravidiel jazdeckého športu.	30
4. 8. 1927	sa v Sarkade (Maďarsko) narodila Rózsa VÍGH , spisovateľka maďarskej národnosti. V rokoch 1953-1968 žila v Konrádovciach, kde viedla detský divadelný súbor. Od roku 1968 žije a tvorí v Budapešti. Píše rozprávky pre deti, poviedky, detektívne romány pod pseudonymom Linda Taylor.	85
4. 8. 1932	sa v Martine narodil Ivan PREKOPP , mliekársky a syrársky výskumník, pedagóg. Pozri 9. 12. 1971.	80
10. 8. 1922	sa v <u>Klenovci</u> narodil Vladimír MINÁČ , spisovateľ a publicista, redaktor a politik. Pozri 25. 10. 1996.	90
18. 8. 1822	sa v <u>Tisovci</u> narodila Mária DAXNEROVÁ , osvetová pracovníčka a publicistka. Pozri 31. 5. 1901.	190
18. 8. 1987	zomrel v Turčianskych Tepliciach, pochovaný je v Bratislave, Ján ŠTEFÁNIK , učiteľ, bibliograf, literárny kritik a historik, prekladateľ. Pozri 23. 2. 1901.	25
21. 8. 1947	sa v <u>Tisovci</u> narodil Marián LAPŠANSKÝ , klavírny virtuóz. Študoval na konzervatóriu v Bratislave a na AMU v Prahe. Od roku 1974 krátko pôsobil ako sólista Štátnej filharmónie v Košiciach, potom slobodný umelec. Koncertoval takmer vo všetkých štátoch Európy, v USA, Kanade a Japonsku. Častý koncertný umelec prestížnych hudobných festivalov, člen odborných porôt prehliadok a súťaží mladých koncertných umelcov. Nositeľ hudobných cien a vyznamenaní, čelný predstaviteľ slovenského hudobného umenia.	65
S e p t e m b e r		
2. 9. 1887	zomrel v Čiernej Lehote Bohumil Teofil Tertulián NOSÁK , evanjelický farár, veršovec a prekladateľ. Narodil sa 14. 10. 1819 v <u>Tisovci</u> . Študoval v Gemeri a Levoči. pôsobil ako vychovávateľ dcéry J. Kollára v Pešti, v rokoch 1847-1877 ako farár v Sabinove a v roku 1877 prevzal od otca farský úrad v Čiernej Lehote. Publikoval básnické prvotiny v literárnych periodikách, prekladal z ruštiny najmä prózu.	125
4. 9. 1942	zomrel v Martine Ján VANOVIČ , právnik, politik a verejný činiteľ. Narodil sa 24. 12. 1856 v Dražkovciach. Študoval na gymnáziu v <u>Rimavskej Sobote</u> , Prvom slovenskom gymnáziu v Revúcej, právo na univerzitách v Bratislave a Budapešti. Popredný činiteľ slovenského národného hnutia, spoluorganizátor slovenského peňažníctva a priemyslu. V roku 1920 spoluzakladateľ a v rokoch 1923-1934 predseda Advokátskej komory pre Slovensko.	70
5. 9. 1892	sa v Detvianskej Hute narodil Karol STUCHLÝ , energetik a hospodársky pracovník. Pozri 8. 8. 1970.	120
6. 9. 1922	sa v Štítniku narodil Ctibor ŠTÍTNICKÝ , spisovateľ a redaktor. Pozri 12. 6. 2002.	90

11. 9. 1947	zomrel v Hlbokom Karol Ladislav VIEST , evanjelický farár, národný, kultúrny a osvetový pracovník a publicista. Narodil sa 27. 6. 1885.	65
12. 9. 1917	sa v <u>Rimavskej Sobote</u> narodil Tibor KOLBENHEYER , geofyzik, vysokoškolský profesor a akademik SAV. Vyštudoval Prírodovedeckú fakultu UK v Prahe a Štátnu univerzitu v Budapešti. Pôsobil na rôznych miestach, o. i. v rokoch 1948-1952 v Geologickom ústave D. Štúra v Bratislave, od roku 1952 na VŠT v Košiciach, od roku 1966 na Prírodovedeckej fakulte UPJŠ v Košiciach, v rokoch 1969-1972 bol jej dekanom. V rokoch 1972-1977 člen prezídia ČSAV a SAV. Bohatá publikačná činnosť. Zomrel 9. 3. 1993 v Košiciach.	95
