
K r a j s k á k n i ž n i c a Ľ u d o v í t a Š t ú r a

v o Z v o l e n e

 Bálint Balassi – Valentín Balaša

Výberová regionálna bibliografia

 Zostavila: Mgr. Elena Matisková

 2 0 0 4

 Ú v o d

V tomto roku si pripomíname 450. výročia narodenia a
410. výročia úmrtia zvolenského rodáka Valentína Balašu
(Bálinta Balassiho), významného predstaviteľa renesančnej
poézie na Slovensku, zakladateľa novodobej maďarskej lyri-
ky a prvého tvorcu maďarskej erotickej poézie. Ministerstvo
kultúry Maďarskej republiky vyhlásilo rok 2004 za Pamätný
rok Balassiho.
 Krajská knižnica Ľ. Štúra vo Zvolene vydáva pri tejto
príležitosti bibliografiu, ktorá obsahuje životopis a literatúru
o Valentínovi Balašovi.
 Literárne pramene uvádzajú niekoľko podôb mena Va-
lentína Balašu. Pri spracovaní bibliografie sme preto vychá-
dzali zo Slovenského biografického slovníka.
 Pre lepšiu jazykovú prístupnosť obsahuje bibliografia len
literatúru v slovenčine. Literárna tvorba Balašu je k dispozí-
cii vo fonde Slovenskej národnej knižnice v Martine. Súpis
diel je spracovaný v Slovenskom biografickom slovníku a v
Slovníku autorov slovenských a so slovenskými vzťahmi za
humanizmu. Jednotlivé tituly uvedené v bibliografii sú záu-
jemcom prístupné v Krajskej knižnici Ľudovíta Štúra vo Zvo-
lene.

 Zostavovateľka

 2

 Valentín Balaša
 Pieseň písaná v mene peknej devy

Tak ťažko mi je
v cudzej krajine,
cítim sa jak žobrák.
V srdci sa mi vzňal
smútok, bôl a žiaľ,
nemám sa kam pobrať.

Keď si spomeniem
na tú rodnú zem,
na milého lásku,
s ktorou žila som
v svete prekrásnom-
roním slzu ťažkú.

Jak jelenček ten
túži stále len
za volaním laním,
srdce mi tak mrie,
na smrť choré je,
že nemôže za ním.

Keď nie uvidieť,
aspoň počuť hneď
kiežby Boh mi doprial,
toho, s kým som raz
žila lásky čas -
hneď okrejem stokrát!

Takto zriedka len
o ňom počujem
sporé správy zasa-
ale tichá tak,
netrúfam si však
naňho opýtať sa:

kvôli nemu tá
moja nálada
je jak slnko v daždi,
ako vetvička,
čo jar nevyčká,
v zime zhynie navždy.

Takto hrdlička
ovdovelá lká
ja biedna s ňou spolu-
zlato nechcem mať,
ani tancovať,
na nič nemám vôľu.

Žijem ako nik-
ako pustovník,
som so sebou sama,
okolo je púšť,
nemám z nej kam ujsť,
duša opúšťa ma.

Vrchy dokola,
lesy, údolia,
čo som často prešla -
a v nich krotkú zver,
zvučné vtáky ver,
počúvala neraz!

Pánboh žehnaj Vás,
nech má radosť zas,
kiež ho potešíte,
veď ma ľúbil tak -
dnes je neborák,
skrášlite mu žitie!

 3

Život a dielo

 Valenín Balaša (Bálint Balassi) sa narodil 20. 10. 1554 na
Zvolenskom zámku. Pochádzal zo slávneho šľachtického ro-
du. Jeho predkovia vlastnili viaceré panstvá na území dneš-
ného Slovenska, boli vojakmi, županmi a vyznamenali sa
najmä v bojoch proti Turkom.
 Otec Ján Balaša pôsobil na dvore kráľa Ferdinanda, bol
kapitánom stredoslovenských banských miest, zvolenským a
hontianskym županom. Matka Anna bola sestrou hlavného
kapitána Horného Uhorska Františka Dobóa.
 Detstvo prežil na Zvolenskom zámku a mladé roky na
hrade Liptovský Hrádok, kde si osvojil slovenskú hovorovú
reč a tamojšie zvyky. Jeho výchovu v maďarskom duchu a v
reformovanom náboženstve usmerňovala jeho matka a kalvín-
sky dvorný kazateľ a známy reformátor Peter Bornemisa. Ne-
skôr študoval v Nemecku a v Taliansku.
 V roku 1569 sa jeho otec podieľal na protihabsburskom
sprisahaní, za čo bol obvinený z vlastizrady, uväznený a rodi-
na sa musela ukrývať. Od tej doby žil Balaša veľmi pohnu-
tým životom. Od roku 1575 pomáhal Gašparovi Bekešovi v
povstaní proti Štefanovi Bátorimu, ktorý ho neskôr zajal a vzal
na svoj dvor do Poľska. Po jeho boku bojoval proti cisárskemu
vojsku pri Gdaňsku. Po otcovej smrti sa dostal na hrad Lip-
tovský Hrádok, ktorý si veľmi obľúbil. V tomto období preží-
val ťažké chvíle, viedol spor o majetky s bratom a nešťastne sa
zaľúbil. Od roku 1579 slúžil ako dôstojník v Egri, neskôr
sa vrátil do Zvolena a do Nových Zámkov. V roku 1584 sa v
Sárospataku oženil s vlastnou sesternicou Kristínou Dobóo-
vou. Cirkev vyhlásila jeho manželstvo za neplatné aj napriek
tomu, že prestúpil na katolícku vieru.
 Živil sa aj ako obchodník s vínom a koňmi. Cestoval po
Sedmohradsku. V roku 1593 sa vrátil do Uhorska. Vo vojsku
Mikuláša Pálffyho bojoval proti Turkom. Dobyl späť rodové

 4

hrady Divín a Modrý Kameň. Bol ťažko ranený a na následky
zranenia zomrel 30. 5. 1594 v Ostrihome. Pochovaný je v ro-
dinnej hrobke v Hybiach.
 Balaša bol obchodník, vojak, ale predovšetkým básnik.
Pohnutý a dobrodružný život sa odzrkadľuje v jeho tvorbe.
Prvé básne, ktoré sú známe, napísal okolo roku 1575. Spo-
čiatku podliehal humanistickým vplyvom, neskôr vytvoril ori-
ginálnu podobu maďarskej renesančnej poézie obohatenú no-
vými veršovými formami. Za života mu tlačou vyšiel len jedi-
ný preklad. Náboženská lyrika bola vydaná až po jeho smrti.

Písal lyrické básne, v ktorých prevládali ľúbostné, nábo-
ženské a vlastenecké témy (Stretnutie s Júliou, Ó, veľká mod-
rá obloha, Lúčenie s vlasťou). Venoval sa aj erotickej lyrike
vyznačujúcej sa prudkou vášnivosťou a melodičnosťou. Pri
písaní ho inšpirovali talianske, nemecké, poľské a latinské
humanistické piesne, ktoré mu slúžili ako bezprostredný vzor.
Balaša je pôvodcom časovo najstaršieho zápisu slovenskej
svetskej ľúbostnej poézie v Kódexe Jána Jóba Fanchaliho, kto-
rý má neskororenesančný charakter. Z milostnej lyriky, ktorá
sa našla až v roku 1874 v knižnici rodiny Radvanských, je
najvýznamnejší cyklus básní napísaný jeho láske Anne Lo-
sonczyovej. Neskôr milostná tematika splýva s prírodnými
obrazmi a chválospevmi na vojenský život v hradoch.