12. 9. 1897	sa v Bobrovci narodil Marián TRIZNA , úradník a básnik. Pozri 13. 5. 1966.	115
16. 9. 1977	zomrel v <u>Hrušove-Striežovciach</u> Ján DÚŽIK , ľudový umelec, obuvník, košíkár. Narodil sa 25. 6. 1899 v <u>Hrušove – Striežovciach</u> . Od roku 1913 obuvnícky učeň v Ratkovskej Suchej, potom 2 roky tovariš v <u>Rimavskej Sobote</u> . Pôsobil ako obuvník v rodisku, potom roľník a v rokoch 1950-1976 člen JRD. V rokoch 1971-1972 spolupracoval ako košíkár s ÚLUV-om. Popredný spracovateľ prírodných pletív, pletol koše tradičných i nových tvarov. Svoje výrobky vystavoval na výstavách doma i v zahraničí.	35
20. 9. 1902	sa v <u>Tisovci</u> narodil Vladimír CLEMENTIS , právnik, publicista, štátnik a politik. Absolvoval PF UK v Prahe. Pôsobil ako právnik na rôznych miestach. V rokoch 1939-1945 žil v emigrácii. V rokoch 1954-1948 štátny tajomník, potom v rokoch 1948-1950 minister zahraničných vecí ČSR, v rokoch 1950-1951 pracovník Štátnej banky československej. V januári 1951 zatknutý, neskôr začlenený do vykonštruovaného tzv. Sprisahaneckého protištátneho centra, v novembri 1951 odsúdený a 3. 12. 1952 popravený. V apríli 1963 politicky a občiansky rehabilitovaný. Vedúca osobnosť Davistov. V Londýne napísaná Nedokončená kronika – autobiografické dielo je najdlhším listom žene v slovenskej literatúre.	110
21. 9. 1912	sa v <u>Klenovci</u> narodil Ondrej HRUŠKA , učiteľ a kronikár. Študoval na gymnáziu v <u>Rimavskej Sobote</u> , na FF UK a Pedagogickej akadémii v Bratislave. Vyučoval slovenčinu, dejepis a zemepis. Učil na rôznych miestach. V roku 1942 sa vrátil do rodiska. Účastník SNP. V <u>Klenovci</u> učil až do odchodu na dôchodok, pracoval v spoločenských organizáciách a písal kroniku obce. Zomrel 16. 10. 1983 v <u>Klenovci</u> .	100
25. 9. 1852	sa v Španej Doline narodil Michal BODICKÝ , evanjelický farár, vysokoškolský učiteľ, básnik a spisovateľ. Pozri 23. 12. 1935.	160
28. 9. 1817	sa v <u>Rimavskej Sobote</u> narodil Mihály TOMPA , kalvínsky kňaz a básnik. Študoval na rôznych miestach, právo a teológiu na kolégiu v Blatnom Potoku, právo aj na univerzite v Pešti – štúdium pre chorobu nedokončil. V roku 1846 bol vysvätený za kňaza. Od roku 1858 člen korešpondent Maďarskej akadémie vied. Pôsobil ako farár na rôznych miestach, v rokoch 1851-1868 v <u>Chanave</u> , predtým krátko v <u>Behynciach</u> . Písal alegorickú poéziu, ktorou sa stal popri Petőfim a Aranyom najvýznamnejším predstaviteľom maďarskej národnej lyriky. Zomrel 30. 7. 1868 v <u>Chanave</u> .	195
O k t ó b e r		
7. 10. 1932	sa v <u>Hrnčiarскеj Vsi – Pondelku</u> narodila Zlatica ORAVCOVÁ , evanjelická farárka a poétka. Pozri 9. 7. 1991.	80
9. 10. 1942	zomrel v <u>Rimavskej Sobote</u> Anton Alexander TELEK , básnik, redaktor, stolár.	70

	Pozri 5. 8. 1880.	
10. 10. 1942	zomrela v Banskej Bystrici Terézia VANSOVÁ , spisovateľka a redaktorka. Pozri 18. 4. 1857.	70
15. 10. 1867	zomrel v <u>Širkovciach</u> Samuel BALOG , evanjelický reformovaný farár a filozof. Pozri 6. 6. 1796.	145
17. 10. 1912	sa v <u>Tisovci</u> narodil Gustáv ČECH , pedagóg, verejný činiteľ. Pozri 27. 4. 1986.	100
17. 10. 1887	sa v <u>Rimavských Zalužanoch</u> narodila Elena HOLÉCZY-JACZKOVÁ , spisovateľka maďarskej národnosti na Slovensku. Pozri 20. 8. 1951.	125
17. 10. 1917	sa v Žiline – Budatíne narodil Anton ŽIAK , stavebný inžinier, vodohospodár. Absolvoval inžinierske stavitelstvo na ČVUT v Prahe. Organizátor vodného hospodárstva na Slovensku, spoluiniciátor prípravy a výstavby viacerých vodohospodárskych diel, o. i. Oravskej priehrady, Liptovskej Mary, <u>Klenovca</u> a i. Pôsobil vo vysokých štátnych funkciách ČSSR. Zomrel 1. 4. 1983 v Bratislave.	95
18. 10. 1887	sa v Chříci v Českej republike narodil Josef ROHN , učiteľ a osvetový pracovník. Pozri 5. 6. 1955.	125
26. 10. 1882	sa v <u>Dolných Zahoranoch</u> narodil Eugen TÓTH , maliar a archeológ. Študoval na Výtvarnej akadémii v Budapešti. Potom žil 7 rokov v Indii, kde maľoval historické výjavy a pracoval aj v službách nepálskeho kniežaťa. Neskôr sa celkom venoval archeológii. Mnohé jeho výtvarné diela sú v súkromnom majetku vo Veľkej Británii. Niektoré jeho akvarely uverejnil L. Janota v publikácii Slovenké hrady. Zomrel 28. 3. 1923 v Budapešti.	130
29. 10. 1902	zomrel v <u>Hrachove</u> Pavol MARKOVIČ , evanjelický farár, národnokultúrny dejateľ. Narodil sa 20. 12. 1829 v Banskej Bystrici. Vyštudoval Evanjelické lýceum v Levoči a Kolégium v Prešove. Od roku 1854 kaplán, potom farár v <u>Hrachove</u> . Už počas štúdií sa zúčastňoval na národnokultúrnej práci štúrovskej mládeže, v Levoči člen Jednoty mládeže. Prispel do Dobšinského povestí rozprávkou <i>Mlynček</i> .	110
N o v e m b e r		
3. 11. 1852	zomrel v Širákove Ján VALENTINI , evanjelický farár, náboženský spisovateľ a cirkevný hodnostár. Narodil sa 25. 11. 1782 v <u>Rimavskom Brezove</u> . Vyštudoval univerzitu v Jene, pôsobil ako učiteľ. V roku 1810 ordinovaný za kňaza, pôsobil v Radvani a od roku 1815 v Širákove. Od roku 1834 bol seniorom novohradského seniorátu. Autor príležitostnej latinskej poézie.	160
6. 11. 1822	sa v Hornej Mičinej narodil August Horislav KRČMÉRY , evanjelický farár, hudobný skladateľ a publicista. Pozri 9. 3. 1891.	190
12. 11. 1847	zomrel v <u>Tisovci</u> Ján DAXNER , advokát a stoličný úradník. Pozri 29. 9. 1780.	165
12. 11. 1977	zomrel v Košiciach Štefan MURÁNYI , strojní inžinier a vysokoškolský učiteľ. Narodil sa 24. 2. 1939 v <u>Rimavských Janovciach</u> . Študoval v <u>Rimavskej Sobote</u> a na Strojníckej	35

	fakulte SVŠT v Bratislave. Pôsobil ako odborný asistent na Katedre fyzikálnej metalurgie, zvárania a zlievania uvedenej fakulty. Spoluautor vysokoškolských učebníc. Umrel na následky úrazu pri výskume.	