Venoval sa tiež dramatickej tvorbe. Za jeho najvýznam-
nejšie dielo sa považuje Krásna maďarská komédia, ktorú ob-
javil slovenský literárny historik J. Mišianik vo Viedni až v
roku 1957.
 Valentín Balaša je považovaný za významného predstavi-
teľa renesančnej poézie na Slovensku. Patrí medzi najvý-
znamnejších maďarských básnikov na rozhraní renesancie a
baroka. Je zakladateľom novodobej maďarskej lyriky a prvým
tvorcom maďarskej erotickej poézie a drámy.
 Jeho pamiatku pripomínajú pamätné tabule na Zvolen-
skom zámku, na hrade v Modrom Kameni a v Hybiach.

 5

 Bibliografia

1.
BIOGRAFICKÝ lexikón Slovenska. - Martin: Slovenská ná-
rodná knižnica, 2002. - S. 180-181.

2.
BRTÁŇ, Rudo
Najstaršie slovenské umelé piesne. In: Slovenská literatúra. -
Roč. 10, č. 2 (1963), s. 221.

3.
(cky)
Balaša veršoval rovnako dobre po maďarsky i po slovensky:
na Zvolenskom zámku si pripomenuli 450. výročie narodenia
Valentína Balašu. In: Nový Vpred Žurnál. - Roč. 13 (43), č. 43
(26.10.2004), s. 5.

4.
CSANDA, A.
Objavené diela maďarskej a slovenskej literatúry zo 16. storo-
čia. In: Slovenská literatúra.- Roč. 10, č. 2 (1963), s. 213- 220.

5.
DEJINY Horného Liptova. - Liptovský Hrádok: MsNV,
Národopisné múzeum, (1969). - S. 87-88.

6.
DEJINY svetovej literatúry. - 2. zv. - Bratislava, Osveta 1963.
- S. 120.

7.
ENCYKLOPÉDIA Slovenska. - 1. zv. - Bratislava, Veda
1977. - S. 106.

 6

8.
ENCYKLOPÉDIA spisovateľov sveta. - Bratislava, Obzor
1978. - S. 47.

9.
FEKETE, Ján
Modrý Kameň. - Martin: Osveta, 1990. - S. 239-242.

10.
GAJDOŠ, Milan
Básnik a vojak. (V rubrike: Vlastivedné múzeum Zvolen.) Fo-
togr. 1. In: Mesačník Zvolena. - Roč. 18, č.5 (1994),
s. 13-14.

11.
GAŠPAROVIČ, Peter
Začal sa "Rok Bálinta Balašu". Fotogr. 6. In: Pokrok. - Roč.
11 (31), č. 28 (12. 7. 2004), s. 1,13. (Otvorenie Roka Balašu v
Modrom Kameni.)

12.
GREGUŠ, Ctibor
Slovenskí rodáci svetu : profily významných osobností slo-
venského pôvodu. - Trnava: Spolok sv.Vojtecha, 1999. - S. 79.

13.
GUBČO, Ján
Prihlásime sa k nášmu rodákovi? In: Zvolenské noviny. -
Roč. 3, č. 11 (15.3.1994), s. 5.

14.
HAMADA, M.
Od baroka ku klasicizmu. - Bratislava: Vydavateľstvo SAV,
1967. - S. 36-47.

 7

15.
H. D.
Bálint alias Valent. In: Nové slovo. - Roč. 4, č. 50
(12.12.1994), s. 20.

16.
HLAVIENKA, Ján
Balassa Bálint - Valentín Balaša. 20.10.1554 - Zvolen -
30.5.1594 - Ostrihom - pochovaný v rodinnej hrobke v Hy-
biach. In: Slovenské národné noviny. - Roč. 5(9), č. 21
(31.5.1994), s. 8.

17.
HLAVIENKA, Ján
Básnik Valentín Balaša pred cisárom tancoval... / Ján Hla-
vienka. In: Liptov : regionálny týždenník okresov Liptovský
Mikuláš a Ružomberok. - Roč. 55, č. 24 (2004), s. 4.