13. 11. 1812	sa v Rozložnej narodil Karol TERRAY , pedagóg a publicista. Pozri 7. 3. 1881.	200
17. 11. 1897	zomrel v Oradei v Rumunsku Jozef KUDELKA , právnik a vysokoškolský učiteľ. Narodil sa 11. 11. 1813 v <u>Rimavskej Sobote</u> . Vyštudoval Právnickú fakultu v Budapešti. Od roku 1844 pôsobil ako učiteľ na Právnickom lýceu v Timisoáre v Rumunsku a od roku 1847 na Právnickej fakulte v Oradei. Prednášal právnú filozofiu, trestné, rímske a banské právo. Tlačou vyšla jeho doktorská dizertačná práca a štúdie a články v periodikách.	115
17. 11. 1882	zomrel v Skalici Daniel Gabriel LICHARD , redaktor a spisovateľ. Pozri 17. 1. 1812.	130
18. 11. 1877	sa v Brezne narodil Oto ŠKROVINA , evanjelický farár, cirkevný historik, publicista, národný a verejný činiteľ. Študoval v rokoch 1889-1893 na gymnáziu v <u>Rimavskej Sobote</u> , na Teologickej akadémii v Prešove a na Teologickej fakulte v Bratislave. Pôsobil ako kaplán a farár v Martine, od roku 1918 turčiansky senior. Člen a funkcionár SNS, od roku 1918 člen SNR a jej pokladník, signatár martinskej Deklarácie... Publikačne činný od roku 1904 . Spracoval cirkevné dejiny turčianskeho seniorátu a dejiny reformácie v Turci od 16. storočia. Zomrel 14. 5. 1939 v Martine.	135
25. 11. 1782	sa v <u>Rimavskom Brezove</u> narodil Ján VALENTINI , evanjelický farár, náboženský spisovateľ a cirkevný hodnostár. Pozri 3. 11. 1852.	230
D e c e m b e r		
3. 12. 1952	zomrel v Prahe Vladimír CLEMENTIS , právnik, publicista, štátnik a politik. Pozri 20. 9. 1902.	60
9. 12. 1842	zomrel v <u>Rimavskej Sobote</u> Ján SOMOR , evanjelický farár, osvietenec a knihovník. Narodil sa 16. 10. 1778 v ?. Od roku 1809 a ešte aj v roku 1838 farár v <u>Rimavskej Sobote</u> . Zakladajúci člen Učenej spoločnosti malohontskej, pravidelný účastník jej zasadnutí, na ktorých prednášal svoje práce v maďarčine a bibličtine. V roku 1831 po premiestnení knižnice spoločnosti z <u>Nižného Skálnika</u> do <u>Rimavskej Soboty</u> bol zvolený za jej knihovníka.	170
10. 12. 1907	zomrel v Lome nad Rimavicou Andrej ROJKO , rímsko-katolícky kňaz, publicista a osvetový pracovník. Narodil sa 30. 11. 1824 v Liptovskej Sielnici. Vyštudoval filozofiu a teológiu v Rožňave, v roku 1848 bol vysvätený za kňaza. Ako farár pôsobil v rokoch 1852-1853 v <u>Hrnčiarskej Vsi</u> , neskôr administrátor fary v <u>Gemerskom Jablonci</u> , v rokoch 1860-1864 farár v <u>Tisovci</u> . Spájal pastoráciu s prácou za duchovnú emancipáciu a hmotné povznesenie slovenského ľudu. V knižke <i>Otcovský hlas...</i> (1900) obhajoval politické práva slovenskej reči. Spolupracoval s F. Pastrkom pri nárečovom výskume Gemera.	105
19. 12. 1942	zomrel v Alagu v Maďarsku Antal NEOGRÁDY , maliar a ilustrátor. Pozri 9. 6. 1861.	70
22. 12. 1852	zomrel v Revúcej Samuel REUSS , evanjelický kňaz, učiteľ, osvietenec, historik, folklorista, zberateľ slovenských ľudových rozprávok a povestí, zakladateľ slovenského	160

	národopisu. Narodil sa 8. 9. 1783 v Slovenskej Lupči – Istebníku. Študoval v <u>Ožďanoch</u> , na univerzite v Jene. Od roku 1807 pôsobil ako učiteľ v <u>Tisovci</u> , v rokoch 1809-1812 farár v <u>Kraskove</u> , potom v Revúcej. V roku 1822 založil v meste evanjelickú knižnicu, prvú slovenskú knižnicu v Revúcej. Podporovateľ štúrovského programu, v revolúcii 1848-1849 spolu so Š. M. Daxnerom, M. Bakulínym a ďalšími postavený pred štatariálny súd v Plešivci. Zohral priekopnícku úlohu pri zbieraní a upravovaní slovenských ľudových rozprávok a povestí. Do tajov slovenskej folkloristiky cieľavedome zaúčal študujúcu mládež, ktorá na jeho podnet začala zbierať slovenské ľudové rozprávky a povesti, čím sa stal ideovým vodcom zberateľského hnutia nasledujúcej generácie štúrovcov. V roku 1843 tak vznikli rukopisy Codexy Revúcke A, B, C. V oblasti histórie bádania sa zamerala na dejiny Slovanov. Z národopisného hľadiska napísal niekoľko významných štúdií.	
25. 12. 1932	zomrel v <u>Rimavskej Sobote</u> Samuel VERES , literárny historik, básnik, redaktor a učiteľ. Pozri 24. 4. 1857.	80
26. 12. 1822	sa v <u>Tisovci</u> narodil Štefan Marko DAXNER , právnik, politik a publicista. Pozri 11. 4. 1892.	190
28. 12. 1907	zomrel v <u>Rimavskej Sobote</u> Ján FÁBRY , botanik, stredoškolský učiteľ a muzeológ. Pozri 21. 7. 1830.	105
30. 12. 1932	zomrel v <u>Rimavskej Sobote</u> Michal PÉTER , farár reformovanej cirkvi, náboženský spisovateľ a cirkevný hodnostár. Pozri 12. 5. 1867.	80
31. 12. 1787	sa v Dolnom Kalníku narodil Ján FÍZEL , pedagóg a evanjelický farár. Pozri 15. 10. 1846.	225
31. 12. 1972	zomrel v <u>Rimavskej Sobote</u> Mikuláš HOLÉCZY , maliar a muzeológ. Pozri 8. 12. 1886.	40
Bez presného dátumu		
júl 1707	sa v <u>Ožďanoch</u> narodil Gregor FABRI , náboženský spisovateľ a cirkevný hodnostár. Študoval v rodisku. Absolvoval univerzitu vo Wittenbergu. Od roku 1734 pôsobil ako rektor v Győri v Maďarsku, od roku 1737 ako farár vo Vadosfa, Kerti a Nemescső. V rokoch 1750-1753 superintendant zadunajského dištriktu. Autor duchovných piesní modlitieb. Zomrel 1. 1. 1766 v Nemescső v Maďarsku.	305
1817	sa v <u>Klenovci</u> narodila Zuzana MORAVČÍKOVÁ , poetka. Pozri 21. 3. 1861.	195