18.
HUPKA, Anton
Literárno-vlastivedný slovník obcí okresu Veľký Krtíš. - Veľ-
ký Krtíš: Miestny odbor Matice slovenskej, 1995. -
S. 56-58.

19.
CHOMA, Branislav
Hornoliptovský panteón : na 650. výročie prvej písomnej
zmienky o hrádockom hrade z roku 1341. - Bratislava:
LUFEMA, 1993. - 179 s.
20.
(jš)
Pocta renesančnému básnikovi : na Zvolenskom zámku pri-
budne pamätná tabuľa. In: Národná obroda. - Roč. 5,
č. 118 (23. 5. 1994), s. 2.

 8

21.
JURKOVIČ, Paľo
Balassa Bálint. - Fotogr. 1. In: Smer. - Roč. 36, č. 128
(1.6.1984), s. 12.

22.
KOKAVCOVÁ, Margita
Literárne osobnosti okresu Zvolen. - Zvolen: Vlastivedné mú-
zeum, 1986. - S. 5.

23.
KISS-LACKOVÁ, I.
Je Bálint Balassa pochovaný skutočne v Hybiach? In: Kultúr-
ny život. - Roč. 9, č. 48 (1954), s. 5.

24.
KONDRÓT, Vojtech
Balassi Bálint 1554-1594. Dunajská streda: Maďarské kultúr-
ne stredisko, Lilium Aurum, 1994. - 27 s. (Básne Bálinta Ba-
lassiho).

25.
KOPRDA, Pavol
Slovenské básne Fanchaliho kódexu a petrarkizmus. In: Slo-
venská literatúra. - Roč. 45, č. 1 (1998), s. 1- 30.

26.
KUZMÍK, Jozef
Slovník autorov slovenských a so slovenskými vzťahmi za
humanizmu. - 1.zv. - Martin: Matica slovenská, 1976. -
S. 62-64.

 9

27.
(lm)
Dar od Maďarov. In: Zvolenské noviny. - Roč. 3, č. 18
(3.5.1994), s. 3.

28.
MALÁ Československá encyklopedie. - l. sv. - Praha: Acade-
mia, 1984. - S. 327.

29.
M.G.
Básnik zo Zvolenského zámku. In: Vpred. - Roč. 21, č. 29
(22.7.1980), s. 4.

30.
MELICHOVÁ, Elena
Bálint Balassa. In: Kultúrny mesačník Zvolen. - Roč. 6, č. 6
(1982), s. 17-18.

31.
MINÁRIK, Jozef
Renesančná a humanistická literatúra. Svetová. Česká. Slo-
venská. - Bratislava: 1985.

32.
MIŠIANIK, J.
Antológia staršej slovenskej literatúry. - Bratislava: Veda,
1981. - S. 223.

33.
MIŠIANIK, J.
Pohľady do staršej slovenskej literatúry. - Bratislava: Veda,
1974. - S. 132, 150, 182.

 10

34.
(mm)
Spomienka na veľkého rodáka. In: Zvolenské noviny. - Roč.
13, č. 43 (25.10.2004), s. 1.

35.
Múz
Móda z čias renesancie. In: Pokrok. - Roč. 11 (31), č. 27
(6.7.2004), s. 6. (Otvorenie Roka Balašu v Modrom Kameni).

36.
Múz
Hrad Modrý Kameň sa pripravuje na letné večerné podujatia.
In: Pokrok. - Roč. 11 (31), č. 26 (28. 6.2004), s. 8. (Podujatia
v rámci Roka Balašu).

37.
OKRESNÁ knižnica Zvolen : spomienkový seminár venova-
ný Bálintovi Balassimu. In: Smer Dnes. - Roč. 4, č. 136
(13.6.1994), s. 15.

38.
PAŠKOVÁ, Soňa - MATISKOVÁ, Elena
Bálint Balassa - Valentín Balaša. (Bibliografický leták). Zvo-
len: Okresná knižnica, 1994. - 5 s. Skladačka.

39.
PIŠÚT, Milan
Dejiny slovenskej literatúry. - Bratislava: Osveta, 1962.- S.43.

40.
PYRAMÍDA. - 1.zv. - Bratislava: Slovakopres, 1971. -
S. 304.

 11

41.
RENESANČNÝ básnik vo Zvolene. (Na Zvolenskom zámku
bola odhalená pamätná tabuľa Bálintovi Balassimu). In: Smer
Dnes. - Roč. - 4, č. 137 (14. 6.1994), s. 31.

42.
REZNÍK, Jaroslav
Túry do literatúry : po literárnych stopách Slovenska. - Brati-
slava: Slovart, 2001. - S. 237, 366.

43.
RIHAY, Ladislav
Básnik zo Zvolenského zámku. In: Smer. - Roč. 35, (4. 3.
1983), s. 12.

44.
SLOVENSKÝ biografický slovník. - 1.zv. A-D. - Martin: Ma-
tica slovenská, 1986. - S. 118.

45.
SLOVNÍK spisovatelů. Maďarsko. - Praha: Odeon, 1971. -
S. 58.

46.
SCHREIRICH, Ladislav
Kosti zložil v hybskom kostole : Valentín Balassi (1554-1594)
In: Slovenský sever : nadregionálny časopis. - Roč.4, č.3
(1994), s. 21.

47.
ŠTEFÁNIKOVÁ, Drahomíra
Jubilujúce osobnosti zvolenského regiónu roku 1994 : bio-
grafický slovník. - Zvolen: Okresná knižnica, 1994. - S. 3.

 12

48.
ŠTÍTNICKÝ, Ctibor
Bálint Balassa - básnik a turkobijca. In: Kultúrny život. - Roč.
9, č. 43 (1954), s. 3.

49.
TATUĽA a tabuľa. In: Smer Dnes. - Roč. 4, č.77 (5.4.1994),
s. 4.

50.
TABUĽA na zámku. (Odhalenie pamätnej tabule na Zvolen-
skom zámku). In: Smer Dnes. - Roč. 4, č. 139 (16.6.1994),
s. 3.

51.
TKÁČIKOVÁ, Eva
Na okraj jednej konferencie. In: Literárny týždenník. - Roč. 7,
č. 20 (1994), s. 4-5.

52.
TKÁČIKOVÁ, Eva
Podoby slovenskej literatúry obdobia renesancie. In: Litteraria
26. - Bratislava: Veda, 1988. - S. 30-31.

53.
VALENTÍN Balaša - zvolenský rodák. In: Vpred. - Roč. 30,
č. 44 (31.10.1989), s. 4.

54.
ZVOLEN : monografia k 750. výročiu obnovenia mest-
ských práv. - Martin: Gradus, 1993. - S. 223.

 13

 Použitá literatúra
1.
BIOGRAFICKÝ lexikón Slovenska. - Martin: Slovenská ná-
rodná knižnica, 2002. - S. 180-181.

2.
KOPRDA, Pavol
Slovenské básne Fanchaliho kódexu a petrarkizmus. In: Slo-
venská literatúra. - Roč. 45, č. 1 (1998), s. 1- 30.

3.
PAŠKOVÁ, Soňa - MATISKOVÁ, Elena
Bálint Balassa - Valentín Balaša. (Bibliografický leták). Zvo-
len: Okresná knižnica, 1994. - 5 s. Skladačka.

4.
SLOVENSKÝ biografický slovník. - 1.zv. A-D. - Martin: Ma-
tica slovenská, 1986. - S. 118.

 14

 15

Názov: Valentín Balaša - Bálint Balassi
Podnázov: Výberová regionálna bibliografia

Zostavila: Mgr. Elena Matisková
Zodp. red.: Mgr. Katarína Ďurovcová
Vydala: Krajská knižnica Ľ. Štúra vo Zvolene
Rok vydania: 2004
Náklad: 50 ex.

